
Svetovalni center za otroke,
mladostnike in starše Ljubljana

Svetovalni center za otroke,
mladostnike in starše Ljubljana

B
ITI STAR

Š O
TR

O
K

U
 Z AD

H
D

 U
redili B

ojana Caf in Leonida R
otvejn Pajič

Biti starš otroku z ADHD

Uredili
Bojana Caf in Leonida Rotvejn Pajič

ZA STARŠE

Naši otroci so tako rekoč od rojstva in zgodnjega otroštva vsa-
kodnevno obremenjeni z neznansko količino stimulacij, ki jih mora-
jo njihovi razvijajoči se možgani selekcionirati, skladiščiti, zavreči
itn. Mediji, s katerimi smo obremenjeni v vsakem trenutku, nam
uničujejo zmožnost koncentracije, saj je povprečen čas ene infor-
macije skrajšan na sedem sekund, nato pa sledi nova, pa še ena in
še ena. Stimulacije pritekajo v centralni živčni sistem po vseh čutilih.
Malo je otrok, ki živijo v okolju, kjer ni onesnaženosti z zvokom, kjer
ni elektronskih naprav, kot je TV ekran, iz katerega vsak trenutek v
prostor vstopajo vsebine, ki so za otroka najpogosteje nepomembne,
da ne rečemo včasih celo škodljive. Kako naj otrokovi možgani nar-
edijo selekcijo, kaj je pomembno in kaj ne, kako naj se osredotočijo
na en dražljaj, če je dražljajev preveč; in kako naj to naredijo možgani
otroka, ki se je rodil s hiperkinetično motnjo in pri katerem so meha-
nizmi za to že primarno okrnjeni?

Nataša Potočnik Dajčman

Uspešno obvladovanje vsakodnevnih vzgojnih izzivov prinaša
staršem občutke zadovoljstva, kompetentnosti in samozavesti.
Življenje z otrokom, katerega aktivnost, osredotočenost in odzivnost
odstopa od vedenja, ki je v določeni starosti in v določenem okolju
pričakovano, pa prinaša tudi druge izzive. Kaj storiti, ko običajni vzgo-
jni prijemi in nasveti »ne delujejo«; ko nas vedenje otrok utruja, bega,
spravlja v stisko ter nam zbuja tudi občutke krivde, jeze in strahu; ko
je otrok poln nasprotij – enkrat preseneča s svojo občutljivostjo do
narave in ljudi, z ustvarjalno igro, raziskovanjem in reševanjem prob-
lemov, drugič pa z nezmožnostjo upoštevanja in izvrševanja osnovnih
pričakovanj okolice, da bi bil po potrebi umirjen in potrpežljiv, da bi
počakal na vrsto, upošteval navodilo, dokončal začeto … Kaj storiti, ko
pravijo, da ima otrok motnjo pozornosti in hiperaktivnosti oz. ADHD.

Suzana Pulec Lah

Biti starš otroku z ADHD

Uredili
Bojana Caf in Leonida Rotvejn Pajič

Ljubljana, september 2019

Svetovalni center za otroke,
mladostnike in starše Ljubljana

BITI STARŠ OTROKU Z ADHD

 Uredili Bojana Caf in Leonida Rotvejn Pajič
 Avtorji Bojan Belec, Bojana Caf, Tanja Černe,
 Marko Kalan, Nataša Mihevc, Lara Pirc,
 Leonida Rotvejn Pajič
 Ilustratorka Blanka Štorgel
 Recenzentki Nataša Potočnik Dajčman in Suzana Pulec Lah
 Lektor Borut Cajnko
 Oblikovanje in prelom Marko Cotič-Trojer d.o.o.
 Izdal Svetovalni center za otroke, mladostnike in
 starše Ljubljana
 Tisk Abo grafika d.o.o.
 Naklada 800 izvodov
 Publikacija je brezplačna

Nastanek publikacije je bil omogočen s sofinanciranjem Ministrstva za zdravje
Republike Slovenije (Sklep št. C2711-17-708386; razpis v okviru Programa
varovanje zdravja in zdravstvena vzgoja, ukrep št. 2711-11-0009 - Varovanje in
krepitev zdravja za leto 2017 in ukrep št. 2711-17-0011 – Varovanje in krepitev
zdravja za leto 2018 in 2019) v okviru programa „Podpora šolskim svetovalnim
delavcem in staršem na področju duševnega zdravja otrok in mladostnikov“,
tematski sklop „Skupina za starše otrok z ADHD“.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

376:616.89-008.47-053.2(035)
159.922.76

 BITI starš otroku z ADHD / [avtorji Bojan Belec ... et al.] ;
uredili Bojana Caf in Leonida Rotvejn Pajič ; [ilustratorka Blanka Štorgel]. -
Ljubljana : Svetovalni center za otroke, mladostnike in starše, 2019

ISBN 978-961-93422-5-1
1. Belec, Bojan 2. Caf, Bojana
COBISS.SI-ID 301513472

3

VSEBINA

Nataša Potočnik Dajčman, Suzana Pulec Lah

PRIROČNIKU NA POT ..5

Nataša Mihevc in Leonida Rotvejn Pajič

UVOD ..9

Leonida Rotvejn Pajič, Nataša Mihevc, Bojan Belec

RAZUMETI OTROKA Z ADHD .. 11

Leonida Rotvejn Pajič in Nataša Mihevc

IZZIVI STARŠEVSTVA PRI OTROCIH Z ADHD ... 33

Leonida Rotvejn Pajič in Nataša Mihevc

ADHD IN DRUGE TEŽAVE NA PODROČJU
ČUSTVOVANJA IN VEDENJA .. 47

Marko Kalan

OTROK Z ADHD IN IZZIVI V ŠOLI ... 61

Tanja Černe

POMOČ OTROKOM Z ADHD PRI UČENJU ... 69

Tanja Černe

POMOČ OTROKOM Z ADHD PRI RAZVOJU ŠOLSKIH SPRETNOSTI 81

Bojan Belec

VLOGA ZDRAVIL PRI OBRAVNAVI OTROKA Z ADHD 91

Bojan Belec

POMEN ZDRAVEGA ŽIVLJENJSKEGA SLOGA PRI OTROCIH Z ADHD 99

Bojana Caf, Lara Pirc

SAMOOPAZOVANJE IN ZMOŽNOST SPROSTITVE KOT
OSNOVA ZA SPOPRIJEMANJE S TEŽAVAMI .. 105

4

5

PRIROČNIKU NA POT

Čas, v katerem živimo, zaznamuje neverjeten tehnološki napredek,
ki poleg prednosti prinaša tudi nove izzive, skrbi in negotovost. Dimenzije
časa in razdalj, dostopnost do informacij, druženje – vse to je popolnoma
drugačno, kot je bilo pred 30 leti. Naši otroci so tako rekoč od rojstva in zgo-
dnjega otroštva vsakodnevno obremenjeni z neznansko količino stimulacij,
ki jih morajo njihovi razvijajoči se možgani selekcionirati, skladiščiti, zavreči
itn. Mediji, s katerimi smo obremenjeni v vsakem trenutku, nam uničujejo
zmožnost koncentracije, saj je povprečen čas ene informacije skrajšan na
sedem sekund, nato pa sledi nova, pa še ena in še ena. Stimulacije pritekajo
v centralni živčni sistem po vseh čutilih. Malo je otrok, ki živijo v okolju, kjer
ni onesnaženosti z zvokom, kjer ni elektronskih naprav, kot je TV ekran, iz
katerega vsak trenutek v prostor vstopajo vsebine, ki so za otroka najpogo-
steje nepomembne, da ne rečemo včasih celo škodljive. Kako naj otrokovi
možgani naredijo selekcijo, kaj je pomembno in kaj ne, kako naj se osredo-
točijo na en dražljaj, če je dražljajev preveč; in kako naj to naredijo možgani
otroka, ki se je rodil s hiperkinetično motnjo in pri katerem so mehanizmi
za to že primarno okrnjeni?

Raziskave kažejo, da uporaba interneta, branje in pisanje izključno po elek-
tronskih napravah ter igranje računalniških igric stimulira druge predele
možganske skorje, kot jih je stimuliralo branje knjig, uporaba šolske table
in zvezka. Kaj to pomeni za naše otroke, za bodoče odrasle?

Priročnik BITI STARŠ OTROKU Z ADHD, ki je nastal kot plod dolgoletnih iz-
kušenj strokovnjakov, zaposlenih na Svetovalnem centru za otroke, mlado-
stnike in starše v Ljubljani, ne more podati odgovorov na ta vprašanja, lahko
pa nam pomaga razumeti, kaj pomeni hiperkinetična motnja. Boljše razu-
mevanje in poznavanje te motnje s strani oseb, ki z otrokom živijo ter vsak
dan vstopajo v njegov življenjski prostor in s katerimi otrok tke pomembne
čustvene vezi, ponuja možnost pozitivnega izida. Pomembno je, da se vsak
dan zavedamo, da otrok ali mladostnik s hiperkinetično motnjo ni samo to
in da ta motnja predstavlja le en vidik njegove osebnosti in funkcioniranja.

6

Pomembno je, da se zavedamo, da so za otroka kot živo bitje in osebo v pro-
cesu odraščanja izredno pomembne pozitivne čustvene reakcije.

V pričujočem priročniku so strokovnjaki poskušali zaobjeti vse navedene
vsebine. Te vsebine so podane jasno, pregledno in spodbujajoče: od stro-
kovnih razlag, kaj je ADHD, preko opisa posameznih simptomov pa do ja-
snih praktičnih nasvetov, kako pristopiti in pomagati. Podane so razlage o
vlogi in pomenu zdravil pri obravnavi, opozorila o zakonodajnih pravicah in
poudarki o vrednosti stalne komunikacije med vsemi udeleženimi – otrok-
-starši, starši-učitelji, otrok-učitelji, straši-zunanji strokovnjaki, zunanji
strokovnjaki-učitelji itn.

Naj bo priročnik vodnik na poti v zrelo in zadovoljno odraslost vsem otrokom
s hiperkinetično motnjo in mogoče tudi ostalim.

Nataša Potočnik Dajčman,

dr. med., spec. psih., spec. otr. in mlad. psih. in psihoterapevtka

Vzgoja otrok prinaša staršem svojevrstne radosti, presenečenja in
izzive. V svetu, ki živi s hitrostjo, dražljajsko nasičenostjo, zahtevami po čim
višji storilnosti in večopravilnosti ter s številnimi navodili za »dobro« vzgojo,
si starši danes morda še pogosteje postavljamo vprašanja, kako biti »do-
ber« starš – kako »zdravo«, kot je zapisala pesnica Neža Maurer, »doživeti,
izživeti, preživeti, predrhteti, pretrpeti otroštvo svojih otrok, zorenje in od-
hod. Hoditi pred njimi, z njimi, za njimi. Do konca.« Uspešno obvladovanje
vsakodnevnih vzgojnih izzivov prinaša staršem občutke zadovoljstva, kom-
petentnosti in samozavesti. Življenje z otrokom, katerega aktivnost, osre-
dotočenost in odzivnost odstopa od vedenja, ki je v določeni starosti in v
določenem okolju pričakovano, pa prinaša tudi druge izzive. Kaj storiti, ko
običajni vzgojni prijemi in nasveti »ne delujejo«; ko nas vedenje otrok utru-
ja, bega, spravlja v stisko ter nam zbuja tudi občutke krivde, jeze in strahu;

7

ko je otrok poln nasprotij – enkrat preseneča s svojo občutljivostjo do na-
rave in ljudi, z ustvarjalno igro, raziskovanjem in reševanjem problemov,
drugič pa z nezmožnostjo upoštevanja in izvrševanja osnovnih pričakovanj
okolice, da bi bil po potrebi umirjen in potrpežljiv, da bi počakal na vrsto,
upošteval navodilo, dokončal začeto … Kaj storiti, ko pravijo, da ima otrok
motnjo pozornosti in hiperaktivnosti oz. ADHD. Staršem se ob tem porajajo
številna vprašanja – »Sem jaz kriv, da je otrok takšen?«, »Je to še ‹nor-
malno›?«, »Zakaj je moj otrok tak?«, »Ali bo otrok to vedenje prerasel?«,
»Kaj naj naredim, kako naj mu pomagam?«, »Kako naj preživim?«, »Kje naj
poiščem pomoč?« –, na katera običajno ne najdemo uporabnih odgovorov
ne v popularnih knjigah o vzgoji otrok in tudi ne pri babicah, sosedah ter na
različnih starševskih portalih.

Knjiga, ki je pred vami, ne ponuja enoznačnih in enostavnih odgovorov na
vsa zapisana vprašanja, prinaša pa visoko strokovno, na številnih praktičnih
izkušnjah temelječo jasno razlago, s čim se sooča otrok, za katerega pravi-
mo, da ima motnjo pozornosti in hiperaktivnosti, kdaj sploh lahko govorimo
o tovrstnih težavah oz. motnji, kakšni so vzroki, narava in razvoj tovrstnih
težav, predvsem pa ponuja številne nasvete, kako lahko pomagamo otroku
in tudi sebi, da bosta »zorenje« (naše in otrokovo) in »hoja z otrokom« vodila
k zadovoljnim in zdravim posameznikom.

Iskreno verjamem, da bo knjiga, ki je plod dolgoletnih izkušenj in strokov-
nega znanja različnih strokovnjakov (zdravnikov, psihologov, specialnih pe-
dagogov) Svetovalnega centra za otroke, mladostnike in starše v Ljubljani,
dobrodošla tako staršem otrok, ki v svojem vedenju izkazujejo nemirnost,
manj učinkovito pozornost, impulzivnost, neorganiziranost in druge poseb-
nosti, kot tudi strokovnjakom (vzgojiteljem, učiteljem idr.), ki se pri svojem
delu srečujejo z njimi. Iskreno želim, da bi po prebiranju te knjige znali več-
krat narisati nasmeh na obraze otrok, o katerih govori ta knjiga, v sebi pa
začutili, da smo naredili, kot je prav in kot smo najbolje zmogli.

Dr. Suzana Pulec Lah

Pedagoška fakulteta Univerze v Ljubljani

8

9

UVOD
Nataša Mihevc in Leonida Rotvejn Pajič

Ko govorimo o otrocih z ADHD, imamo v mislih tiste prekomerno živahne
in aktivne otroke, ki s svojo energičnostjo, neposrednostjo in zahtevnostjo
predstavljajo velik izziv tako za starše kot za vzgojitelje, učitelje in tudi vrst-
nike. Njihove težave s pozornostjo, prekomerno aktivnostjo in impulzivno-
stjo so izražene do te mere, da pomembno neugodno vplivajo na njihovo
vsakodnevno delovanje, zaradi česar imajo težave v prilagajanju zahtevam
v svojem okolju (šola, dom) in pogosto ne zmorejo biti uspešni v skladu s
svojimi zmožnostmi. Prisotnost otroka z ADHD v družini lahko predstavlja
večjo obremenitev za vse družinske člane, kar se pogosto kaže na področju
medsebojnih odnosov med starši in otrokom, med sorojenci in v partner-
skem odnosu. Običajni vzgojni postopki pogosto ne zadostujejo, kar lahko
pri starših vodi v večjo stopnjo stresa in občutke vzgojne šibkosti.

Vloga staršev in družine pri otroku z ADHD je kompleksna. Vključuje mnoge
obojesmerne in dinamične interakcije med otrokom in starši ter genetski-
mi, vzgojnimi in drugimi dejavniki v družini in vplivi izven družine. Medse-
bojno povezan način otrokovega in starševega funkcioniranja v družinah z
otrokom z ADHD pa ne predstavlja le izzivov, temveč tudi priložnosti.

Pričujoči zbornik je rezultat sodelovanja strokovnjakov (psihologov, speci-
alistov otroške in mladostniške psihiatrije, specialnih pedagogov), ki se pri
svojem delu v Svetovalnem centru za otroke, mladostnike in starše v Lju-
bljani vsakodnevno srečujemo s težavami, ki izhajajo iz ADHD. Ob individu-
alnem delu z otroki in starši smo že pred več kot desetletjem začeli izvajati
skupine za otroke in tudi za starše, kar predstavlja pomembno dopolnilo k
individualni strokovni obravnavi, hkrati pa omogoča dragoceno izmenjavo
izkušenj med starši, ki se srečujejo s podobnimi izzivi in težavami, ter nji-
hovo medsebojno podporo, razumevanje in pomoč. Izdelali smo program
skupine za starše, v katerem poskušamo starše seznaniti z naravo težav, ki
izhajajo iz ADHD, z učinkovitimi strategijami pomoči in vzgojnimi pristopi.

10

Vsebina knjige temelji na našem izobraževalnem programu, namenjenemu
skupini za starše, in zajema tako bolj teoretično obarvana osnovna dejstva
in spoznanja kot tudi konkretne napotke in nasvete. Enako kot pri delu s
starši v skupini pa tudi tukaj poudarjamo, da univerzalnega recepta seveda
ni.

Osnovni cilj naših skupin za starše in pričujoče knjige je opolnomočiti starše
in spodbuditi ter izboljšati njihov uvid v delovanje njihovega otroka, v njihovo
domačo situacijo in v njih same kot starše. Dober uvid lahko pripomore k
spoznanjem, kaj morda že počnejo v pravi smeri za zmanjševanje težav, kaj
bi bilo dobro spremeniti in kaj bi lahko še dodatno poskusili storiti za lažje
shajanje z otrokom. Na ta način lahko zmanjšujejo morebitne dejavnike tve-
ganja in spodbujajo varovalne dejavnike, kar lahko pomembno pripomore
k lažjemu shajanju z otrokom in učinkovitejšemu premagovanju težav, ki
izhajajo iz ADHD. Starše želimo tudi opogumiti, da bi kljub vsem izzivom, ki
jih povzroča ADHD, svojega otroka uspeli spodbujati v smeri čim bolj zdra-
vega osebnostnega razvoja – v smeri, da bi kot odrasel človek dobro poznal
samega sebe, svoje moči in šibkosti; da bi polno razvil svoje potenciale in
zmogel živeti čim bolj optimalno ter v ustreznih medosebnih odnosih z dru-
gimi ljudmi.

Starševstvo otroku z ADHD ni le zahtevno in naporno, o čemer se sicer veliko
govori, ampak je pogosto tudi dinamično, intenzivno, polno dogodivščin, ne-
predvidljivosti, smeha, ustvarjalnosti in iskrenih odnosov. Staršem nudi več
izzivov in tudi več priložnosti za spoznavanje samih sebe, svojih zmogljivosti,
potrpežljivosti, pozitivnih kvalitet itn. Ob vseh izzivih in obremenitvah lahko
neposrednost, odkritost, vrvežavost, radovednost, ustvarjalnost in aktivnost
otrok z ADHD posebej obogati družinsko življenje in medosebne odnose.

11

RAZUMETI OTROKA Z ADHD
Osnovne značilnosti in narava težav
Leonida Rotvejn Pajič, Nataša Mihevc, Bojan Belec

Uvod

Nemirnega hiperaktivnega otroka, ki ga dandanes pogosto označimo kar
kot otroka z ADHD, je že pred več kot 40 leti opredelila priznana strokov-
njakinja dr. Anica Mikuš Kos, ki je znanje o nemirnih otrocih prva prenesla
v slovenski prostor. Opozarjala je, da je osnovni problem nemirnega otro-
ka v tem, da zaradi svojih odzivnih, vedenjskih in učnih posebnosti »ni po
meri šole«, saj ne zmore zadostiti njenim disciplinskim in delovnim zahte-
vam. Poudarila je, da so njegove težave zato najbolj izrazite in moteče prav
v šolskem okolju. Šole pri tem ni videla kot grožnje, temveč predvsem kot
pomembno »varovalo«, ki lahko z ustreznim razumevanjem in pristopom
do teh otrok ter njihovih težav pomembno vpliva na to, da je z njimi lažje
shajati, da se težave ne stopnjujejo in da je možen ugodnejši izid.

Starši, ki prihajajo po pomoč v Svetovalni center za otroke, mladostnike in
starše v Ljubljani, pogosto navajajo, da je tak otrok doma vzgojno zelo zah-
teven in bi potreboval celega človeka samo zase, da je v stalnem gibanju
in akciji, ima veliko energije, govori in se vede brez razmisleka, se težko
zbere, vse ga zmoti, je »površen« ipd. Podobne so tudi izjave učiteljev, ki se
pritožujejo, da je otrok v šoli moteč, vpada v besedo, ne zmore počakati, se
odziva nepremišljeno in impulzivno, je pogosto v konfliktih s sošolci, se tež-
ko organizira, izgublja in pozablja šolske potrebščine, pogosto ga zmotijo
nebistveni dražljaji in ni samostojen pri šolskem delu.

Takšna »slika« zares pogosto opisuje otroka, ki bi po strokovnih kriterijih v
Sloveniji trenutno veljavne Mednarodne klasifikacije bolezni MKB-10 naj-
verjetneje ustrezal postavitvi diagnoze »hiperkinetična motnja«. Strokovno
podoben je izraz »motnja pomanjkljive pozornosti s hiperaktivnostjo«, ki jo
označujemo s kratico ADHD (angl. Attention Deficit Hyperactivity Disorder)

12

in izhaja iz ameriške klasifikacije duševnih motenj DSM-5, s katero naj bi se
kmalu uskladila tudi pri nas uporabljana klasifikacija MKB.

Opozoriti je treba, da vsi otroci, ki se vedejo na zgoraj opisan način, nimajo
ADHD. Podobne lastnosti se kažejo tudi iz različnih drugih vzrokov, kot so
zdravstvene težave in slabše fizično počutje, druge neugodne okoliščine v
življenju otroka, čustvene stiske, razkorak med tem, kar otrok zmore in kar
se od njega pričakuje, prekomerna izpostavljenost intenzivnim dražljajem
zaslonskih tehnologij ter naučeno funkcioniranje zaradi popustljive (razva-
jajoče) vzgoje z nejasnimi mejami in pomanjkljivo doslednostjo.

Četudi se zdi otrok zelo nemiren in ima težave s koncentracijo, je pomembno,
da ne sklepamo prehitro, da gre za ADHD. Kadar so odstopajoča vedenja
zelo izrazita in trajajo dlje časa, je potrebno natančno diagnostično ocenje-
vanje, ki ga običajno opravi strokovni tim, v katerem so klinični psiholog,
specialni pedagog ter specialist otroške in mladostniške psihiatrije. Ključno
je, da ustrezno prepoznamo prave vzroke otrokovih težav, saj lahko le na ta
način usmerimo pomoč v pravo smer.

Kdaj gre za motnjo ADHD?

Otroci z ADHD imajo stalne, vztrajajoče in intenzivne težave na naslednjih
ključnih področjih:

•	 prekomerna aktivnost,
•	 pomanjkljiva pozornost,
•	 impulzivnost.

Vsaj nekaj simptomov iz teh treh področij se mora pojaviti zgodaj, tj. pred
sedmim letom starosti, prisotni morajo biti vsaj v dveh okoljih (v šoli, doma,
med vrstniki) in otroka morajo izrazito motiti v vsakdanjem življenju.

13

Prekomerna aktivnost-hiperaktivnost oz. nemirnost
•	 Pri otroku se lahko kaže kot pretirana brezciljna aktivnost, ki ni na-

merna, otrok se je večinoma niti ne zaveda.
•	 Lahko je zelo izrazita (npr. otrok težko sedi pri miru, vstaja, hodi po

razredu, se preseda, guga na stolu, daje glasne neumestne pripom-
be, nehote dregne sošolca ipd.) ali manj opazna (npr. otrok se pre-
stopa, pozibava, stiska pesti, se igra s prsti, lasmi ali predmeti, žveči,
grize svinčnike, si tiho prepeva, klepeta, se pogovarja sam s sabo ipd.

•	 Spreminja se lahko glede na obdobje (v mlajšem obdobju je več mo-
toričnega nemira, kar pozneje, v srednjem obdobju šolanja, običaj-
no ni več tako izrazito) in otrokov spol (pri dekletih se hiperaktivnost
lahko kaže manj očitno, bolj kot vihravost, beganje, klepetavost, gla-
snost, hrupnost, menjavanje aktivnosti itn.).

Pomanjkljiva pozornost
•	 V šoli se lahko kaže na različne načine, npr. tako, da učenec:

 - ne sliši navodil, jih sliši nepopolno ali jih nenatančno prebere;
 - težko vztraja pri začeti aktivnosti ali nalogi (»vse ga zmoti«, se

naveliča, menjuje aktivnosti);
 - pri reševanju naredi številne napake, ki niso posledica neznanja

(»površnost«);
 - bega od ene dejavnosti k drugi;
 - ima težave pri prehajanju od ene naloge k drugi, pozablja dogovo-

re in svoje obveznosti.
•	 Otroci z ADHD lahko imajo težave pri enem ali več vidikih pozornosti:

 - selektivna pozornost (koncentracija) pomeni usmerjanje, osredo-
točanje ali »fokusiranje« pozornosti na trenutno pomembne in-
formacije (npr. na učiteljico) in sočasno ignoriranje vseh drugih
informacij (npr. šepet sošolcev, hrup z ulice, vonj iz jedilnice);

 - deljena pozornost predstavlja zmožnost sočasnega usmer janja
pozornosti in aktivnosti k različnim vsebinam (npr. poslušanje in
zapisovanje);

 - vzdrževanje pozornosti pomeni zmožnost daljšega ohranjanja
zbranosti (npr. vso šolsko uro ali vsaj do zaključka naloge);

14

 - premeščanje pozornosti (fleksibilna pozornost) predstavlja spo-
sobnost preusmerjanja pozornosti v skladu z zahtevami oziroma
potrebami (npr. odmor-pouk).

Impulzivnost
•	 Predstavlja hitro odzivanje brez ocene situacije in razmisleka (npr. o

zahtevi naloge, o konfliktu), načrtovanja rešitve in predvidevanja po-
sledic.

•	 Je ključna težava otrok z ADHD, povezana s slabše razvito zmožno-
stjo »inhibicije« (zadržanja oz. zaustavljanja).

•	 Posledično imajo otroci težave v nadziranju in usmerjanju svojega
vedenja (šibka samoregulacija).

•	 V šoli se kaže na najrazličnejših področjih: pri učenju (učenec pre-
hitro začne z reševanjem in prehitro sklepa), vedenju (vpada v bese-
do, ne počaka), čustvovanju in doživljanju (izbruhi jeze, besa, izguba
razsodnosti – um se “zamrači”) ter v medosebnih odnosih (je brez
distance, nehote užali).

Ob tem so šibkosti prisotne tudi na področju izvršilnih funkcij ter pri po-
sledičnih težavah pri samouravnavanju in prilagajanju okoliščinam.

Izvršilne (eksekutivne) funkcije
•	 To so kognitivne in miselne funkcije, ki posamezniku omogočajo

kompleksno, k cilju usmerjeno vedenje ter sočasno prilagajanje na
spremembe in zahteve okolja.

•	 Zaradi šibkih izvršilnih funkcij imajo otroci z ADHD težave pri:
 - prepoznavanju ali ocenjevanju določenega problema,
 - načrtovanju,
 - predvidevanju,
 - oblikovanju ciljev in izbiranju strategij za rešitev,
 - priklicu dogovora,
 - samoorganiziranju,
 - samouravnavanju čustev,
 - motivaciji,

15

 - vedenju,
 - prilagajanju okoliščinam.

Vzroki ADHD

ADHD je razvojna motnja, kar pomeni, da se njeni osnovni simptomi pra-
viloma pojavijo v otroštvu in se pogosto nadaljujejo v obdobju mladostni-
štva, pri nekaterih tudi v odraslosti. Vzroki zanjo niso docela znani. Naj-
verjetneje gre za prepletanje in součinkovanje dednostnih dejavnikov in
dejavnikov iz okolja, ki vplivajo na to, kako se bodo razvijali možgani.

Dednostni dejavniki

Vpliv genov na nastanek ADHD je izjemno velik. Tveganje za razvoj bolezni
v družini, kjer ima kdo od članov to motnjo, je štiri- do desetkrat večje kot v
splošni populaciji.

Starši sami po sebi niso vzrok pojava ADHD. Vendar lahko s svojim načinom
starševskega delovanja, odzivanja in ravnanja pomembno vplivajo na to, da
bodo težave, ki izhajajo iz ADHD, bolj ali manj izrazite.

Dejavnike tveganja iz okolja lahko razdelimo v tri skupine:
•	 pred rojstvom: razvojne nepravilnosti možganov, izpostavljenost ka-

jenju, alkoholu in drogam, slabokrvnost, okužbe, motnje v delovanju
ščitnice ipd.;

•	 ob rojstvu: prezgodnji porod, nizka porodna teža, okvara možganov
zaradi zapletov pri porodu ipd.;

•	 po rojstvu: virusna vnetja možganov, motnje v delovanju ščitnice, po-
škodbe možganov, epilepsija ipd.

16

Psihosocialni dejavniki tveganja sami po sebi niso vzrok za nastanek ADHD,
lahko pa pripomorejo k razvoju pridruženih, sočasnih motenj (npr. vedenj-
skih in čustvenih). Med te dejavnike štejemo stres, čustveno prikrajšanost,
neustrezno vzgojo, revščino, pa tudi toge zahteve, da se vedenje prilagodi
okolju (npr. sedenju v šoli) ter vpliv prekomerne rabe modernih tehnologij
na vedenje otrok in mladostnikov z ADHD.

Nevrobiologija ADHD

ADHD je nevrobiološka razvojna motnja, pri kateri so primanjkljaji, ki na-
stanejo zaradi motenj v delovanju kontrolnih omrežij, v veliki meri posledica
posebnosti v razvoju možganov. V primerjavi z vrstniki se razvojne spre-
membe v strukturi in delovanju možganov pri otrocih z ADHD »na zunaj«
kažejo kot stalen, ponavljajoč se in drugačen vzorec vedenja.

Nekaj bistvenih dognanj iz nedavnih raziskav glede razvojnih odstopanj v
strukturi in delovanju možganov pri otrocih z ADHD kaže na biološko osno-
vo motnje.

•	 Krivulja zorenja možganov pri otrocih z ADHD je drugačna. Nekatera
področja (npr. primarna motorična skorja) dozorijo predčasno, druga
(npr. čelni predel) pa počasneje kot pri otrocih brez ADHD.

•	 Minimalno manjši volumen čelnega predela, a tudi drugih struktur in
področij, kot so senčni in temenski predel ter predel malih možganov
(za 2 do 5 %, merjeno s slikovnimi preiskavami).

•	 Manjša aktivnost v čelnem in drugih predelih možganov ter omrežjih,
ki so povezana s čelnim predelom (merjeno s funkcijskimi preiska-
vami), ter težave v preklapljanju med »možgani v mirovanju« (ko na
videz lenarimo, sanjarimo in nismo pozorni na zunanje dražljaje) in
»možgani v akciji« (ko delamo domačo nalogo).

•	 Kemično neravnotežje v ravneh živčnih prenašalcev (s pomočjo ka-
terih živčne celice komunicirajo med seboj) in predvsem nizka raven
dveh od njih, dopamina in noradrenalina.

17

Nekatere omenjene razlike se z odraščanjem zmanjšajo ali izzvenijo, dru-
ge vztrajajo tudi v obdobju odraslosti. Pomembno je poudariti, da za zdaj
nimamo nevrobiološke preiskave, s katero bi zanesljivo potrdili ali ovrgli
diagnozo ADHD.

Zdravila, ki jih predpisujejo za ADHD, povečajo raven dopamina in nora-
drenalina. S tem okrepijo in uravnotežijo delovanje kontrolnih omrežij,
odgovornih za uravnavanje procesov, kot so samoorganizacija, odločanje,
začenjanje in spremljanje aktivnosti, ohranjanje osredotočenosti, delovni
spomin, motivacija, budnost ter nadzor čustev in vedenja.

Pogostost in potek ADHD

Raziskave kažejo, da ADHD prizadene približno 6,5 % šoloobveznih otrok;
med mladostniki je ta delež 2,7 %. Vsaj 50 do 60 % otrok z ADHD izpolnjuje
kriterije za motnjo v mladostništvu, pri 15 do 66 % pa se motnja nadaljuje
v odraslosti. Znanih je nekaj dejavnikov tveganja, ki lahko povečujejo verje-
tnost vztrajanja motnje v obdobju mladostništva in odraslosti:

•	 močno izražena hiperaktivnost, impulzivnost ali agresivnost;
•	 nižje intelektualne sposobnosti;
•	 sočasne duševne motnje pri otroku;
•	 ADHD in druge duševne motnje v družini;
•	 psihosocialna tveganja, nizek socialnoekonomski status;
•	 odsotnost celostne pomoči in zdravljenja.

Ali ADHD zares izzveni in v kakšni meri, je odvisno od tega, kaj razumemo
kot okrevanje. Če je glavni kriterij za ADHD zadostno število simptomov (ki
jih ocenijo strokovnjaki, npr. s pomočjo ocenjevalnih lestvic), se diagnoze
do zgodnje odraslosti »znebi« dve tretjini posameznikov. »Zanašanje« na
prisotnost ali odsotnost simptomov, ki se z leti sicer spreminjajo, nas lahko
pri marsikomu zmotno pripelje do sklepa, da so njegove vsakodnevne teža-
ve v celoti izzvenele ali pa jih vsaj uspešno obvladuje. Če sprašujemo osebe
z ADHD, ali so njihove nekdanje težave v vsakodnevnem življenju minile, ali

18

kadar te osebe poskušajo same oceniti svoje težave (na primer ob vpraša-
njih, povezanih s samopodobo in kvaliteto življenja), pa okrevanje doseže le
desetina odraslih. Zdi se, da kriterije za diagnozo ADHD prerastejo lažje od
vseh drugih možnih težav, ki jih še vedno spremljajo. Taka »bremena« so
lahko naslednja.

•	 Imajo slabo samopodobo; dosegajo manj, kot so sposobni; zaradi po-
gostih kritik imajo občutke manjvrednosti, nesposobnosti in krivde.

•	 Odnosi v družini so pogosto konfliktni. Odnose bistveno poslabša ne-
razumevanje njihove motnje s strani staršev, nestrpnost, trdota in
togost na eni strani ter nepredvidljivost in nestrukturiranost družin-
skega okolja na drugi.

•	 Nimajo veliko prijateljev. Ena od študij navaja, da jih 70 % nima reci-
pročnih prijateljstev ali pa so ta zelo kratkotrajna. Vrstniki jih bistve-
no bolj odklanjajo.

•	 Kljub povprečni ali nadpovprečni inteligentnosti so v šoli učno manj
uspešni. Za učenje delujejo nemotivirano, kaotično, neorganizirano;
zamujajo, pozabljajo, prelagajo obveznosti. Pogosteje ponavljajo ra-
zred, menjavajo šole ali opuščajo šolanje, izobrazba je nižja.

•	 Izkazujejo več tveganega vedenja; posledično so udeleženi v trikrat
več prometnih nesrečah, pri njih je dva- do trikrat več zlorabe drog,
neželenih nosečnosti in spolno prenosljivih bolezni, tri- do petkrat
več prestopništva in tudi nasilja.

ADHD se s starostjo spreminja

ADHD je v vseh starostnih obdobjih izrazito kompleksna in heterogena mo-
tnja, ki vpliva na otrokov način soočanja s situacijami in nalogami. Otrok z
ADHD težje odrašča zaradi slabšega nadzora nad svojim vedenjem, čustvi
in odločitvami. »Zunanja slika« je v danem trenutku odraz naslednjih oko-
liščin.

u Kontekst in zahteve okolja: ob pretiranih, togih zahtevah in pritiskih

(»bodi tiho«, »sedi pri miru«), premalo spodbudah, nejasnih mejah,

19

nestrukturiranem okolju, monotonih opravilih, slabem telesnem in

čustvenem stanju se motnja ADHD poslabša.

u Razvojno obdobje: simptomi motnje se z odraščanjem spremenijo,
mladostniki in odrasli z ADHD pa se jim poskušajo prilagoditi, jih
»uravnovesiti« in obvladati.

•	 Hiperaktivnost se vsaj »na zunaj zmanjša«. Sami to opišejo kot no-
tranji nemir, napetost in nepotrpežljivost; izogibajo se situacijam, v
katerih je treba sedeti pri miru; intenzivno se ukvarjajo s športi, de-
javnostmi z veliko spremembami in računalniškimi igricami; preiz-
kušajo različne substance ipd.

•	 Impulzivnost se med mladostniškim obdobjem prehodno še poveča,
v odraslosti pa nekoliko zmanjša. (Nad)kompenzirajo jo z iskanjem
vznemirjenja, eksperimentiranjem z drogami, hitro vožnjo, tvegano
spolnostjo, prenajedanjem ipd.

•	 Pomanjkljiva pozornost ostaja nespremenjena tudi v odraslosti in jih
vsestransko ovira, še najbolj pa pri učenju in dejavnostih, ki zahtevajo
daljši miselni napor, pri opravljanju poklica ipd.

•	 Mladostništvo: zaradi nevrobioloških sprememb v tem obdobju od-
raščanja so tudi zdravi mladostniki bolj impulzivni in nepredvidljivi,
težje obvladujejo čustva, težje počakajo in predvidevajo. Potrebujejo
več vznemirjenja, tveganja in dogajanja, da najdejo ustrezno motiva-
cijo. Po drugi strani mladostništvo terja več samokontrole in večjo
mero učinkovitosti.

u Spol: pojavnost motnje med spoloma v otroštvu je štiri dečki proti eni
deklici, v odraslosti pa se razmerje praktično izenači. Med dekleti
je motnja pogosteje spregledana, ker je njihovo vedenje za okolico
manj moteče. Pri njih je pogosteje v ospredju pomanjkljiva pozornost
(angl. ADD – Attention Deficit Disorder), manj pa hiperaktivnost/im-
pulzivnost; več je sočasne anksioznosti in depresivnosti. Pri fantih
je pogosteje izražena hiperaktivnost/impulzivnost, več je sočasnega
kljubovalnega in agresivnega vedenja.

20

u Sočasne motnje: prisotnost drugih duševnih ali telesnih motenj lah-
ko bistveno in dolgoročno poslabša potek in izid ADHD. Nekatere od
teh motenj so lahko prisotne še pred začetkom ADHD, druge (predv-
sem duševne motnje) pa se razvijejo posledično, kot zaplet.

Tako v otroštvu kot v mladostništvu opažamo pogosta dnevna nihanja v raz-
položenju, “nizko vrelišče” in pogoste izbruhe jeze.

ADHD ter prisotnost drugih sočasnih težav in motenj

Poleg že omenjenih osnovnih težav so pri otrocih, mladostnikih in tudi od-
raslih z ADHD pogosteje prisotne tudi druge težave na področju vedenja in
čustvovanja.

Pri otrocih z ADHD pogosto srečujemo šibkosti na področju prilagoditve-
nih funkcij, ki se pomembno odražajo na področjih govora in komunikacije,
skrbi zase, samostojnosti, socialnih spretnosti, učnih in delovnih zmožno-
sti, funkcionalnih učnih sposobnosti, sposobnosti praktičnih znanj, skrbi za
lastno varnost ter na področju čustvene regulacije in odzivnosti.

Specifični razvojni zaostanki na področju prilagoditvenih funkcij se pri
otroku kažejo kot:

•	 nizka frustracijska toleranca, slaba čustvena regulacija (sreča/jeza);
•	 šibkejša prilagodljivost, težave pri odložitvi zadovoljitve potreb;
•	 razdražljivost, prepirljivost, trma, pogosto slaba volja, jeza;
•	 nizko samospoštovanje in negotovost;
•	 pomanjkljive socialne spretnosti (brez socialnih zavor, previdnosti,

zadržanosti);
•	 manj primerni socialni kontakti, neobčutljivost v socialnem smislu;
•	 slabo razbiranje čustvenih stanj drugih.

Kljub sicer večinoma ustreznim intelektualnim sposobnostim imajo otroci
z ADHD pogosto primanjkljaje tudi na drugih področjih: upočasnjen psiho-

21

motorični tempo, težave na področju fine in grobe motorike, slab občutek
za prostor in čas oz. slaba prostorsko-časovna orientacija (učenec npr. ne
ve, kateri dan in mesec je; »izgubi« se pri branju ali na hodniku), zmanj-
šana občutljivost za napake, šibek razvoj moralnega presojanja (težave pri
presojanju prav/narobe). Zelo pogoste so tudi učne težave, ki so lahko se-
kundarne (posledica težav, ki izhajajo iz ADHD, npr. učenec je učno manj
uspešen zaradi pomanjkljive pozornosti, površnosti, pozabljanja, izgublja-
nja, slabe organizacije) ali sopojavljajoče, »neodvisne« od motnje same
(izhajajo iz drugih vzrokov, kot so skromnejše sposobnosti, primanjkljaji na
posameznih področjih učenja ipd.).

ADHD predstavlja tudi pomembno povišano tveganje za soobolevnost z dru-
gimi duševnimi in telesnimi motnjami. Soobolevnost pomeni, da se neka-
tere motnje pogosteje pojavljajo druga z drugo. Študije kažejo, da se ADHD
v manj kot tretjini primerov pojavlja sama (brez katerihkoli drugih motenj).
Med 67 in 80 % otrok in odraslih z ADHD ima še kakšno drugo motnjo,
lahko pa jih imajo tudi več. Druge motnje so prisotne pri dveh od treh mla-
dostnikov z ADHD in lahko bistveno ter dolgoročno poslabšajo potek in izid
osnovne motnje.

Motnja ADHD ne vpliva le na otrokov in mladostnikov način soočanja s situ-
acijami in nalogami, temveč povzroča tudi slabši nadzor nad samim seboj in
lastnim odraščanjem, pa tudi nad lastnim vedenjem, čustvi in odločitvami.

Med najpogostejšimi sočasnimi motnjami pri otrocih z ADHD so vedenj-
ske motnje, pri mladostnikih pa ob vedenjskih najdemo anksiozne in de-
presivne motnje, zlorabo psihoaktivnih snovi in prekomerno rabo inter-
neta. Od telesnih motenj so pogoste predvsem motnje spanja in enureza,
med nevrološkimi motnjami pa motnje koordinacije, tiki in epilepsija. Za
spektro avtistično motnjo so znanstveniki že našli dokaze o skupni nevrobi-
ološki osnovi z ADHD. Nekatere motnje se torej pojavljajo ob ADHD zaradi
biološkega ozadja, pri drugih pa lahko do pozneje pridružene – predvsem
duševne – motnje privedejo prav vsakodnevna »bremena«, s katerimi se
soočajo posamezniki.

22

S sopojavom dodatne ali več dodatnih motenj se njihovi simptomi med seboj
seveda prekrivajo ali celo zakrijejo jasno klinično sliko same ADHD. Težave, ki
izhajajo iz osnovne in/ali drugih sočasnih motenj, se na poti v odraslost lahko
kopičijo in bistveno otežujejo odraščanje.

V nadaljevanju si bomo nekoliko podrobneje ogledali značilnosti nekaterih
sočasnih motenj, ki se pogosteje pojavljajo skupaj z ADHD.

 u Vedenjske motnje

Vsi otroci občasno kažejo vedenja, ki nasprotujejo socialnim normam. Veči-
na otrok gre skozi krajša obdobja, ko npr. kaj ukradejo ali se zlažejo. Vede-
nja, ki je v skladu s pričakovanji, merili in zahtevami okolja, se otrok nauči
šele postopoma, pogosto na podlagi lastnih izkušenj in posledic svojega
ravnanja, pri čemer ima pomembno vlogo vzgojni proces.

Otrok z vedenjsko motnjo se razlikuje od ostalih otrok le po obsegu in resno-
sti problematičnega vedenja, pri čemer se neustrezno vedenje kaže kot pre-
vladujoči vedenjski vzorec (ne le v izjemni ali zanj prezahtevni situaciji). Za te
motnje je značilen trajen vzorec opozicionalnega, disocialnega, agresivnega
ali predrznega vedenja (krutost do živali ali ljudi, kraje, laži, uničevanje pred-
metov, izostajanje od pouka, beg od doma, vandalizem ipd.).

V otrokovem vedenju se odražajo njegova čustvena in socialna zrelost, od-
nos do okolja in izkušnje iz vzgojnega dogajanja.

Ustrezno vedenje med drugim temelji na zmožnosti obvladovanja lastnih
čustev ter zaznavanja in upoštevanja čustev drugih. Omogoča ga tudi spo-
sobnost upoštevanja mej dovoljenega ter zmožnost samoobvladovanja in
odloga izpolnitve svojih želj. Otroci z ADHD se glede na svojo zrelostno raven
težko obvladujejo, zato pogosteje razvijejo vedenjsko motnjo. Študije kažejo,
da kriterije za to motnjo dosega 45 do 84 % otrok in mladostnikov z ADHD.

23

Študije vedenja v razvojnem obdobju kažejo, da pogostnost vedenjskih mo-
tenj z odraščanjem upada, saj se večajo sposobnosti za obvladovanje, iz-
boljša se presoja in učenje na izkušnjah, ki so imele slabe posledice, in veča
se spekter bolje prilagojenih ter učinkovitejših vedenjskih strategij.

 u Čustvene motnje

Pri otrocih se kažejo velike razlike v načinu, stabilnosti in intenzivnosti ču-
stvovanja in tudi pri izražanju čustev. Strahovi in tesnoba (anksioznost) se
pojavljajo pri večini sicer običajno funkcionalnih otrok. V času razvoja se
anksioznost spreminja tako glede narave kot glede vrste odziva: nekatere
oblike anksioznosti upadajo, druge se z leti pojavljajo. Nekateri strahovi,
kot je npr. agorafobija (strah pred odprtimi prostori), pa niso del običajnega
razvoja.

Čustveno motnjo opredelimo kot otrokovo stanje, ki mu povzroča neugodje,
ob tem pa moteče vpliva na njegove druge dejavnosti in funkcioniranje ter
ovira njegov celotni razvoj. Čustvena motnja lahko resno ovira razvoj otro-
kovih primarnih zmožnosti, neugodno oblikuje njegovo doživljanje sebe in
sveta ter zapleta njegove odnose in dejavno vključevanje v družino in med
vrstnike.

Anksiozne motnje

Anksioznost se pri otroku lahko kaže na naslednje načine:
•	 otrok se izogiba vsem neznanim okoliščinam;
•	 umika se pred vrstniki in drugimi manj poznanimi ljudmi;
•	 je negotov, zaskrbljen, hitro lahko zajoka;
•	 pri igri ali delu za šolo se ne more zbrati;
•	 s telesnimi znaki (potenje, tresenje, pospešen utrip srca, suha usta

ali diareja);
•	 pogosto so lahko pridružene tudi motnje spanja ali apetita.

24

Anksiozen otrok se zaradi izogibajočega vedenja ne izpostavlja novim izzi-
vom, s čemer je posledično prikrajšan za nove izkušnje.

Pri otrocih z ADHD, ki zaradi svojih težav ne zmorejo slediti zahtevam, se
lahko pojavi strah pred posledicam. Zaradi slabšega funkcioniranja, poveza-
nega s simptomatiko ADHD, so lahko ti otroci znova in spet izpostavljeni situ-
acijam, ki jim povzročajo tesnobo in prispevajo k razvoju slabe samopodobe.

Bolj anksiozni so otroci, na katere odrasli vežejo previsoka pričakovanja;
tisti, ki jih odrasli »vzgajajo« z zastraševanjem; in oni, ki so prekomerno
zaščiteni. Ti otroci se nimajo možnosti naučiti samostojnega obvladovanja
običajnih preizkušenj, zato ne razvijejo osnovnega zaupanja vase in spo-
sobnosti za premagovanje stresa.

Motnje razpoloženja

Življenje s simptomi ADHD ni enostavno. Otroci, mladostniki in odrasli z
ADHD pogosto »treščijo ob stene življenja«, saj se ne zavedajo, kako njihovo
vedenje vpliva na druge. Ob tem je vedno znova prizadeta njihova samopo-
doba. Pri posameznikih z ADHD v poznem mladostniškem obdobju se motnje
razpoloženja pojavljajo pogosteje. Za odrasle z ADHD pa študije kažejo, da se
depresija pojavlja kar v 16 do 35 %.

Značilnosti depresije se v različnih razvojnih obdobjih kažejo na različne
načine, zato depresije pri otrocih in mladostnikih ni vedno lahko prepoznati.
Čeprav je nekatere značilnosti depresivne motnje (npr. slaba samopodoba,
brezupnost) v predšolskem obdobju zelo težko ali nemogoče razbrati, pa
ni dvoma, da so tudi dojenčki, malčki in drugi predšolski otroci lahko po-
membno časovno obdobje depresivni in je v teh primerih smiselno pomisliti
tudi na njihove psihične težave. V skladu z razvojem se depresivna stanja v
adolescenci – približno od 13. ali 14. leta naprej – izražajo podobno kot pri
odraslih.

25

Depresivnost pri otrocih in mladostnikih se lahko kaže v tem, da:

PREDŠOSLKO
OBDOBJE

•	 so apatični, nesrečni ali razdražljivi;

•	 ne kažejo zanimanja za igro in vrstnike;

•	 se poudarjeno zatekajo k samotolažilnim
navadam;

•	 odklanjajo hrano, morda tudi telesno slabše
uspevajo;

ŠOLSKO
OBDOBJE

•	 se zatekajo v bolezen in nemoč;

•	 se kažejo psihosomatski simptomi oz.
nedoločljive telesne težave;

•	 so neuspešni pri napredovanju v šoli;

•	 so bolj razdražljivi in preobčutljivi, socialno
umaknjeni;

•	 izgubijo prejšnjo živahnost, opuščajo prej
priljubljene dejavnosti;

ADOLESCENCA

•	 se pritožujejo, da se počutijo žalostno, brezvoljno;

•	 jim manjka energije;

•	 se počutijo neuspešne, nesposobne;

•	 imajo pogoste težave s spanjem in apetitom;

•	 spreminjajo prehranjevalne navade (zmanjšan
vnos hrane, prenajedanje);

•	 opuščajo dejavnosti, ki so bile prej za njih
spodbudne;

•	 se začnejo izogibati vrstnikom in prekinjajo
prijateljstva;

•	 si mučno počutje lajšajo z alkoholom ali drugimi
psihoaktivnimi snovmi;

•	 izražajo občutke brezupnosti in nesmiselnosti;

•	 se samopoškodujejo in razmišljajo tudi o
samomoru;

•	 se pogosteje umikajo v telesno bolezen (dekleta);

•	 so bolj razdražljivi, zaradi česar prihajajo v
konflikte z okoljem (fantje).

26

 u Tiki

Obojestransko prekrivanje med ADHD in tiki je znano že dolgo. Tiki so lahko
prehodni ali stalni. Preprosti in prehodni tiki so med otroki pogosti: prisotni
so pri 6 do 20 % vseh otrok in največkrat izzvenijo sami od sebe. Večina tikov
traja samo nekaj tednov ali mesecev. Kronični motorični tiki in Tourettov
sindrom (glasovni in motorični tiki) se pojavljajo pri 1,2 % otrok z ADHD.

Tiki so nehotni, nenadni, hitri, ponavljajoči se, neritmični in stereotipni zgibki
mišic ali nehoteno spuščanje glasov. Tiki se navadno začnejo okrog sedmega
leta starosti, zelo redko pa pred drugim letom ali po petnajstem letu. Osnova
tikov je sicer nevrofiziološka, na njihovo pogostnost in intenzivnost pa izrazi-
to vpliva čustvena napetost, zaradi česar so opazno pogostejši v okoliščinah,
ko je otrok nesproščen ali napet.

Že pri otrocih lahko opažamo različne tike, od enostavnejših (mežikanje,
zmigovanje, pačenje itd.) do kompleksnejših (grimasiranje, hrkanje itd.),
ki jih spremljajo tudi druge dejavnosti (vokalizacija, izgovarjanje besednih
fraz, pljuvanje itn.).

 u Aspergerjev sindrom in druge motnje iz spektra avtizma

Motnje iz spektra avtizma so raznovrstna skupina kroničnih razvojnonevro-
loških motenj, ki so odvisne od številnih genetskih dejavnikov in dejavnikov
okolja. Študije kažejo, da posamezniki s to motnjo v 30 do 80 % dosegajo
tudi kriterije za ADHD, in tudi posamezniki z ADHD imajo značilnosti motenj
iz spektra avtizma pogosteje kot splošna populacija. Strokovnjaki predvi-
devajo, da ima vsaj 10 % otrok z ADHD pridruženo tudi motnjo iz spektra
avtizma. Obe motnji imata zgoden začetek in močno genetsko komponento
ter pogoste druge skupne sočasne motnje.

27

Gre za skupino motenj, ki vključujejo različne kombinacije simptomov, ki
se različno intenzivno izražajo. Za vse te motnje so značilne posebnosti v
socialnih stikih in komunikaciji, primanjkljaji v komunikacijskih in socialnih
spretnostih ter prisotnost stereotipnih, ponavljajočih se vzorcev vedenja, in-
teresov ali aktivnosti.

Pri nekaterih posameznikih se kažejo tudi pomembni zaostanki v govornem
razvoju. Manj izrazita oblika motnje iz spektra avtizma, pri kateri ni zao-
stanka v govornem razvoju, posamezniki pa imajo vsaj povprečne ali tudi
nadpovprečne intelektualne sposobnosti, je v starejših klasifikacijah pozna-
na kot Aspergerjev sindrom.

Otrok z motnjo iz spektra avtizma kaže naslednje značilnosti:
•	 ne zmore razvijati običajnih medosebnih odnosov, ne poišče telesne

bližine ali jo išče na svojevrsten način;
•	 drugi otroci ga večkrat ne zanimajo;
•	 ne zmore deliti zanimanja in čustev z drugimi;
•	 ne zaznava čustvenega izražanja drugih ljudi in se nanj ne odziva;
•	 pogosto ne vzpostavlja očesnega stika, ne pomaha v pozdrav;
•	 govori brez občutka za sogovornike in jim tudi ne prisluhne;
•	 težje razume prispodobe in humor, ali pa je razumevanje humorja

svojevrstno;
•	 intonacija govora ne kaže njegovega čustvenega stanja;
•	 dobro se počuti le v njemu znanih in predvidljivih okoliščinah;
•	 vsaka sprememba ga lahko močno zbega in razburi.

Zdravljenje in obravnava otroka z ADHD ter drugimi sočasnimi težavami
in motnjami ter pomoč

Pomembno je, da se o značilnostih sočasnih težav in motenj, ki se pojavijo
ob ADHD, čim bolj poučimo in s tem lažje razumemo, zakaj se otrok odziva
tako, kot se, in od kod izhajajo njegove težave. Le na ta način mu lahko po-
magamo pri učenju novih ustreznejših strategij, vzorcev vedenja ter nači-

28

nov spoprijemanja z njegovimi težavami, sprejemanja teh težav in življenja
z njimi.

Sočasne težave in motnje pogosto zahtevajo tudi dodatno strokovno obrav-
navno, torej dodatne terapevtske pristope (psihoterapijo, družinsko terapijo)
ali zdravljenje z zdravili.

Pristop k pomoči in obravnavi je odvisen od tega, kako se kažejo težave
osnovne ali druge sočasne motnje in katere težave so v ospredju.

Kdo postavi diagnozo ADHD?

Diagnostično ocenjevanje poteka timsko v strokovnih ustanovah, kot so sve-
tovalni centri, zdravstveni domovi, pediatrične klinike, psihiatrične in kli-
ničnopsihološke ambulante. Pri tem sodeluje več strokovnjakov predvsem
s področja pediatrije, klinične psihologije, otroške psihiatrije in specialne
pedagogike. Ocenjevanje je procesno (potrebnih je več srečanj) in postopno
ter vključuje več oseb iz otrokove okolice (starši, učitelji, svetovalna služba).

Pri ocenjevanju se ne osredotočamo le na težave in primanjkljaje, ampak
poskušamo pri vsakem otroku odkriti tudi njegova močna področja. Veliko-
krat so namreč prav močna področja tista, s pomočjo katerih se lahko potek
obravnave obrne v ugodno smer.

Pomoč otroku z ADHD v Svetovalnem centru

Zaradi opisanih kompleksnejših težav, ki izhajajo iz ADHD, je najbolj učin-
kovita pomoč tista, ki vključuje medsebojno povezovanje staršev, učiteljev/
vzgojiteljev in strokovnjakov ter se v timskem sodelovanju usmerja v otroka,
hkrati pa tudi v njegovo šolsko in domačo situacijo.

29

Pomoč otroku lahko vključuje razvijanje določenih spretnosti in strategij
za premagovanje šibkosti, težav in primanjkljajev, za vzpodbujanje social-
nih spretnosti in izpostavljanje njegovih močnih področij. Strategije pomoči
pogosto izhajajo iz kognitivno-vedenjskih pristopov. Poudarek je predvsem
na razvijanju sposobnosti samoopazovanja, spretnosti samonadzorovanja
in spoprijemanja s težavami, reševanja problemov, obvladovanja jeze ipd.
Ob kompleksnejših težavah se lahko otroku pomaga tudi z zdravili (več o
tem v prispevku Zdravljenje z zdravili).

Pomoč družini otroka z ADHD je usmerjena predvsem v seznanjanje in
poučevanje staršev o naravi motnje in svetovanje. Družini se ponudi tudi
različne oblike terapij (družinska terapija, kognitivno-vedenjska terapija),
psihosocialnih pristopov (npr. pomoč prostovoljca oziroma prostovoljke) in
vključitev v skupino za starše otrok z ADHD.

Pomoč v šoli je usmerjena predvsem v pomoč učiteljem in izvajalcem doda-
tne strokovne pomoči. V ta namen se izvajajo timski sestanki in sestavljajo
pisna priporočila s predlaganimi prilagoditvami. Izvajajo se tudi sistematič-
na izobraževanja učiteljev in drugih pedagoških delavcev na temo pomanj-
kljive pozornosti, pa tudi na temo učnih težav in drugih razvojnih odstopanj
ter motenj, ki lahko neugodno vplivajo na otrokovo učno in siceršnje funk-
cioniranje.

Kratek povzetek
•	 ADHD je nevrobiološka razvojna motnja, pri kateri so primanjkljaji, ki

nastanejo zaradi motenj v delovanju kontrolnih omrežij, v veliki meri
posledica posebnosti v razvoju možganov.

•	 Ključne težave se kažejo na naslednjih področjih: pozornost, pre-
komerna aktivnost, impulzivnost, izvršilne funkcije in zmožnost sa-
mouravnavanja ter prilagajanja okoliščinam. Ob tem so pogoste tudi
sekundarne težave (kot posledica ADHD) ter sopojavne težave in mo-
tnje.

•	 Vsaj pri polovici otrok ta motnja ne izzveni in se nadaljuje v obdobju
mladostništva, pri nekaterih pa tudi v odraslosti.

30

•	 Izid te motnje je v veliki meri odvisen od spleta različnih varovalnih
in ogrožajočih dejavnikov ter od možnosti in dostopnosti strokovne
pomoči.

VIRI
Adler, L. A., Spencer, T. J. in Wilens, T. E. (ur.) (2015). Attention-Deficit Hyperactivity Disorder in Adults

and Children. Cambridge: Cambridge University Press.
American Psychiatric Association. (2013) Diagnostic and Statistical Manual of Mental Disorders, 5th

edition. Arlington: American Psychiatric Publishing, 59–65.
Barkley, R. A. (2015). Attention-Deficit Hyperactivity Disorder: A Handbook for Diagnosis & Treatment.

New York: Guilford Press.
Barkley, R. A. (2014). Attention-Deficit Hyperactivity Disorder: A Handbook for Diagnosis and Treatment,

4th edition. New York, London: Guilford Press.
Barkley, R. A. (2013). Attention-Deficit Hyperactivity Disorder: Nature, Course, Outcomes and

Comorbidity. Courses for Mental Health Professionals, revised 2013, Pridobljeno s: https://www.
continuingedcourses.net/active/courses/course==3.php

Barkley, R. A. in Murphy, K. R. (2006). Attention-Deficit Hyperactivity Disorder. A Clinical Workbook,
3rd edition. New York, London: Guilford Press.

Belec, B. (2015). Hiperkinetična motnja v adolescenci. Viceversa - Hiperkinetična motnja, 16–22.
Biederman, J. idr. (2000). Age-Dependent Decline of Symptoms of Attention Deficit Hyperactivity

Disorder: Impact of Remission Definition and Symptom Type. American Journal of Psychiatry,
157(5), 816–818.

Carr, A. (2015). The Handbook of Child and Adolescent Clinical Psychology: A Contextual Approach.
London: Routledge.

Casey, B. J. (2008). The Adolescent Brain. Annals of the New York Academy of Sciences, 1124 (3),
111–126.

Cheung, C. H. M. idr. (2015). Childhood Predictors of Adolescent and Young Adult Outcome
in ADHD. Journal of Psychiatric Research article in press. Pridobljeno s: http://www.
journalofpsychiatricresearch.com/article/S0022-3956(15)00022-9/ab

Delić, M. (2015). Hiperkinetična motnja pri odraslih in pridružene motnje. Vicecersa - Hiperkinetična
motnja, 34–45.

Johnson C. P., Myers, S. M. (2007). American Academy of Pediatrics Council on Children With
Disabilities Identification and Evaluation of Children with Autism Spectrum Disorders. Pediatrics,
120(5), 1183–1215.

Klassen, A. F. idr. (2004). The Impact of ADHD on QoL Domains in Children. Pediatrics, 114, 541–547.
Leitner, Y. (2014). The Co-Occurrence of Autism and Attention Deficit Hyperactivity Disorder in Children

– What Do We Know? Front Hum Neurosci, 29(8), 268.
Mannion, A., & Leader, G. (2014). Attention-Deficit/Hyperactivity Disorder (AD/HD) in Autism Spectrum

Disorder. Res Autism Spectr Disord, 8, 432–439.
Matson, J. L., Goldin, R. L. (2014). Diagnosing Young Children with Autism. International Journal of

Developmental Neuroscience, 39, 44–48.
Mohiuddin, S., Bobak, S., Gih, D., in Ghaziddin, M. (2011). Autism Spectrum Disorders: Comorbid

Psychopathology and Treatment. V International Handbook of Autism and Pervasive Developmental
Disorders (str. 463–476). London: Springer Science+Business Media.

Ousley, O., Cermak, T. (2014). Autism Spectrum Disorder: Defining Dimensions and Subgroups. Current
Developmental Disorders Reports, 1(1), 20–28.

Potočnik Dajčman, N. (2015). Hiperkinetična motnja v otroštvu. Viceversa - Hiperkinetična motnja,
6–15.

31

Rotvejn Pajič, L. (2015). Pomanjkljiva pozornost kot povod za iskanje pomoči v Svetovalnem centru. V
Pavlović, Zoran (ur.), 60 let podpore pri vzgoji, učenju in odraščanju: zbornik strokovnega simpozija
ob 60-letnici Svetovalnega centra. Ljubljana: Svetovalni center za otroke, mladostnike in starše
Ljubljana, 299–312.

Rotvejn Pajič, L. (2010). Otroci s hiperkinetično motnjo - z lahkoto prepoznani ali tudi spregledani? V
Andolšek, I., Hudoklin, M. (ur.), Izzivi in pasti otroštva in adolescence: sodobni pristopi k varovanju
duševnega zdravja otrok in mladostnikov (str. 52–61). Ljubljana: Svetovalni center za otroke,
mladostnike in starše Ljubljana.

Rotvejn Pajič, L. (2015). Kliničnopsihološko ocenjevanje hiperkinetične motnje pri otrocih. Viceversa -
Hiperkinetična motnja, 56–63.

Rotvejn Pajič, L., Pulec Lah, S. (2011). Prepoznavanje in diagnostično ocenjevanje motenj pozornosti
in hiperaktivnosti. V Magajna, L., Velikonja, M. (ur.), Učenci z učnimi težavami. Prepoznavanje in
diagnostično ocenjevanje (str. 161–187). Ljubljana: Pedagoška fakulteta.

Shaw, P. idr. (2012). Development of Cortical Surface Area and Gyrification in Attention-Deficit/
Hyperactivity Disorder. Biological Psychiatry, 72 (3), 191–197.

Thapar, A., Pine, D. S., Leckman, J. F., Scott, S., Snowling, M. J., & Taylor, E. (ur.) (2015). Rutter‘s Child
and Adolescent Psychiatry, 6th edition. Wiley Blackwell.

The ICD-10 (1992). Classification of Mental and Behavioural Disorders. Clinical Descriptions and
Diagnostic Guidelines. Geneva: WHO.

Tomori, M. (2013). Duševne motnje v razvojnem obdobju. V Pregelj, P., Kores Plesničar, B., Tomori, M.,
Zalar, B. in Ziherl, S. Psihiatrija (str. 299–320). Ljubljana: Psihiatrična klinika Ljubljana.

Tordjman, S., Somogyi, E., Coulon, N., Kermarrec, S., Cohen, D., Bronsard, G. idr. (2014). Gene X
Environment Interactions in Autism Spectrum Disorders: Role of Epigenetic Mechanisms. Front
Psychiatry, 5, 53.

Turk, J., Graham, P., Verhulst, F. (2007). Child and Adolescent Psychiatry. A Developmental Approach.
New York: Oxford University Press.

Wilens, T. E. idr. (2002). Psychiatric Comorbidity and Functioning in Clinically Referred Preschool
Children and School-Age Youths with ADHD. Journal of Academy of Child and Adolescent
Psychiatry, 41 (3), 262–268.

Žagar Gabron, Š. in Drobnič Radobuljac, M. (2015). Hiperkinetična motnja v mladostništvu s poudarkom
na bolnišnični obravnavi. Viceversa - Hiperkinetična motnja, 24–33.

32

33

IZZIVI STARŠEVSTVA
PRI OTROCIH Z ADHD
Leonida Rotvejn Pajič in Nataša Mihevc

V uvodu navajamo precej izzivov, s katerimi se srečujemo starši otrok z
ADHD. Omenili smo že, da univerzalnega recepta, kako biti starš takemu
otroku, seveda ni. Pa vendar poznamo veliko priporočil, ki jih kot starši –
ob poznavanju sebe, svojega otroka in vseh drobnih vsakodnevnih težavnih
in tudi prijetnih situacij – lahko poskušamo upoštevati. Pri tem nam lahko
koristijo nasveti v nadaljevanju prispevka.

Poučimo se o ADHD in ostanimo realni, spoznajmo
svojega otroka in sebe

Seznanimo se z značilnostmi in načinom delovanja otroka s to motnjo. Pri-
zadevajmo si svojega za vzgojo zahtevnejšega otroka spoznati v celoti – ob
šibkejših področjih mu pomagajmo poiskati še močna področja in poskušaj-
mo spoznati, kaj ga veseli, kaj vznemirja ali plaši, kdaj se počuti varnega in
kaj ga skrbi. Ko starši čimbolj objektivno spoznavamo otroka kot osebnost,
najlažje ugotovimo, kaj v določenem trenutku pobudi njegovo vedenje in kaj
dejansko potrebuje. Prepoznavamo razliko, ali naš otrok v določeni situaciji
česa NOČE ali NE ZMORE, in se lažje ustrezneje odzovemo: v prvem prime-
ru morda bolj vztrajamo ali izvedemo dogovorjene posledice, v drugem pa
pristopimo, ponudimo sodelovanje, zmanjšamo pritisk ipd.

Spoznavajmo tudi sebe in bodimo pozorni, kdaj smo ob svojem nemirnem
otroku umirjeni in zadovoljni, kdaj se vznemirimo, kdaj nam je lažje oz. težje
in predvsem, kako lahko vplivamo na svoje odzivanje in vedenje do otroka.
Prizadevajmo si za čim večjo stabilnost in umirjenost ter pri tem ostajajmo
»občutljivi« do otroka.

34

Sprijazniti se moramo, da svojega otroka ne moremo spremeniti in niti pre-
oblikovati po svojih pričakovanjih. Usmerimo se lahko predvsem v ugotav-
ljanje, kako z njim lažje shajati na način, da bomo mi in on uspešno preživeli
vsakdan – predvsem tako, da se bo naš živahnež lahko razvijal v relativno
zdravega posameznika, ki se bo dobro poznal in bo v odraslosti znal živeti
sam s sabo in z drugimi.

Otrok sam si ne more pomagati in niti ni kriv, da je tak, kot je. Prej ko bomo
otroka sprejeli v vsej njegovi celovitosti, »v paketu« z njegovimi šibkimi in
močnimi področji, pa tudi z vsem, kar nam ne ustreza in nas morda moti,
bolje bomo razumeli in uspešneje iskali načine za lažje shajanje z njim.

Vedno, ves čas in v vsakem razvojnem obdobju »tkemo«
nitke povezav s svojimi otroki

Otroci z ADHD so velikokrat obremenjeni s
celodnevnim dogajanjem, zahtevami in pri-
lagajanjem, ki jih »stane« veliko več energije
kot otroke brez te motnje. Če po napornem
dnevu prihaja doma do novih težav, jih lahko
to zelo obremenjuje. Kadar starši sankcioni-
ramo težave iz šole, se lahko celo zgodi, da
so dvojno kaznovani za isto stvar.

Ne glede na težave in morebitne pritožbe s
strani vrtca ali šole je izredno pomembno, da
z otrokom vzdržujemo dober odnos in osta-
jamo z njim v stiku. Ne dovolimo, da bi naše
razočaranje ali skrb zaznamovala naš odnos.

Nitke povezav z otrokom »tkemo« na najrazličnejše načine. Najlažje tako,
da čim pogosteje poskrbimo za trenutke, ko se povežemo v prijetni dejav-

35

nosti (kot je skupno kolesarjenje, igranje družabnih iger, skupno pleskanje
otrokove sobe, medsebojno pripovedovanje šal ipd.) in poskrbimo za kvali-
tetno preživljanje skupnega časa.

Poskrbimo za varno, stabilno, organizirano in predvidljivo
družinsko okolje

Vsak otrok potrebuje varno, urejeno, predvidljivo in stabilno družinsko okolje,
še zlasti otrok z ADHD, ki je notranje precej neorganiziran in v sebi begajoč.
Čimbolj je zunanje okolje strukturirano, lažje otrok vzpostavi svojo notranjo
strukturo.

Življenje z zahtevnejšim otrokom je zato lahko bistveno manj naporno, če v
družini oblikujemo jasne meje in pravila. To omogoča, da je otroku v vsaki
situaciji jasno:

•	 kaj sme in česa ne,
•	 kdaj se lahko odloča sam,
•	 kdaj preprosto mora brezpogojno ubogati,
•	 kdaj obstaja možnost medsebojnega dogovarjanja in sklepanja kom-

promisov.

Pravila oblikujmo predvsem za tista področja, ki so v družini zahtevnejša
(npr. konflikti in spori, skrb za svoje stvari in organizacijo, vedenjski izbruhi
ipd.). Navajamo nekaj osnovnih smernic oblikovanja pravil:

•	 pravil naj ne bo preveč – dovolj so že 3 do 4 ključna pravila, ki naj
bodo taka, da jih otrok lahko izpolni;

•	 biti morajo kratka in preprosta;
•	 usmerjena naj bodo v pozitivno smer, opredeljujejo naj tudi to, kaj

otrok sme, in ne le tistega, česar ne sme;
•	 poskušajmo se jih zares dosledno držati;
•	 posledice izpolnitve ali kršitve pravil morajo biti v naprej znane in

čimbolj v zvezi s samimi pravilom oz. vedenjem.

36

Tako pri mejah kot pri pravilih je izjemno pomembno, kakšne so posledice,
če se otrok dogovora/pravila drži ali ne drži. Posledice morajo biti čimbolj
»logično naravne« – povezane naj bodo z vsebino dogovora in otroka naj
motivirajo (in ne demotivirajo).

Manj besed, več dejanj

Ko se starši trudimo, da bi nas naš otrok z ADHD slišal in upošteval, se
pogosto zgodi, da smo kot »pokvarjena plošča«, ki venomer opozarja in po-
navlja ista navodila. Učinek je pogosto ravno obraten: otrok odklanja sode-
lovanje, pogosto se izklopi, presliši ali nas ne upošteva.

Pomembno je, da starši skrbno proučimo, kako komuniciramo s svojim otro-
kom, kaj mu govorimo, kakšne besede uporabljamo, kaj mu z njimi sporoča-
mo in kako te besede delujejo na otroka. Več kot z besedami mu sporočamo
in ga vzgajamo s svojim vedenjem, zgledom, dejanji. Zato se sami obnašaj-
mo tako, kot pričakujemo od njega.

37

K izboljšanju komunikacije lahko pripomoremo na različne načine.
•	 Zmanjšajmo število besed. Otrok bo lažje pozoren na preprosta,

kratka sporočila.
•	 Preden želimo govoriti z otrokom, preverimo, če je pravi trenutek,

prikličimo njegovo pozornost in vzpostavimo očesni kontakt z njim.
•	 Kadar gre za podano navodilo, je dobrodošlo, da otrok ponovi, kaj je

slišal.
•	 Kadar gre za pogovor, je pomembno, da naša komunikacija ni pre-

težno enosmerna (predvsem mi govorimo), ampak dvosmerna (otro-
ku nudimo priložnost, da pove, kar želi; pustimo mu čas, da lahko
odgovori; ne vpadamo mu v besedo).

•	 Otroka usmerjajmo v to, da bo zmogel ločevati med različnimi po-
govornimi situacijami (in se jim prilagoditi):
 - ko se pogovarjamo z njim mimogrede (npr. v avtu med vožnjo,

med kuhanjem itn.);
 - ko mora počakati (npr. ker se starš pogovarja po telefonu);
 - ko se mu lahko posvetimo, ga zelo pozorno poslušamo in je vsa

naša pozornost namenjena njemu.

Otroci se v komunikaciji lažje učijo počakati, če imajo vsakodnevno izku-
šnjo, da jih poslušamo brez prekinitev. Bolj ko ima otrok izkušnjo pozornosti
starša, lažje sam razvija pozornost do drugih.

•	 Z otrokom govorimo v mirnem tonu in bodimo pozorni tudi na svoja
nebesedna sporočila (pogled, izraz na obrazu, žuganje ali mahanje
z rokami ipd.).

•	 Izogibajmo se pregovarjanju in merjenju moči.
•	 Odličen način za učenje komunikacije, poslušanja in potrpežljivosti

je obred pogovarjanja v družini. Kot del rutine družinskega življenja
je zelo dobrodošlo, če organiziramo navade skupnega pogovarjanja
(npr. zvečer pred spanjem, ob kosilu), kjer se učimo poslušati drug
drugega in izražati svoja mnenja.

Več koristnih nasvetov o komunikaciji najdete v knjigi z naslovom Kako se
pogovarjamo z otroki in kako jih poslušamo? (Faber in Mazlish, 1996).

38

Pomagajmo otroku pri premagovanju njegovih šibkosti in
lažjem shajanju z njimi

Namen starševstva ni v tem, da otrok ne bi imel šibkosti in pomanjkljivosti.
Namen je dosežen, če se skozi vzgojo in življenje trudimo v smeri, da se
otrok čimbolj spozna, sprejme svoje šibkosti, se z njimi spoprime ter jih v
skrbnem in ljubečem domačem okolju v okviru svojih zmožnosti premaguje.

Za lažje premagovanje ključnih težav, ki izhajajo iz ADHD, so nam lahko v
korist nasveti, ki se osredotočajo na tri področja: premagovanje pomanjklji-
ve pozornosti, premagovanje težav s prekomerno aktivnostjo in premago-
vanje težav z impulzivnostjo.

 u Premagovanje pomanjkljive pozornosti
•	 Otroka že od majhnega usmerjajmo k aktivni pozornosti in dokon-

čanju dejavnosti, ki jih počne. Spodbujajmo dejavnosti, pri katerih si
sam zada cilj in dejavnost izvede do konca, brez vmesnih prekinitev
izvajanja, brez beganja od ene aktivnosti k drugi (in brez našega vme-
snega preusmerjanja s kakšnimi »koristnimi nasveti«, pripombami
in opozorili).

•	 Čimbolj zmanjšajmo izpostavljenost zaslonskim napravam (pame-
tni telefon, tablica, računalnik, TV), ki dokazano negativno vplivajo na
razvijajoče se možgane in tudi na zmožnost aktivnega osredotočanja
pozornosti.

V praksi opažamo, da prej ko otroci začnejo uporabljati elektronske naprave
in več ko jih uporabljajo, težje se osredotočajo, težje dokončajo začete de-
javnosti, ne zmorejo počakati, manj so vztrajni in težko vzdržijo pri pouku,
njihova pozornost pa je kratkotrajna, hitro odvrnljiva in nihajoča. Njihovo
razpoloženje je pogosteje spremenljivo in razdražljivo. Pogosteje tožijo, da
se dolgočasijo in da je »vse brez veze«.

•	 Doma omogočimo čas dneva, ko se čimbolj zmanjšajo dražljaji
(ugasnimo TV, radio, elektronske naprave).

39

•	 Igrajmo se igre za izboljšanje pozornosti. To so lahko preproste igre
iz našega otroštva in seveda tudi vse družabne igre, še zlasti tiste,
ki zahtevajo predhodni premislek in oceno situacije, spoprijemanje z
ovirami ter vztrajanje.

•	 Spodbujajmo ročna dela in druge finomotorične spretnosti, ker iz-
jemno koristno vplivajo na osredotočanje, vztrajnost in natančnost.

 u Premagovanje težav s prekomerno aktivnostjo

Od hiperaktivnega otroka ne moremo zahtevati, naj se kar umiri. Veliko bolj
mu bomo koristili, če mu omogočamo premikanje/gibanje in aktivnosti, ki
niso tako vpadljive ali moteče, vendar hkrati olajšajo zbranost.

Otrok z ADHD morda lažje vadi branje tako, da v roki stiska žogico, kot pa da
sedi pri miru za mizo. Otrok se morda lažje uči pesmico na gugajočem stolu,
stoje ali med hojo.

Za lažje obvladovanje nemirnosti je zelo dobrodošlo, če se otrok lahko vsa-
kodnevno »prosto zdivja« in če je vključen v kakšno redno športno dejav-
nost. Mnogi učitelji opažajo, da so učenci, ki imajo prvo šolsko uro na urniku
šport, pozneje manj moteči in se bolje osredotočajo. Zato morda premisli-
mo tudi o pomenu jutranje telovadbe ali pešačenja in kolesarjenja namesto
vožnje na poti v šolo. Priporočljive so tudi igre, pri katerih mora biti otrok
nekaj časa pri miru – npr. igre skrivanja in igre, pri katerih je treba zdržati
brez nasmeha.

 u Premagovanje težav z impulzivnostjo

V pomoč pri obvladovanju impulzivnosti so nam lahko vsa priporočila v tem
in naslednjih poglavjih, kjer podrobneje govorimo o preprečevanju in pre-
poznavanju rizičnih situacij, učenju obvladovanja jeze, izboljšanju prilago-
ditvenih spretnosti ter načinih samoopazovanja in sprostitve. Ob tem so za
otroke z ADHD zelo koristni tudi naslednji napotki.

•	 Učenje »inhibicije« oz. zaustavljanja – to je, preprosto rečeno, ur-
jenje v potrpežljivosti. Spodbujanje potrpežljivosti pri otrocih že od

40

najmlajšega obdobja lahko pomembno zmanjšuje impulzivnost, ne-
učakanost, nepremišljen pristop, neustrezno reševanje problemov
ali odzivanje nanje. Zato bodimo že pri malčkih pozorni, da jim ne
izpolnimo v trenutku vsake njihove prošnje in želje. Pri tem se mora-
mo zavedati, da otroci z ADHD resnično težko počakajo in pri urjenju
njihove potrpežljivosti seveda ne smemo pretiravati.

•	 Učenje sistematičnega postopnega pristopa k opravilom, delu in
učenju. To pomeni razvijanje strategij, s pomočjo katerih pri soočanju
z določeno nalogo ali igro ne »planemo v akcijo«, temveč gremo po
korakih. Premislimo, ocenimo situacijo, predvidevamo in načrtujemo
(kar v bistvu pomeni aktiviranje izvršilnih funkcij, o katerih govorimo
v prispevku Izzivi starševstva pri otrocih z ADHD).

•	 Učenje s posnemanjem in preko različnih iger. Tako kot večine stvari
se tudi zmanjševanja impulzivnosti najlažje učimo s posnemanjem in
igrami. Zato ponovno poudarjamo, da smo starši otroku pomemben
zgled za vedenje. Otrok, ki ima priložnost videti starša, ki tudi v kočlji-
vih zadevah (npr. v medosebnih odnosih, pri delu, pri vožnji avtomobi-
la) ohrani mirno kri in se izzivov loteva sistematično, bo bistveno lažje
obvladoval svojo impulzivnost kot tisti, ki pri starših opaža predvsem
hitro odzivanje, nepremišljen pristop k delu (npr. pospravljanju, po-
pravilu itn.) in hitro jezo.

Vse družabne igre praviloma spodbujajo inhibicijo (zaustavitev, zadržanje)
in s tem zmanjšujejo impulzivnost ter razvijajo spretnosti sistematičnega
pristopa (premisliti, oceniti, izbrati možnost, se voditi skozi reševanje). Še
zlasti so koristne igre, ki vključujejo pravilo, da je treba pred prvo potezo
razmišljati eno minuto.

Pomagajmo otroku odkriti in razvijati njegova močna
področja

Nikakor se ne osredotočajmo samo na težave, šibkosti, reševanje in prema-
govanje ovir. Pomembno je, da po drugi strani spodbujamo in pomagamo

41

otroku razvijati kar najbolj raznovrsten spekter njegovih sposobnosti, inte-
resov in močnih področij.

Preusmerimo svojo pozornost iz tega, česar naš otrok ne zmore ali kar težko
zmore, na to, kar lahko naredi, kar zna, kar zmore.

Otroci z ADHD so velikokrat zelo ustvarjalni, duhoviti in imajo ogromno
energije, v medosebnih kontaktih so pogosto sproščeni, odprti, topli in zgo-
vorni.

Napnimo vse moči, da odkrijemo, kaj našega otroka še posebej veseli, kaj
mu »gre dobro od rok«, četudi so to morda majhne stvari, recimo skrb za
lončnice, peka palačink, izdelovanje voščilnic ali sočutje do živali. Vsakršna
dobra izkušnja o sebi in občutek koristnosti ali dobro opravljenega dela zelo
veliko pripomore k otrokovi samopodobi in njegovi nadaljnji motivaciji.

Omogočimo otroku izkušnjo, da tudi on komu pomaga (in ne le, da kdo po-
maga njemu, ga opozarja in usmerja). Morda je lahko kak dan v tednu za
krajši čas pomočnik v podaljšanem bivanju pri mlajših otrocih? Morda lahko
sprehaja psa ostarele osebe? Morda lahko pozimi prevzame skrb za krmlje-
nje ptic? Morda lahko hišniku v šoli pomaga pri kakšnem opravilu?
Izrednega pomena je tudi, da otroka ne primerjamo z drugimi, ampak ga
usmerjamo v to, da se primerja predvsem sam s sabo in beleži svoj napre-
dek.

Skrbimo za zdrav življenjski slog

Pred vsemi najrazličnejšimi vzgojnimi in psihološkimi prijemi najprej po-
skrbimo za dobro »bazo« – za fizično počutje in delovanje, ki je temelj za
otrokovo funkcioniranje. Več o tem lahko preberete v prispevku Pomen
zdravega življenjskega sloga pri otrocih z ADHD.

42

Pri vzgoji se usklajujmo z drugim staršem in
najpomembnejšimi bližnjimi. Poskrbimo zase in za ostale
družinske člane.

Starševstvo otroku z ADHD je bistveno lažje, če poteka v partnerstvu – ide-
alno je, če sta to oba starša, ki sodelujeta. Če to ni možno, je pomembno, da
imamo sogovornika, tj. nekoga, ki nam zrcali naše delovanje, nam stoji ob
strani in lahko ob njem z distance pogledamo na celotno situacijo. Včasih je
to prijateljica, starš ali partner, ne obotavljajmo pa se poiskati tudi strokov-
ne pomoči in sodelovanja s starši, ki morda imajo podobne izkušnje.

Četudi imamo starši različne poglede na vzgojo, je pomembno, da pri ključ-
nih vidikih vzgoje otrok sodelujemo in da vzgojne ukrepe v največji možni
meri izvajamo po predhodnem posvetu z drugim staršem. Otrok mora ve-
deti, da je za vsako odločitev potrebno soglasje obeh staršev.

Ne glede na obremenitve in skrbi, s katerimi se kot starši soočamo, se
bomo lažje spoprijeli z vsemi izzivi, če bomo najprej poskrbeli sami zase.
Ohranjajmo svoje prijateljske stike, konjičke in dejavnosti, ob katerih se
sprostimo in ki nas radostijo. Vzemimo si popoldne, večer ali ves dan samo
zase in se »napolnimo z baterijami«.

Poskrbimo tudi za otrokove sorojence in druge družinske člane, posve-
čajmo pozornost vsem otrokom. Zavedajmo se, da je rivalstvo med brati in
sestrami nekaj povsem naravnega, ob tem pa poskušajmo spodbujati njihov
čimbolj kvaliteten medsebojni odnos. Pri tem so nam lahko v pomoč nasle-
dnji nasveti.

•	 Pomembno je, da spodbujamo sodelovanje med otroki. Igrajmo se
družabne igre, ki temeljijo na sodelovanju namesto tekmovalnosti,
v katerih si soigralci prizadevajo za skupen cilj in v katere se lahko
vključimo tudi starši. Gospodinjske obveznosti lahko razdelimo med
otroke tako, da jih morajo opravljati s skupnimi močmi. Lahko se do-
mislimo tudi projekta, v katerega je vključena cela družina. Za odnos

43

med sorojenci je dobrodošlo tudi, da se kdaj »povežejo v zavezništvo«
proti staršem (npr. pri igri otroci proti staršem).

•	 Enako kot sodelovanje je po drugi strani pomembno tudi ločevanje
med brati in sestrami, da sorojenci lahko »drug od drugem zadiha-
jo«. Omogočimo jim, da se kdaj pa kdaj ločijo, da jim ni treba vedno
sodelovati in deliti z drugimi (npr. ob skupnih igračah lahko vsak ob-
drži zase nekaj igrač, ki so zanj najpomembnejše, in mu jih ni treba
vedno deliti in posojati).

•	 Pomembno je, da vsakemu otroku omogočimo del zasebnosti. Če
vsak ne more imeti svoje sobe, naj ima vsaj svoj zasebni kotiček, ka-
mor drugi ne morejo posegati in kamor se lahko po želji umakne ter
se zatopi v svojo igro, v svoj domišljijski svet. Ta kotiček ne sme biti
uporaben za kaznovanje!

•	 Postaviti je treba jasna pravila glede medosebne komunikacije s
poudarkom na ustreznem reševanju konfliktov in na zelo strogih po-
sledicah ob besednem ali nebesednem nasilju med sorojenci. Nujna
je absolutna prepoved agresivnega vedenja in tudi motenja med šol-
skim delom.

•	 Naj se še tako trudimo, pa vseh otrok ne moremo obravnavati ena-
ko. Pomembno je, da z vsakim otrokom ravnamo v skladu z njegovimi
sposobnostmi. Otrok z ADHD potrebuje več nadzora in pozornosti kot
otrok brez te motnje. Pri otroku, ki nima ADHD, to velikokrat pripe-
lje do ljubosumja, jeze in občutka, da tekmuje za pozornost. Takemu
otroku lahko damo več odgovornosti in svobode, če mu gre upošte-
vanje pravil in primerno ravnanje bolje od rok. Hkrati moramo otro-
ku z ADHD dati vedeti, da si bo lahko prislužil enako svobodo, ko bo
pokazal več odgovornosti. Ob tem se moramo odkrito pogovarjati o
položaju v družini in pojasniti, da je dodatna pozornost, ki jo je dele-
žen sorojenec z ADHD, rezultat njegovega neprimernega obnašanja
in težav, ne pa nagrada.

•	 Pomembno je, da si poskušamo organizirati čas za vsakega otroka
posebej – čas, ki ga bomo preživeli sami z njim. To je izredno blago-
dejno za odnose. Polna in predana pozornost starša, ko ta resnično
izklopi vse ostale obveznosti, otroka zelo »čustveno nasiti«, ga pomiri

44

ter ublaži njegovo potrebo po iskanju pozornosti na manj ustrezne
načine, kar lahko zelo pripomore k izboljšanju vzdušja in odnosov v
družini.

•	 Poskrbimo za skupne družinske radosti in povezovanje, npr. z de-
javnostmi, pri katerih sodelujejo vsi člani družine, kot so skupno
hišno opravilo, izdelovanje darila ali pripravljanje presenečenja za
nekoga, izdelava majice z družinsko fotografijo ali napisanimi imeni
družinskih članov, organiziranje izleta ali ogleda tekme, igranje iger
ipd.

Kaj pa, če imamo tudi starši ADHD?

Zaradi močne dednosti simptomov ADHD obstaja verjetnost, da se v druži-
nah z otrokom, ki ima ADHD, tudi starši spoprijemajo z enakimi simptomi.
S tem so lahko povezane težave pri vzgoji, posledična večja stopnja simpto-
mov ADHD in pridruženih vedenjskih težav pri otroku, njegove težave z vrst-
niki, pa tudi manjši odziv na obravnavo.
Po drugi strani pa nekatere študije nakazujejo tudi možnost, da pod do-
ločenimi pogoji simptomi ADHD pri starših pozitivno vplivajo na odnos
med staršem in otrokom. Določene študije so pokazale, da je višja stopnja
simptomov ADHD pri mami lahko povezana z bolj pozitivnim starševstvom,
saj lahko ima starš, ki se sam spopada s tovrstnimi simptomi, večjo empa-
tijo in toleranco do otroka z ADHD.

Ocene kažejo, da ima več kot polovica odraslih z ADHD otroke s to motnjo,
do polovica otrok z ADHD pa ima starša z visoko stopnjo simptomov ADHD.

Kadar starši pri sebi prepoznavamo težave ali že imamo postavljeno dia-
gnozo ADHD, ob tem pa zmoremo brez večjih težav shajati in se uresničevati
v življenju, nas lahko ta izkušnja predvsem dodatno obogati – svoje otroke
lahko bolje razumemo in verjetno imamo že razvite lastne strategije za pre-
magovanje šibkosti. Kadar pa doživljamo, da nas ta motnja obremenjuje, je
priporočljivo, da tudi zase poiščemo strokovno pomoč, svetovanje in pod-
porne skupine staršev.

45

Kratek povzetek
•	 Poučimo se o ADHD in ostanimo realni. Spoznajmo svojega otroka

in sebe. Zavedajmo se, da otroka ne moremo kar spremeniti, lahko
pa svoje moči usmerimo predvsem v to, kako bolje shajati z njim. Pri
tem je v pomoč, da se dobro poučimo o naravi ADHD ter dobro spo-
znamo sebe in otroka.

•	 Ohranjajmo dober odnos s svojimi otroki. Ne dovolimo, da bi naše
razočaranje ali skrb zaznamovala naš odnos in družinsko življenje.
Ne dovolimo, da bi težave preplavile naš vsakdan. Poskrbimo za
sprostitev, smeh, veselje, prijetna presenečenja in rituale.

•	 Poskrbimo za varno, stabilno, organizirano in predvidljivo družin-
sko življenje. Bolj ko je zunanje okolje strukturirano, lažje bo otrok
vzpostavil svojo notranjo strukturo. Poleg dobre organiziranosti in
usklajevanja staršev ter njune doslednosti so za strukturo v družini
zelo pomembni tudi rituali, pravila, meje – in posledice njihovega (ne)
upoštevanja.

•	 Manj besed, več dejanj! Svojemu otroku sporočamo in ga vzgajamo
bolj s svojim zgledom, vedenjem in dejanji, manj pa z besedami. Zato
se obnašajmo tako, kot pričakujemo, da se bo obnašal sam. Skrbimo
za družinske pogovore v več smereh (starši ne le govorimo, temveč
tudi poslušamo). Usmeritve in navodila, ki jih dajemo, naj bodo krat-
ka in jasna.

•	 Pomagajmo otroku pri premagovanju njegovih šibkosti in lažjem
shajanju z njimi. Namen starševstva otroku z ADHD ni v tem, da od-
pravimo vse njegove pomanjkljivost in šibkosti, temveč da mu poma-
gamo spoznati njegove šibkosti ter mu omogočimo, da se v skrbnem
in ljubečem domačem okolju z njimi spoprime in jih v okviru svojih
zmožnosti premaguje.

•	 Pomagajmo otroku odkriti in razvijati njegova močna področja. Nika-
kor se ne osredotočajmo le na težave, šibkosti, reševanje in prema-
govanje ovir. Vsak otrok je lahko v nečem dober in uspešen. Poma-
gajmo mu pri tem!

•	 Skrbimo za zdrav življenjski slog družine.

46

•	 Pri vzgoji se usklajujmo z drugim staršem in najpomembnejšimi bli-
žnjimi. Poskrbimo zase in za ostale družinske člane.

•	 Ne glede na obremenitve in skrbi, s katerimi se kot starši sooča-
mo, bomo vse lažje zmogli, če bomo najprej poskrbeli sami zase, za
kvaliteten partnerski odnos, razumevanje med sorojenci ter dobro
vzdušje in radosti v družini.

V Svetovalnem centru organiziramo skupine za starše; več o tem lahko
preberete na spletni strani www.scoms-lj.si.

Viri
Barkley, R. A. (2015). Attention-Deficit Hyperactivity Disorder. A Handbook for Diagnosis & Treatment.

New York: Guilford Press.
Faber, A., Mazlish, E. (1996). Kako se pogovarjamo z otroki in kako jih poslušamo. Ljubljana. Mladinska

knjiga.
Green, G. (2004). The Pocket Guide To Understanding A.D.H.D.: Practical Tips for Parents. London:

Vermilion.
Greene, R. W. (1999). Eksplozivni otrok. Ljubljana: Orbis.
Halford, W. K., Petch, J., Creedy, D. (2015). Clinical Guide to Helping New Parents. The Couple CARE for

Parents Program. Springer.
Johnston, C., Mash, E. J., Miller, N. in Ninowski, J. E. (2012). Parenting in Adults with Attention-Deficit/

Hyperactivity Disorder (ADHD). Clinical Psychology Review, 215–28.
King, K., Alexander, D., & Seabi, J. (2016). Siblings‘ Perceptions of Their ADHD-Diagnosed Sibling‘s

Impact on the Family System. International Journal of Environmental Research and Public Health,
13(9), 910.

Maček, J. (2015). Povezava med hiperkinetično motnjo pri otrocih in njihovih starših. Viceversa -
Hiperkinetična motnja, 50–55.

Rotvejn Pajič, L. (2011). Hiperaktiven, nemiren ali samo živahen otrok. Ljubljana: Svetovalni center.
Strong, J. in Flanagan, M. O. (2013). Motnja pozornosti in hiperaktivnosti za telebane. Ljubljana:

Založba Pasadena.
Trampuš, D., Brecelj-Kobe, M., Rus Makovec, M., Močnik Bučar, M., Borštnar, J., Čebašek-Travnik,

Z., Cerar Lotrič, M. (2016). Sistemska družinska terapija: lepota radovednosti namesto moči
nadzorovanja. Ljubljana: Inštitut za družinsko in sistemsko psihoterapijo, Medicinska fakulteta.

Webster-Stratton, C. (2016). Neverjetna leta. Ljubljana: UMco.
Williams, P. (2015). What to Expect When Parenting Children with ADHD: A 9-Step Plan to Master the

Struggles and Triumphs of Parenting a Child with ADHD. Grace-Everett Press.

47

ADHD IN DRUGE TEŽAVE NA PODROČJU
ČUSTVOVANJA IN VEDENJA
Leonida Rotvejn Pajič in Nataša Mihevc

Ob pojavu težav v vedenju in čustvovanju lahko z uravnovešenimi odnosi
in ustreznim vzgojnim pristopom delujemo preprečevalno ali vsaj prispe-
vamo, da te težave ostajajo znosne in obvladljive. Pri tem so nam lahko v
pomoč naslednja priporočila.

Boljša samopodoba in manj čustvenih težav

V času odraščanja se samopodoba oblikuje predvsem na osnovi povratnih
informacij, ki jih otrok o sebi pridobiva s strani pomembnih drugih (v zače-
tnih obdobjih so to predvsem starši, pozneje vrstniki in avtoritete) in na pod-
lagi izkušenj (kaj mu uspe oz. ne uspe). Zato je pomembno, da smo starši
pozorni, kakšna sporočila posredujemo svojemu otroku o njem – ne le z
besedami, temveč tudi nebesedno, z mimiko, gibi in pogledom. Preverimo,
ali so naša sporočila otroku pretežno kritična, negativna in opozarjajoča, ali
pa zmoremo tudi pohvaliti, potrditi in opaziti, kar je dobrega.

Sporočila, ki jih posredujemo otroku o njem samem, otrok hitro »vzame
za svoja«. Ta sporočila torej pomembno vplivajo na oblikovanje njegovega
mnenja o sebi, na doživljanje samega sebe in posledično tudi na njegova
nadaljnja doživljanja in dejanja.

48

Spoštujmo otroka. Obnašajmo se do njega, kot želimo, da bi se on obnašal
do nas!

Bodimo konkretni v svojih povratnih informacijah. Natančno opredelimo
potrditev in pohvalo (npr.: »Hvala, da si počakal, da sem zaključila s pogo-
vorom.«). Izogibajmo se posploševanju in označevanju otroka kot osebnosti
(npr. »Nikoli ne dokončaš, kar ti naročim.«, »Si pa res neroden.«).

Za vsako grajo poiščimo pet pohval! Poskrbimo, da se ravnovesje sporočil
otroku ne prevesi na negativno stran. Izpostavljajmo pozitivne stvari, četudi
so še take malenkosti (npr. tudi če postelja ni skrbno pospravljena, lahko
izpostavimo, da je rjuha lepo poravnana).

Izberimo dan v tednu, ko se bomo vzdržali vseh negativnih komentarjev
in ignorirali tudi manjša vedenja, ki nas motijo (če niso nevarna, seveda),
ter se osredotočali le na pozitivno. »Ujemimo otroka« pri dobrem delu in
uporabljajmo sporočila, kot so: »Hvala ti«, »V pomoč mi je, ko ti …«, »Všeč
mi je, da sva skupaj …« ipd.

Če je le možno, poskrbimo za vsaj 15-minutno druženje z otrokom vsak
dan, tako da se ob njem sprostimo, ga poslušamo, igramo kakšno igro. To
naj ne bo čas popravljanja, učenja ali opominjanja, temveč čas, ko otrok
začuti, da nam je pomemben in da nas zanima, kako razmišlja, kaj je počel
čez dan, kakšni so njegovi interesi. Če ne gre drugače, je to lahko vključeno
v večerni obred (pri čemer pazimo na »past«, da bi otrok zavlačeval z odho-
dom v posteljo). Dokazano je, da tako druženje izredno dobrodejno deluje
na otrokov občutek lastne vrednosti in sprejetosti ter občutkov, da je opažen
in slišan.

Puščajmo pozitivna sporočilca. Ko se zjutraj odpravimo od doma pred otro-
kom, mu lahko pustimo pozitivna sporočilca, npr. ob pripravljenem zajtrku:
»Želim ti lep dan« ali »Držim ti pesti« (pred obveznostmi v šoli) ali samo:
»Lepo mi je bilo včeraj skupaj s tabo na sprehodu.«

49

Vztrajajmo pri večernih obredih. Ne glede na to, kako težak dan morda
imamo za sabo, ter ne glede na morebitne konflikte in razočaranje ne do-
volimo, da bi se večer končal v slabi volji. Poskrbimo, da se prav vsak večer
poslovimo od obremenitev tistega dne, pustimo za sabo konflikte, težave in
reševanje problemov ter se vsaj za nekaj minut umirimo ob otroku. Ustvari-
mo sproščujoče vzdušje, povejmo kakšno pravljico, smešno zgodbico ali vic
in se morda pogovorimo o tem, kaj lepega se je zgodilo v tem dnevu.

S pomiritvijo (»spravo«) pred spanjem vplivamo na počutje, otrokovo samo-
podobo in normalizacijo družinskega vzdušja. Tako otroku tudi sporočamo,
da nobeno neprimerno vedenje ni tako usodno, da bi ga zato odklanjali.
Hkrati pa ga usposabljamo, da se bo kot odrasel zmogel pomiriti s sabo, tudi
če bo preživel obremenjujoč dan.

Bodimo posebej pozorni, če pri otroku opažamo STRAH, ŽALOST, STISKO
ali JEZO.

Ta čustva so ravno tako del odraščanja. Otrok z ADHD jih običajno doživlja
bolj intenzivno in se težje spoprijema z njimi. Zato je pomembno, da se o
svojih in njegovih občutkih pogovarjamo in jih poimenujemo. Otroka se-
znanimo, da je vsa paleta čustev normalna, da smo vsi kdaj potrti, jezni ali
prestrašeni, da v tem nismo sami in nemočni ter da smo vendarle odgovorni
za svoje vedenje in odzivanje, tudi kadar smo npr. jezni. Ustvarjajmo vzduš-
je, ki otroku omogoča, da se nam lahko zaupa. To ne pomeni, da otroka
zaslišujemo ali nadlegujemo z vprašanji, temveč da ob zaznavi spremenje-
nega čustvovanja otroku sporočimo, da se lahko pogovori z nami, če želi. V
takih primerih še bolj iščemo bližino z njim (npr. s pomočjo prijetnih stvari
ali igre), kar mu ponudi možnost, da lahko pove, kar ga teži.

50

Prestrašenega otroka pomiri prisotnost bližnje osebe, ki ravna mirno, sta-
bilno in vzpodbudno. Otroka je treba razbremeniti nepotrebnega stresa in
poskrbeti, da živi v varnih, predvidljivih in zanesljivih razmerah. Ob tem pa
ga ne smemo preveč ščititi in »zavijati v vato«. Najboljše in dolgoročno naj-
učinkovitejše zdravilo za pomoč plašnemu in negotovemu otroku je posto-
pno izpostavljanje in soočanje z izzivi (primernimi njegovi starosti in njego-
vim zmožnostim) ter spodbuda in pomoč pri razvijanju strategij za uspešno
obvladovanje stresa in življenjskih preizkušenj. Kadar prekomerna tesnoba
otroka zavira v zdravem razvoju in zaradi nje trpi, potrebuje psihoterapev-
tsko pomoč, njegovi najbližji pa usmerjeno svetovanje.

Depresivni otrok ali mladostnik potrebuje strokovno obravnavo, ki pa mora
vsekakor vključevati tudi njegove najbližje. Ti morajo s svojim ravnanjem in
odnosom otroku pokazati, da njegova občutja nesprejetosti in nevrednosti
niso utemeljena. Občutljivo in taktno ga morajo spodbujati k dejavnostim,
ki jih zmore in ob katerih se sprosti. Hujša in trajnejša depresivna stanja
zahtevajo psihoterapevtsko pomoč, pri starejših otrocih in mladostnikih pa
tudi zdravljenje z zdravili. Dalj časa trajajoča depresivna stanja niso le vir
otrokovega hudega trpljenja, temveč lahko močno zadržujejo njegov razvoj,
vključevanje med vrstnike in celotno osebnostno zorenje, zato je ustrezna
strokovna pomoč še toliko pomembnejša.

Jeza otroka z ADHD lahko povzroča veliko težav tako njemu samemu kot
njegovi okolici. Spoprijemanje z jezo opisujemo v točki 5.

Izboljšanje prilagoditvenih sposobnosti

Učinkovite prilagoditvene spretnosti so bistvenega pomena za optimalno
delovanje in razvoj v skladu z otrokovimi zmožnostmi. Za pridobivanje prila-
goditvenih spretnosti so zelo pomembne izkušnje, razvijanje samostojnosti,
sposobnost samouravnavanja in spretnost v medvrstniških odnosih.
Skladno z njegovim razvojem in zrelostjo spodbujajmo otroka k čim večji

51

samostojnosti in skrbi zase. Zavedajmo se, da je pomembno, da ne dela-
mo namesto otroka, ampak skupaj z njim, pri čemer izhajajmo iz tega, kar
trenutno zmore, in ga spodbujajmo k stopnički višje.

Čim bolj smo zaščitniški do otroka ali nagnjeni k temu, da raje sami posto-
rimo stvari namesto njega (ker bi sicer predolgo trajalo ali bi se ponovno
skregali), tem bolj mu onemogočamo, da razvija svoje sposobnosti soočanja
z nalogami in zahtevami, iskanja rešitev ter vztrajanja, ki so pomemben del
prilagoditvenih spretnosti.

Spodbujajmo otroka k sodelovanju v vsakodnevnih življenjskih situacijah:
sam naj spremlja datum, do katerega je treba vrniti knjige v knjižnico, in
sam naj pravočasno pokliče ter podaljša izposojo; sam naj gre v trgovino po
kruh; sam naj upravlja s svojo žepnino in varčuje za večji cilj ipd.

Spodbujajmo otroka, da v okviru svoje zrelosti in svojih zmožnosti sam
skrbi za varnost, higieno in zdravje: sam naj si pred vožnjo s kolesom vsa-
kič povezne čelado na glavo; nauči naj se rokovati s škarjami; sam naj si zna
pomagati, če kaj polije ali se ureže ipd.

Pomagajmo otroku načrtovati in izpeljati njegove obveznosti. Na primer,
osnovnošolski otrok že lahko načrtuje zabavo za svoj rojstni dan: pripravi
seznam iger, ki bi se jih igrali, predlaga hrano in napitke, napiše vabila,
okrasi prostor za zabavo. Pri projektih za šolo naj bo čimbolj samostojen.
Svojo pomoč ali usmerjanje ponudimo le, če nas zares potrebuje – pri tem
pa se zavedajmo, da otrok z ADHD potrebuje več usmerjanj pri načrtovanju
dela in začenjanju aktivnosti.

Otrok naj ima svoje zadolžitve, četudi so še tako majhne in na videz manj
pomembne: čiščenje umivalnikov, razvrščanje in odnašanje smeti, zalivanje
rož v stanovanju, mesečno sporočanje stanja števca ipd. (Več o obvezno-
stih, primernih za določene starosti, lahko preberete v knjigi Shapiro, L. E.:
Ščepec preventive.)

52

Podpirajmo otroka pri razvijanju samouravnavanja in medosebnih odno-
sov. Samouravnavanje je sposobnost uravnavanja čustev, vedenja in mi-
šljenja, česar se v bistvu učimo vse življenje. K razvijanju samouravnavanja
pripomorejo vse strategije, ki jih navajamo v tej knjižici, še zlasti učenje
samoopazovanja, samopomoči in samopomiritve ter urjenje v vztrajanju
in potrpežljivosti, v zmožnostih odlaganja zadovoljstva ter spoprijemanja z
ovirami (zlasti frustracijami).

Igranje družabnih iger (npr. Človek ne jezi se, Štiri v vrsto, Mlin, Lestvice)
nudi idealno priložnost za učenje samouravnavanja in razvijanje strategij za
reševanje in spoprijemanje z ovirami, s čimer lahko izredno pripomoremo k
razvoju prilagoditvenih spretnosti pri otroku.

Za razvijanje spretnosti v medvrstniških odnosih je pomembno, da pri
otroku že od majhnega spodbujamo občutek za drugega in vživljanje v raz-
lične osebe ter ga usmerjamo v prepoznavanje čustev pri sebi kot tudi pri
drugih. To počnemo s pomočjo različnih iger vlog, slikanic, pravljic, zgodbic
in pogovorov. Pomembno je, da otroka spodbujamo k skupni uporabi ter
izposojanju igrač in stvari, k dobrodelnosti ter pomoči in »skrbi« za dru-
ge (npr. mlajši otrok pripravi svoja premajhna oblačila ali igrače, ki jih je
prerastel, in jih skupaj s starši podari ali odnese v dobrodelno organizacijo;
starejši otrok se lahko kot prostovoljec pod mentorstvom vključi v obisko-
vanje starostnikov v domu za starejše ali sprehajanje psov iz zavetišča; vsa
družina se lahko vključi v občasne aktivnosti izven doma, kot so delovne
akcije, čiščenje okolice vrtca ali šole itn.).

Po drugi strani skrbimo, da je otrok čim manj izpostavljen neustreznim
vzgledom, ravnanjem in brezčutnosti, s čimer so pogosto nasičene raču-
nalniške igrice, agresivnejše risanke in filmi.

Pogovarjajmo se o čustvih. Z otrokom predelujmo situacije, ki nam jih opi-
suje iz vrtca ali šole; ubesedimo občutja, vendar se ne vključujmo preveč
aktivno v reševanje morebitnih sporov in konfliktov. Ne zaidimo v past, da
bi reševali otrokove situacije z vrstniki. Raje ga le poslušajmo in mu damo

53

možnost, da opiše in si ogleda situacijo s širšega vidika, pri tem pa ga s
previdnimi vprašanji ter usmerjanjem vodimo k temu, da sam predlaga mo-
rebitne rešitve in pot do njih.

Za dobre medvrstniške odnose je enako pomembno, da otroka učimo upo-
števanja lastnega osebnega prostora kot tudi osebnega prostora drugih.
Otroci z ADHD so pogosto »brez distance«, težko upoštevajo mejo drugega
– ne le v fizičnem smislu (se dotikajo, hitro in močno objamejo ali udari-
jo ipd.), temveč tudi v pogovoru in komunikaciji (hitro ogovorijo, vpadajo v
besedo, prekinjajo pogovor ipd.). Zato otroka učimo upoštevanja osebnega
prostora. Za mero lahko vzamemo razdaljo od komolca do prstov na rokah –
na manjši razmik se ne smemo približati drugim in niti se oni ne smejo pri-
bližati nam (razen če je to smiselno zaradi igre, druženja, plesa ali zabave).

Kadar se otrok težko vključuje med vrstnike (ko opažamo, da je bolj osa-
mljen ali da ga drugi odklanjajo, ko toži o nesoglasjih ipd.), bodimo malo
aktivnejši. Povabimo kakšnega od sošolcev k sebi na obisk ali skupaj z
otrokom v kino, lahko se povežemo s starši drugih otrok in skupaj organi-
ziramo srečanje na igrišču ali pohod na bližnji hrib ipd. Otrok z ADHD bo za
tako druženje potreboval nekoliko več usmeritev. Pred srečanjem obnovi-
mo pravila vedenja, skupnega uporabljanja stvari in poslušanja drugega; na
zalogi imejmo nekaj aktivnosti in iger, če se otroci ne bi znali sami zaigrati
ali bi želeli igrati le igrice na računalniku. Začetna druženja naj ne bodo
predolga. Kar najbolj se potrudimo, da se končajo v dobrem vzdušju, saj je
to najboljša popotnica za željo po nadaljnjih stikih.

V pomoč je tudi vključevanje otroka v tabore, delavnice in različne interesne
skupine, kjer se ob dejavnostih spontano spodbuja tudi socializacija. Lahko
pa seveda poiščemo tudi strokovno pomoč ali otroka vključimo v delavnice
in skupine za učenje družabnih iger.

54

Boljše sodelovanje

K otrokovemu boljšemu sodelovanju in manjšemu uporništvu lahko pri-
pomore upoštevanje naslednjih priporočil.

•	 Navodila naj bodo preprosta, jasna in kratka. Manjše število besed
(a izrečenih odločno in pristno) je velikokrat učinkovitejše od daljše-
ga monologa.

•	 Ponudimo možnost izbire, ki otroku omogoča sodelovanje (npr. «Bi
brisal prah z rumeno ali rdečo krpico?«). Pri tem ne razpravljajmo,
če bo brisal prah ali ne, kdaj ga bo brisal in podobno, ampak otroka
postavimo pred dejstvo, kaj je potrebno storiti, hkrati pa mu ponudi-
mo izbiro. Njegovo sodelovanje bo zaradi tega verjetno boljše, kot če
bi mu le ukazali, kaj naj naredi.

•	 Oblikujmo naloge na način, da so bolj zanimive in motivirajoče.
Otroku lahko pomagamo vzbuditi interes tudi za najdolgočasnejšo
šolsko snov ali domače opravilo, v vsaki stvari lahko najdemo nekaj
zanimivega in to povežemo z otrokovim življenjem ali s svojo izku-
šnjo. Dolgočasna in rutinska opravila je lažje opraviti, če vemo, da
bo potem sledilo nekaj prijetnejšega. Zato se držimo pravila »prej-
potem« (npr.»Ko dokončaš sesanje, lahko greš na igrišče.«).

•	 Posredujmo čimprejšnje realne povratne informacije o opravlje-
nem delu ali (ne)ustreznem vedenju. Za otroka z ADHD so takojšnje
povratne informacije zelo pomembne. Zato se takoj odzovimo na že-
leno vedenje (npr. pohvalimo ga za opravljeno delo ali se odobrava-
joče nasmehnimo, če se lepo in brez konfliktov igra s prijateljem),
enako pa tudi na neželeno (takoj prekinimo igro, če postane nesra-
men ali agresiven; opozorimo ga, da ni dokončal naloge; vztrajajmo,
da dejavnost opravi do konca itn.).

•	 Čim večkrat izpostavimo pozitivni vidik in damo potrditev ali pohvalo.
S tem otroku potrdimo, da dela prav in se obnaša primerno. Pouda-
rimo torej to, kar pri otroku želimo, in ne tistega, česar ne želimo.
Praviloma si vsi otroci želijo biti v redu, želijo si potrditev, pohval in
uspeha. Zato se večkrat spomnimo, da je izkušnja uspeha najboljša
motivacija. Če bomo svojemu otroku omogočali pridobivati izkušnje

55

uspeha (četudi ob majhnih in za večino samoumevnih vsakodnevnih
stvareh), bo gotovo manj kljubovalen in bolj sodelujoč.

•	 Poskušajmo biti čimbolj dosledni in konsistentni. Če nam je v vsa-
kem trenutku jasno, kje so meje in kakšna so pravila, bomo v svo-
jem odnosu do otroka lažje dosledni in se bomo do njega obnašali
enako tudi takrat, ko smo morda utrujeni, slabe volje ali v drugih
okoljih, izven doma. Ustaljeno starševsko odzivanje in vedenje otroku
omogoča predvidevanje situacije, zaradi česar se ji lažje prilagodi in
sodeluje kot v primeru, če enkrat pri določenem pravilu vztrajamo,
drugič pa popustimo. Ko nekaj pričakujemo ali zahtevamo, bodimo
pri tem dosledni in vztrajni.

Obvladovanje čustvenih in vedenjskih izbruhov

Zavedajmo se, da je preprečevanje izbruhov v bistvu največ, kar lahko na-
redimo. Veliko lažje je preprečevati, kot pa potem ustavljati otroka, ki je že
čustveno vznemirjen, togoten ali besen. Ko pride do »vrelišča«, ni časa za
pogovor, razlago in kaznovanje – takrat lahko samo počakamo, da izbruh
mine na način, da bo najmanj škode.

Kako lahko preprečujemo?
Pravzaprav vse v tej knjigi opisane strategije (še zlasti napotki o rutini,
predvidljivosti, skrbi za dobre odnose in telesni aktivnosti) delujejo prepre-
čevalno na stopnjevanje težav in pojavljanje izbruhov, zato se jih res splača
upoštevati. Ob tem pa bodimo pozorni na različne situacije, ki vplivajo na
spremembe vedenja in izbruhe jeze pri otroku.

Opazujmo otroka in prepoznajmo rizične situacije in »sprožilce« izbru-
hov.
Ker večina vedenj ne nastane kar naenkrat in brez vzroka, je zelo koristno,
da si za vedenje, ki ga želimo spremeniti oz. nanj vplivati, vzamemo čas za
opazovanje, npr. 14 dni. V tem času se trudimo prepoznati povezave tega
vedenja z morebitnimi predhodnimi dogodki, situacijami (sprožilci) in nji-
hovimi posledicami. Tako morda lahko dobimo vpogled v to, kaj pobuja ali
ohranja določeno otrokovo vedenje.

56

Pri manj zahtevnejših vsakodnevnih situacijah lahko pogosto že sami ugo-
tovimo, s čim je povezano otrokovo vedenje. V zahtevnejših primerih bomo
ta postopek, ki izhaja iz kognitivno-vedenjske terapije in ga strokovno ime-
nujemo funkcionalna analiza vedenja, v procesu modifikacije vedenja izva-
jali v sodelovanju s strokovnjakom, tj. z usposobljenim kognitivno-vedenj-
skim terapevtom.

»Sprožilci« (kar pobudi in vpliva na določen otrokov odziv) so pogosto ne-
moč oz. težava ob spoprijemanju s kakšno nalogo, nenadna sprememba ali
občutek krivice.

»Vzdrževalci« (kar vpliva na ohranjanje, utrjevanje in ponavljanje otroko-
vega vedenja) so pogosto stvari ali dogodki, ki jih otrok doživi kot nagrado
(četudi se z našega vidika to zdi nemogoče). Npr. če se zaradi otrokove-
ga vedenja skregamo, je to lahko za otroka v resnici nagrada, saj je s tem
pritegnil pozornost nase ali se je zaradi kreganja izognil dokončanju nalo-
ge).

Če uspemo prepoznati »sprožilce« ali »vzdrževalce« in vplivati nanje, lahko
posredno pomembno vplivamo na zmanjševanje neustreznega vedenja.

Prepoznajmo začetne znake, ko se otrokovo razpoloženje začne spremi-
njati na slabše, in že takrat ukrepajmo.
Čeprav se na prvi pogled zdi, da otrok izbruhne naenkrat, se to običajno
zgodi postopoma: morda najprej postane rdeč v obraz ali povzdigne glas,
deluje vznemirjeno, začne cepetati ali plitveje dihati. Če te začetne znake
prepoznamo, lahko izbruh morda preprečimo s pogovorom (da lahko otrok
ubesedi, kaj ga vznemirja), umikom iz situacije ali preusmeritvijo pozor-
nosti, objemom ali pa tako, da stvar obrnemo v šalo (seveda jo mora otrok
razumeti, sicer se lahko negativen odziv le še poveča).

Zelo pomembno je, da otroka učimo, da tudi sam pri sebi prepoznava za-
četne znake spreminjanja razpoloženja in si začne takoj pomagati (npr. z
globokim dihanjem, sproščanjem, umikom iz situacije ali nadomestno re-
akcijo).

57

Kaj pa, ko preprečevanje ne zadostuje?
Kadar kljub prepoznavanju začetnih znakov, preprečevanju in poskusom
samopomiritve vendarle pride do izbruha jeze, lahko otroku pomagamo pri
naslednjih dejanjih v naslednjem vrstnem redu.

•	 Sprostitev napetosti. V jezi vznemirjenje narašča do napetosti, ki jo
je potrebno sprostiti, vendar na način, ki ne škoduje njemu samemu
ali drugim. Otroka lahko učimo sproščanja napetosti na ustreznejši
način (npr. močno ploskne z rokami namesto da udari drugega; na-
mesto kletvice uporabi besedo, ki ni nemoralna ali žaljiva).

•	 Vzpostavitev nadzora nad dihanjem. Dihanje, čustvovanje in odzi-
vanje se med sabo zelo povezujejo. Ob vznemirjenju se naše diha-
nje pospeši in je plitkejše, kar ima za posledico manj dotoka kisika
v možgane in manj zmožnosti racionalnega odločanja. Če ob vzne-
mirjenju zavestno poskušamo umiriti in nadzorovati svoje dihanje, se
lažje umirimo in nadziramo svoje odzive (več o tem lahko preberete
v prispevku Samoopazovanje in zmožnost sprostitve kot osnova za
spoprijemanje s težavami).

•	 Samozavedanje. Otroku poskušamo pomagati, da se zaustavi in
vpraša: »Kaj se dogaja?«, »Kaj v bistvu želim?«. Na tak način lahko
ozavesti trenutek, oceni situacijo in lažje nadzira svoj odziv.

Pri tem ne pozabimo, da otroka najbolj učimo s svojim zgledom – ponovno
opozarjamo, da smo otroku vzor oz. model za vedenje. Zato bodimo pozorni,
kako ravnamo, kadar se sami razjezimo.

Otroci z ADHD se zelo hitro vznemirijo do skrajnega besa, izgubijo nadzor
in se težko pomirijo. V takšnih trenutkih dajmo vse od sebe, da ostanemo
mirni.

58

Ne vztrajajmo vedno in za vsako ceno pri svojem!
Spremembe, ki jih uvajamo, naj bodo postopne.

Vse učinkovite strategije vzgoje otroka z ADHD vključujejo dnevno rutino, po-
udarjanje pozitivnega in želenega vedenja (potrditev, pohvala) ter izogibanje
konfrontaciji.

Četudi smo v dosedanjih priporočilih zlasti poudarjali, da je zelo pomembno
biti čimbolj organiziran, dosleden in vztrajen, je včasih bolje, da pri otroku z
ADHD tudi kaj spregledamo. Ignorirajmo tisto, kar ni tako zelo pomembno
ali moteče – ne »vtikajmo« se v vsako otrokovo vedenje, razvado in odziva-
nje (npr. tleskanje s prsti, pozibavanje na kavču itn.).

Otrok z ADHD se pogosto počuti »stisnjen ob zid«. V takih trenutkih frustri-
ranosti ga lahko preplavi občutek nemoči, kar je lahko sprožilec za agresivni
odziv. Kadar opazimo, da ima otrok »slab dan« in je »na robu«, prilagodimo
svoja pričakovanja in zahteve, otroku pa omogočimo dejavnosti, ki pripomo-
rejo k njegovi sprostitvi in pomiritvi.

Zavedajmo se, da ni mogoče povsod doseči sprememb! Začnemo lahko
postopoma in na posameznih področjih, kar je bistveno učinkovitejše, kot
če bi hoteli otroka spreminjati v vseh njegovih šibkostih. Že majhna pozitiv-
na sprememba na enem področju lahko pomembno pripomore k pomiku na
bolje tudi drugje!

Kadar kljub vsemu trudu težave ostajajo intenzivne in vztrajajo, vzgoja
pa postaja naporna, poiščimo svetovanje, strokovno pomoč in podporne
skupine za starše.

V strokovnih ustanovah, kot so Centri za duševno zdravje v okviru zdravstve-
nih domov in Svetovalni centri, je možna timska obravnava posameznega

59

otroka, svetovanje ter vključevanje v različne skupine za otroke in starše. V
Sloveniji potekajo tudi programi za starše Neverjetna leta, ki so lahko zelo
koristni tudi za starše otrok z ADHD.

Kratek povzetek
•	 Pri otroku spodbujajmo realno in zdravo samopodobo ter čustveno

stabilnost. Spoštujmo otroka in se obnašajmo do njega tako, kot si
želimo, da bi se on do nas. Redno mu posvečajmo svojo polno po-
zornost.

•	 Spodbujajmo otrokove prilagoditvene sposobnosti. Spodbujajmo ga
k samostojnosti in pridobivanju najrazličnejših življenjskih izkušenj.
Podpirajmo ga pri učenju samouravnavanja in medvrstniških spre-
tnosti.

•	 Spodbujajmo boljše sodelovanje otroka. V svojih sporočilih bodimo
jasni in pristni, v dejanjih pa dosledni in konsistentni. Ponudimo mu
možnost izbire, naloge in obveznosti naj bodo zanimive in motivira-
joče, dajmo mu takojšnje povratne informacije ter izpostavljajmo po-
zitivno.

•	 Pomagajmo otroku obladovati čustvene in vedenjske izbruhe. Starš,
ki je zmožen samoobvladovanja, otroku predstavlja pomemben mo-
del za razvoj samonadzora, zato se tak otrok lažje uči samouravna-
vanja in nadziranja svojih odzivov. Vedenjske izpade bistveno lažje
preprečujemo, kot pa ukrepamo naknadno, ko je otrok že preveč
vznemirjen.

•	 Ne vztrajajmo vedno in za vsako ceno! Spremembe, ki jih uvajamo,
naj bodo postopne. Ne »vtikajmo« se v vsako otrokovo vedenje, raz-
vado ali odzivanje. Manjša in manj moteča vedenja in odstopanja
lahko tudi spregledamo. Sprememb, ki jih želimo doseči, se lotimo
postopoma in le na posameznih področjih.

•	 Kadar vzgoja postaja naporna, poiščimo svetovanje, strokovno po-
moč ali podporne skupine.

60

Viri
Adler, L. A., Spencer, T. J., & Wilens, T. E. (ur.) (2015). Attention-Deficit Hyperactivity Disorder in Adults

and Children. Cambridge: Cambridge University Press.
Ashley, S. (2012). 1000 Best Tips for ADHD: Expert Answers and Bright Advice to Help You and Your

Child. Sourcebooks.
Barkley, R. A. (2015). Attention-Deficit Hyperactivity Disorder. A Handbook for Diagnosis & Treatment.

New York: Guilford Press.
Belec, B. (2015). Hiperkinetična motnja v adolescenci. Viceversa - Hiperkinetična motnja, 16–22.
Branch, R., Wilson, R. (2012). Kognitivno-vedenjska terapija za telebane. Ljubljana: Pasadena.
Delić, M. (2015). Hiperkinetična motnja pri odraslih in pridružene motnje. Vicecersa - Hiperkinetična

motnja, 34–45.
Faber, A., Mazlish, E. (1996). Kako se pogovarjamo z otroki in kako jih poslušamo. Ljubljana: Mladinska

knjiga.
Greene, R. W. (1999). Eksplozivni otrok. Ljubljana: Orbis.
Leitner, Y. (2014). The Co-Occurrence of Autism and Attention Deficit Hyperactivity Disorder in Children

– What Do We Know? Front Hum Neurosci, 29(8), 268.
Mannion, A. in Leader, G. (2014). Attention-Deficit/Hyperactivity Disorder (AD/HD) in Autism Spectrum

Disorder. Res Autism Spectr Disord, 8, 432–439.
Mohiuddin, S., Bobak, S., Gih, D. in Ghaziddin, M. (2011). Autism Spectrum Disorders: Comorbid

Psychopathology and Treatment. V International Handbook of Autism and Pervasive Developmental
Disorders (str. 463–476). London: Springer Science+Business Media.

Potočnik Dajčman, N. (2015). Hiperkinetična motnja v otroštvu. Viceversa - Hiperkinetična motnja,
6–15.

Rotvejn Pajič, L. (2011). Hiperaktiven, nemiren ali samo živahen otrok. Ljubljana: Svetovalni center.
Shapiro, L. E. (2003). Ščepec preventive: kako preprečimo težave, preden se sploh pojavijo. Ljubljana:

Mladinska knjiga.
Stropnik, A., Kodrič, J. (2012). Prilagoditvene spretnosti. Psihološka obzorja / Horizons of Psychology,

21(2), 41–50.
Taylor, J. F. (2013). The Survival Guide for Kids with ADHD. Feee Spirit Publishing.
Thapar, A., Pine, D. S., Leckman, J. F., Scott, S., Snowling, M. J. in Taylor, E. (ur.) (2015). Rutter‘s Child and

Adolescent Psychiatry, 6th edition. Wiley Blackwell.
Thompson, M., Weeks, A., Daley, D., Sonuga-Barke, C. (2010). Step by Step Help for Children with

ADHD: A Self-Help Manual for Parents. Jessica Kingsley Publishers.
Tomori, M. (2013). Duševne motnje v razvojnem obdobju. V Pregelj, P., Kores Plesničar, B., Tomori, M.,

Zalar, B. in Ziherl, S. Psihiatrija (str. 299–320). Ljubljana: Psihiatrična klinika Ljubljana.
Žagar Gabron, Š. in Drobnič Radobuljac, M. (2015). Hiperkinetična motnja v mladostništvu s poudarkom

na bolnišnični obravnavi. Viceversa - Hiperkinetična motnja, 24–33.

61

OTROK Z ADHD IN IZZIVI V ŠOLI
Marko Kalan

Šolanju se danes ne more izogniti nihče. Način življenja, globalnost sveta
in nova odkritja prinašajo številne izzive tudi v šolo. Šola postaja prostor
vse različnejših otrok z različnimi potrebami. V populaciji otrok so vedno
posamezniki, ki imajo posebne vzgojno-izobraževalne potrebe in potrebu-
jejo prilagojene oblike ter metode dela pri pouku. Med otroke s posebnimi
izobraževalnimi potrebami sodijo tudi otroci z ADHD. Ti imajo lahko težave
na več področjih, recimo doma, v šoli, pri izvenšolskih dejavnostih, v naku-
povalnih centrih, v parku, na obisku itn.

Otrok z ADHD ni po meri šole, pravi dr. Anica Mikuš Kos. Šola je namreč
zaprt in dokaj tog sistem z rutinami, ki so potrebne, da v njej vsi kvalitetno
preživljajo čas, in z zahtevami, ki jih je potrebno izpolnjevati. To pogosto ni v
skladu z značilnostmi otroka z ADHD, ki je lahko zelo odprt, dinamičen, brez
reda, s kratkotrajno pozornostjo in slabo organizacijo. Največkrat je tudi
izrazito nemiren. Mogoče si otroka z ADHD lahko predstavljamo z naslednjo
prispodobo: »Možgani otroka z ADHD funkcionirajo kot stalno spreminjanje
kanalov na TV. Kako se to kaže? Predstavljajmo si, da gledamo SLO 1. Ne-
nadoma nekdo vzame daljinca in preklopi na POP TV. Sekundo za tem na
PLANET TV in nazaj na SLO 1. Nato spet na ORF. Če vas kdo vpraša, kaj je
bilo na programu na SLO 1, boste le s težavo kaj povedali.«

Za delo z otrokom z ADHD potrebujemo tako teoretično znanje o sami mo-
tnji kot tudi veliko praktičnih izkušenj, ki jih pridobimo pri delu z njim v ra-
zredu, kjer je delo strukturirano, in zunaj razreda, v t. i. manj strukturiranih
dejavnostih (odmori, izleti, ekskurzije, obiski predstav itn.).

Približno 3 do 5 % šolske populacije ima izrazite težave s pozornostjo, ne-
mirnostjo in hiperaktivnostjo, kar pomeni, da je velika verjetnost, da bo v
vsakem razredu najmanj en otrok z ADHD. Šola pa je prostor, kjer se od
otrok pričakuje, da so pri pouku zbrani, mirni in da upoštevajo vrstni red, po
katerem lahko kaj naredijo ali povejo.

62

Starši lahko prepoznajo hiperaktivno vedenje svojega otroka kmalu po nje-
govem rojstvu ali takrat, ko shodi, diagnoza ADHD pa je pogosto postavljena
mnogo pozneje, v vrtcu in najpogosteje v šoli, ko učitelj opazi, da se otrok
ne more zbrati, je odkrenljiv in stalno v akciji (nemiren, pretirano motorično
aktiven). V takih primerih strokovnjaki iz vrtca ali šole staršem predlagajo
pregled pri strokovnjakih za otroke z ADHD, kot so pedopsihiatri, psihologi,
klinični psihologi in specialni pedagogi.

V šoli ima otrok z ADHD lahko še druge vrste težav – je preglasen, nemiren,
nezbran, vsiljiv, razdiralen, agresiven, slabo organiziran, ima neurejene za-
pise v zvezku ali sploh ne piše, dobiva slabše ocene, ima nižjo samopodobo,
pogosteje je kaznovan, vrstniki ga ne izberejo za igro, tekmovanje ali pra-
znovanje rojstnega dne.

V šoli mu je pogosto težko, saj ima tudi šibkejše socialne spretnosti. Tež-
ko najde prijatelje, prijateljstva pa ne zna negovati in obdržati. Vsaka spre-
memba je zanj lahko velik izziv.

Potrebno je najti čas za pogovor z učiteljem ali razrednikom in dobro pred-
staviti svojega otroka. Koristno je, da starš še pred prvim roditeljskim se-
stankom ali govorilnimi urami vzpostavi stik z učiteljem. Ni treba čakati
prvih klicev iz šole ali opozoril v zvezku. Seveda pa moramo biti v komuni-
kaciji spoštljivi in sodelovalni. Z otrokom se npr. nikoli ne pogovarjamo o
našem nestrinjanju z učiteljevimi odločitvami ali dejanji, ampak nejasnosti
rešujemo z učiteljem samim.

V komunikaciji je priporočljivo:
•	 najavimo se učitelju in poskrbimo, da smo točni;
•	 najprej poslušamo, kaj nam sporoča učitelj;
•	 učiteljeva opažanja in pripombe o vedenju našega otroka si po potre-

bi zapišemo;
•	 predstavimo način dela z otrokom doma (kako pristopamo k doma-

čim nalogam in učenju, kaj uspemo, česa ne zmoremo spremeniti,

63

kaj nas pri delu z otrokom doma moti), predvsem pa jasno izrazimo,
kje imamo tudi sami težave pri delu z otrokom za šolo;

•	 pohvalimo, kar je bilo v šoli že narejenega za našega otroka in se je
dobro obneslo (zlasti, če je učitelj nov);

•	 vedno govorimo le o svojem otroku (ne vpletamo sošolcev ali soro-
jencev);

•	 uporabljamo počasen, jasen in spoštljiv govor.

V komunikaciji ni priporočljivo:
•	 težav nikoli ne rešujemo z nenapovedanim vstopom v razred ali zbor-

nico oz. kar na hodniku;
•	 nikoli na hitro in ob prisotnosti otroka ne razčiščujemo nejasnosti,

ki zahtevajo daljši pogovor (npr. ko otroka pripeljemo v šolo ali ga
odpeljemo iz šole);

•	 ne rešujemo točno določenega zapleta le enostransko, temveč prido-
bimo vse informacije (npr. od otroka, učitelja, učitelja podaljšanega
bivanja);

•	 ne napadamo učitelja in ne kritiziramo njegovega dela;
•	 ne zahtevamo, kaj naj bi učitelj prebral o motnji ali katera predavanja

bi moral poslušati, nikoli ga ne poučujemo;
•	 nikoli od učitelja ne zahtevamo, da pove, zakaj je ravnal z našim otro-

kom na določen način, z njegovim sošolcem pa drugače.

Najbolje je, da starši v komunikaciji z učiteljem uporabljajo prvoosebna
sporočila, kar pomeni, da pogovor začnejo tako, da vključijo sebe (npr.: »Jaz
ne vem več, kaj naj delam z otrokom, pomagajte mi.«, »Jaz imam z otrokom
pri delu za šolo doma vedno več težav.«). Tako se učitelj ne bo počutil ogro-
ženega in bo komunikacija lažje stekla.

Otrok z ADHD ima lahko velike težave s pripravo na domače naloge in z
opravljanjem domačih nalog. Ima kratkotrajno koncentracijo, je pozabljiv,
nepremišljen ter pogosto dela nepotrebne in nesmiselne napake.

64

Po slovenski zakonodaji (Zakon o osnovni šoli, 12. člen; Zakon o usmerja-
nju otrok s posebnimi potrebami) imajo vsi učenci z zmerno, težjo ali težko
obliko posebnih vzgojno-izobraževalnih potreb pravico, da pridobijo status
učenca s posebnimi potrebami (kar pridobijo z odločbo o usmeritvi Zavo-
da RS za šolstvo). Ta status omogoča izvajanje izobraževalnega programa
s prilagoditvami in dodatne ure pomoči že v vrtcu in pozneje v šoli. Pred
pridobitvijo odločbe, ki jo izda Zavod za šolstvo, pa so slovenske osnovne
šole dolžne slediti napotkom v publikaciji Učne težave v osnovni šoli: kon-
cept dela» ki so bili sprejeti na 106. seji strokovnega sveta RS za splošno
izobraževanje (11. 10. 2007). Podlaga za uresničevanje teh določil je lahko
priporočilo zunanje institucije. Čeprav tako priporočilo ni nujno potrebno,
je vsekakor dobro, da ga starši imajo, saj vsebuje natančne opise otrokovih
posebnih izobraževalnih potreb. Toda šola mora tudi brez priporočila po-
magati vsakemu učencu, pri katerem prepozna posebne vzgojne in izobra-
ževalne potrebe.
V skladu z napotili, zbranimi v publikaciji Učne težave v osnovni šoli: kon-
cept dela, razlikujemo pet osnovnih stopenj pomoči: 1. pomoč učitelja pri
pouku; 2. pomoč šolske svetovalne službe; 3. dodatna individualna in sku-
pinska pomoč; 4. mnenje in pomoč zunanje strokovne ustanove; 5. program
s prilagojenim izvajanjem in dodatno strokovno pomočjo.

Učitelj v razredu in nato strokovnjaki na vseh drugih stopnjah pomoči v šoli
uporabljajo različne strategije dela z učenci z ADHD. Tukaj omenjamo le
najpogostejše.

a) Strukturiran pouk, ki omogoča predvidljivost, tako da se učenec z
ADHD lažje organizira (struktura pouka ali ure je lahko predstavljena
tudi vizualno).

b) Možnost pogostejših odmorov med poukom, v katerih lahko učenec
postane učiteljev pomočnik (deli liste sošolcem, odpre okno in pre-
zrači učilnico itn.).

c) Možnost, da učenec med razlago učitelja stoji ob klopi.
d) Možnost uporabe različnih pripomočkov (žogica za stiskanje, sedenje

na gugalniku ali gumijasti podlagi, sedenje na žogi ali enonožnem
stolu).

65

e) Možnost, da sedi na stolu na način, ki mu omogoča največjo zbranost.
f) Možnost, da sedi sam v klopi in ima večji prostor na mizi, da si lahko

organizira šolske potrebščine.
g) Možnost, da v času samostojnega dela sedi posebej, v mirnem delu

učilnice, ali pa ima celo paravan, ki onemogoča motenje.
h) Organizacija pouka v več manjših skupinah, tako da se učenec z

ADHD lažje vključi v skupino sošolcev, ki imajo zanj več razumevanja.
i) Uporaba pravila, da govori le učenec, ki ima v roki npr. žogo ali igračo,

kar učencu z ADHD zelo pomaga, da lažje počaka na vrsto.

Treba je razumeti, da učiteljem ni vedno enostavno verjeti v otroka in videti
njegovih močnih področij, zlasti kadar je otrokovo vedenje moteče. Učitelj
težko razume in sprejema otroka, ki prekinja pouk, izgublja delovne liste,
moti učence v razredu in se vede neprimerno. Če naj se učitelj izogne ve-
likim težavam, je pomembno, da razume specifično funkcioniranje hipe-
raktivnega otroka. V tem smislu je zelo pomembno strukturirano okolje,
kar pomeni, da je pouk vsak dan organiziran približno enako, tako da lahko
otrok z ADHD usvoji določene navade in strategije vedenja. Čas prehodov ali
tranzicijski čas (npr. iz razreda v razred, iz uvodnega dela ure v glavni del,
čakanje na učitelja) je lahko za otroka z ADHD zelo moteč, enako pa tudi vse
t. i. nestrukturirane ali polstrukturirane dejavnosti (šport, odmori, tabori,
šole v naravi itn.). Pomoč v tem času (usmerjanje, navzočnost ob učencu) je
zelo dobrodošla. Ocenjevalna lista in planer pomagata učencu, da se lažje
organizira. Poleg strukture je pomembno tudi zmanjševanje različnih mo-
tečih dražljajev.

Treba se je izogibati razpravljanju, kadar imamo premalo časa in če smo
napeti ali slabe volje. Konfrontacije, soočanje in kričanje navadno poslab-
šajo situacijo.

Starši lahko pričakujejo, da bodo njihovemu otroku v šoli omogočili nasle-
dnje prilagoditve.

a) Otrok lahko sedi bližje učitelju, ki ga usmerja in spodbuja.
b) Učitelj daje otroku zelo jasna in kratka navodila. Učenci z ADHD imajo

66

slab delovni spomin, kar pomeni, da težko procesirajo in hkrati za-
držijo določene informacije v glavi. Dobra strategija je, da učitelj od
učenca zahteva ponovitev navodila in tako preveri, če je učenec slišal
navodilo in ga tudi razumel. Ko učitelj daje navodila, vzpostavi očesni
stik z učencem, vendar ne zahteva, da ga učenec ves čas gleda v oči.

c) Učitelj otroku razdeli delo, tako da ima daljšo vsebino razdeljeno na
krajše dele in jo zato lažje časovno obvlada ter je bolj motiviran, saj
dela po manjših vsebinskih sklopih.

d) Učitelj daje otroku jasne povratne informacije. Otrok z ADHD se ved-
no ne zaveda, ali se vede ustrezno, zato mu je treba jasno povedati,
kaj je naredil prav in kaj narobe.

Predvsem pa učitelj lahko veliko pomaga z dobro komunikacijo s starši.
Starši so pogosto že izčrpani in ne vejo več, kaj narediti. Takrat potrebujejo
nekoga, ki jih bo poslušal in jim prikimal, ne pa le nalagal nove naloge.
Vedno se splača iskati rešitve in načine pomoči, ki jih še nismo preizkusili.
Nenazadnje je pomembno, da ima otrok dobro strukturo in vpeljane rutine
tudi doma. Beseda obred se nanaša na rituale in postopke, ki jih imamo
doma. Vključuje red. Biti moramo konsistentni, kar pomeni, da z otrokom
ves čas ravnamo na enak način. Učitelji in člani družine naj bodo usklajeni
v odzivih na določeno vedenje otroka z ADHD. In ne smemo prekmalu obu-
pati. Na šoli mogoče obstaja učitelj, ki zna posebej dobro ravnati z učenci z
ADHD. Učitelj ali razrednik se lahko z njim povežeta in izmenjata primere
dobre prakse.

Kratek povzetek
•	 Razumevanje otroka z ADHD ni samo stvar razuma, temveč tudi srca

in družbene odgovornosti. Učitelji in drugi strokovnjaki naj bodo spo-
štljivi in odgovorni zavezniki otrok, saj so otroci z ADHD »eksperti iz
izkušenj«, kot pravi priznana slovenska predavateljica dr. Čačinovič
Vogrinčič.

•	 Treba je ustvarjati šolo, v kateri bo veliko medsebojnega sodelovanja
in medosebnega spoštovanja vsakega posameznika kot enkratnega
bitja z močnimi področji in šibkostmi.

67

•	 Učitelj mora šolsko delo učencu prilagajati v skladu z napotili,
zbranimi v knjigi Učne težave v osnovni šoli: koncept dela. Učencem,
ki so usmerjeni kot učenci s posebnimi potrebami, se vse potrebne
oblike pomoči in prilagoditve določijo z individualiziranim progra-
mom.

Viri
Grayson, P. (2015). ADHD. A Mental Disorder or A Mental Advantage. Amazon: Velika Britanija.
Magajna, L., Kavkler, M., Čačinovič Vogrinčič, G., Pečjak, S., Bregar Golobič, K. (2007). Učne težave v

osnovni šoli: koncept dela. Ljubljana: Zavod Republike Slovenije za šolstvo.
Millichap J.G. (2012). Attention Deficit Hyperactivity Disorder Handbook. A Physician‘s Guide to ADHD,

2nd edition. New York: Springer.
Motnja pozornosti s hiperaktivnostjo. Vodič za strokovne delavce v šolah. Ljubljana: Janssen.
Yarney, S. (2013). Can I Tell You About ADHD? London: Jessica Kingsley Publishers.
Yemula, C. R. (2010). ADHD – The Basic Facts. Learn About ADHD at Your Own Pace. Bedford: Health

Insights 4U Ltd.
Yemula, C. R., O‘Regan, F., Harpin, V., Farmer. K. (2009). A Guide to ADHD for Parents and Families.

Basingstoke: Shire.

68

69

POMOČ OTROKOM Z ADHD PRI UČENJU
Tanja Černe

Uvod

Otroci, ki imajo ADHD, so kratkotrajno pozorni pri pouku in domačem uče-
nju, naloge rešujejo brez premisleka in impulzivno ter so nepotrpežljivi pri
iskanju različnih rešitev, utrjevanju znanja in izvajanju vaj ter domačih na-
log. Z motoričnim nemirom, klepetanjem in glasnim komentiranjem pri po-
uku pogosto motijo sebe in druge.

Otroci, ki imajo motnjo pozornosti brez hiperaktivnosti, počasneje obdelu-
jejo informacije pri učenju, se počasneje motorično odzivajo, dnevno sanja-
rijo in delujejo zmedeno. Zaradi pomanjkljive pozornosti se zatekajo v svoj
domišljijski svet, težje sledijo pouku, pogosto izpustijo ključne informacije
pri reševanju nalog ali ne sledijo navodilom pri preverjanju in ocenjevanju
znanja. Dosegajo nižji učni uspeh kot otroci s hiperaktivnostjo in impulziv-
nostjo.

Učna motivacija

Motivacija ima pomembno vlogo pri vzdrževanju pozornosti za učenje. Ko
so otroci motivirani za učenje, se tudi potrudijo, da nalogo končajo. Otroci
z ADHD imajo zaradi težav, ki jih prinaša ta motnja, pogosto razvite neu-
strezne motivacijske strategije. Pogosto rečejo: »Mislim, da ne bom zmogel
predelati toliko strani do večera. To se sploh ne da.« Pri učenju so pasivni ali
postanejo prepričani, da jim v šoli nikoli ne bo uspelo. To prepričanje lahko
prenesejo tudi na druga področja v življenju, kjer pa bi lahko bili uspešni.
Vendar obstaja upanje. Raziskave so pokazale, da se posameznik lahko na-
uči, kako je mogoče neobvladljive dogodke v življenju vendarle obvladovati.
In zato otroci z ADHD potrebujejo pomoč pri razumevanju, da je v učenje
smiselno vlagati trud in da vsako učenje prinaša neko izkušnjo.

70

V grobem ločimo dva tipa motivacije: zunanjo in notranjo motivacijo. Obe sta
pogojeni z okoljem, v katerem se otroci nahajajo, in z učnim predmetom. V
sodobnih motivacijskih teorijah govorimo o motivacijskem kontinuumu, ki
otrokom omogoča prehajanje skozi različne vrste motivacij in razvoj različ-
nih motivacijskih vedenj, ki jim omogočajo doseganje cilja.

Zunanja motivacija je vrsta motivacije, pri kateri je vedenje otrok spodbuje-
no z nekim zunanjim dejavnikom. To pomeni, da se otroci učijo zaradi posle-
dic ali nagrad, ki bodo sledile, in ne zgolj zaradi znanja samega. Pri otrocih
z ADHD prevladuje ta tip motivacije. Oni sami in njihovi starši pričakujejo
dobre ocene, ki naj bi bile povezane z vloženim učnim trudom, kar pa se
brez prilagoditev v šoli praviloma ne zgodi. Poleg tega šolski sistem pospe-
šuje zunanjo motivacijo z visoko storilnostjo in ocenami, tekmovalnostjo,
točkami in oblikami dela.

•	 Svetujemo uporabo sistema vzpodbud z zunanjimi nagradami.
Primer: Nagrajevanje s točkami ali žetoni za dokončano delo ali za
delo, ki je opravljeno v dogovorjenem času. Določeno število zbranih
točk ali žetonov lahko otrok kasneje »zamenja« za njemu pomembno
nagrado – npr. dodatne pol ure za ogled priljubljene TV oddaje, pala-
činke za večerjo ipd.

Notranja motivacija je vrsta motivacije, ki otroke spodbudi od znotraj. Otro-
ci, ki so notranje motivirani, vložijo veliko več truda v učenje, so vztrajnejši,
se učijo z razumevanjem, uporabljajo več različnih učnih strategij in pri-
dobijo trajnejše znanje. S pomočjo notranje motivacije se učijo predvsem
mlajši otroci, ki jih žene želja po odkrivanju in raziskovanju, ter ambiciozni
in nadarjeni otroci, ki imajo široke interese.

•	 Za razvoj notranje motivacije je pomembno aktivno učenje, iskanje
zanimivosti v učnem gradivu, postavljanje ciljev, pri katerem otrok
sodeluje, ter samonagrajevanje. Primer: Če je otrok pri učenju vztra-
jal in se je določeno učno snov naučil, naj se po učenju sam nagradi s
kakšno prijetno dejavnostjo, da bo občutil zadovoljstvo.

71

•	 Spodbujajmo samoodločanje. Primer: Otrok naj soodloča, koliko tru-
da in kdaj ga bo vložil v učenje, in sam naj izbira primerne učne stra-
tegije za posamezni učni predmet.

•	 Ob šibki samopodobi potrebuje otrok z ADHD pozitivno notranjo na-
ravnanost odraslih. Pomembno je, da odrasli verjamemo vanj in v
to, da bo kljub težavam zmogel, da ga vsakodnevno spremljamo in
spodbujamo pri učenju učinkovitih učnih strategij, da mu pokažemo
različne načine učenja, ki so lahko drugačni od naših lastnih.

•	 Vrstniško ali sodelovalno učenje (sodelovanje med učenci – sošolci
ali prijatelji), ki je načrtovano in premišljeno izpeljano, pri otroku z
ADHD podpira ohranjanje pozornosti, vzpostavlja ustrezno motivaci-
jo, pomaga pri razlagi šolskih pojmov in pri sprejemanju ter pomnje-
nju učne snovi.

•	 Svetujemo prepoznavanje in uravnavanje pozitivnih čustev, ki se po-
javljajo pri učenju. Otrok, ki se želi igrati s prijateljem, a igro na račun
učenja odloži na poznejši čas, bo rekel: »Učenje mi gre dobro, imam
še dovolj časa, da nalogo dokončam in se grem pozneje igrat.«

•	 Pri razvoju notranje motivacije svetujemo postavljanje kratkoročnih
učnih ciljev, ki vključujejo spodbujevalni samogovor. Primer: »Knjiga
ima 30 strani, torej jih bom vsak dan prebral 10, da predelam celo
snov do četrtka. Super mi gre, uspelo mi bo!«

•	 Pri razvoju notranje motivacije svetujemo tudi postavljanje letnih ci-
ljev, ki so povezani z učnimi dosežki. Primer: »V tem šolskem letu se
bom potrudil in imel pri slovenščini prav dobro oceno. Vsak dan bom
naredil domačo nalogo ter ponovil učno snov. Uspešen bom.«

Metakognicija

Metakognicija predstavlja višje spoznavne procese in je pri učenju nujno
potrebna. To je naše razmišljanje o lastnem mišljenju, čustvovanju, vedenju
in učenju. Temelji na notranjem govoru, kar pomeni, da sami sebe spra-
šujemo, usmerjamo, si dajemo navodila, se hvalimo ali grajamo. Otroci z
ADHD imajo manj razvit notranji govor in bodo zato potrebovali več opore in
zunanjega vodenja.

72

Raziskave so pokazale, da razvita metakognicija vpliva na predvidevanje po-
sledic lastnih dejanj, izboljša razumevanje situacij, izboljšuje načrtovanje
učenja in časa učenja ter vpliva na boljši učni uspeh in spomin.

S postavljanjem vprašanj spodbujamo razmišljanje o učnih spretnostih in
njihovi uporabi pri učenju. Če otrokom pogosto postavljamo vprašanja, je
večja verjetnost, da jih bodo ponotranjili, kar pomeni, da jih bodo samo-
stojno uporabili v različnih učnih situacijah. Mlajšim otrokom vprašanja
prilagodimo, mladostnike pa učimo, da si jih zapišejo na opomnik in si jih
pogosto postavljajo sami. S postavljanjem vprašanj namreč usmerjajo svo-
je učenje, preverjajo učno motivacijo in so pri učenju aktivni, kar vpliva na
njihovo zadovoljstvo in učno učinkovitost. Primeri vprašanj za razvoj me-
takognicije: »Kakšen namen imam pri učenju? Da dosežem dobro oceno?
Da se učenje čim prej konča? Da sem najboljši/najboljša? Da se izkažem?
Da dobim nagrado? Da se naučim nove snovi? Da dosežem svoj cilj? Katere
učne strategije sem uporabil/uporabila danes pri učenju? Ali so ustrezne?
Ali jih je potrebno spremeniti?«

Učna samoregulacija

Samoregulacijsko učenje vključuje kontrolo časa in okolja, kontrolo in spre-
minjanje motivacije in samoučinkovitosti ter kontrolo različnih miselnih
strategij, ki jih bodo otroci uporabili pri učenju.

Otroci z ADHD iščejo takojšnje podkrepitve in se manj učinkovito učijo iz la-
stnih izkušenj. Zaradi težav v izvršilnih funkcijah imajo pomanjkljiv občutek
za čas ter zmanjšano sposobnost načrtovanja, predvidevanja, organiziranja,
odložitve zadovoljstva in obvladovanja čustev.

Otroci z ADHD pri učenju pogosto doživljajo neugodje, kar predstavlja njim
samim, staršem in učiteljem velik izziv. Občutek ugodja v učni situaciji na-
mreč vpliva na razumevanje in uporabo novo pridobljenega znanja, spodbu-
ja občutek uspeha ter razvoj pozitivne šolske samopodobe.

73

•	 Svetujemo, da se na predvidene težke situacije pripravite in se z otro-
kom o njih pogovorite.

•	 Vzdrževanje pozornosti pomeni, koliko pozornosti lahko posameznik
ohrani kljub motečim dejavnikom, utrujenosti in dolgočasju. Zato je
vzdrževanje pozornosti za otroka z ADHD večji izziv. V pomoč mu je
razdelitev nalog na manjše enote ter odmori med učenjem.

•	 Staršem in učiteljem svetujemo, naj usmerijo povratno informacijo
v konkretno dejanje. Pozorni smo na otrokov trud in ne le na končni
uspeh ali dosežen cilj. Ne hvalimo ali grajamo na splošno. Primer
splošne pohvale: »Pri domačem učenju ti gre dobro.« Primer speci-
fične pohvale: »Opazila sem, da si danes sama začela delati domačo
nalogo.«

•	 Pri začenjanju aktivnosti je otroku z ADHD v pomoč spodbuda odra-
slih: spremljamo ga skozi prvi del naloge; spodbujamo ga, da zapiše
čas ob začetku in koncu naloge ter to, koliko časa je odlagal z uče-
njem, ter ga pohvalimo, kadar z nalogo hitro začne.

Priprava na učenje

Pri mlajših otrocih z ADHD je pomembno, da starši, učitelji in specialni
pedagogi skrbimo za strukturirano, predvidljivo ter varno okolje in zmanj-
šujemo moteče dejavnike, tako da otroci lažje usmerjajo pozornost in sle-
dijo učni snovi. Ko postanejo otroci z ADHD mladostniki, jih učimo, da za
zunanje okolje ter organizacijo učenja poskrbijo sami. Pri otrocih z ADHD
spodbujamo postopen prehod iz stanja popolne pomoči odraslih k učni sa-
mostojnosti ter sprejemanje lastnih močnih in šibkih področij. Svetujemo,
da postopoma sami prevzemajo odgovornost za šolsko delo in se učijo na
podlagi lastnih pozitivnih ali negativnih izkušenj. Otroke in mladostnike uči-
mo, da je pomembno, da sami poiščejo pomoč.

•	 Nekateri otroci z ADHD so zelo utrujeni, ko pridejo iz šole, zato po-
trebujejo počitek. Nekaterim je v pomoč trening čuječnosti (min-
dfulness), ki izboljšuje pozornost in delovni spomin, spodbuja razvoj
sočutja ter zmanjšuje negotovost. Drugim je v pomoč in spodbudo
gibalna dejavnost.

74

•	 Uvedemo dnevni red in rutino (vstajanje, malica, igranje, kosilo, uče-
nje, počitek itn.), uporabljamo urnike in sezname, ki omogočajo pre-
glednost in olajšajo zapomnitev ter izvedbo. Označimo jih z živahnimi
barvami in prijetnimi ilustracijami ali simboli.

•	 Z otrokom oblikujemo urnik učenja. Ko pride iz šole, naj se malo
sprosti in spočije, poje kosilo, potem naj začne z učenjem.

•	 Učenje na istem mestu in ob istem času vpliva na osvajanje ustreznih
učnih navad.

•	 Otrok lahko med učenjem uporablja slušalke s predvajano glasbo ali
brez, lahko pa tudi čepke za ušesa.

•	 Šolske potrebščine naj bodo pripravljene na delovni mizi. Prostor naj
bo prezračen, ustrezno temperiran in osvetljen.

•	 Delovna miza naj bo med učenjem prazna in pospravljena. Otrok naj
si pripravi le tisto, kar potrebuje za konkreten učni predmet.

•	 Mlajši otrok naj se uči v prostoru, kjer so starši v bližini, da ga spod-
bujajo in mu usmerjajo pozornost.

•	 Za ovitke zvezkov, delovnih zvezkov in učbenikov za posamezni pred-
met naj otrok uporablja isto barvo, tako da jih loči med seboj in jih
lahko hitro pospravi v šolsko torbo.

•	 Otrok si lahko s karticami, ki jih za vsak dan v tednu posebej nalepi v
zaporedje, oblikuje predstavo o času. Primer: Na kartice nalepi slike,
fotografije ali poimenovanja dejavnosti, ki so mu v pomoč pri načrto-
vanju zaporedja dejavnosti.

Učenje

Z osvojeno spretnostjo učenja otrok lažje uporablja naučeno znanje in ve-
ščine doma, v šoli ter drugod. Ključnega pomena pri tem sta motivacija
in samozaupanje. Otroci z ADHD potrebujejo pri učenju večletno pomoč in
daljše spremljanje kot njihovi vrstniki. Nekateri otroci z ADHD potrebuje-
jo pri nekaterih učnih predmetih spremljanje v času celotnega osnovno-
šolskega obdobja. To jim lahko nudijo starši, prostovoljci, sovrstniki ali
inštruktorji. Vendar je pomembno, da so otroci samostojni na vseh tistih
področjih, kjer so lahko.

75

Na utrjevanje spominskih povezav in občutek zadovoljstva vplivata prena-
šalca v centralnem živčnem sistemu: dopamin in acetilholin. Negativna
čustva (strah, žalost, jeza) blokirajo učenje. Če so navzoča v daljšem časov-
nem obdobju, se pojavi kronični stres, ki vpliva na to, da se otroci izogibajo
nalogam, popolnoma pozabijo na učno snov, ki so se je pred tem naučili,
ali se zatekajo v obrambno ali napadalno vedenje (pregovarjanje, pretirano
uveljavljanje svoje volje, kritiziranje). Ob tem se lahko pojavijo obremenju-
joče telesne reakcije (povečan srčni utrip, izločanje stresnih hormonov, gla-
vobol, nespečnost itn.) in pogosto izostajanje od pouka.

•	 S pridobljenimi delovnimi navadami vzpostavljamo učne navade in
učimo otroka odgovornega vedenja. Otrok naj ima neko zadolžitev,
ki je vezana nanj, in zadolžitev, s katero poskrbi za družino ali za
razred.

76

•	 Pomagajmo mu pri učenju učnih strategij. Otrok z ADHD naj se pre-
težno uči z usmerjanjem pozornosti s pomočjo glasnega branja, pod-
črtovanja ključnih besed, izpisovanja, oblikovanja miselnih vzorcev,
učenja v parih in gibanja med učenjem.

•	 Razvijajmo občutek, da je končni rezultat ocena, ki je odvisna od vlož-
ka. Primer: Pozitivna, dobra ocena je informacija, da se je otrok učno
snov dovolj dobro naučil; negativna ocena je informacija, da ni znal
dovolj.

•	 V prvem triletju osnovne šole uporabljajmo redne vaje za utrjevanje
branja, pisanja in računanja.

•	 Kadar je otrok popolnoma nezbran ali pretirano utrujen, naj naredi
samo domačo nalogo, uredi zapiske in pripravi šolsko torbo. Vadimo
raje na tak dan, ko je bolj zbran.

 u Odmori med učenjem

•	 Odmori med učenjem vplivajo na boljšo zapomnitev učne snovi, ohra-
njajo motivacijo in vplivajo na sprostitev telesa.

•	 Pri učenju je otrok najuspešnejši, če gradivo razdeli na manjše enote
z vmesnimi odmori.

•	 V kratkem odmoru med učenjem enega in drugega predmeta (5
minut) naj popije vodo, sprosti oči in naredi eno ali dve gibalni vaji.
V daljšem odmoru (10–20 minut) naj pije vodo, odpre okno, vstane,
naredi gibalno-raztezno aktivnost ali pomaga pri krajšem domačem
opravilu. Med odmori naj ne igra računalniških igric ali gleda televi-
zije.

•	 Med odmori ter po potrebi tudi med učenjem naj otrok uporablja pri-
pomočke in materiale, ki sproščajo in spodbujajo pozornost ter kon-
centracijo (mehke žoge, plastelin ipd.).

Domače naloge

Otroci z ADHD si pri pouku pogosto ne zapomnijo, kaj je za domačo nalogo, v
beležko si ne zapišejo podatkov o domači nalogi ali jih ne označijo v gradivu,

77

ali pa se opravljanju domačih nalog izogibajo. Zato so pri učenju pogosto
manj uspešni, saj je opravljanje domačih nalog pomembno povezano z uč-
nim uspehom.

Ker je vzpostavljanje učnih navad vztrajno, dosledno in dolgotrajno delo,
svetujemo upoštevanje naslednjih napotkov.

•	 Otroka spodbujajmo, da si zapomni ali v posebno beležko zapiše, kaj
je za domačo nalogo. Učitelj naj pregleda zapis in se pod njega pod-
piše, doma pa zapis pregledajo še starši.

•	 Domača naloga je otrokova obveza; ne delajmo je namesto njega,
tudi če jo je pozabil narediti in smo to opazili, ko je šel že spat.

OPOMNIK ZA OTROKA
Pri načrtovanju reševanja domače naloge se vprašam:

• Koliko časa bom potreboval/potrebovala za domačo nalogo?
• Katere pripomočke si moram pripraviti?
• Katero nalogo bom naredil/naredila najprej?
• Kako se bom naloge lotil/lotila?
• Kaj bom naredil/naredila, če mi ne bo šlo?

Po učenju

Otroka z ADHD spodbujamo, da ovrednoti svoje učenje in z njim povezane
napore ter da doživlja zadovoljstvo na podlagi učenja in učnih dosežkov. S
tem vpliva na prihodnjo učno motivacijo. Učimo ga tudi, da opravljeno nalo-
go za seboj pregleda in da začete dejavnosti dokonča. S tem razvija natanč-
nost, vztrajnost in samokontrolo.

•	 Otroka učimo, da preveri, ali je opravil vse naloge, ki si jih je zabeležil
v beležko.

•	 Po končanem učenju naj pospravi pripomočke na dogovorjeno mesto
v sobi.

78

•	 Po končanem učenju naj pripravi šolsko torbo za naslednji dan.
•	 Po neprijetni naporni dejavnosti naj sledi prijetna dejavnost, ki ga

razbremeni in sprosti.
•	 Učimo ga, da se veseli svojega truda, napredka in uspeha.

Učenje in prosti čas

Ugodno razmerje med učenjem in prostim časom zvišuje učno motivacijo.
Starše pogosto zanima, kakšno je ugodno razmerje? Svetujemo, da se otro-
ci z ADHD sistematično učijo med tednom, en dan v tednu pa naj bo prost;
enako velja za starše. Tisti dan, ko smo prosti, se skupaj posvetimo dejav-
nostim, ki nas povezujejo, razvijajo in bogatijo.

Kratek povzetek
•	 Spodbujajmo redno učenje, opravljanje domačih nalog, samostojnost

in samokontrolo.
•	 Razvijajmo metakognitivne, samoregulativne in motivacijske strate-

gije, saj so pomembne za učno in življenjsko uspešnost.
•	 Spodbujajmo otrokov celostni razvoj: miselni, čustveni, moralni, so-

cialni in gibalni.
•	 Razvijajmo pozitiven odnos do učenja, ki je usmerjen v reševanje pro-

blemov in premagovanje ovir.

Viri
Adler, L. A., Spencer, T. J. in Wilens T .E. (ur.) (2015). Attention-Deficit Hyperactivity Disorder in Adults

and Children. Cambridge University Press.
Barkley, R. A. (2015). Attention Deficit Hyperactivity Disorder. A Handbook for Diagnosis and

Treatment. New York: The Guilford Press.
Bransford, D. A., Brown, A. L. in Cocking, R. R. (1999). How People Learn - Brain, Mind, Experience, and

School. Commission on Behavioral and Social Sciences and Education. National Research Council.
National Academy Press. Washington, D.C.

Carnell, E., Lodge, C., Wagner, P., Watkins, C. in Whalley, C. (2005). Learning about Learning: Resources
for Supporting Effective Learning. Routledge.

Cooper, H., Robinson, J. C. in Patall, E. A. (2006). Does Homework Improve Academic Achievement? A
Synthesis of Research 1987–2003. Review of Educational Research, 76, 1–62.

Černe, T. (2016). Pomoč otrokom z motnjo pozornosti in aktivnosti. Ljubljana: Svetovalni center za
otroke, mladostnike in starše Ljubljana.

79

Černe, T. in Guček Tomšič, P. (2014). Pomoč otrokom z motnjami pozornosti in aktivnosti - nasveti za
starše in učitelje. Neobjavljeno, interno gradivo za starše otrok z motnjo pozornosti in aktivnosti.

DuPaul, G. J. In Stoner, G. (2003). ADHD in the Schools, 2nd edition. New York: Guilford Press.
Garland, T. (2014). Self-regulation Interventions and Strategies. PESI.
Hudoklin, M. (2011). Strategije poučevanja in pomoč učencem s težavami na področju samoregulacije

in izvršilnih funkcij. V Košak-Babuder, M. in Velikonja M. (ur.), Učenci z učnimi težavami – pomoč in
podpora (str. 184–188). Ljubljana: Pedagoška fakulteta.

Kobal Grum, D. in Musek J. (2009). Perspektive motivacije. Univerza v Ljubljani: Filozofska fakulteta.
Komarek, I. (2013). Learning Coach Training (lastni zapiski). München: Ile-institute, Mind Systems.
Miliichap, G. (2012). Attention Deficit Hyperactivity Disorder. New York: Springer.
Peklaj, C. (2012). Učenci z učnimi težavami v šoli in kaj lahko stori učitelj. Ljubljana: Filozofska fakulteta.
Pintrich, P. in De Groot, E. (1990). Motivational and Self-Regulated Learning Components of Classroom

Academic Performance. Journal of Educational Psychology, 82 (1), 33–40.
Reid, G. (2006). Managing attention difficulties in the classroom. V Lloyd, G., Stread, J. in Cohen, D.

(ur.), Critical New Perspective on ADHD (str. 198–214). London: Routledge.
Rotvejn Pajič, L. (2002). Otroci s hiperkinetično motnjo. V Končnik Goršič, N. in Kavkler, M. (ur.),

Specifične učne težave otrok in mladostnikov (str. 29–42). Ljubljana: Svetovalni center za otroke,
mladostnike in starše Ljubljana.

Rotvejn Pajič, L. in Pulec Lah, S. (2011). Prepoznavanje in diagnostično ocenjevanje motenj pozornosti
in hiperaktivnosti. V Magajna, L. in Velikonja, M. (ur.), Učenci z učnimi težavami. Prepoznavanje in
diagnostično ocenjevanje (str. 161–188). Ljubljana: Pedagoška fakulteta.

Smith, V. In Jelen, M. (2017). Mindfulness Activities and Interventions that Support Special Population.
V Schonert-Reichl, K. A. in Roeser, R. W. (ur.), Handbook of Mindfulness in Education (str. 171–191).
New York: Springer.

Viola, G. S. (2007). Senzorna integracija – smernice za ocenjevanje in intervencije za učitelje in druge
strokovne delavce. V Kavkler, M. in Košak-Babuder, M. (ur.), Skriti primanjkljaji – skriti zakladi (str.
113–149). Ljubljana: Društvo Bravo.

Wolters, C. A. (2003). Regulation of Motivation: Evaluating an Underemphasized Aspect of Self-
Regulated Learning. Educational Psychologist, 38(4), 189–205. Pridobljeno iz: http://dx.doi.
org/10.1207/SI5326985EP3804 1

Zimmerman, B. J. (2002). Becoming a Self-Regulated Learner: An Overview. Theory into Practice, 41(2),
64–67.

Več o tej temi si lahko preberete v publikaciji Černe, T. (2016). Pomoč otrokom z

motnjo pozornosti in aktivnosti. Ljubljana: Svetovalni center za otroke, mladostnike

in starše Ljubljana.

80

81

POMOČ OTROKOM Z ADHD PRI RAZVOJU
ŠOLSKIH SPRETNOSTI
Tanja Černe

Uvod

Otroci z ADHD imajo pogosto tudi učne težave. Najpogostejši specifični učni
težavi, ki se pojavljata ob ADHD, sta specifična motnja branja - disleksija
in specifična motnja pisanja - disgrafija, ADHD pa se večkrat pojavlja tudi
skupaj z diskalkulijo in dispraksijo. Otroci, ki imajo omenjene sopojavne
motnje, imajo večje težave na področju kontrole pozornosti, miselne fleksi-
bilnosti in delovnega pomnjenja, imajo slabšo učno samopodobo in so učno
manj uspešni od otrok, ki imajo le ADHD.

Primer
Jaka obiskuje 4. razred osnovne šole. Usmerjen je bil kot otrok s primanj-
kljaji na posameznih področjih učenja (specifična motnja branja – disleksi-
ja in specifična motnja pisanja – disgrafija) in kot dolgotrajno bolan otrok
(ADHD – nepozorni tip). V šoli je bil prepoznan kot nadarjen otrok. Pred
usmeritvijo v izobraževalni program s prilagojenim izvajanjem in dodatno
strokovno pomočjo je obiskoval šolski dopolnilni pouk ter šolsko individual-
no in skupinsko pomoč za učence, ki imajo težave na področju fonološkega
zavedanja, bralne tehnike in grafomotorične izvedbe. V Svetovalnem centru
za otroke, mladostnike in starše Ljubljana smo izvedli procesno diagnostič-
no oceno in svetovali staršem glede domačega dela, učiteljem pa glede iz-
vajanja individualizacije in diferenciacije pouka ter izvajanja metodično-di-
daktičnih prilagoditev, organizacije šolskega okolja in izvajanja prilagoditev
pri preverjanju in ocenjevanju znanja. Ob dodatni strokovni pomoči je Jaka
napredoval na vseh področjih učnih spretnosti, doživljal je socialno vklju-
čenost v razredno skupnost ter ob spodbudah učiteljice in specialne peda-
goginje razvijal svoja močna področja (tehnične vsebine). Sam pravi, da je
manj uspešen pri matematiki (priklic poštevanke), športni vzgoji (manjša
motivacija za sestavljena in kompleksnejša gibanja, težave pri sledenju na-

82

vodilom in prilagajanju skupini) ter pisanju (ne sledi narekovani enoti, zapis
je grafomotorično okoren, manj čitljiv in neurejen, vidne so večje težave z
organizacijo in strukturo zapisa). Starši ga vsakodnevno spodbujajo ter kre-
pijo učne, samoregulacijske, motivacijske in metakognitivne strategije. Ob
vsakodnevnem učenju se rad igra s prijatelji, raziskuje različne vsebine in
nova področja ter bere stripe. Jaka bo v naslednjem šolskem letu kontrolno
voden pri specialni pedagoginji v naši ustanovi.

Razvoj šolskih spretnosti

V specialnopedagoški praksi spodbujamo razvoj šolskih spretnosti in posle-
dično zmanjšujemo učne težave. Poleg tega je zelo pomembno, da otroka
v domačem in šolskem okolju učimo organizacijskih veščin, samostojnosti
in odgovornosti.

V nadaljevanju bomo predstavili nekatere napotke, priporočila in pripomoč-
ke, ki jih lahko starši, učitelji in strokovni delavci uporabljamo v medseboj-
nem sodelovanju. Ne pričakujemo, da bi starši postali učitelji in terapevti,
pač pa svetujemo, da starši ohranijo starševsko vlogo in jo ob težko vzgoj-
ljivem otroku nadgradijo.

Pomoč pri branju

Nekateri otroci z ADHD imajo večje težave na področju branja, saj so manj
motivirani in manj vztrajni za izvajanje vsakodnevnih bralnih vaj. Zato po-
gosto berejo z zatikanjem ali enolično, pri branju hitijo in se ob ločilih ne
ustavljajo. Lahko berejo tako, da izpuščajo in zamenjujejo vidno podobne
črke ali si besede izmišljajo.

Lahko so manj pozorni in se v besedilu izgubijo. Lahko imajo težave s slede-
njem vrstici ali s preskakovanjem vrstic, besed in povedi.

S težavo si zapomnijo obliko in smer zapisa vidno podobnih simbolov (črke,
številke, note).

83

Pogosto imajo težave pri razločevanju glasov in besed, ki se podobno sli-
šijo, in jih zaradi šibke pozornosti težje pomnijo. Pogosto je okrnjeno tudi
zavedanje glasov v besedah ter povezovanje glasov in črk v enotno podobo
besede.

Zaradi šibkega delovnega spomina si ne zapomnijo posameznih podatkov
v besedilu ali celotne vsebine, zato ne sledijo vsebini prebranega in jo s
težavo obnovijo.

Kako lahko pomagamo otroku pri branju?
•	 Za usmeritev pozornosti naj otrok pri branju uporablja siv kartonček

z okvirčkom, s katerim odkrije le tisto besedo, ki jo bere. Okvirček naj
bo rdeče obrobljen, saj to pomaga pri usmerjanju pozornosti. Otrok
lahko uporablja tudi barvna ravnila, ki zmanjšajo kontrast med črko
in ozadjem ter omogočajo boljše branje.

•	 Za usmeritev pozornosti lahko pri branju uporablja tudi prst, na ka-
terem je narisana rdeča pika. Drsenje s prstom po podlagi spodbuja
razvoj vidno-motorične koordinacije in vidnega sledenja ter spodbuja
koncentracijo.

•	 Barvne oznake zlogov ali problematičnih črk omogočajo boljše razlo-
čevanje podobnih črk in posledično boljše branje.

•	 Puščice in oznake na začetku besedila so otroku v pomoč pri težavah
z orientacijo v črtovju.

•	 Pastelne barve papirja, večji tisk, večji razmiki med vrsticami, nepo-
ravnan desni rob in enostavne pisave (Arial, Tahoma, Verdana, Cali-
bri) omogočajo lažje branje.

•	 Če si otrok težko zapomni obliko črk, naj za oblikovanje črk in simbo-
lov uporablja glino, plastelin, žico ali karton. Črke in simbole naj piše
v koruzni zdrob, mivko, na gladke površine (folije, plastificirane prte).
Uporablja naj prstne barve, brivsko peno ali kremo. Zelo mu bo všeč,
če bo pri oblikovanju črk uporabljal tudi svoje telo.

•	 Bere naj krajša in manj zahtevna besedila, saj omogočajo lažje sle-
denje vsebini, boljše razumevanje in ohranjanje obsega pozornosti.

84

Predolga besedila in besedila z zastarelimi izrazi zmanjšujejo moti-
vacijo in obseg pozornosti.

•	 Z branjem knjižnih zbirk bo pridobil obsežnejši besednjak in si ga
zapomnil.

•	 Večerno branje skupaj s staršem prinaša obema občutek bližine,
podpore in umirjenosti.

•	 Slikovno gradivo, ki je natisnjeno na listu pred besedilom, napove
temo, o kateri govori besedilo, poveča otrokovo motivacijo in je na-
menjeno lažjemu razumevanju. Slikovno gradivo, ki je natisnjeno na
isti strani kot besedilo, lahko odvrne pozornost in ga popelje v domi-
šljijski svet.

•	 Kognitivno-vedenjska metoda branja vpliva na bralno motivacijo,
zato jo priporočamo. S to metodo nas seznanijo ustrezno izobraženi
strokovnjaki.

•	 Svetujemo razvijanje strategij za razumevanje besedil. Te strategije
vključujejo večkratno branje, počasnejše branje težjih delov besedila,
uporabo snemalcev zvoka, postavljanje vprašanj samemu sebi, loče-
vanje glavnih idej od ostalega besedila, povzemanje misli, pregled
slikovnega materiala in shem ter povezavo z obstoječim znanjem.

•	 Svetujemo tudi izposojo in poslušanje zvočnih knjig.

Pomoč pri pisanju

Nekateri otroci z ADHD imajo večje težave na področju pisanja, ker so manj
motivirani za pisanje in manj vztrajni pri izvajanju grafomotoričnih vaj.
Težje osvojijo vse štiri abecede (velike tiskane, male tiskane, velike pisane
in male pisane črke), imajo težave s priklicem oblike simbolov (črk, številk,
not), izpuščajo črke, pozabljajo na velike začetnice, pikice in strešice na
črkah ter na končna ločila v povedih.

Njihovi samostojni zapisi so krajši, vsebinsko in jezikovno skromno obli-
kovani. Na govornem področju so pogosto spretnejši kot na področju pisa-
nja. Težje oblikujejo svojo misel in napišejo povzetek prebranega besedila.

85

Zaradi šibkih izvršilnih funkcij težje oblikujejo in organizirajo svoje misli v
pisni povzetek ali samostojen zapis (npr. spis, esej).

Zaradi povečane utrudljivosti, nihanja pozornosti in manjše učne motivacije
ne vzpostavljajo pravilne drže telesa in pisala, pisalo držijo s krčevitim pri-
jemom in na pisalni mizi pogosto ležijo. Velikokrat povejo, da jih pri pisanju
boli roka. V zvezkih je viden premočen pritisk. Pogosto pišejo okorno, njiho-
va pisava je slabo berljiva ali neberljiva.

Če imajo šibko vidno-motorično koordinacijo, težje prepisujejo s table in se
izgubljajo pri zapisu v vrstici. Zaradi težav s slušno pozornostjo, slušnim
pomnjenjem in slušno-gibalno koordinacijo si ne zapomnijo narekovanih
besed in ne sledijo tempu nareka. Pri nareku so pogosto zadnji.

Kako lahko pomagamo otroku pri pisanju?
•	 Pri izvajanju grafomotoričnih vaj ali učenju zapisovanja simbolov naj

otrok izvaja najprej vaje na velikih papirjih, potem na manjših. Naj-
prej naj izvaja velike gibe, ki spodbujajo roko za risanje in pisanje iz
ramena navzven, potem iz komolca in nato iz zapestja.

•	 Pred in med pisanjem svetujemo sproščanje roke, kar vpliva na bolj-
šo prekrvavitev ter aktivacijo receptorjev v roki in telesu. Svetujemo
raztezanje in krčenje prstov, dlani in podlahti.

•	 Za lažje prepisovanje učne snovi priporočamo uporabo stojala, na ka-
terega otrok postavi knjigo ali besedilo, iz katerega prepisuje.

•	 Papir, na katerega otrok zapisuje ali riše, naj bo prilepljen na površi-
no, zlasti če riše z obema rokama hkrati.

•	 Uporablja naj pisala, ki razvijajo tritočkovni prijem (prijem s palcem
in kazalcem ter naslonitev pisala na sredinec), ali nastavke za pisala.
Z uporabo različnih pisal pridobiva različne izkušnje.

•	 Uporablja naj puščice in zvezdice, ki označujejo smer in vrstico pisa-
nja ter ohranjajo ravno navpično linijo.

•	 Pri vajah pisanja naj otrok usmerja pozornost na en element pisanja
hkrati (npr. zapis končnega ločila z rdečo barvo). Svetujemo, da nare-

86

di veliko vaj z barvanjem končnih ločil – sprva na natisnjenih, pozneje
na lastnih besedilih. Ko je osvojil pisanje končnega ločila, naj usmeri
pozornost na veliko začetnico pri osebnih in zemljepisnih imenih.

•	 Otroku narekujemo manjše enote in preverjamo, kako sledi nareku. Z
mirnim, jasnim glasom besede po potrebi ponovimo.

•	 Otroka učimo oblikovanja miselnih vzorcev, zapisovanja po alinejah
in pisanja povzetkov.

•	 Otroka učimo strategij izdelovanja zapiskov: beleženje učne snovi
(točno beleženje, dopolnjevanje manjkajočih podatkov, preverjanje
negotovih podatkov) in urejanje podatkov (podčrtovanje, povezovanje,
izpiski, skice, simboli).

•	 S podvprašanji in uporabo ključnih besed otroka učimo, kako naj svo-
je misli organizira in sporoči, kar želi.

•	 Manjkajočo učno snov naj otrok v šoli dopolni in prepiše od sošolca.
•	 Obsežnejšo manjkajočo snov fotokopiramo ali naj se otrok za fotoko-

piranje dogovori v šoli.
•	 S pomočjo računalnika oblikujemo in natisnemo večje okvirčke ali

večje razmike med vrsticami, da lahko otrok razvije spretnosti načr-
tovanja in organizacije. Pozneje ga učimo načrtovanja pisanja v ome-
jen prostor.

•	 V primeru sopojavljanja težje oblike disgrafije (specifične motnje pi-
sanja) ali razvojne dispraksije (razvojne motnje koordinacije) pripo-
ročamo pisanje na računalnik, kar velja še zlasti za starejše otroke.
Svetujemo zapis učne snovi, domačih nalog ali seminarskih nalog.
Pisanje na računalnik pa je otroku v pomoč le takrat, ko osvoji dese-
tprstno slepo tipkanje. Zato svetujemo udeležbo na tečaju in izvajanje
vaj, ki so dostopne preko svetovnega spleta.

•	 Kljub uporabi računalnika naj otrok pri nekaterih šolskih predmetih
učno snov zapisuje ročno. Raziskave so pokazale, da si otroci, ki zapi-
sujejo učno snov na roko, to snov zapomnijo bolje in trajneje.

•	 Med poletnimi počitnicami naj v dogovorjenem obdobju piše dnevnik.

87

Pomoč pri računanju in matematiki

Nekateri otroci z ADHD imajo večje težave na področju računanja in ma-
tematike, ker so manj vztrajni pri utrjevanju vseh štirih računskih operacij
(seštevanja, odštevanja, množenja, deljenja), ker učne snovi ne razumejo ali
ne sledijo navodilom v nalogah.

Pri reševanju besedilnih nalog ne pomnijo podatkov, ne razumejo posto-
pnosti reševanja nalog in si ne predstavljajo ali ne zapomnijo postopkov re-
ševanja. Večkrat povejo, da nalog ne razumejo, ker so jih prehitro ali manj
natančno prebrali.

Zaradi šibkega delovnega pomnjenja ter šibke povezave med besednimi,
slikovnimi in številčnimi podatki, ki se nahajajo v navodilih besednih mate-
matičnih problemov, ne izluščijo bistvenih podatkov, pozabijo na reševanje
po korakih ali pozabijo napisati odgovor. Pri reševanju zahtevnejših nalog
pogosto rešijo le en del naloge, na drugega pa pozabijo.

Tudi geometrijsko risanje lahko predstavlja večji izziv otrokom, ki imajo
slabšo predstavo o liku ali geometrijskem telesu v prostoru ter so manj
spretni in vztrajni pri uporabi geometrijskega orodja ter manj natančni pri
risanju in merjenju.

Pri računanju uporabljajo za svojo starost manj zrele računske strategije.
Pogosto tudi v višjih razredih osnovne šole uporabljajo prste, saj z dotika-
njem ali iztezanjem prstov usmerjajo svojo pozornost, realizirajo potrebo po
gibanju ter vzpostavljajo povezavo med količino in številom.

Za dodatne in pomožne račune potrebujejo dodaten list, saj miselnega
računanja še niso osvojili. Pogosto imajo organizacijske težave pri
podpisovanju računov pisnega računanja (pisno množenje, deljenje),
določanju smeri računanja in zapomnitvi postopka.

88

Kako lahko pomagamo otroku pri računanju in matematiki?
•	 Obliko posameznih simbolov in številk naj se uči na različne načine.
•	 Otrok z ADHD in sopojavno disleksijo pri branju in zapisovanju pogo-

sto menjuje števke v številih, zato ga učimo, da pobarva enice, dese-
tice in stotice.

•	 Otroku z ADHD in sopojavno disleksijo so lahko v pomoč pastelne
barve papirja.

•	 Uporaba tabel in preglednic omogoča lažje podpisovanje računov ter
pridobivanje orientacijskih in organizacijskih veščin. Otrok naj si po-
maga z barvami. Primer: Karo list za račune pisnega množenja.

•	 Svetujemo, da otrok uporablja modele za geometrijska telesa, trako-
ve za merjenje, stotiško tabelo, poštevankin kvadrat, domine s pošte-
vanko, številske trakove ipd.

•	 Pri geometriji naj uporablja prilagojeno geometrijsko orodje, med ri-
sanjem pa naj večkrat sprosti roko.

•	 Modeli, slike ali konkretni predmeti omogočajo boljšo predstavljivost
in lažje razumevanje učne snovi – npr. pri utrjevanju učne snovi o delu
in celoti. Primer: jabolko razrežemo na polovici, četrtine in osmine.

•	 Otrok naj izvaja trening reševanja besedilnih nalog. Učimo ga, da
besedilno nalogo prebere, podčrta ključne podatke, določi račun-
sko operacijo, napiše račun in odgovor ter se vpraša, ali je rešitev
smiselna. Korake naj ima napisane na kartončku, ki ga uporablja pri
reševanju.

•	 Učimo ga, da si nudi samoinštrukcije (z glasnim govorom, s šepeta-
njem, z notranjim govorom – tiho si narekuje korake reševanja na-
log), se samospodbuja in usmerja pozornost.

•	 Mešane vaje glasnega računanja z uporabo vseh štirih računskih
operacij spodbujajo razvoj slušne pozornosti, slušnega in delovnega
pomnjenja – torej spretnosti, ki jih otrok potrebuje pri učenju in sle-
denju pouku.

•	 Učimo ga načrtovanja, predvidevanja in reševanja nalog po korakih.
Reševanje po korakih vpliva na ohranjanje pozornosti, zagotavlja
male uspehe in omogoča, da otrok vidi cilj pred sabo. Učimo ga, da
rešeno nalogo za seboj pregleda in se s tem uči samokontrole.

89

Pomoč pri razvoju šibkih področij

Spodbujanje razvoja šibkih funkcij vpliva na razvoj branja, pisanja in raču-
nanja, zato je pomembno, da si vzamemo čas tudi za te vaje. Večino vaj bodo
otroci z ADHD in sopojavnimi specifičnimi učnimi težavami izvajali s spe-
cialnimi in rehabilitacijskimi pedagogi v okviru individualne in skupinske
pomoči ali dodatne strokovne pomoči, če so usmerjeni v izobraževalni pro-
gram s prilagojenim izvajanjem in dodatno strokovno pomočjo. V otroških
revijah ali na svetovnem spletu pa lahko najdemo različne vaje, s pomočjo
katerih otroci razvijajo šibke funkcije in pridobivajo učne spretnosti.

•	 Vaje za razvijanje vidne pozornosti in vidnega pomnjenja vplivajo
na razvoj bralne tehnike, računanja in sledenja
navodilom. Primeri: Iskanje razlik in podobnosti
med podobnima slikama, podobnimi simboli in
besedami. Iskanje sprememb v prostoru. Is-
kanje določene besede v množici besed.
Potovanje po labirintih. Povezovanje točk
v sliko.

•	 Vaje za razvijanje slušne pozornosti in
slušnega pomnjenja vplivajo na razvoj
branja, bralnega razumevanja in po-
slušanja navodil. Primeri: Risanje po
nareku. Igre ploskanja v skupini. Raz-
ločevanje zvokov, šumov in glasov.
Prosto risanje ob poslušanju tihih in
glasnih zvokov z namenom razvijanja selektivne pozornosti.

•	 Vaje za razvijanje vidno-motorične koordinacije vplivajo na fino-
motorične, grafomotorične in gibalne spretnosti ter samokontrolo.
Primeri: zrcaljenje, barvanje mandal, različne gibalne igre s pripo-
močki ali brez njih.

•	 Vaje za razvijanje senzomotoričnih spretnosti in sprostitvene de-
javnosti vplivajo na izkušnjo sprostitve in umiritve, ki je nasprotna
izkušnji stalne napetosti in telesnega nemira. Razvijajo zavedanje
položaja telesa v prostoru, uravnavajo ravnotežje in razvijajo pozor-

90

nost na dotik. Primeri: dihalne vaje, vodena vizualizacija, globinska
masaža in blag dotik.

•	 Vaje za razvijanje gibalnih spretnosti vplivajo na zavedanje in kon-
trolo celega telesa, izboljšajo telesno samokontrolo, vplivajo na ra-
zvoj višjih miselnih funkcij in pripomorejo k naravnemu gibalnemu
razvoju. Primeri: izvajanje gibalnih nalog po navodilih, raztezne vaje,
vodeno gibanje, posnemanje gibanja in igre ravnotežja.

Kratek povzetek
•	 Otroci z ADHD imajo pogosto sopojavne motnje branja, pisanja, raču-

nanja in motorične koordinacije.
•	 V šolskem in domačem okolju naj razvijajo spretnosti branja, pisanja

in računanja. Za življenje so pomembne tudi razvite gibalne in orga-
nizacijske spretnosti ter samokontrola.

•	 Otroci z ADHD imajo lasten tempo učenja in razvoja, ki je pogosto
drugačen od starševskih pričakovanj.

•	 Pomembno je, da vsi odrasli zaupamo vanje, da jim na naporni poti
stojimo ob strani ter da kljub motnjam in primanjkljajem spodbuja-
mo njihove interese.

Viri
Adler, L. A., Spencer, T. J. in Wilens T. E. (ur.) (2015). Attention-Deficit Hyperactivity Disorder in Adults

and Children. Cambridge University Press.
Černe, T. (2016). Pomoč otrokom z motnjo pozornosti in aktivnosti. Ljubljana: Svetovalni center za

otroke, mladostnike in starše Ljubljana.
Daly, B. P., Hildenbrand. A. K. in Brown, R. T. (2015). ADHD in Children and Adolescents. Göttingen:

Hogrefe.
Goldfus, C. in Korn, E. (2006). The Turnabout Programme: Help Your Child to Overcome Dyslexia and

ADHD and Make a Turnabout to Achievement and Success. London: Trafford Publishing.
Miliichap, G. (2012). Attention Deficit Hyperactivity Disorder. New York: Springer.
Plisecco, S. S., Wristers, K., Swank, P., Silva P. A., in Baker D. B. (2001). The Effect of Academic Self-

Concept of ADHD and Antisocial Behaviors in Early Adolescence. Learning Disabilities, 34, 450–
461.

Viola, G. S. (2007). Senzorna integracija – smernice za ocenjevanje in intervencije za učitelje in druge
strokovne delavce. V Kavkler, M. in Košak-Babuder, M. (ur.), Skriti primanjkljaji - skriti zakladi (str.
113–149). Ljubljana: Društvo Bravo.

Več o tej temi si lahko preberete v publikaciji Černe, T. (2016). Pomoč otrokom z
motnjo pozornosti in aktivnosti. Ljubljana: Svetovalni center za otroke, mladostnike

in starše Ljubljana.

91

VLOGA ZDRAVIL
Bojan Belec

Uvod

Namen zdravljenja ADHD ni le zmanjšanje simptomov motnje in z njimi po-
vezanih vedenjskih in čustvenih težav, zaradi katerih otrok trpi. Preprečiti
želimo tudi razvoj sekundarnih težav, kot so šolski neuspeh, slabša samo-
podoba, motnje vedenja ipd. Otrokov vsakdanjik želimo olajšati in razbre-
meniti ter izboljšati kvaliteto njegovega življenja.

Pred odločitvijo o možnih oblikah zdravljenja imajo starši veliko vprašanj o
bolezni in poteku zdravljenja, o koristih in morebitnih tveganjih. Pri tem je
ključno zavedanje, da je uspeh zdravljenja odvisen od odprte in stalne ko-
munikacije med strokovnim timom in otrokovimi starši.

Kakšno je primerno zdravljenje?

Kot ni le enega navzven značilnega vedenjske3ga vzorca, ki bi veljal za vse
otroke in mladostnike z ADHD, tudi ni ene same oblike zdravljenja, ki bi bila
primerna za vse otroke s to motnjo. Po izsledkih raziskav velja za najbolj
učinkovito in ustrezno tisto zdravljenje, ki upošteva vrsto in obseg težav, ki
so neposreden odraz motnje, ob tem pa tudi otrokove individualne poseb-
nosti in osebne okoliščine.

92

Glede na to izbiramo in dopolnjujemo različne oblike pomoči, za katere me-
nimo, da so otroku »pisane na kožo« in so obenem izvedljive, starši in otrok
pa se z njimi strinjajo. Na primer, poučevanje o motnji (starši in otrok spo-
znajo vzroke težav, potek motnje in prognozo) kombiniramo s prilagoditva-
mi in pomočjo v šolskem procesu, sočasno vedenjsko terapijo, treningom
socialnih veščin ter sodelovanjem staršev v podporni skupini za starše. Ob
ustrezni indikaciji predlagamo tudi zdravljenje z zdravili.

Zdravljenje vedno zajema nefarmakološke oblike pomoči, po potrebi pa tudi
zdravila, saj je kombinacija obeh pogosto uspešnejša. Zdravila so torej ve-
dno del celostnega in otroku prilagojenega programa zdravljenja.

Kdaj so potrebna zdravila in kdo jih predpiše?

Vsi otroci in mladostniki z ADHD ne potrebujejo zdravil. Za njih se odločamo
pri tistih s težjo obliko motnje, ki jo opredelimo glede na obseg simptoma-
tike in težo funkcionalne oviranosti v vsakdanjem življenju, ter pri tistih z
zmerno obliko motnje, pri katerih z drugimi ukrepi (psihološkimi, psihoso-
cialnimi idr.) v daljšem časovnem obdobju ni prišlo do bistvenega izboljša-
nja.

Pri predšolskih otrocih – pred šestim letom starosti – predpisujemo zdra-
vila le izjemoma.

V Sloveniji lahko zdravila otrokom in mladostnikom z ADHD predpiše iz-
ključno specialist otroške in mladostniške psihiatrije ali specialist otroške
nevrologije.

Kako delujejo zdravila?

Zdravila za ADHD delujejo tako, da krepijo povezave med določenimi mož-
ganskimi celicami in s tem spodbujajo manj aktivne dele možganov k večji
odzivnosti in bolj usklajenemu delovanju.

93

Otroku pomagajo, da se lažje zbere in umiri, manj pogosto odreagira »na
prvo žogo«, se boljše samonadzoruje, lažje uči, prebere do konca in vztraja
v igri ali družbi vrstnikov.

Zdravila ne odpravijo vzroka, temveč v času, ko učinkujejo, bistveno omilijo
simptome ADHD.

Kako dolgo je treba jemati zdravila?

Pri nekaterih otrocih se simptomi lahko nadaljujejo v obdobje mladostni-
štva in odraslosti, pri drugih lahko težave z leti izzvenijo ali se jih skozi od-
raščanje naučijo do neke mere uspešno kompenzirati. Za nekoga to pomeni
jemanje zdravila leto dni, za drugega nekaj let ali več.
Glede na klinično sliko, vsa zbrana opažanja ter ocene staršev in pomemb-
nih drugih bo zdravnik predlagal postopno zmanjšanje odmerka in/ali uki-
nitev jemanja zdravil v naslednjih primerih:

•	 če je otrok ali mladostnik ob zdravilih več kot eno leto brez simpto-
mov ali kljub istemu odmerku stalno napreduje v funkcioniranju;

•	 če ob začasnih in vnaprej dogovorjenih prekinitvah ne pride do po-
slabšanja stanja;

•	 če je ob zgoraj navedenih opažanjih prisoten trend izboljšanja na
ocenjevalnih lestvicah in psiholoških testih.

Pomembno je, da starši ob vsaki spremembi terapije seznanijo zdravnika s
svojimi opažanji o morebitnih spremembah v vedenju in splošnem funkci-
oniranju.

Katera zdravila so ustrezna?

V Sloveniji sta za zdravljenje ADHD trenutno registrirani dve vrsti učinkovin,
namenjeni izključno zdravljenju te motnje. Sicer uporabljamo tudi nekatera
druga zdravila, ki niso specifična za zdravljenje ADHD, a imajo pozitiven
učinek na posamezne simptome, predvsem v primeru pridruženih težav,
kot so pogosti izbruhi jeze, tesnobnost ali depresija.

94

Metilfenidat (MTF) je večinoma prva izbira za zdravljenje ADHD. Spada med
skupino zdravil, imenovanih stimulansi, ki spodbudijo manj aktivne predele
možganov, predvsem tiste, ki uravnavajo pozornost in vedenje. Ta zdravila
delujejo na način, da dvignejo raven dopamina in noradrenalina.

Zdravilo obstaja v dveh oblikah, tj. v kratko in dolgo delujoči obliki. Kratko
delujoča oblika (Ritalin) učinkuje že pol ure po zaužitju, učinek pa traja 3
do 5 ur. Zaradi relativno kratkega časa delovanja ga je treba jemati dva- do
trikrat dnevno.

Dolgo delujoča oblika (Concerta) začne učinkovati primerljivo hitro kot Ri-
talin, učinek pa traja dlje, saj deluje 10 do 12 ur. Zato se to zdravilo vedno
jemlje enkrat dnevno in sicer zjutraj.

Atomoksetin (ATS) – njegovo komercialno ime je Strattera – spada v sku-
pino zdravil, imenovanih nestimulansi. Mehanizem delovanja na možgane
je do neke mere podoben kot pri MTF, zdravili sta po učinkovitosti podobni.
Učinek ATS traja 24 ur, zato se ga jemlje enkrat dnevno.

Za ATS se odločimo, če po jemanju MTF ni prišlo do izboljšanja, če otrok
MTF slabo prenaša in v primeru potrebe po celodnevnem (24-urnem) »po-
krivanju« simptomov. Za ATS se odločamo tudi takrat, kadar starši zaradi
strahu pred odvisnostjo odklanjajo zdravljenje s stimulansom.

ATS je prvi izbor zdravila v primerih, ko so ob ADHD prisotne še nekatere
pridružene motnje (npr. anksiozne motnje, kompleksni tiki, epilepsija), ki jih
to zdravilo v primerjavi z MTF ne poslabšuje, pri nekaterih od teh simpto-
mov pa celo ugodno vpliva na njihov potek.

Kakšni so morebitni neželeni učinki zdravil?

Neželeni (stranski) učinki, ki se pojavijo pri jemanju zdravil za ADHD, so pri
večini otrok in mladostnikov blagi in v glavnem prehodni. Če je potrebno,
lahko zdravnik odmerek zmanjša, uvede druge oblike istega zdravila, spre-
meni uro jemanja, ukine zdravilo in/ali zamenja zdravilo z drugim.

95

Pri nekaterih zapletih je smiselno nekoliko prilagoditi dnevne navade. Na
primer, pri pojavu slabšega apetita se lahko uvedejo pogostejši in bolj kalo-
rični obroki, pri motnjah spanja se upoštevajo priporočila za zdrav spanec.

Najpogostejši neželeni učinki pri jemanju metilfenidata so:
•	 slabši apetit in posledično zastoj v pridobivanju telesne teže;
•	 težave s spanjem, glavobol, vrtoglavica;
•	 slabosti, bolečine v trebuhu;
•	 nervoznost.

Blaga upočasnitev v rasti spada med redkejše zaplete in se kompenzira z
obdobnimi prekinitvami jemanja, tako da dolgoročnega tveganja v resnici
ne predstavlja. Pri nekaterih otrocih in mladostnikih se pojavi tudi blago
povečan srčni utrip ali krvni pritisk.

Najpogostejši neželeni učinki ob jemanju atomoksetina so:
•	 glavobol;
•	 slabosti, bruhanje, bolečine v trebuhu;
•	 utrujenost, razdražljivost;
•	 blago povišan srčni utrip in krvni pritisk.

Kako se začne z jemanjem zdravil?

Iskanje »pravega» zdravila in odmerka je proces, ki zahteva čas in potrpežlji-
vo spremljanje želenih kot tudi neželenih učinkov in zatorej stalen stik med
zdravnikom oz. strokovnim timom in starši ter učitelji. Ob neposrednem
opazovanju in poročanju o vedenju otroka v zanj značilnih obremenjujočih
situacijah so za oceno stanja v pomoč tudi standardizirani vprašalniki in
ocenjevalne lestvice.

Pred uvedbo zdravil je treba oceniti in pridobiti naslednje:
•	 oceno izraženosti simptomov in posledic ADHD s strani specializira-

nega strokovnega tima ter s pomočjo ocenjevalnih lestvic in vprašal-
nikov, ki jih izpolnijo starši in učitelji;

96

•	 natančne podatke o trenutnem zdravstvenem stanju otroka in njego-
vih sedanjih ter preteklih telesnih in duševnih motnjah;

•	 izvide dodatnih specialističnih pregledov in preiskav (npr. EKG, EEG),
v kolikor so po presoji izbranega zdravnika potrebne;

•	 izvide meritev krvnega pritiska, srčnega utripa, telesne teže in višine;
•	 oceno pričakovanih koristi in morebitnih tveganj pri uvedbi zdravil,

kar je treba na razumljiv način pojasniti otroku in staršem.

V obdobju uvajanja velja načelo, da se zdravilo uvaja postopoma. Začne se z
najnižjim odmerkom in se ga postopoma dviguje. Zdravilo prvega izbora je
MTF, v veliki večini Ritalin. Terapevtski učinek se lahko pojavi že po enem ali
dveh tednih jemanja, optimalni učinek pa po štirih do šestih tednih.

Terapevtski učinek pri ATX nastopi pozneje, redkokdaj pred četrtim tednom
jemanja, na optimalni učinek pa je treba počakati vsaj šest tednov, nemalo-
krat tudi dlje. Število odmerkov je treba prilagoditi tipičnim dnevnim obre-
menitvam. Izhajamo iz dejstva, da je motnja »celodnevna« in ni omejena na
čas v šoli, torej ni le »šolska«. Težave so običajno tako v šoli kot zunaj nje
(doma ob nalogah, igri, druženju, dnevni rutini itn.).

V obdobju vzdrževanja bistveno ne spreminjamo odmerka in pogostosti
jemanja izbranega zdravila. Otrok zdravilo jemlje redno po dogovorjeni
shemi, praviloma celo šolsko leto. Ob tem potekajo obdobni pregledi pri
zdravniku, ki oceni stanje osnovne motnje, morebitno prisotnost pridruže-
nih motenj, učinkovitost terapije in morebitno potrebo po spremembi ali
dodatnih terapevtskih pristopih. Rutinsko se spremlja in beleži vrednosti
meritev krvnega pritiska, srčnega utripa, telesne višine in teže.

Ob dobri prenosljivosti zdravila (odsotnosti stranskih učinkov) in prepričlji-
vem pozitivnem učinku bo otrok ali mladostnik zdravila jemal vsaj eno (šol-
sko) leto. Po tem obdobju mora strokovni tim preveriti stanje (izraženost
simptomov).

97

Kako je z občasnimi prekinitvami jemanja zdravila?

Zdravnik priporoča redno in vsakodnevno jemanje zdravila, torej tudi čez vi-
kend. Izjemoma in za nekaj vikendov ga prekinjamo le pri otrocih, ki zdravilo
slabše prenašajo (npr. zaradi poslabšanja apetita), da na ta način nekoliko
omilimo stranske učinke.

Jemanje zdravila za krajše obdobje prekinemo tudi z namenom, da preveri-
mo, v kakšni meri so simptomi ADHD še prisotni. To preverjanje je najbolje
izpeljati med šolskim letom.

Pred odločitvijo o prekinitvi je treba skrbno pretehtati morebitna tveganja
oz. poslabšanja. Prekinitve morajo biti vnaprej premišljene in usklajene
glede na predvidene obremenitve otroka v obdobju, ko bo brez zdravil.

Ali lahko otrok ali mladostnik postane odvisen od
predpisanih stimulansov?

Pri otroku ali mladostniku, ki zdravilo jemlje po navodilih zdravnika, ne pri-
de do razvoja odvisnosti. Zdravila lahko kadarkoli neha jemati, ne da bi se
pojavili znaki odtegnitve.

Starše skrbi, ali bo njihov otrok zaradi jemanja zdravil pozneje v mlado-
stništvu bolj dovzeten za zlorabo drog. Raziskave kažejo ravno obratno.

98

Zdravljenje ADHD s stimulansi v otroštvu za dva- do trikrat zmanjša tve-
ganje za zlorabo psihoaktivnih snovi v obdobju mladostništva, kar pomeni,
da ti stimulansi delujejo varovalno. Če pa tveganje za zlorabo že obstaja,
zdravnik praviloma predpiše nestimulans.

Nošenje očal pripomore k boljšemu vidu, podobno pa tudi zdravila pripomo-
rejo k boljši pozornosti, učenju in ravnanju!

Kratek povzetek
•	 Zdravljenje ADHD z zdravili je vedno del celostnega in otroku prilago-

jenega programa zdravljenja. Ta vključuje različne oblike psihološke
in psihosocialne pomoči ter svetovanje, namenjeno tako otroku kot
tudi celotni družini.

•	 Zdravila ne odpravijo vzroka za motnjo, temveč v času, ko učinkujejo,
bistveno omilijo simptome ter s tem olajšajo in razbremenijo otroko-
vo vsakodnevno življenje.

•	 Med zdravljenjem z zdravili je izjemno pomembno, da starši zdravni-
ka seznanjajo s svojimi opažanji o morebitnih spremembah v vedenju
in splošnem funkcioniranju otroka.

•	 Za uspeh zdravljenja je ključen neposreden in stalen stik ter sodelo-
vanje med zdravnikom, timom strokovnjakov in starši.

Viri
Biederman, J., Monuteaux, M. C., Spencer, T., Wilens, T. E., Macpherson, H. A., Faraone, S. V. (2008).

Stimulant Therapy and Risk for Subsequent Substance Use Disorders in Male Adults with ADHD: A
Naturalistic Controlled 10-Year Follow-Up Study. American Journal of Psychiatry, 165(5), 597–603.

Biederman, J., Spencer, T., Wilens, T. (2004). Evidence-Based Pharmacotherapy for Attention-Deficit
Hyperactivity Disorder. International Journal of Neuro-Psychopharmacology, 7(1), 77–97.

Faraone, S. V., Biederman, J., Morley, C. P., Spencer, T. J. (2008). Effect of Stimulants on Height and
Weight: A Review of the Literature. Journal of American Academy of Child and Adolescent
Psychiatry, 47(9), 994–1009.

National Institute for Health and Clinical Excellence. Attention Deficit Hyperactivity Disorder: Diagnosis
and Management of ADHD in Children, Young People and Adults. NICE Clinical Guidelines CG72.
National Institute for Health and Care Excellence 2008. Pridobljeno s: http://www.nice.org.uk/
guidance/cg72/chapter/1-recommendations.

Pliszka, S. R. (2012). Psychostimulants. V Rosenberg, D. R. in Gershan, S. (ur.), Pharmacotherapy of
Child and Adolescent Psychiatric Disorders, 3rd edition. Hoboken: Wiley-Blackwell, 65–104.

Taylor, E. idr. (2004). European Clinical Guidelines for Hyperkinetic Disorder – First Upgrade. European
Child and Adolescent Psychiatry, 13 (1), 17–30.

99

POMEN ZDRAVEGA ŽIVLJENJSKEGA SLOGA PRI
OTROCIH Z ADHD
Bojan Belec

Uvod

ADHD lahko razumemo kot motnjo samoregulacije in samonadzora, ki
otroke in mladostnike pomembno ovira v običajnem poteku vsakodnevnega
življenja. Pri njih opažamo več nezdravih prehranskih navad, več težav s
spanjem, pomanjkanje telesne aktivnosti in nagnjenost k umikanju v preko-
merno rabo interneta. Raziskave kažejo, da vse to povratno vpliva na potek
osnovne motnje in kvaliteto njihovega življenja.

Telesna aktivnost

Otroci in mladostniki z ADHD potrebujejo čim več telesnega gibanja – ne le
zato, ker jih telesna aktivnost skoraj hipoma sprosti, razbremeni in zmanjša
nemir, temveč tudi zato, ker dolgoročno omili osnovne simptome motnje.

100

Sodobne raziskave potrjujejo povezanost med obsegom telesne aktivnosti
in boljšimi miselnimi/kognitivnimi sposobnostmi, tj. boljšo pozornostjo,
koncentracijo in nadzorom vedenja. Izboljšajo se tudi motorične spretnosti,
zmanjša se nagnjenost k tesnobi in depresiji. Telesna aktivnost dokazano

101

ugodno vpliva na rast in razvoj možganskih celic, s tem pa verjetno vsaj
deloma vpliva na sam potek motnje in morda pripomore k njenemu izzve-
nevanju. Na to kaže ena od raziskav, v kateri so tri leta spremljali vpliv
telesne aktivnosti na ADHD pri mladostnikih med šestnajstim in devetnaj-
stim letom starosti. Raziskava je potrdila relativno majhen, vendar pre-
pričljiv učinek telesne aktivnosti na zmanjšanje simptomov ADHD v času
odraščanja. Predpostavljamo lahko, da bi bil omenjeni učinek še bistveno
večji, če bi z redno in dovolj pogosto telesno aktivnostjo ali strukturirano/
vodeno telesno vadbo začeli že v otroštvu.

Pri tem ni toliko pomembno, ali gre za telesno aktivnost, kot je npr. spre-
hod, vožnja s kolesom in pomoč pri spravilu pridelka na eni strani, ali za
trening nogometa na drugi. Važno je, da je ta aktivnost dovolj redna in pogo-
sta ter otrokom in mladostnikom dovolj prijetna in sproščujoča ali »pisana
na kožo«. Lažje jim bo, če jih spodbujamo in če imajo dnevno na razpolago
več različnih oblik telesnega gibanja.

Pri morebitni izbiri športnega treninga je treba upoštevati, da se otroci in
mladostniki z ADHD nemalokrat težje vključijo v skupino ali zaradi svojega
vedenja hitro pridejo v konflikt z vrstniki in/ali trenerjem. Zato se lažje »naj-
dejo« v individualnih športih. Pa vendar to ne sme biti vnaprej postavljeno
pravilo – velja le, da realna ocena otrokovih močnih in šibkih področij lahko
prihrani neugodno izkušnjo zaradi neustrezne izbire vrste in tipa športa.
Nekateri otroci in mladostniki z ADHD, ki v vsakdanjem življenju »stalno
tekajo« in se odzivajo »na prvo žogo«, lahko ob stalnem in potrpežljivem
usmerjanju trenerja, ustrezni spodbudi staršev in dobri lastni motivaciji v
skupinskem športu ne le vzdržijo in napredujejo, ampak jim le-ta pomaga
tudi k boljšemu obvladovanju vedenja nasploh.

Spanje

Vsaj četrtina otrok in več kot polovica odraslih z ADHD navaja težave s spa-
njem. Otroci ali starši najpogosteje opisujejo, da ne morejo zaspati. Pri
nekaterih so raziskave dejansko ugotovile biološko (genetsko) pogojene

102

motnje budnosti in spanja (motnje »biološke« ure), povezane z zapoznelim
procesom uspavanja ter posledično zakasnitvijo in pomanjkanjem spanca.
Nekateri strokovnjaki celo menijo, da so tovrstne težave s spanjem ena
osnovnih značilnosti ADHD, vendar zaenkrat velja, da jih obravnavamo kot
sočasno pridruženo motnjo. Dejstvo pa je, da se vsako pomanjkanje spanja
(že pri zdravih otrocih) naslednji dan lahko kaže s pomanjšano pozornostjo
in slabšim spominom, impulzivnostjo, razdražljivostjo in čustvenim niha-
njem.

Zato moramo najprej poiskati vzroke za slabši spanec. Lahko gre za so-
časno prisotnost »pravih«, primarnih motenj spanja (npr. motnja biološke
ure), psihiatričnih motenj (npr. tesnobnost, depresija), telesnih motenj (npr.
astma, debelost) ali osnovnih motenj kot takih (težko se umirijo). Morda gre
za neželeni učinek zdravil. Zelo pogosto pa so težave s spanjem odraz sla-
bih spalnih navad (npr. pomankanje zdrave rutine, raba pametnega telefona
v postelji).

Spalna higiena (upoštevanje priporočene količine spanja, enak oz. stalen
čas uspavanja in prebujanja, sproščujoč ritual pred spanjem, izogibanje
uporabi elektronskih naprav ter kofeina v napitkih pred spanjem itn.) je
osnovni ukrep ne glede na vzrok motenj spanja. Učinkovit preventiven na-
čin preprečevanja nekaterih motenj spanja je čim večja izpostavljenost
dnevni (jutranji) svetlobi.

Starši z usmerjanjem in potrpežljivostjo zagotovo odločilno pomagajo pri
usvajanju te rutine. Na voljo so različni vedenjski ukrepi, sprostitvene tehni-
ke, prilagoditve urnika spanja, po potrebi tudi obisk pri specialistu.

Prehrana

Otroci in mladostniki z ADHD imajo pogosto slabše prehranjevalne nava-
de – pozabijo na obroke, jih izpuščajo in jih ne načrtujejo. Po drugi strani
so v primerjavi z vrstniki, ki te motnje nimajo, bolj nagnjeni k prenajedanju
in povečani telesni teži. Velja tudi obratno – med otroki in mladostniki, ki

103

se zdravijo zaradi debelosti, v ozadju pogosto prepoznamo tudi simptome
ADHD. Razlogi za prepletanje obeh težav in možni skupni imenovalci niso
povsem jasni (impulzivnost, neustrezne prehranjevalne navade, morebitna
nihanja v razpoloženju itn.).

Ustrezno zdravljenje ADHD je med drugim usmerjeno k temu, da otroci in
mladostniki pridobijo ustreznejše prehranjevalne vzorce in tudi ustrezno
telesno težo. Uravnotežena in zdrava prehrana ter redni obroki so nujen cilj
tudi pri tej motnji.

Izločevalne diete temeljijo na predpostavki, da so nekateri otroci z ADHD
preobčutljivi na določene sestavine v hrani (npr. umetna barvila, konzervan-
se) ali da nekatere sestavine (npr. sladkor) lahko izzovejo hiperaktivnost. Z
njihovo izločitvijo iz prehrane naj bi uspešno zmanjšali oz. ublažili simpto-
me ADHD.

Izsledki raziskav kažejo, da z doslednim izločanjem prehranskih sestavin
dejansko nekoliko izboljšamo stanje le pri tistih otrocih in mladostnikih, ki
so preobčutljivi na določena živila, pri ostalih pa ne. V ta namen je koristno
uvesti dnevnik prehranjevanja, v določenih primerih pa tudi posvet z diete-
tikom.

Zaenkrat ni znanstvenih dokazov, da bi omejevanje sladkorja v prehrani vpli-
valo na manjšo hiperaktivnost.

Pri prehranskih dodatkih (maščobne kisline omega 3 in 6, vitamini, mine-
rali ipd.) so najbolj preučevali vpliv t. i. esencialnih maščobnih kislin (to so
pomembni gradniki nevronov, ki izboljšajo prenos dražljajev med nevroni),
ki jih telo samo ne tvori in jih dobimo izključno s hrano. Izsledki raziskav
kažejo, da z dodajanjem esencialnih maščobnih kislin omega 3 in 6 (od ene-
ga do štirih mesecev) ugodno vplivamo na zmanjšanje simptomov ADHD,
vendar je učinek relativno majhen.

104

Kratek povzetek
•	 Sodobne raziskave potrjujejo povezanost med obsegom telesne ak-

tivnosti in boljšimi miselnimi/kognitivnimi sposobnostmi, tj. boljšo
pozornostjo, koncentracijo in nadzorom vedenja. Otrokom z ADHD
je treba omogočiti več različnih oblik telesnega gibanja in tudi na ta
način omiliti simptome motnje ter izboljšati njihovo splošno počutje.

•	 Vsaj četrtina otrok in več kot polovica odraslih z ADHD navaja težave s
spanjem. Najpogosteje tožijo, da ne morejo zaspati. Premalo spanca
med drugim pomembno vpliva na zmožnost koncentracije in vzdr-
ževanja pozornosti. Zelo pogosto je razlog v slabih spalnih navadah,
zato je pomembno vzpostaviti ustrezno spalno higieno.

•	 Otroci in mladostniki z ADHD imajo pogosto slabše prehranjevalne
navade in več težav z prekomerno telesno težo kot njihovi vrstniki, ki
te motnje nimajo. Nujen cilj pri obravnavi ADHD so tudi redni obroki
in uravnotežena ter zdrava prehrana.

Viri
Buitelaar, J. K., Kooij, J. J. idr. (2011). Predictors of Treatment Outcome in Adults with ADHD. Progress

Neuro-Psychopharmacology and Biological Psychiatry, 35(2), 554–560.
Champbell, B., Eisenberg, D. (2007). Obesity, Attention Deficit-Hyperactivity Disorder and the

Dopaminergic Reward System. Collegium Antropologicum. Pridobljeno s: http://psychcentral.
com/lib/the-link-between-adhd-and-oby/

Cortese, S., Brown, T., Corcum, P., Weis, M. (2013). Assessment and Management of Sleep Problems in
Youths With Attention-Deficit/Hyperactivity Disorder. Journal of the American Academy of Child
and Adolescent Psychiatry 013, 52(8), 784–796.

Halperin, J. M , Berwind, O. G., ONeill, S. (2014). Healty Body, Healty Mind? The Effectiveness of
Physical Activity to Treat ADHD in Children. Child and Adolescent Psychiatric Clinics of North
America, 23, 899–936.

Rommel, A. S., Lichenstein, P., Rydell, M. idr. (2015). Is Physical Activity Causally Associated with ADHD
Symptoms? Journal of the American Academy of Child and Adolescent Psychiatry, 54, 565–570.

Sonuga-Barke, E. J., Brandels, D., Cortese, S., Daley, D., Ferrun, M., Holtmann, M. idr. (2013).
Nonpharmacological Interventions for ADHD: Systematic Review and Meta-Analyses of
Randomized Controlled Trials of Dietary and Psychological Treatments. American Journal of
Psychiatry, 170(3), 275.

Van Veen, M. M., Kooij, J. J. S. idr. (2010). Delayed Circadian Rhythm in Adults with ADHD and Chronic
Sleep Onset Insomnia. Biological Psychiatry, 67(11), 1091–1096.

Vincenzi, B. (2012). Obesity and ADHD: Clinical and Neurobiological Implications. Pridobljeno s: http://
www.ncbi.nlm.nih.gov/pubmed/21845534#

Waring Molly, E., Lapane, Kate L. (2008). Overweight in Children and Adolescents in Relation to
Attention-Deficit/Hyperactivity Disorder: Results From a National Sample. Pediatrics, 122(1), 1–6.

105

SAMOOPAZOVANJE IN ZMOŽNOST SPROSTITVE
KOT OSNOVA ZA SPOPRIJEMANJE S TEŽAVAMI
(tehnike sproščanja za starše in otroke)
Bojana Caf, Lara Pirc

Uvod

Ne morete ustaviti valov, lahko pa
se naučite deskati na njih.
(Jon Kabat-Zinn)

Otroci z ADHD s svojimi značilnostmi in odzivi večinoma niso prilagojeni
zahtevam ter pričakovanjem šole in družbe, zaradi česar so pogosto iz-
postavljeni kritikam, nestrpnosti in negativnim povratnim informacijam o
njihovem vedenju, socialnem odzivanju in učni učinkovitosti. Temu pa niso
izpostavljeni le otroci, temveč tudi starši, ki včasih težko krmarijo med
domom, šolo in družbo, ne da bi bili pri tem podvrženi napetosti in stresu.

Stresu se ne moremo izogniti, lahko se pa naučimo soočati z njim. Pri tem
so nam v pomoč različne sprostitvene tehnike, ki jih lahko starši izvajajo
sami ali skupaj z otrokom. Nekatere od teh predstavljamo v nadaljevanju
prispevka, vključno s praktičnimi vajami, ki smo jih preizkusili v skupinah
za otroke s pomanjkljivo pozornostjo in prav tako v skupinah za starše.

Glede na to, da smo v vsakdanjem življenju zasedeni s številnimi dejavnost-
mi in obveznostmi, se redko ustavimo in prepoznamo svoje počutje, redko
se zavemo vedenjskih in čustvenih odzivov na različne stresne situacije.
Prav zato je posebno poglavje namenjeno samoopazovanju in možnim obli-
kam spremljanja ter beleženja lastnega počutja in vedenja.

106

Samoopazovanje in samoocenjevanje

Resnična pot odkritja ni v iskanju novih pokrajin,
pač pa v tem, da gledamo na svet z novimi očmi.
(Marcel Proust)

Z učenjem samoopazovanja poskušamo vplivati na zaznavanje in opazova-
nje svojega počutja ter vedenja. Ugotavljamo prisotnost in pogostost dolo-
čenega vedenja, pri čemer si pomagamo z različnimi samoocenjevalnimi
shemami. Njihov namen je, da lažje in bolj strukturirano beležimo želeno
ali ciljno vedenje in s tem zmanjšamo nekontrolirano in socialno neustre-
zno vedenje ter povečamo socialno ustreznejše oblike vedenja. Posledice
samoopazovanja so večja kontrola nad svojim vedenjem, lažje vzdrževanje
osvojenega vedenja (novih vedenjskih vzorcev) in manjša mera odvisnosti
od zunanje spodbude ter zunanje kontrole. Pomembno je, da nikoli ne bele-
žimo odsotnosti neustreznih oblik vedenja, temveč vedno prisotnost ustre-
znega vedenja. Pri opazovanju svojega vedenja bodimo pozorni na pozitiv-
ne spremembe, na uspešno opravljene naloge, na situacije, ko smo uspeli
premagati lastne ovire, strahove ali neustrezne odzive v odnosu do otroka,
partnerja, učitelja itn. Samoocenjevanje želenih sprememb in napredka
vodi h konstruktivnemu razmišljanju o sebi in svojih zmožnostih, medtem
ko lahko pretirana pozornost na lastne neuspehe, nezmožnosti in ovire vodi
k negativnemu samodojemanju in nizki meri samospoštovanja.

S tehniko samoopazovanja usmerjamo otroke z ADHD v to, da opazujejo
stanje svoje vznemirjenosti, ga povezujejo z obstoječim čustvenim stanjem
in prepoznavajo tipične situacije, ki v njih vzbujajo občutja jeze ali frustri-
ranosti.

Za starše otrok z ADHD je samoopazovanje sistematičen način opazovanja
lastnih vedenjskih odzivov na otrokov nemir, impulzivnost, konfliktnost in
šibko pozornost, prav tako pa tudi na njegove uspehe, pozitivne spremembe
vedenja ter otrokov trud in napor, ki ga je vložil v določeno nalogo ali opra-
vilo. Glede na to, da je življenje z otrokom z ADHD pogosto polno napetosti,

107

stresa in občutkov nemoči, je pomembno, da se tudi starši znajo sprostiti.
Pogosto je težko spreminjati vsakdanje rutine in začeti z drugačnim nači-
nom preživljanja prostega časa, s sprostitvenimi vajami ipd., kakor tudi z
drugačnimi odzivi na vsakdanje otrokove reakcije. V ta namen v nadaljeva-
nju prikažemo nekaj možnih shem za samoopazovanje, s pomočjo katerih
starši beležijo svoje vedenje, počutje in nivo stresa. To jim pomaga, da lažje
ozavestijo, kako doživljajo vsakdanje situacije, hkrati pa lahko s pomočjo
samoopazovalnih shem bolj sistematično uvajajo nove oblike vedenja.

ponedeljek torek sreda četrtek petek

Popoldne sem si
vzel/vzela čas za
sprostitev (npr. spre-
hod, dihalne vaje …).

Mirno sem opozoril/
opozorila otroka na
njegove obveznosti
(domača naloga, pri-
prava šolske torbe).

Opazil/opazila sem
otrokovo pozitivno
vedenje in ga pohva-
lil/ pohvalila.

Shema 1: Primer samoopazovanja lastnega vedenja

Shema 2:
Primer samoopazovanja
počutja

Shema 3:
Primer samoopazovanja
počutja in nivoja stresa

IZREDNO napet
(kritično stanje)

PRECEJ napet

SREDNJE napet

RAHLO napet

BREZ napetosti
(popolnoma sproščen)

108

Strategije pomoči: Sprostitvene tehnike

 u Dihalne tehnike

Ko postanete gospodar svojega diha,
nihče ne more ukrasti vašega miru.
(Neznani avtor)

Dihanje je eden od osrednjih konceptov strategij sproščanja in samoregu-
lacije. Razlog za to je dejstvo, da je naš dih vedno prisoten, vedno nam je na
voljo, zato ga v vsakršni situaciji lahko uporabimo kot sidro naše pozornosti.
Poleg tega je naše dihanje v tesni povezavi z našim počutjem. Pomislite,
kakšno je vaše dihanje, ko ste prestrašeni, nervozni, napeti ali jezni? In ka-
kšno je, ko ste sproščeni, umirjeni in zadovoljni? Med dihanjem in počutjem
je povratna zveza: tako kot naše počutje vpliva na naš dih, lahko tudi dihanje
vpliva na počutje. Če torej umirimo svoj dih, se umiri tudi naše telo, kar se
lahko že takoj odraža na našem počutju, daljnosežno pa prispeva tudi k
celostnemu ravnovesju telesa.

109

Že samo zavedanje dihanja pomembno pripomore k veščinam samo-
opazovanja in samoregulacije. Dihanje pri tem služi kot most do zavedanja
našega telesa in trenutnega počutja. Kadar poskušamo ostati osredotočeni
na dihanje daljši čas, krepimo tudi pozornost in koncentracijo.

Ko začenjamo z dihalnimi tehnikami sami ali z otrokom, je pomembno, da
se najprej spoznamo s svojim dihanjem. Poskušamo opaziti, kaj se dogaja
v našem telesu ob vdihu in izdihu. Kje najbolj začutimo proces dihanja: v
nosnicah, sapniku, prsnem košu ali trebuhu? Ali dihamo skozi nos ali skozi
usta?

Navedena vaja je namenjena staršem in otrokom v prvih fazah spoznavanja
z dihanjem, pri čemer poskušamo skozi igro uzavestiti izmenjevanje vdihov
skozi nos in izdihov skozi usta.

Vaja 1: Vohanje mafinov
(Vaja povzeta in prirejena po Keach, K. M.)

Trajanje: 3 do 5 minut.
Pripomočki: stol ali blazina.

Priprava: Poiščite miren kotiček in se skupaj z otrokom usedite na
stol ali na tla. Pred izvedbo dihalne vaje se udobno namestite in za-
vzemite pokončno in odprto držo telesa (ravna hrbtenica, odprt prsni
koš in ramenski obroč, spuščena ramena).

Izvedba: Z otrokom se igrajte, da boste spekli mafine, pri čemer
spodbujajte otroka, da uporabi svojo domišljijo. Dogovorite se, kate-
re sestavine boste potrebovali. Spodbudite otroka k vizualizaciji, naj
izbere okus, dodatke, barve, skrivne sestavine. Ko zamesite »testo«,
ga skupaj položite v navidezno pečico in počakajte, da začne dišati.
Nato previdno vzemite vsak en mafin iz namišljene pečice. Mmmmm,
kako diši! Ampak ker je še zelo vroč, vam ne preostane drugega, kot
da nekaj časa še uživate v njegovi aromi in ga malo pohladite s pi-
hanjem. Otroka spodbudite, da svoj mafin poduha (vdih skozi nos)

110

in ga nato popiha, da se ohladi (izdih skozi usta). Postopek večkrat
ponovite skupaj z otrokom. Po nekaj minutah, ko otrok osvoji dihanje
in se mafin ohladi, lahko zaključite z vajo in pojeste vašo domišljijsko
sladico. Dober tek!

Kadar dihanje uporabljamo v namene sproščanja, je še posebej učinkovito
dihanje s trebušno prepono (diafragmo), ki ga poznamo tudi pod poljudnimi
izrazi »globoko dihanje« ali »dihanje v trebuh«. Kot že izrazi opišejo, je tako
dihanje res »globlje« ter počasnejše od običajnega dihanja in je v marsičem
tudi bolj naravno – vsi smo tako dihali kot dojenčki. Trebušna prepona je
dežnikasto oblikovano mišično tkivo, ki ločuje prsni koš od trebušne votli-
ne. Ko vdihnemo, se trebušna prepona skrči skupaj in navzdol, pri čemer
naredi prostor za povečanje prostornine prsnega koša. Ob tem se zračni
pritisk v prsnem košu zniža, zrak od zunaj pa naravno vstopi v prsni koš,
da pritisk izenači. Pri izdihu se zgodi ravno obratno: trebušna prepona se
razširi, pri tem zmanjša prostornino prsnega koša in poveča pritisk v njem,
kar prisili zrak, da zapusti telo skozi nos ali usta. Vendar se ta proces na-
ravnega dihanja lahko kvalitetno odvije le, kadar je trebuh sproščen. Če pri
tem stiskamo trebušne mišice, trebušni preponi onemogočamo poln raz-
pon krčenja in raztezanja ter posledično dihamo bolj »plitko«, bolj v zgornji
del prsnega koša – tako dihanje je značilno na primer takrat, ko smo napeti
ali prestrašeni.

Ko izvajamo vaje dihanja s trebušno prepono, se poskušamo dihanja le za-
vedati in ga čutiti, ne poskušamo pa ga usmerjati – ne silimo se dihati glo-
blje ali počasneje. Vse, kar moramo pri dihanju s trebušno prepono storiti,
je to, da sprostimo trebuh in opazujemo, kako dih v sodelovanju s trebušno
prepono naravno prehaja v telo in iz telesa. Za lažje občutenje dihanja si
lahko pomagamo z dlanmi, kot opisuje naslednja vaja.

Vaja 2: Dihanje s trebušno prepono
Trajanje: 3 do 5 minut.
Pripomočki: blazina (za ležečo izvedbo).

Priprava: Vajo je najbolje izvajati stoje ali leže. Poiščite miren koti-

111

ček in zavzemite udoben položaj v vzravnani drži (hrbtenica naj bo
iztegnjena in poravnana, glava in vrat naj bosta pokončna in sprošče-
na, ramena spuščena). Če ležite, lahko namestite blazino pod glavo.
Lahko dodate še eno blazino pod kolena, pri čemer so noge rahlo
pokrčene v kolenih, s stopali na tleh.

Izvedba: Eno dlan položite na prsni koš in drugo na trebuh (približno
pod rebri in nad popkom, kjer se nahaja trebušna prepona). Vdihnite
skozi nos in si predstavljajte, kako dih potuje vse do spodnje dlani, v
trebuh. Ob tem začutite, da se trebuh rahlo napihne, kot balon. Nato
počasi in nežno izdihujte in pri tem opazujte, kako se navidezni balon
v trebuhu počasi izpihuje in se trebuh znova splošči. Obenem bodite
pozorni, da zgornja dlan, ki je na prsnem košu, ostaja čimbolj pri
miru in da ramena ostajajo spuščena.

Različice:
a) Če ima otrok sprva težave pri dihanju s trebušno prepono, lahko

vajo najprej izvajate pred ogledalom, kjer lahko otrok neposredno
opazuje premikanje dlani na trebuhu in skrbi za to, da prsni koš
ostaja čimbolj pri miru.

b) Če vajo izvajate leže, lahko otroku na trebuh položite manjšo plišasto
igračko in skupaj opazujete, kako se izbrani predmet ob trebušnem
dihanju premika gor in dol.

Naslednja vaja je dihalna tehnika v paru in spodbuja multisenzorno doži-
vljanje dihanja.

Vaja 3: Dihanje v paru z zvoki
Trajanje: 3 do 5 minut.
Pripomočki: 2 stola ali blazini.

Priprava: Poiščite miren kotiček in se z otrokom usedite vsak na svoj
stol ali na tla, tako da sta s hrbti prislonjena skupaj.

Izvedba: Na znak obe osebi v paru hkrati vdihneta skozi nos in nato

112

izdihneta glas A. Pustite, da glas zveni le tako dolgo, kot traja izdih.
Nato v paru znova hkrati vdihnite skozi nos in skupaj izdihnite E, nato
I, O, U. Lahko dodate svoje zvoke in večkrat ponovite glasove, ki so
vam všeč. Otroka spodbudite, da opazi in opiše senzorne zaznave ob
izvedbi vaje.

Če se odločimo za uporabo posameznih dihalnih tehnik, je
priporočljivo, da izbrano vajo izvajamo daljše obdobje. Če je le
mogoče, je najbolje, da vajo »vpnemo« v dnevno rutino, na primer
zvečer pred spanjem.

 u Progresivna mišična relaksacija (postopno mišično
sproščanje)

Progresivna mišična relaksacija omogoča zmanjšanje napetosti in stresa s
pomočjo sproščanja mišic, pri čemer najprej napnemo posamezne mišične
skupine v telesu, nato pa napetost popustimo in mišice sprostimo. Posku-
šamo zaznati razliko med napetostjo in sproščenostjo ter s tem vplivati na
prepoznavanje napetosti oz. sproščenosti v vsakdanjih življenjskih situaci-
jah.

Pri otrocih z ADHD se za uspešno soočanje s tesnobnimi občutki pogosto
uporablja kombinacija različnih relaksacijskih tehnik, na primer progresiv-
na mišična relaksacija, tehnike dihanja in čuječnost.

Vaja 4: Progresivna mišična relaksacija
(Vaja je povzeta in prirejena po Koeppen, A. S.)

Trajanje: 10 do 15 minut.
Pripomočki: Stol z naslonjalom ali blazina, umirjena instrumentalna glas-
ba.

Priprava: Poiščite miren, primerno svetel in topel prostor. Poskrbite
za udobna oblačila in obutev. Vajo lahko izvajate z zaprtimi ali rahlo
priprtimi očmi ali s pogledom usmerjenim navzdol, v točko na mizi ali
na tleh. Poiščite udoben sedeč ali ležeč položaj.

113

Izvedba: Noge oz. stopala so na tleh, roke pa sproščene ob telesu. Na
začetku nekajkrat počasi in globoko vdihnite skozi nos ter izdihnite
skozi usta (skozi rahlo priprte ustnice). Dihajte s trebušno prepono.
Sledi postopno sproščanje mišic po naslednjih skupinah:

•	 Pesti in roke: Predstavljajte si, da v svoji levi roki držite celo limono.
Močno jo stisnite in iz nje poskušajte iztisniti ves sok. Ob stiskanju
čutite napetost v pesti in roki. Zdaj izpustite limono. Zaznate občutek
v mišicah, ki so sproščene. Vzemite drugo limono in jo poskušajte sti-
sniti še močneje kot prvo. Tako! Zelo dobro! Zdaj limono izpustite in
se sprostite. Občutite, kako sta vaša pest in roka sproščeni. Celoten
postopek ponovite še z desno roko.

•	 Roke in ramena: Predstavljajte si, da ste kosmata lena muca. Želi-
te se pretegniti. Iztegnite roke predse. Dvignite jih visoko nad glavo.
Povlecite jih nazaj. Občutite napetost v ramenih. Dvignite jih še viš-
je. Zdaj pustite, da vam roke same padejo navzdol ob telesu. Dobro!
Občutite, kako so vaša ramena bolj sproščena. Ponovno se močno
pretegnite, iztegnite roke predse, jih dvignite visoko nad glavo, kot bi
se poskušali dotakniti stropa, in roke povlecite nazaj, kolikor zmore-
te. Še bolj, še bolj. Zdaj pustite, da roke hitro padejo. Zaznate, kako
dobro je biti sproščen. Počutite se prijetno, toplo in leno.

•	 Čeljust: Predstavljajte si, da imate v ustih ogromen žvečilni gumi.
Zelo težko ga je žvečiti. Močno ugriznite vanj. Težko, kajne? Napnite
tudi mišice vratu, da vam pomagajo. Zdaj se sprostite. Pustite, da se
čeljust spusti navzdol. Občutite, kako je prijetno, ko je čeljust spro-
ščena. Zdaj se ponovno lotite ugriza žvečilnega gumija. Močno! Po-
skušajte ga pregrizniti z zobmi. Zelo dobro! Zdaj se spet sprostite.
Pustite, da se brada sprosti in spusti. Prav prijetno je, da se vam ni
treba več boriti s tem žvečilnim gumijem in ste lahko sproščeni.

•	 Obraz in nos: Približuje se vam nadležna stara muha. Priletela je na
vaš nos. Poskušajte jo odgnati tako, da ne uporabite rok. Nagubajte
nos. Naredite čim več gub na nosu, kolikor jih zmorete. Dobro! Od-
gnali ste muho. Zdaj se lahko sprostite. Ups, spet se vrača. Sedla je
točno na sredo vašega nosu. Odženite jo. Zgubajte nos in ga močno
namrščite ter ta položaj zadržite čim dlje časa. Uspelo je, spet je od-

114

letela. Zdaj lahko sprostite obraz. Opazite, da vam pri stiskanju nosu
pomaga tudi vaš obraz, usta, čelo in oči – ti so prav tako napeti in
zategnjeni. Ko sprostite nos, se sprosti celoten obraz in to je prijetno.

•	 Trebuh: Hej! Prihaja ljubek majhen slon. Toda ne gleda, kam gre. Ne
vidi, da vi ležite v travi in vam bo kmalu stopil na trebuh. Ne prema-
knite se. Nimate zadosti časa, da bi pobegnili, zato se raje pripravite
nanj. Napnite trebuh tako, da bo čim bolj trd. Mišice trebuha zadržite
močno napete. Kaže, da gre slon v drugo smer. Lahko se sprostite.
Naj bo vaš trebuh mehak. Bodite čim bolj sproščeni. Občutite, kako
prijetno je to. Ojoj, slon se vrača. Pripravite se. Napnite trebuh čim
močneje. Če bo slon stopil na vas, ko bo vaš trebuh napet, tega ne
boste niti opazili. Spremenite svoj trebuh v skalo. Dobro. Slon spet
odhaja. Zdaj se lahko sprostite. Udobno se namestite in zavzemite
sproščeno držo. Občutite razliko med napetim in mehkim, sprošče-
nim trebuhom.

Zdaj si predstavljajte, da se poskušate stlačiti skozi ozko ograjo, ki
ima ostre konice. Postati morate povsem tanki, da se boste lahko
prebili na drugo stran. Potegnite trebuh navznoter. Poskušajte biti
čim bolj tanki. Zdaj se sprostite. Ni več potrebe, da ste tanki. Samo
sprostite se in občutite, kako je vaš trebuh topel in mehak. Dobro!
Poskušajte se spet povleči skozi ograjo. Močno stisnite trebuh. Naj
bo trebuh vse manjši in tanjši. Tako ga zadržite še nekaj časa. Morate
se stlačiti skozi ograjo, ne da bi se porezali. Zdaj se lahko sprostite.
Vrnite trebuh v prvoten položaj. Počutite se resnično dobro. Odlično
ste to naredili.

•	 Noge in stopala: Pretvarjajte se, da bosonogi stojite v veliki blatni
mlakuži. Potisnite nožne prste globoko v blato, s stopalom pritisni-
te k dnu mlakuže. Pri tem si pomagajte s celimi nogami. Potiskajte
navzdol, razširite nožne prste in občutite, kako vam blato polzi med
prsti. Zdaj stopite iz mlakuže. Sprostite noge, stopala in nožne prste.
In spet se vrnite v blatno mlakužo. Potisnite prste navzdol. Naj vam
nožne mišice pomagajo pri potiskanju stopala v blato. Potisnite sto-
palo čim globje. Močno. Dobro! Spet stopite ven. Sprostite stopala,

115

noge in prste. Nikjer ne čutite nobene napetosti več, le še toplino in
ščemenje.

•	 Zaključek: Ostanite tako sproščeni. Celotno telo naj bo mehko in mi-
šice sproščene. Čez nekaj minut počasi odprite oči, se pretegnite in
malo razgibajte svoje mišice.

 u Čuječnost (»mindfulness«)

Za prihodnost najbolje poskrbimo tako,
da skrbimo za sedanjost v tem trenutku.
(Jon Kabat-Zinn)

116

Pri vsakdanjih aktivnostih – zlasti tistih, ki so del naše rutine – se nam po-
gosto dogaja, da smo ob tem, ko nekaj počnemo, z mislimi popolnoma dru-
gje. Ob jutranjem umivanju zob morda že razmišljamo o tem, kaj nas čaka
na delovni mizi; ko se vozimo iz službe domov, v glavi sestavljamo jedilnik
za kosilo; pri kosilu pa smo morda z mislimi že pri tem, kdo bo peljal otroka
na nogomet. Včasih se zdi, da naše misli nikoli niso zares tam, kjer je naše
telo. Temu dogajanju lahko rečemo tudi »avtomatski pilot«. Gre za mehani-
zem, ki je marsikdaj koristen, saj nam omogoča, da optimiziramo rutinske
aktivnosti in prihranimo energijo. Kadar ta avtopilot prevzame večino naših
aktivnosti, pa se pogosto pojavi občutek, da nismo zares prisotni v svojem
življenju. V stanju avtopilota obstaja tudi večja verjetnost, da bodo naši odzi-
vi na druge ljudi avtomatski. Avtomatski odzivi so tisti, ki so utrjeni z mno-
gimi ponovitvami in so našemu umu najbolj dostopni, a nemalokrat izhajajo
iz preteklih slabih izkušenj, naših strahov in negotovosti. Če torej želimo
spremeniti svoje avtomatske odzive na okolico (na primer, na neustrezno
vedenje otroka), je ključnega pomena, da se najprej naučimo izstopiti iz sta-
nja avtopilota.

Čuječnost (pogosto se uporablja kar angl. termin mindfulness) je praksa
usmerjene pozornosti, ki poskuša naš um izvleči iz stanja avtopilota in ga
usmeriti v tukaj in zdaj. Izhaja iz stare budistične prakse meditacije, a je tudi
dandanes zelo priljubljena metoda za izboljšanje zadovoljstva z življenjem.
Čuječnost pomeni, da se nečemu posvetimo na poseben način: z namenom,
v sedanjem trenutku ter brez presojanja in vrednotenja. Omogoča nam, da
na zdajšnji trenutek ali situacijo pogledamo s svežimi očmi in se nanjo od-
zovemo na nov način.

Čuječe starševstvo je sodoben vzgojni pristop, ki principe čuječnosti
popelje v družinsko dinamiko. Starše spodbuja k temu, da otroku posvetijo
pozornost brez presojanja, so bolj »prisotni« v skupnih trenutkih z otrokom,
poskušajo zmanjševati avtomatske (negativne) odzive na otroka in znajo
poskrbeti tudi za svoje dobro počutje. Raziskave med starši otrok in mla-
dostnikov z ADHD so pokazale, da treningi čuječega starševstva pomemb-
no zmanjšajo starševski stres in pretirane čustvene reakcije na otrokovo

117

vedenje. Najboljše rezultate pa dajejo programi, kjer starši prakticirajo
čuječnost skupaj s svojimi otroki. Študije kažejo, da 8-tedenski programi
čuječnosti za otroke ali mladostnike z ADHD in njihove starše lahko znatno
prispevajo k zmanjšanju simptomov nepozornosti, vedenjskih in medvrstni-
ških težav ter celo izboljšajo učinkovitost na nevropsiholoških testih pozor-
nosti. Vendar pa učinki takih treningov brez nadaljevanja prakse čuječnosti
po nekaj mesecih izzvenijo, kar kaže na to, da je redna praksa ključnega
pomena za ohranjanje rezultatov.

Tukaj navajamo primer prakse čuječnosti, ki jo lahko starši izvajajo sami in
s svojim otrokom. Pri izvajanju vaje z otrokom naj bo starš pripovedovalec,
ki otroka vodi pri zaznavanju njegovega telesa.

Vaja 5: Kratek pregled telesa po principih čuječnosti
Trajanje: 10 do 15 minut.
Pripomočki: Blazina ali podlaga za ležanje na tleh.

Priprava: Vajo lahko izvedete sami ali skupaj s svojim otrokom ali
partnerjem. Poiščite udoben položaj sede ali leže, z zravnano hrbte-
nico. Če ležite na hrbtu, pustite roke in noge počivati na tleh, z dlanmi
obrnjenimi navzgor. Lahko zaprete oči ali pustite pogledu, da spro-
ščeno počiva na neki točki pred vami.

Kljub prizadevanju, da bi se osredotočili na zaznave v telesu, se pogo-
sto zgodi, da naš um med vajo občasno odtava. Če opazite, da so vaše
misli drugje, se pohvalite, da ste to opazili, te misli nežno opustite in
se zavestno pripeljite nazaj k zaznavanju telesa.

Izvedba:
1. Najprej si vzemite hipec za zaznavanje svojega trenutnega počutja.

Poskusite opaziti, ali kakšen občutek v telesu še posebej pritegne
vašo pozornost. Morda opazite kakšno čustvo, prijeten ali neprijeten
občutek, napetost ali sproščenost. Poskušajte opaziti, kje v telesu
začutite posamezno čustvo ali občutek. Opazujte z radovednimi očmi

118

raziskovalca, brez presojanja in iskanja razlage za posamezno za-
znavo.

2. Nato se osredotočite na dihanje. Dihanje lahko opazujete na različ-
nih delih telesa: začutite, kako zrak vstopa v telo skozi nos; občutite
gibanje prsnega koša ali trebuha, ki se napihuje kot balon; poskušaj-
te začutiti trenutek, ko se vdih prevesi v izdih, in sledite izdihu na poti
iz telesa ipd.

3. Ko postanete domači s svojim dihanjem, svojo pozornost namenite
občutenju vsakega dela telesa posebej, kot bi v mislih potovali po
svojem telesu od nog do glave. Začnete lahko, na primer, pri prstih na
eni nogi. Bodite pozorni na čim več vidikov izkušnje: opazite občutke
v prstih, morda dotik obuvala, toploto ali hlad. Nadaljujete lahko z za-
znavami v gležnju, kolenu … in se s pozornostjo postopoma pomikate
navzgor.

4. Ob koncu vaje se lahko za nekaj trenutkov znova vrnete k dihanju in
opazujete počutje telesa ob zaključku vaje.

5. Po vaji se pogovorite o tem, kakšna je bila vaša izkušnja potovanja
po telesu, kje ste imeli morda težave, kako ste si pomagali vračati
pozornost na telo, kadar je vaš um odtaval, in kakšni so bili občutki v
telesu pred vajo in po njej.

Različice:
a) Pri izvedbi vaje z otrokom lahko potovanju po telesu sledite z rahlim

dotikom peresa in s tem otroku pomagate usmerjati in ohranjati po-
zornost na posameznem delu telesa.

b) Mlajši otroci težko ubesedijo svoje občutke. Otroka lahko spodbudite
k temu, da čustva, občutke in zaznave v telesu nariše ali označi z
barvami na obris telesa na listu papirja.

119

Več predlogov se nahaja v literaturi na koncu prispevka ali na spletu. Vode-
ne vaje čuječnosti so v angleščini dostopne tudi na YouTube ter v aplikacijah
za pametne telefone – primeri iskalnih gesel: mindfulness meditation, bre-
athscape, body scan.

 u Joga

Starodavna jogijska tehnika spreminja dih v zavest.
(Paramahansa Yogananda)

Joga je ena od metod, s pomočjo katerih se lahko naučimo obvladovati
stres tako na telesni kot na miselni ravni. Sestavljena je iz telesnih položa-
jev, dihalnih vaj, sproščanja in meditacije. Joga je prvič omenjena v obsežni
zbirki spisov, imenovani Vede, ki je nastala v Indiji približno 4500 let pred
današnjim časom. Beseda »joga« izvira iz sanskrtske besede »jugit«, ki po-
meni združevanje, povezanost. Namen joge je torej povezati, uravnotežiti ali
harmonizirati delovanje telesa, uma in čustev ter tako vplivati na celosten
človekov razvoj.

120

Izsledki različnih raziskav, v katerih so spremljali vpliv rednega izvajanja
programa joge (enkrat do dvakrat tedensko, 8 do 20 tednov) na otroke z
ADHD, kažejo na pozitivne učinke po zaključku programa: manjša mera
impulzivnosti, vznemirjenosti, konfliktov in zaskrbljenosti ter izboljšanje
na področjih telesnega zavedanja, samopodobe, medsebojnih odnosov in
osredotočenosti pri šolskem delu, prav tako pa tudi izboljšanje na področju
spanja.

V nadaljevanju predstavljamo nekaj vaj iz hatha joge s poudarkom na razte-
zanju telesa in dihanju. Mnogi telesni položaji se imenujejo po živalih, zato
so zabavni tudi za otroke. Ko izvajamo jogo skupaj z otroki, jih spodbudimo,
da ob posameznih položajih uporabijo tudi zvok (sikajo kot kača, mijavkajo
kot mačka, rjovejo kot lev …), saj bodo vaje na ta način bolj zabavne, otroci
pa bodo lažje vzdrževali pozornost in vztrajnost v položajih.

Vaja 6: Vaje iz Hatha joge
Trajanje: 10 minut.
Pripomočki: Blazina.

Priprava: Poiščite miren in topel prostor ter poskrbite za udobna ob-
lačila. Če je le mogoče, bodite pri izvajanju vaj bosi.

•	 Žirafa
Žirafa je zabavna vaja za raztezanje, s katero boste raztegnili mišice
hrbta in zadnje strani nog, hkrati pa krepili roke in noge. Pri dihanju
misli osredotočite na prsni koš in opazujte premikanje ter raztezanje
prsnega koša.

Izvedba: V stoječem položaju vdihnite in dvignite roke visoko
nad glavo. Izdihnite, položite roke na tla, z nogami se korakoma
pomikajte naprej, dokler ni hrbet močno usločen. Na začetku
izdihnite in se sprostite, nato hodite po vseh štirih tako, da hkrati
premaknete najprej desno roko in nogo, nato storite isto še z levo.

121

Ko hodite kot žirafa, po možnosti ne upogibajte kolen. Vajo izvajajte
nekaj minut.

•	 Štorklja
Štorklja je vaja za ravnotežje, ki zahteva veliko mero pozornosti.
Vaje ravnotežja so za otroke z ADHD zelo koristne, saj uravnoteženje
fizičnega telesa vpliva tudi na miselne procese in čustva.

Izvedba: Stojte vzravnano, z nogami in stopali skupaj. Vdihnite.
Ko izdihnete, dvignite in pokrčite levo nogo ter z levo roko primite
stopalo in ga potegnite tesno k zadnjici. Vdihnite in dvignite desno
roko visoko nad glavo, nato sproščeno dihajte in se osredotočite na
lovljenje ravnotežja. Ponovite vajo na drugi nogi.

•	 Mačka
Položaj mačke pomaga vzravnati hrbtenico in izboljšati dihanje.

Izvedba: Pokleknite in se oprite na roke. Kolena naj bodo
razmaknjena do širine bokov, roke pa do širine ramen. Počasi
izdihnite skozi usta (dihanje naj se sliši) in približajte brado prsim
ter hkrati močno usločite hrbet kot jezna mačka. Ostanite v tem
položaju, štejte do tri, nato počasi vdihnite skozi nos in spustite
hrbet ter glavo. Zadržite sapo, štejte do tri, ponovno izdihnite in med
izdihom potisnite brado proti prsim. Vajo ponovite pet- do desetkrat.

Kratek povzetek
•	 Če želimo doseči spremembo vedenja pri sebi ali otroku, je pomembno,

da postanemo pozorni na svoje občutke in vedenjske odzive. Počutje
in vedenje v določeni situaciji poskušajmo tudi konkretizirati – torej
opisati ali oceniti. Pri tem lahko uporabimo slike (kot so emoji),
sheme (npr. termometer stresa, jeze itd.) ali preglednice, kamor
beležimo pojavljanje želenega vedenja v določeni časovni enoti.

122

•	 Pri zaznavanju in regulaciji lastnega in otrokovega počutja nam lah-
ko pomaga tudi dihanje. Spodbujajmo otroka k zavedanju dihanja in
poskušajmo vpeti kratke dihalne tehnike v dnevno rutino. Ko otrok
usvoji izbrano dihalno tehniko, ga lahko spodbudimo k temu, da po-
skuša to tehniko uporabiti tudi v situacijah, ki so zanj stresne ali ne-
prijetne.

•	 Poskušajmo prepoznati lastno počutje z opazovanjem sproščenosti
ali napetosti mišic v telesu. S progresivno mišično relaksacijo posta-
nemo pozornejši na razliko med tema dvema telesnima stanjema,
hkrati pa med vajo zmanjšujemo napetost in stres.

•	 Pri spreminjanju vedenjskih vzorcev in iskanju sprostitve se lahko
opremo tudi na prakso čuječnosti. Meditacije po principih čuječnosti
nas poskušajo pripeljati v stanje sprejemajočega zavedanja sedanje-
ga trenutka in samega sebe. Ob redni praksi čuječnosti skupaj z otro-
kom bomo trenirali tudi pozornost in zmožnost ustreznejšega odzi-
vanja na situacije, ki navadno sprožijo avtomatski (negativni) odziv.

•	 Zlasti pri otrocih, ki težko sedijo pri miru, je sprostitev v obliki umir-
jenega gibanja še posebej privlačna strategija. Uporabimo otrokom
prilagojene vaje iz joge, ki jih lahko popestrimo s primerjavami iz ži-
valskega kraljestva. Prelevimo se v žirafe, štorklje, mačke … in sku-
paj z otrokom enostavno uživajmo v gibanju in dihanju.

Viri
Abadi, M. S., Madgaonkar, J., Venketesan, S. (2008). Effect of Yoga on Children with Attention Deficit/

Hyperactivity Disorder. Psychological Studies, 53(2), 154–159.
Garland, T. (2014). Self-Regulation Interventions and Strategies: Keeping the Body, Mind & Emotions on

Task in Children with Autism, ADHD or Sensory Disorders. PESI Publishing & Media, US.
Haydicky, J., Shecter C., Wiener J. in Ducharme J. M. (2013). Evaluation of MBCT for Adolescents with

ADHD and Their Parents: Impact on Individual and Family Functioning. Journal of Child and Family
Studies, DOI 10.1007/s10826-013-9815-1.

Herbert, A., Esparham, A. (2017). Mind-Body Therapy for Children with Attention-Deficit/ Hyperactivity
Disorder. Children, 4(31), 3–13.

Jensen, P. S., Kenny, D. T. (2004). The Effect of Yoga on the Attention and Behavior of Boys with
Attention-Deficit/Hyperactivity Disorder (ADHD). Journal of Attention Disorders, 7, 205–206.

Kabat Zinn, J. (2014). Full Catastrophe Living (Revised Edition): Using the Wisdom of Your Body and
Mind to Face Stress, Pain, and Illness. New York: Random House Publishing Group.

Keach, K. M. (2017). Fidget Wisely: 10 Ways to Teach Mindfulness Skills to Kids Who Can‘t Sit Still; A
Book for Parents, Teachers and Therapists. Poland, Vroclav: Amazon Fulfillment.

Koeppen, A. S. (1974). Relaxation Training for Children. Elementary School Guidance and Counseling,
9, 14–21.

123

Lee, C. S. C., Ma, M., Ho, H., Tsang, K., Zheng. Y. in Wu, Z. (2017). The Effectiveness of Mindfulness-
Based Intervention in Attention on Individuals with ADHD: A Systematic Review. Hong Kong
Journal of Occupational Therapy, 30, 33–41.

Mainland, P. (1998). Posnemajmo živali; slikanica joge za zdravo življenje. Radovljica: Didakta.
Meppelink, R., Bruin, E. I. in Bögels, S. M. (2016). Mindfulness Training for Childhood ADHD: A Promising

and Innovative Treatment. ADHD in Practice, 8(2), 33–36.
Petsche, A. (2016). The Effect of Yoga on Attention in Students Diagnosed with ADHD. Doctoral

Dissertations. University of Connecticut.
Swami Satyananda Saraswati (1985). Yoga Education for Children. Bihar: Bihar School of Yoga.
Van der Oord, S., Bögels, S. M. in Peijnenburg, D. J. (2012). The Effectiveness of Mindfulness Training for

Children with ADHD and Mindful Parenting for Their Parents. Journal of Child and Family Studies,
21(1), 139–147. https://doi.org/10.1007/s10826-011-9457-0.

 Van de Weijer-Bergsma, E., Formsma, A. R., de Bruin, E. I., Bögels, S. M. (2012). The Effectiveness
of Mindfulness Training on Behavioral Problems and Attentional Functioning in Adolescents with
ADHD. Journal of Child and Family Studies, 21, 775–787.

Svetovalni center za otroke, mladostnike in starše Ljubljana

Svetovalni center za otroke,
mladostnike in starše Ljubljana

Svetovalni center za otroke,
mladostnike in starše Ljubljana

B
ITI STAR

Š O
TR

O
K

U
 Z AD

H
D

 U
redili B

ojana Caf in Leonida R
otvejn Pajič

Biti starš otroku z ADHD

Uredili
Bojana Caf in Leonida Rotvejn Pajič

ZA STARŠE

Naši otroci so tako rekoč od rojstva in zgodnjega otroštva vsa-
kodnevno obremenjeni z neznansko količino stimulacij, ki jih mora-
jo njihovi razvijajoči se možgani selekcionirati, skladiščiti, zavreči
itn. Mediji, s katerimi smo obremenjeni v vsakem trenutku, nam
uničujejo zmožnost koncentracije, saj je povprečen čas ene infor-
macije skrajšan na sedem sekund, nato pa sledi nova, pa še ena in
še ena. Stimulacije pritekajo v centralni živčni sistem po vseh čutilih.
Malo je otrok, ki živijo v okolju, kjer ni onesnaženosti z zvokom, kjer
ni elektronskih naprav, kot je TV ekran, iz katerega vsak trenutek v
prostor vstopajo vsebine, ki so za otroka najpogosteje nepomembne,
da ne rečemo včasih celo škodljive. Kako naj otrokovi možgani nar-
edijo selekcijo, kaj je pomembno in kaj ne, kako naj se osredotočijo
na en dražljaj, če je dražljajev preveč; in kako naj to naredijo možgani
otroka, ki se je rodil s hiperkinetično motnjo in pri katerem so meha-
nizmi za to že primarno okrnjeni?

Nataša Potočnik Dajčman

Uspešno obvladovanje vsakodnevnih vzgojnih izzivov prinaša
staršem občutke zadovoljstva, kompetentnosti in samozavesti.
Življenje z otrokom, katerega aktivnost, osredotočenost in odzivnost
odstopa od vedenja, ki je v določeni starosti in v določenem okolju
pričakovano, pa prinaša tudi druge izzive. Kaj storiti, ko običajni vzgo-
jni prijemi in nasveti »ne delujejo«; ko nas vedenje otrok utruja, bega,
spravlja v stisko ter nam zbuja tudi občutke krivde, jeze in strahu; ko
je otrok poln nasprotij – enkrat preseneča s svojo občutljivostjo do
narave in ljudi, z ustvarjalno igro, raziskovanjem in reševanjem prob-
lemov, drugič pa z nezmožnostjo upoštevanja in izvrševanja osnovnih
pričakovanj okolice, da bi bil po potrebi umirjen in potrpežljiv, da bi
počakal na vrsto, upošteval navodilo, dokončal začeto … Kaj storiti, ko
pravijo, da ima otrok motnjo pozornosti in hiperaktivnosti oz. ADHD.

Suzana Pulec Lah

