

ADHD -foreningens

MANUAL FOR VOKSENUNDERVISERE

- NYE VEJE TIL LÆRING

FORORD

Denne manual er blevet til som en del af Projekt VoksenADHD – et 3-årigt landsdækkende projekt, som er forankret i ADHD-foreningen med støtte fra Velfærdsministeriet.

Manualen tager sit udspring i en metodeudviklende kursusrække for voksne med ADHD gennemført fra efteråret 2008 til foråret 2009. En fleksibel kursusrække, der er blevet til i processen og derfor i samarbejde med de kursister, der deltog i kurset. Det har været en lærerig proces for alle involverede og samarbejdet med kursister har fra start været præget af anerkendelse, tillid og åbenhed. Det har været en stor oplevelse for mig at indgå i dette samarbejde og kursisternes åbenhed, tillid, velvilje og store engagement har været inspirator og drivkraft for hele forløbet.

At arbejde med at tilegne sig nye mestringsstrategier er en lang og sej proces og kursisterne har været udfordret på deres tålmodighed, vedholdenhed og de har hver især været presset i perioder. Derfor er det vigtigt for mig at understrege, at denne manual ikke kunne være blevet til uden kursisternes engagement, viden og åbenhed og jeg skylder dem derfor en stor tak! Det er mit håb, at kursisterne vil kunne nikke genkendende til manualens forslag og vinkler, og at manualen vil vise sig anvendelig i undervisning af voksne med ADHD landet over, således at kursisternes store anstrengelser vil bære frugt og komme mange til gode. Det er vigtigt at være opmærksom på, at manualen er til inspiration og ideer, men at et kursus for voksne med ADHD til enhver tid må tage sit udspring i de deltagende kursisters særlige forudsætninger.

I forløbet med at planlægge og gennemføre kurset har jeg fået uvurderlig hjælp af Rikke Agerbæk, der har været medunderviser samtlige kursusgange og hvis gode sparring og observationer gav inspiration til kursusforløbet. På samme måde har Lone Ree Milkærs store arbejde i selve skriveprocessen - med udvælgelse af indhold, struktur, opbygning og korrektur - været en forudsætning for manualens tilblivelse. Tak også til jer.

Jenny Bohr

1.DEL

ADHD OG LÆRING

ADHD findes ikke i sig selv! Der findes en række mennesker med ADHD, som har forskellige vanskeligheder, der varierer og selv om meget er fælles, er der også store forskelle fra menneske til menneske. ADHD påvirkes af den enkeltes ressourcer, personlighed og betingelser gennem livet. Alligevel er der nogle særlige omstændigheder, der knytter sig til at have ADHD, og som er vigtige at tage højde for, når man skal undervise voksne med ADHD.

ADHD er en forkortelse for Attention Deficit Hyperactivity Disorder. Det kan oversættes med ubalance i opmærksomhed, aktivitet og impulsivitet. Ubalance bruges her, fordi det tydeligt beskriver, hvad der er på spil for mennesker med ADHD. Det er ofte mennesker, der er for lidt eller for meget, alt eller intet, on eller off. Man kan sige, at voksne med ADHD ikke automatisk er justerede i forhold til omgivelser og situation. Dette har stor betydning for voksne med ADHDs undervisning og læring, og de har derfor brug for, at omgivelserne kompenserer for deres manglende automatiske justering.

Voksne med ADHD bruger uforholdsvist megen energi på at tolke og forstå verden og på at begå sig i den. Når hjernen på denne måde er på overarbejde, blokerer det for at tilegne sig ny viden. Derfor er det vigtigt at skabe et læringsrum, der kompenserer for vanskelighederne, så der frigives hjernemæssig energi til læring.

VANSKELIGHEDER ALLE KENDER

De vanskeligheder, der kendetegner ADHD, er for en stor dels vedkommende genkendelige. Det vil sige, at næsten alle har oplevet en lille smule af dem. Dette er godt, fordi det giver os mulighed for at forstå, hvad der er på spil for den enkelte, og giver os ideer til, hvordan man kan kompensere, så vi kan hjælpe. Men det er også skidt, fordi vi let kommer til at slå vanskelighederne hen med et "sådan har jeg det også nogle gange, så må man bare tage sig sammen", hvilket jo netop er kernen af vanskelighederne hos voksne med ADHD – at de ikke bare kan tage sig sammen.

VOKSNE MED ADHD **KAN** I FORSKELLIG GRAD HAVE:

- vanskeligheder med at skabe overblik og se sammenhænge
- vanskeligheder med organisering og planlægning
- vanskeligheder med styring og regulering af opmærksomhed
- vanskeligt ved at skifte fokus eller ændre strategi
- vanskeligt ved at holde koncentrationen over tid, udmattes hurtigere end andre
- høj grad af uro og rastløshed
- svingende humør og "kort lunte"
- stressoverfølsomhed
- vanskeligheder med impulsivitet
- manglende indre motivation
- vanskeligt ved at si og sortere i informationer og indtryk
- vanskeligheder med abstraktion og forestillingsevne
- skiftende præstationer og dagsform
- vanskeligheder med hukommelsen
- vanskeligheder med tidsfornemmelse

OPMÆRKSOMHEDSFORSTYRRELSE

Ubalancen i opmærksomhed giver vanskeligheder med at skifte fokus eller strategi. Voksne med ADHD har svært ved at gå fra en arbejdsmetode til en anden og har vanskeligheder med skift. De har svært ved at være "tilpas" koncentrerede i forhold til en situation og kan enten være ukoncentrerede og flakkende eller for koncentrerede, således at de er fuldstændig opslugte og ikke til at stoppe. At afhjælpe dette forudsætter stor tydelighed i struktur og at alle skift er planlagte og forberedte.

Samtidig har opmærksomhedsvanskelighederne stor indflydelse på arbejdshukommelsen, der er bindeleddet mellem input og output, mellem perception og handling. Arbejdshukommelsen er involveret i en række funktioner, f.eks. planlægning, evnen til at vurdere konsekvensen af sine handlinger og kompleks problemløsning. Man kan sige, at arbejdshukommelsen er den aktive fastholdelse af information, der er nødvendig for at kunne løse et problem eller nå et fremtidigt mål. Når arbejdshukommelsen svigter, mister man mål og med, man forvirres og taber den røde tråd. Det er vigtigt, at undervisning og materialer holder og tydeliggør den røde tråd.

Voksne med ADHD er også ofte let afledelige. De har derfor brug for, at stoffet fornyer sig og at arbejds måder skifter, for at de kan bevare koncentrationen. Det er selvfølgelig et dilemma og det er vigtigt at være opmærksom på, at netop sådanne skift kan være svære for dem.

Der er brug for at finde den hårfine balance mellem det forudsigelige, genkendelige, tydelige og det inspirerende, udfordrende nye. Tydelige forudsigelige og genkendelige rammer åbner mulighed for nye spændende temaer og arbejds måder.

Det er samtidig vigtigt, at undervisningen foregår i tidsintervaller, der passer til de voksnes koncentrationsspænd.

KOMMUNIKATION

Undervisning og kommunikation er to sider af samme sag og det er vigtigt at være opmærksom på, at voksne med ADHD har brug for stor tydelighed. Almindelige samværsformer og kommunikation kan volde vanskeligheder for nogle voksne med ADHD, fordi de forudsætter, at man:

- kan fastholde sin opmærksomhed, kan si og sortere og finde det væsentlige
- har gode socialkognitive evner, altså er i stand til at opfatte og forstå sociale signaler og nuancer, har god social erfaringsdannelse og en automatiseret social tilpasning
- kan hæmme sine impulser
- kan sætte sig ind i, hvad andre tænker og mener

Kan man ikke det, har man brug for, at omgivelserne kompenserer for dette. I almindelig kommunikation bruger voksne med ADHD megen energi på at si og sortere og finde det væsentlige. Voksne med ADHD er ofte konkret tænkende og de har brug for, at sproget er tydeligt og konkret, så de ikke skal bruge alt for megen energi på at tolke og forstå det, der bliver sagt. Skræl sprog og materialer for overflødig indhold, således at budskabet står tydeligt og klart. Ved oplæg, eksempelvis med PowerPoint, er det vigtigt at understøtte budskabet visuelt og skrælle overflødige informationer væk. Kun få informationer pr. slide. Ved debat kun et spørgsmål pr. slide, hvilket vil støtte kursisterne i at blive ved spørgsmålet.

Undervisningsformer kan sagtens variere, men det er vigtigt, at forventningerne er helt klare for den enkelte.

KOMMUNIKATION OG UNDERVISNING:

Tydelig begyndelse: Gør det tydeligt, hvornår samtale eller undervisning starter og hvad det skal dreje sig om.

Tydelig progression: Hold den røde tråd og markér aftaler eller progression, anvend Time Timer.

Tydelig afslutning: Summér op – aftaler og gensidige forventninger.

Tydelige grænser: Hvad drejer det sig om/ikke om, led den voksne tilbage til emnet.

DET ER VIGTIGT AT:

- sproget bruges præcist og konkret
- undgå ironi, sarkasme og tvetydighed
- undervisningsmaterialer, PowerPoints m.m. er enkle og let overskuelige
- sikre tydelighed i arbejdsformer og forventninger til kursisterne

VIDEN OG MESTRING

Viden og mestring er to meget forskellige ting og forudsætter vidt forskellige former for læring. Når det drejer sig om at lære "øget viden om ADHD", er der tale om **tilføjende læring**, altså en læring der bygger oven på det, man ved i forvejen. Hvis der skal være tale om at lære nye handlemåder eller mestring, er der tale om **overskridende læring**, altså en læring, der forandrer noget af det, man ved i forvejen. Overskridende læring fordrer en vis refleksionskompetence. Der er brug for at kunne se forskellige konsekvenser af forskellige handlemåder, hvilket voksne med ADHD kan have svært ved.

At ændre sine handlemåder og lære nye mestringsstrategier tager tid og det er derfor målet, at kursisterne på kurset får igangsat læringsprocesser, der rækker ud over kurset. Der må være tale om livslang læring, hvor kursusrækken kun kan være startskuddet.

I fællesundervisningen kan man tilbyde kursisterne ny viden, som det er op til den enkelte at tilegne sig. I den individuelle undervisning arbejder man med at skabe nye handlemåder og mestringsstrategier.

"MIN ADHD" – STYRKER OG SVAGHEDER

Det er vigtigt, at der i kursusforløbet arbejdes med den enkeltes helt egen ADHD-profil: "Hvordan ser min ADHD ud?" Den enkelte kursist får mulighed for at se og forstå egne vanskeligheder og ressourcer, hvilket øger muligheden for at arbejde med at ændre sine handlemuligheder. For underviseren giver dette yderligere muligheder for at tilrettelægge en undervisning, der er målrettet hver enkelt kursist.

Det er vigtigt at tage højde for den enkeltes vanskeligheder, når der skal udarbejdes materialer og planlægges undervisning. I planlægningen af undervisningen er det lige så vigtigt at tage højde for, hvor den enkelte kursist har sine styrker, som det er at være opmærksom på svaghederne. At se og forstå omfanget af den enkeltes vanskeligheder er også anerkendelse.

Mennesker med ADHD er ofte præget af manglende selvværd og selvtillid, hvilket har stor betydning når det drejer sig om overskridende læring. At bryde med det, man kender og ændre på sine handlemåder, kræver tro på, at det vil lykkes. Det er et skrøbeligt område og det stiller nogle særlige krav til læringsituationen og til undervisningen. Der er brug for at skabe et læringsrum, der er præget af tillid, rummelighed, åbenhed og anerkendelse, således at kursisterne tør lukke op og vove sig ud i det nye.

Der er brug for at arbejde med kursisternes selvbillede, selvværd og selvtillid. Det tager tid at ændre negative forventninger til positive, men det er en nødvendig proces at sætte i gang, hvis kursisterne skal lære sig nye mestringsstrategier.

FLEKSIBLE LÆREPROCESSER

At tilrettelægge fleksible læreprocesser er at skabe og udvikle læring, der modsvarer de lærendes behov. Flexibel læring bør være kontekstafhængig og ikke bare foregå en gang om ugen på selve kurset. Det gælder om at skabe "insitu-læring" ved at organisere et læringsmiljø, der er opbygget af mange forskellige typer af læringsaktiviteter, der er lettilgængelige og som kursisterne kan anvende, når det passer ind i deres liv. Dette kan f.eks. gøres gennem en blog eller gruppe på internettet, således at kursisterne kan sparre og modtage nyt, når det passer i deres læring. En gruppe på nettet giver også kursisterne mulighed for at oparbejde deres netværk løbende undervejs.

Planlægning af fleksible læreprocesser forudsætter, at der **ikke** er tale om et færdigt formstøbt forløb, men at kursusforløbet bliver til i og med processen. At temaerne kan ændre sig eller at der er behov for at bruge længere tid på et tema end først antaget m.m.

DET ER VIGTIGT AT:

- tilrettelæggelsen og gennemførelsen af kurser for voksne med ADHD bygger på viden om og forståelse for ADHD og de vanskeligheder, det medfører for den enkelte
- etablere et læringsmiljø, som er præget af anerkendelse, åbenhed, tillid og rummelighed
- temaer og undervisning tager sit udgangspunkt i kursisternes situation og ønsker
- undervisning og materialer udformes, så de kompenserer bedst muligt for kursisternes vanskeligheder
- arbejde med kursisternes selvtillid og selvforståelse, så der skabes mulighed for positive selvforventninger
- undervisningen skaber mulighed for at træne refleksion og tanke-omstrukturering samt at arbejde med konsekvens af forskellige handlinger og prioritering
- finde balance mellem at skrælle alt unødigt fra situationen og undgå for mange skift, samtidig med at det ikke bliver kedeligt og uvedkommende for kursisterne
- sikre tydelig struktur, forudsigelighed og tydelige sammenhænge for at skabe overblik i læringsituationen
- minimere irrelevante input, både i omgivelser og materialer, således at læringsituationen understreger det centrale

FÆLLES TEMAER OG INDIVIDUELLE MÅL

De fælles temaer i undervisningen tager sine udspring i kursisternes situation og ønsker, så de har relevans for alle. Samtidig er der brug for et individuelt tilsnit til de enkelte temaer, således at kursisterne kan arbejde med det på et individuelt personligt plan.

Selvom temaerne kan variere meget efter kursussammensætningen, er der dog nogle temaer, som bør være gennemgående og kan bruges til alle grupper.

Først og fremmest er det vigtigt at komme godt fra start, så man får skabt et læringsmiljø, der er præget af anerkendelse, tillid, åbenhed og rummelighed. Derfor er det vigtigt at starte op med et præsentationstema, hvor kursisterne bliver præsenteret for hinanden, underviserne og kursusformen. Men hvor de også præsenteres for rammer for samværet på kurset.

For at få indsigt i sin egen ADHD og derved blive bedre i stand til at lære sig nye handlemåder er det vigtigt, at kursisterne får en grundig viden om ADHD både generelt og hos sig selv.

For at sikre det individuelle aspekt kan man arbejde med individuelle mål, delmål og indikatorer gennem forløbet. For at holde målet for øje og holde den enkelte kursist på sporet er det en god ide at bruge visuelle målark. De visuelle målark kan være retningsangivere og hjælper de voksne med at se egne fremskridt og opleve progression (de visuelle målark kan downloades på www.adhd.dk).

VISUELT MÅLARK

Voksne med ADHD kan have svært ved at vælge mål. Der er ofte rigtig mange områder, de gerne vil have ændringer indenfor og de er utålmodige og vil helst se store fremskridt med det samme. Derfor kan man med fordel arbejde med prioritering og valg samt holde fokus på små skridt. Voksne med ADHD har brug for hjælp til at se de små fremskridt og støtte til ikke at miste tålmodigheden og give op.

Når man vælger noget, vælger man også noget fra, hvilket kan være svært for voksne med ADHD. Det er derfor vigtigt at understrege, at intet bliver kasseret og lige så vigtigt at huske kursisterne på, at valg kan laves om!

For at støtte kursisterne i arbejdet med deres individuelle mål kan man give mulighed for individuelle mål-samtaler med en underviser. Disse samtaler bruges til at udvælge mål, men også til at støtte de voksne i at se egne fremskridt og den progression, der har været.

DET ER VIGTIGT AT:

- temaerne tager udgangspunkt i kursisternes situation og ønsker
- temaerne rummer mulighed for, at den enkelte kursist kan arbejde med individuelle mål
- støtte kursisterne i valg af realistiske mål samt hjælpe dem med at se og opleve fremskridt
- huske kursisterne på, at valg kan laves om

KURSISTERNE

Mennesker med ADHD har, på grund af vanskeligheder med abstraktion, ofte sværere ved at forholde sig til ting, som ikke har direkte relevans for dem. Det er derfor vigtigt, at undervisningen så vidt muligt tager sit udspring i den enkeltes situation. For at det samtidig kan have relevans for de andre kursister, er det vigtigt at tilstræbe et homogent kursushold.

Det kan være meget sårbart at arbejde med at ændre sine handlemåder og det kræver meget tillid til omgivelserne at åbne sig. Derfor kan det være en god ide at overveje, hvordan man sammensætter gruppen af voksne med ADHD. Er der tale om en lille kommune, hvor der ikke kan være flere hold, kan man med god effekt samarbejde med nabokommunen om at få lavet nogle homogene grupper.

For at sammensætte et homogent kursushold er der forskellige faktorer, man kan overveje:

HOLDETS STØRRELSE

Da voksne med ADHD kan have vanskeligheder med store uoverskuelige grupper, er det vigtigt, at holdet ikke bliver for stort. Men samtidig er det vigtigt, at holdet ikke er for lille. Voksne med ADHDs skiftende dagsform og stressoverfølsomhed betyder, at man må påregne noget fravær og frafald, og holdet kan således blive for småt eller intimt. Der bliver ikke mulighed for, at kursisterne kan deltage mere eller mindre fra gang til gang og et meget lille hold kan komme til at sætte for store krav til den enkelte kursist. Erfaringsmæssigt er en gruppe på 12 kursister af passende størrelse.

"Jeg synes, gruppen har været meget passende. Meningen med kurset var jo osse, at vi skulle give hinanden input, og det ville blive svært, hvis vi var for få. Når man starter noget op, der varer over en længere periode, vil der altid være nogen, der falder fra på et tidspunkt. Man kan jo ikke se et halvt år ind i fremtiden. Er gruppen så for lille, vil der ske det, at gruppen bliver opløst, da den så ligesom ikke er bæredygtig mere."
(citater fra kursist)

HOLDETS SAMMENSÆTNING

Forskellige parametre kan overvejes, når man skal sammensætte holdet: alder, køn, livssituation, børn, arbejde osv. Det er vigtigt, fordi mennesker med ADHD har brug for at dvæle ved egne problematikker og føler lettelse, når de møder andre, der ikke bare forstår, men som kender netop det, de slås med. At være samme sted i livet er en fordel for at kunne hjælpe/forstå hinanden og er også en fordel i forhold til det løbende og fremtidige netværk, der er en vigtig brik i kursisternes fortsatte læring.

”Noget, der dog har overrasket mig, er, at jeg flere gange har tænkt, at der godt nok bliver snakket meget om børnenes problemer OG DET FORSTÅR JEG GODT, at der gør. Misforstå mig endelig ikke. Jeg er nu den eneste uden børn og med så mange mødre MÅ snakken også handle om børn. JEG kunne bare OGSÅ godt have ønsket mig, at vi havde snakket noget mere om PERSONLIGE behov/problemstillinger og oplevelser. Sammensætning af en gruppe efter det kriterium kan nok bare godt blive vanskelig... men det skal vel ikke afholde mig fra at 'ønske stort' ;-)”
(citater fra kursist)

Det er vigtigt at få skabt et læringsmiljø, der er kendetegnet ved anerkendelse, tillid, åbenhed og rummelighed, således at kursisterne tør lukke op og få vendt nogle af de skrøbelige personlige ting, ellers risikerer man, at de giver sig ud for at være bedre fungerende end de egentlig er, hvilket ikke skaber grobund for læring af nye mestringsstrategier.

DET ER VIGTIGT AT:

- tilstræbe en homogen og dynamisk gruppe af deltagere på kurset
- holdet ikke er for stort og uoverskueligt, men samtidig har en størrelse, der ikke er for sårbar over for fravær
- den enkelte kursist oplever de temaer, der tages op som relevante. Derfor er det vigtigt at gøre sig overvejelser om sammensætningen af holdet
- sammensætte holdet, så kursisterne oplever at kunne bruge hinanden til sparring og networking

UNDERVISERNE

To undervisere giver større mulighed for at veksle mellem fælles og individuelt arbejde.

Herudover kan kursisterne ofte blive berørt og arbejdet med mestring kan være meget personligt og sårbart for den enkelte. Når sådanne situationer opstår, kan den ene underviser gå fra med en enkelt kursist, mens den anden fortsætter og samler op.

Det er vigtigt, at begge undervisere er tydelige og at rollerne er aftalt og fordelt, så de også er tydelige for kursisterne. Derudover understøtter de to undervisere muligheden for at skabe fleksibel læring, da der hele tiden kan evalueres og sparres fra gang til gang, således at kurset vedbliver at tage sit udspring i kursisternes situation og behov.

At undervise voksne med ADHD kræver nogle forudsætninger hos undviserne. Man skal kunne facilitere de voksnes læreprocesser. At kunne etablere læringsrum for mennesker med ADHD og facilitere deres læreprocesser kræver først og fremmest viden om og forståelse for ADHD. Underviseren skal samtidig være åben og fleksibel, således at kurset kan følge kursisterne og hele tiden ændre indhold og form. Det er vigtigt, at underviseren har forståelse for og indsigt i, hvordan virkeligheden ser ud for mennesker med ADHD i forhold til partner, børn, socialrådgiver og behandlingssystem.

Som underviser på kurser for voksne med ADHD er det helt centralt at skabe overskuelighed og sammenhæng, kort sagt at holde den røde tråd.

DET ER VIGTIGT AT:

- undviserne har grundig viden om ADHD og hvordan den kommer til udtryk hos voksne
- undviserne er tydelige, strukturerede og har overblik
- undviserne er bredt funderede og kan trække på forskellige teorier og metoder
- undviserne er åbne og fleksible og møder kursisterne med anerkendelse og engagement

METODE

Denne manual har sit udgangspunkt i en anerkendende tilgang. I praksis har kursusrækken overordnet været baseret på Samarbejdsbaseret Problemløsning. En anerkendende model og et anerkendende menneskesyn bør være grundlæggende gennem kursusforløbet, da det er helt centralt for voksne med ADHD, at de bliver mødt på en anerkendende måde.

Samarbejdsbaseret Problemløsning er en særlig tilgang til mennesker, der har svært ved at håndtere uforudsigelighed, som ofte er ufleksible og har vanskeligheder med at generere flere mulige løsninger på problemstillinger. Vanskeligheder, der ofte kendetegner mennesker med ADHD.

Samarbejdsbaseret Problemløsning tilbyder en ny og dybere forståelse for mennesker med disse vanskeligheder og dermed andre handlemuligheder gennem filosofien:

"Mennesker gør det godt, hvis de kan!

Hvis de ikke kan, må vi finde ud af, hvad der kommer i vejen for dem, så vi kan hjælpe."

I relation til kurset betyder det, at grundtanken er, at mennesker med ADHD godt ved, hvad der er rigtig og forkert, eller hvad der er ønskeligt og uønskeligt, og at de som udgangspunkt ønsker at gøre det godt. Når de så ikke kan, er det fordi, noget kommer i vejen for dem. I arbejdet med Samarbejdsbaseret Problemløsning søger man at afdække, hvad der kommer i vejen for den enkelte, i hvilke situationer og hvordan man kan hjælpe. Samtidig giver det en ide om, hvilke færdigheder der er brug for at træne. I selve arbejdet med Samarbejdsbaseret Problemløsning træner de involverede vigtige færdigheder.

Gennem arbejdet med Samarbejdsbaseret Problemløsning nedsættes eksplosive reaktioner og uhensigtsmæssig adfærd, samtidig med at de involverede lærer vigtige færdigheder inden for områderne tolerance, fleksibilitet, kommunikation og problemløsning.

Samarbejdsbaseret Problemløsning (Collaborative Problem Solving, CPS) er udviklet af dr. Ross Greene, Center for Collaborative Problem Solving, Boston, Massachusetts.

DE 9 H'ER

Mennesker med ADHD mangler overblik og har svært ved at se sammenhæng, derfor er det vigtigt, at kursets røde tråd tydeliggøres for alle. Til det kan man finde inspiration i de miljøstrukturerende metoder. Det er vigtigt at skabe et struktureret, overskueligt og ensartet læringsmiljø, således at kursisterne kan forlade sig på strukturen. De 9 H'er er et nyttigt arbejdsredskab, når det handler om at skabe struktur.

DE 9 H'ER

- Hvad skal jeg lave? (indhold)
- Hvorfor skal jeg lave det? (mening)
- Hvordan skal jeg lave det? (metode)
- Hvor skal jeg lave det? (placering)
- Hvornår skal jeg lave det? (tidspunkt)
- Hvor længe skal jeg lave det? (tidshorisont)
- Hvem skal jeg lave det med? (personer)
- Hvor meget skal jeg lave? (mængde)
- Hvad skal jeg så? (næste)

Strukturen skal gennemtænkes helt ned i detaljen og angår bl.a., hvordan lokalet indrettes, så det bedst muligt understøtter kursisternes læreprocesser. Det kan for eksempel gøres ved at fjerne irrelevante input som forskellige opslagstavler eller udsmykning på væggene osv. Endvidere er det at have faste pladser vigtigt for mange voksne med ADHD, da det giver forudsigelighed og skaber tryghed. De faste pladser giver desuden ro i opstarten på de enkelte kursusgange. Navneskilte bør ligeledes bruges hver gang, da de voksne så ikke skal bruge energi på at huske de mange navne, hvilket igen giver tryghed. Underviserne opbevarer navneskiltene fra gang til gang, så de altid er med og placerer dem på de faste pladser inden kursusgangen.

For at tilgodese det individuelle aspekt og give de voksne mulighed for rent praktisk at udarbejde systemer til sig selv kan man anvende to rum, hvor det ene anvendes til individuelle samtaler mellem den enkelte kursist og den ene underviser om kursistens personlige mål. Mens det andet rum fungerer som et arbejdende værksted, hvor kursisterne kan udarbejde systemer til sig selv, sparre med hinanden osv. Det noget løse arbejde i et sådant arbejdende værksted kræver meget høj grad af struktur, da det let bliver rodet og uoverskueligt for den enkelte. Men nogle kursister har rigtig god gavn af at få udarbejdet systemer i samarbejde med andre kursister og underviser.

KURSUSSKABELON

Kurset bør tilrettelægges ud fra samme skabelon hver gang, samme måde at begynde på, arbejde på, faste pauser, fast måde at slutte på osv. En skabelon, der tydeligt understøtter START – PROGRESSION – AFSLUTNING. Et fast stillads giver forudsigelighed og ro. Kurset bør foregå på samme ugedag og der bør ikke gå mere end 2 uger mellem hver gang. Kursusgangenes varighed og pauser er vigtige at overveje i forhold til kursisternes vanskeligheder, eksempelvis at opveje deres behov for pauser med ulemperne ved for mange skift.

To timers undervisning pr. gang med en 20 min. pause i midten giver mulighed for, at kursisterne kan få talt med hinanden i pausen, således at selve undervisningstiden ikke fyldes af irrelevant snak.

Jo tydeligere strukturen er, jo mere fleksibelt kan undervisningen tilrettelægges, altså når rammerne holder, kan man anvende forskellige arbejdsmetoder og opgaver. Se skabelon til kursusgang på side 29.

DET ER VIGTIGT AT:

- kurset bygger på en anerkendende metode
- kurset er funderet i de miljøstrukturerende metoder
- tænke de 9 H'er igennem for alle læringsituationer
- fjerne irrelevante indtryk i omgivelser, materialer og kommunikation
- der er faste pladser og navneskilte
- bruge samme skabelon hver gang

STRUKTURFÆLDEN

- Strukturen skal løbende justeres i forhold til kursisterne og den er et middel og må ikke blive målet i sig selv
- **Struktur er et gelænder – ikke en indhegning**
- Mennesker med ADHD har brug for høj grad af struktur, men de har også brug for at blive mødt anerkendende, åbent og fleksibelt

VISUALISERING

Voksne med ADHD har ofte en god visuel hukommelse og har derfor lettere ved at forstå og fastholde informationer, som formidles visuelt.

De visuelle systemer afhjælper desuden, på grund af deres stationære karakter, vanskeligheder i forhold til opmærksomhed og arbejdshukommelsen. De giver kursisterne overblik og er med til at skabe sammenhæng. Det visuelle hjælper med at huske rutiner og aftaler. Samtidig kan de visuelle systemer gøre det muligt at arbejde mere selvstændigt. Uskrevne rutiner, rytmer og aftaler er næsten umulige at overføre fra en person til en anden. Men de visuelle systemer kan følge de voksne gennem kursusforløbet og i den enkelte kursists videre læring.

Visualiseringen bør være gennemgående og skal anvendes både i fællesundervisningen, i det individuelle arbejde og i netværket, samtidig med, at der arbejdes med visuelle støttesystemer til den voksnes dagligliv. Visualisering bør tænkes ind i lokalets indretning, undervisningsmaterialer, arbejdsplaner og pauser.

Visualisering skaber tydelighed for den enkelte. Når de visuelle systemer introduceres for kursisterne, er det vigtigt at understrege, at de er et tilbud og at den enkelte kursist kan anvende systemerne i det omfang, de kan bruge det.

Ud over at undervisning og materialer må baseres på en høj grad af visualisering, kan det også være gavnligt at anvende visuel tidsstyring. En Time Timer kan sikre, at kursisterne hele tiden ved, hvor langt der er igen og den giver dem en oplevelse af progression.

Voksne med ADHDs visuelle tænkning gør det også godt at anvende billeder på det, der arbejdes med. Ikke at forveksle med metaforer, som kan være sværere at arbejde med for mennesker med ADHD. For eksempel arbejdes der på kurset med at have en individuel "røgalarm", når det drejer sig om stresshåndtering, hvilket vil blive beskrevet under temaet stress og stresshåndtering.

Ud over den generelle visualisering på kurset, som er gennemgående og henvendt til alle, skal der udvikles personlige støttesystemer til de kursister, der kan profitere af det. Visuelle systemer skal hele tiden justeres og udvikles i forhold til den enkelte.

DET ER VIGTIGT AT:

- visualisering anvendes som gennemgående princip i undervisning, materialer og som individuelle støttesystemer
- visuelle systemer udvikles og justeres løbende i forhold til den enkelte kursist
- det store udvalg af visuelle systemer er et tilbud, som forsøger at tilbyde noget til kursisternes forskellige behov
- huske, at visuelle systemer kan have mange forskellige udtryk
- anvende sproglige "billeder"

HJÆLPEMIDLER

Der findes en række forskellige hjælpemidler, der kan afhjælpe nogle af de vanskeligheder, som voksne med ADHD kan have i forskellige situationer. Nogle af disse kan være til stor hjælp i en undervisningssituation, både for den enkelte og for holdet.

Dels er der tale om hjælpemidler, som hjælper den enkelte kursist med hensyn til koncentration, overblik og afhjælper indre uro og rastløshed. Dels er der tale om hjælpemidler, der kan bruges til støtte for hukommelsen og arbejdshukommelsen, her især visuelle systemer.

HJÆLPEMIDLER:

- Tangles: Mange voksne med ADHD finder ro ved at sidde med noget i hænderne, samtidig øger det deres koncentration
- Time Timer: Visuel tidsstyring giver kursisterne en fornemmelse af, hvor lang tid der er tilbage og en oplevelse af progression, hvilket er med til at give ro og øge koncentrationen
- Visualiseret talerække og ordstyrersystem
- Diktafon: Til at optage undervisningen. Kan også bruges til at indtale de tanker og ideer, man får, så man ikke glemmer dem og ikke skal bruge unødigt hjernemæssig energi på at huske dem
- Mobiltelefon: Til at skrive aftaler ind i, anvende alarmer. Mange mobiltelefoner har også en diktafon i sig
- PDA: Lille lommecomputer evt. med GPS

VEJLEDNING

Manualen er tænkt som en vejledning og som inspiration. Det er vigtigt, at du som underviser af voksne med ADHD er åben og fleksibel og at du er parat til at ændre forløbet i forhold til kursisternes behov. Manualen er derfor ikke en opskrift, som du slavisk kan følge, den må tilpasses dit hold af kursister og du må som underviser være åben for, at kurset former sig undervejs.

Nogle af de følgende temaer kan være irrelevante i forhold til den gruppe kursister, du skal undervise, andre vil måske være mere relevante og fylde mere end det her anslåede. Rækkefølgen kan ændres og du kan selv udvikle materialer, der modsvarer kursisternes behov. Sidst i manualen er der forslag til andre temaer, du kan tage op.

Temaerne skal tilpasses kursisterne, således at det får relevans for den enkelte og det er vigtigt, at du hele tiden veksler mellem det generelle fælles og det individuelle. Det er også godt at veksle mellem oplægsundervisning og deltageraktiv undervisning, altså at arbejdsformerne skifter. Men det er vigtigt, at kursisterne er forberedte på dagens program og ved, hvornår de kan forvente sig hvad af undervisningssituationen. Da kursusforløbet må være fleksibelt, kan du ikke på forhånd udarbejde materiale til hele kurset. Det må løbende justeres i forhold til kursisternes behov, og derfor skal du også kun dele materiale ud fra gang til gang. Den overordnede struktur bevares ved, at kursusskabelonen bruges fra gang til gang.

Til hver af de efterfølgende temaer er der knyttet forskellige materialer og arbejdsopgaver, som du kan downloade på ADHD-foreningens hjemmeside (www.adhd.dk).

Det kan være godt at starte med at sende kursisterne et skema, hvor du beder dem komme med tre ønsker til undervisningens indhold. Skemaet skal være tydeligt, enkelt og helt konkret.

Inden opstart kan du sende deltagerne et velkomstbrev, hvor du kort og præcist introducerer dig selv, kurset og stedet, hvor det afholdes. Eventuelt en vejledning i at finde stedet. Highlight opstartsdag og tidspunkt. Lad brevet være enkelt og skriv ikke mere end nødvendigt, lav linjeskift mellem forskellige informationer.

Send ikke materialerne ud før opstart, da de kan være uoverskuelige eller overvældende for kursisterne og du risikerer, at nogle vil glemme at få dem med. Men skriv eventuelt i dit velkomstbrev, at materialer vil blive uddelt ved 1. kursusgang. Uddel print af de PowerPoints, der præsenteres ved hver kursusgang.

At gå på kursus og lære sig nye handlemåder og gøre op med gamle er en tillidssag, derfor er opstarten meget central for det videre forløb. Det er vigtigt, at kursisterne fra start føler sig anerkendte og trygge.

Derfor må du helt fra start være tydelig og tage ansvaret for undervisningen. Du skal være "tourguide" for kursisters læringsprocesser. Dette betyder, at du må være velforberedt og have alt klar, inden kursisterne kommer. Denne grundige forberedelse gælder hver kursusgang. Det giver uro og rammerne skrider, hvis du skal til at finde ting frem undervejs. Undgå tomrum og løse ustrukturerede situationer.

Lav en kursuskasse eller hylde, hvor du kan opbevare alle materialer. Tænk igennem, hvad der bliver brug for. Det er vigtigt, at du er velforberedt hver gang og har alle materialer klar.

KURSUSKASSEN KAN INDEHOLDE:

- Kursusmapper til alle deltagere
- Ekstra materialer
- Målark og andre arbejds papirer
- Ekstra notespapir i de respektive farver
- Plastlommer
- Hullemaskine
- Kuglepenne og highlight-penne til alle
- Blokke
- Logbog og kritikbog, hvor kursisterne kan komme med ris og ros
- Whiteboard-penne
- Time Timer
- Visuelle støttesystemer
- Navneskilte til bord og trøje
- Dymo eller lignende

INDEN DU STARTER:

- Send et brev/skema ud til kursisterne, hvor du beder dem svare på et par spørgsmål om sig selv og komme med tre ønsker til undervisningen. Det vil give dig et godt udgangspunkt for at kunne planlægge forløbet, så det har relevans for alle.
- Læg en plan for forløbet, der tager sit udgangspunkt i kursisternes ønsker. Husk at planen skal justeres løbende.
- Lav en kursuskasse eller hylde, hvor du har alt det, du kan få brug for i forløbet. Tag den med hver gang og vær sikker på, at du altid har alt parat.
- Send et velkomstbrev til kursisterne med introduktion af undervisere, kursusformen og stedet.

SKABELON FOR KURSUSGANGE

For at tilgodese kursisternes behov for forudsigelighed og overblik er hver af kursusgangene bygget op over det samme stillads eller skabelon. Voksne med ADHD har brug for at kende dagsorden og indhold, derfor starter hver kursusgang med en opsamling fra sidst, hvor man genoptager "tråden". Dagen gennemgås, inden den deciderede undervisning begynder. Nedenstående er et eksempel på en kursusskabelon. Pausen ligger fast midt i forløbet. Ud over denne er det aftalt, at de voksne kan rejse sig og gå ud, hvis de trænger til en pause. Efter pausen er der undervisning igen og der sluttes af med en opsamling og afrunding.

- **Opsamling og gennemgang af dagen**

Opsamling fra sidst: Hvor nåede vi til? Tilbage melding fra de kursister, der har valgt at lave lektier. Gennemgang af dagen, hvad er indholdet/temaet, hvilke undervisningsformer skal anvendes og hvornår.

- **Undervisning**

Du kan anvende de undervisningsformer, du finder bedst, men det er vigtigt, at kursisterne er forberedte på, hvad der skal ske og hvilke forventninger, der er til dem.

- **Pause**

- **Undervisning**

Du kan anvende de undervisningsformer, du finder bedst, men det er vigtigt, at kursisterne er forberedte på, hvad der skal ske og hvilke forventninger, der er til dem.

- **Opsamling og afrunding**

Opsamling af dagen og feedback fra kursisterne, hvad har været godt/skidt. Aftaler for næste gang, hvad skal vi og lektieforslag.

Når I har valgt en skabelon for jeres kursus, er det vigtigt at anvende den samme skabelon hver gang, altså det samme stillads, men I kan godt ændre på tidsintervallerne. Hvis I eksempelvis ønsker længere tid til opsamling og afrunding, kan I sætte undervisningstiden ned. Men tiderne skal stå på dagsprogrammet og det er vigtigt, at kursisterne oplever fornemmelse af progression i tiden. Brug eventuelt Time Timeren. Dette giver ikke bare kursisterne ro, men betyder også, at tiderne overholdes.

GENNEMGÅENDE VISUELLE REDSKABER

I løbet af kurset er der nogle visuelle redskaber, der er gennemgående. Det drejer sig om visuelle målark, visuel talerække, Time Timeren og tanke-omstruktureringskemaet.

VISUELLE MÅLARK

Det er en god ide at visualisere kursisternes mål allerede i begyndelsen af kurset, så man kan arbejde med dem gennem hele forløbet. Visualiseringen sikrer, at kursisterne hver især har målet for øje og at der er enighed om indikatorer og delmål, der giver kursisterne en oplevelse af at være på rette vej. De visuelle målark giver således en fælles rettetthed for kursister og undervisere. Der er knyttet et målskema til målarket, som kan udfyldes i samarbejde med underviser og kursist. Det skal hjælpe kursisten med at prioritere og sætte deadlines.

Eksempler på målark:

VISUELLE PRIORITERINGSVÆRKTØJER

Det er vigtigt, at prioritering og valg visualiseres, så det bliver tydeligt for kursisten, hvad hun har valgt og hvad der er i fokus lige nu.

VISUEL TALERÆKKE

Der udarbejdes ét talekort pr. kursist og ordstyreren får kortet af kursisten, når denne ønsker at bidrage. Ordstyreren sætter talekortene op i rækkefølge, således at kursisterne hele tiden kan se, hvornår det er deres tur til at tale. Samtidig betyder det, at hver kursist kun kan komme på talerækken én gang. Når det bliver kursistens tur, får han kortet tilbage af ordstyreren og har sin taletid. Der udarbejdes også et slut- eller pausekort, som ordstyreren sætter på, når tiden er ved at være gået, det giver kursisterne en oplevelse af progression og afslutning.

TIME TIMER

Time Timeren er et redskab til visuel tidsstyring, der hele tiden fortæller kursisterne, hvor lang tid der er tilbage af et oplæg eller en aktivitet. Det er vigtigt at anvende Time Timeren i alle aktiviteter og undervisningsformer, også når der er pause.

Det er vigtigt, at du som underviser visualiserer i det omfang, det er muligt. Kursisterne kan anvende de dele, de har brug for og lade resten være. Samtidig er det et utrolig godt redskab for nogle af kursisterne at lære at visualisere selv. At lave visuelle planer og oversigter samt dele arbejdsopgaver op i mindre bidder, der bliver lettere at overskue. Og du kan støtte kursisten i at udvikle visuelle systemer til sig selv. Huskebrikker, dagsplan og meget mere.

DET ARBEJDENDE VÆRKSTED

For at tilgodese det individuelle aspekt og for at kunne tilbyde individuelle målsamtaler er der umiddelbart før og efter hver kursusgang 'det arbejdende værksted'. Halvdelen af holdet kan komme en time før kursus og den anden halvdel kan blive en time efter kursus. Det er vigtigt at lave aftaler med kursisterne om, hvem der kommer før og efter. I det arbejdende værksted kan kursisterne udarbejde planer og systemer med støtte fra den ene underviser, mens de på skift kan få individuelle "målsamtaler" med den anden underviser.

KURSUSMAPPE

Ved kursets start udleveres en kursusmappe til kursisterne. Mappen er inddelt i farver og eventuelt emner og der er ekstra plads til opsamlingsbreve og andre informationer. Kursusmappen er en A4-mappe, således at kursisterne gennem kurset kan samle alle materialer og visuelle redskaber og systemer i mappen.

OPSAMLINGSBREVE

Mellem kursusgangene er det en god ide at sende opsamlingsbreve til kursisterne, der indeholder aftaler, inspiration og invitation til næste kursusgang. Nogle kursister vil helst have opsamlingsbrev med posten, andre vil hellere have det på e-mail.

LOGBOG OG KRITIKBOG

Det er en god idé, at underviserne fører logbog for hver undervisningsgang og at de efter hver kursusgang evaluerer og planlægger, hvilken retning næste kursusgang skal tage. I logbogen noteres observationer og særlige ønsker og underviserne kan samle erfaringer, som er en uvurderlig hjælp til at justere undervisningen i forhold til kursisternes situation og behov.

Kritikbogen er en bog, der bare ligger på kursusstedet, således at kursisterne kan skrive ris og ros i bogen. Det kan være nemmere end at sige det højt.

INTERNETGRUPPE

For at skabe fleksibel læring og facilitere de voksnes lærerprocesser også mellem kursusgangene kan man oprette en gruppe på facebook eller andet sted på nettet. Her kan kursisterne dels netværke og støtte hinanden og underviserne kan komme med indlæg og inspiration. Opfølgingsbreve og en netbaseret gruppe gør det muligt for kursisterne at følge med, hvis de har været fraværende. Og det giver mulighed for at få inspiration og viden, når det passer den enkelte.

Gør dig målet med din undervisning klart, evaluer og juster.

UNDERVISNINGSFORMER

Som udgangspunkt kan du anvende de undervisningsformer, du finder relevante, men det er vigtigt, at du tilpasser dem kursisternes behov bl.a. ved at visualisere og tydeliggøre dem og at strukturen og rammerne holder og skaber sikkerhed i arbejdet med de forskellige undervisningsformer. Samtidig er det vigtigt, at du sikrer dig, at kursisterne ved, hvad der skal ske og hvordan de skal deltage. Anvend eventuelt de 9 H'er (se s. 19). Følgende er nogle eksempler på undervisningsformer, som erfaringsmæssigt fungerer fint på kurser for voksne med ADHD.

- **Underviseroplæg**

Oplæg skal understøttes visuelt, her er PowerPoint meget anvendelig. Lav enkle og tydelige slides med få informationer pr. slide og understøt med billeder. Lad den enkelte kursusgangs farve være tydelig på alle slides, men undlad at pynte dine slides med irrelevante billeder.

- **Makkerøvelser**

Kursisterne har god gavn af at lave øvelser eller løse opgaver to og to. Dette er en overskuelig og lettilgængelig samarbejdsøvelse og giver dem også et øget kendskab til hinanden, samtidig med at det træner dem i at sparre. Giv kursisterne tydelig information og lad øvelsen stå på PowerPoint eller uddel den på papir.

- **Gruppearbejde**

Når kursisterne er trykke ved makkerøvelserne, kan du eventuelt lade dem arbejde i grupper. Det er vigtigt, at der er tale om små overskuelige grupper og at det er tydeligt, hvad opgaven går ud på. Det er en god øvelse at lade grupperne fungere som tænketank og lade dem udtænke løsninger på opstillede problemstillinger.

- **Fælles debat**

Fælles debat kræver megen tydelighed og styring, anvend eventuelt en visuel talerække, således at den enkelte kan se, hvornår hun er på og således at kursisterne oplever progression. Som underviser er det din opgave at styre debatten og samle trådene til sidst.

■ **Kursistoplæg**

Det er en god ide at lade kursisterne holde små korte, strukturerede oplæg for hinanden på 5-10 minutter. Det er en god øvelse i at fortælle omgivelserne om egne vanskeligheder eller behov. Det er dog også en øvelse, som nogen kursister finder vanskelig og som kræver meget god forberedelse af den enkelte. Det er vigtigt, at den enkelte kursist ved, hvad oplægget skal handle om og hvor længe det skal vare samt; at der er struktur på oplægget, anvend eventuelt en visuel skabelon. Det er vigtigt, at det foregår på skift og at alle får tur, hvis de har lyst og afhængigt af dagsformen.

■ **Drama og rollespilsøvelser**

Er gode arbejdsredskaber for voksne med ADHD, da det for nogle er en god måde at agere vanskelige situationer igennem på en mindre personlig måde. Lav visuelle oplæg og en tydelig struktur. Det er vigtigt, at kursisterne ved, hvor længe øvelserne varer, da det ellers kan blive uoverskueligt.

■ **Skriftlige opgaver og andet selvstændigt arbejde**

Det kan være svært for kursisterne at overskue selvstændige opgaver. Derfor er det vigtigt, at du laver et tydeligt visuelt oplæg, som er overskueligt og hvor slutningen er tydelig. Lav hellere flere små overkommelige opgaver end en lang. Og lad dem afveksle med andre arbejdsformer.

■ **Lektier og hjemmeopgaver**

Nogle af kursisterne vil gerne have hjemmeopgaver og det kan være en god øvelse at arbejde videre med tingene hjemme. Men for andre kursister er lektier uoverkommelige og de vil derfor ikke blive lavet, kun give dårlig samvittighed og derved være nedbrydende for kursistens læring. Det er derfor vigtigt, at du laver individuelle aftaler – at lektier er en mulighed, men ikke et krav.

1. TEMA:

INTRODUKTION OG PRÆSENTATION

(En kursusgang)

For at komme godt fra start er det vigtigt, at du bruger en kursusgang på at præsentere kursisterne for hinanden, for underviserne og for selve kursusformen og materialerne samt vigtige praktiske informationer. Det er også vigtigt at få sat rammer for samvær og kommunikation på kurset.

For at gøre kursisterne fortrolige med form og struktur er det vigtigt at gennemgå denne helt konkret. Det er vigtigt, at kursisterne fra starten er fortrolige med forløbet, strukturen, materialerne, de visuelle systemer og den anerkendende kommunikation.

"Mennesker gør det godt, hvis de kan!"

UNDERVISNINGSMÅL

Målet med temaet introduktion og præsentation er at gøre kursisterne fortrolige med kursusskabelon, struktur og visualisering. Samt at få skabt rammer for anerkendende kommunikation og samvær på holdet.

MATERIALE/ARBEJDSPAPIRER

Spørgeark til makkerøvelser

Visuelle målark

UNDERVISNINGSFORSLAG

INTRO

Start med at byde velkommen og introducer dig selv – eller jer selv, hvis I er to undervisere – fortæl lidt om din baggrund og om dit liv. Gør det enkelt og konkret, men der må gerne være noget personligt og åbent i det, da det kan være med til at give et åbent læringsmiljø, at du viser tillid til kursisterne.

KORT OPLÆG HVOR DU GENNEMGÅR:

- Formål med kurset
- Kursuskabelonen og det arbejdende værksted
- Kursusmappen og farveinddelingen
- Praktiske oplysninger
- Introduktion til den netbaserede gruppe

MAKKERØVELSER

Lad kursisterne præsentere sig for hinanden. Det er en god ide at lave makkerøvelser, hvor kursisterne sætter sig sammen to og to, hvor de ud fra et spørgeark interviewer hinanden i 5 min. hver og efterfølgende præsenterer makkeren for resten af holdet. Det giver en god struktur og tager noget af presset fra den enkelte, da det er lettere at fortælle om en anden end sig selv.

UNDERVISEROPLÆG

OPLÆG HVOR DU:

- Præsenterer kursisterne for de gennemgående visuelle redskaber og visuelle systemer som huskebricker, planer m.m. Understreg at det er et tilbud og at de kan anvende dem i det omfang, de finder det hjælpsomt.
- Introducerer kursisterne for rammerne for kommunikation og samvær med begreber som anerkendelse, rummelighed, tavshedspligt og opmuntring og støtte til hinanden.
- Beskriver kursets vekslen mellem det fælles og det individuelle.
- Introducerer kursisterne til de visuelle målarke. Det er en god ide at gøre det ved at gennemgå kursusmålene på et målarke i plenum.

Efterfølgende arbejdes der videre med de visuelle målarke ved de individuelle målsamtaler, således at de holder kursistens tråd gennem forløbet og giver kursisten en oplevelse af at være på rette vej.

LEKTIEFORSLAG

Tænk over et område, som du kunne tænke dig at sætte mål for. Prøv at tænke over indikatorer, som fortæller dig, at du er på rette vej. Hvad skal du lægge mærke til?

2. TEMA:

ADHD HOS VOKSNE OG MIN EGEN ADHD

(To kursusgange)

Der vil være stor spredning på, hvor megen viden kursisterne har om ADHD. Nogle har sat sig grundigt ind i det, andre ved meget lidt. Mange voksne får diagnosen, uden at de bliver sat ind i, hvad det vil sige at have ADHD. Det er vigtigt at give kursisterne en god viden om og indsigt i ADHD og sikre, at de alle har en fælles forståelse. Jo mere specifik viden om eksempelvis forskellige opmærksomhedsformer og forstyrrelser kursisterne får, jo bedre vil de være i stand til at se egne vanskeligheder og styrker, og de vil bedre være i stand til at finde deres egen ADHD-profil.

En øget indsigt i egen ADHD vil give kursisterne en mere realistisk selvopfattelse og en større selvforståelse, hvilket kan være et vigtigt skridt i retning mod at kunne sætte realistiske forventninger til sig selv. Og det vil give dem mulighed for at bruge egne styrker til at kompensere for deres individuelle vanskeligheder. At kende sin egen ADHD er også et skridt i retning mod at vide, hvilken støtte eller kompensation man har brug for og det vil gøre dem bedre i stand til at bede om den rigtige hjælp.

At bede om hjælp er en mestring i sig selv, det handler om at:

- Bede den rigtige om hjælp
- Bede om hjælp på den rigtige måde
- Bede om den rigtige hjælp

Et ønske hos mange voksne med ADHD er at finde ud af "hvad er min ADHD og hvad er bare mig?". En sådan øget indsigt i egne vanskeligheder betyder, at kursisterne kan ændre deres selvbetragtninger til en forståelse af egne reaktionsmønstre, så de kan sætte realistiske krav og forventninger til sig selv, hvilket er et vigtigt skridt i retning mod at kunne ændre sine handlemuligheder og tilegne sig ny mestring. Samtidig vil indsigt i og forståelse for hinandens vanskeligheder give kursisterne mulighed for at sparre med og hjælpe hinanden.

Man kan ikke arbejde med alt på en gang. Der må vælges og prioriteres, hvilket kan volde vanskeligheder for mennesker med ADHD som en direkte følge af deres opmærksomhedsforstyrrelse. At si og sortere i forskellige vanskeligheder og vælge nogle ud eller prioritere i egne vanskeligheder kan være svært for voksne med ADHD, da det kræver overblik. Voksne med ADHD overvælges ofte af afmagt og oplever, at de kun har alle vanskelighederne. Det er derfor vigtigt at fokusere på ressourcerne også.

Når man vælger noget, vælger man noget andet fra, hvilket kan være svært for kursisterne. Det er derfor vigtigt at gøre dem opmærksomme på, at intet forsvinder, men bare gemmes til senere og at valg kan gøres om.

"Forstå, accepter og anerkend dig selv!"

UNDERVISNINGSMÅL

Målet er, at kursisterne opnår en øget viden om ADHD på et specifikt plan, således at de bliver bedre i stand til at se og forstå egne og hinandens vanskeligheder og styrker.

MATERIALE/ARBEJDSPAPIRER

Ark til notering af egne vanskeligheder
Visuelt prioriteringsark

UNDERVISNINGSFORSLAG 1. KURSUSGANG

INTRO

Opsamling fra sidst og introduktion til dagens tema. I introduktionen til temaet er det vigtigt at gøre opmærksom på, at ADHD er forskellig fra person til person. Bed kursisterne om at notere, når der er noget, der ligner deres oplevelser. Udlever et ark til disse notater.

UNDERVISEROPLÆG

Oplæg om ADHD, kernesymptomer og vanskeligheder, som de kommer til udtryk hos voksne. Gennemgå grundigt opmærksomhedsforstyrrelse og kom med små overkommelige forslag til, hvordan den enkelte kan understøtte opmærksomhed og arbejdshukommelse.

Efter pausen fortsættes med oplæg om ADHD og om at se dybere end diagnosen, at få øje på den enkeltes specifikke vanskeligheder og styrker. Vigtigheden af at kende både den enkeltes vanskeligheder og den enkeltes styrker. Introducer kursisterne til det visuelle prioriteringsværktøj. Gør det ved at gennemgå det med dig selv eller en kursist som case.

LEKTIEFORSLAG

Renskriv de notater om egen ADHD, som du har gjort dig gennem oplæggene. Prøv ved hjælp af det visuelle prioriteringsværktøj at prioritere i vanskelighederne, hvad kommer mest i vejen for dig?

UNDERVISNINGSFORSLAG 2. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om vanskeligheder og styrker, om at tænke anerkendende om sig selv. Mennesker gør det godt, hvis de kan. Gennemgang af forskellige ADHD-profiler evt. i listeform. Eventuelt gennemgang af læringsstiliste (et redskab i Samarbejdsbaseret Problemløsning) og mine ADHD-styrker.

DET VISUELLE PRIORITERINGSVÆRKTØJ

Kort genintro om prioritering og det visuelle prioriteringsværktøj. Gennemgå eventuelt et par kursisters vanskeligheder i plenum. Lad derefter kursisterne arbejde med at lave en prioriteret ADHD-profilliste. Gør opmærksom på, at det er et øjebliksbillede og at kursisterne løbende kan justere på det.

LEKTIEFORSLAG

Læg mærke til, hvilke tanker du har om dig selv og noter det ned.

3. TEMA:

SELVINDSIGT, SELVÆRD OG SELVTILLID

(To kursusgange)

Når kursisterne har opnået en øget viden om ADHD og en øget indsigt i egen ADHD, er det helt centralt at komme hurtigt i gang med arbejdet med kursisternes selvværd, selvtillid og selvforventninger. Som en direkte følge af deres vanskeligheder har mange voksne med ADHD et meget ringe selvværd og en mangelfuld selvtillid. Dette kommer i vejen for dem, når de skal lære sig nye handlemåder. At ændre på sine handlemåder kræver mod og ikke at vove pelsen er en slags selvbeskyttelse – når man ikke forsøger, går det ikke galt.

Mange voksne med ADHD har mange negative selvforventninger og selvbebrejdelser, hvilket er en følge af deres vanskeligheder, men også af, at omgivelser, forældre, skole osv. gennem barndommen måske ikke har været opmærksomme på deres vanskeligheder og derfor er kommet til at bebrejde dem deres vanskeligheder. Disse bebrejdelser har de voksne internaliseret og de slår, i bogstaveligste forstand, sig selv oven i hovedet og siger til sig selv, at "det burde jeg kunne", "så må jeg tage mig sammen" og andre lignende bebrejdelser. Disse bebrejdelser fra omgivelserne og sig selv giver ofte nederlagsfølelser og manglende tro på egen formåen. Det er derfor centralt at arbejde med kursisternes selvtillid, selvværd og selvforståelse, således at de kan få realistiske forventninger til sig selv og en tro på at kunne ændre egne handlemuligheder.

UNDERVISNINGSMÅL

Det er målet, at kursisterne begynder at få positive tanker om sig selv, at de får en oplevelse af at være værdifulde, at de opnår en øget selvtillid og en tro på at kunne ændre egne handlemuligheder samt at de får trænet refleksionskompetencen.

MATERIALE/ARBEJDSPAPIRER

Positive tanker-reolen

Visuel omtænkning

Visuelle tanke-omstruktureringsark.

UNDERVISNINGSFORSLAG 1. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om begreberne selvværd, selvtillid og selvfølelse med en definition af begreberne. Kom ind på, hvorfor mange voksne med ADHD har vanskeligheder med selvtillid og selvværd. Du er, hvad du tænker, tal om livsindstilling og om bevidst at træne sine tanker om sig selv. Introduktion til de visuelle tanke-redskaber. Lav refleksionsøvelse ved at gennemgå tanke-omstrukturering i plenum. Lad kursisterne byde ind med egne tanker.

VISUEL TANKE-OMSTRUKTURERING

Refleksionsøvelser i plenum, hvor hver af kursisterne kommer med nogle tanker om sig selv i forskellige situationer. Disse gennemgås på tavlen med brug af tanke-omstruktureringsarket. Lad kursisterne byde ind med positive tankeændringer til hinanden.

VISUEL TANKE-OMSTRUKTURERING

LEKTIEFORSLAG

Skriv mindst 3 positive tanker om dig selv ned hver dag, enten i positive tanker-reolen eller lav dig en lille positiv tanke-bog. I kan også sende dem på sms til hinanden eller skrive dem på netgruppen.

UNDERVISNINGSFORSLAG 2. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om selvværd, mindreværd, mereværd og ligeværd. Om tillid og + + relationer. Om selvforståelse og anerkendelse af sig selv og hinanden.

DEN GODE STOL

Giv kursisterne et ark med alle navnene på og giv dem 10 min. til at skrive et positivt, anerkendende udsagn om hver af de andre. Herefter sætter kursisterne sig på skift i en 'god stol' midt i lokalet og de andre læser deres udsagn op på skift. Udsagnene skrives ind i et mind-map, der lamineres, så hver af kursisterne kan få deres egen med hjem.

Lektieforslag

Fortsæt med nedskrivning af positive tanker.

4. TEMA:

AT ARBEJDE MED MÅL

(En kursusgang)

Mennesker med ADHD er ofte utålmodige. De ønsker forandring nu og her og helst på alle fronter. Samtidig er det fuldstændig uoverskueligt for dem, da der er så meget, de gerne vil lave om og det kan slå dem ud, så de mister troen på at kunne. Uden tro på at kunne ændre noget opgiver de og trækker sig. At ændre sine handlemuligheder og tilegne sig nye mestringsstrategier er en lang og sej kamp og det tager tid. I dette lange forløb mister de ofte fokus og retning og giver op, det er derfor vigtigt at lære dem at arbejde med mål, delmål og indikatorer.

Samtidig er det vigtigt at støtte kursisterne i at tage små skridt i den rigtige retning og hjælpe dem med at se de små fremskridt. Fokus på det, der lykkes, vil give dem en oplevelse af at være på vej, en oplevelse af progression, der er vigtig for at blive ved. Mange mennesker med ADHD kommer hurtigt fra start, men de taber opmærksomhed og energi på den lange bane.

At undervisere og kursister kender alles mål giver holdet en fælles rettedhed, der er en god drivkraft mod målet.

UNDERVISNINGSMÅL

Målet er, at kursisterne bliver fortrolige med at sætte sig mål og delmål og identificere indikatorer.

MATERIALE/ARBEJDSPAPIRER

Visuelle målark

Visuelle prioriteringsværktøjer

Målskema

UNDERVISNINGSFORSLAG

Først udfyldes målskemaet i fællesskab på tavlen med tilhørende delmål og indikatorer og herefter arbejder kursisterne individuelt med at udfylde skemaet.

Kursisterne arbejder selvstændigt med at udfylde de visuelle målark og efterfølgende viser de hinanden dem ved små korte oplæg. De andre kursister kommer med forslag til delmål og indikatorer.

LEKTIEFORSLAG

Lav målskema og visuelle målark på et andet område.

5. TEMA:

STRESS OG STRESSHÅNDBTERING

(To kursusgange)

Stress er et gennemgående træk hos voksne med ADHD. Man siger, at voksne med ADHD er stressoverfølsomme, men det skyldes, at deres hjerner er på konstant overarbejde. De er altså i konstant stress og overvældes derfor let af kaos. Det er vigtigt, at voksne med ADHD får en indsigt i deres stress, en forståelse for, hvad der stresser dem og afstresser dem samt bliver i stand til at opdage begyndende tegn på stress og reagere på det, så de på længere sigt får færre nedsmeltninger, som er meget opslidende både for dem selv og deres omgivelser.

"Iltmasken på dig selv først."

UNDERVISNINGSMÅL

Målet er, at kursisterne opnår en øget indsigt i egne stressorer og antistressorer samt at kursisterne bliver opmærksomme på tidlige tegn på stress og har redskaber til at gøre noget ved det.

MATERIALE/ARBEJDSPAPIRER

Visuelt stressbarometer
Detect and destroy-skema
Visuel tanke-omstrukturering

Et visuelt stressbarometer er et skema, hvor kursisterne kan indføre deres stressniveau på forskellige tidspunkter. Til skemaet hører også et noteringsskema, hvor de kan skrive ind, hvis der er særlige omstændigheder, der enten øger eller dæmper deres stressniveau.

Visuelt stressbarometer

Uge dag:	Ting der har haft indflydelse på mit stressniveau:
Fredag	
Lørdag	
Søndag	
Mandag	
Tirsdag	
Onsdag	
Torsdag	

UNDERVISNINGSFORSLAG 1. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om stress: Hvad er stress og hvorfor er voksne med ADHD særligt sårbare over for stress? Symptomer på stress og årsager til stress. Stress opstår, når der er ubalance mellem krav, forventninger og ressourcer. Krav skal her forstås i en bred forstand, f.eks. krav i situationer, i relationer, ydre og indre krav. Introduktion til Detect and Destroy-skema, altså at man først må finde sine stressorer, før man kan gøre noget ved dem. Introduktion til det visuelle stressbarometer, som er et arbejdsredskab til at finde egne stressorer og til at få en fornemmelse for stressniveau over tid.

“DETECT AND DESTROY”

REFLEKSIONSØVELSE

De stressende tanker: Refleksionsøvelse med visuel tanke-omstrukturering. En øvelse i at vende de stressende indre tanker og selvbemærkelser, vælge om man vil gøre noget ved det eller ikke. Nu eller aldrig.

VISUEL TANKE-OMSTRUKTURERING

Skriv dine tanker ned, husk at konkretisere:

istedet for, "jeg får aldrig lavet noget" så vælg en konkret ting "jeg har ikke fået vasket tøj"

LEKTIEFORSLAG

Udfyld stressbarometret og noter, når der er noget særligt, der ligger til grund for dit stressniveau.

UNDERVISNINGSFORSLAG 2. KURSUSGANG

UNDERVISEROPLÆG

Oplæg med fælles gennemgang af Detect and Destroy-skemaet. Kursisterne bruges som cases.

Gennemgang af den personlige 'røgalarm', altså de individuelle tidlige tegn på stress og 'beredskabsplan'. Hvordan kan jeg agere, når jeg opdager tidlige tegn på stress og hvem kan hjælpe mig? I fællesskab debatteres, hvad ens egen 'røgalarm' skal reagere på og hvad der er ens 'beredskabsplan', når stress-'røgalarmen' lyder. Kursisterne byder ind med stress-signaler og antistressorer.

"Slå ikke dig selv i hovedet! Flyt hånden lidt og klap dig selv på skulderen."

6. TEMA:

ORGANISERING, STRUKTUR OG PLANLÆGNING

(To kursusgange)

Et vigtigt led i at ændre sine handlemuligheder og strategier – og dermed måske undgå stress – er at få nogle redskaber, der hjælper til med at overskue dagliglivet, altså at lære at organisere og planlægge sin hverdag. Mennesker med ADHD har brug for, at det er tydeligt, hvad der skal ske og hvornår det skal ske. De kan have svært ved at holde instruktioner i hovedet og vanskeligt ved at overskue opgaver. Derfor er det vigtigt at støtte dem i at udvikle systemer og strategier til sig selv. Man kan tage udgangspunkt i mange forskellige støttesystemer og de skal selvfølgelig tilpasses den enkelte.

Systemer kan således være med billeder eller skrift. Der kan bl.a. være tale om:

- Planer
- Skemaer
- Anvisninger
- Instruktioner
- Opdeling af arbejdsopgaver
- Huskebrikker, små visuelle kort der hjælper med at huske

Det handler om at skabe ydre orden for at kompensere for kursisternes indre uorden. Det er en meget vanskelig opgave for voksne med ADHD, da det jo er hjernens frontallap, som har en dysfunktion, der skal kompensere for frontallappens manglende funktioner!

En præsentation af forskellige systemer kan meget let virke overvældende for kursisterne og føles som en påmindelse om alt det, de ikke kan. Man skal derfor træde varsomt i sin undervisning.

UNDERVISNINGSMÅL

Målet er, at de voksne tilegner sig redskaber til at skabe overblik og struktur i hverdagen.

MATERIALER/ARBEJDSPAPIRER

Dagsplan-skabelon
Visuel opgaveinddeler
Uge- og dagskemaer

UNDERVISNINGSFORSLAG 1. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om, hvorfor mennesker med ADHD har vanskeligheder med hverdagsting, som andre tilsyneladende mestrer uden særlig anstrengelse. At det er ok ikke at kunne overkomme det og at man har brug for støttesystemer. Den rummelighed og forståelse, man har for andre, skal også gælde en selv. Husk, at mennesker gør det godt, hvis de kan! Om at modtage hjælp og at fremme struktur for at undgå kaos.

Forslag til forskellige uge- og dagsplaner samt visuelle støttesystemer og forslag til hjælpemidler.

I plenum udarbejdes en dagsplan for en eller flere af kursisterne med udgangspunkt i dagsplan-skabelonen.

LEKTIEFORSLAG

Lav dagsplaner i den kommende uge, prøv at lave dem både med billeder og tekst, og se hvad der passer dig bedst.

Dagplan-skabelon

Morgen:	
Formiddag:	
Eftermiddag:	
Aften:	

Morgen:	Kl. 6.30	Stå op Gå på badeværelset Spise morgenmad. Husk medicin
	Kl. 8.00	Køre på arbejde
Formiddag:		På arbejde
Eftermiddag:	Kl. 14.00	Kommer hjem Tage en time med en god bog i sofaen
	Kl. 15.00	Lave indkøbsliste Købe ind i Netto Sætte varer på plads
	Kl. 17.00	Lave aftensmad
Aften:	Kl. 18.00	Spise aftensmad Tage ud af bordet Putte i opvaskemaskinen Terre bordet af
	Kl. 19.00	Hjælpe Peter med lektier
	Kl. 21.00	Se TV avis
	Kl. 22.00	Lave Dagsplan for i morgen
	Kl. 22.30	God nat

Forslag til visuel ugeplan

Mandag	Tirsdag	onsdag	torsdag	fredag	Lørdag	søndag
Formiddag:	Formiddag:
	Formiddag:	Formiddag:
	Formiddag:	Formiddag:
	Formiddag:

Eftermiddag:
	Eftermiddag:	Eftermiddag:
	Eftermiddag:	Eftermiddag:	Eftermiddag:
	Eftermiddag:
Aften:	Aften:
	Aften:	Aften:	Aften:
	Aften:
	Aften:

UNDERVISNINGSFORSLAG 2. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om organisering og struktur, om at se sammenhæng og dele opgaver op i delopgaver, om tjeklister m.m.

VISUEL OPGAVEINDELING

Fælles øvelser om opgaveinddeling ved hjælp af den visuelle opgaveinddeler. Husk at detaljegraden er vigtig og individuel.

LEKTIEFORSLAG

Inddel opgaver ved hjælp af den visuelle arbejdsopgaveinddeler.

7. TEMA:

SOCIALE RELATIONER

(To kursusgange)

Mange voksne med ADHD har mange smertelige erfaringer på det sociale område. De har erfaringer med at falde uden for vigtige fællesskaber og vanskeligheder ved at tolke de usagte sociale spilleregler og overskue komplekse sammenhænge. De føler sig ofte misforståede og udenfor, og har svært ved smalltalk, som fylder dem op og overloader dem.

Voksne med ADHD reagerer ofte uhensigtsmæssigt i forskellige situationer på grund af deres vanskeligheder med opmærksomhed og impulsivitet, men som regel er de ikke i tvivl om, at reaktionen var uhensigtsmæssig på grund af deres ofte gode empathiske evner. De er desuden konkrete tænkere og kan have svært ved at gennemskue tvetydighed, ironi og sproglige finurligheder.

Det er vigtigt at arbejde med kursisternes sociale forståelse og kommunikation. Samt at arbejde med "Theory of mind" eller forestillingsevnen, som voksne med ADHD kan have vanskeligheder med. Mennesker med ADHD oplever ofte, at de har vanskeligheder med sociale kompetencer, både hvad angår venskaber og parforhold samt i forhold til arbejdskolleger og familie. De oplever ofte, at omgivelserne mistolker deres vanskeligheder og tillægger dem dårlige motiver. Samtidig er det svært for mange mennesker med ADHD at forklare præcis, hvad deres vanskeligheder består i og hvilke særlige behov de har.

UNDERVISNINGSMÅL

Målet med temaet sociale relationer er, at kursisterne tilegner sig øget social forståelse og sociale kompetencer.

MATERIALER/ARBEJDSPAPIRER

Sociale ressourcer-skema

Visuel social-omtænkning

UNDERVISNINGSFORSLAG 1. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om sociale vanskeligheder og kompetencer, social forståelse, om forestillingsevne og om at skabe fælles forestillinger. Vis billeder af forskellige situationer og debattér, hvad der sker på billedet. Hvad sker der i situationen? Hvordan har personerne det? Hvad vil der ske efterfølgende?

SOCIALE RESSOURCER

Lad kursisterne udfylde 'mine sociale ressourcer-skemaet' og gennemgå dem efterfølgende i fællesskab på tavlen. I hvilke andre situationer kan jeg bruge disse ressourcer?

Mine sociale ressourcer	Situationer, hvor de kommer mig til gode

LEKTIEFORSLAG

Forbered et 5 min. oplæg til næste gang, hvor du fortæller om en konkret social situation, hvor du oplevede vanskeligheder.

UNDERVISNINGSFORSLAG 2. KURSUSGANG

KURSISTOPLÆG

Lad kursisterne, der har lyst og overskud, holde 5 minutters oplæg om en social situation, hvor de har oplevet vanskeligheder. Lad de andre kursister komme med bud på løsninger eller handlemuligheder.

REFLEKSIONSØVELSE

Refleksionsøvelse med visuel social-omtænkning. Gennemgå i fællesskab den visuelle omtækningsmodel, og lad kursisterne komme med bud på situationer, I kan gennemgå. Dette er også en øvelse i at sige til og fra og i at foretage valg.

Social omtænkning

LEKTIEFORSLAG

Tænk over de sociale situationer, du helst undgår og gentænk dem i forhold til den sociale omtækningsmodel.

8. TEMA:

NETVÆRK

(To kursusgange)

Brug et par kursusgange i løbet af kurset på at arbejde med netværk. Det er vigtigt, at de voksne på længere sigt kan støtte hinanden i det videre arbejde og derfor er det centralt at få etableret en netværksgruppe, hvor de kan sparre med og støtte hinanden. Mange voksne med ADHD oplever stor tilfredsstillelse ved samvær med ligesindede, hvor der er en umiddelbar forståelse og der ikke skal forklæres så meget. Samtidig er de gode til at støtte hinanden og har ofte gode ideer til løsning af hinandens problemer. Mennesker med ADHD oplever det ofte lettere at gøre noget for andre end for sig selv.

"Skal vi ikke gøre rent hjemme hos hinanden på skift? Så bliver det da gjort!"
Citat fra kursist

Samtidig giver nogle af de vanskeligheder, der præger voksne med ADHD, særlige udfordringer netop til at etablere og vedligeholde netværk. Mennesker med ADHD er ofte 'on and off' og det er de vel at mærke ikke samtidig. Derfor oplever de, at når de er på, er der ikke nogen respons og vice versa. Samtidig er sociale forventninger og krav ofte vanskelige for mennesker med ADHD og de har svært ved at overskue utydelige sociale situationer. Der er derfor brug for at skabe meget tydelige rammer og struktur for deres netværk. Samtidig er det vigtigt, at der er mening med det, de foretager sig. Der skal altså være noget at komme efter i en netværksgruppe.

Under selve kursusforløbet kan underviseren facilitere kursisternes netværksgruppe, men på længere sigt er det vigtigt, at kursisterne har redskaber til selv at køre netværksgruppen videre.

NETBASERET NETVÆRK

Det er en god ide at oprette en netbaseret netværksgruppe, hvor kursisterne kan sparre og komme med indslag. For at få gruppen i gang er det vigtigt, at der er noget indhold. Underviseren kan evt. en gang ugentligt lave et lille relevant oplæg, som kursisterne så kan læse og forholde sig til. Når kursisterne selv overtager, kan det være godt at lave en aftale om en rækkefølge, når de laver indlæg eller opretter emner.

Selvom kursisterne gerne ville deltage i den netbaserede gruppe, glemte de ofte at komme på og man kan derfor udvikle små huskebrætter med gruppens logo, som kursisterne kan sætte i hjørnet af deres computerskærm.

UNDERVISNINGSMÅL

Målet med undervisning i netværk er, i samarbejde med kursisterne, at etablere rammer og aftaler for et levedygtigt netværk, som de selv kan facilitere. At kursisterne bliver fortrolige med og forberedte på de særlige udfordringer, der er for netop deres netværk.

MATERIALER/ARBEJDSPAPIRER

De 9 netværks-H'er

Netværkskuffert

UNDERVISNINGSFORSLAG 1. KURSUSGANG

UNDERVISEROPLÆG

Oplæg om netværk, hvad vil det sige at danne netværk? Hvad er netværk og hvorfor er det vigtigt? Hvad kræver det af den enkelte?

DEBAT I PLENUM

Netværk handler om at bruge hinanden. Diskuter hvilken brug kursisterne ønsker. Er der tale om forbrug, misbrug, overforbrug og er der brugsret?

Diskuter hvilke særlige udfordringer, der er ved netværk for voksne med ADHD, den skiftende dagsform, impulsiviteten/den hårde tone, on and off-problematikken, det lange seje træk og evt. andet.

UNDERVISNINGSFORSLAG 2. KURSUSGANG

DE 9 NETVÆRKS-H'ER

Gennemgå i fællesskab de 9 netværks-H'er og lav konkrete aftaler om alle 9.

DE 9 NETVÆRKS H'ER:

- Hvorfor skal vi gøre det? (mål og mening)
- Hvad skal vi gøre? (indhold)
- Hvordan skal vi gøre det? (metode)
- Hvor skal vi gøre det? (placering)
- Hvornår skal vi gøre det? (tidspunkt)
- Hvor længe skal vi gøre det? (tidshorisont)
- Hvem skal vi gøre det sammen med? (målgruppe)
- Hvor meget skal vi gøre? (mængde)
- Hvad skal der komme ud af det? (resultat)

SKRIFTLIGE AFTALER

Lav ligeledes aftaler om rummelighed og anerkendende tone, konkretiser og skriv ned, således at det bliver husket. Lav helt konkrete aftaler for, hvem der gør hvad. Lav konkrete aftaler for, hvornår der er netværksmøde, for den næste periode etc. Og lav en ideliste til mødeindhold eller emner, der kan tages op.

INTRODUKTION TIL NETVÆRKS KUFFERTEN

Man kan eventuelt sammensætte en 'netværkskuffert' med konkrete redskaber, der kan hjælpe kursisterne med at holde den røde tråd og videreføre netværket. Meningen er, at den, der er ordstyrer til næste netværksmøde, har kufferten med hjem og bringer den til mødet, hvor den næste ordstyrer tager over osv. Kufferten kan indeholde:

- Forberedelsespapirer til ordstyreren, huskelister, dagsordenskabelon, tjekliste over kuffertens indhold
- Visuel talerækkesystem
- Visuelle on/off-brikker: røde, gule og grønne brikker som kursisterne kan lægge foran sig ved netværksmøderne. Brikkerne indikerer, om kursisten den dag er on eller off
- Mappe med praktiske informationer og huskelister
- Whiteboard-penne, kuglepenne, papir, hullemaskine, plastlommer m.m.
- Time Timer
- USB-stik med kursusforløbet

9. TEMA:

MESTRING I STORT OG SMÅT

(En kursusgang)

Inden kurset afsluttes, er det en god ide at bruge en kursusgang på at lave en opsamling af de forskellige mestringsstrategier, I har gennemgået på kurset og en genintroduktion til de visuelle arbejdspapirer.

Ud over det I har gennemgået i undervisningen, vil der gennem kursusforløbet være kommet en masse ideer og forslag fra kursisterne. Det er vigtigt, at du ved hjælp af logbogen får samlet dem op, således at du kan gen-præsentere dem for kursisterne. Overskueliggør dem for kursisterne ved at sortere og inddele dem i emner, lav eventuelt en folder eller lille pixibog, som kursisterne kan bruge fremover.

Gennemgå også de mottoer og slagord, I har haft på kurset.

UNDERVISNINGSMÅL

Målet er, at kursisterne får repeteret og tilegnet sig deres egne strategier og forslag til handling og mestring, således at de kan huske og anvende dem i fremtidige situationer.

MATERIALER

En lille folder med kursisternes egne mestringsstrategier

Billedord som 'personlig røgalarm' og mottoer fra kurset

UNDERVISNINGSFORSLAG

Underviseroplæg og fælles gennemgang af de forskellige forslag til mestring samt slagord, mottoer og billedmetaforer. Eventuelt med indspark fra kursisterne, når de har erfaringer med at have brugt en strategi eller idé.

FORSLAG TIL ANDRE TEMAER

Det er som nævnt vigtigt, at temaerne tager deres udgangspunkt i kursisternes situation og at de løbende justeres og ændres. Følgende er forslag til andre temaer, der med fordel kan anvendes på kurser for voksne med ADHD.

De mange intelligenser og læringsstile

Et godt arbejdsredskab til at finde kursisternes særlige styrker og kompetencer og give dem en oplevelse af succes. Samtidig kan arbejdet med kursisternes individuelle intelligensprofiler give underviseren et fingerpeg om, hvordan man bedst kan tilgodese alle kursisterne og hvilke individuelle støttesystemer den enkelte har brug for.

Arbejdsliv

Hvordan kan jeg bedst få mit arbejdsliv til at hænge sammen? Om støttemuligheder og kompenserende systemer samt forslag til indretning af arbejdsplads m.m.

Børn, opdragelse og omsorg

Forælderrollen fylder meget hos mennesker, der har børn og ikke mindst mennesker, der har ADHD og måske også børn med ADHD. Hvordan kan jeg bedst tilgodese børnenes behov for struktur og forudsigelighed? Hvordan strukturerer jeg mit eget liv, så jeg kan være en god forælder for mit barn?

Opmærksomhed

En grundig viden om de forskellige opmærksomhedstyper et godt udgangspunkt for at kunne kende sin egen personlige ADHD-profil. Samtidig kan kursisterne kompensere for de opmærksomhedsområder, hvor de har størst vanskeligheder med de områder, hvor de ikke har vanskeligheder i samme grad.

Kommunikation med det offentlige system

Det er vigtigt, at voksne med ADHD er forberedte, når de f.eks. skal til møde på kommunen. At de har en dagsorden og har huskelister over det, de skal huske. Her kan arbejdes med redskaber som dagsordner, brevskrivning, ansøgninger og deadlines.

Pårørendekursus

Det kan være en god ide at holde et kursus for kursisternes pårørende, således at de får et indblik i, hvad der arbejdes med på kurset, så de bliver bedre i stand til at bakke op og hjælpe.

INSPIRATION TIL LITTERATUR

ADHD-foreningens guide til livet med ADHD.

ADHD-foreningen 2009

Gerlach, Jes (red.):

ADHD – opmærksomhedssygdommen hos børn og voksne.

Psykiastrifondens forlag 2007

Hansen, Glennie Marie og Sneum, Marie Mandel:

ADHD – fra barndom til voksenalder.

Frydenlund 2008

Hoem, Sverre:

ADHD En håndbog for voksne med ADHD.

Dansk psykologisk forlag 2008

Thomsen, Per Hove og Damm, Dorte (red.):

Et liv i kaos - om voksne med ADHD.

Hans Reitzels forlag 2007

- Bøger som giver et godt indblik i hvad ADHD er og hvordan det kommer til udtryk hos voksne.
Eksempler på forslag til mestring

Stig Pedersen:

Mit ustyrlige liv – otte beretninger om voksenliv med ADHD.

Siesta 2006

Radmer, Mogens:

Det er bare Dampdrengen i mig.

Siesta 2008 (findes også som lydbog)

Et liv i kaos.

Danmarks Radio og ADHD-foreningen, 2005 (DVD)

- Personlige beretninger om voksenlivet med ADHD

Håndbog for sagsbehandlere. ADHD-foreningen 2008

- Giver redskaber til forståelsen af og kommunikation med voksne med ADHD, målrettet sagsbehandlere

Greene, Ross W.:

Det eksplosive barn.

Pressto 2005

Greene, Ross W.:

Fortabt i skolen.

Pressto 2009

- Begge bøger, der giver en god introduktion til Samarbejdsbaseret Problemløsning. De omhandler dog børn og kan ikke direkte overføres til arbejdet med voksne

Usher, Robin:

Umulige identiteter, ustabile grænser – at håndtere erfaring anderledes i Illeris, Knud (red): Tekster om læring.

Roskilde universitetsforlag 2000

Mezirow, Jack:

Hvordan kritisk refleksion fører til transformativ læring i Illeris, Knud (red): Tekster om læring.

Roskilde universitetsforlag 2000

Illeris, Knud:

Læringsteorier.

Samfundslitteratur 2007

Mezirow, Jack:

Transformative dimensions of Adult learning.

Jossey-Bass Publishers 1991

- Bøger om læring, om fleksible læreprocesser og om voksnes lærerprocesser