
HIPERAKTYVUS VAIKAS

Hiperaktyvumo (veiklos ir dėmesio, hiperkinezinis) sutrikimas yra lėtinis,

prasidedantis vaikystėje ir galintis tęstis suaugusiame gyvenime sutrikimas, kuris neigiamai

veikia vaiko gyvenimą namuose, mokykloje ir bendruomenėje. Tokie vaikai nenuoramos,

išsiblaškę, impulsyvūs, įkyrūs, keliantys daug rūpesčių savo tėvams ir mokytojams. Patys

vaikai dažnai jaučiasi nelaimingi, žema jų savivertė. Jei tokie vaikai negydomi, jiems

padidėja rizika piktnaudžiauti narkotikais, alkoholiu, nusikalsti, susirgti įvairiomis psichikos

ligomis.

Daug vaikų darželyje, mokykloje ar namuose išsiskiria savo neramiu, per aktyviu

(hiperaktyviu) elgesiu. Įvairių autorių duomenimis hiperaktyvių vaikų yra 3 – 5%. Dažnesnis

šis sutrikimas berniukams nei mergaitėms (4:1). Pastaruoju metu dažniausiai vartojas terminas

yra dėmesio sutrikimas/hiperaktyvumas (attention deficit – hyperactivity disorder. Toliau –

ADHD).Tarptautinėse ligų klasifikacijose šis sutrikimas vadinamas hiperkineziniu sutrikimu,

ir jam diagnozuoti būtini 8 iš šių išvardintų požymių, trunkančių ilgiau nei 6 mėnesius:

1. Dažnai nenustygsta, mosuoja rankomis ar kojomis, rangosi kėdėje (paaugliams tai gali

pasireikšti tik subjektyviais nerimo pojūčiais).

2. Sunku sėdėti ramiai, kai to reikalaujama.

3. Lengvai išsiblaško nuo pašalinių dirgiklių.

4. Sunku sulaukti žaidimų eilės ir pan.

5. Dažnai skuba atsakyti į klausimus, nors dar nebaigiama paklausti.

6. Sunku laikytis kitų instrukcijų (ne dėl priešiško elgesio ar nesugebėjimo suprasti),

todėl pvz., nepavyksta pabaigti namų darbų.

7. Sunku sukaupti dėmesį atliekant tam tikras užduotis ar žaidžiant.

8. Dažnai pereina nuo vienos nepabaigtos veiklos prie kitos.

9. Sunku žaisti tyliai.

10. Dažnai pernelyg daug kalba.

11. Dažnai trukdo kitiems, pvz., įsikiša į kitų vaikų žaidimus.

12. Dažnai atrodo, kad neklauso, kas yra sakoma.

13. Dažnai pameta daiktus, būtinus užduotims ar veiklai mokykloje, namuose (žaislus,

pieštukus, knygas, užduotis).

14. Dažnai imasi fiziškai pavojingos veiklos, neatsižvelgdamas į pasekmes (ne dėl nuotykio

ieškojimo), pvz., nežiūrėdamas išbėga į gatvę.

Iki 3-4 gyvenimo metų yra sunku nustatyti, ar vaikas yra hiperaktyvus ar ne, kadangi

judrumas, aukštas energijos lygis, nepaklusnumas gali būti ir visiškai sveiko ir normaliai

besivystančio vaiko savybės. Tačiau jau maždaug trečiais gyvenimo metais pradeda ryškėti, ar

vaiko judrumas ir impulsyvumas atitinka amžiaus normą, ar ne. Vidurinėje vaikystėje tokie vaikai

pradeda dar labiau skirtis nuo savo bendraamžių. Maždaug 5-7 gyvenimo metais atsiranda dar

vienas svarbus hiperaktyvaus elgesio simptomas – nedėmesingumas. Tokiems vaikams sunkiau

atlikti įvairias užduotis, jie yra prastai organizuoti, labai lengvai išblaškomi, jiems sunkiau sekasi

mokykloje.

Hiperaktyvumo priežastys įvairios:

1. Ankstyvoje vaikystėje atsiradę smegenų funkcijos sutrikimai dėl nėštumo ar gimdymo

patologijos (išankstinis gimdymas, nepakankama ar neteisinga motinos mityba,

medikamentų, alkoholio, narkotikų vartojimas, rūkymas, sunkus gimdymas).

2. Genetinis faktorius (dažnai hiperaktyvių vaikų tėvai turėjo šį sutrikimą).

3. Blogi santykiai šeimoje, konfliktai.

4. Neteisingas auklėjimas šeimoje.

5. Mitybos ypatumai (per didelis maisto priedų, dažų, konservantų, saldiklių kiekis

maisto produktuose).

Vaikai su hiperkineziniu sutrikimu nuo mažens irzlūs, blogai miega, būdingi pilvo

skausmai, alergija maistui. Tik pradėję vaikščioti, jie bėgioja “lyg užsukti”. Toks aktyvumas,

deja, yra griaunantis ir betikslis. Vaikai nesugeba užbaigti pradėtų darbų, jų dėmesį greit patraukia

kiti dalykai. Tokie vaikai impulsyvūs, elgiasi neapgalvotai, tuo sukeldami sau ir tėvams

pavojingas ar keblias situacijas. Darželyje toks vaikas trukdo kitiems vaikams žaisti, užsiėmimų

metu nesusikaupia, drumsčia pietų miegą. Mokykloje ši problema dar labiau paaštrėja, nes čia

sukaupti dėmesį reikia ne žaidimui, o mokymuisi. Šiems vaikams sunku išlaikyti dėmesį daugiau

nei kelias minutes, ypač ties užduotimis, kurios jiems atrodo įkyrios ir pasikartojančios.

Nors paprastai šių vaikų intelektas normalus, tačiau jie nesugeba mokytis pagal

savo galimybes. Ir kuo labiau nesiseka tokiems vaikams mokykloje, tuo mažiau jie nori

stengtis. Dėl nedėmesingumo vaikai negali žaisti ir komandinių žaidimų, sportuoti, todėl

vaikai nenori jų priimti. Hiperaktyvūs vaikai turi per mažai kantrybės ir netoleruoja kitų,

atrodo nepagarbūs ir nesubrendę. Dažnai nepaklūsta, bet ne sąmoningai, o nesusimąstydami. Dėl

impulsyvumo neretai pasako ką nors bloga, kas užgauna kito žmogaus jausmus, dažnai patiria

nelaimingus atsitikimus. Tokie vaikai nepopuliarūs tarp bendraamžių ir tarp suaugusių, su jais

dažniausiai sutinka žaisti tik jaunesni vaikai arba tokie pat hiperaktyvūs vaikai. Ilgalaikę,

tvirtą draugystę jie užmezga retai ir vėliau tampa izoliuoti. Tėvai ir mokytojai, bendraudami

su tokiais vaikais jaučia stresą, nes sunku rasti būdų, kaip šiems vaikams padėti ir ką daryti,

kad jie būtų patenkinti.

Situacija mokykloje

Jei mokykla daugeliui vaikų susijusi su nuostabiais išgyvenimais, tai

hiperaktyviems vaikams tuos išgyvenimus švietimo sistemos reikalavimai gali paversti

košmaru. Tik pradėję lankyti mokyklą, tokie vaikai pajaučia, kad jiems labai sunku

susikaupti. Tai greit pastebi ir mokytoja. Kartais mokytoja blogą darbą pamokų metu

priskiria vaiko tingumui, užsisvajojimui, užsispyrimui. Tokių vaikų mokymosi rezultatai

nepastovūs: lengvai įveiktos problemos ir darbai vieną dieną tampa visiška paslaptimi kitą

dieną. Šie vaikai save suvokia neigiamai, kenčia jų savigarba, ypač, kai lygina save su kitais

vaikais. Atsiranda elgesio pakitimai: melavimas, skundimas, keikimasis, savęs žeminimas,

pikti komentarai kitų atžvilgiu, agresijos protrūkiai, impulsyvumas.

Jei mokytojas nesusipažinęs su šiuo sutrikimu, jis jaučiasi asmeniškai įžeistas,

nes mano, kad vaikas išdykęs, tyčia jį nervina. Pastoviai atakuoja tėvus raginimais,

patarimais, kaltinimais. Mokykloje įprasta, kad mokytojai į pažymių knygelę rašo pastabas

apie blogą elgesį ir neatliktus darbus. Hiperaktyvūs vaikai tokių pastabų gauna tiek, kad

kartais knygelėse joms nebėra vietos. Visiems hiperaktyviems vaikams pažįstamas baimės

jausmas einant namo su dar viena pastaba. Tėvai patiria susierzinimą, bejėgiškumą,

atsivertę vaiko pažymių knygelę: “ir vėl…” Mokykloje paprastai taikoma bausmių sistema.

Hiperaktyvūs vaikai nekalti dėl savo judrumo, užmaršumo, išsiblaškymo. Šiems

vaikams vėluoti, užsimiršti, plepėti per pamokas yra įprastas dalykas, ir taip atsitinka

savaime, vaikui nė nesuprantant. Tokie vaikai negali paaiškinti, kodėl taip elgiasi. Todėl,

kai yra baudžiami, jaučiasi pasimetę, įskaudinti, bejėgiai. Tai tas pats, kas bausti vaiką,

kurio viena koja trumpesnė, už tai, kad jis šlubuoja.

Mokykloje hiperaktyviems vaikams iškyla ir bendravimo su kitais vaikais

problema. Labai judrūs vaikai dažnai nepritampa prie draugų, yra nepopuliarūs, vaikai

nepriima jų žaisti, nes vaikai turi žinoti žaidimo taisykles ir jų laikytis. Hiperaktyvus vaikas

dažnai yra nekantrus, negali sulaukti savo eilės, nekreipia dėmesio į kitus, nesilaiko taisyklių

ir trukdo žaisti. Todėl dažnai vaikai nepriima jo į savo ratą ir izoliuoja, vaikas atstumiamas,

paliekamas nuošalyje.

Blogiausia tai, kad vaikas, pilnas lūkesčių ir džiaugsmo pradėjęs lankyti

mokyklą, pamažu praranda bet kokį norą mokytis vien dėl pastovių perspėjimų ir

nesėkmių. Vaikas netenka motyvacijos stengtis mokytis. Ir tuo sunkiau išeiti iš šio užburto

rato, kuo ilgiau vaikas kenčia tokiose sąlygose. Be galo svarbu laiku pasiūlyti vaikui ir jo

tėvams pagalbą, o tų vaikų pedagogams patarti ir suteikti informaciją.

Pagrindinės korekcinės veiklos kryptys

1. Vyraujantis teigiamas emocinis tonas santykiuose su vaiku (rekomenduojamas ir

tėvams, ir mokytojams).

2. Apgalvota skatinimo ir bausmių sistema vaiko elgesiui klasėje ir namie

reguliuoti.

3. Vaiko nedėmesingumo kompensavimas klasėje specialiomis priemonėmis.

4. Vaiko mokymas stebėti ir kontroliuoti save, adekvačiai vertinti savo veiklą.

Vyraujantis teigiamas emocinis tonas santykiuose su vaiku pasiekimas:

- keičiant suaugusiųjų nusistatymą vaiko atžvilgiu (suvokiant jo netinkamo elgesio

objektyvias priežastis, atsisakant jo kaip “priešo”, “trukdytojo”, “sąmoningo

kenkėjo” įvaizdžio, stengiantis užjausti jį net tose situacijose, kai jis ne visai

teisus);

- nuolat akcentuojant jo mokymosi reikšmę (pažangą, lyginant su ankstesniais

rezultatais), blogai atliktą darbą aptariant tik klaidų išsiaiškinimo tikslu;

- stengtis parodyti vaikui daugiau dėmesio būtent tada, kai jis gerai (o ne blogai)

elgiasi, dirba.

Skatinimo ir bausmių sistema vaiko elgesiui mokykloje ir namuose reguliuoti turi būti:

1. Humaniška (vengti fizinių bausmių, ironijos, pažeminimo);

2. Įvairi, nuolat papildoma naujomis priemonėmis (atsisakant tokių, kurios jau neveikia

vaiko, pvz., dvejetų, pastabų mokykloje, įprastų draudimų namie);

3. Skatinimo ir bausmių formos turi būti iš anksto aptartos su vaiku ir priimtos

abipusiu susitarimu. Taip pat turi būti aptartas geidžiamas abipusis elgesys; kada

laikoma, kad susitarimas pažeistas; kaip skatinama už susitarimo vykdymą; kaip

baudžiama už jo nevykdymą. Į tokį susitarimą įtraukti konkrečias, vaikui

suprantamas skatinimo ir baudimo priemones:

Mokykloje:

a) skatinimas (atsižvelgiama į tai, ko vaikas pageidauja):

- užduoti mažiau namų darbų, jei gerai dirbo pamokos metu;

- išleisti iš pamokos keliomis minutėmis anksčiau;

- pamokų viduryje leisti pasivaikščioti kelias minutes, duoti paskaityti ar pažaisti

mokyklos priemonėmis,

- parašyti gerą pažymį ar pagyrimą į pažymių knygelę;

- leisti pasirinkti vieną kartą neatlikti namų darbų, jei gerai parašytas kontrolinis

darbas ir t.t.

b) bausmės:

- neteikti sutartyje numatytų lengvatų;

- izoliuoti tam tikram trumpam periodui specialioje klasės vietoje;

- pranešti tėvams ir pan.;

- nebausti darbu, papildomomis užduotimis.

 Namie:

a) skatinimas:

- leisti užsiimti tam tikra kasdienine veikla;

- pailginti 10 – 15 min. mėgstamų užsiėmimų laiką prieš miegą; - duoti pinigų

smulkioms išlaidoms ar norimam daiktui įsigyti (už tam tikrą periodą, pvz.,

savaitę) ir pan.

b) bausmės:

- atsižvelgti į tai, kas vaikui svarbu, ką mėgsta, ko prašo ir parinkti pagal tai

bausmes;

- bausmės turi būti ne per didelės, atitinkančios netinkamo elgesio pasireiškimus.

5. Panaudoti suaugusiojo dėmesį kaip skatinimo ar baudimo priemonę, ignoruoti

vaiką, jei jis blogai elgiasi, elgesiui pasikeitus, atkreipti į jį dėmesį, pastebėti jo

norą dirbti, veiklos rezultatus, akivaizdžiai tai parodyti.

6. Labai efektyvūs yra ilgesnio laiko susitarimai, kuriuose fiksuojamas netinkamas ir

pageidaujamas elgesys (balų, taškų, žetonų sistema). Rezultatai suvedami, baigiantis

dienai, savaitei. Pradedama nuo trumpalaikių susitarimų, vėliau pereinama prie

susitarimų ilgesniam laikotarpiui.

7. Reikia parinkti veiklos sritį, kurios korekcija yra pagrindinis tikslas (pvz., jei vaikas

negali susikaupti klasėje, tai skatinama už ilgesnį produktyvų darbą; jei jis neturi

valios ruošti pamokų namie, tai skatinama už namų darbų paruošimą).

Hiperaktyvių mokinių mokymas

Kaip sudaryti mokymuisi tinkamas sąlygas:

1. Sodinti šalia mokytojo stalo.

2. Vaikas turėtų sėdėti nugara į likusią klasės dalį, kad nematytų bendraklasių.

3. Šalia pasodinti gero elgesio mokinius, pageidautina tuos, kuriuos vaikas laiko

reikšmingais.

4. Vengti trikdančių stimulų, stengtis nesodinti prie:

- šildytuvų;

- durų, langų;

- vietų, pro kurias dažnai vaikštoma.

5. Šie vaikai sunkiai pakelia pokyčius, todėl reikėtų vengti:

- persodinimo;

- pakeitimų dienotvarkėje; - nereikalingų trikdymų.

6. Būkite kūrybiški - sukurkite izoliuotą nuo stimulų mokymosi erdvę. Tegu ji būna

prieinama visiems mokiniams, kad vaikas nesijaustų atskirtas nuo kitų.

Kaip duoti užduotis?

1. Duodant užduotis žodžiu, palaikykite akių kontaktą.

2. Nurodymai turi būti aiškūs ir glausti.

3. Supaprastinkite sudėtingas užduotis, išskaidykite jas.

4. Įsitikinkite, kad prieš pradėdamas užduotį, vaikas ją gerai suprato.

5. Jei reikia pakartoti užduotį, darykite tai ramiu, “pozityviu” balsu.

6. Paskatinkite vaiką nesivaržyti paprašyti pagalbos, nes dauguma šių vaikų nelinkę jos

prašyti.

7. Žinokite, kad šiems vaikams pagalbos reikia daugiau ir ilgesnį laiką negu kitiems.

8. Labai svarbu mokymosi procese išmokyti vaikus klausyti ir atlikti kitus mokymosi

veiksmus.

9. Paaiškinkite vaikui užduoties atlikimo ypatybes (veiksmų eiliškumas, kiekvieno

veiksmo esminiai bruožai, veiksmo svarba ir t.t.)

10. Suteikite vaikams galimybę su nauja užduotimi ar reikalavimais susipažinti ir žodžiu, ir

raštu.

11. Galite reikalauti, kad vaikas turėtų kasdieninių užduočių sąsiuvinį (jei manote, kad tai

reikalinga):

a) kiekvieną dieną tikrinkite, ar mokinys tiksliai užsirašė visas užduotis;

b) kiekvieną dieną tėvai ir mokytojai pasirašo, patvirtindami, kad namų darbai buvo

atlikti;

c) tėvai ir mokytojai gali naudotis šiuo sąsiuviniu kaip kasdieninio bendravimo

priemone.

 Kaip hiperaktyvūs mokiniai turi atlikti užduotis?

1. Duokite po vieną užduotį vienu metu.

2. Nuolatos stebėkite ir tikrinkite. Laikykitės geranoriškos, paremiančios nuostatos.

3. Kai to reikia, modifikuokite užduotis. Pasitarkite su specialiaisiais pedagogais, kad

nustatytumėte stipriąsias ir silpnąsias vaiko puses. Pritaikykite individualią mokymo

programą.

4. Tikrinkite mokinio žinias, o ne dėmesingumą.

5. Duokite jam daugiau laiko atlikti kai kurias užduotis. Šiems mokiniams prireikia

daugiau laiko atlikti užduotis - nebauskite už tai.

6. Netrukdykite vaiko tuo metu, kai jis atlieka užduotis, nes tai mažina, slopina vaiko

dėmesį. Suraskite kitokių būdų, kaip tikrinti ir kontroliuoti vaiką.

7. Užduočių vykdymo metu stenkitės rasti galimybę vaikų poilsiui (pertraukai).

8. Jeigu yra būtina, leiskite vaikui atlikti nepriklausančias dalykui užduotis. Tai susilpnins

vaiko dėmesį aplinkos dirgikliams (trukdžiams).

9. Prisiminkite, kad šiuos vaikus lengva sutrikdyti. Stresas, spaudimas ir nuovargis lengvai

gali paskatinti netinkamą elgesį.

Kaip modifikuoti hiperaktyvių mokinių elgesį ir pagerinti jų savęs vertinimą?

a) nuolatinė priežiūra ir disciplina

1. Kai vaikas pažeidžia taisykles, išlikite ramus, nediskutuokite ir nesiginčykite su

mokiniu.

2. Bausmes, ar tiksliau - tam tikras netinkamo elgesio pasekmes - nustatykite iš anksto.

3. Bausmę taikykite iškart po prasižengimo.

4. Stenkitės visuomet pastebėti gerą vaiko elgesį ir dažniau už jį girti.

5. Klasėje nuolat priminkite ir pabrėžkite taisykles.

6. Bausmė turi būti tinkamai parinkta, atitinkanti prasižengimą.

7. Venkite pašaipos ir kritikos. Prisiminkite, kad hiperaktyvūs vaikai dažnai

nesusivaldo, prastai kontroliuoja savo elgesį.

8. Niekuomet viešai (girdint kitiems) nepriminkite, kad vaikas turi išgerti savo vaistus.

b) paskatinimas

1. Kad kiltų savivertė, dažniau skatinkite, nei bauskite (skatinimų ir bausmių santykis turėtų

būti 8:1).

2. Iškart pagirkite už tai, ką vaikas padarė gerai ir apskritai už gerą elgesį.

3. Pakeiskite skatinimo pobūdį, jei jis neefektyvus (neskatina keisti elgesį).

4. Raskite būdų, kaip paskatinti, padrąsinti vaiką atlikti vienokį ar kitokį darbą.

5. Pamokykite vaiką, kaip jis galėtų apdovanoti (paskatinti) pats save. Pamokykite

teigiamai apie save kalbėti (pvz., “Tu puikiai elgeisi visą pamoką. Kaip Tu tai vertini

(kaip jautiesi)?” Tai skatina vaiką teigiamai, pozityviai galvoti apie save.

c) vaiko nedėmesingumo kompensavimas klasėje specialiomis priemonėmis

1. Pamokų metu duoti naudotis atramine medžiaga (vadovėliu, kortelėmis su

užrašytomis ar pavaizduotomis taisyklėmis, klausimais, pavyzdžiais).

2. Dozuoti užduotis: pateikti jas etapais, kad užduočių instrukcijos būtų lengvai

suvokiamos, skaidyti darbą dalimis, pvz.:

a) nurašyti sakinius;

b) pabraukti…;

c) perskaityti ką pabraukė;

d) atsakyti į klausimą ir pan.;

3. Kontroliuoti užduočių apimtį: darbo duoti tiek, kiek vaikas pajėgus atlikti, gerai

apgalvoti namų darbų apimtį.

4. Sudaryti sąlygas, kad vaikas sugebėtų atsakyti į mokytojo klausimus

(sudėtingesnius klausimus pateikti raštu, leisti apgalvoti atsakymą, tik po to garsiai

paklausti ir paprašyti atsakyti į klausimą).

d) vaiko mokymas savistabos, savikontrolės būdų, adekvataus savo veiklos vertinimo

1. Mokyti šito visų pirma toje veikloje, kurioje vaikas patiria nesėkmę, pvz., jei jis labai

neatidus, rašydamas diktantą, tai jį atskirai reikia mokyti nuoseklaus šios veiklos būdo

(išklausyti sakinį, užrašyti, perskaityti, vėliau patikrinti, ar nepraleistos raidės, ar nėra

gramatinių klaidų, ar nėra sintaksės klaidų). Mokyti tol, kol šitoks veiklos būdas

automatizuosis.

2. Leisti vaikams tikrinti vienas kito darbą arba tikrinti savo darbą pagal pavyzdį, leisti

vertinti draugo ir savo darbą, o vėliau palyginti su mokytojos įvertinimu.

3. Elgesio savistabai ir savikontrolei tinka susitarimai, kuriuose numatyti elgesio

vertinimo kriterijai, pagal kuriuos vaikas save (savo elgesį) įvertina pamokoje: už

dieną, už savaitę, išgirsta suaugusiųjų nuomonę apie savo vertinimą.

4. Galima susitarti, kad tam tikrą periodą (pvz., 2 savaites) vaikas praneša kasdien į

namus savo elgesio įvertinimą kiekvienoje pamokoje pagal keletą kriterijų (kaip buvo

atlikti namų darbai, kaip sekėsi dirbti individualiai, kaip elgėsi su klasės

draugais ir pan.). Iš anksto su tėvais aptarti, kaip bus reaguojama į tokius

pranešimus. Vaikas mokosi suprasti, kaip vienokį ar kitokį jo poelgį vertina suaugusieji,

ką laiko tinkamu elgesiu, o ką - ne.

Patarimai mokytojams darbe su hiperaktyviais vaikais

Vaiko elgesys Siūlymai mokytojui

Darbų sekos vykdymo sutrikimai

(didelės viltys, tačiau yra minčių sekos

trūkumai)

Padėkite vaikams, siekiant atlikti ilgalaikius darbus.

Naudokite mokinio klausinėjimo strategiją. Klauskite:

,,ko tau reikia, kad atliktum šią užduotį?“

Klausinėkite šio klausimo, kol mokinys pasieks

užsibrėžtą tikslą. Nustatykite tikslią darbų atlikimo

datą, kad jis galėtų pabaigti kiekvieną užduotį tada,

kada reikia.

Specifinių užduočių sekos ir jų baigimo

sutrikimai
Užduotį padalinkite į mažesnės apimties užduotėles.

Pateikite užduoties atlikimo pavyzdžių ir parodykite

sudėtingesnių žingsnių atlikimo būdą.

Mėtymasis nuo vienos užduoties prie

kitos

Apibrėžkite baigtos užduoties (rezultato) reikalavimus,

pvz., matematikos užduotis yra baigta, kai yra teisingai

atliktos visos šešios dalys. Nepradėkite kitos dalies ,

kol negavote teisingų atsakymų.

Užduoties reikalavimų nepaisymas Sutelkite mokinių dėmesį prieš duodant užduotį.

Suderinkite ją raštu ir žodžiu. Duokite vieną užduotį.

Tyliai pakartokite ją mokiniui po to, kai ji kitiems

mokiniams jau bus paaiškinta.

Laiko ir bandymų trūkumas Sumažinkite užduoties apimtį ir reikalaukite darbo

kokybės (geriau nei kiekio). Padidinkite pagyrimus,

raginimus (tuo momentu, kai matote, kad mokinys

atlieka užduotį teisingai, leiskite jam tai suprasti.

Užduoties baigimas Peržvelkite visus reikiamus užduoties atlikimui

žingsnius.

Užduoties neįsisavinimas Vaikas turi raštu, žodžiu ir kitais būdaissusipažinti su

reikalavimais. Mokykite įsiminimo technikos, kuri yra

viena iš mokymosi strategijų.

Mokymosi sunkumai Mokykite specifinių mokymosi ypatumų, sisijusių su

dalyko organizavimu (užduočių kalendorius),

vadovėlio skaitymu, pagrindinės minties radimu,

ženklinimu)

Klaidos skaitant parašytą darbą Mokykite savikontrolės. Išmokykite vaiką perskaityti

jau rašant, skaičiuojant.

Sunkumai atliekant rašytinę užduotį

(vietoj 10 min rašo valandą)

Leiskite naudotis alternatyviais atsiskaitymo

būdais(žodžiu, spausdintai, grafikais, žemėlapiais,

paveikslėliais, mažinant raštiško atsiskaitymo apimtis).

Nesugebėjimas sutelkti dėmesio Sutelkite dėmesį prieš pateikiant užduotį (pasakykite,

kaip sutelkti dėmesį; ,,žiūrėk, kai aš kalbu; stebėk

mano akis, kai aš kalbu“), paprašykite mokinį

pakartoti. Įtraukite vaiką į aktyvų dalyvavimą

pamokoje.

Netinkamas dėmesio į save atkreipimas Parodykite, kaip atkreipti kitų dėmesį. Kai vaikas

klysta, jį nukreipti reikiama linkme.

Išsiblaškymas (užduoties neradimas,

daiktų palikimas, kai pakeičiama darbo

vieta)

Mokykite vaiką susikaupti, susikoncentruoti („dabar

baigsimedarbą, kitas darbas...“), atrinkti darbui

reikiamą medžiagą („dabar jums reikės...“).

nurodykite, kai pakeičiama naudojama medžiaga,

įvardinkite užduoties žingsnius. Medžiagai sudėti

turėtų būti skirta atitinkama vieta. Raskite

pagalbininką.

Plepėjimas Išmokykite vaiką kelti ranką ir pasakykite, kada yra

draudžiama kalbėtis.

Nesugebėjimas nustygti vietoje Leiskite vaikui dažnai judėti. Skirkite tam atitinkamą

vietą.

Nesugebėjimas dirbti kolektyve,

trukdymas kitiems

Pasodinkite vaiką šalia mokytojo. Pagirkite vaiką

tinkamu metu.

Netinkamas elgesys, išsišokimai Pasodinkite mokinį šalia mokytojo taip, kad vienas

kitą gerai matytų ir mokinio elgesys būtų

kontroliuojamas mokytojo. Pasakykite vaikui, kaip jis

turėtų elgtis (ko jūs tikitės).

Noras pasirodyti Sukoncentruokite vaiką į patį save, o ne į konkuravimą

su kitais vaikais. Klasė turėtų būti viena komanda.

Nesugebėjimas dirbti komandoje Duokite vaikui atsakingą darbą (būti komandos

kapitonu: kamuolių priežiūra ir pasavimas, komandos

taškų skaičiavimas). Mokinys turėtų būti šalia

mokytojo.

Dažnas pavojaus iššaukimas Paaiškinkite, koks gali būti pavojus ir kokios

nesuvokiant pasekmių pasekmės. Vaikas turėtų žinoti taisyklę: sustok,

pažiūrėk, paklausyk. Paskirkite tokį vaiką į porą su

atsakingu porininku.

Sunkus bendravimas su suaugusiais Parodykite teigiamą dėmesį. Individualiai

pasikalbėkite su mokiniu apie jo elgesį: „tai, ką tu

darai yra..., tinkamesnis kelias pasiekti, ko tu nori,

yra...“

Nepasitikėjimas savimi, nusivylimas Padrąsinkite vaiką. Mokykite jį dirbti su savimi ir rasti

savo privalumų. Mokykite klausinėti savęs: „ką aš

darau ir kaip tai paveiks kitus žmones...“ leiskite

mokiniui parodyti savo privalumus, sugebėjimus ir

galimybes. Pagirkite mokinį.

Netinkamas elgesys pertraukų metu Nurodykite pertraukų paskirtį: „šios pertraukos

tikslas yra nueiti į biblioteką tam, kad...“ skatinkite

komandinį darbą ir dalyvavimą.

Daiktų, medžiagos, reikiamos užduočiai

atlikti pametimas

Padėkite mokiniui organizuoti savo darbą. Kiekvienas

daiktas turi savo vietą ir yra vieta kiekvienam daiktui.

Kai mokinys elgiasi deramai, pagirkite jį.

Kitos rekomendacijos mokymo ir auklėjimo procese

1. Kai kuriems hiperaktyviems vaikams gali būti naudingas ir pedagoginis, psichologinis,

neurologinis ištyrimas, kuris gali padėti sudaryti jų mokymosi stilių, įvertinti

kognityvinius gebėjimus ir nustatyti mokymosi negalias (jas turi apie 30% šių vaikų).

2. Individualizuotas mokymas ir/ar bendraamžių pagalba mokantis.

3. Nedidelė (mokinių skaičiumi) klasė.

4. Parinkite veiklą individualizuotai: pirmenybę teikti veiklai, kuri turi kuo mažiau

konkurencijos elementų: plaukimas, važinėjimas dviračiu, karate. Prisiminkite: šiems

vaikams prasčiau sekasi komandiniai žaidimai.

5. Įtraukite mokinį į socialinę veiklą (įvairius būrelius, jaunimo organizacijas) - tai padės

ugdyti socialinius įgūdžius ir kels jų savivertę.

6. Leiskite šiems vaikams – jei ten jie geriau pritampa - žaisti su jaunesniais vaikais.

Dauguma hiperaktyvių mokinių turi daugiau bendro su jaunesniais vaikais. Vertingus

socialinius įgūdžius vaikas įgis bendraudamas ir su jaunesniais vaikais.

SVARBIAUSIA - PEDAGOGAS

Nėra dviejų vaikų, turinčių ADHD, kuriems tiktų lygiai tas pats planas. Vienintelis

dalykas, kuris nepasitvirtino VISAIS atvejais, tai vaiko išėmimas iš ugdymo įstaigos. ADHD

simptomai nėra „išaugami“, nėra „subręstama“ ir „susiimama“. Tokių vaikų sėkmė ugdymo

įstaigoje (ir apskritai gyvenime) priklauso nuo pedagogo kvalifikacijos, nuo jo naudojamų mokymo

metodų (efektyvių TAM vaikui), nuo to, kaip ugdymo įstaiga ir namai gali prisitaikyti prie tokio

vaiko.

Praktika rodo, kad geriausiai su ypač aktyviais ir turinčiais ADHD vaikais sutaria

pedagogas, kuris:

 Visų pirma mato tai, ką vaikas gali, o ne ko negali;

 Nuolat stebi vaiko progresą ir individualizavimas yra jam savaime suprantamas

dalykas;

 Nustato aiškias taisykles;

 Yra lankstus;

 Yra teisingas, bet ganėtinai griežtas;

 Aktyviai bendrauja ir bendradarbiauja su vaikais;

 Aktyviai bendrauja ir bendradarbiauja su tėvais;

 Yra „šiltas“;

 Yra kantrus;

 Turi gerą humoro jausmą;

 Grupėje vaikai žino, kas, kada ir kaip bus (aiški kasdieninė dienotvarkė);

 Yra nuoseklus;

 Mano, kad ypatingų poreikių vaikai turi būti kartu su visais vaikais;

 Moka nustatyti specialiųjų poreikių turinčius vaikus ir žino, kaip su jais dirbti;

 Nuolat tobulėja ir bendradarbiauja su kitais specialistais.

Komandinis mokytojų, psichologo, tėvų darbas, geranoriškai tarpusavyje dalinantis

savo pastebėjimais, derinant keliamas užduotis, yra daug rezultatyvesnis už individualias pastangas.

Atskiro specialisto ar vien tėvų pastangos dažniausiai būna nepakankamos įveikiant sudėtingą

situaciją.

Sutrikimo eiga ir prognozė

 Anksčiau buvo manoma, kad vaikai “išauga” šią problemą, tačiau paskutiniai

duomenys teigia, kad tik 30% vaikų su šiuo sutrikimu stebimas pagerėjimas. 40%

brendimo laikotarpiu prisijungia socialinės problemos (mokyklos nelankymas, valkatavimas,

vagystės), 30% - alkoholizmas, narkomanija, vystosi asmenybės sutrikimai, nerimo, nuotaikos

sutrikimai. Todėl labai svarbu pradėti hiperaktyvaus vaiko gydymą kuo anksčiau, įsitraukti į

gydymą visiems šeimos nariams, vaiko mokytojams, kuo anksčiau pradėti elgesio korekcijos

programą. Tik keičiant artimų žmonių elgesį, galima palengvinti per aktyvaus vaiko

problemas, pagerinti jo mokymosi ir adaptacijos galimybes.

Parengė Šiaulių r. švietimo pagalbos tarnybos socialinė pedagogė Jolanta Petraitė

Šaltiniai:

1. T. Ramanauskienė. Hiperaktyvus vaikas. Klaipėdos psichikos sveikatos centras, 2001.

2. Pagalbos galimybės aktyvumo ir dėmesio sunkumų turintiems vaikams. Vilnius, 2008.

3. Dervinytė-Bongarzoni A., Lesinskienė S., Urbanienė I., Vaikų aktyvumo ir dėmesio

sutrikimai: pagalbos galimybės šeimoje ir mokykloje. Metodinės rekomendacijos, Vilniaus

universiteto leidykla, 2005.

