
HYPERAKTIVNÍ A NEPOZORNÉ DÍTĚ (dítě s ADHD)

podněty pro práci s dětmi

TYPICKÉ PŘÍZNAKY:

 HYPERAKTIVITA – dítě nevydrží chvíli v klidu, neustále musí něco dělat, většinou více věcí
najednou

ve škole: nevydrží sedět v lavici, vykřikuje, neustále se hlásí, padají mu věci, vyndává věci z tašky,
vybíhá z lavice…, ruší sebe, spolužáky i učitele
doma: přebíhá od jedné hry ke druhé, neuklidí po sobě, je nepořádné a stále v pohybu; jeho aktivita
je trvale zvýšená, nezná únavu, někdy se dokonce při únavě neklid prohlubuje; hůře se zapojuje
do hry s jinými dětmi, nevydrží u zájmových aktivit, při hraní je hodně hlučné, překotné.

 NEPOZORNOST – hyperaktivita se vyskytuje často v kombinaci s nepozorností – dítě
neudrží pozornost ani při plnění úkolů ani při hře; neposlouchá, co se mu říká, někdy
jakoby neslyší, nevnímá, pokyny je třeba několikrát opakovat; dítě je zapomětlivé, má
potíže s organizováním úkolů a aktivit, neumí odlišit podstatné od nepodstatného

zejména ve škole: potíže soustředit se na dané úkoly, dítě nevydrží delší dobu pozorně pracovat a
dokončit úkol v určitém čase, snadno se rozptýlí, pozornost kolísá nebo úplně ochabne; zapomíná si
zapisovat zadání domácích úkolů, nedokáže sledovat výklad učitele, hůře pracuje samostatně,
nestíhá, vyrušuje, zadaný úkol i při nejlepší vůli vypracuje překotně a bez rozmyšlení, s malou
pečlivostí a s chybami, při opravování udělá jiné chyby, vyhýbá se činnostem, které vyžadují klid,
trpělivost a úsilí, ztrácí své věci.

 IMPULZIVITA – dítě se hůře ovládá, jeho chování je zbrklé, reaguje bez rozmyslu,

ukvapeně, není schopno odložit akci; nemůže se dočkat, až na něj přijde řada, skáče
ostatním do řeči, přerušuje ostatní nebo se jim vnucuje, nedokáže si jednání předem
rozmyslet, reaguje překotně; útlumové mechanismy, sebekontrola a sebeovládání jsou
nedostatečně vyvinuté; dítě často neuváží možné následky své činnosti, jedná
bez zábran a může se tak dostat do nebezpečných situací (skočí do vody z velké výšky,
vjede na kole na silnici bez rozhlédnutí…), častěji se zraní.

 EMOČNÍ LABILITA – střídání nálad a prudké reakce na běžné podněty a situace; dítě je
zvýšeně citlivé a dráždivé, citlivě reaguje na změny, někdy je zlostné, negativistické, může
být slovně i fyzicky agresivní, vše hodně prožívá, je přecitlivělé, zranitelné, labilní, hůře se
zklidňuje; jeho sebevědomí je nízké, ač se to na vnějším chování ne vždy projeví, někdy
právě naopak – čím více se dítě chová suverénně nebo vychloubačně, tím spíše překrývá
svou nejistotu a malou sebedůvěru.

 SOCIÁLNÍ NEOBRATNOST – zbrklé chování a špatný odhad situace, dítě nezapadá mezi

ostatní, kazí jejich hru, ruší je, skáče do řeči, nepočká, až na něho přijde řada, neumí se do
společné činnosti „normálně“ zapojit, někdy chce samo hru zorganizovat, prosazuje se za
každou cenu a ostatní ho odmítají. Dítě neumí odhadnout, jak se druhý cítí, nepředvídá
reakce a pocity ostatních, neumí být empatické, proto má problémy s vrstevníky, neudrží si
kamarády, bývá odmítáno, je vylučováno ze skupiny. Pak se snaží získat pozornost za
každou cenu, většinou nevhodně. Tyto děti bývají sociálně neúspěšné.

 POHYBOVÉ OBTÍŽE, TĚLESNÁ NEOBRATNOST – u hyperaktivních dětí se vyskytují často

problémy v jemné, případně i hrubé motorice, pohybově jsou tyto děti neobratné,
nešikovné, nekoordinované

jemná motorika: potíže při kreslení, psaní, rýsování, snížená manuální zručnost
hrubá motorika: tělesná neobratnost, tělesná výchova ve škole bývá pro tyto děti neoblíbeným
předmětem.

 POTÍŽE S UČENÍM A VÝKYVY VE ŠKOLNÍCH VÝKONECH – horší prospěch, který

neodpovídá schopnostem a možnostem dítěte; i přesto, že inteligence těchto dětí není
nijak narušena, jejich školní výkon a jejich prospěch bývá nápadně horší než u stejně
nadaných dětí bez hyperaktivity. Dítě bývá ve škole nepozorné, při vyučování se
nesoustředí, úkoly řeší zbrkle a s chybami, pracuje nekvalitně a zapomíná - zapomene
vypracovat domácí úkol, nezapíše si jeho zadání, nenosí pomůcky, ztrácí je. Přestože doma
věnuje přípravě dostatek času, jeho výsledky neodpovídají jeho úsilí, ani jeho nadání.
Velké výkyvy dítěte v jeho školních výkonech – jeden den dítě vše velmi dobře umí, při
zkoušení dostane dobrou známku nebo zvládne písemnou práci, ale další den je všechno
jinak, dítě neumí tutéž látku, neví si rady s příkladem, který již umělo vypočítat, zmatkuje.
Výkyvy v práci se mohou objevit i v různých dnech, někdy pracuje bez problémů, jiný den
nepracuje téměř vůbec – tyto potíže jsou důsledkem kolísající pozornosti,
nesoustředěnosti, unavitelnosti a zbrklosti, jež jsou typickými příznaky pro děti s poruchou
aktivity a pozornosti, pro děti hyperaktivní. Je proto třeba rozlišovat, kdy dítě nepodává
přiměřený výkon z těchto důvodů nebo kdy je na školu nepřipravené. Pracovní tempo u
těchto dětí bývá většinou pomalé, dlouho jim trvá, než dokončí zadaný úkol, na jeho
vypracování potřebují mnohem více času než spolužáci – to proto, že dítě neudrží
pozornost, práci přeruší, sleduje, co se děje ve třídě, zaujme ho něco jiného, potom je pro
něho obtížné se k úkolu vrátit a dokončit ho.

 NEGATIVNÍ SEBEHODNOCENÍ – děti s poruchou pozornosti a aktivity, hyperaktivní děti
prožívají pocity selhání a pocity méněcennosti, jejich sebevědomí je nízké. Tyto děti
nejsou schopné plnit očekávání a požadavky rodičů, ve škole bývají méně úspěšné, ne vždy
se umí zařadit mezi své vrstevníky a najít si kamarády, jsou opakovaně vystaveny kritice ze
strany učitelů i rodičů, spolužáci je odmítají, ztrácejí sebedůvěru, přestávají si věřit. Dítě se
cítí nedostatečné, nehodnotné, nepřijímané; nízká sebedůvěra je častou příčinou
prohlubování daných potíží a vzniku druhotných problémů – vzdor, agresivita, lhaní, účast
v problémových skupinách, experimentování s návykovými látkami apod.

 DALŠÍ MOŽNÉ PŘÍZNAKY – problémy s krátkodobou pracovní pamětí, dítě často zapomíná,

někdy se přidávají poruchy řeči, mohou se vyskytovat i obtíže ve zrakovém a sluchovém
vnímání, pravolevé orientaci, v orientaci v čase a prostoru.

VÝVOJ PROJEVŮ HYPERAKTIVNÍHO A NEPOZORNÉHO DÍTĚTE:

potíže se mění věkem, s postupným dozráváním nervové soustavy můžeme očekávat
postupné zlepšování, přesto je třeba v každém období s negativními projevy vhodně
pracovat, aby se předešlo jejich zhoršování.

OBECNÉ ZÁSADY PŘÍSTUPU K HYPERAKTIVNÍMU DÍTĚTI:

 KLIDNÝ A TRPĚLIVÝ PŘÍSTUP – chování takového dítěte není způsobeno jeho „zlou“ vůlí,
jeho chování je poznamenáno oslabením nervové soustavy – přístup k takovému dítěti
vyžaduje zejména trpělivost, klid, toleranci, pochopení, a ne jen odsouzení, kritiku nebo
trestání.

 STANOVENÍ JASNÝCH PRAVIDEL A DŮSLEDNOST PŘI JEJICH PLNĚNÍ – dítě je neklidné,
zbrklé, často neví, jak se má správně zachovat, neumí předem promyslet své jednání,
proto je třeba stanovit jasné hranice, přesná pravidla chování a konkrétní cíle. Dítě musí
vědět, co se smí a co se nesmí, co po něm chceme, jak se má zachovat v určité situaci. Pak
se cítí jistější, ví, co si může dovolit. Hlavní doporučení pro vychovatele zní: trpělivost a
zároveň důslednost. Důsledné vyžadování plnění pokynů, které dítěti dáváme, mu pomáhá
naučit se jednat přiměřeně. Dítě přebírá pravidla chování vytvořená rodiči a podle nich se
postupně učí chovat se samostatně i bez jejich dohledu.

 PODPORA KLADNÝCH PROJEVŮ DÍTĚTE A POCHVALA - nešetřeme povzbuzením,

pochvalou ani oceněním. Hyperaktivní děti se opakovaně dostávají do situací, kdy jsou jen
kritizovány a napomínány. Ve škole většinou dostávají horší známky a častěji poznámky do
žákovské knížky nebo dokonce sníženou známku z chování, jejich sebedůvěra se proto
postupně oslabuje a narůstají pocity méněcennosti. Dítě se potom snaží získat pozornost,
zájem a ocenění za každou cenu, většinou ale nevhodnými prostředky. Každé dítě si
potřebuje dokázat, že za něco stojí, že je ostatními přijímáno a že má svou cenu. Proto je
třeba chválit za drobnosti, často je třeba aktivně hledat něco, za co lze dítě ocenit.

 UMOŽNIT TĚLESNÝ POHYB A UVOLNĚNÍ – dítě nelze neustále nutit do klidu – má

zvýšenou potřebu pohybu, je plné energie, nevydrží se delší dobu soustředit na jednu věc,
potřebuje změnu a odreagování, i při únavě se paradoxně neklid spíše prohlubuje. Je
proto potřeba poskytnout dítěti dostatek příležitostí k pohybovému uvolnění:

doma: sportovní aktivity
ve škole: možnost pohybu o přestávkách, zapojení se do pohybových her, zacvičit si, pomáhá i
relaxace a dechová cvičení.

 OPAKOVAT POKYNY – zejména při hře je dítě zaměřeno na to, co ho baví, co ho zaujalo,
v danou chvíli nevnímá a neslyší nic jiného, nedokáže se od zajímavé činnosti odpoutat.
Z tohoto důvodu je nutné pokyny a informace dětem v klidu několikrát opakovat, lze ho
upozornit i tím, že se ho dotkneme, pohladíme a znovu zopakujeme naši žádost. Někdy
pomáhá podávání informací různými způsoby – písemně, napsané na kartičce nebo
pomocí obrázků. I ve škole pomáhá opakovaný pokyn učitele, upozornění na zadaný úkol,
povzbuzení.

 URČIT DENNÍ REŽIM A ŘÁD – dítě má žít v bezpečném prostředí a pod vstřícným

dohledem rodičů. Dodržování režimu a denního rozvrhu dítěti pomáhá, zklidňuje ho;
neklidné děti zvládají své chování lépe, když vědí, co se bude v nejbližší době dít, co je
čeká, jaké mají povinnosti a jak stráví svůj volný čas; časté změny, nepravidelnost a zmatek
dítě znejistí, jeho neklid se zvýrazní. Důležité události a případné změny je třeba
naplánovat, dítě má být na změny připravené a má o nich vědět dopředu, při pravidelném
režimu se cítí lépe:

u mladších dětí: denní režim stanovují rodiče
u dospívajících: lépe funguje společná dohoda, společně vytvořená a dohodnutá pravidla.

 VĚNOVAT DÍTĚTI ČAS A POZORNOST – někdy projevíme zájem o dítě až ve chvíli, kdy dělá
něco, co nemá, potom je naše reakce negativní, opakovaně dítě jen káráme, vyjadřujeme
nespokojenost – pokud se dítě věnuje samo nějaké činnosti, je v klidu, potichu, neruší nás,
máme pocit, že si ho nemusíme moc všímat – to může být ale chyba – proto je třeba
vyjádřit spokojenost s tím, jak si dítě hraje, je hodné, pochválit ho, projevit zájem o jeho
činnost, tím posilujeme přijatelné chování. Správně reagovat se dítě učí také při společné
činnosti s rodiči, při společném trávení volného času, při zájmových aktivitách.

CO NEDĚLAT:

některé „přirozené“ reakce a výchovné strategie rodičů, učitelů nebo vychovatelů na
typické projevy hyperaktivních a nepozorných dětí nepřinášejí očekávané výsledky, ale
často situaci jen zhoršují; navíc jsou uplatňovány dlouhodobě, potíže dítěte se prohloubí a
odrazí se negativně na jejich problémovém chování, působí nepříznivě i na sebevědomí a
prožívání dítěte.

 DÍTĚ NEUSTÁLE JEN KÁRAT A OKŘIKOVAT - nekárat dítě za chování, které je jen

přirozeným projevem hyperaktivního a nepozorného dítěte, nemá smysl opakovaně
vytýkat dítěti jeho neklid, živost, zbrklost, časté mluvení, skákání do řeči. Pokyny typu:
„uklidni se“, „nevykřikuj“, „dávej pozor“, „poslouchej mě, když s tebou mluvím“, můžeme
opakovat do nekonečna, ale bez výsledku. Stejně tak časté psaní poznámek podobného
typy do žákovské knížky dítěti v ničem nepomohou, ani rodiče si s takovou zprávou neví
rady. Dítě zatím neumí projevy hyperaktivity zvládat a ovlivnit je svou vůlí. Je třeba se
obrnit trpělivostí a pochopením a projevů nadměrné živosti si raději nevšímat.

 VYŽADOVAT NEREÁLNÉ SLIBY O „POLEPŠENÍ“ – dítě ve snaze vyhovět rodičům, neztratit
jejich zájem a přízeň, slíbí vše, zatím však není v jeho silách sliby dodržet, nedokáže své
chování najednou změnit. Selhání prohloubí jen pocity neschopnosti a nedostatečnosti,
dítě zároveň prožívá nepříjemné pocity (lítost, stud, strach), někdy to vede k tomu, že své
neúspěchy, špatné známky a nesplněné sliby začne zapírat z obavy z nespokojenosti rodičů
nebo z trestu.

 DÁVAT ZA PŘÍKLAD ÚSPĚŠNĚJŠÍ SOUROZENCE – nesrovnávat se sourozenci ani spolužáky,

ničemu to nepomůže. Dítě se nepolepší, dobře ví, že nedokáže dosáhnout stejně dobrých
výsledků jako bratr či sestra, ani nechce. Spíše naopak, začne se stavět do opozice,
prohloubí se vzdor a negativní vztah k sourozenci. Chce také vniknout a vzbudit pozornost,
a pokud to nejde v tom pozitivním, určitě toho dosáhne alespoň v chování provokativním
nebo jinak nežádoucím, kterým si ale zaručeně získá pozornost.

 NÁSILNĚ OMEZOVAT PŘIROZENOU POTŘEBU POHYBU – nelze zakazovat pohybové

aktivity. Hyperaktivní děti vyžadují častější střídání činností, u ničeho dlouho nevydrží,
potřebují více nových podnětů. Zájmové aktivity s nadšením zahajují, pokud však vyžadují
úsilí, trpělivost a opakovanou činnost, nevydrží u nich a ztrácejí zájem, je potřeba hledat
další možnosti.

 DELŠÍ DOBU VYŽADOVAT SAMOSTATNOST U STEREOTYPNÍCH ÚKOLŮ – např. různé

domácí práce, úklid, často i domácí příprava na vyučování, včetně psaní úkolů. Dítě je
obvykle s prací brzy hotové, má pocit, že se vše naučilo, vše splnilo. Při kontrole je ale
zřejmé, že nepracovalo dostatečně pečlivě a svědomitě – je třeba mu pomáhat, zejména
se školními úkoly a školní přípravou, i když máme pocit, že by již mělo být samostatné.

 POUŽÍVAT TĚLESNÉ TRESTY – nemohou problémy vyřešit, nejsou účinné, dítě se cítí

ponížené, odmítané, tělesný trest v něm vyvolá zejména odpor, vzdor, negativismus. Také
se naučí, že tělesný trest a násilí je jednou z přijatelných možností při řešení problémů a
konfliktů.

 ZAKAZOVAT ZÁJMOVÉ AKTIVITY – dítě se nejen nebude více učit, ale bude mít o to více

důvodů ke vzdoru a škole se bude věnovat ještě s menší chutí. Obecně platí, že všechny
organizované aktivity nebo jakákoliv kvalitní náplň volného času si zaslouží naši podporu,
není nic horšího než dítě, které se nudí a nemá čím zaplnit volný čas.

DOPORUČENÍ PRO RODIČE:

 PŘIJETÍ DÍTĚTE S JEHO ZVLÁŠTNOSTMI – někdy se rodičům uleví, když je jim vysvětleno,
že chování dítěte není působeno jejich chybnou výchovou nebo tím, že je dítě „špatné“.
Rodiče by neměli ztrácet naději na pozitivní vývoj dítěte, neměli by se nechat odradit tím,
že výchova a učení postupují pomaleji a obtížněji, než očekávali. Někdy rodiče mívají
vysoké až nereálné nároky na své dítě – pokud je neplní, což se u hyperaktivních dětí často
stává, rodiče prožívají zklamání. Přesto není nic důležitějšího, než aby vztah rodičů k dítěti
byl vstřícný a přijímající.

 STANOVENÍ PRAVIDEL A DŮSLEDNOST – hyperaktivní a nepozorné dítě (dítě s ADHD) by
mělo mít jasně stanoveno, co se smí a co se nesmí; mělo by vědět, které chování je
přijatelné a kdy už překračuje hranice. Určení mezí a pravidel chování pomáhá dítěti
orientovat se v různých situacích a v mezilidských vztazích, cítí se jistější. Pokud dítě neví,
kam až může zajít, jeho neklid, impulzivita a další nevhodné projevy narůstají. Požadavek
rodičů na dítě musí být jasný, srozumitelný, zřetelný a jednoznačný, neměli bychom chtít
splnění několika úkolů najednou, není to zatím v silách dítěte. V některých případech již
dva pokyny vydané najednou dítě nedokáže zpracovat a nakonec nezvládne ani jeden
z nich. Při kontrole plnění pokynů a při výchově vůbec by měli být rodiče především
důslední, měli by vždy zkontrolovat, jak se dítěti podařilo zvládnout úkol nebo pokyn, trvat
na jeho splnění. Důležité je, aby byli oba rodiče jednotní a zásadoví. Absence pravidel a
řádu nepřináší hyperaktivním a nepozorným dětem svobodu ani není projevem lásky
rodičů, děti se místo toho spíše ocitají v chaosu a nejistotě. Pocit „bezbřehosti“ je pak
často nutí testovat hranice problematickým chováním (provokace, agrese, apod.). Vhodný
není ani opačný extrém, kdy rodiče neustále zahlcují dítě množstvím různých pokynů,
pravidel a rad. Účelnější je soustředit pozornost jen na ty nejdůležitější, o to důsledněji ale
trvat na jejich splnění.

 DENNÍ REŽIM – dítěti má být jasné, co se bude dít po příchodu ze školy nebo z družiny,
v kolik hodin začíná zájmový kroužek, kdy bude psát domácí úkoly, připravovat se na školu
atd. Zvláštní pozornost si zaslouží stanovení hodiny, kdy chodit spát a kdy vstávat. Dané
časy je třeba přizpůsobit celému chodu rodiny i potřebám dítěte, s věkem je třeba
stanovené časy pružně posouvat, důkladně je třeba zvažovat různé výjimky (většinou
spojené se sledováním televize). Nelze být vždy nekompromisní, ale pozor, aby se
z výjimek nestalo pod tlakem dítěte nové pravidlo (chodit spát až podle televizních
programů apod.). Řád a pravidla stanovená zvnějšku (rodiči, učiteli) by dítě postupně mělo
dokázat přijmout za své a naučit se jimi samo řídit.

 POSILOVÁNÍ SEBEDŮVĚRY – pochvala a kladné hodnocení povzbudí dítě k opakování

vhodného chování spíše než pokárání, pozitivní hodnocení vzbuzuje v dítěti pocit
uspokojení a důvěru ve vlastní schopnosti. Při výchově hraje roli také očekávání ze strany
rodičů – pokud dítěti vyjádříme důvěru a očekáváme, že se zachová správně, je
pravděpodobnější, že se tak stane. Má-li dítě přiměřené sebevědomí, lze od něj spíše
očekávat adekvátní reakce – nemusí si nic dokazovat, nemusí vzbuzovat pozornost za
každou cenu a předvádět se, nemusí zastírat svou neúspěšnost přehnanou suverenitou
apod.

 POMOC PŘI UČENÍ – hyperaktivní a nepozorné dítě většinou nebývá samostatné, je třeba

mu s učením pomáhat. Učení by mělo probíhat v kratších časových úsecích, s častějšími
přestávkami, nemá význam u učení sedět dlouho, dítě se brzy unaví a učení pak nemá
žádný efekt, pomáhá spíše častější opakování a procvičování učiva, a to proto, že tyto děti
snadno zapomínají a déle jim trvá, než si učivo vštípí. Dítě by mělo mít na učení klidné
místo, mělo by se izolovat od rušivých vlivů (přítomnost mladšího sourozence, zapnutá
televize, hračka na stole apod.). Pomáhá, když dítě má jiné stálé místo k učení, než kde je
zvyklé si hrát. Dítě by se nemělo učit večer, po příchodu ze školy je třeba odpočinek a
odreagování se při nějaké zájmové aktivitě, poté by měla následovat domácí příprava
s dohledem a pomocí rodiče – ten by měl zkontrolovat, zda dítě vypracovalo domácí úkol,
zda má připravené potřebné pomůcky (tyto děti častěji ztrácejí školní potřeby, pera, tužky,
penál, přezutí).

 TRÁVENÍ VOLNÉHO ČASU – rodiče by měli vědět, co dítě dělá za jejich nepřítomnosti, když

jsou v práci, dítě by nemělo být ponecháno bez dohledu, aniž by rodič věděl, kde dítě je a
co dělá. Hyperaktivní děti často střídají činnosti a zájmové aktivity, jsou nestálé, pokud
činnost vyžaduje vytrvalost, opakování, větší úsilí, pak děti ztrácí zájem.

 PROBLÉMY ŘEŠIT V KLIDU – výchova hyperaktivní ho nepozorného dítěte není snadná,

rodiče musí řešit náročné situace a problémy, častěji jsou vystaveni zkoušce vlastních
výchovných schopností. Opakovaně se stává, že dítě přinese špatnou známku, přestože se
doma připravovalo na vyučování, že nemá napsaný domácí úkol, zase má poznámku
v žákovské knížce, opět neposlechne, je vzteklé, nesplní to, co jsme po něm žádali, opozdí
se s příchodem domů atd. Přestože je v těchto situacích obtížné zachovat klid, neměli by
rodiče křičet a reagovat prudce, v afektu, s dítětem by měli promluvit, situaci vysvětlit a
domluvit se, jak podobným problémům předejít, musí však počítat s tím, že se tytéž potíže
mohou opakovat.

 KONTAKT SE ŠKOLOU – spolupráce rodičů s učiteli je nezbytná – rodiče by měli být

v pravidelném kontaktu se školou, informovat se o dítěti, měli by se průběžně radit
s učitelem, jak s dítětem doma pracovat, společně hledat způsoby, jak dítěti pomoci při
učení a jak nejlépe řešit jeho výchovné potíže.

 NÁVŠTĚVA ODBORNÍKŮ – vyšetření u psychologa, psychiatra nebo neurologa zjistí příčiny

potíží, zároveň jsou rodičům navrženy vhodné způsoby řešení a nápravy.

DOPORUČENÍ PRO UČITELE:

 NENUTIT DÍTĚ KE KLIDU – hyperaktivní dítě nelze dost dobře donutit, aby dokázalo během
celého vyučování klidně, v nehybnosti a bezhlučně sedět v lavici. Dítě toho není schopno,
není to při nejlepší vůli v jeho silách. Proto bychom měli dítěti umožnit pracovat v různých
pozicích, nejen vsedě, ale i v kleče nebo vestoje, tolerovat, když se vrtí na židli nebo si
hraje s tužkou apod. Pomoci může např. malý měkký míček, který má dítě na lavici a může
ho v případě potřeby mačkat a tak neklid a napětí uvolnit. Činnost dítěte by se měla při
vyučování častěji měnit a střídat. Žák může chvíli pracovat u tabule, rozdává sešity, umyje
tabuli, přinese pomůcky, vyřídí vzkaz ve vedlejší třídě apod. Při silném neklidu je možné
zařadit krátké přestávky pro fyzické uvolnění, pro pohybovou hru a cvičení. O přestávkách
by děti měly mít vždy možnost volného pohybu.

 NEKRITIZOVAT, NEKÁRAT – hyperaktivní a nepozorné dítě je vystaveno neustálé kritice
svých neúspěchů a chyb. Opakované poznámky v žákovské knížce (často jako by šlo o výčet
typických projevů těchto dětí: nedává pozor, vyrušuje, zapomíná, neplní příkazy apod.)
nemají žádný účinek a obtíže nevyřeší. Opakované kárání, vytýkání chyb a nedostatků
snižuje sebedůvěru dítěte, vyvolává v něm pocity studu a pocity méněcennosti. Takový
přístup obvykle u dítěte spíše posiluje vzdor a nechuť k učení a nakonec vyústí
v nežádoucím chování (dítě si může říci, že když nedokáže být úspěšné a chválené, tak na
sebe upozorní jinak). Hyperaktivní a nepozorné dítě hůře odhaduje hranice, kdy jeho
chování začíná být zcela nepřijatelné, snadno se nechá strhnout k impulzivní reakci a
nedomýšlí následky. Je účinnější se při výchově přeorientovat od záporných reakcí na
projevy dítěte k hledání jeho pozitivních vlastností a na podporu jeho snažení.

 POZITIVNÍ MOTIVACE A POSILOVÁNÍ SEBEDŮVĚRY – ve škole je potřeba upřednostnit

pochvalu, povzbuzení a ocenění snahy, každý malý pokrok a změnu k lepšímu je třeba
ocenit, posilujeme tak v dítěti důvěru ve vlastní schopnosti, po odměně lze také očekávat
větší snahu se dále lepšit. Pozitivní motivace by měla vždy převažovat nad negativní - je
prokázáno, že opakované negativní hodnocení nemá prakticky žádný vliv na snížení
výskytu nevhodného chování, posilování zde bývá účinnější. Je dobře přizpůsobit
požadavky na dítě tak, aby se mohl dostavit úspěch. Učitel by se měl zaměřit na to, co dítě
udělalo správně a zdůraznit to, nepoukazovat jen na to, co se „zase“ nepodařilo. Pokud se
dítě chová přiměřeně, nesmíme zapomenout ho pochválit, že bylo klidné a pozorné. Je
vhodné pověřovat žáka takovými krátkodobými úkoly, o kterých víme, že jsou v rámci jeho
možností dobře splnitelné. Důležité je využít pozitivních vlastností těchto dětí, jako je
otevřenost a upřímnost, tvořivost a fantazie, smysl pro spravedlnost, ochota pomoci.

 TOLEROVAT VÝKYVY – hyperaktivním a nepozorným dětem se častěji stává, že někdy
dokážou pracovat ve vyučování velmi dobře a dosáhnou hezkých výsledků i dobrých
známek, jindy se jim u podobných úkolů nedaří. Je pro nás těžko pochopitelné, že někdy
dítě plní úkoly „na jedničku“, ale jiný den na stejném úkolu selhává. Není to však
nesvědomitost ani lenost, je třeba mít na paměti, že výkyvy ve výkonnosti jsou typickým
znakem hyperaktivních a nepozorných dětí, patří k hlavním projevům tohoto oslabení.
Školní práci, která zjevně neodpovídá běžnému výkonu dítěte, a je zřejmé, že je nepříznivě
ovlivněna výkyvy pozornosti, by měl učitel hodnotit s velkou tolerancí, případně vůbec ne.
U některých dětí se projevy nesoustředěnosti spolu s velkou chybovostí objevují hlavně při
písemných úkolech. Při ústním zkoušení z téže látky bývají výsledky mnohem lepší, protože
v přímém kontaktu s učitelem dítě lépe udrží pozornost, v těchto případech je dobré
upřednostňovat ústní zkoušení při ověřování znalostí.

 KAM POSADIT HYPERAKTIVNÍ A NEPOZORNÉ DÍTĚ – není vhodné, aby nepozorný žák

seděl ve třídě v poslední lavici, lépe pracuje, pokud sedí vepředu, co nejblíže učiteli, aby
byl na dohled. Raději by měl sedět sám, aby se na práci mohl lépe soustředit a aby nerušil
souseda. Učitel by měl mít žáka ve své blízkosti, aby ho častěji mohl upozornit na práci,
pomohl mu při soustředění nebo zklidnění. Dvě hyperaktivní děti by neměly sedět spolu
v lavici.

 DOHLED NAD ZÁPISEM DOMÁCÍCH ÚKOLŮ - učitel většinou zadává domácí úkol na konci

vyučovací hodiny, tedy v době, kdy hyperaktivní a nepozorné dítě již nedává dostatečný
pozor, je unavené, neklidné. Zadání úkolu si proto často nezaznamená ani nezapamatuje.
Druhý den ve škole je pak potrestáno za nesplnění domácí práce, dostává poznámku,
někdy i pětku. Této situaci lze předejít tím, že učitel zkontroluje, zda si žák poznamenal
zadání úkolu, někdy pomáhá zápis do zvláštního sešitku – rodič potom může doma na vše
dohlédnout a úkoly zkontrolovat.

 POSKYTNOUT VÍCE ČASU NA PRÁCI – u hyperaktivních a nepozorných dětí je třeba počítat

s dvojnásobným pracovním časem. Dítě někdy pracuje velmi rychle, bývá brzy hotové a
odevzdá práci mezi prvními (často však s velkou chybovostí), většinou však tyto děti
potřebují na dokončení úkolu více času. Je to způsobeno tím, že se jejich pozornost
snadno od úkolu odkloní, zaujme je něco jiného, musí sledovat vše, co se ve třídě děje, a
přestávají pracovat. Déle jim trvá, než opět koncentrují pozornost, vrátí se k úkolu a
pokračují v práci. Toto se děje opakovaně, tím se čas na vypracování úkolu prodlužuje.

 POMOC PŘI ZAČLEŇOVÁNÍ MEZI SPOLUŽÁKY – hyperaktivní a nepozorné děti bývají méně

oblíbené u spolužáků, někdy bývají z kolektivu třídy až vyčleněni, jsou sociálně neobratné,
nedaří se jim zařadit se mezi ostatní, neumí se zapojit do hry, neví, kdy a jak se prosazovat,
nedokážou se bránit, zůstávají stranou, nebo se naopak snaží strhnout na sebe pozornost
za každou cenu (např. v roli třídního šaška, provokatéra), často se stávají oběťmi šikany
nebo sami šikanují ostatní. Učitel by měl posilovat postavení oslabeného dítěte ve
skupině, nenápadně posilovat jeho prestiž, poukazovat na jeho kladné stránky a vlastnosti,
tím vlastně i upevňuje celkovou přátelskou a spolupracující atmosféru ve třídě. Žádné dítě
by nemělo být vylučováno ze společných akcí a aktivit. Učitelé často neradi berou

hyperaktivní děti na školní výlety nebo na školu v přírodě, obávají se problémů
s chováním, zvýšeného rizika úrazu apod. Ale právě pro tyto děti bývá možnost zapojit se
mezi ostatní zvýšeně důležitá. Když zůstanou izolovaní, nenaučí se lepším strategiím
sociálního chování. Může pomoci přítomnost rodiče těchto dětí na společných akcích.

 JAK REAGOVAT NA NEVHODNÉ PROJEVY DÍTĚTE – chování hyperaktivního a neklidného
dítěte dráždí a ruší v práci, někdy vede i k pochybnostem o vlastních pedagogických
schopnostech, učitel by si však neměl brát chování dítěte osobně. Sám nevyvolá jeho
rušivé chování, ale má podíl na tom, jak se situace vyvine a jak ji zvládne. Měl by umět
přispět ke zklidnění dítěte, při nepřiměřeném chování by neměl zvyšovat hlas, měl by sám
zůstat klidný a dokázat s dítětem promluvit, v žádném případě by neměl trestat ve zlosti,
takové tresty děti vnímají jako nespravedlivé. Pokud se dítě neustále hlásí a vykřikuje, lze
se s ním domluvit na tom, aby si zapisovalo své nápady a odpovědi na otázky na papír
namísto toho, aby je vykřikovalo nahlas (potom je ale potřeba si zápisky někdy přečíst a
reagovat na ně). V situaci, kdy se dítě dostane do afektu, je vzteklé a nelze ho ve třídě
usměrnit, pomůže dítě předat jinému učiteli, výchovnému poradci, školnímu psychologovi,
kteří s dítětem promluví, proberou vzniklou situaci, co k ní vedlo, co dítě rozzlobilo, a jak
se cítilo. Tím, že se s dítětem o vzniklém problému mluví, že dítě vysvětlí, co se stalo z jeho
pohledu, tím dochází většinou k uklidnění dítěte a vyřešení situace. Rozhovor by měl
probíhat v přátelské, přijímající atmosféře, nejlépe s někým, ke komu má dítě důvěru.

 VYTVOŘENÍ INDIVIDUÁLNÍHO VZDĚLÁVACÍH PROGRAMU – u těžších forem, případně
v kombinaci s poruchami učení, je třeba při výuce pracovat s dítětem podle individuálního
vzdělávacího programu – při jeho vypracovávání je třeba vzít v úvahu, jak projevy
hyperaktivity a nepozornosti ovlivní práci žáka, jakým optimálním způsobem mu umožnit
osvojování znalostí, jak s ním pracovat. Je nutné zahrnout zejména projevy nepozornosti,
neklidu, unavitelnosti, výkyvy v práci, překotné nebo pomalé pracovní tempo apod. Pro
učitele bývá někdy obtížné, jak vysvětlit a zdůvodnit žákům a rodičům „úlevy“
poskytované dětem se specifickými vzdělávacími potřebami – učitel by měl ve třídě
objasnit dětem, proč neznámkuje všechny stejně, proč někdo píše jen polovinu úkolu, proč
může používat různé pomůcky, atd. Aby to děti nepovažovaly za nespravedlivé, je potřeba
jim vysvětlit a popovídat si o tom, že všichni nejsme stejní, že každé dítě je šikovné na
něco jiného, a že v tom, co nám tak dobře nejde, potřebujeme pomoc a povzbuzení, ke
každému dítěti proto učitel přistupuje jinak.

 SPOLUPRÁCE S RODIČI – společnému úsilí o zdárný vývoj dítěte napomáhá častý a

pravidelný kontakt, ať už se jedná o řešení problémů výukových nebo výchovných. Při
osobních setkáních nebo jiných kontaktech s rodiči by se učitelé neměli zaměřit jen na
kritiku a stížnosti dítěte, důležité je společné hledání způsobů, jak dítěti pomoci, jak
zmírnit jeho potíže a jak jim předejít. Rodiče by si měli být jisti tím, že jejich dítěti učitel
rozumí, ocenění dítěte učitelem a zájem o ně rodiče povzbudí ke spolupráci.

POUŽITÁ LITERATURA: Altmanová, M.: Hyperaktivní a nepozorné dítě, Praha, Pražská pedagogicko-

psychologická poradna, s.r.o. 2010.

