
Mariola Kałowska
Zespół Szkół nr 1 w Pile

 Referat na zebranie z rodzicami

Jak rozpoznać dziecko nadpobudliwe psychoruchowo?
Jak mu pomóc? – właściwa organizacja życia rodzinnego.

 Według najnowszych badań zespół nadpobudliwości ruchowej z deficytem uwagi uwarunkowany jest w dużej
mierze genetycznie, a więc jeżeli matka lub ojciec byli dziećmi nadpobudliwymi to prawdopodobieństwo, że
będą się borykali z tym problemem u swoich dzieci jest dość duże (ok. 50%). Odkryto, że przyczyną zachowań
dzieci nadpobudliwych jest nieprawidłowy rozwój obwodów neuronalnych odpowiedzialnych za hamowanie i
samokontrolę. Dzieci nadmiernie pobudliwe to te, u których równowaga procesów nerwowych jest tak
zachwiana, że proces pobudzania uzyskuje przewagę nad procesem hamowania. Trudna sytuacja domowa, brak
stałych norm i zasad, niekonsekwencja rodziców i ich impulsywność mogą objawy nasilać. Za czynniki ryzyka
powstania ADHD uważa się również nadużywanie przez matkę w czasie ciąży alkoholu, nikotyny i narkotyków.
Typowy dla zespołu nadpobudliwości psychoruchowej wzorzec zachowań ujawnia się zwykle między trzecim, a
piątym rokiem życia ale najbardziej widoczny jest w młodszym wieku szkolnym, ponieważ zaburzenia uwagi
znacząco wpływają na osiągnięcia szkolne. Aktywność dziecka jest chaotyczna i często nie służy żadnemu
celowi. Mózg dziecka z ADHD bombardowany jest różnymi informacjami, których nie umie odfiltrować czyli
wybrać najważniejszych w danej sytuacji. Dlatego dziecko takie szybko się rozprasza, wszystko jest dla niego
ciekawe, ma za mało zdolności do wewnętrznej kontroli. Łatwo się denerwuje, płacze, jest bardzo wrażliwe.
Inne może być natomiast agresywne, mieć stałe konflikty z rówieśnikami. Stąd często brak akceptacji ze strony
rówieśników. Nasilenie objawów zmniejsza się wraz z wiekiem, a objawy nadruchliwości przyjmują formy
uczucia niepokoju. Może to prowadzić do rozwoju depresji, oraz do rozwoju osobowości aspołecznej. Dziecko
nadpobudliwe często jest karane za objawy choroby i czuje się gorsze od innych, nie rozumiane. Tym dzieciom
brakuje sukcesów szkolnych mimo, że są zazwyczaj inteligentne i wrażliwe. Nie potrafią jednak wykorzystać
swoich możliwości i umiejętności.
Dla nadpobudliwości dziecięcej z deficytem uwagi charakterystyczne są trzy grupy objawów:

1. Wzmożona aktywność – ruchliwość, nadaktywność, hałaśliwość.
2. Deficyt uwagi – nasilone zaburzenia uwagi, niemożność skupienia się, dziecko interesuje wszystko

dookoła.
3. Impulsywność – dziecko najpierw robi, potem myśli (łatwiej takim dzieciom zacząć, niż doprowadzić

jakąś czynność do końca). Wiąże się to z tym, że nie potrafią wysłuchać instrukcji.

Charakterystyka objawów nadpobudliwości psychoruchowej obserwowanych w szkole :

1. Zaburzona koncentracja uwagi:
- uczniowie bardzo szybko się rozpraszają;
- zapominają poleceń;
- szybko się nudzą;
- przerywają pracę w połowie;
- czytają bez zrozumienia;
- gdy przerwą pracę, zaczynają ją od początku;
- mają natłok myśli i chaos odpowiedzi;
- dużo gestykulują;
- mają kłopoty z zorganizowaniem sobie miejsca pracy;
- unikają zadań wymagających wysiłku umysłowego;
- gubią rzeczy potrzebne do pracy;
- zapominają co było zadane.

2. Nadmierna ruchliwość:
- nerwowe ruchy rąk i stóp;
- często wstają z miejsca, chodzą po klasie, pokoju;
- nadmierna gadatliwość;
- ciągle się kręcą;
- grzebią w tornistrze;
- gryzą ołówki;
- wyrywają się do odpowiedzi, choć nie zawsze znają właściwą odpowiedź;
- zaczepiają, potrącają.

3. Nadmierna impulsywność;
- impuls tzn. działam już;
- reakcja nieproporcjonalna do bodźców (agresja słowna, fizyczna);
- nie przewidują konsekwencji swojego działania;
- wiedzą co powinny zrobić, ale tego nie robią;
- znają reguły, ale mają kłopoty z ich zastosowaniem;
- są niecierpliwe, często włączają się do rozmowy, nie czekają na swoją kolej;
- nieumyślnie niszczą rzeczy;
- prowokują, kłócą się;
- obrażają się, kłamią;

- odpowiadają nie na temat, wolą mówić niż słuchać;
- generalizują „nikt mnie nie lubi, nie kocha.

Jak postępować z dzieckiem nadpobudliwym w domu – rady dla rodziców.

Niektórzy rodzice myślą, że takiemu dziecku trzeba pobłażać, bo i tak ma dosyć kłopotów. Inni sądzą, że
lekarstwem jest „krótko je trzymać”
Swoje podejście trzeba mądrze wyważyć.
Należy stosować pewne formy dyscypliny, ponieważ określone ograniczenia ułatwiają takim dzieciom
funkcjonowanie i zapewniają im poczucie bezpieczeństwa.

U dziecka nadpobudliwego konieczny jest specjalny system:
· rozmawiania i pracowania z nim,
· ustalania reguł postępowania.

Dlatego trzeba wyznaczyć godzinę rozpoczęcia odrabiania lekcji, pilnować, by na biurku były jedynie same
potrzebne rzeczy, ponieważ każdy dodatkowy przedmiot rozprasza. Należy sprawdzić co jest zadane i pracować
razem z dzieckiem, od czasu do czasu robiąc przerwy. Jeżeli wszystko przebiega zgodnie z planem, należy
dziecko nagrodzić, jeżeli nie – wyciągnąć jakieś małe konsekwencje. Dzieciom nadpobudliwym łatwiej osiągnąć
cel, gdy pracują etapami. Wydając polecenia musimy pamiętać, aby były one jak najkrótsze. Specjalne
znaczenie mają też pochwały i kary, które tworzą system motywowania.

O czym powinni pamiętać rodzice dziecka nadpobudliwego:

· Muszą uzbroić się w cierpliwość.
· Powinni być konsekwentni, jasno określać, co dziecku wolno, a czego nie.
· Planować z dzieckiem jego zajęcia i trzymać się tego planu.
· Wydawać krótkie, konkretne polecenia. Jeśli trzeba, powtarzać je kilkakrotnie. Zamiast „ sprzątnij pokój”,
mówić „włóż ubrania do szafy” „pozbieraj klocki”, „zbierz zabawki”.
· Zapewnić dziecku dużo ruchu na świeżym powietrzu.
· Wybierać takie zabawy, w których dziecko odnosi sukcesy.
· Czytać krótkie bajki lub wierszyki, angażując uwagę dziecka pytaniami i pokazywaniem obrazków.
· Zachęcać dziecko do rysowania, malowania palcami, pędzlem i kredkami, lepienia z plasteliny, układania
klocków itp.
· Słuchać z dzieckiem spokojnej muzyki, tańczyć lub ćwiczyć w jej rytmie.
· Ograniczyć oglądanie telewizji i korzystanie z gier elektronicznych.

Pamiętajmy: Nie należy karać za objawy! Współpraca rodziców z nauczycielem może ułatwić dziecku z ADHD
funkcjonowanie w szkole!

Literatura:

1. „Nadpobudliwość psychoruchowa u dzieci” Wolańczyk, Kołakowski
2. „Zaburzenia emocjonalne u dzieci” A.Kozłowska
3. Encyklopedia Rodzice i dzieci 2002r.
4. Puls Medycyny, 9 stycznia 2002 Nr 1.

	Mariola_Kałowska_

