ADHD

(Attention Deficit Hyperactivity Disorder)

[image: image1.emf]
Program profilaktyki zespołu nadpobudliwości psychoruchowej

z zaburzeniami koncentracji uwagi
Opracowanie:

Anna Balik

Anna Skalmierska

Anna Żurad

Motto:

"Tylko od nas dorosłych zależy, czy dziecko nadpobudliwe psychoruchowo będzie tylko trudniejszym dzieckiem, czy też dzieckiem o zaburzonym rozwoju".

Spis treści:
2Wstęp:

7I. ZESPÓŁ NADPOBUDLIWOŚCI PSYCHORUCHOWEJ U DZIECI.

71.Terminologia stosowana w literaturze fachowej.

82.Co to jest nadpobudliwość psychoruchowa?

83. Objawy – podstawowa triada.

104. Częstotliwość występowania ADHD

105. Kiedy nie mówimy o ADHD – różnicowanie

106. Zaburzenia współwystępujące

117. Etiologia czyli przyczyny ADHD

128. Na co trzeba zwrócić uwagę podejrzewając u dziecka ADHD?

129. Diagnoza ADHD

1310. Rokowania –przyszłość dzieci z ADHD

14II. JAK ROZPOZNAĆ DZIECI NADPOBUDLIWE?

141. Funkcjonowanie dziecka w rodzinie, szkole i w kontaktach z rówieśnikami.

162. Obraz dziecka z przejawami nadpobudliwości psychoruchowej

16w opinii rodziców i nauczycieli.

173. Specyficzne trudności szkolne

20III. UCZEŃ NADPOBUDLIWY PSYCHORUCHOWO – JAK MOŻE MU POMÓC NAUCZYCIEL?

201. Zasady w postępowaniu z dziećmi z zespołem ADHD

212. Jak pracować z dzieckiem z nadpobudliwym?

253. Jak sobie radzić z objawami, które dezorganizują funkcjonowanie dziecka nadpobudliwego?

314. Jak wspierać dziecko w kłopotach?

315. Jak rozmawiać z dzieckiem nadpobudliwym

34IV. WSPÓŁPRACA SZKOŁY Z RODZICAMI W ZAKRESIE WSPOMAGANIA ROZWOJU DZIECI NADPOBUDLIWYCH

341. Zasady, na których powinna opierać się współpraca

342. Problemy, z którymi borykają się nauczyciele i rodzice

363. Pedagogizacja rodziców

384. Jak rodzice mogą pomóc dziecku?

41V. TERAPIA I LECZENIE DZIECI Z ADHD

411.
Rodzaje udzielanej pomocy:

422. Co to jest EEG Biofeedback?

43VI. PRZYKŁADOWE ZAJĘCIA DLA DZIECI Z ZESPOŁEM NADPOBUDLIWOŚCI PSYCHORUCHOWEJ

431. Scenariusze zajęć socjoterapeutycznych dla dzieci.

552. Scenariusz zajęć dla dzieci i rodziców.

64ZAŁĄCZNIKI:

67BIBLIOGRAFIA:

68WYKAZ WYBRANYCH PUBLIKACJI WZBOGACAJĄCYCH WIEDZĘ NA TEMAT DZIECI NADPOBUDLIWYCH:

69STRONY INTERNETOWE:

Wstęp:

Dziecko nadpobudliwe psychoruchowo wychowywane w spokojnej, serdecznej atmosferze, w systemie konsekwentnych wymagań i stałej kontroli, przy pełnej współpracy rodziców, nauczycieli i specjalistów ma wszelkie szanse prawidłowego funkcjonowania w społeczeństwie. Umiejętne postępowanie z uczniem z ADHD, zwracanie należytej uwagi na jego specyficzne potrzeby edukacyjne otwiera przed nim szansę odnoszenia sukcesów szkolnych. Od nas dorosłych – rodziców, nauczycieli, specjalistów – zależeć będzie w dużej mierze przyszłość dzieci z tym wyjątkowo trudnym do zaakceptowania deficytem. Te niezwykle ważne przesłania stały się źródłem niniejszego programu.
„Program profilaktyki zespołu nadpobudliwości psychoruchowej z zaburzeniami koncentracji uwagi” jest programem uzupełniającym do Programu Wychowawczego Szkoły. Zarówno rodzice jak i nauczyciele chcieliby, aby szkoła była dla wszystkich dzieci „oazą bezpieczeństwa i spokoju”. Rzeczywistość nie zawsze tak wygląda. Z obserwacji wynika, iż uczniowie z nadpobudliwością psychoruchową sprawiają w szkole wiele problemów, są niesforni, trudni do opanowania i zdyscyplinowania, często zaburzają tok lekcji. W szkołach podstawowych można zauważyć zwiększającą się liczbę dzieci nadpobudliwych, wzrastają przejawy agresji fizycznej (pobicia, bójki, niszczenie cudzych rzeczy) oraz słownej (straszenie, przezywanie, wyśmiewanie, kłótnie). Opracowany program powstał zatem w związku z obserwowanym zjawiskiem narastania skali problemu.
Co roku zwiększa się liczba uczniów przejawiających cechy ADHD jak i nadpobudliwości. Do Zespołu Szkół Ogólnokształcących Integracyjnych nr 7 w Krakowie aktualnie uczęszcza 17 uczniów Szkoły Podstawowej ze zdiagnozowanym ADHD, w gimnazjum jest ich 11. Liczba dzieci z zespołem nadpobudliwości jest jednak znacznie wyższa, ale trudna do określenia z racji tego, iż nie każde dziecko nadpobudliwe jest zdiagnozowane.

Autorki programu aktywnie uczestniczą we wszelkiego rodzaju konferencjach, warsztatach, wykładach i kursach dotyczących problematyki dzieci z ADHD. Zgromadzone ze spotkań liczne materiały postanowiły scalić tworząc kompensum podstawowej wiedzy o ADHD, niezbędnej dla wszystkich osób pracujących z dziećmi nadpobudliwymi. W pracy zamieściły również liczne spostrzeżenia i wnioski, których źródłem są własne doświadczenia.
Obowiązkiem każdego wychowawcy jest podejmowanie działań profilaktycznych niwelujących lub minimalizujących skutki nadpobudliwości. Działania takie w naszej szkole są podejmowane w trakcie realizowania programu nauczania i wychowania. Zaproponowany program jest próbą usystematyzowania wiedzy tych działań, w formie zaplanowanych i zróżnicowanych zajęć.

Autorki programu przewidziały przeprowadzenie pilotażowych spotkań dla uczniów nadpobudliwych psychoruchowo uczęszczających do Szkoły Podstawowej z Oddziałami Integracyjnymi nr 90 przy ZSOI nr 7. Scenariusze spotkań wiążą się z ujawnianiem przez uczniów swoich postaw, przekonań, odkrywania własnej osobowości. Znaczącym warunkiem jest stworzenie atmosfery wzajemnej życzliwości, poszanowania i tolerancji. W toku spotkań promowane są pozytywne postawy społeczne, korygowane nieprawidłowe zachowania, stwarzana atmosfera zaufania i bezpieczeństwa oraz rozwijane poczucie wartości i odpowiedzialność za własne decyzje. Proponowane ćwiczenia są wykorzystywane systematycznie przez nas w trakcie zajęć dydaktyczno- wychowawczych, zajęć reedukacyjnych oraz zajęć rewalidacyjnych. Planujemy stworzyć grupę terapeutyczną, obejmującą dzieci z ADHD, z nadpobudliwością z klas I-VI Szkoły Podstawowej. Będziemy organizować spotkania 1-2 w tygodniu, które będą służyć realizacji całego niniejszego programu. Jednocześnie pragniemy podjąć się organizacji warsztatów dla rodziców i nauczycieli.
W myśl, iż „szkoła powinna być drogowskazem dla rodziców dziecka z ADHD” powstał również cykl spotkań dla rodziców. My, pedagodzy, biorąc pod uwagę liczne porażki wychowawcze rodziców, narastające w nich poczucie wstydu i bezradności powinniśmy wskazać rodzicom skuteczne metody i wskazówki do pracy z dziećmi. W rodzicach powinniśmy mieć sprzymierzeńców, dlatego też część spotkań opracowano specjalnie dla nich.
Osoby prowadzące zajęcia – autorki programu we współpracy z:
· wychowawcami klas
· pedagogami
· psychologiem szkolnym

Cele edukacyjne i terapeutyczno – wychowawcze programu.

Głównym celem programu jest profilaktyka, niwelowanie i minimalizowanie skutków nadpobudliwości psychoruchowej z deficytami koncentracji uwagi.
Cel ten zostanie osiągnięty poprzez realizację celów pośrednich. Są nimi:

1. Kształtowanie u uczniów umiejętności:

· koncentracji uwagi

· kontrolowania impulsywności

· radzenia sobie z nadruchliwością

· konstruktywnej analizy zachowań.

· skutecznego porozumiewania się,

· współdziałania,

· pokojowego rozwiązywania problemów, konfliktów,

· poznawania i rozumienia siebie,

· nazywania i wyrażania uczuć,

· prezentowania własnych poglądów,

· tolerancji ,

· adekwatnego reagowania na bodziec,

· wyrażania emocji przez różne rodzaje ekspresji: muzykę, plastykę, ruch ,

· łagodzenia wewnętrznych napięć,

· opanowywania i przezwyciężania złości, agresji,

2. Kształtowanie u rodziców umiejętności:

· rozpoznawania potrzeb emocjonalnych dziecka,

· wyrażania emocji przez różne formy ekspresji,

· relaksacji,

· rozwiązywania sytuacji konfliktowych,

· konstruktywnej rozmowy,

· zaplanowanego i konsekwentnego oddziaływania wychowawczego,

· współdziałania w rodzinie w zakresie wychowania,

· współdziałania ze szkołą.

 W trakcie realizacji programu uczniowie będą rozwijać umiejętności:

· koncentracji uwagi,
· kontrolowania własnej impulsywności i nadruchliwości,
· radzenia sobie w sytuacjach trudnych,
· panowania nad swoimi emocjami,

· reagowania w sposób adekwatny do siły bodźca,

· swobodnego, spontanicznego wypowiadania się,

· uważnego słuchania wypowiedzi innych osób,

· cichego czytania ze zrozumieniem,

· głośnego czytania,

· pisania swobodnych tekstów,

· umiejętności plastyczne, muzyczne, manualne

Procedury osiągania celów.

Przy realizacji treści zawartych w programie profilaktycznym zalecane są metody pracy aktywizujące uczniów i rodziców. Są nimi:

· metoda problemowa,

· praktycznego działania,

· gry dramowe,

· techniki relaksacyjne

· pedagogika zabawy

· metoda realizacji zadań wytwórczych,

· burza mózgów,

Niewątpliwie konieczne będzie także korzystanie z metod tradycyjnych, takich jak pogadanka, pokaz, dyskusja, rozmowa, praca z tekstem. Wskazane jest zachęcanie uczniów i rodziców do twórczego i krytycznego myślenia.

W trakcie realizacji programu wykorzystywane będą następujące formy pracy:

· indywidualna,

· grupowa,

· zbiorowa,
· binarna (praca w parach np. rodzic – dziecko)

Oprzyrządowanie programu

Realizując program profilaktyczny zaleca się wykorzystywanie różnorodnych środków dydaktycznych i materiałów pomocniczych. Nie można zapomnieć też o bogatej literaturze związanej z proponowaną tematyką. Dzięki metodom i środkom dydaktycznym zajęcia będą dla ucznia i rodzica atrakcyjne, co zwiększy jego zaangażowanie. Zachęcamy do wykorzystania podczas zajęć takich pomocy jak :
· ilustracje,

· historyjki obrazkowe,

· nagrania muzyczne,

· różnorodne materiały plastyczne,

· plansze,
· bajki terapeutyczne,

· przygotowany kącik relaksacyjny wyposażony w materace,
· teksty wykorzystywane w czasie relaksacji,

· opowiadania terapeutyczne,

· mandale,

· ankieta,

· testy oceny zachowań w różnych sytuacjach życiowych,

· testy dla rodziców,

· quizy

· zagadki, rebusy

· teksty literackie,

· foliogramy,

· pudełko terapeutyczne.

Autorki programu zamierzają prowadzić systematyczną obserwację osiągnięć uczniów, przewidują liczne kontakty z wychowawcami, pedagogiem i psychologiem, a nade wszystko z rodzicami. Najlepszym efektem pracy okażą się widoczne zmiany w zachowaniu uczniów, a także pozytywne informacje zwrotne od osób pracujących i przebywających z dziećmi uczęszczającymi na proponowane zajęcia.

[image: image2.png]

I. ZESPÓŁ NADPOBUDLIWOŚCI PSYCHORUCHOWEJ U DZIECI.

1.Terminologia stosowana w literaturze fachowej.

Zespół nadpobudliwości psychoruchowej był opisywany w piśmiennictwie medycznym pod różnymi nazwami już w XIX wieku. W tym okresie sądzono, że jest on spowodowany organicznym uszkodzeniem mózgu. W 1962 roku wprowadzono pojęcie minimalnej dysfunkcji mózgowej. Natomiast następnych latach (1965r. i 1968r.) Światowa Organizacja Zdrowia i Amerykańskie Towarzystwo Psychiatryczne wprowadziły zespół nadruchliwości (hiperkinetic syndrome of childhood- HD).

W klasyfikacji WHO tzn. ICD – 10 występuje pojęcie „F 90”, czyli „zaburzenia hiperkinetyczne (zespoły nadpobudliwości psychoruchowej). W 1980 r. Amerykańskie Towarzystwo Psychiatryczne w swojej klasyfikacji chorób DSM – III dokonało ponownej zmiany terminologii, wprowadzając określenie zaburzenie deficytu uwagi (attention deficit disorder- ADD) bez lub z nadruchliwością (hiperactivity ADDH). W 1987 roku DSM –III po raz kolejny zmieniło nazwę zespołu wprowadzając pojęcie zespołu nadruchliwosci psychoruchowej z deficytem uwagi (attention deficit hiperactiviti disorder –ADHD).
Zespół nadpobudliwości psychoruchowej z zaburzeniami koncentracji uwagi (ADHD) występuje na całym świecie i we wszystkich kulturach. Jego częstotliwości wśród dzieci w młodszym wieku szkolnym jest oceniana na 3-10 %, jednak zaledwie 1/5 tej liczby trafia pod opiekę specjalistycznego lecznictwa. Natomiast według różnych statystyk częstotliwość występowania zespołu hiperkinetycznego waha się od 3-20%. Trudność w rozpoznaniu ADHD ma swoje główne źródło w niskim poziomie wiedzy na jego temat. Dodatkowo problemem jest różnorodny obraz kliniczny tego zaburzenia. Występuje częściej u chłopców niż u dziewczynek.

Zaburzenia hiperkinetyczne charakteryzują się (wg ICD-10):

1. wczesnym początkiem (przed 7 r.ż.)

2. czasem trwania dłuższym niż 6 miesiecy

3. osłabieniem uwagi

4. nadruchliwością

5. impulsywnością

6. utrudniają funkcjonowanie w szkole, w domu, w środowisku rówieśniczym.

Zespół ADHD nie jest rozpoznawany w:

- zaburzeniach autystycznych

- zaburzeniach nastroju

- zaburzeniach lękowych

- schizofrenii

[image: image3.png]

Ze względu na wzrastającą liczbę dzieci z ADHD opieka nad nimi jest wyzwaniem nie tylko dla rodziców, osób sprawujących opiekę medyczna, ale również dla nauczycieli.

2.Co to jest nadpobudliwość psychoruchowa?

Nadpobudliwość psychoruchowa rozumiana medycznie oznacza zespół nadpobudliwości psychoruchowej, czyli zespół hiperkinetyczny, będący schorzeniem, mającym charakterystyczne objawy i wymagającym odpowiedniego leczenia. Ten zespół został ujęty w międzynarodowych klasyfikacjach chorób:

- jako ADHD (Attention Deficit Hiperactivity Disorder)- wg klasyfikacji Amerykańskiego Towarzystwa Psychiatrycznego (DSM-IV)-często używa się po prostu terminu: zespół nadpobudliwości psychoruchowej z deficytem uwagi
- jako zespół hiperkinetyczny (Hiperkinetic Disorder)- wg Międzynarodowej Statystycznej Klasyfikacji Chorób i Problemów Zdrowotnych.

3. Objawy – podstawowa triada.

Do stwierdzenia ADHD konieczne jest występowanie pełnej triady objawów, choć mogą one ujawnić się w zachowaniu w różnych proporcjach. Np. u dziewczynek częściej obserwuje się deficyt uwagi, a u chłopców nadruchliwość.

Triada objawów oraz przykłady zachowań dzieci:
· Niemożność skoncentrowania uwagi

- brak koncentracji uwagi na szczegółach (dziecko popełnia błędy nieuwagi)

- trudności ze skupieniem uwagi przez dłuższy czas (potrafi skupić się na tym, co go interesuje, nie może się skoncentrować na zadaniach, które uważa za nudne, trudne, które trzeba powtarzać i z wykonania których nie ma satysfakcji)

- niezdolność do dłuższego słuchania (sprawia wrażenie jakby nie słuchało przekazywanych mu komunikatów)

- trudność w wykonywaniu lub ukończeniu zadań (nie kończy zaczętych prac, polecenia wypełnia niedokładnie)

- dezorganizacja (ma kłopoty z organizacją pracy i wszelkich zajęć)

- unikanie aktywności wymagającej utrzymania uwagi (niechętnie podejmuje zadania wymagające dłuższego wysiłku intelektualnego)

- skłonność do gubienia rzeczy osobistych (gubi przybory szkolne, rzeczy potrzebne do pracy i nauki)

[image: image4.png]

- wyraźna rozpraszalność (łatwo ulega rozproszeniu pod wpływem nawet słabych bodźców wzrokowych, dźwiękowych i zapachowych)

- zapominanie (zapomina o codziennych obowiązkach i zadaniach)

· Nadmierna impulsywność
- wyrywanie się do odpowiedzi przed podniesieniem ręki lub przed końcem pytania (działa szybciej niż myśli nie licząc się z konsekwencjami)

- trudności z powtarzaniem ćwiczeń

- częste wtrącanie się i przerywanie rozmowy lub zajęć innych osób

- niecierpliwość (nie potrafi czekać na swoją kolej w grze lub na nagrodę)

· Nadmierna ruchliwość
- niepokój lub wiercenie się (wykonuje wiele zbędnych ruchów rąk, stóp, dłoni, warg, języka)

- trudność w utrzymaniu pozycji siedzącej lub ze spokojnym siedzeniem (nie jest w stanie trwać dłużej w jednej pozycji, niemożność usiedzenia w miejscu, gdy jest to wymagane)

- poziom aktywności nadmierny w stosunku do poziomu rozwoju (wskazuje nadmierną, chaotyczną, bezcelową aktywność, której często towarzyszą zachowania niszczycielskie i agresywne)

- trudności z braniem udziału w zajęciach niewymagających aktywności ruchowej

- nadmierna gadatliwość

4. Częstotliwość występowania ADHD

· dzieci z ADHD stanowią ok. 3-10% populacji, (czyli statystycznie w przeciętnej klasie czy grupie nie powinno być ich więcej niż jedno, dwoje),

· częściej występuje u chłopców (ok.9%) niż u dziewczynek (3,3%),

· częściej występuje u dzieci mieszkających w mieście niż na wsi,

· ADHD jest przekazywane dziedzicznie, występuje często u krewnych (32-50%) rodzeństwa (35%), i rodziców (40%),

· objawy nadpobudliwości zaczynają zanikać od ok.14 r.ż., co tłumaczy się dojrzewaniem struktur mózgu.

5. Kiedy nie mówimy o ADHD – różnicowanie

Zbyt częste trudności wychowawcze, jakie mamy z dziećmi tłumaczymy zjawiskiem nadpobudliwości. Tymczasem zupełnie podobne do nadpobudliwości objawy mogą towarzyszyć niektórym chorobom somatycznym (nadczynności tarczycy, astmie, chorobom pasożytniczym, chorobom organicznym CUN, padaczce), mogą też być wynikiem głębszych zaburzeń psychicznych (autyzm, zaburzenia zachowania, mania depresyjna, niski poziom umysłowy).

O ADHD nie mówimy wówczas, gdy:

· objawy chorobowe występują tylko w jednej sytuacji,

· jeżeli pojawiają się nagle jako zmiana w zachowaniu,

· jeżeli nie przeszkadzają ani dziecku, ani jego otoczeniu,

· jeżeli objawy zbliżone do ADHD wynikają z innej choroby.

6. Zaburzenia współwystępujące

U ok.50% dzieci z ADHD współwystępują inne zaburzenia:

- zaburzenia zachowania i zachowania opozycyjno- buntownicze,

- zaburzenia rozwoju umiejętności szkolnych,

- zaburzenia rozwoju i zaburzenia lękowe,

- zaburzenia mowy,

- chroniczne tiki lub Zespół Touretta,

- szybciej dochodzi u tych osób do uzależnienia od alkoholu i narkotyków.

[image: image5.png]

7. Etiologia czyli przyczyny ADHD

Etiologia nie jest do końca znana, trwają badania w tym zakresie. W latach 60-tych XX wieku sądzono, że nadpobudliwość (MBD) jest wynikiem niedotlenienia mózgu na wskutek urazu okołoporodowego.

W ostatnim czasie mówi się coraz częściej o genetycznym podłożu ADHD; a obecnie uważa się, że ADHD ma związek z zaburzeniami pewnych funkcji mózgu. Przyczyną jest złe funkcjonowanie niektórych struktur mózgowych. Mózg dziecka z ADHD pracuje inaczej- gorzej funkcjonują jego części odpowiedzialne za kontrolę ruchu, impulsywność, uwagę. Inna jest też objętość niektórych struktur mózgowych (u dzieci z ADHD objętość obszarów mózgu jest mniejsza w takich miejscach jak okolica przedczołowa, ciało modzelowate, jądra podkorowe). Funkcjonują one tylko inaczej - nie są uszkodzone. Mniejsza jest także wrażliwość komórek nerwowych na substancje zwane neuroprzekaźnikami.

W ostatnich latach wykazano, że u dzieci z ADHD zaburzona jest równowaga pomiędzy wytwarzaniem i funkcjonowaniem dopaminy i noradrenaliny - substancji, które łączą komórki mózgu. Stwierdzono także niedobory serotoniny (neuroprzekaźnika odpowiedzialnego za regulację naszego nastroju).

Dopomina –jest odpowiedzialna za selekcję bodźców docierających do mózgu i umożliwia skupienie się na jednym wybranym. Takie dzieci żyją w chaosie bodźców- nie potrafią wyodrębnić najważniejszego dla sytuacji, w której się znajdują. Słyszy słowa pani w szkole, ale jakby ich nie słyszy. Żyją bez światła stop, bez hamulców. Jeśli mają za dużo noradrenaliny, powoduje to stan nieustannego pobudzenia bez konkretnego zamiaru działania.

Inne hipotezy to: mikrouszkodzenia CUN, przewlekłe zatrucie ołowiem, wpływ konserwantów i sztucznych barwników (nie potwierdzają ich jednak najnowsze badania).

Etiologia ADHD nie jest do końca poznana. Uważa się, że jest to zaburzenie neurorozwojowe. Mózg dziecka dojrzewa w specyficzny sposób uwarunkowany konstytucjonalnie. Przyczyna leży w specyficznym sposobie dojrzewania mózgu, który jest zdeterminowany genetycznie. Obecnie prowadzone badania ujawniły zaburzenie 2 genów związanych z dopaminą. Przyszłe badania mogą pokazać, że etiologia ADHD może być wielogenowa.

8. Na co trzeba zwrócić uwagę podejrzewając u dziecka ADHD?

Zaburzenia hiperkinetyczne zawsze zaczynają się wcześnie w toku rozwoju (zwykle w ciągu 5 lat życia dziecka). Głównymi cechami są: deficyt uwagi i nadmierna aktywność). Obie te cechy są konieczne do rozpoznania i muszą być one ewidentnie w więcej niż jednej sytuacji (np. w domu, w szkole, w poradni). Muszą pojawić się przed 6 rokiem życia i mieć charakter przewlekły. Zaburzenia uwagi – przejawiają się przedwczesnym kończeniem podjętych zadań i pozostawianiem działań nieukończonych: dzieci te często zmieniają jedną aktywność na inną, łatwo rozpraszają się pod wpływem bodźców zewnętrznych. Są lekkomyślne i impulsywne, skłonne do ulegania wypadkom i narażone na kłopoty z powodu łamania zasad dyscypliny; wobec dorosłych nie zachowują rezerwy i rozwagi. Często są izolowane przez rówieśników. Są nadmiernie aktywne w sytuacjach wymagających względnego spokoju, przejawiają niepokój ruchowy (dziecko biega, skacze, lub wierci się i kręci). Takim dzieciom często brak hamulców w sytuacjach społecznych i impulsywnie przekraczają reguły społeczne, (co przejawia się jako przeszkadzanie, przerywanie, przedwczesne odpowiadanie na pytania, kłopoty w doczekania się na swoją kolej).

[image: image6.png]

Co robić, gdy u dziecka pojawią się niepokojące objawy?

- obserwacja dziecka

- otwarte rozmowy (rodzice-nauczyciele),

- postawa akceptacji (a nie szukanie winnych-lepiej skupić się na poszukiwaniu rozwiązań),

-konsultacja specjalistyczna (psychologiczna, pediatryczna, neurologiczna, psychiatryczna).

9. Diagnoza ADHD

Trudność w rozpoznaniu ADHD ma swoje źródło w niskim poziomie wiedzy na jego temat i w różnorodności obrazu klinicznego u różnych osób.

Rozpoznanie ADHD należy ustalić na podstawie (schemat stawiania diagnozy):

· wywiad: od rodziców, szkoły, nauczycieli, samego pacjenta

· badania lekarskiego –badanie pediatryczne i neurologiczne, EEG

· obserwacja zachowania w gabinecie (w trakcie kilku wizyt, tu pomocna będzie metoda filmowania kamerą wideo)

· oceny możliwości i osiągnięć dziecka (badanie psychologiczne i pedagogiczne)

· ocena aktywności ruchowej dziecka

· skale i kwestionariusze diagnostyczne

· testy psychologiczne

Warunki do postawienia diagnozy o ADHD:

1. Dziecko ujawnia co najmniej 6 objawów związanych z zaburzeniami uwagi i co najmniej 6 objawów związanych z nadpobudliwością.

2. Objawy te utrzymują się dłużej niż 6 miesięcy.
3. Objawy występują w kilku formach aktywności dziecka oraz co najmniej w 2 różnych miejscach (nie tylko w szkole, ale i w domu). ADHD poznajemy po tym, że dziecko ma ogromne problemy w domu, w szkole i w grupie rówieśniczej, albo co najmniej w dwóch spośród tych 3 miejsc. A np. 3-latek przebywa głownie w domu. Dlatego ADHD można rozpoznać u dzieci powyżej 6 r. ż.
4. Objawy ADHD występują nie tylko przez cały dzień, ale także w nocy (dziecko ma problem z zasypianiem i z rozbudzeniem się).
5. Objawy te występowały przed 7 rokiem życia i utrzymują się do chwili obecnej.

Zatem nie każde dziecko nadruchliwe i z trudnościami w koncentracji uwagi może być zdiagnozowane jako dziecko chore na ADHD. Istotna dla rozpoznania jest triada objawów:
a) [image: image7.png]

zaburzenia uwagi

b) nadpobudliwość

c) impulsywność

10. Rokowania –przyszłość dzieci z ADHD

W miarę upływu czasu ADHD, a zwłaszcza nadruchliwość stopniowo ustępują. Wyniki badań nie są zgodne, bowiem z jednych badań wynika, że 70% dzieci wyrasta z ADHD, a u 30% cecha ta przygasa. Z innych badań wynika, że co najmniej połowa dzieci z ADHD będzie w wieku dojrzewania i dorosłym życiu wykazywać przynajmniej część symptomów tego zaburzenia. Jedno jest pewne: jeśli dzieciom z ADHD nie udzieli się specjalistycznej pomocy i wsparcia to ślady ADHD zostaną na całe życie. Konsekwencjami nie leczenia ADHD są: niezadowolenie z siebie, niska samoocena, represyjność, fobia szkolna, zaburzenia lękowe, brak postępu w reedukacji dysleksji, wagary, aspołeczne zachowania, podatność na wszelkiego rodzaju uzależnienia, zagrożenie wypadkami w wyniku nieprzemyślanego zachowania.

Często dzieci z ADHD mają możliwości umysłowe jak inne zdrowe dzieci. Z dzieci z ADHD wyrastają ludzie niestandardowi, kreatywni, nie znoszący rutyny i lubiący ryzyko. Cierpiący na syndrom ADHD Leonardo da Vinci, Wolfgang Amadeusz Mozart, Einstein, Edison, Beniamin Franklin i Winston Churchill odnieśli sukces w życiu.

II. JAK ROZPOZNAĆ DZIECI NADPOBUDLIWE?

[image: image8.png]

1. Funkcjonowanie dziecka w rodzinie, szkole i w kontaktach z rówieśnikami.

„Dzieci nie są takie same, jak dwie krople wody,

wprost przeciwnie każde dziecko jest inne,

tak jak płatki śniegu, jedno do drugiego niepodobne (...).

Do zrozumienia dziecka nie wystarcza tylko logiczne myślenie.

Trzeba jeszcze empatii - zdolności odczuwania tego, co ono czuje..”.

Eva Mádrová

Dzieci nadpobudliwe z trudem pozostają dłużej w jednym miejscu, wiercą się, podczas lekcji idą na drugi koniec klasy pożyczyć długopisu lub innej rzeczy, ogryzają paznokcie, szarpią włosy, nieraz wchodzą pod ławkę, nie mogą oglądać telewizji w spokoju, wybiegają wokół fotela lub kanapy. Cechuje ich nadmierna reaktywność emocjonalna, wybuchowość, przejawiająca się jako częste zmiany nastroju płaczliwość, kłótliwość, upór, skłonność do bijatyk, niezdyscyplinowanie, niecierpliwość. Dzieci te łatwo się zniechęcają i tracą zapał do pracy, czy zabawy. Mają kłopoty z rówieśnikami. Szybko męczą się. Mają trudności w skupieniu się na zadaniu, czy wykonywanej czynności.

Obok tych podstawowych objawów mogą mieć miejsce również pewne objawy towarzyszące, takie jak: zaburzenia snu, lęki nocne i dzienne, moczenie się, tiki, jąkanie się.
Tym dzieciom brakuje sukcesów szkolnych. Mówi się o nich zdolny, ale leniwy. W większości przypadków to jest nieprawdą. Zazwyczaj są inteligentne i wrażliwe, nie potrafią jednak wykorzystać swoich umiejętności. Nie rozumiane zaczynają się zniechęcać do nauki, wywołując pasmo niepowodzeń i tak tworzy się błędne koło. Dziecko nadpobudliwe ma za mało zdolności do wewnętrznej kontroli. Łatwo się denerwuje, płacze, jest bardzo wrażliwe. Ciągle przeszkadza na lekcji a rozkojarzone nie radzi sobie z nauką. Inne dzieci mogą być agresywne, mogą zagrażać innym, mają stałe konflikty kolegami. Objawy nasilają się w szkole, gdyż zwiększają się wymagania, sytuacja jest nowa i dziecko nie jest już jako jedyne w samym centrum zainteresowania dorosłych.

Mózg dzieci z ADHD jest bombardowany różnymi informacjami, których nie umie odfiltrować, czyli wybrać najważniejsze w danej sytuacji. Dlatego dzieci te szybko się rozpraszają, wszystko jest dla nich ciekawe. Słyszą zarówno głos Pani w klasie jak i cykanie zegara, głos ptaków, hałas przejeżdżającego autobusu, szelest firan w otwartym oknie. Jego mózg jest bombardowany przez wszystkie bodźce naraz, które są więc najważniejsze? I z tym dziecko z ADHD ma właśnie problemy. Nie potrafi ze wszystkich dochodzących bodźców wybrać najważniejszego!

Zespół nadpobudliwości jest najlepiej widoczny w wieku szkolnym, gdyż zaburzenia uwagi znacząco wpływają na osiągnięcia szkolne i możliwość uzyskania wykształcenia. Nasilenie objawów zmniejsza się wraz z wiekiem, a objawy nadruchliwości przyjmują formę uczucia niepokoju oraz trudności uczestniczenia w zajęciach wymagających spokojnego siedzenia. Poważnym problemem jest brak akceptacji ze strony rówieśników. Może to prowadzić do rozwoju depresji (z tendencjami samobójczymi), uzależnienia od papierosów, narkotyków, alkoholu oraz rozwoju osobowości aspołecznej (kłopoty w szkole spowodowane ciągłym łamaniem zasad).

Typowe objawy nadpobudliwości w sferze ruchowej to: wzmożona ekspansja ruchowa i niepokój ruchowy. Dzieci, u których występuje wzmożona ekspansja ruchowa charakteryzują się ruchliwością, kiwają się na krześle, biegają, skaczą, krzyczą, na lekcji wyrywają się do odpowiedzi, machają rękami, są pełne energii, szukają każdej okazji, aby wyżyć się ruchowo. Natychmiast wykonują każde polecenie związane z ruchem. Gorzej jest, gdy mają coś wykonać na miejscu, w skupieniu. Nie mogą zapanować nad własnym skupieniem ruchowym. Na polecenia nauczyciela nie zwracają uwagi, co wynika z nieumiejętności panowania nad własnym pobudzeniem. Pobudzenie to wzrasta, gdy dziecko przebywa w grupie. Dlatego w domu dziecko może być spokojniejsze, a w szkole jest inne. Dzieci takie wykonują wiele niepotrzebnych ruchów, na przykład bazgrzą po zeszycie, obgryzają ołówek, skrobią po ławce, niszczą rzeczy znajdujące się wokół nich. Wzrost emocjonalnego napięcia może doprowadzić do jąkania, nerwicy czy ruchów mimowolnych.

Typowym objawem nadpobudliwości w sferze poznawczej jest wzmożony odruch orientacyjny na działające bodźce. Dzieci takie nie mogą skupić się na jednej rzeczy, ciągle coś ich rozprasza, najmniejszy bodziec odrywa ich od zadania. Przerzucają one swoją uwagę z obiektu na obiekt, robią wrażenie jakby interesowało ich kilka lub kilkanaście rzeczy naraz. Odwracają się, rozmawiają, zwracają uwagę na każdy szmer, głośno go komentując, a wyrwane do odpowiedzi nie wiedzą, o co są pytane. Nie rozumieją poleceń, ponieważ nie są w stanie skupić się nad tym, co się do nich mówi. Źle przepisują z tablicy, mylą cyfry i znaki działań, nie mogą skoncentrować uwagi nad treścią zadań matematycznych, nie umieją ich rozwiązać. Wypracowania ich są chaotyczne, nie mają logicznego sensu. Często zdania są niedokończone, zgubione są litery. U dzieci tych wzmożona jest wyobraźnia. Są głęboko zamyślone, czasami mówią coś do siebie, nie śledzą tematu lekcji, nie uważają.

Typowym objawem nadpobudliwości w sferze emocjonalnej jest zwiększona wrażliwość na działające bodźce. Dzieci te intensywniej reagują uczuciowo na różne zdarzenia czy zaistniałe sytuacje. Są konfliktowe, agresywne, łatwo się obrażają, łatwo przechodzą od płaczu do śmiechu.

U tych dzieci jest wzmożona lękliwość. Takich dzieci nie wolno zbytnio krytykować, lecz serdecznym słowem zachęcać do odpowiedzi. Dzieci te są wrażliwe na krzywdę innych, bardzo przeżywają niepowodzenia swoje i innych, różne nieporozumienia.

[image: image9.png]

Dziecko nadpobudliwe nie ma czegoś za dużo. Ma za mało zdolności do samokontroli i hamowania. Pełny obraz zespołu nadpobudliwości psychoruchowej powoduje, że dzieciom z ADHD jest trudniej radzić sobie z codziennością. Nie radzą sobie, zarówno z uważaniem, jak i spokojnym pozostawieniem w miejscu, poczekaniem na swoją kolej. Dziecko nadpobudliwe nie słyszy około 50% tego, co się do niego mówi (choćby dlatego, że biega) i zapomina połowy z tego co usłyszało.

2. Obraz dziecka z przejawami nadpobudliwości psychoruchowej

w opinii rodziców i nauczycieli.

Dziecko nadpobudliwe stwarza uczucie dyskomfortu zarówno rodzicom, którzy są ogromnie zmęczeni jego wychowaniem, jak i szkole. Często jest klasyfikowane jako dziecko niegrzeczne, choć bywa i odwrotnie niegrzecznemu przypisuje się nadpobudliwość. Uczeń nadpobudliwy, odczuwając ciągły napęd wewnętrzny, chodzi po klasie, mówi nie pytany, często brakuje mu wymaganych przyborów, stwarza wokół siebie chaos. Przeszkadza nieustannie innym dzieciom i nauczycielowi. Koledzy, których ciągle prowokuje i zaczepia, szybko odsuwają się do niego, nie chcąc z nim siedzieć w ławce, nie wybierają go do udziału w grach sportowych, ani nie przyjaźnią się z nim.

Taka sama sytuacja wytwarza się przy wyjazdach na zielone szkoły nikt nie chce z nimi dzielić pokoju, przy grupowych wyjściach do teatru, kina, muzeum uczeń taki jest również izolowany przez rówieśników. Staje się szybko centrum negatywnej uwagi kolegów, nauczycieli, ale także rodziców innych uczniów, zwłaszcza tych, których dzieci postrzegane są jako grzeczne. Pojawiają się nawet zakazy typu: „nie baw się z nim”.

Mija więc bardzo wiele czasu w rzeczywistości szkolnej, a dzieckiem nadpobudliwym wszyscy wokół są zmęczeni - staje się ono problemem. Samo też jest zmęczone, a stąd tylko krok do zniechęcenia szkołą i nauką w ogóle. A że życie nie lubi próżni, dziecko takie może poszukiwać miejsc i grup, które go zaakceptują poza klasą, na przykład zwłaszcza w starszych latach nauki w szkole podstawowej, może związać się z grupą nieformalną z całą jej otoczką społeczną i lokowaniem się na marginesie życia. A to już bywa bardzo niebezpieczne. Tak więc dziecko nadpobudliwe, które uchodzi w klasie pierwszej za niegrzeczne i nieprzystosowane, powinno jak najszybciej trafić do specjalisty - do PPP, oczywiście za zgodą rodziców.
3. Specyficzne trudności szkolne

[image: image10.png]

 Dzieci z ADHD cierpią nie tylko z powodu zaburzeń procesów uwagi czy nadruchliwości, ale również częściej niż inne dzieci mają kłopoty z powodu:

· zaburzeń pamięci

· zaburzeń językowych

· dysleksji, dysgrafii, dyskalkulii, dysortografii

· niezgrabności ruchowej.

 Zaburzenia te mogą powodować, że naszym uczniom jest trudniej się uczyć niż innym dzieciom. Dlaczego tak się dzieje?

Wyobraźmy sobie, że mózg człowieka przypomina gigantyczny magazyn (hurtownię), w którym na półkach są poukładane różne przedmioty. Aby mógł działać sprawnie potrzebna jest praca wielu systemów. W wielkim magazynie konieczne jest, aby każdy towar był właściwie opisany i leżał na odpowiedniej półce. Jeżeli zależy nam na czasie, wówczas wszystko, co jest potrzebne można szybko wydobyć. Problem jest wtedy, gdy do magazynu wkrada się chaos. Wówczas całe godziny trzeba poświęcać, aby cokolwiek znaleźć. Za opisane problemy odpowiada źle działający mechanizm. Tak samo dzieje się z dzieckiem. U niego są problemy z nauką, gdy niewłaściwie pracuje mózg. Dziecko ma kłopoty z napisaniem sprawdzianu, ciągle mu coś brakuje. Mózg nie wykorzystuje swoich możliwości.

Dzieci z ADHD nie różnią się ilorazem inteligencji od innych dzieci. Podobnie jak inne dzieci mogą się uczyć, zapamiętywać, zdobywać wiedzę, jeśli zdołamy pomóc im w regulowaniu procesów uwagi i będziemy pomagać im w nauce. Wtedy one mają taką samą możliwość przetwarzania informacji i wykorzystywania ich w różnych aspektach życia.

[image: image11.png]

35 ZALET DZIECI Z ADHD

Mają mnóstwo energii

Próbują nowych rzeczy, ryzykują

Są gotowe do rozmowy, do długiej rozmowy

Dobrze dogadują się z dorosłymi

Potrafią robić wiele rzeczy naraz

Są inteligentne – wiele utalentowanych osób miało ADHD

Potrzebują mniej snu

Mają wspaniałe poczucie humoru

Bardzo dobrze opiekują się młodszymi dziećmi

Są spontaniczne

Dostrzegają szczegóły, których inni nie dostrzegają

Rozumieją jak to jest, gdy ktoś dokucza lub ma problemy – rozumieją dzieci

Potrafią myśleć niekonwencjonalnie

Chętnie pomagają innym

Są radosne i entuzjastyczne

Są obdarzone wielką wyobraźnią

Są komunikatywne

Są wrażliwe i towarzyskie

Chętnie zawierają przyjaźnie

Mają wspaniałą pamięć

Są odważne

Są towarzyskie

Są czarujące

Są ciepłe i czułe

Są troskliwe

Są dociekliwe

Szybko wybaczają

Są szczere

Nigdy się nie nudzą

Potrafią wczuć się w sytuację innych

Intuicyjnie robią wiele rzeczy

Są chętne do zabawy

Są uczciwe

Są optymistyczne
Są ciekawe świata

[image: image12.png]

III. UCZEŃ NADPOBUDLIWY PSYCHORUCHOWO – JAK MOŻE MU POMÓC NAUCZYCIEL?

1. Zasady w postępowaniu z dziećmi z zespołem ADHD

Istnieją pewne zasady, które należy przestrzegać w pracy z dziećmi z zaburzeniami. Są one o tyle istotne i należy je przypominać przy każdej okoliczności gdyż niejednokrotnie o nich zapominamy. Otóż nauczyciel może pomóc dziecku z zaburzeniami jeżeli:

· stara się dziecko zrozumieć

· próbuje traktować zachowanie dziecka jako wyraz jego problemów, a nie złej woli
· postępuje tak, aby dziecko wiedziało, że może mu zaufać i czuć się z nim bezpiecznie
· pomaga dziecku odkryć jego wartość
· pomaga dziecku w odnalezieniu miejsca w grupie rówieśników
· potrafi nawiązać współpracę z rodzicami dziecka

Pozytywny obraz siebie, umiejętność zmagania się z rytmem i wymaganiami dnia codziennego to cenny dar, jaki nauczyciele mogą dziecku przekazać. Mogą to zrobić poprzez:

· respektowanie zasady podmiotowego traktowania dziecka,

· wzmacnianie poczucia jego własnej wartości,

· aktywne słuchanie dziecka, danie mu możliwości podzielenia się swoim światem
uczuć, myśli, swoimi sukcesami i niepowodzeniami,

· ograniczanie liczby bodźców,

· rozwijanie i wzmacnianie pożądanych zmian w zachowaniu dziecka,

· uświadamianie dziecku, że ma prawo popełniać błędy i nauczenie go wyciągania
z nich wniosków,

· rozwijanie jego umiejętności do wchodzenia w interakcje z innymi ludźmi
w akceptowany społecznie sposób,

· wydawanie poleceń minimalizujących ryzyko nieposłuszeństwa, a równocześnie
maksymalizujących sukces
Naczelnym celem jest wdrażanie dziecka do uporządkowania działania i stopniowego wydłużania okresów koncentracji na zadaniach. Ważne jest wdrażanie dziecka do samokontroli.

W postępowaniu z dziećmi z ADHD, zarówno w szkole, jak i w domu należy przestrzegać trzech zasad (3 x R):

· regularności, czyli działania w ustalonym rodzinnym rytmie, z unikaniem gwałtownych i radykalnych zmian, spokojnego i konsekwentnego egzekwowania ustalonych reguł, ograniczenia hałaśliwych dźwięków i silnych wrażeń,

· rutyny, czyli wykonywania określonych czynności o ściśle określonych porach dnia wg tej samej kolejności i stałego schematu,

· [image: image13.png]

repetycji, czyli nieustających powtórek, wymagających dużej cierpliwości i wytrwałości od rodziców i nauczyciela, wielokrotnego powtarzania prostych poleceń i upewniania się czy dziecko dobrze je zrozumiało.

2. Jak pracować z dzieckiem z nadpobudliwym?

Dziecko nadpobudliwe wymaga specyficznych oddziaływań wychowawczych oraz daleko posuniętej indywidualizacji w pracy edukacyjnej. Powszechnie wiadomo, iż optymalnym miejscem nauczania dziecka z ADHD jest mało liczna klasa o charakterze integracyjnym, najlepiej z dwójką nauczycieli, nauczycielem prowadzącym i nauczycielem wspomagającym.

Podstawą pracy z dzieckiem jest wiedza na temat nadpobudliwości psychoruchowej oraz postawa pełna zrozumienia i życzliwości, cierpliwości oraz spokoju. Należy pamiętać, iż odpowiednio wcześnie wdrożona pomoc, dostosowana do kłopotów dziecka jest niezbędna, by mogło ono odnosić sukcesy szkolne.

Metody dostosowania programu szkolnego do możliwości ucznia nadpobudliwego

· Należy zapoznać dziecko ze sposobami efektywnego uczenia się: ustalenie planu pracy, odhaczanie czynności, które już wykonało

· Warto skorzystać z różnych form sprawdzania wiadomości ucznia. Zamiast pisać uczeń może odpowiadać ustnie

· Należy dać uczniowi większą ilość czasu na wykonanie pracy pisemnej (wydłużyć czas pracy)

Ponadto należy :

· Korzystać z pomocy rówieśników (praca w grupie, w parach – korzystne dla dziecka nadpobudliwego jest połączenie go w parę z sumiennym dzieckiem)

· Włączać dziecko w zabawy rówieśników

· Zachęcać dziecko do refleksji i oceny własnego zachowania

· Nagradzać za pozytywne zachowania (to jedyna droga, aby zachęcić do wysiłku i pokazać dziecku prawidłowe wzorce)

· Reagować na każde niepożądane zachowanie dziecka. Pierwszą reakcją powinno być upomnienie. Można pozbawić ucznia nagrody, zmienić miejsce pracy na bardziej odosobnione

· Chwalić dziecko za każdy jego wysiłek i grzeczne zachowanie.

Nauczanie dziecka nadpobudliwego jest trudniejsze niż innych dzieci. Ze względu na zaburzenia uwagi i pamięci wymaga ono często specjalnych metod dydaktycznych. Należy mieć na uwadze, że dziecko najlepiej zapamiętuje te informacje, które były czymś nowym, ciekawym. Poza tym w pamięci dziecka najlepiej przetwarzane są te informacje, które zostają wprowadzone przez kilka zmysłów jednocześnie. Wtedy w mózgu dziecka powstaje więcej ścieżek, dzięki którym może znaleźć potrzebne wiadomości. Łatwiej wydobyć z pamięci słowo czy znak skojarzony z obrazem, wrażeniem dotykowym, zapachem, dźwiękiem. Zatem ważnym zadaniem dla nauczyciela będzie wyróżnianie najważniejszych zagadnień i informacji: podkreślanie ich na tablicy na kolorowo, zaznaczanie podczas wypowiedzi sygnałem: uwaga, to ważne.

 W zapamiętywaniu informacji pomogą dziecku wszelkiego rodzaju schematy, diagramy, tabele (o ile nie są zbyt szczegółowe). Gdziekolwiek to jest możliwe, nauczyciel winien prezentować materiał w sposób angażujący zmysły dziecka, używając doświadczeń, graficznych, audiowizualnych mediów. Wielokrotne powtarzanie ćwiczeń poprawia działanie poszczególnych funkcji i sprawia, że dziecko lepiej radzi sobie z kłopotami szkolnymi. Dziecko nadpobudliwe często wymaga nie tylko takiej dodatkowej pomocy, ale również specjalnej modyfikacji poszczególnych ćwiczeń - w standardowej wersji przekraczają one możliwości skupienia uwagi, jakimi dysponuje. Dlatego też w pracy z nadpobudliwym dzieckiem konieczne jest zaplanowanie częstszych przerw, dobranie odpowiednio ciekawego materiału. Dostosowanie tych zajęć, chociaż czasem wymaga wysiłku, pomaga osiągać małe i stałe sukcesy. Nauczyciel winien rozważać zastosowanie narzędzi, które rekompensują słabe strony ucznia. Ważną sprawą jest nauczenie takiego dziecka korzystania z różnych ułatwień technicznych – dyktafonu, komputera. Wskazane jest, aby nauczyciel umożliwił takiemu dziecku różne formy odpowiedzi, które pozwolą mu w pełni zaprezentować jego możliwości. Na przykład nauczyciel może akceptować użycie komputera ze sprawdzianem pisowni lub użycie kalkulatora w przypadku występowania silnej dysgrafii, dysortografii i dyskalkulii.

Dzieciom nadpobudliwym łatwiej osiągać cel, gdy pracują etapami. Przy wykonywaniu konkretnych zadań można uczniowi napisać listę następujących po sobie czynności i następnie sprawdzić ukończenie każdego etapu. Wydając polecenia nauczyciel musi pamiętać o tym, że mają one być jak najkrótsze. Dobrze jest posadzić takiego ucznia obok nauczyciela, dalej od możliwych źródeł rozpraszania uwagi i najlepiej obok ucznia, który jest pozytywny w sensie organizacji pracy i zachowania. Wykorzystując metodę pracy w grupach, nauczyciel winien łączyć dzieci o różnych umiejętnościach i temperamentach. Może to korzystnie wpłynąć na skorygowanie negatywnych zachowań przez rówieśników i stworzyć szansę, że dziecku zostanie przydzielone zadanie zgodne z jego umiejętnością. Przy powtarzaniu nauczyciel powinien pamiętać, aby używać tej samej konstrukcji i treści, aby nie wprowadzać dodatkowego zamieszania. Trzeba również pamiętać, że dziecko jest mistrzem dyskusji. Nie wolno mu się dawać wciągnąć, trzeba ją zdecydowanie ucinać. Specjalne znaczenie mają pochwały i kary, które tworzą system motywowania. Takiemu uczniowi trzeba zaznaczyć pracę domową i do tego celu założyć specjalny zeszyt.

 Z dzieckiem nadpobudliwym należy postępować konsekwentnie, stawiać jasne granice, co dziecku wolno, a czego nie.

	Konsekwencje powinny być:

1. Ustalone wspólnie z dzieckiem, zanim dojdzie do trudnego zachowania.

2. Zastosowane możliwie jak najszybciej po przewinieniu.

3. Adekwatne do przewinienia.

4. Stosowane w atmosferze życzliwości (bez gniewu i agresji ze strony dorosłych).

5. Stosowane zawsze po zaistnieniu przewinienia.

6. Stosowane przez wszystkie ważne osoby biorące udział w wychowaniu dziecka.

7. Możliwe do wyegzekwowania.

8. Stopniowalne: ich nasilenie ma zależeć od rodzaju i częstotliwości popełnianych czynów.

[image: image14.png]

 Dziecku należy wyznaczać niezbyt odległe cele działania i określić sposób ich realizacji. Stawianie odległych celów powoduje zapominanie, porzucanie rozpoczętego zadania i podejmowanie coraz to nowych zabaw. Dlatego im bliższy jest postawiony cel lub termin, tym większa pewność, że polecenie zostanie wykonane i praca zakończona. Należy systematycznie przyzwyczajać i wdrażać dziecko do finalizowania każdego rozpoczętego zadania, a także kontrolować rozpoczęte zadania i pomagać w ich realizacji.

Organizacja pracy w klasie z dzieckiem z ADHD

1. Zawsze omawiajmy i stosujmy plan dnia, zajęć.

2. Wprowadzajmy jasne procedury dotyczące postępowania w różnych sytuacjach.

3. Sprawdzajmy zeszyty ucznia – notatki i zadania domowe (czy są one zapisane i odrobione).

Informujmy ucznia o terminach złożenia prac, sprawdzianów i przypominajmy co jakiś czas o tym (np. jeszcze dwa dni do …. itp).W zabawach, w których dziecko bierze udział, powinny być jasno określone zasady oraz czas ukończenia. Nie wolno pozwalać na chaotyczny, niekontrolowany i bezładny ruch. Na dziecko nauczyciel powinien oddziaływać powoli, bez pośpiechu, głosem nieco stłumionym, jakby w zwolnionym tempie, ale nie krzykiem. Po zajęciach ruchowych wymagających dużej aktywności należy takim dzieciom zastosować ćwiczenia wyciszające, np. wycinanie, wydzieranie, lepienie z plasteliny, kolorowanie.

 Nauczyciel winien szukać mocnych stron ucznia nadpobudliwego i wzmacniać go za pomocą pochwał. Każde małe osiągnięcie nagradzać ciepłym słowem, uśmiechem, naklejką lub punktami w celu uzyskania pozytywnej oceny końcowej. W systemie kar nie stosować ograniczenia zabawy i ćwiczeń ruchowych.

Niezależnie od problemów pracy w klasie, przede wszystkim trzeba dbać o pełną życzliwości, stabilną atmosferę, akceptującą ucznia w środowisku szkolnym.

Dziecko nadpobudliwe, gdyby tylko mogło wybierać, nie chciałoby być nadpobudliwe. Każdy bowiem pragnie być chwalonym, lubianym. Nauczyciele i rodzice mogą pomóc dziecku w zaakceptowaniu siebie oraz pomóc w osiąganiu sukcesów życiowych.
Dziecko nadpobudliwe potrzebuje atmosfery spokoju, powinno ono odczuwać autorytet nauczyciela, ale i życzliwe zrozumienie.

[image: image15.png]

3. Jak sobie radzić z objawami, które dezorganizują funkcjonowanie dziecka nadpobudliwego?

KONCENTRACJA UWAGI

OGRANICZANIE ilości bodźców docierających do dziecka

· Właściwe usadzenie ucznia nadpobudliwego w klasie: powinno siedzieć bliżej biurka nauczyciela, w pobliżu dzieci zdyscyplinowanych, plecami do kolegów, w towarzystwie dobrego, spokojnego ucznia, ale nie najlepszego kolegi, z daleka od rozpraszających elementów środowiska /okna, drzwi, ruchomych elementów/. Pomagamy mu w ten sposób w skupieniu uwagi, ograniczamy liczbę wzmocnień i reakcji kolegów na zachowanie.

· sala lekcyjna uporządkowana i dobrze zorganizowana / materiały i pomoce w szafkach, wydzielone miejsce do określonej aktywności/

· podczas lekcji na ławce znajdują się tylko niezbędne przybory, w razie potrzeby teczka z daleka od jego ławki

· niektóre dzieci potrzebują więcej przestrzeni, dla nich odpowiednie miejsce będzie z tyłu klasy

· należy jasno określić granice przestrzeni należącej do ucznia

SKRACANIE zakresu do wykonania

· wydajemy uczniowi krótkie, proste polecenia, pamiętając o ich powtórzeniu np. „Spójrz w zeszyt!”, „Spakuj rzeczy!”

· zadania i nauczane treści powinny być przekazywane w reporterski sposób, skrótowy, szybki

· prezentujemy je w małych dawkach- można wykorzystać zegarek lub kuchenny minutnik, dziecko ma ukończyć zadanie przed wyznaczonym czasem

· dłuższe zadania dzielimy na mniejsze zadania cząstkowe, (dziecko nadpobudliwe często w połowie drogi zapomina co robi, krótsze zadania dają szansę pozytywnego ich zakończenia)

· zadania dostosowujemy do krótkiego czasu koncentracji dziecka, zamiast mniejszej liczby długich sesji ćwiczeniowych, lepiej przygotować większą ilość krótkich, a intensywniejszych okresów ćwiczeń

· zmniejszamy ilość materiału przepisywanego z tablicy lub książki, ale wymagamy, by swoje zadanie wykonał do końca

· pamiętamy o wydłużaniu czasu przeznaczonej na wykonanie polecenia

· prace pisemne są dla dziecka nadpobudliwego szczególnie trudne, skracajmy je np. napisz 10 zdań, wybierz trzy przykłady do obliczenia z matematyki

· wprowadzamy przerwy podczas wykonywania dłuższych zadań

· dzielmy duże partie materiału do opracowania na mniejsze, osiągalne przez ucznia fragmenty

· można wprowadzać dodatkowe zadania z dziedziny jego zainteresowań, których zrobieniem mógłby wykazać się uczeń

· podczas długich sprawdzianów pisemnych podziel go na mniejsze partie, a pomiędzy nimi wprowadź odrobinę wytchnienia

· podzielić długie polecenia na krótsze np. zamiast: „Proszę otworzyć zeszyty i książki na stronie 20 i zrobić zadanie 4 do zeszytu.”, dzielimy uczniowi na kilka poleceń: „Otwórz zeszyt” (sprawdzamy czy uczeń je wykonał polecenie), teraz przechodzimy do następnego polecenia: „A teraz otwórz książkę na stronie 20” (czekamy na wykonanie), a następnie : „Spójrz na zadanie 4 na stronie 20” i ”Zrób to zadanie”.

	Zasady skutecznego wydawania poleceń
1. Wydajemy tylko te polecenia, które jesteśmy gotowi wyegzekwować.

2. Zanim wydamy polecenie, zastanówmy się, jakie możemy zastosować konsekwencje, jeśli uczeń je zignoruje.

3. Dopilnujmy, aby dziecko wysłuchało naszego polecenia – kontakt wzrokowy z dzieckiem, wyłączenie czynników zakłócających uwagę (o ile jest to możliwe).

4. Polecenie powinno być możliwie krótkie.

5. Wdajemy tylko jedno polecenie na raz .

6. Jeżeli to konieczne, prosimy ucznia, aby powtórzył polecenie.

7. Pozostańmy w bezpośrednim sąsiedztwie naszego ucznia, aby upewnić się, czy zastosował się on do polecenia.

Nie należy oczekiwać, że dziecko od razu zacznie wykonywać wszystkie polecenia.

Na początku każda najmniejsza poprawa to WIELKI sukces.

[image: image16.png]

PRZYWOŁANIE UWAGI

· urozmaicenie zadań i przygotowanie ich w sposób interesujący dla ucznia / krzyżówki, rebusy, łamigłówki /

· przeplatamy treści mniej interesujące fragmentami ciekawszymi

· próbujmy zaskoczyć ucznia oryginalnymi zadaniami - pozwalają lepiej się koncentrować

· materiał przekazywany słownie warto ilustrować schematami, wykresami, tabelkami itp.

· uwagę ucznia na pewno pobudzą materiał, którymi można eksperymentować, manipulować, segregować, dotykać

· uczmy dzieci, jak efektywnie się uczyć, wykorzystujmy różne metody mnemotechniczne, wierszyki, powiedzonka typu „pamiętaj chemiku młody ...”, „uje się nie kreskuje”

· stosujmy różne formy aktywności, które wymagają zaangażowania ucznia, nie tylko słuchania i obserwowania (np. dyskusja, wypróbowywanie kolejnych rozwiązań, inne metody aktywizujące)

· często przypominamy co dziecko ma robić, podejść, spojrzeć w oczy, dotknąć ramienia, powiedzieć: teraz piszesz ...
· zwracamy uwagę hasłowo: Spójrz na mnie!, Halo!, Zobacz!, Uwaga!- i zatrzymujemy wzrok na dziecku

· możemy użyć dzwoneczek czy gwizdek jako krótki sygnał dźwiękowy.

· możemy stanąć przy dziecku, poklepać po ramieniu, kucnąć i popatrzyć mu w oczy, prosić o powtórzenie jego słów- ważne by utrzymać kontakt wzrokowy.

· podkreślać ważne treści: to trzeba zapamiętać, to jest ważne, podobne zadania będą na klasówce;
· można stosować dodatkowe dla podkreślenia ważności komunikatu np. podniesienie ręki, zastukanie w tablicę

· lepszej koncentracji uwagi sprzyja prezentacja materiału na konkretnych przykładach, zanim sformułujemy ogólniejsze twierdzenie

· korzystne jest przedstawienie na początku lekcji ramowego planu, należy sprawdzić czy uczniowie rozumieją słownictwo jakiego używamy do wytłumaczenia nowego materiału

· [image: image17.png]

zachęcanie uczniów do pytań i komentarzy ilustrujących w jaki sposób rozumieją przekazywane im treści

· ważne jest wprowadzanie gimnastyki śródlekcyjnej

NADRUCHLIWOŚĆ

ZAGOSPODAROWANIE nadruchliwości w dobrym celu

· nadruchliwością dziecka możemy pokierować

· walczymy z objawami tylko wtedy, gdy bardzo przeszkadzają i utrudniają prace pozostałych uczniów

· dziecku nadpobudliwemu łatwiej jest wykonywać jakąś czynność, niż powstrzymywać się

· wykorzystywać interesujące materiały wymagające manipulowania i eksperymentowania

· pamiętajmy nudzące się dziecko to odbezpieczony granat!
· wprowadźmy jasne zasady mówiące ile razy można wyjść z ławki w czasie lekcji, że nie wolno podchodzić do innych dzieci

· gdy widzimy, że uczeń wierci się, można go odesłać na chwilę na dywan, można mu polecić zebranie zeszytów, rozdanie materiałów itp.

· możemy prosić ucznia o wykonanie drobnych czynności np.:

- zawieszania mapy

- przyniesienie kredy

- zmoczenie gąbki

- przyniesienie wody do kwiatków, podlanie kwiatków

- zmycie tablicy

· nadruchliwy uczeń często nie słyszy co mówimy do niego pamiętajmy o częstym powtarzaniu poleceń, zasad, prośmy o powtórzenie ich

· gdy biegnie na korytarzu, to zatrzymać go i utrzymać kontakt wzrokowy, spytać o imię, odciągnąć uwagę „Chodź, pomóż mi.”

AKCEPTACJA zwiększonej potrzeby ruchu

· objawów nadpobudliwości nie zlikwidujemy

· cele, jakie sobie stawiamy w pracy z dzieckiem muszą być realne

· celem nie może być całkowite zlikwidowanie wszystkich objawów, ale to, aby te objawy jak najmniej przeszkadzały otoczeniu

· [image: image18.png]

wzmacniać pozytywnie, chwalimy jak coś zrobił dobrze np. spokojnie przesiedziało 5 minut, chwalić za każdy etap pracy, mówić powoli- to uspokaja.

IMPULSYWNOŚĆ

„PRZYPOMINAJKI” zasad

· nadpobudliwe dziecko potrzebuje jasnych, zrozumiałych informacji o tym, jakiego zachowania oczekujemy od niego; tymi komunikatami są zasady, zawierające wskazówkę jak ma się zachować w danej sytuacji

· Ważne jest ustalenie jasnych reguł pracy w klasie w formie poleceń:

 - siedź na swoim miejscu

 - zajmij się swoim zadaniem

 - nie rozglądaj się dookoła

 - nie zaczepiaj kolegów

 - pracuj

Reguły te mogą być wywieszone w widocznym miejscu

· przypominamy zasady tak często, jak to konieczne, odwoływanie się do reguł jest upomnieniem, natomiast nie oskarża ucznia i go nie piętnuje

· można opracować z uczniami schematyczne rysunki obrazujące zasady obowiązujące w klasie / piktogramy / i umieścić je w widocznym miejscu w sali

· dobrym rozwiązaniem są też określone sygnały, gesty przypominające o zasadach

· nagradzajmy ucznia jeżeli pamięta o zasadach, stosuje się do nich

· za nieprzestrzeganie i niestosowanie się do zasad obowiązują określone, stałe konsekwencje

UPRZEDZANIE trudnego zachowania

· obserwujmy uczniów w klasie, aby wychwycić niepożądane zachowanie, gdy tylko się rozpoczyna, możemy wówczas skutecznie interweniować

· często jesteśmy w stanie przewidzieć wystąpienie problematycznego zachowania, wystarczy wtedy przypomnienie obowiązującej zasady i konsekwencji

· jak najczęściej przypominajmy zasady

· często chwalmy pożądane zachowania, wzmacniamy je w ten sposób, to znaczy, że będzie miało tendencję do powtarzania się

· największą z możliwych nagród dla dziecka jest uwaga osoby dorosłej, dziecko czuje się ważne, bo nauczyciel zwrócił na niego uwagę

· [image: image19.png]30

proponować: „ weź ołówek i pokaż na kartce jaki jesteś zły, narysuj to”, wykorzystać „kartkę bezpieczeństwa”, „Zgnieć ją, podrzyj, podeptaj, wyrzuć”

· odwrócić uwagę dziecka „Chodź pomożesz mi przy….”

· zaproponować, by poskakało na materacach lub porzucało nimi

PRZEWIDYWANIE kiedy jest to niebezpieczne

· nauczyciel może spotkać się w swojej pracy z niebezpiecznymi zachowaniami uczniów. Są to tzw. wybuchy. Większość z nich jesteśmy w stanie przewidzieć.

· wybuch można sprowokować, nawet nieświadomie np. porównując dziecko z innymi, ironizując, czy też poniżając ucznia

· w chwili gwałtownego zachowania dziecka, spróbujmy odpowiedzieć na pytania; czy inne osoby będące z nim są bezpieczne? , czy agresor jest bezpieczny?, czy ja jestem bezpieczna?

· Jeżeli na któreś z powyższych pytań nie mogę odpowiedzieć pozytywnie, to mamy do czynienia z wybuchem powikłanym; nie poradzimy sobie sami w tej sytuacji, musimy prosić o pomoc osoby z zewnątrz
· Jeżeli natomiast wybuch nie jest powikłany, wówczas można zostawić dziecko w spokoju (nie zwracać uwagi, ignorować),

· czasem można spróbować „rozminować” wybuch (np. odwrócić uwagę, zaskoczyć czymś, czasem rozśmieszyć), trzeba jednak pamiętać o wzmacniającej roli uwagi, co jest szczególnie ważne w sytuacjach, kiedy podejrzewamy, że poprzez wybuch dziecko może chcieć osiągnąć jakiś cel.

4. Jak wspierać dziecko w kłopotach?

1. Nie mówić dziecku tego, czego sami nie znosimy. Starać się o to, aby unikać zwrotów, które i nas w dzieciństwie denerwowały np. "Ja w twoim wieku...", "Jesteś niedbały...". Zwroty te zastępować innymi np. "Przypomnij sobie, że kiedyś też ci się nie udawało na początku, a potem było dosyć dobrze", "Wiem, że bardzo się starasz, czasami się tak zdarza, że mimo starań coś nie wychodzi".

2. Chwila spędzona z kimś, kto rozumie dziecko nawet wtedy, kiedy nic się nie udaje, pozwala odzyskać wiarę w siebie. Czasami dziecko ma zły dzień, potrzebuje wtedy troski i ciepła dorosłych. Można wtedy zrobić dziecku coś, co bardzo lubi – sprawić przyjemność.

3. Dostrzegać sukcesy, a nie porażki. Jeśli to możliwe, należy zmienić porażkę w zwycięstwo.

[image: image20.png]

Dziecku z trudnościami szkolnymi trudno usłyszeć słowa uznania. Chwalmy każdy wysiłek włożony w pracę dziecka. Spróbujmy znaleźć jakiś najmniejszy staranny element pracy. Jeśli dziecko mówi zmartwione o nieudanej klasówce – doceńmy to, że wiedziało jak się zabrać do zadania. Podsuńmy pomysł, jak nie zrobić błędu z powodu nieuwagi.

Na kłopoty dziecka nie ma prostego lekarstwa, ale odpowiednie postępowanie i reedukacja mogą pomóc. Najważniejsze jest to, aby szybko je rozpoznać i szybko wdrożyć systematyczną reedukację.

5. Jak rozmawiać z dzieckiem nadpobudliwym?

1. Należy upewnić się, czy dziecko słucha. Jeśli to możliwe zatrzymać je w biegu. Poprosić o powtórzenie wypowiedzianych przez nas słów.

2. Nie atakować dziecka. Reakcją na atak jest obrona. Instrukcja skierowana do dziecka musi być precyzyjna i krótka, na ile potrzebna jest dziecku nadpobudliwemu.

3. Używać jak najmniej słów. Dziecko nadpobudliwe nie słyszy około 50 % tego, co się do niego mówi i zapamiętuje około 50 % tego, co usłyszało. Nie przewiduje konsekwencji zjawisk – nie uważa związku między niewłaściwym zachowaniem i gniewem nauczyciela.

Należy podkreślić, iż praca z dzieckiem nadpobudliwym jest trudna, wymaga od nauczyciela dużej wytrwałości i konsekwencji. Stosowanie najistotniejszych zaleceń, uzupełnionych własnymi doświadczeniami każdego nauczyciela, spowoduje, że przejawy nadpobudliwości można stopniowo wyciszać. Efektem tego będą zmiany w zachowaniu ucznia z ADHD.

[image: image21.png]

WYBRANE WSKAZANIA DOTYCZĄCE

POSTĘPOWANIA
Z DZIECKIEM NADPOBUDLIWYM PSYCHORUCHOWO :
· Pracę z dzieckiem nadpobudliwym zaczynaj zawsze od akceptacji jego odmienności.

· Stwarzaj dziecku poczucie bezpieczeństwa.

· W kontaktach z dzieckiem zachowuj spokój i rozsądek.

· Nadmiernej aktywności dziecka nie hamuj, staraj się ją pozytywnie ukierunkować.

· Stosuj konsekwentne i jednolite formy postępowania z dzieckiem.

· Dostrzegaj sukcesy , a nie tylko porażki dziecka.

· Wprowadzaj w życie dziecka porządek i rutynę.

· Trzymaj się ustalonych, przejrzystych zasad (oceniania, nagradzania, itp.).

· Przekazuj krótkie, pojedyncze polecenia, uwagi, instrukcje.

· Kontroluj własne emocje w kontakcie z dzieckiem.

· Stosuj zasadę stopniowania trudności.

· Przewiduj i zapobiegaj trudnym momentom przez należytą uwagę skierowaną na dziecko.

· W miarę możliwości ograniczaj dopływ wielu bodźców na raz

· Staraj się zaspakajać potrzebę ruchu dziecka.

· Dostarczaj dziecku pozytywnych doświadczeń społecznych.

· Wyeliminuj z życia dziecka pośpiech.

· Wzmacniaj pożądane zmiany w zachowaniu dziecka.

· Staraj się ograniczyć oglądanie telewizji, wyeliminować programy o treści agresywnej.

· Proponuj dziecku zabawy o charakterze uspakajającym typu: lepienie, wycinanie, malowanie, rysowanie.

· W sytuacji konfliktowej nie zostawiaj dziecka zbyt długo w napięciu emocjonalnym.

· Każdego dnia staraj się przeznaczać czas na wspólną rozmowę i zabawę z dzieckiem.

Każdy z nas na swój jedyny i niepowtarzalny sposób towarzyszy dziecku na ścieżce jego rozwoju, wnosząc w świat małego człowieka swoją indywidualność, rozwijając
i pielęgnując tkwiące w nim predyspozycje.

[image: image22.png]

IV. WSPÓŁPRACA SZKOŁY Z RODZICAMI W ZAKRESIE WSPOMAGANIA ROZWOJU DZIECI NADPOBUDLIWYCH

1. Zasady, na których powinna opierać się współpraca

Wychowywanie dziecka dotkniętego zespołem nadpobudliwości wymaga zarówno od rodziców jak i nauczycieli nie tylko wiedzy, lecz także życzliwej, pełnej zrozumienia postawy. Realizacja zadań względem dziecka wymaga wspólnej pracy szkoły i domu.

Należy pamiętać, że dialog między rodziną i szkołą ma miejsce wówczas, gdy:

· współpraca opiera się na dwustronnej wymianie informacji,

· nauczyciel postrzegany jest przez rodzica jako osoba przyjazna dziecku, godna
zaufania, kompetentna,

· obydwie strony okazują sobie wzajemny szacunek i zrozumienie,

· przestrzegane są ustalenia odnośnie priorytetów wzajemnej współpracy opartej na
zasadzie demokratyzmu i partnerstwa.

Dobra współpraca domu szkoły sprawia że:

· dziecko postrzega rodziców i nauczycieli jako współpracujące ze sobą osoby,

· rodzic ma poczucie realnego wsparcia ze strony nauczyciela, jest lepiej
przygotowany do dalszej współpracy z kolejnymi specjalistami pracującymi z jego dzieckiem,

· wzrasta wzajemne zaufanie zmniejszające u rodziców poczucie osamotnienia
w pracy wychowawczej z dzieckiem, a u nauczyciela podnoszące komfort
psychiczny pracy.

2. Problemy, z którymi borykają się nauczyciele i rodzice
Rodzic wolałby czasem ukryć nadpobudliwość przed szkołą w obawie, aby jego dziecko nie otrzymało etykiety „nie całkiem normalnego”. Dlatego zdarza się, iż mając już w ręku diagnozę w kwestii nadpobudliwości, zachowuje treść opinii dla siebie, a w rozmowach z nauczycielami stosuje sposób, aby obarczyć winą za jego zachowanie otoczenie zewnętrzne - na ogół klasę i kolegów oraz nauczycieli. Argumentów w takich rozmowach jest tutaj bardzo wiele - w takiej sytuacji zdarza się, iż jedna strona czuje się atakowana przez drugą, a szczególnie niebezpieczna staje się udowadnianiem swoich racji za wszelką cenę.

Rodzic zarzuca nauczycielowi brak profesjonalizmu i złą wolę, a nauczyciel rodzicowi niewydolność wychowawczą, zaniedbanie, brak zainteresowania problemami dziecka. W tych rozmowach jest oczywiste i tak, że każda strona ma trochę racji, bo prawdą jest, że nauczyciel, mając pod opieką liczną klasę, a w niej kilkoro dzieci z problemem nadpobudliwości, nie zawsze jest zrelaksowany, uśmiechnięty i spokojny.

Rodzice natomiast nader często bywają sfrustrowani, przepracowani i popełniają błędy wychowawcze, lub też nie mają czasu dla własnych dzieci. Przyczyn jest bardzo wiele, wszyscy znamy sytuację społeczną, w której funkcjonujemy. Tak czy owak, lokowanie na zewnątrz problemów dziecka, które biorą się z jego nadpobudliwości, nie doprowadza w żaden sposób do ich rozwiązania.

Samo przekazanie informacji rodzicowi o budzących niepokój zachowaniach jego dziecka w sposób dla niego odpowiedni jest wielką sztuką. Z natury rzeczy dotyka go to zawsze bardzo boleśnie - mówi mu o tym, że coś jest nie w porządku w jego życiu, że czekają go, być może poważne problemy. Z doświadczeń wynika, że rodzice wówczas często czują się winni i próbują tę winę przerzucić na kogoś innego - na ogół na szkołę właśnie. Nauczyciele także źle się czują w takich rozmowach, gdyż przewidują, często trafnie, określone reakcje rodziców i trudności, jakie się pojawiają. Dlatego dobrze jest, kiedy w takich rozmowach uczestniczą inne osoby np. psycholog lub pedagog. Na pewno rozmów z rodzicami o problemach dziecka, w ich początkowej fazie nie należy prowadzić na tzw. forum - przy innych rodzicach, choć na późniejszym etapie dobrze jest, kiedy cały zespół rodziców w danej klasie (za zgodą samych zainteresowanych) uzyskuje rzetelną informację o tym, co dzieje się w klasie ich dzieci. Można wtedy spróbować zachęcić rodziców do współpracy i do tego, żeby wspólnie polepszać relacje pomiędzy dziećmi.

Jeśli rodzice, jako zespół, uznają prawdziwą przyczynę problemów powstałych w klasie, to często są chętni do tej współpracy i rzeczywiście wiele spraw da się w tej klasie poprawić, a z dziecka nadpobudliwego zdjęte zostaje naznaczenie piętnem łobuza, lub, co gorsza, nienormalnego. I znów najgorsza jest atmosfera konfrontacji pomiędzy rodzicami ucznia nadpobudliwego, a tymi, których dzieci uchodzą za tzw. dobrych i grzecznych uczniów.

Dlatego dla nas, nauczycieli i wychowawców, bardzo ważną kwestią staje się własne szkolenie się w problematyce postępowania z uczniem nadpobudliwym na różnego rodzaju szkoleniach, konferencjach, warsztatach a także omawianie przypadków dzieci nadpobudliwych na Zespole Wychowawców Klas, gdzie można przeanalizować najskuteczniejsze formy pomocy. Niezwykle istotne we współpracy z rodzicami jest systematyczne prowadzenie pedagogizacji rodziców, na których możemy udzielać rodzicom wskazówek do pracy z dzieckiem w domu.

PAMIĘTAJMY;
Współpraca rodziców z nauczycielem może ułatwić dziecku z ADHD funkcjonowanie w szkole!

3. Pedagogizacja rodziców

Bardzo ważne jest przeformułowanie widzenia dziecka z ADHD przez rodzica. Należy uświadomić rodzicom, że nie jest to dziecko mało ambitne, leniwe, mało wrażliwe, nie przejmujące się osiągnięciami szkolnymi. Wielu rodziców nie wie, iż dzieci te głęboko ukrywają swoje przeżycia.

Poniżej przedstawiam materiały, które można wykorzystać w procesie pedagogizacji rodziców. Warto przekazywać rodzicom także wszelkiego rodzaju pisemne wskazówki do pracy z dziećmi gdyż słowo pisane może być dużo trwalsze niż słowo mówione.

[image: image23.png]

DZIESIĘĆ PODSTAWOWYCH PRÓŚB DZIECKA

NADPOBUDLIWEGO

1) Pomóż mi skupić się na jednej czynności.

2) Chcę wiedzieć co się zdarzy za chwilę.

3) Poczekaj na mnie, pozwól mi się zastanowić.

4) Jestem w kropce, nie potrafię tego zrobić, pokaż mi wyjście z tej sytuacji.

5) Chciałbym od razu wiedzieć czy to, co robię, jest zrobione dobrze.

6) Dawaj mi tylko jedno polecenie naraz.

7) Przypomnij mi, żebym się zatrzymał i pomyślał.

8) Dawaj mi małe zadania do wykonania, kiedy cel jest daleko gubię się.

9) Chwal mnie choć raz dziennie, bardzo tego potrzebuję.

10) Wiem, że potrafię być męczący, ale czuję, ze się zmieniam, kiedy okazujesz mi jak mnie kochasz.

SIEDEM PRZYKAZAŃ SZKOLNYCH DLA RODZICÓW:

1. Nie strasz dziecka szkołą

2. Wspieraj dziecko, ale nie wyręczaj go (nie przejmuj odpowiedzialności za naukę swojego dziecka, nie odrabiaj lekcji za dziecko)

3. Schowaj swoje ambicje do kieszeni (nie naginaj dzieci do swoich niezrealizowanych marzeń, zauważ talenty swojego dziecka i pomóż mu je rozwijać)

4. Mądrze motywuj dziecko (uznaniem, pochwałą, od kar lepsze są nagrody)

5. Doceniaj osiągnięcia dziecka

6. Nie zastępuj szkoły (dziecko ma czasem kłopoty z nauką, z nauczycielami, z rówieśnikami i musi mieć z tym do kogo przyjść)

7. Ufaj dziecku (bądź rozumnym adwokatem swojego dziecka).

[image: image24.png]

INSTRUKCJA PAKOWANIA TORNISTRA

1. Plecak pakujemy wieczorem, dnia poprzedzającego pójście dziecka do szkoły.

2. Zaznajamiamy się z planem lekcji dziecka na następny dzień.

3. Prosimy, aby dziecko pakowało każdy przedmiot po kolei, pokazując nam każdy wkładany do tornistra zeszyt czy podręcznik.

4. Sprawdzamy zawartość piórnika.

5. Sprawdzamy czy potrzebne są jakieś dodatkowe rzeczy – przybory plastyczne, muzyczne...

6. Po spakowaniu tornistra dziecko nie może go już samodzielnie otwierać, ani wyjmować żadnych rzeczy.

[image: image25.png]3D

4. Jak rodzice mogą pomóc dziecku?

Odrabianie lekcji w domu

Naukę w domu rodzice powinni zorganizować przestrzegając pewnych reguł. Ze względu na problemy z koncentracją uwagi dziecko powinno uczyć się w krótkich odcinkach czasu (15 – 30 minut), zaś przerwy należy przeznaczać na wypoczynek czy relaks. Naukę należy zatem przeplatać z odpoczynkiem.

Dziecko powinno odrabiać lekcje, kiedy w domu jest najmniejszy ruch. Na stole, czy biurku powinno znajdować się zawsze tylko to, co służy aktualnie do jego pracy (ograniczenie bodźców zewnętrznych). W miejscu odrabiania lekcji dziecko nie powinno mieć bałaganu. Rozpoczynanie odrabiania pracy domowej powinno się odbywać o stałej porze dnia.

 Nie należy stale siedzieć z dzieckiem przy odrabianiu lekcji, trzeba sprawdzić czy pracuje, pomóc, gdy napotyka trudności. Dziecko pracuje samo. Najlepiej jest, gdy pracę domową kontrolują rodzice w obecności dziecka, wówczas wyrabia się u dziecka nawyk kontrolowania własnej pracy. Pracę podzielić należy na etapy, niech dziecko ma do wykonania jedno zadanie – tak długo aż się z niego nie wywiąże.

Czynność, którą ma wykonać lub informacje, które ma przyswoić, należy powtarzać wielokrotnie, inaczej dziecko nadpobudliwe jej nie zapamięta. Warunkiem uczenia jest powtarzanie.

Należy zapoznać dzieci ze sposobami efektywnego uczenia się (robienie notatek, podkreślanie ważnych słów, wypisywanie słów – haseł, korzystanie z pomocy dyktafonu, komputera. Należy nauczyć dziecko technik mogących mu pomóc we właściwym zaplanowaniu czasu: ustalenie planu pracy, „odhaczanie”, zaznaczanie czynności już wykonanych.

Idealna sytuacja, która może pomóc dziecku odnieść sukcesy szkolne, występuje wówczas, gdy rodzice w domu kontrolują zeszyt z uwagami nauczyciela, pomagają dziecku w odrabianiu prac domowych i wzajemnie wymieniają informacje ze szkołą, jak należy mu pomóc.

Zalecenia dla rodziców:

Dziecko z ADHD wymaga pewnych specyficznych strategii wychowawczych

1. Najważniejsza jest akceptacja

· dziecko musi wiedzieć, że jest akceptowane (nieakceptowane może być tylko zachowanie dziecka, ale nie samo dziecko)

· [image: image26.png]

musi się czuć kochane, akceptowane, aprobowane (ważna jest atmosfera serdeczności i miłości)

· musi mieć poczucie bezpieczeństwa

· Rodzice kochajcie i wspierajcie swoje dziecko!

2. Wprowadzenie ustalonego harmonogramu zajęć, które daje dziecku poczucie bezpieczeństwa i stabilizacji:

· dziecko musi mieć zarysowany plan dnia: określone godziny odrabiania lekcji, odpoczynku, posiłków i zabawy

· trzeba zapełnić czas dziecku zajęciami, które go interesują i pozwolą mu na rozładowanie energii (należy zapewnić dziecku pozytywne, akceptowane formy wyładowania emocji np. zabawy ruchowe, gimnastyka, pływanie, rower, taniec).

· należy ograniczyć oglądanie telewizji (takiego dziecka nie można posadzić w kącie i kazać mu siedzieć spokojnie – trzeba dać mu się wyszaleć)

· przed snem należy unikać zajęć pobudzających, proponować czynności relaksujące np. leżenie, słuchanie muzyki, ciepłe kąpiele, bajki, przytulanie

3. Konieczny jest spokój i zrównoważenie rodziców. Ważna jest spokojna reakcja na zachowanie dziecka i jego wzmożoną pobudliwość

· zawsze należy rozmawiać z dzieckiem tak, aby przykuć jego uwagę

· należy wydawać dziecku polecenia krótkie, jasne (np. zamiast „znowu wróciłeś ze szkoły i w tych zabłoconych butach włazisz na dywan” lepiej powiedzieć po prostu „zdejmij buty”)

· nie należy wydawać kilku poleceń jednocześnie, trzeba poprosić dziecko o powtórzenie polecenia i dopilnować, by zostało ono wykonane

· [image: image27.png]

ważna jest żelazna konsekwencja w egzekwowaniu ustalonych zasad

4. Nie wolno dziecka stale krytykować i mówić mu, że wszystko robi źle.

Trzeba dostrzegać i podkreślać osiągnięcia (nawet małe):

· dziecko powinno być natychmiast chwalone nawet za drobne osiągnięcia (np. że odniosło talerzyk do kuchni, że posprzątało zabawki)

· konieczne są częste pochwały motywujące na każdym etapie wykonywanej pracy (np. „dobrze zacząłeś”)

· niezależnie od końcowego efektu pracy liczy się to, że dziecko dało z siebie wszystko

5. Reakcja na zachowania niepożądane dziecka

· należy rozumieć, że niegrzeczność dziecka wynika z braku umiejętności kontrolowania swego zachowania a nie złośliwości (dziecko nie jest złe, ale nie potrafi pokierować swoim postępowaniem)

· oceniać należy nie dziecko („jesteś niegrzeczny”) ale jego zachowanie („nie podoba mi się twoje zachowanie”)

· kiedy dziecko się „nakręca” i biega o domu jak szalone należy zatrzymać je i kilkakrotnie spokojnie ale stanowczo powtórzyć „popatrz na mnie”. W końcu dziecko złapie z nami kontakt, zacznie się uspokajać i usłyszy, co chcemy do niego powiedzieć

· bardziej skuteczną metodą pracy z dzieckiem nadpobudliwym niż upominanie jest pozbawienie nagród i przywilejów

· nagrodą dla młodszych dzieci może być: ulubiony deser, dodatkowy czas spędzony przed TV lub przy komputerze, opóźniony o kilka minut czas pójścia spać, prezenty, wyjście do kina, teatru, spacer z tatą, ulubiona gra z mamą itp.

· nagrodą dla starszych dzieci może okazać się: dodatek do kieszonkowego, nowa płyta czy ubranie, większa ilość czasu na rozmowy telefoniczne, na Internet, wolny czas do spędzania poza domem i inne

· zachowanie niepożądane należy wygaszać przez brak reagowania na nie (ignorowanie) lub wyprowadzenie dziecka na krótko (miejsce odosobnione)

· nie wolno stosować kar fizycznych, pogarszają zachowanie dziecka

· [image: image28.png]0.0
$

należy mówić o tym, co się wydarzyło i o uczuciach dziecka i naszych związanych z sytuacją konfliktową

V. TERAPIA I LECZENIE DZIECI Z ADHD

W terapii musimy wziąć udział pod uwagę nie tylko trzy główne objawy tego zespołu – nadruchliwość, impulsywność i zaburzenia koncentracji uwagi, ale także całe spektrum związanych z nimi zaburzeń w tym także współwystępujące zaburzenia psychiczne (m.in. zaburzenia zachowania, depresja, zachowania lękowe, tiki i inne). Tak więc leczenie ADHD powinno być wielokierunkowe, prowadzone przez zespół terapeutyczny, w skład którego wchodzą: lekarz, psycholog i pedagog. Powinna być prowadzona terapia indywidualna i grupowa. Leczenie to jest najczęściej ambulatoryjne lub na Oddziale Dziennym Psychiatrycznym.
1. Rodzaje udzielanej pomocy:
· Psychoterapia indywidualna i poradnictwo indywidualne

· Behawioralna modyfikacja zachowań

· Psychoterapia grupowa

· Trening umiejętności społecznych

· Ćwiczenia koncentracji uwagi

· Metody stymulacji rozwoju

· Terapia rodzinna i poradnictwo rodzinne

· Reedukacja i nauczanie wyrównawcze

· Poradnictwo szkolne

· Farmakoterapia
Czas leczenia jest tak długi jak to konieczne, w zależności od obrazu klinicznego tego zaburzenia. Leczenie nie jest leczeniem przyczynowym – nie może wyleczyć ADHD – ale redukuje objawy i zapobiega niekorzystnym następstwom, umożliwiając prawidłowy rozwój emocjonalny i społeczny.

Według dr T. Wolończyka terapii dziecka nie można zaczynać od leków. Zaczynamy od przystosowania otoczenia do możliwości dziecka a równolegle z tym prowadzimy treningi umiejętności wychowawczych. Jeśli to nie pomaga należy włączyć leczenie farmakologiczne.

Leczenie farmakologiczne zaleca się dzieciom o wyjątkowo nasilonych objawach. Leki poprawiają koncentrację, pozwalają choć częściowo zapanować nad ruchliwością. Przepisywanie leków psychotropowych bez jakiejkolwiek dodatkowej terapii jest błędem w sztuce lekarskiej. Na świecie w leczeniu stosuje się leki psychostymulujące, czyli pochodne amfetaminy, głównie ritalin. W Polsce wciąż ten lek jest niedopuszczony a stosuje się starsze leki, głównie antydepresyjne. Leki uspokajające paradoksalnie nasilają objawy ADHD, ponieważ nasilają dekoncentrację uwagi. Pisano również o skuteczności podawania tranu i preparatów magnezu w łagodzeniu objawów ADHD. Ostatnio niezwykle popularna stała się metoda EEG Biofeedbacku.

2. Co to jest EEG Biofeedback?

EEG Biofeedback (EEG - elektroencefalograf, z ang. biofeedback - biologiczne sprzężenie zwrotne) to medyczna metoda zwiększania możliwości umysłu. Oprócz psychoterapeuty jest tu potrzebna wysokospecjalistyczna aparatura EEG. Metoda powstała w ośrodku szkolenia astronautów NASA, następnie weszła do medycyny klinicznej. Za jej pomocą osoba poddawana treningowi uczy się czynności swojego mózgu. Uczy się, jak pozytywnie zmieniać wzorzec wytwarzanych fal mózgu. Przy pomocy tej metody, poprzez trening fal mózgowych możemy wzmacniać pożądane lub hamować nieprawidłowe zakresy fal mózgowych. Terapia ta pozwala na przywrócenie harmonii rytmów czynności bioelektrycznej mózgu na zasadzie bioregulacji i samouczenia się mózgu formą treningową wideozabawy. Wykorzystując technikę biologicznego sprzężenia zwrotnego, tj. ciągłej informacji podczas treningu o tym, jakie fale mózgowe przeważają w danej chwili podczas obserwowania wideogry pacjent sam może harmonizować, czyli uzyskiwać pożądane pasma fal mózgowych proponowane przez neuroterapeutę prowadzącego trening, który z kolei obserwuje na swoim monitorze prezentowane liczbowo i graficznie fale mózgowe pacjenta, pacjent zaś obserwując na swoim monitorze przetworzony przez odpowiednie oprogramowanie komputerowe efekt, czyli zapis graficzny wideogry, tzn. widzi czynność swojego mózgu pod postacią poruszającego się samochodu, samolotu, piłki czy rzeki. Uczestniczy zatem w grze wyłącznie przy pomocy własnej pracy fal mózgowych, np. steruje samolotem czy samochodem. W tym czasie dzięki sprzężeniu zwrotnemu drogą wzrokową a także słuchową (poprzez słyszalne punkty nagradzające grę) pacjent otrzymuje informację o aktualnym stanie swojej czynności mózgu. Terapeuta zaś, w trakcie terapii stymuluje pożądane i hamuje niepożądane częstotliwości fal mózgowych, zależne od klinicznych obrazów i wzorca zapisu EEG, ocenianego przed i w czasie treningu. Treningi BFB jako metoda terapii w ADHD są stosowane od kilkunastu lat w USA i niektórych krajach Europy

(w Polsce od około 4 lat). W Krakowie pracownia mieści się przy ulicy Łobzowskiej 43/1.

[image: image29.png]

VI. PRZYKŁADOWE ZAJĘCIA DLA DZIECI Z ZESPOŁEM NADPOBUDLIWOŚCI PSYCHORUCHOWEJ

1. Scenariusze zajęć socjoterapeutycznych dla dzieci.

Zajęcia: Wyrażamy uczucia swoje i szanujemy uczucia innych.

Cele: rozpoznawanie uczuć u siebie i innych, nabywanie umiejętności konstruktywnego wyrażania uczuć, odkrywanie siebie.

1. Rozpoczęcie zajęć – przywitanie, wstępna rozmowa na temat zajęć.

2. „Malowanie uczuć”. Dzieci malują kartkę kolorem, który najbardziej im się kojarzy z aktualnie przeżywanym przez nie nastrojem.

3. „Gra w karty w parach”. Uczestnicy dobierają się w pary. Każdy otrzymuje cztery karty ilustrujące uczucia: smutku, złości, i radości. Osoba losująca kartę przedstawia daną emocję, a partner odgaduje jej nazwę. Gra toczy się na przemian, aż do wyczerpania kart.

4. Gra w karty prowadzącego z grupą. Prowadzący podaje różne sytuacje z życia dzieci, one zaś podnoszą kartę, która jest odpowiedzią na pytanie: Jak czułbym się w przedstawionych sytuacjach?

5. Rundka „ Uzupełnij zdania”. Prowadzący podaje początek zdania , a każdy kończy je zgodnie z własnymi doświadczeniami: „ Boję się, że….”, „Smucę się, gdy….”, „Złości mnie, że….”, „Cieszę się, gdy….”.

6. „Rekin”. Dzieci siadają płasko na podłodze w kręgu i trzymają mocno koc na wysokości brody. Jedna z osób-„rekin” wchodzi pod naprężoną tkaninę i próbuje wciągnąć wybraną przez siebie osobę pod koc. Podsumowaniem zabawy jest rozmowa na temat: Jak się czułeś w roli rekina , co czułeś będąc w roli ofiary?

7. Zakończenie zajęć. Co Wam się na dzisiejszych zajęciach najbardziej podobało?

Zajęcia: Wzmacniamy koncentrację uwagi.
Cele: doskonalenie koncentracji uwagi i umiejętności słuchania, rozwijanie umiejętności współdziałania i współpracy.

1.Powitanie z grupą- wprowadzenie do zajęć.

[image: image30.png]

2. „Taśma produkcyjna”. Wszyscy klękają w kole i, śpiewając, przekładają rytmicznie woreczki w prawą stronę:

Hej ha, hej ho, do szkoły by się szło.

Hej ha, hej ho, hej ha, hej ho, do szkoły by się szło.
Tempo zabawy wzrasta w miarę powtarzania piosenki.

3. „Chór zwierzątek”. Grupa dzieci dzieli się na trzy zespoły: pieski, kotki i kurki. Każdy śpiewa znaną piosenkę „Wlazł kotek na płotek…” w swoim języku czyli miau, hau, ko-ko. Prowadzący występuje w roli dyrygenta i wskazuje, która grupa śpiewa dany fragment melodii.

4. „Roboty 16. generacji”. Dzieci dobierają się parami. Jedna osoba jest robotem, druga go obsługuje. Włącza „maszynę” przez naciśniecie czubka głowy ręką. Zmienia kierunek przez dotknięcie prawego ramienia. Zwiększa szybkość przez przekręcenie na plecach pokrętła. Zatrzymuje – dotykając ponownie ręką czubka głowy. Należy tak kierować robotem, aby nie doszło do zderzenia. Zamiana ról i omówienie ćwiczenia. Która z ról sprawiała Ci większą trudność i dlaczego?

5 „Ono”. Dzieci siadają w kręgu. Jedna osoba – „Ono” – siada w środku z zamkniętymi oczami. Po obwodzie koła krąży piłka, dopóki „Ono” nie powie stop i nie poda dowolnej litery. Osoba trzymająca w tym momencie piłkę wymienia nazwy czterech rzeczy zaczynających się na tę literę, dopóki piłka do niej nie wróci. Jeśli jej to się nie uda, wchodzi do środka i prowadzi grę.

6. „Ciasto”. Zabawę prowadzi się w rytm spokojnej muzyki, siedząc w kręgu. Lewą rękę wyciągamy przed siebie i zginamy w łokciu, następnie:

- ucieramy składniki na ciasto, kręcąc prawą ręką- 8 razy,

- 8 razy otrzepujemy ręce,

- wbijamy 4 jajka (prawą ręką sięgamy za lewe ramię, bierzemy jajko, rozbijamy je o ramię, wlewamy jajko do składników w misie mówiąc „chlup” i wrzucamy skorupki przez prawe ramię mówiąc „siup”, lewą ręką sięgamy za prawe ramię i robimy to samo. Powtarzamy jeszcze raz prawą i lewą ręką),

- wałkujemy ciasto obiema rękami przed sobą – 4 razy,

- ozdabiamy kremem (8 razy), składamy dłonie w piąstki, kładziemy jedną na drugiej (pionowo) i palce górnej ręki rytmicznie otwieramy i zamykamy,

[image: image31.png]

- posypujemy bakaliami (4 razy) i gotowanym ciastem częstujemy osobę po naszej prawej stronie i lewej stronie.

7. Podsumowanie zajęć.

Zajęcia: Wzmacniamy poczucie własnej wartości.
Cele: wzmacnianie poczucia własnej wartości, rozbudzanie gotowości do swobodnego wypowiadania się, pokonywanie lęku przed wystąpieniem publicznym.

1. Powitanie w kręgu.

2. „Dwa rzędy”. Uczestnicy ustawiają się w dwa rzędy, twarzami do siebie. Wyobrażają sobie , że spotykają znajomych, podchodzą do siebie, kolejno witają się jak nauczyciel z uczniem, przyjaciel z przyjacielem, matka z dzieckiem i zamieniają miejscami. Podsumowanie: Co sprawiło Ci największą trudność?

3. „Jestem gwiazdą”. Dzieci ustawiają się w szpaler. Każde z nich kolejno przechodzi przez jego środek, owacyjnie witane przez pozostałych członków grupy. Ćwiczenie kończy rundka: Kiedy muszę wyjść na środek klasy, czuję się ...
4. Ćwiczenia ruchowe z elementami pantonimy. Dzieci chodzą swobodnie po sali, poruszając się zgodnie z instrukcją prowadzącego: idziemy skacząc po kamieniach; idziemy dźwigając na plecach worek ziemniaków; idziemy jak słonie; idziemy tak jak roboty.
5. „Wyobrażenia”. Dzieci dobierają się parami i jedna z osób mówi do partnera: „Wyobrażałam sobie, że jesteś……., lubisz ………, interesujesz się ………..”. Następnie zamieniają się rolami. Po zakończeniu ćwiczenia siadają w kręgu i każdy kończy zdanie w rundce, zaczynające się od słów: Jestem ….., lubię….., interesuję się …….. Rozmowa na temat: Co z tego, co usłyszałeś od kolegi, okazało się prawdą, a co nie.
6. „Lubię Cię. Jak?” Prowadzący rysuje dwa koła współśrodkowe, jedno małe, drugie duże. W środku małego koła staje jeden z uczestników grupy. Pozostali ustawiają się na obwodzie koła dużego, twarzą w stronę osoby stojącej w środku. Na sygnał prowadzącego dzieci idą w kierunku środka, pokonując drogę proporcjonalną do uczucia sympatii, jakim darzą daną osobę. Każdy powinien znaleźć się w środku, by można było ustalić, kto jest najbardziej lubianą osobą w rupie.
7. [image: image32.png]

Podsumowanie zajęć: Które zajęcia najbardziej Ci się podobały i dlaczego?
Zajęcia: Ustalamy normy, reguły zachowania w grupie.
Cele szczegółowe:

Uczeń:

· wymieni sytuacje i zachowania, które przeszkadzają w pracy, nauce, zabawie,

· ustali zasady i reguły zachowania w grupie.

Metody pracy: rozmowa, działania praktyczne.

Formy pracy: zbiorowa.

Środki dydaktyczne: zabawka przypominająca kosmitę, duży arkusz papieru, flamastry.

Przebieg zajęć:

1. Rozmowa na temat potrzeby istnienia wspólnych umów i reguł. Udzielanie odpowiedzi na pytania:

 Dlaczego przychodzicie na określoną godzinę do szkoły?

 Co by się działo, gdyby takiej zasady nie było?

Wspólne poszukiwanie innych znanych przykładów sytuacji, gdzie są potrzebne różne reguły i umowy (zwrócenie uwagi na to, że reguły organizują i ułatwiają ludziom życie, zapobiegają chaosowi)

2. Wyliczanie sytuacji oraz zachowań, które przeszkadzają uczniom w pracy, nauce,

zabawie i zapisanie ich na dużym arkuszu papieru.

3. Ustalenie listy reguł, co do których, przestrzegania dzieci chcą się umówić w klasie.

zapisanie umów na dużym arkuszu papieru

4. Kraj bez reguł

Nauczyciel prosi, aby dzieci wyobraziły sobie kraj, w którym nie obowiązują żadne reguły. Kosmita z tego kraju nagle pojawia się w ich klasie. Nauczyciel wyjaśnia, że w świecie z którego on pochodzi nie obowiązują żadne zasady. Prosi dzieci o wyobrażenie sobie sytuacji, w której pojawia się w klasie i zaczyna razem z nimi chodzić do szkoły. Nauczyciel przedstawia początek sytuacji, a dzieci dopowiadają zakończenie.

/załącznik 1/
 5. Wymienianie zasad, które zdaniem uczniów są warte zapamiętania w związku ze współpracą w grupie. Jeśli znajdują się na arkuszu, to zostają podkreślone, jeśli nie, to zostają dopisane.

 Zawieszenie arkusza w widocznym miejscu w klasie.

Ewaluacja:

Czy potrafisz wymienić sytuacje i zachowania, które przeszkadzają w pracy, nauce, zabawie?

Czy potrafisz ustalić zasady zachowania w grupie?

[image: image33.png]

Zajęcia: „Złość piękności szkodzi”- uczymy się nad nią panować.
Cele szczegółowe

Uczeń:

· poprawnie wykona zadanie matematyczne i ułoży hasło,

· przeczyta ze zrozumieniem tekst,

· oceni zachowanie bohatera opowiadania,

· wymieni zachowania i reakcje organizmu towarzyszące złości,

· wyrazi emocje za pomocą barw,

· wybierze cztery kroki ograniczające złość,

· podejmie zobowiązanie dotyczące kontrolowania swojej złości,

· wyciszy się, zrelaksuje.

Metody pracy: rozmowa, praca z tekstem, praktycznego działania.

Formy pracy: indywidualna, grupowa, zbiorowa.

Środki dydaktyczne: karty pracy, fragment książki pt. „Cudaczek Wyśmiewaczek” J. Duszyńskiej -załączniki potrzebne do wykonania mapy pojęciowej, materiały papiernicze

Przebieg zajęć:

1. Powitanie w kręgu –uścisk rąk, przekazanie „iskierki”, prowadzący zabawę mówi

 wierszyk; Iskierkę przyjaźni puszczam w krąg, niech wróci do mych rąk.

2 .Wykonanie zadania matematycznego-kolorowanie pól z liczbami nieparzystymi,

 odczytanie hasła- złość. /załącznik2/
 3 .Czytanie ze zrozumieniem fragmentu opowiadania „U Złośnickiego” /załącznik3/
· rozmowa na temat zachowania bohatera

· ocena jego postępowania

4. Przygotowanie w grupach scenek do odegrania, w których „ktoś „ lub „coś” złości

 bohatera.

· osoba „złoszcząca się” próbuje powiedzieć, czy potrafiłaby w sposób bardziej

 łagodny okazać swoje niezadowolenie

5. Sporządzanie w zespołach mapy pojęciowej.

· ustalenie w zespołach emocji towarzyszących złości

· przedstawienie na szarym papierze zachowań ujawniających się podczas

złoszczenia się

6. Przedstawienie emocji za pomocą koloru.

· kolorowanie zarysów twarzy wyrażających złość, smutek, wściekłość, dobroć

· uzasadnianie wyboru barw (praca indywidualna) /załącznik4/
7. Porządkowanie „drabiny złości”.

· porządkowanie i omawianie „stopni złości”- ukryta złość – krzyki – groźby –

bicie – furia,(drabina- na arkuszu dużego papieru, kolejne szczeble złości uczniowie dobierają i wklejają) /załącznik5/
4. Relaksacja.

· wykonywanie w sposób prawidłowy wdechów i wydechów

· słuchanie poleceń nauczyciela
Robię wdech i wiem, że we mnie jest złość.

Robię wydech i wiem, że ta złość jest mną.

Robię wdech i wiem, że złość jest nieprzyjemna.

Robię wydech i wiem, że to uczucie minie.

Robię wdech i jestem spokojna.

Robię wydech i mam dość siły, aby zatroszczyć się o moje uczucia.

 (umieszczenie tekstu na gazetce szkolnej)

5. Wybieranie kroków ograniczających złość.

· indywidualne czytanie propozycji „kroków” zmierzających do zmniejszenia złości

· wybieranie kroków ograniczających złość, podkreślenie ich zielonym kolorem

/załącznik 6/

6. Dobrowolne podjęcie zobowiązania na temat kontrolowania swojej złości.

 /załącznik 7/

· uzupełnianie zdania podsumowującego efekt pracy na zajęciach

umieszczenie zobowiązań przez chętnych uczniów na gazetce szkolnej

Podsumowanie zajęć, wypowiedzi uczniów na temat uczuć towarzyszącym zajęciom.

Ewaluacja

Czy zajęcia podobały ci się?

Jakie uczucia towarzyszyły ci podczas naszego spotkania?

Na który szczebel „drabiny złości” zdarza ci się wstąpić?

Na który szczebel nie chciałbyś nigdy dotrzeć?

[image: image34.png]20

Jakie podejmiesz kroki, aby złość cię całkowicie nie opanowała?

Zajęcia: Umiejętność radzenia sobie z emocjami.
Cele szczegółowe

Uczeń:

· wskaże negatywne emocje,

· wymieni wpływ negatywnych uczuć na zdrowie człowieka,

· poda konstruktywne sposoby radzenia sobie z negatywnymi emocjami,

· oceni postawy bohaterów wierszy,

· sporządzi dokument przeciw agresji oraz zastosuje go w praktyce.

Metody pracy: rozmowa, działania praktyczne, praca z tekstem.

Formy pracy: indywidualna, grupowa, zbiorowa.

Środki dydaktyczne: magnetofon, płyta CD, plansze demonstracyjne, foliogramy, pudełko terapeutyczne, teksty wierszy: „Prot i Filip”Jana Brzechwy, „Paweł i Gaweł” Aleksandra Fredry , pieczątki z ziemniaka, farby.

Przebieg zajęć:

1. Zabawa „Gość”.

 Zabawa w kole. Słowa: Nasza Ania przyszła do nas, dała wszystkim znak. Chcecie ze mną pobawić, się no to zróbcie tak. A jak?(pokazuje ruch, dzieci naśladują, wybiera kolejne dziecko).

2. Tworzenie mapy emocji.

rozmowa na temat emocji towarzyszących ludziom

zaznaczanie negatywnych uczuć na sylwecie człowieka /załącznik 8/
wskazanie wpływu tych uczuć na zdrowie

3. Sposoby radzenia sobie z emocjami.

podawanie własnych sposobów radzenia sobie ze złymi emocjami

nauka masażu relaksującego

wykorzystanie pudełka terapeutycznego do odreagowywania agresji

tworzenie banku pomysłów na dobry nastrój

4. Praca plastyczna „Pomysł na dobry dzień” .

· omawianie, prezentacja prac

· chwalenie wszystkich pomysłów

· wystawa prac

5. Taniec w wężyku - zabawa integracyjna. Uśmiechnięty promyk słońca obudził mnie rano, połaskotał koło noska, skończyła się nocka. Umyj ręce, buzię, zęby, wypij kubek mleka. Popatrz w prawo, popatrz w lewo- ktoś na ciebie czeka.

6. Nazywanie uczuć towarzyszących bohaterom wierszy „Prot i Filip”, „Paweł i Gaweł” /załącznik 9/
Nazywanie reakcji bohaterów na przedstawione sytuacje: dokuczanie, wyśmiewanie, głośne czytanie i analizowanie wierszy, niszczenie cudzych rzeczy, ocena postawy bohaterów.

Tworzenie dokumentu przeciw agresji i przemocy /uczniowie tworzą pakiet sytuacji niepożądanych w szkole,

[image: image35.png]

podpisują stworzony przez siebie dokument,

umieszczenie dokumentu na szkolnej gazetce/.

Ewaluacja

Czy podobały się wam zajęcia?

Czy potraficie nazywać swoje uczucia?

Co zrobisz gdy ogarnie cię złość?

Czy wiesz jak stworzyć kontrakt przeciw przemocy?

Zajęcia: Przezwyciężanie i rozładowywanie napięć za pomocą ekspresji ruchowej, plastycznej i werbalnej.

Cele szczegółowe

Uczeń :

· przedstawi za pomocą środków werbalnych, plastycznych sytuacje budzące w nim złość, agresję,

· wyrazi poprzez rysunek swój nastrój,

· weźmie udział w zabawach ruchowych, słownych, służących przezwyciężaniu napięć,

· wymieni swoje mocne strony,

· weźmie czynny udział w tańcu integracyjnym,

· poda receptę na nie krzywdzące nikogo odreagowywanie złości,

· pomoże grupie rozwiązać „sporne kwestie”, podając swoje propozycje wyjścia z trudnej

· sytuacji,

· wymieni sposoby na radzenie sobie ze złością, agresją,

· wraz z grupą stworzy i zapisze „hasła przyjaźni”.

Metody pracy: praktycznego działania, rysunek, taniec integracyjny, drama, rozmowa.

Formy pracy: indywidualna, grupowa, zbiorowa.

[image: image36.png]

Środki dydaktyczne: gazety, balony, kaseta z nagraniem tańca integracyjnego, wiadro z klejem, sylweta postaci dla każdego ucznia.

Przebieg zajęć:

1. Mój nastrój.

Przedstawienie nastroju, w jakim uczniowie przyszli na zajęcia , z wykorzystaniem

sylwety”, /załącznik 10/ przy użyciu dowolnych środków plastycznych

wypowiadanie się na temat swojej pracy, nastroju , przez chętnych uczniów

2. Jestem mistrzem w...

Dzieci siedzą w kręgu i kończą kolejno rozpoczęte przez prowadzącego zabawę

zdanie: „Jestem mistrzem w ..”

3. Moje dobre strony.

Uczestnicy siedzą w kole, każde dziecko otrzymuje papier i długopis, po krótkim zastanowieniu się wszyscy zapisują trzy przymiotniki, które określają ich

najlepsze cechy (dobre strony), na przykład :
 - wesoły,

- szczery,

- wysportowany

pismo powinno być zmienione np. przez zastosowanie liter drukowanych, aby nie

można było go zbyt łatwo zidentyfikować, kartki zostają złożone i przemieszane

każde dziecko losuje jedną z nich, czyta przymiotniki, stara się rozpoznać autora

4. Uzupełnianie zdań .

dzieci siedzą w kręgu, prowadzący zajęcia prosi o dokończenie zdań:

Czuję się zadowolony, gdy....

Czuję się zawiedziony, gdy...

Jestem zdziwiony, gdy...

Czuję ulgę, gdy...

Jestem zły, gdy...

Boję się, gdy...

5. Kiedy jestem wściekły.

uczniowie siedząc w kole wypowiadają kolejno swoje imię i pokazują co robią,

 gdy są wściekłe, np. Jestem Antek. Kiedy jestem wściekły, robię tak : tupię

 nogą.

6. „Start rakiety” / załącznik11/
7. Scenki dramowe /załącznik 12/
· uczniowie w grupach losują tematy scenek

· przygotowują dwie wersje jej zakończenia

8.Wrzuć strach i złość do kapelusza.

· każdy z uczniów pisze anonimowo zdanie: Najbardziej denerwuję się, gdy...,

· wrzucenie karteczek do kapelusza

· [image: image37.png][P
[- - i

ciągnięcie losowo karteczek i wspólne poszukiwanie sposobów poradzenia sobie w danej sytuacji (burza mózgów).

9. Taniec integracyjny.

Nauka tańca Down by the Sally gardens /załącznik 13/
10. „Namaluj swoją złość – zamień ją w radość.”

Wykonanie prac plastycznych Moja złość(dowolna technika)

Po zakończeniu pracy, próba zamiany złości na swoim rysunku w uczucie miłe, np. w radość, spokój, zadowolenie, przez dodanie do niego pewnych elementów, doklejenie, dorysowanie.
11. Pękać ze złości.

· nadmuchiwanie balonów

· wyobrażanie sobie sytuacji, w której pęka on ze złości

· wypuszczanie powietrza lub przekłuwanie balonów

· pozbywanie się złości ze swojego ciała wraz z uciekającym powietrzem

12.Otrząsanie się ze złości.

Poruszanie się swobodne po sali i reagowanie na polecenia prowadzącego:

„Przypomnij sobie sytuację ,w której byłeś wściekły, zachowałeś się agresywnie, udało ci się tę złość z siebie otrząsnąć, zrób to teraz, potrząsaj w tym celu różnymi częściami ciała, zdenerwowanie oddala się od ciebie, jesteś wesoły, radosny, wesoło podskakujesz i podśpiewujesz”

Podanie sobie dłoni , podziękowanie za zabawę

13. Zorganizowanie w klasie „Kosza złości.”

Umieszczenie w rogu sali „kartek złości”, będących do dyspozycji w przypadku zdenerwowania, służących odreagowaniu emocji. Zapisanie przez ucznia co czuje i wrzucenie kartek do kosza złości

14. Recepta na złość.

Zapisywanie w grupach, na dużych arkuszach papieru „lekarstw” na złość (jazda na rowerze, sen, rozmowa z przyjacielem itp.)

15. Święto rozdarcia.

Rozdarcie na małe kawałki gazety, jako odreagowanie ostatnio przeżywanej złości, wsypanie kawałków do wiadra z klejem, wspólne zbudowanie rzeźby z masy papierowej

16. Hasła przyjaźni.

Wymyślanie w małych grupach „haseł przyjaźni”, umieszczanie ich na przygotowanych plakatach.(np. .Miły i pogodny żyje dłużej!)

17. Prezentacja plakatów, podsumowanie zajęć, podziękowanie za aktywny udział.

Ewaluacja

W jakim nastroju jesteś obecnie?

Czy twój nastrój jest taki, jak na początku zajęć, na twoim rysunku?

Która zabawa sprawiła ci przyjemność?

Jakie poznałeś sposoby na radzenie sobie ze złością?

Do kogo możesz się zwrócić o pomoc, gdy nie będziesz mógł poradzić sobie ze swoją złością?

[image: image38.png]

Zajęcia: Czy wiesz, jak należy się zachować? – quiz
Cele szczegółowe

Uczeń:

· zapozna się z pytaniami zawartymi w quizie,

· wybierze prawidłową odpowiedź,

· zsumuje otrzymane punkty,

· dokona autokorekty.

Metody pracy: praca z tekstem, rozmowa, praca plastyczna.

Formy pracy: indywidualna, grupowa, zbiorowa.

Środki dydaktyczne: quiz dla każdego ucznia „Czy wiesz, jak należy się zachować?” /załącznik 14/, przybory do pisania, kredki, farby, mazaki, arkusze papieru o dużym formacie.

Przebieg zajęć:

1.Ćwiczenie – quiz „Czy wiesz, jak należy się zachować?”

Uczniowie otrzymują quiz i zapoznają się z pytaniami, podkreślają odpowiedź, która w ich ocenie jest prawidłowa.

2.Autokorekta.

Nauczyciel czyta każde pytanie i podaje prawidłową odpowiedź, uczniowie wpisują przy danym pytaniu:

1 punkt za prawidłową odpowiedź,

0 punktów, gdy zakreślona jest odpowiedź nieprawidłowa,

Sumowanie liczby zdobytych punktów (maksymalna liczba punktów 12).

Odpowiedzi prawidłowe: 1a, 2b, 3a, 4c, 5b, 6b, 7c, 8b, 9a, 10c, 11b, 12c.

3. Interpretacja wyników quizu.

Od 12 do 11 punktów. Osiągnąłeś bardzo dobry wynik. Wiesz, jak należy się zachowywać. Pamiętaj jednak, aby nie ustawać w pracy nad sobą. Jesteś wzorem godnym naśladowania.

Od 10 do 6 punktów. Osiągnąłeś całkiem niezły wynik. Musisz jednak jeszcze popracować nad swoim zachowaniem. Staraj się naśladować prawidłowe wzorce zachowań i rozmawiaj o nich z dorosłymi. Wtedy będziesz wzorem dla innych.

5 i mniej punktów. Popracuj nad swoim zachowaniem. Staraj się bardziej kontrolować swoje postępowanie i korzystaj z rad dorosłych na temat zachowania w różnych sytuacjach. Wtedy osiągniesz sukces.

4. Wykonanie w grupach plakatu promującego dobre zachowanie.

· podział na grupy,

· rozplanowanie pracy,

· wybór techniki wykonania plakatu.

· omówienie i ekspozycja prac.

Ewaluacja:

Czy udział w zajęciach pomógł ci zastanowić się nad swoim zachowaniem?

Czy wiesz co robić, by skorygować ewentualne niedociągnięcia?

Czy podobała ci się forma zajęć?

2. Scenariusz zajęć dla dzieci i rodziców.

[image: image39.emf]Zajęcia: Relaksacja sposobem na rozładowywanie napięć.
Cele szczegółowe

Uczestnicy zajęć:

· zrelaksują się, odprężą,

· w sposób świadomy pokierują swoją wyobraźnią,

· skoncentrują się na wykonaniu zadań, ćwiczeń,

· wypowiedzą się na temat roli ciszy,

· wysłuchają muzyki relaksacyjnej, opowieści relaksacyjnej,

· stworzą swoją mandalę,

· wykonają ćwiczenia koncentracyjno- relaksacyjne,

· wymienią różne sposoby relaksacji.

Metody pracy: rozmowa, praktycznego działania, praca z tekstem.

Formy pracy: indywidualna, zbiorowa jednolita i zróżnicowana.

Środki dydaktyczne: teksty opowiadań relaksacyjnych, szyfonowe chusty, koce lub maty, mandale, kredki, pisaki, kaseta z muzyką relaksacyjną, materiały dla rodziców z opisem ćwiczeń koncentracyjno- relaksacyjnych.

Przebieg zajęć:

1. Powitanie, swobodne wypowiedzi kierowane pytaniami prowadzącego np. „Jak się czujecie? Jaki mieliście dzień? Czy spotkało was ostatnio coś miłego? Czy spotkało was ostatnio coś dziwnego?”
2. Prośba o pozostawienie wszystkich spraw, wyciszenie się, skoncentrowanie na własnym ciele

Zabawy relaksacyjne na uspokojenie. /załącznik 15/
„słuchanie śpiewu ptaków”

„słońce”

„zgadnij, kto cię masuje”

„niemowlę chce spać”

„głęboki oddech”

„zaczarowany ptak”

„szukanie słońca”

„naśladowanie ptaka- mamy”

„fruwamy”

„faza ciszy- powrót ptaka do domu”

Ćwiczenia relaksacyjno- koncentracyjne.

Prowadzący objaśnia cel każdego ćwiczenia, demonstruje je, zachęca do ich dokładnego wykonania, skoncentrowania się. Uczestnicy wykonują ćwiczenia na miękkim podłożu.

Propozycje ćwiczeń: /załącznik nr 15/ Drzewo, Bocian, Most, Świeca, Ślimak, Kobra, Pług, Ryba, Ptak, Kot, Świerszcz, Łuk

3. Tworzenie własnej mandali /załącznik 16/
· rozdanie rodzicom i dzieciom różnych mandali

· tworzenie mandali z towarzyszącą w tle muzyką relaksacyjną

· ekspozycja prac, interpretacja, omówienie przez chętne osoby

4. Opowieść relaksacyjna – wizualizacja. /przykłady opowieści – załącznik 17/
· przyjęcie przez uczestników spotkania wygodnej pozycji, np. leżącej

· czytanie opowieści spokojnym głosem

· włączenie spokojnej, relaksacyjnej muzyki

· nogi i ręce słuchaczy nie powinny być skrzyżowane

· zachowanie etapów wizualizacji (wprowadzenie w stan relaksu, zmobilizowanie organizmu, wywołanie odpowiedniej motywacji)

5. Zakończenie zajęć.

· wypowiedzi na temat wspólnie spędzonego czasu

· podanie przez uczestników zajęć ćwiczeń, zabaw, powodujących u nich stan odprężenia, relaksu

· zachęcenie do stosowania poznanych sposobów relaksacji w domach

· rozdanie rodzicom materiałów -opisu ćwiczeń koncentracyjno- relaksacyjnych oraz mandali.

Ewaluacja

 Czy podobały wam się zajęcia?

 Która część zajęć sprawiła wam największą przyjemność?

 Co sprawiało wam trudność?

 Które zabawy, ćwiczenia moglibyście powtórzyć w domu?

 Czy lubicie słuchać muzyki relaksacyjnej?

[image: image40.png]

Zajęcia: Scenariusz warsztatów dla rodziców. Agresja i przemoc na co dzień.

Cele szczegółowe

Rodzic:

· weźmie aktywny udział w zabawie,

· poda przyczyny agresji, wymieni jej rodzaje i uwarunkowania,

· scharakteryzuje postawę ofiary i sprawcy przemocy,

· wskaże sposoby wspierania dziecka ofiary i dziecka sprawcy.

Metody pracy: rozmowa, realizacji zadań wytwórczych, praktycznego działania, drama, pogadanka.

Formy pracy: grupowa, zbiorowa.

Środki dydaktyczne: magnetofon, kaseta z muzyką relaksacyjną, papier pakowy, mazaki.

Przebieg zajęć:

1.Przywitanie rodziców.

· zrobienie wizytówek z imieniem oraz napisanie cechy, która mnie określa

· zabawa integracyjna pt. Iskierka

· zapoznanie z tematyką zajęć

2.Wykład pt. „Wspólnie poszukajmy przyczyn agresji wśród dzieci” /załącznik 18/
· wyjaśnienie pojęcia agresji, jej przyczyn i uwarunkowań. /załącznik 19/
· zapoznanie z rodzajami agresji

· przedstawienie form przemocy w szkole

3. Scenki dramowe w wykonaniu dzieci.

- mobbing

- agresja słowna

- agresja fizyczna

4.Rozmowa na temat scenek dramowych- uświadomienie istnienia problemu.

5.Omówienie postawy:

- ofiary agresji

- sprawcy agresji /załącznik 20/
6.Praca w grupach- charakterystyka cech sprawcy agresji i ofiary agresji.

- prezentowanie stworzonych modeli postaw

- zwrócenie uwagi rodziców na poruszany problem wśród dzieci

7.Opracowanie sposobów wspierania dzieci.

- pomoc dziecku ofierze

- pomoc dziecku sprawcy

 8.Podsumowanie zajęć.

Ewaluacja

Czy podobały się państwu zajęcia?

Czy potrafią państwo rozpoznać agresję?

Czy potraficie rozpoznać postawę ofiary agresji i sprawcy agresji?

Jakie znacie sposoby wspierania dzieci?

Zajęcia: Scenariusz warsztatów dla rodziców. Czy znam swoje dziecko?
Cele szczegółowe

Rodzic:

· wypisze pozytywne cechy swojego dziecka,

· dokona porównania pozytywnych cech wypisanych przez niego i przez samo dziecko

· wyjaśni słowo sukces,

· wymieni sukcesy swoich dzieci odnoszone w szkole, w domu, w kontaktach z koleżankami i kolegami,

· opisze swoje dziecko,

· podzieli się refleksjami dotyczącymi znajomości własnego dziecka.

Metody pracy: dyskusja, praca z tekstem, ćwiczenia praktyczne.

Formy pracy: indywidualna, grupowa, zbiorowa.

Środki dydaktyczne: karty pracy, tekst z prasy, kartki z bloku, arkusze szarego papieru, przybory do pisania, kredki, mazaki.

[image: image41.png]

 Przebieg zajęć:

1. Przywitanie rodziców.

2. Wprowadzenie.

3. Miniankieta.

 Każdy rodzic zaznacza na otrzymanej karcie jedną odpowiedź.

Znam swoje dziecko:

....... bardzo dobrze dobrze w miarę dobrze

4. Dyskusja.

Odczytanie fragmentów listów rodziców, artykułów z prasy o tym, że często nie znamy swoich dzieci zbyt dobrze. Dyskusja.

5. Ćwiczenie.

 Rodzice odrysowują swoją dłoń. Wypisują na konturze 5 pozytywnych cech swojego dziecka. Następnie otrzymują taką samą pracę wykonaną przez swoje dzieci. Porównują.

6. Ćwiczenie – „Sukcesy mojego dziecka”

 Rodzice dzielą się na grupy. Każda grupa otrzymuje arkusz szarego papieru z napisem sukces podzielony na 3 części. Zadaniem rodziców jest wyjaśnienie słowa sukces. Następnie w pierwszej części rodzice wpisują sukcesy swoich dzieci odnoszone w domu, w drugiej sukcesy odnoszone w szkole, a w trzeciej sukcesy odnoszone w kontaktach z koleżankami i kolegami. Każdy z liderów grup przedstawia i omawia pracę.

 Następnie nauczyciel pokazuje rodzicom prace dzieci pt. „Moje sukcesy”, konfrontuje, omawia wynik zestawienia.

7. Ćwiczenie: Co wiem o swoim dziecku?

Każdy rodzic otrzymuje kartę i opisuje swoje dziecko /załącznik 21/:
Jakie są jego zainteresowania?

Jak spędza popołudnia?

Co najchętniej robi w wolnym czasie?

Jakie ma obowiązki domowe?

Jakie są jego ulubione zwierzęta?

8. Konfrontacja

rozdanie rodzicom kartek, na których ich dzieci odpowiadały na te same pytania,

 porównanie wyników,

 dzielenie się refleksjami.

Czym są zaskoczeni?

Czy naprawdę dobrze znają swoje dzieci?

Jakie są przyczyny słabej znajomości własnych dzieci?

Co zrobić, aby dobrze poznać swoje dziecko?

9. Podsumowanie zajęć.

Ewaluacja

Czy podobała się Państwu taka forma spotkania?

Czy potrafią Państwo wymienić pozytywne cechy swoich dzieci, ich sukcesy w kontaktach z rówieśnikami, sukcesy odnoszone w szkole?

Czy wiedzą Państwo jak Wasze dzieci spędzają wolny czas, czym się interesują?

Zajęcia: Scenariusz warsztatów dla rodziców. Umiejętność słuchania i rozmawiania metodą skutecznego porozumiewania się.
Cele szczegółowe

Rodzic:

· powie, jak powstają zniekształcenia informacji,

· wskaże utrudnienia w kontaktach z innymi,

· poda sposoby skutecznego porozumiewania się,

· wymieni bariery w komunikowaniu się,

· wskaże komunikaty typu JA I TY oraz zastosuje je w praktyce.

Metody pracy: rozmowa, scenki dramowe, realizacji zadań wytwórczych, pogadanka.

Formy pracy: zbiorowa, grupowa.

Środki dydaktyczne: kaseta muzyką relaksacyjną, karteczki z poleceniami do skonstruowania komunikatu JA.

Przebieg zajęć:

1.Wprowadzenie- zabawa integracyjna „Głuchy telefon”.

2.Rozmowa na temat zabawy- Jak rodzi się plotka?

Co mogłoby zapobiec zniekształceniu informacji?

Dlaczego nie należy wierzyć plotkom?

3.Wykład na temat –aktywnego słuchania. Przekazanie podstawowych informacji na temat cech i technik aktywnego słuchania /załącznik 22./
4.Odgrywanie scenek dramowych – praca w parach.

 Jedna z osób przedstawia drugiej treść obejrzanego ostatnio filmu. Zadaniem drugiej jest aktywnie słuchać i zadawać pytania (parafrazowanie, odzwierciedlanie uczuć, precyzowanie). Następnie para dzieli się odczuciami na temat przebiegu rozmowy.

5. Miniwykład na temat barier komunikacji – przykłady barier komunikacji. /załącznik nr 23/

6. Odgrywanie scenki „ Rozmowa z mężem”. Przydzielenie karteczek z zapisanymi typami wypowiedzi, wśród których znajdują się blokady komunikacji.

7.Rozmowa na temat scenek- wysunięcie wniosków jakich wypowiedzi nie należy stosować w komunikacji.

8. Zapoznanie z komunikatami TYPU JA I TY. /załącznik 24/
9. Ćwiczenia w konstruowaniu komunikatów w języku JA./ załącznik 25/
10. Podsumowanie warsztatów.

Ewaluacja:

Czy wiecie jak powstaje zniekształcenie informacji?

Powiedzcie na czym polega aktywne słuchanie?

Wymieńcie bariery w porozumiewaniu się?

Czy wiecie na czym polega skuteczne porozumiewanie się ?

Rodzice kończą na karteczkach zdanie: Na dzisiejszych warsztatach dowiedziałem się, że…………………………………………………………………………………

Zajęcia: Scenariusz dla rodziców. Jak pomóc dziecku nadpobudliwemu?
Cele szczegółowe

Rodzic:

· wymieni cechy zachowania dziecka nadpobudliwego,

· poda sposoby pomocy dziecku nadpobudliwemu w organizacji życia codziennego,

· wyjaśni prośby nadpobudliwego dziecka.

Metody pracy: pogadanka, rozmowa, dyskusja.

Formy pracy: zbiorowa, indywidualna.

Środki dydaktyczne: materiały dla rodziców /załącznik 26/.
Przebieg zajęć:

1. Co to jest nadpobudliwość ruchowa i psychiczna? - krótka charakterystyka problemu.
Symptomy nadpobudliwości, charakterystyczne cechy zachowania dzieci nadpobudliwych.

Rozmowa nauczyciela (pedagoga szkolnego lub psychologa) z rodzicami.

2. Jak postępować z dzieckiem nadpobudliwym?

Przedstawienie rodzicom praktycznych rad dotyczących organizacji życia codziennego

3. Jak pomóc nadpobudliwemu dziecku odrobić lekcje? - przedstawienie sposobów pomocy

4. Prośby nadpobudliwego dziecka /załącznik 27/.

- odczytywanie przez nauczyciela kolejnych próśb dziecka

- próby ich wyjaśnienia i ustosunkowania się do nich rodziców

5. Przedstawienie przez chętnych rodziców problemów i pytań dotyczących swoich nadpobudliwych dzieci.

Próby wspólnego rozwiązywania problemów – dyskusja.

Rozdanie materiałów dla rodziców /załącznik26, 27 /
Ewaluacja

Czy potrafią państwo wymienić cechy dziecka nadpobudliwego?

Czy potrafią państwo pomóc dziecku nadpobudliwemu w organizacji życia codziennego, w tym w odrabianiu lekcji?

Zajęcia: Scenariusz warsztatów dla rodziców. Moja postawa wychowawcza wobec sytuacji konfliktowych.
Cele szczegółowe

Rodzic:

· opisze swoją reakcję na zachowanie agresywne dziecka,

· wskaże zalety rozmowy z dzieckiem na temat uczuć,

· nazwie prezentowaną przez siebie postawę rodzicielską,

· wskaże pozytywne strony jednolitego stylu wychowawczego.

Metody pracy: rozmowa, test, dyskusja.

Formy pracy: indywidualna, zbiorowa.

Środki dydaktyczne: ilustracje ze scenkami, testy dla rodziców, kartki samoprzylepne w dwóch kolorach.

Przebieg zajęć:

1. Powitanie, przypięcie do tablicy ilustracji, na których:

dziecko niszczy książkę

dziecko tupie nogami i oświadcza, że nie będzie myć zębów

dziecko bije młodszą siostrę, która nie chciała mu dać swojej czekolady

2. Moja reakcja, moje uczucia

rodzice na karteczkach samoprzylepnych zapisują, jak zareagowaliby na każdą z zaistniałych sytuacji (kartka zielona), oraz jakie uczucia wówczas towarzyszyłyby im (kartka czerwona)

przyklejenie kartek wokół ilustracji, pogrupowanie podobnych odpowiedzi rozmowa na ich temat

pytanie nauczyciela: Czy rozmawiacie na temat swoich uczuć, emocji z dziećmi.

czy jest to waszym zdaniem potrzebne?

3. Test dla rodziców –Agresja naszych dzieci. /załącznik 28/
Wypełnianie testu przez dwie wychowujące dziecko osoby

Określenie swojej postawy, następnie zachowań charakterystycznych dla partnera, potem „odwrócenie sytuacji”

Interpretacja wyników, określenie stylu wychowawczego dominującego w postawie wychowawczej, porównanie wyników wśród partnerów, określenie stopnia rozbieżności.
Dyskusja, uwagi na temat postaw, reakcji rodzicielskich sprzyjających powstawaniu zachowań agresywnych oraz postaw wpływających na atmosferę harmonii, zrozumienia w rodzinie

Rozdanie rodzicom Alfabetu troskliwego rodzica /załącznik 29/, odczytanie go, pożegnanie wraz z życzeniami osiągania wielu sukcesów wychowawczych.

Ewaluacja

Jaka jest twoja postawa wobec zachowań agresywnych dziecka?

Czy chciałbyś coś w niej zmienić? Dlaczego?

Czy twoja postawa sprzyja wyciszeniu reakcji agresywnych dziecka?

Czy podejmiesz kroki w kierunku zmiany swojej postawy wychowawczej ?

PRZYKŁADOWE
ZAŁĄCZNIKI:

Ewaluacja programu

Test zdań niedokończonych dla dzieci.

W szkole czuję się…………………………………………………………………………..

………………………………………………………………………………………………..

………………………………………………………………………………………………..

………………………………………………………………………………………………..

W szkole nie wolno…………………………………………………………………………

………………………………………………………………………………………………..

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Aby szkole panowała przyjazna atmosfera powinienem………………………………

……………………………………………………………………………………………….

………………………………………………………………………………………………..

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Ewaluacja programu

Test dla rodziców.

Czy uczestnictwo w zajęciach pomogło Państwu opanować własne emocje?

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Czy w jakiś sposób wpłynęło na zmianę relacji z innymi członkami rodziny?

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Czy warsztaty zaspokoiły Państwa oczekiwania?

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Proszę o propozycje interesujących Państwa tematów do opracowania.

………………………………………………………………………………………………..

………………………………………………………………………………………………..

BIBLIOGRAFIA:

Materiały z konferencji:

1. Konferencja: „Nie każde dziecko nadpobudliwe ma ADHD”, Krakowski Oddział Polskiego Towarzystwa Psychologicznego, 30.05.2003

2. Konferencja: „Dziecko nadpobudliwe”, Urząd Miasta Krakowa 5.05. 2005r.

3. Konferencja: „Zrozumieć dziecko z ADHD – praktyczne wskazówki dla nauczycieli i rodziców”, Akademia Pedagogiczna w Krakowie, 5.11.2005

4. Konferencja „Świat dziecka nadpobudliwego i formy pomocy”, Akademia Pedagogiczna w Krakowie, 1.12.2005

5. Kongres MAKABRA „Zespół nadpobudliwości ruchowej z zaburzeniami koncentracji uwagi”

6. „Tworzenie programów dla dzieci i młodzieży z zespołem nadpobudliwości psychoruchowej – ADHD” Przemysław Bobula

7. Materiały szkoleniowe dla nauczycieli dotyczące ADHD, opracow. Anna Pasek

8. Praca dyplomowa „Ogarnia mnie złość- mam tego dość” Program uzupełniający do programu wychowawczego szkoły”, Anna Żurad

Literatura:

1. Degenhardt I., Mandala. Świat zamknięty w okręgu, Wydawnictwo Jedność Kielce 2000

2. Ellis A., Jak opanować złość, zanim ona opanuje ciebie, Media Rodzina Poznań 1999

3. Erkert A., Dzieci potrzebują ciszy. Zabawy relaksacyjne, Wydawnictwo Jedność Kielce 1999

4. Fleming I., Fritz J., Zabawy na uspokojenie, Wydawnictwo Jedność Kielce 1999

5. Fucks B., Gry i zabawy na dobry klimat w grupie, Wydawnictwo Jedność Kielce 1999

6. Karolak W., Twoja mandala, Wydawnictwo Rav Łódź 1997

7. Kołodziejczyk A., Czemierowska E., Kołodziejczyk T., Spójrz inaczej, Wydawnictwo ATE Starachowice 2001

8. Larsen E., Od gniewu do przebaczenia, GWP Gdańsk 2000

9. Meyer-Glitza E., Kiedy Pani Złość przychodzi z wizytą. Terapeutyczne opowiadania dla impulsywnych dzieci, Wydawnictwo Jedność Kielce 2001

10. Sawa B., Socjoterapia, 1997
WYKAZ WYBRANYCH PUBLIKACJI WZBOGACAJĄCYCH WIEDZĘ NA TEMAT DZIECI NADPOBUDLIWYCH:

1) Cooper P., Ideus K., Zrozumieć dziecko z nadpobudliwością psychoruchową: poradnik dla rodziców i nauczycieli / Paul, Warszawa: Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej, 200

2) Dąbrowska M., Rozesłaniec M., Korygowanie zaburzeń zachowania dzieci nadpobudliwych psychoruchowo i agresywnych w grupie socjoterapeutycznej, Wydawnictwo Adam Marszałek, Toruń 2004.

3) Geldard K., Geldard D., Rozmowa, która pomaga. Podstawowe umiejętności terapeutyczne, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004.

4) Hallowell E.M., Ratey J.J., W świecie ADHD: nadpobudliwość psychoruchowa z zaburzeniami uwagi u dzieci i dorosłych, Poznań: Media Rodzina, 2004

5) Weyhreter H., Trudności z koncentracją uwagi, Warszawa: Wydawnictwo Lekarskie PZWL, 2002

6) Kaja B., Zarys terapii dziecka, Wydawnictwo Uczelniane Wyższej Szkoły Pedagogicznej w Bydgoszczy. Bydgoszcz 1995.

7) King G., Umiejętności terapeutyczne nauczyciela, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2004

8) Kolender J., Zespół nadpobudliwości psychoruchowej z deficytem uwagi, Medipress pediatria Vol. 3, No 6, 1997

9) Kozłowska A., Zaburzenia emocjonalne u dzieci,
10) Nartowska H. Wychowanie dziecka nadpobudliwego Nasza Księgarnia Warszawa 1986

11) Nartowska H., Dzieci nadpobudliwe psychoruchowo. Zaburzenia w zachowaniu i trudności w szkole, Warszawa 1972, PZWS

12) Opolska T. Potemska E. Dziecko nadpobudliwe. Program korekcji zachowań. CMPPP MEN Warszawa 2004

13) Portmann R., Schneider E., Zabawy na odprężenie i koncentrację, Jedność.
Kielce 2003.

14) Pentecost D., Wychowywać dziecko z ADD i ADHD. Praktyczne strategie opanowania trudnych zachowań dzieci z ADD i ADHD, Wyd. Fraszka Edukacyjna

15) Sarfontein G. Twoje nadpobudliwe dziecko Prószyński i S-ka Warszawa 1999

16) Schafer U. Dlaczego dzieci się wiercą? Wyd. Erda Warszawa 2001

17) Spionek H., Zaburzenia psychoruchowego rozwoju dziecka, Warszawa 1970

18) Święcicka M. (red.), Problemy psychologiczne dzieci z zespołem nadpobudliwości psychoruchowej, Wydawnictwo Emu, Warszawa 2003.

19) Turecki S., Wernick S., Jak zrozumieć problemy emocjonalne dziecka, Warszawa: Amber, 1997

20) WolańczykT. Kołakowski A. Skotnicka M. Nadpobudliwość psychoruchowa u dzieci Bifolium Lublin 1999

21) Weyhreter H., Zaburzenia koncentracji u dzieci. Wskazówki dla rodziców, Klub dla Ciebie, Warszawa 2001.

22) Wiącek R., Dzieci nadpobudliwe psychoruchowo w wieku przedszkolnym.Program terapii i wspomagania rozwoju oraz scenariusze zajęć, Oficyna Wydawnicza. Impuls, Kraków 2004.

23) Wolańczyk T., Kołakowski A., Skotnicka M., Nadpobudliwość psychoruchowa u dzieci. Prawie wszystko co chcielibyście wiedzieć. Książka dla rodziców, nauczycieli i lekarzy, Wydawnictwo BiFolium, Lublin 1999.

24) Wolf-Wedigo Wolfram, Nadpobudliwe i niespokojne dzieci w przedszkolu poradnik dla wychowawców i rodziców, Kielce: Jedność, 2002

STRONY INTERNETOWE:

http://www.neuromedica.pl

www.adhd.org.pl

http://www.misjanadziei.org.pl/adhd/

http://www.awans.net/adhd.html

www.eDziecko.pl

www.rodzicpoludzku.pl

www.isdn.gnet.pl (serwis poświęcony pomocy dzieciom niepełnosprawnym)

http;//pomoc.bitstudio.com.pl

www.dzieciak.mecenat.pl

http;//potomek.hit.wp.pl

www.dzieckoOK.pl

www.bajtus.pl

http://adhd.strefa.pl/index1.html

http://www.niepelnosprawni.info

� EMBED Photoshop.Image.7 \s ���

PAGE
69

_1202146904.psd

