

Wskazówki do pracy z uczniem z ADHD

Uczeń z ADHD nie może mieć obniżonej oceny przedmiotowej ani ze sprawowania za objawy nadrucliwości, zwiększoną impulsywność oraz zaburzenia uwagi. Szczególnie istotne jest odróżnianie zachowań wynikających z objawów od innych trudnych zachowań.

Uczeń z zaburzeniami uwagi może mieć znaczące trudności z samodzielną organizacją pracy, warto zatem dawać mu konkretne zadania i oceniać wyłącznie poziom ich wykonania, nie zaś ilość czasu spędzonego na pracy nad danym zadaniem.

Proszę pozwolić uczniowi na drobny niepokój ruchowy podczas wykonywania zadań wymagających dużej koncentracji uwagi – skupienie na zadaniu wiąże się z dużym wysiłkiem, wzmożoną samokontrolą, a co za tym idzie, narastaniem napięcia emocjonalnego i nerwowego, co zazwyczaj dziecko próbuje rozładować poprzez wykonywanie rozmaitych ruchów (np. machanie nogą, stukanie palcami, kiwanie się na krześle).

Szczególnie ważne jest życzliwe, acz zarazem konsekwentne postępowanie wychowawcze, spokojne, lecz natychmiastowe reagowanie na niewłaściwe zachowania. Ponadto, oprócz tego, czego się zabrania, uczeń powinien dokładnie wiedzieć, co mu wolno i jakie formy zachowań są na terenie szkoły dopuszczalne (można spisać w formie kontraktu zawieranego pomiędzy nauczycielem a uczniem).

Troska o funkcjonowanie ucznia w klasie – formułowanie jasnych, prostych reguł zachowania (co jest dopuszczalne, a co nie).

Warto pamiętać, iż inne osoby w klasie mogą próbować wykorzystywać impulsywność i zwiększoną wrażliwość ucznia na zaczepki i negatywne (czasem nawet obelżywe) komentarze – wówczas reakcja ucznia może być bardziej widoczna aniżeli działania innych uczniów, które ją sprowokowały.

Uczeń powinien siedzieć blisko nauczyciela, z przodu klasy, z dala od kolorowych plansz, okien, drzwi, akwariów, klatek ze zwierzętami itp.

Należy pamiętać, że uczeń z ADHD pracuje nierówno - jednego dnia dobrze, innego – znacznie mniej efektywnie. Niewykonywanie poleceń często spowodowane jest objawami i zamiast konsekwencji potrzebna jest uczniowi pomoc.

Na stoliku ucznia powinny się znajdować jedynie potrzebne przedmioty, takie jak zeszyt, podręcznik, narzędzia do pisania.

Poszczególne zadania nie powinny być dłuższe niż możliwości skupienia uwagi.

Uczeń może nie wykonywać wszystkich zadań z prostego powodu, iż znudzi się ich jednostajnością, powtarzalnością. Należy wtedy pracować nad umiejętnością, nie ilością.

Uczeń powinien wychodzić z klasy z napisaną notatką, może być w skróconej formie, nauczyciel pilnuje aby miał zapisaną pracę domową, a w razie potrzeby zapisuje ją sam.

Jeśli będzie taka potrzeba powtarzać uczniowi polecenia kierowane do całej klasy. Polecenia powinny być kierowane krótko, nie przemawiajmy. Zawsze trzeba podejść do ucznia i nawiązać kontakt wzrokowy. Uczeń powinien wiedzieć, ile czasu może przeznaczyć na wykonanie zadania.

Jeśli chcemy, aby uczeń wykonał więcej niż jedno polecenie, dajmy mu ich listę.

Wszelkie zastrzeżenia do zachowania należy omawiać z uczniem bez obecności innych osób. Wszelkie sukcesy zarówno w nauce jak i zachowaniu powinny być dostrzegane i podkreślane.

Ważne jest, aby zapobiegać dokuczaniu uczniowi przez innych, starać się nie dopuszczać do tego, aby inni uczniowie prowokowali go do niewłaściwych zachowań.