

Como convivir co TDAH

Como convivir co TDAH

Autores:

Alejandra Prieto Lago - Psicóloga

Ángeles Varela Calvo - Médico de familia

Bárbara Tajés Roo - Psicóloga

Beatriz Fernández Marqués - Psicóloga

Celia Domínguez Mondragón - Psicóloga

Esteban López Reynoso - Psicólogo

Estefanía Lema Moreira - Psicopedagoga

Lucía Figueirido Cartelle - Psicopedagoga

Maruxa Alonso Correa - Educadora social

Ruth Méndez Mula - Psicóloga

Ilustracións:

Encarnación Díaz Martínez - Licenciada en Terapia Ocupacional.

**Xunta de Galicia, Consellería de Política Social, Dirección Xeral de Familia,
Infancia e Dinamización Demográfica e**

Fundación Ingada

2019

1ª ed., 2019

Colección Convivir co TDAH, nº.3

Coeditan:

Xunta de Galicia, Consellería de Política Social e

Fundación Ingada

<https://libraria.xunta.gal/gl/series/coleccion-convivir-co-tdah>

Esta obra distribúese cunha licencia CC-Atribución-No comercial-Compartir igual.

Licencia Creative Commons Attribution-ShareAlike 4.0 International (CC-BY-NC-SA.4.0)

Para ver unha copia da licencia, visite:

<http://creativecommons.org/licenses/by-nc-sa/4.0/> <https://creativecommons.org/>

Deseño da colección: Antonio Lameiro Ces

Maquetación: Daniel Rodríguez Palacios

Todos temos as ganas e a vontade de ser as mellores nais e os mellores pais para os nosos fillos. Como ben sabemos todas as que xa gozamos da maternidade, non existe un manual de instrucións infalible que nos indique o camiño que hai que seguir. Toca aplicar a intuición, a experiencia das xeracións que nos precederon e, sobre todo, a aprendizaxe que se gaña día a día.

Sempre son de axuda, iso si, todas as indicacións, todos os consellos e toda a información á que poidamos acceder. Especialmente importante resulta para as familias que teñen cativas ou cativos con necesidades específicas de apoio ou atención. Para responder ás súas necesidades, poñemos nas súas mans o terceiro número da colección Convivir co TDAH, coeditado entre a Xunta de Galicia e a Fundación Ingada.

Con este novo título, a Administración autonómica e as entidades sociais demostramos unha vez máis a importancia que ten a cooperación para converter Galicia no mellor lugar para formar unha familia, calquera tipo de familia. Para iso, é necesario seguir poñendo servizos de calidade e de proximidade á disposición dos fogares e prestacións que lles dean o impulso económico que precisan, pero tamén información para afrontar os retos que implica a crianza. A este último deber responde a guía que está a ler vostede.

En Como convivir co TDAH atopamos información de grande axuda para a atención dos pequenos e pequenas con TDAH e tamén contidos que fan fincapé na necesaria concienciación da sociedade sobre estes trastornos.

Está na nosa man facer de Galicia unha comunidade verdadeiramente inclusiva con todas e todos. Un lugar onde crezamos xuntos e poidamos acadar o máximo do noso potencial, sexan cales sexan as nosas capacidades. Porque temos que recordar que todos e cada un de nós somos diferentes, e iso é o que nos fai únicos.

Fabiola García

Conselleira de Política Social

FUNDACIÓN INGADA:

A Fundación INGADA foi fundada en Xaneiro do 2014 para prestar asistencia ás persoas con Trastorno por Déficit de Atención e Hiperactividade (TDAH) e Trastornos Asociados (TA) e ás súas familias e contorno próximo. Co tempo, vímonos na necesidade de ampliar os nosos servizos, especialmente o de asesoramento e información ás familias, polo que decidimos editar diferentes guías co fin de dar resposta a esta necesidade.

Non hai dous nenos iguais, e a educación na familia, que é vital, non é unha tarefa sinxela. Non se poden dar regras universais, pero si uns consellos que axuden a mellorar a vida das persoas con TDAH e TA, así como a das súas familias e o seu contorno.

Coa presente guía pretendemos axudar ás familias e usuarios a entender o TDAH e as súas implicación no día a día, así como solucionar dúbidas frecuentes. Invitámoslos a ler a nosa guía, realizada tendo sempre en mente o noso principal obxectivo: poder axudar en todo o posible ás familias que confían en nós.

Ángel Carracedo

Presidente de la Fundación Ingada.

Prólogo

Son moitas as familias que nos presentan a diario as dificultades que lles supón a convivencia cos seus fillos ou fillas con TDAH.

O mesmo sucede cando o trastorno afecta os adultos.

Intentar manexar situacións tales como a relación con outros familiares ou o ocio, organizar a rutina da dinámica diaria ou establecer normas que faciliten un desenvolvemento saudable do núcleo familiar implica unha importante responsabilidade.

Esta guía pretende servir como un recurso máis de axuda para as familias, non só no afrontamento do TDAH senon tamén como elemento que invita á reflexión.

Non debemos esquecer que a abordaxe do TDAH é un labor de equipo, onde todos os integrantes xogan un importante papel: pais, fillos, avós, educadores... Como froito do traballo de todos, pódese acadar unha convivencia feliz e un adecuado desenvolvemento coa persoa con TDAH.

Elvira Ferrer Vázquez

Vicepresidenta da Fundación Ingada.

Índice

1. Como preparar as vacacións.....	10
2. O papel dos avós fronte ás dificultades relacionadas co TDAH.....	25
3. TDAH e violencia filio-parental	31
4. Que facer a fin de semana	37
5. Prepararse para a escola.....	40
6. Castigos ou premios	43
7. Hora de ir á cama	46
8. Como explicar o TDAH ás familias	49
9. Necesidade do tratamento multidisciplinar	52
10. Beneficios do deporte en nenos/as con TDAH. Tipos de deportes aconsellados.....	55
11. Irmáns con TDAH.....	60
12. Como afrontar unha comida familiar.....	64
13. Alimentación saudable	67
14. Referencias bibliográficas.....	74

1 Como preparar as vacacións

Coa chegada das vacacións escolares, as familias pensan en como organizar o verán cos seus fillos. Esta situación complícase no caso das familias que teñen algún fillo con trastorno por déficit de atención con hiperactividade (TDAH), xa que lles afecta especialmente o abandono dos horarios e a rutina escolar.

O inicio das vacacións escolares supón para a maioría das familias de nenos con TDAH un certo alivio: non hai que insistir en que se poñan a facer os deberes, desaparece a presión dos exames, cesan os comunicados dos profesores dicindo que esqueceu o libro ou o traballo que tiña que entregar, acábanse as queixas por mal comportamento etc. Ademais, as vacacións constitúen ese período de descanso e desconexión tan ansiado no que esperamos poder escapar das tensións cotiás e da rutina e gozar da familia e das actividades propias desta época. O mellor do verán é a liberdade e o luxo de non ter obrigas nin horarios, de poder relaxarnos e gozar. Con todo, isto pode resultar particularmente complicado nas familias de persoas con TDAH, polas seguintes razóns:

- Abúrrense con facilidade e iso lévaos a chamar a atención de forma inadecuada e a ter condutas disruptivas.
- A alteración das rutinas e dos horarios aféctalles especialmente e perden hábitos adquiridos, o que xera discusións e tensión.
- As súas dificultades de autocontrol e a súa hiperactividade dificultan as saídas, as viaxes, as reunións familiares, e as actividades en xeral.
- O incremento das horas de convivencia diaria xera maiores rozamentos e conflitos familiares (pelexas entre irmáns, discusións de parella por discrepancias educativas etc.).
- A necesidade de recuperar materias ou reforzar contidos académicos pode supoñer unha loita diaria.

Por iso, é importante que os familiares e os cuidadores poidan contar cunhas pautas de actuación que lles permitan axudar aos nenos con TDAH a adaptarse ao día a día

das vacacións, a xestionar máis eficazmente as situacións que poidan presentarse e a non perder certas referencias necesarias para eles e para o bo funcionamento da familia durante o verán.

Estruturação

Os nenos con TDAH necesitan ter estruturado o tempo tamén nas vacacións. E o seu tempo debería estruturarse con base en:

- Tempo para o lecer e para fomentar as súas relacións sociais.
- Tempo para a interacción e a comunicación entre os pais e os fillos.
- Tempo para exercicios de repaso e reforzo.

Manter as rutinas e as regras

Os meses de verán inducen á flexibilidade, pero non debemos renunciar ás regras e ás rutinas básicas da familia.

É importante manter, sempre que sexa posible, unha serie de rutinas similares ás vixentes durante o resto do ano. É tentador deixar que os nenos se deiten máis tarde no verán, pero lembremos que a falta de descanso conduce á irritabilidade e ás perrenchas en calquera época do ano e que manter as rutinas os beneficia enormemente, mesmo aos adolescentes. Sobre todo con estes, podemos acordar —cos máis pequenos establecémoslo sen necesidade de negociación— a que hora deben ir durmir e a que hora han de levantarse pola mañá. Hai que tentar que a variación horaria resulte atractiva, pero sen que signifique unha diferenza esaxerada respecto ao horario habitual durante o curso; por exemplo, se durante o curso se deitaba ás 22:00 h e se levantaba ás 7:30 h, que agora non pase a deitarse ás 2:00 h e levantarse ás 13:00 h. E tamén estableceremos cales serán as horas das comidas, pero o horario debería ser de obrigado cumprimento e sempre o mesmo durante os meses de verán, agás algunha excepción puntual.

Do mesmo xeito, as normas de convivencia e as regras que rexen no fogar non deberían sufrir variacións; por exemplo, se na casa non se salta nos sofás, no apartamento de vacacións, aínda que sexa alugado, tampouco; se durante o curso debe facer a súa cama, nas vacacións tamén etc.

Planificar as súas actividades lúdicas ou educativas e poder adiantarllas tamén contribuirá a un mellor desenvolvemento do día a día.

Preparalos mentalmente

Anticipar as tarefas que se vaian facer e explicarlles de antemán os plans: como van chegar ao lugar de vacacións elixido, cantas horas durará a viaxe, con quen estarán (se van estar ao coidado dalgún familiar ou nalgunha ludoteca ou campamento), o que van facer, onde van comer, quen os vai recoller etc. Debemos facelos o máis participes posible, especialmente se son adolescentes. Ofrecerlles, polo menos, certo grao de previsibilidade cun mínimo de sorpresas contribuirá a que os nosos fillos se manteñan máis acougados. Todo isto é mellor non facelo con excesiva antelación, debido a que iso pode xerarlles ansiedade e poden esquecerlo se lles explicamos cousas que sucederán a longo prazo. Con informalos uns días antes será suficiente.

Tamén é importante explicarlles que é o que esperamos deles da forma máis concreta posible e instruílos sobre como han manexar as situacións e os posibles imprevistos, os cambios de plans ou os conflitos que poidan xurdir. Ensañar mediante un role-playing aquelas situacións que cremos que poden chegar a xerarlles malestar pode ser unha boa forma de preparalos.

Son un eloquenté comunicador

Por exemplo: “pola tarde imos ir á casa dos tíos, se o teu primo non che deixa xogar co seu can, que podes facer?... imos ensaiar”. En calquera caso, sempre é importante previr e ter á man un plan B.

Planificar o tempo

Os nenos e as nenas con TDAH necesitan ter unha estrutura preestablecida para sentirse seguros e funcionan mellor cando saben que esperar e que se espera deles. É mellor planificar as actividades con antelación e en función dos gustos e da personalidade de cada neno ou nena: clases de natación, visitar un museo que poida ter certo atractivo para eles, un zoolóxico ou un parque acuático. Estas actividades estimulantes axudaránlles a manter o interese e o compromiso.

As actividades deben responder a tres regras básicas:

- **Desenvolvemento lúdico:** actividades que poidan ser vivenciadas como un xogo.
- **Afán de superación:** recoméndase actuar encomiando e recoñecendo os seus logros, avances e melloras.
- **Metas:** resulta positivo animalo a que se fixe e a que conclúa obxectivos (terminar unha colección, ler un libro se non é moi lector, escribir un diario etc.) e, cando dea pasos intermedios para conseguilo, premialo cunha actividade especial (cine, paseos, excursión etc.).

Podemos facer unha planificación sinxela, diaria ou semanal, de maneira que o neno teña un apoio visual do que vai realizar. As actividades novas supoñen unha maior desorganización, polo que anticipar e preparar a actividade de antemán será moito máis beneficioso.

Colocar un encerado recordatorio da planificación do día no dormitorio anticipálle o que debe facer sen dispersarse. É unha referencia, pois no verán, coa modificación na rutina diaria, hai hábitos e condutas automatizadas que antes eran positivas e redundaban nun bo funcionamento, e que se poden perder.

Podemos introducir no calendario un tempo para realizar algunha tarefa doméstica. Por exemplo, “encargado de...” alimentar a mascota, de regar as plantas, de coller as toallas para a praia etc. Deste xeito, demostrámoslle a nosa confianza en que pode levar a cabo esa responsabilidade e sentirase útil e válido. Cando se planifica con antelación e o neno o escribe no plan diario é máis probable que o faga. Non esquezamos reforzalo, sobre todo ao principio, cando realice a tarefa encomendada ou, polo menos, cando o tente; así motivarémolo para que o repita e para que se esforce en facelo ben.

Tamén é importante deixar espazos en branco, tempos de inactividade cada día, nos que o noso fillo poida facer o que queira ou mesmo nada en absoluto. Todos os nenos, incluídos os máis enérxicos, necesitan tempo de inactividade. Programe algunhas actividades, pero permita que o seu fillo sexa creativo e que elixa o que lle guste facer. A maioría dos nenos poden ser incrivelmente creativos á hora de buscar as formas de divertirse.

Con todo, se vemos que o aburrimiento ameaza con descontrolalo emocionalmente e as súas condutas só buscan chamar a nosa atención, é bo que teñamos opcións e alternativas preparadas previamente, para proporcionarlle vías de distracción apropiadas.

Igualmente, é recomendable que o tempo ao final do día sirva para que toda a familia se relaxe, lea e fale.

Lecer e relacións sociais

Reunións familiares e de amigos

É fundamental manter a calma e ter paciencia. Podemos exercer de mediador proporcionando alternativas de solución ante a aparición de conflitos. Non se trata tanto de determinar quen ten a razón, senón de poder chegar a un acordo aceptable para todos. Tamén é importante escoitar as opinións do resto de familiares.

Tente utilizar o humor e ver o lado positivo das cousas e valorar se o asunto ou o tema de discusión é realmente tan importante ou serio.

Lidar cunha persoa con TDAH é unha carreira de fondo e unha experiencia que dura toda a vida, aprender e ensinarlles aos seus fillos técnicas para manter a calma e o autocontrol pode ser un investimento a longo prazo. E sempre que o seu fillo consiga manter a calma, respectar as quendas de xogo, non interromper ou non responder de forma agresiva ante unha provocación, recoñézallo e refórceo. Non esqueza que o modelo máis importante para o seu fillo é vostede mesmo, manteña a calma.

A familia extensa (avós, tíos, curmáns etc.) constitúe unha parte fundamental do sistema de apoio e soporte que vostede pode construír para o seu fillo e para a súa propia familia nuclear. Se vostede lles explica aos membros da súa familia como lle afecta o TDAH á conduta do neno e lles proporciona estratexias para poder manexar as posibles condutas disruptivas que presente, poderá mellorar as dinámicas familiares e crear experiencias familiares positivas para vostede e para o seu fillo, e non só durante as vacacións. Se a contorna non entende as dificultades do neno ou se lles resulta complicado lidar co seu constante movemento ou impulsividade, quizais sexa conveniente reducir a duración destes encontros.

Tempo compartido dos pais e dos fillos

As vacacións son o momento ideal para pasar tempo en familia, gozar dos fillos e fomentar o vínculo. Non serán nenos outra vez e, aínda que nas vacacións a conciliación familiar se pode volver máis ardua, é tempo de compartir actividades e de aumentar a comunicación.

Se lle dedicamos tempo a compartir actividades de lecer cos nosos fillos, estaremos demostrando interese por crear máis lazos de unión, debido a que son momentos para gozar e comunicarse de maneira afectuosa. As actividades seleccionadas deben ser do agrado de todos e elixidas por consenso e poden incluír actividades da vida diaria, como cociñar, facer a compra etc.

Recompensar o comportamento positivo

Recoñeza e reforce o bo comportamento cun sistema de recompensas, tamén en vacacións. Podemos seguir unha economía de fichas ou conceder privilexios especiais, como xogar media hora máis ao seu videoxogo favorito ou ir ver unha película ao cinema, ou mesmo na casa, en familia.

Planifique polo menos un éxito ao día. Asegúrese de que o seu fillo chegue a facer polo menos unha cousa na que sexa bo, que lle guste facer ou que sexa sinxelo para que poida finalizalo con éxito.

Lecer e actividades ao aire libre

É recomendable planificar actividades ao aire libre, o máximo que se poida. Mesmo se hai mal tempo, todos deberían incluír un chubasqueiro e unhas botas de auga no “equipo de verán” e comprometerse a saír todos os días.

Os xogos, actividades e deportes ao aire libre contribúen a que a impulsividade e a hiperactividade se canalicen. Ademais de liberar o exceso de enerxía, axudaralles a perfeccionar as habilidades motoras e mesmo a practicar e a mellorar as súas habilidades sociais se as actividades son compartidas con outros nenos.

Montar en bicicleta, xogar ao balón no parque ou tomar un xeadado son tempos de relax necesarios para eliminar a tensión.

Aínda que a nosa misión non sexa darlles entretemento cada dez minutos, e un pouco de aburrimiento non lles veña mal para desenvolver a súa autoindependencia e imaxinación, como bo TDAH, o seu fillo quere estar cambiando continuamente de actividade, así que é conveniente contar con alternativas de entretemento preparadas para que os posibles momentos de descontrol por aburrimiento (como viaxes longas, tardes de sobremesa etc.) sexan o máis levadíños posibles. Entre estas opcións de entretemento podemos valorar as seguintes:

- Para viaxes en coche/tren/avión: cantar cancións xuntos, buscar determinados números en matrículas, vexo-vexo, xogos de lapis e papel (poden ser para que os máis pequenos fagan debuxos, ou colorear, ou xogos de pasatempos para os adolescentes, autodefinidos, encrucillados, sopas de letras, diferenzas etc.), encadear palabras pola letra ou sílaba final, soletrear ao dereito e ao revés, buscar elementos dunha categoría (animais, cores, cidades etc.), adiviñar o que un está pensado (escríbese nun papel unha cousa: león, lámpada, pelota cadeira... e o grupo debe ir facendo por quendas preguntas de si ou non, por exemplo: “é un ser vivo?”, “adoita estar nas casa?”, “é un moble?” etc.). Acudir á tecnoloxía tamén pode ser unha opción (xogos na tableta, ver películas etc.), aínda que non debería ser a única. Se a viaxe é longa, convén facer paradas curtas con frecuencia e asegurarse de que non soltan o cinto, para o que poden utilizarse bloqueadores de apertura.
- Para a praia: diana na area, procura de tesouros (cunchas, pedras de diferentes tonalidades, plumas, algas, ramas e paus etc.), pas, adiviñar debuxos na area, tres en raia na area, construción de castelos, diques ou piscinas, bolos, saltos de lonxitude, facer voar un papaventos, facer pasatempos, inspeccionar as rocas coa marea baixa, xogar no mar (nadar, pelotas, coller cousas mergullando etc.), construír unha tenda-cabana con paus e toallas etc.
- Museos, monumentos e visitas turísticas poden xerarlles aos nenos con TDAH altos niveis de aburrimiento e tensión, salvo que teñan relación cun tema de moito interese para eles. Pódese intentar preparar con antelación a visita, explicándolles as normas básicas (non gritar, non correr non tocar etc.) e sempre elixindo actividades que poidan resultarlles atractivas ou visitas interactivas. Pódese relacionar o que ve con historias fantásticas ou coa súa realidade cotiá, pedíndolle opinión sobre o que ve. Se lle resulta imposible calar ou permanecer minimamente tranquilo, é mellor evitar este tipo de actividades, axustando as nosas expectativas e evitando reproches, e inclinarse por visitar espazos ao aire libre, como parques naturais, reservas ou monumentos naturais; aínda que, mesmo se tolera ben a experiencia do museo, a visita non debería exceder os 45-60 minutos.

As actividades estivais poden ser oportunidades para a aprendizaxe e o desenvolvemento das súas capacidades ou para espertar a creatividade. Se buscamos xogos que o noso fillo domine, aumentará a súa motivación e a súa autoestima. Da mesma maneira, serven para potenciar as habilidades sociais, para fomentar a relación cos seus pares, para aceptar normas e roles, así como para o desenvolvemento da memoria e da atención.

É beneficioso introducir o deporte ao máximo, e mellor en equipo. Resulta unha forma de canalizar a hiperactividade e de facilitar o descanso posterior para eles e para os familiares. Os campos de baloncesto e de fútbol achegan beneficios nas relacións sociais e, ademais, fomentan a concentración e o autocontrol.

Os nenos e os adolescentes con TDAH adoitan mostrar relacións sociais disfuncionais e condutas desadaptativas ou dificultades nas súas interaccións. Para desenvolver as habilidades sociais debemos conversar moito cos nosos fillos e fillas, facendo fincapé en escoitar, esperar a quenda para intervir, pedir por favor e dar as grazas, saudar, pronunciar as palabras correctamente, formar frases ben estruturadas e aprender a relatar feitos e acontecementos por orde e centrándonos no que se quere transmitir.

Tamén podemos ensaiar con eles diferentes formas de interpretación de situacións que poidan chegar a xurdir e as formas nas que poderían xestionarse; por exemplo, "imaxina que chegas á cancha e que hai un grupo xogando ao baloncesto, pregúntaslles se podes xogar con eles e dinche que non. Que interpretación lle darías a esa resposta? Quizais non é que non queiran xogar contigo, senón que talvez pensen que o equipo está completo e non ten sentido incorporar outro xogador. Que poderías facer ante esa resposta?"

É bo que fomentemos a interacción social dos nosos fillos e que promovamos que se relacionen con outros nenos, que os conviden á casa etc. Ter á beira un amigo sen TDAH pode contribuír a sobreactivalo menos (sempre que non se fagan comparacións) e a aumentar a súa motivación e o autocontrol para "portarse ben".

Outros xogos

É importante que xoguen e tamén xogar con eles. Os nenos desenvolven a intelixencia lóxica mediante o xogo, o razoamento, a cooperación, a motricidade fina, o autocontrol, a atención, a superación da frustración e a autoestima.

- Os xogos de mesa axudan a desenvolver diferentes habilidades cognitivas, a manexar a frustración ou a aprender regras e normas. A maioría melloran a planificación e o razoamento e algúns mesmo promoven a atención, a memoria, a organización, o

pensamento estratéxico e a resolución de problemas: parchís, tres en raia, damas, xadrez etc.

- Os xogos de preguntas e respostas axudan á adquisición de coñecementos e á atención e, ademais, facilitan a práctica da lectura.
- O xogo do dicionario consiste en seleccionar palabras ao azar dun dicionario, xornal, libro etc. que non sexan moi utilizadas habitualmente, e tentar saber ou adiviñar o seu significado; o xogo non debe estenderse moito tempo para non cansar e permite ampliar vocabulario.
- O Monopoly axuda a potenciar o razoamento, a planificación e a xestión de recursos.
- Xogos de atención e memoria. O xogo Memory axuda a adestrar a atención e a memoria, buscando dúas imaxes iguais entre diferentes cartas. Outros xogos consisten na procura de personaxes ou obxectos nun libro, potenciando a atención, a discriminación e a memoria visual.
- Os xogos de cartas. Existen numerosos xogos de cartas para todas as idades e diferentes en función dos obxectivos e da forma de xogar. Pois ben, con eles o neno pode desenvolver a súa capacidade de atención tanto no propio xogo como á hora de coñecer as normas.
- Outros xogos estimulantes para os máis pequenos son os xogos de construción e os de tipo mecano, que potencian habilidades de planificación, razoamento espacial, coordinación (ollo-man), creatividade e desenvolvemento de imaxes mentais.
- Máis xogos de razoamento e coordinación man-ollo: entre os xogos deste tipo máis populares, atópanse os xogos de enfiar (débese pasar un cordel polos diferentes buracos dun debuxo) nos que se estimula a orientación espacial e a habilidade; os xogos de crear colares mediante o uso de boliñas ou outras pezas (son útiles para traballar a planificación, a visualización e a coordinación man-ollo); os quebracabezas (estimulan a coordinación man-ollo, ao mesmo tempo que melloran a planificación, a discriminación visual, o razoamento e a atención); tangram e pentominos (crebacabezas de figuras xeométricas que axudan á mellora da percepción visual e a coordinación man-ollo, entre outros). Outros exemplos: debuxar (animais, contos, momentos familiares e paisaxes) e colorear con distintos tipos de pintura (lapis de

cores, ceras, témperas); recortar e punzar (revistas, fotos, papel de seda, cartolina, rolos de papel hixiénico); modelar plastilina, masa de pan e arxila.

- ⌘ Xogos que estimulen as habilidades psicomotrices: bicicleta, pelotas, patinete, corda, corda, balóns, tobogáns etc.
- ⌘ Xogos para o desenvolvemento da intelixencia lingüística: estimulan o uso da comunicación verbal, como é o caso de xoguetes con voz, música ou sons, karaokes, xoguetes que representan vehículos, contos con textos e imaxes, instrumentos musicais...
- ⌘ Xoguetes para desenvolver a intelixencia lóxico-matemática: xoguetes electrónicos con gráficos, xoguetes de comparar, clasificar e identificar, compases, xogos matemáticos para o ordenador...
- ⌘ Xoguetes de desenvolvemento da intelixencia espacial: son aqueles que estimulan a capacidade de pensar en tres dimensións, como os vehículos manexados por radio control, os gateadores etc.
- ⌘ Xogos de intelixencia musical: son útiles para estimular a percepción de sons e música, como é o caso de xoguetes educativos electrónicos, xoguetes musicais, caixas de música...

Estes son só algúns dos moitos tipos de xogos aptos para a mellora da intelixencia infantil e das diferentes habilidades dos nenos. Hai xoguetes que tan só desenvolven un tipo de intelixencia, aínda que a maioría son útiles para potenciar máis dunha. Débese ter en conta que o xogo elixido debe ser fácil de comprender, causarlle moita curiosidade ao neno, promover o diálogo e ha de ser atractivo e adaptado ao seu nivel de desenvolvemento.

As coleccións

A todos os nenos e nenas lles encanta coleccionar cousas, e o verán é un bo momento para iniciar ou continuar unha colección da natureza: cunchas da praia, pedriñas do campo, chapas de botellas, fotos, debuxos, insectos etc. A recolección dos diferentes elementos promove o pensamento organizativo e a discriminación.

Outras actividades para realizar en vacacións

Inventar, debuxar e escribir poesías, contos, cartas ou postais aos amigos, levar un diario etc. Adornar folios usando variados materiais, facendo unha colaxe.

Utilizar a tecnoloxía para entreter

Hai moitos tipos de programas informáticos e aplicacións concibidos para divertir e educar os nosos fillos. Hainos de ciencias, de xeografía, de crebacabezas, de atopar diferenzas etc.

Pero non debemos esquecer que o uso das tecnoloxías debe estar restrinxido a un tempo e a un momento determinado ao día.

Recursos da comunidade

Aproveite as oportunidades recreativas e educativas que ofrecen a maioría das cidades: campamentos urbanos, grupos de teatro infantil, talleres, cursos e minicursos (xadrez, natación, fotografía, modelado...) etc. Ademais, os cursos ou os talleres bríndanlle a posibilidade de aprender, en grupo, algo novo que esperte o seu interese e a súa motivación.

Aprendizaxes, reforzo e recuperacións

Se o neno ou a nena teñen que estudar, é aconsellable que os deberes e o tempo de estudo se realicen pola mañá, nas horas nas que o neno ten máis capacidade de atención e concentración, e deixar o resto do día libre para as actividades lúdicas. Neste caso, tamén resulta imprescindible deseñar, xunto co neno, unha planificación que lle permita coñecer visualmente cal será a súa rutina diaria de estudo. Tamén é importante que nos

intereseamos polo que están a estudar e que supervisemos e reforcemos os seus avances. Na medida do posible, é bo darlles alternativas e deixalos decidir, así como evitar a crítica e os sermóns: “así non vas sacar as que che quedaron”, “cres que estudando media hora é suficiente?”, “es un vago” etc. Céntrase no que debe facer, e refórzao cando o faga, e non no que non fai ou fai mal.

No verán tamén habería que apostar por unha aprendizaxe máis informal, empregando formas máis divertidas e lúdicas de adquirir os mesmos coñecementos (a través de películas e documentais, acudindo á experiencia directa, experimentos, xogos etc.), evitando o formato de ensino tradicional, que conte con maior flexibilidade horaria e que compaxine aprendizaxes académicas con outros tipos de aprendizaxes que se baseen máis na experiencia.

Debemos potenciar a lectura, deixándolle elixir os libros, cómics ou contos para ler e pactar con eles o “tempo de lectura”, durante a sesta ou antes de ir durmir, o que lles axudará a afrouxar o ritmo para conciliar o sono. É bo que o tempo sexa pouco, arredor de 10 ou 15 minutos, e que non lle concedamos máis, especialmente se non é moi afeccionado, xa que é mellor que quede con ganas.

Ás familias que desexen reforzar os contidos recomendaríámoslles que lle dediquen un máximo dunha hora ao día e que establezan descansos as fins de semana.

Podemos presentar as aprendizaxes ou o estudo como un reto (alcanzable): “imos ver se consigues revisar un tema cada dous días”, “a ver se es capaz de ler 4 capítulos nesta semana”.

En caso de obter malos resultados académicos, non debemos angustialos con eternas clases de recuperación e horas de estudo. É mellor poucas horas e intensas ca moitas e perder o tempo. Para iso pódense fraccionar as tarefas intercalándoos con horas de praia, piscina ou calquera outra actividade.

Se hai materias pendentes para setembro:

- Facer unha listaxe de todas as tarefas que teña que entregar ou dos contidos que deba traballar e datas de exames. Anotalas nun calendario visible e organizar e repartir o traballo en prazos.

- Axudarlle a priorizar as actividades, ordenando o que debe facer segundo a súa importancia (motivalo para que reflexione sobre a importancia de cada actividade).
- Motivalo no estudo (resaltar os seus puntos fortes) e axudarlle a establecer metas realistas e graduadas. Pódese facer unha táboa de logros e acordar privilexios pola consecución de cada logro (por pequeno que sexa). Debemos premiar o seu esforzo, non só o resultado, e procurar axudarlle para que vexa os seus erros e ofrecerlle estratexias para non volver ter ese fallo nos exames.

O coidado dos coidadores

Tamén debemos atopar momentos para nós mesmos, os pais, e aprender a delegar en familiares e amigos para poder gozar da relación de parella, que moitas veces se ve danada polo esforzo e a tensión durante todo o ano. Para poder estar ben cos nosos fillos, debemos estar ben nós mesmos.

Unha solución pode ser ir a un campamento de verán. Actualmente, hai moita variedade e seguro que algún se axusta ao que necesitamos. Se non queremos que os nosos fillos durman fóra da casa ou que pasen moito tempo lonxe, existen os campamentos urbanos. Estes teñen un horario similar ao colexio, pero faranse actividades no canto de estudar.

Os campamentos diúrnos ou de aloxamento completo son moi beneficiosos porque os nenos entran nunha contorna descoñecida que os contén en certa maneira, están en contacto coa natureza, interactúan con outros mozos e aprenden moitas cousas.

Na medida do posible, é aconsellable evitar:

- Estar en reunións ou comidas de longas sobremesas con adultos.
- As consolas e os videoxogos en exceso.
- Ir a centros comerciais ou restaurantes pechados durante períodos prolongados.

Como convivir co TDAH

- Deitarse se non se ten sono.
- Reducir ou suprimir a medicación do neno sen consultar co médico.
- Crer que o TDAH desaparece no período de vacacións do noso fillo.

2 O papel dos avós fronte ás dificultades relacionadas co TDAH

Definición e implicacións do TDAH

O trastorno por déficit de atención con ou sen hiperactividade (TDAH) defínese como un trastorno que se inicia na infancia e que se caracteriza por dificultades para manter a atención, hiperactividade ou exceso de movemento e impulsividade ou dificultades no control dos impulsos.

Algunhas das implicacións que este trastorno supón nas persoas que o padecen:

- Distráense facilmente.
- Son incapaces de esperar a súa quenda.
- Perden e esquecen cousas necesarias.
- As tarefas escolares chegan á aula sen terminar.
- Parecen non escoitar cando se lles fala.
- Teñen dificultade para establecer unha orde nas súas tarefas e prioridades.

- Cústalles xestionar o seu tempo.
- Presentan unha autoestima afectada.
- Teñen dificultade para discriminar emocións.

Inevitablemente, e como en todo acto relacionado coa comunicación humana, os adultos interpretamos as condutas das nenas e dos nenos.

Así, ante determinadas condutas que parecen inadecuadas, se non temos en conta as implicacións do TDAH, é fácil que o noso pensamento estea relacionado con ideas de tipo: "O neno non quere facer..."; "faino para retarme..."; "é un vago..." etc. En base a esta interpretación, moitas veces reaccionamos en consecuencia, en ocasións enfadándonos, rifándolles ou imponéndolles un castigo.

Que ocorrería se fósemos capaces de interpretar as condutas do neno ou da nena en función das dificultades que ten relacionadas coa súa impulsividade, coa súa dificultade na atención ou en controlar os impulsos?

A nosa resposta e as nosas reaccións cambian. Ante unha dificultade dos nosos nenos e nenas sempre buscaremos orientalos ou axudarlles. Por tanto, este debe ser o primeiro paso para lle axudar a un neno ou nena coas mencionadas dificultades: alcanzar a comprender que é o que ocorre. Hai que ter presente que non é unha decisión que a nena ou o neno adopta sobre como comportarse, se non que se trata dunha incapacidade ou dificultade severa en facelo doutra maneira.

O obxecto deste capítulo trata sobre que poden facer os avós para lles axudar aos seus netos. Partindo desta comprensión e tendo en conta os novos roles que nos últimos anos desempeñan os avós, nos que a implicación a nivel educativo, e tamén o tempo que lles dedican, aumentou en moitos casos, sabemos que os avós axudan e poden axudarlles aos seus netos con TDAH ante os retos aos que se enfrontan.

Situación actual

Nos últimos anos, os cambios na sociedade foron transformando a configuración das familias en canto á súa estrutura, costumes e distribución de roles, o que deu orixe a novos modelos familiares.

Neste sentido, o papel dos avós e das avoas tamén se modificou substancialmente. Tradicionalmente, foron parte fundamental no coidado e no apoio dos seus fillos e netos, aínda que en moitos casos esta función era máis voluntaria e implicaba unha relación de maior gozo por parte deles. Na actualidade, poden converterse nunha peza fundamental para o bo funcionamento familiar debido ás esixencias da sociedade actual, tales como as dificultades na conciliación familiar, a precariedade laboral, o paro etc., cuestións que fan que os pais e as nais teñan que recorrer aos seus proxenitores no coidado e na educación dos seus fillos e fillas.

De maneira que os avós de hoxe en día se converten en moito máis ca avós: levantalos pola mañá, levalos ao colexio, recollelos, comer, actividades extraescolares, tarefas escolares..., ata que chegan os seus pais do traballo.

A maior esixencia require unha maior implicación e, ás veces, case unha especie de segunda paternidade ao asumir o coidado total dos netos.

Este novo papel entra en contraposición co esperado papel como coidador ocasional. Ambas as funcións enfróntanse ou asúmense de maneiras ben diferentes, en canto a unha maior ou menor permisividade nas normas, graos na implicación educativa, adaptación a novos hábitos, costumes, respecto e aceptación das normas educativas dos pais, así como nos horarios ou tempo de dedicación á atención dos netos.

Aínda así, as persoas convértense en avós e avoas en moi distintas idades e circunstancias, polo que non existe un único tipo de rol. Con todo, é interesante facer algunhas reflexións sobre os novos retos aos que se enfrontan e as vantaxes coas que contan.

Retos:

- Aos avós de hoxe en día tócalles ser flexibles e adaptarse ás circunstancias actuais (cambio na actitude e no papel do avó máis ríxido, autoritario ou distante antigamente).
- Deben crear os seus propios roles e adaptarse ás súas necesidades, ás dos seus netos, pero tamén ás expectativas ou aos ideais dos fillos respecto da crianza. En ocasións, existe dificultade á hora de aceptar os estilos educativos dos pais sobre os seus propios.

As diferenzas xeracionais, así como a confluencia de estilos familiares diferentes, provenientes da familia do pai e da nai, complican a boa execución por parte dos avós e das avoas, que se ven ante a opción de ter que desenvolver o seu papel tentando adquirir o estilo educativo desexado polos seus fillos.

Vantaxes:

- O papel dos avós é distinto ao dos pais e o tipo de vínculo que se forma tamén é diferente, polo que pode converterse nunha posición privilexiada pola súa maior proximidade. O tipo de responsabilidade asumida cambia cando somos pais a avós, de maneira que, aínda que se queira manter disciplina e normas, a intensidade adoita ser distinta. En moitas ocasións, o ritmo de vida dos avós, xa estean en activo ou estean xubilados, é diferente ao dos pais, de maneira que acostuman a ser algo máis consentidores, menos ríxidos, dan máis apoio, simpatía e empatía que disciplina. É dicir, manteñen unha relación máis relaxada e lúdica que facilita a aceptación por parte dos netos, xa que é máis fácil promover a disciplina desde esa calma.

Que poden facer os avós para lles axudar aos seus netos diagnosticados de TDAH nas súas necesidades?

Que traen os avós “de serie”?

- ⌘ Unha relación próxima e positiva con adultos significativos sempre é un factor protector emocional importante.
- ⌘ Os avós son historiadores tanto de épocas pasadas coma da historia familiar. Este rol sen dúbida fomenta a pertenza, pero ademais permite narrar, normalizar e dar un novo significado a condutas que os nenos teñen (“o teu pai era igual ca ti, e mira agora que ben...”, “á túa nai axudáballe moito cando saíamos ao campo...”).
- ⌘ Confidentes e compañeiros. O que nalgún momento pode lembrarnos a consentir e malcriar ten que ver con que son percibidos polos nenos e as nenas á marxe da responsabilidade e da autoridade.
- ⌘ Relacións interxeracionais que proporcionan os coñecementos e as habilidades para a socialización, moitas veces á marxe do diagnóstico e outras adaptadas a este.
- ⌘ Transmisores de valores que se transforman en recursos útiles para o seu desenvolvemento.

Que extras ten o avó dun neno ou nena con diagnóstico de TDAH?

Como comentabamos anteriormente, en relación coas necesidades no caso dos nenos e nenas con diagnóstico de TDAH, é fundamental que os avós e as avoas entendan en que consiste e cales son estas necesidades.

En ocasións, a diferenza xeracional pode facer que as atribucións sobre o comportamento dos nenos e nenas sexan erróneas e que se distancien da realidade, culpabilizando os mozos ou os seus pais e nais en canto á voluntariedade do seu comportamento, baixa disciplina ou ausencia de normas.

Coñecer e entender o TDAH é fundamental para buscar solucións concretas. Poñerse

no lugar do neno ou da nena pensando nas dificultades e na repercusión destas no seu desenvolvemento integral é fundamental. A construción sobre a súa imaxe e valoración persoal irá en función do que os outros perciben, en comparación cos seus iguais e ante as dificultades dos adultos para axudarlles. Neste sentido, o papel dos avós convértese en fundamental, e ao seu labor de coidadores debemos sumarlle o de transmisores da historia familiar e de valores para os netos e netas.

Ademais disto, existen pautas adecuadas para o manexo de nenos TDAH no día a día, que se centran na atención ás súas dificultades: marcar os pasos necesarios para realizar unha acción, buscar que os obxectivos sexan claros e secuenciados. Dividir en pasos as accións cotiás coas que se enfrontan de maneira cotiá. Esta pauta é importantísima á hora de lle axudar ao neto ou neta a levar a cabo unha orde ou instrución; por exemplo, en lugar da petición “vístete”, resúltalle máis fácil executar esta acción desde as instrucións: “pon a camiseta”, tras iso: “agora os calcetíns” etc., e así ata que termine o que lle pedimos que faga. En definitiva, convén ter presente que as ordes teñen que ser claras, curtas e directas. Co tempo e coa práctica, estamos a fomentar que o neno consiga darse a si mesmo estas autoinstrucións secuenciadas.

- Dar pequenas actividades dentro das rutinas diarias para favorecer a autonomía. Por exemplo, poñer a mesa. As pequenas responsabilidades poden servir como adestramento para un neno que ten déficit de atención e, ademais, poden fomentar a súa autoestima a través dos pequenos logros resoltos.
- Proporcionar unha contorna ordenada e predicible en horarios, rutinas e normas, o que favorece unha estrutura mental sólida.

No caso dos avós e das avoas, a estas pautas (útiles en xeral para calquera persoa que exerza nalgunha medida o rol de educador do neno) hai que lle sumar o rol de compañeiros de xogos.

O xogo

Como avós, toca gozar dos xogos e compartilos, o que fomenta ese vínculo emocional tan importante entre avó e neto, pero tamén axuda a impulsar capacidades e destrezas.

Sen darnos conta, a través do xogo estamos traballando habilidades.

3 TDAH e violencia filio-parental

En ocasións, os menores que son diagnosticados de TDAH (ou de TDA) presentan comportamentos difíciles, e poden chegar mesmo á agresión. É importante que non confundamos as condutas intencionadas (violencia) con aquelas condutas involuntarias (agresión). Se o seu fillo ou a súa filla o golpea con relativa frecuencia, isto non é TDAH, é violencia filio-parental (en diante VFP). Outra cousa diferente é se o seu fillo ou filla, nun momento concreto que lle provoca alteración, o golpea de forma involuntaria ou se o golpea de forma involuntaria cando vostede tenta retelo. Nesta segunda ocasión, o comportamento do menor únese a un posterior arrepentimento, cousa que non atopamos ao falar de VFP. O mesmo sucede cando nos referimos a unha vulneración de normas reiterada, que pode deberse ao TDAH ou á VFP, pero onde a reacción posterior é distinta para ambos os casos.

Neste capítulo, pretendemos ofrecer unha visión xeral desta situación que lle permita diferenciar se o seu fillo ou filla, ademais de TDAH, mantén unha conduta desadaptada que se sae do que ocasionalmente pode considerarse normal para estes casos e que, polo tanto, necesita dunha intervención específica. Para iso, introduciremos o termo VFP, cada vez máis habitual, e que fai referencia a ese comportamento pouco usual de carácter violento, exercido de fillos ou fillas aos seus proxenitores ou cuidadores habituais.

Que é a VFP?

Estas cuestións que acabamos de introducir non parecen facilmente diferenciables, polo que é mellor aclaralas de forma máis pormenorizada. Para iso, imos definir o concepto de VFP. A Sociedade Española para o Estudo da Violencia Filio-Parental (en diante SEVIFIP) define este concepto como: “Condutas reiteradas de violencia física, psicolóxica (verbal ou non verbal) ou económica, dirixida aos e ás proxenitoras, ou a aqueles adultos que ocupan o seu lugar”.

Exclúense:

- As agresións puntuais.
- As que se producen nun estado de diminución da conciencia que desaparecen cando esta se recupera (intoxicacións, síndrome de abstinencia, estados delirantes ou alucinatorios).
- O autismo ou a deficiencia mental grave.
- O parricidio sen historia de agresións previas

A esta definición engadirémoslle unha cuestión moi importante comentada por Edenborough, relativa á intencionalidade do vitimario de “gañar vantaxe, control e poder” sobre a vítima (como se cita en Edenborough Jackson, Mannix e Wilkes, 2008, p. 465). Esta cuestión veremos que é de grande importancia para diferenciar ambos os termos.

Como podemos deducir da propia conceptualización, e coñecendo a definición de TDAH, vemos que existen determinados matices que diferencian o posible comportamento desadaptado, e destacan de forma especial a frecuencia e a intencionalidade.

Cal é a orixe da VFP?

A VFP non ten unha orixe determinada. En ningún caso existen momentos, situacións etc. concretos que permitan sinalar un punto inicial. Trátase dunha dificultade que xorde dun conglomerado de situacións que non se solucionaron de forma adecuada, onde interviñeron de forma directa proxenitores (ou coidadores habituais) e fillo ou filla, e que afectou a súa forma de vincularse. Este vínculo entre proxenitores e fillos é o que coñecemos como apego, e non quere dicir que exista un trastorno do apego como tal, senón que durante un gran período de tempo do desenvolvemento infanto-xuvenil do menor se deron sucesivas situacións que promoveron un apego ou un vínculo filio-parental non san.

É dicir, a VFP non ten que ver co desenvolvemento do menor, senón que ten que ver, de forma exclusiva, coa súa forma de vincularse, de comportarse cara aos seus proxenitores. Se vemos, por exemplo, síntomas relativos á inatención, a VFP non presenta dificultades para manter a atención, esquecementos e perdas de obxectos e/ou actividades, dificultades no seguimento de tarefas etc. Se tomamos en consideración a definición de VFP, unha das diferenzas máis evidentes radica en que un fillo ou filla con TDAH e un vínculo san nunca tentará exercer o control dentro do seu fogar, ao contrario do que sucede coa VFP.

Poden coexistir TDAH e VFP?

Como vemos, existen claras diferenzas entre VFP e TDAH. Porén, chegado a este punto, quizais a dúbida sexa se é posible que un neno teña TDAH e ademais exerza VFP. A resposta é que si. Estamos a falar de TDAH, que é un trastorno do neurodesenvolvemento, fronte á VFP, que é unha conduta desadaptada intencional. Non son incompatibles e, por tanto, é posible que coexistan. É máis, o TDAH é considerado o trastorno máis habitual en casos de VFP (Ibabe e Jaureguizar, 2012).

Nesta liña existen datos de diversos estudos que verifican esta tendencia. Tal é o caso de Barkley, Fischer, Edelbrock e Smallish (1990) que, nun estudo lonxitudinal, sinalan

a existencia dunha maior prevalencia de dificultades de comportamento en menores diagnosticados con TDAH ca en menores non diagnosticados. Este mesmo grupo de investigadores observaron que na adolescencia se daba unha maior porcentaxe de menores diagnosticados con TDAH ca non diagnosticados, os cales exerceran violencia física. Pola súa vez, Biehal (2012) engade que os mozos que exercen VFP teñen maior probabilidade de sufrir TDAH ca aqueles mozos agresores que non exercen VFP.

Cabe destacar que existen razóns polas que os menores con TDAH poden ter unha maior presenza na VFP ca outros trastornos. Desde a propia ciencia, autores coma Anderson, Hinshaw e Simmel (1994) ou Barkley, Fischer, Edelbrock e Smallish (1991) comprobaron nos seus estudos que os pais de menores diagnosticados de TDAH adoitan empregar condutas de parentalidade máis negativas cara aos seus fillos que aqueles proxenitores cuxos fillos ou fillas non están diagnosticados deste trastorno. Se falamos de conduta de hiperactividade, o propio feito de manter este tipo de conduta de movemento constante, de non centrarse nunha tarefa, de deixar tarefas a medias... pode implicar conflitos entre fillos e proxenitores nunha medida moi superior a unha situación exenta de trastornos ou doutro tipo de trastornos.

Doutra banda, e de forma paralela ao sinalado, aínda que existe unha tendencia cara ao esgotamento e á diminución da tolerancia á frustración por parte dos proxenitores, tamén existe un sentimento de falta de comprensión por parte dos menores. Estas dúas cuestións non deixan de ser crenzas autoimpostas por un axente externo, neste caso o TDAH, pero que debilitan o vínculo filio-parental de forma importante e aumentan a probabilidade de coexistencia de ambas as dificultades.

E preguntaranse vostedes: se o meu fillo ou filla que foi diagnosticado con TDAH exerce violencia, isto refírese a VFP sempre? Non. A VFP é reiterada no tempo, intencional e con procura de poder. Isto exclúe multitude de situacións nas que se verán reflectidos unha gran maioría, e que se refíren a situacións moi puntuais, seguidas de arrepentimento e perdón por parte do menor. É por iso que debemos ter claro que non todo menor diagnosticado con TDAH exerce VFP, nin todo menor que exerce VFP presenta TDAH.

Que podo facer se creo que se pode estar iniciando unha situación de VFP no meu fogar?

O primeiro que debe facer é comunicarllo abertamente a un profesional. A VFP trabállase eminentemente desde a terapia familiar sistémica, aínda que existen outras formas de intervención. En todo caso, o persoal de INGADA ten formación e experiencia suficiente para orientalo nun primeiro momento e solucionar esta dificultade, e é moito máis probable se vostede acode en momentos iniciais.

Á súa vez, nunca xustifique a violencia do seu fillo ou filla. Isto é un erro habitual. Existe a tendencia de crer que quizais se está protexendo o fillo ou filla, pero realmente estase impedindo que reciba a atención necesaria e, ademais, promóvese que a solución a esta dificultade sexa moito máis complicada. Doutra banda, no núcleo familiar poden convivir outras persoas (outros irmáns do menor, avós etc.) que están a ser vítimas indirectas desta violencia. Debe vostede coñecer se ten varios fillos ou fillas, xa que o feito de non solicitar axuda a tempo pode ter consecuencias nesas persoas.

Finalmente, lembrámoslle algúns indicios que reflicten unha situación de alerta, **que é VFP non provocada polo TDAH?**

- Se o seu fillo ou filla exerce violencia de forma reiterada, sexa física, psíquica ou material.
- Se o seu fillo ou filla incumpre as normas da súa casa de forma reiterada.
- Se o seu fillo ou filla pretende o control do seu fogar.
- Se o seu fillo ou filla xustifica a violencia.
- Se vostede ten medo do seu fillo ou filla.

Recomendamos:

- Comprenda o comportamento do seu fillo referido ao TDAH e apóieo.
- Coide o vínculo co seu fillo.

- ⌘ Informe e busque axuda no momento no que considere que existen condutas que se saen do aceptable e que son formas de violencia.
- ⌘ Manteña a mente aberta porque, aínda que a VFP se manifesta no comportamento violento do seu fillo, é unha dificultade a nivel sistémico. Por tanto, vostede está implicado de forma directa na aparición desta dificultade e por esta razón deberá implicarse de maneira especial na solución desta. Ninguén o está xulgando, están axudándolle.
- ⌘ A VFP pódese eliminar.

Finalmente, lembre que a violencia nunca ten xustificación, independentemente de que exista diagnóstico dun trastorno ou non.

4 Que facer a fin de semana?

Antes de pasar a contarvos en que e como podemos aproveitar o tempo nos momentos libres da fin de semana cos vosos fillos, é de interese saber que se entende por tempo de lecer.

Ao referirnos ao lecer, varios autores profundaron sobre o tema e defínenlo como unha oportunidade de ocupar o tempo libre para desenvolver capacidades persoais, físicas e mentais, descansar, ocupar o tempo libre e obter gratificacións que non adoitamos conseguir no noso día a día. Autores coma Trilla & Puig (1987) fixeron grandes reflexións sobre o lecer e o tempo libre e estableceron diversos principios sobre o que debe rexer: liberar tempo para gozar do lecer, respectar a pura contemplación, promover a posibilidade do extraordinario, gozar de lecer individual e compartido, e outros.

Por todo iso, é de grande importancia educar no lecer e saber como dirixilo e planificalo para o seu máximo aproveitamento e o seu gozo dunha forma adecuada en familia.

Unha vez feitas estas aclaracións, debemos entender que o tempo de lecer en familia na fin de semana debe de centrarse na realización de actividades que favorezan o desenvolvemento familiar e que potencien e fortalezan esta relación. Agora ben, a carencia destas actividades de fin de semana de maneira adecuada pode converterse nun factor de risco na familia e no neno e acentuarse en maior medida en nenos con TDAH e as súas familias.

É certo que moitas familias non lle dan importancia ao factor de lecer como algo de vital importancia e non realizan estas actividades de maneira adecuada, e argumentan falta de recursos económicos, falta de experiencia, falta de tempo ou falta de planificación das actividades.

Sabemos que a intervención cos TDAH é multidisciplinar e que a familia xoga un papel moi importante como coterapeutas, polo cal é imprescindible dotalos de recursos e estratexias para facer dos momentos compartidos un elemento favorecedor no desenvolvemento e a intervención do seu fillo. Todas estas actividades compartidas axudaranlles aos nenos a ter mellores habilidades sociais e a saber manexarse mellor posteriormente con amizades e a súa contorna social máis próxima.

Aquí preséntanse algúns consellos prácticos que se poden facer en familias con membros con TDAH nas fins de semana e que axudarán a mellorar os lazos afectivos, potenciar a calidade da relación familiar, mellorar a autoestima e reducir a ansiedade, gozar dun tempo de lecer de calidade e establecer actividades favorecedoras para o desenvolvemento persoal, afectivo e social do neno con TDAH:

- Educar para que a hora de comer se converta nun acontecemento social.
- Realizar actividades e xogos ao aire libre. É importante que o neno coñeza xogos de agora e de antes, o que estreitará a relación interxeracional.
- Establecer costumes activos non sedentarios (non esquezamos a importancia do deporte e do exercicio físico nos TDAH).
- Practicar algunha actividade deportiva en familia (surf, natación, patinaxe...).
- Establecer actividades que fomenten o ritmo e a coordinación (xogos musicais, escoitar cancións e facer ritmos, cantar ou tocar en familia, xogos de percusión e outros).
- Tentar realizar algunha actividade, tanto con materiais coma co seu propio corpo, que se lle dea ben para manter nun punto alto a súa autoestima (algunha actividade artística, manualidades, plástica, baile, algún deporte en que destaque, e outros).
- Ensinarlles que repousar, descansar, pensar e reflexionar son tamén actividades de lecer e tempo libre beneficioso para el e para a súa familia.
- Utilizar as TIC en familia con xogos pedagóxicos e que fomenten o desenvolvemento do neno (trátase de utilizar as TIC tendo en conta os obxectivos que imos querer alcanzar).

- Involucrar a familia en actividades para transmitirle valores e tradicións culturais individuais ou en sociedade.
- Ensinarlles e dotalos de estratexias co fin de que nos axuden a planificar e a organizar actividades en familia, xa que os TDAH carecen de habilidades para a planificación e a resolución de problemas para levalas a cabo e organización.
- Xerar espazos estimulantes nos que compartamos experiencias motivadoras que marquen a aprendizaxe dos nosos fillos (experimentos en familia, receitas, manualidades...).
- Introducir unha mascota na familia e gozar do tempo con ela. Comprobase que a terapia con animais está a funcionar de maneira adecuada. Para iso é importante que o neno vaia adquirindo responsabilidades moi aos poucos, ata que sexa capaz de coidar unha mascota.
- Establecer como parte da rutina familiar actividades de aire libre (saídas polo campo, acudir a un parque, xogos na praia, facer acampadas nas que haxa que planificar e organizar tarefas, materiais e outros...).

Como conclusión, podemos dicir que tanto os pais coma os fillos teñen que pasar máis tempo xuntos, a pesar de que o ritmo que marca a nosa sociedade actual non o permita. Trátase de facer algunha actividade proveitosa con eles e de pasar tempo de calidade conectando e interactuando entre ambos. Para iso é fundamental xerar espazos estimulantes para a creación do xogo, o desenvolvemento afectivo e social e gozar do tempo libre en familia.

5 Prepararse para a escola

Estar ben preparados para a escola é imprescindible. Deste xeito, conseguiremos que todo vaia ben ao longo dese día de colexio. Aínda que é unha actividade rutineira que a moitos lles custa realizar ou que a realizan con problemas, é imprescindible que os nenos sexan os que a realicen para que vaian tomando as responsabilidades sobre as súas obrigacións.

Cando debemos realizar esta preparación para a escola?

O mellor momento para levar a cabo esta rutina é a tarde do día anterior. Deste xeito, teremos tempo abondo para arranxar calquera esquecemento que poidamos cometer. Posiblemente, se levamos a cabo esta rutina durante a mañá, minutos antes de ir á clase, coas prásas, podemos esquecer algo importante.

Que debemos facer?

Un bo truco é facer unha lista de tarefas para realizar. Esta lista é recomendable que estea consensuada entre os pais e os fillos; deste xeito, os nenos serán máis responsables dela e non queda nunha simple obriga dos pais.

Se creamos unha lista de tarefas, asegurémonos de que non se nos esquecerá ningún paso.

Podemos ter un encerado cos puntos que debemos seguir e ir marcando os que xa realizamos.

Creando una lista de tarefas, aseguráronos de que non se esquecerá ningún paso. Podemos ter un encerado cos puntos para seguir e ir marcando os que xa realizamos.

Que puntos debe ter a nosa lista?

A lista debe crearse cos puntos necesarios para cada persoa, pero algúns dos que poden ser comúns para a maioría dos escolares poden ser:

- ⌘ Facer os deberes e estudar. Polo xeral, os deberes adoitan facerse pola tarde, é recomendable facelos nun sitio tranquilo e lonxe de distraccións e con tempo para facelos sen apuros. A mellor ferramenta para que estea todo baixo control é a axenda, se nela apuntas todas as tarefas, exercicios, exames, cousas que necesitas levar a clase... terás todo baixo control. Pero que podemos facer coas tarefas a longo prazo? Os traballos, estudar para un exame... son cousas que non hai que facer nun só día. Este tipo de cousas debemos tamén escribilas na axenda como tarefas de cada día. Por exemplo, para un exame o venres debemos ir repartindo a materia ao longo da semana, e ir vendo os contidos que temos que aprender cada día. Consello: non debemos esquecer programar algún día de repaso para ter sempre oportunidade de refrescar as nosas ideas.
- ⌘ Asegurarnos de que fixemos todo. Unha vez que terminamos de facer os exercicios e de estudar, é o mellor momento para revisar. Podemos ir facendo marcas na axenda sobre as cousas que fixemos correctamente. Deste xeito, non só diferenciamos o que xa realizamos, senón que reforzamos o noso comportamento. Se se nos esqueceu facer algunha cousa, é o momento ideal para facelo e marcalo na axenda.
- ⌘ Preparar a mochila. Unha vez que temos todo feito, temos que preparar a mochila para ir á clase ao día seguinte e para iso o máis importante é saber o que temos que levar. Mirando o calendario de clase imos seleccionando o material que necesitamos, libros, cadernos, axenda, estoxo, material deportivo, material artístico... Metemos todo na mochila e comprobamos que non falta nada.

- Preparar a roupa do día seguinte. Agora que temos a mochila preparada é a quenda da roupa. Antes de nada, debemos pensar se necesitamos algo especial, como roupa deportiva para educación física etc. E, unha vez temos claro isto, é o momento de ir elixindo a roupa do armario. Podemos deixar todo preparado sobre unha cadeira ou sobre o escritorio. E deste xeito evitaremos carreiras, enfados e problemas á mañá seguinte. Será tan sinxelo como poñer a roupa que xa eliximos.
- Preparar a comida para o recreo e, dependendo do produto que sexa, metelo na mochila. Se o que imos levar á clase é un produto que pode estragarse por preparalo con antelación, é bo que deixes unha nota sobre a mochila para acordarte de preparalo pola mañá, pero se é un produto que non se estraga na mochila durante toda a noite xa o podes meter. Lembra que é mellor meter algo que sexa san!

Unha vez realizados estes pasos e outros que podes acordar cos teus fillos, é momento de terminar o día, de cear, de ducharse... e de ir para cama. Ao espertar, o día empezará moito mellor porque esta mañá está todo baixo control e preparado do día anterior.

Hoxe só debes preocuparte por tomar un bo almorzo, ducharte (se non o fixeches xa) e acordarte da comida para o recreo se aínda non a metiches na mochila.

Se temos todo preparado desde o día anterior, as mañás son moito máis sinxelas.

Verdade?

6 Castigos ou premios?

O obxectivo de lle aplicar un castigo ou un premio a calquera persoa é que esa persoa continúe realizando unha acción, mesmo con maior intensidade, ou que deixe de realizar unha acción que xa facía. Por exemplo, se queremos que un neno lle deixe de pegar á súa irmá, aplicámoslle un castigo para que non o volva facer. Ou se queremos que unha nena coma as verduras do prato, dicímoslle que se o fai terá unha marabillosa sobremesa.

Pero a dúbida chega sobre cando se ha aplicar un ou outro e se algún deles non se debe aplicar. Para tratar este tema imos falar de catro diferentes mecanismos que utiliza a psicoloxía condutista.

- Reforzo positivo (premio): consiste en dar un premio, que non ten por que ser material, por realizar unha acción determinada, como pode ser recoller o cuarto. Se a persoa en cuestión recolle o seu cuarto obterá un premio determinado, como quince minutos de xogo na tableta ou unhas palabras agradables e un abrazo. Un dos puntos máis importantes deste método é que este premio non o poida obter doutra maneira e que o premio sexa suficientemente interesante para que lle mereza o esforzo requirido. Se cumprimos o dito, aumentaremos a posibilidade de repetir esa acción.
- Reforzo negativo: para desenvolver este mecanismo temos que buscar un estímulo negativo, algo que lle desagrade ao menor e dicirlle que evitará iso se fai a conduta

que queremos que realice. Por exemplo, se non lle gustan as espinacas e para esta noite preparamos esa cea, podemos ofrecerlle que, se fai os deberes sen protestar, se librá de comer espinacas. Deste xeito, reforzámolo eliminando un estímulo negativo.

- ⌘ Castigo positivo (castigo): isto é o que denominamos comunmente castigar a alguén. Presentamos un estímulo negativo tras a conduta que queremos eliminar. Por poñer un exemplo, cando un neno insulta outro e os seus pais o obrigan a facer cen copias da frase: “Non insultarás o resto de nenos”. Neste caso, o neno deixará de insultar se non quere volver realizar as copias.
- ⌘ Castigo negativo: consiste en retirar algo que a persoa desexa cada vez que ten unha conduta pouco apropiada. É moi importante ter en conta que o estímulo para retirar sexa significativo para a persoa, porque se non é así non terá efectos sobre a súa conduta. É o caso, por exemplo, do castigo de estar mirando cara á parede mentres o resto das persoas continúan realizando un xogo. Neste caso, o neno desexaría seguir xogando, pero como realizou unha conduta pouco apropiada non poderá xogar durante uns minutos.

Pero cal de todas estas opcións é mellor?

Como primeiro consello, salientamos que debemos descartar o castigo físico. Con este modelo non só lle estaremos a ensinar ao noso fillo a resolver os problemas dunha maneira violenta, senón que podemos facer que o noso fillo se sinta rexeitado polos seus propios pais e que perda a confianza neles. Ademais, non estamos reforzando o que está ben, senón que simplemente castigamos o que está mal, o que pode desenvolver un sentimento de incapacidade que diminuírá a autoestima do rapaz.

Outro dos erros que adoitamos cometer son os berros. Debemos saber que os berros tamén debilitan a autoestima dos nenos e agravan a súa agresividade. Ao gritar, estamos amosando unha perda de control da situación e das nosas emocións, e ese é un pésimo exemplo. É moito mellor falar nun ton suave para baixar a tensión do momento e buscar solucións ao comportamento negativo dos nosos fillos.

Con respecto aos premios e castigos, ambos poden ser necesarios na súa xusta medida. Os dous tipos de castigos dos que falamos antes son rápidos e eficaces e eliminan condutas indesexables, pero deben levarse a cabo de maneira consistente e continxente á conduta e sempre se debe ter en conta a proporcionalidade da conduta que realizou.

Convén ter presente que, en xeral, os castigos producen cambios superficiais e baseados no medo ao castigo, sen chegar a conseguir un verdadeiro cambio nas actitudes. Ademais, tamén empeoran a sensación de control e a autoestima nos fillos se non se comprenden as causas do castigo ou que teñen que facer para actuar de maneira correcta.

Hoxe en día recoméndanse outro tipo de modificadores de conduta moito máis sans e sen repercusións negativas, como a retirada de atención ante condutas non desexadas e o reforzo positivo das boas condutas. Deste xeito, evitamos as posibles complicacións que poden traer os castigos.

É importante ter en conta que no punto medio está o equilibrio. Non debemos ter un estilo educativo nin autoritario, nin permisivo, senón que debemos situarnos no medio. É o que denominamos xeralmente un estilo democrático.

Sen dúbida, este é o estilo educativo máis saudable para os nosos fillos. En que consiste?

- Hai que ser firmes, pero tamén dar apoio e agarimo.
- Tamén temos que establecer límites, pero tendo en conta o punto de vista dos nosos fillos e considerando que existen excepcións nas regras.
- Outro dos puntos importantes é explicar as consecuencias que ten a conduta negativa, no canto de aplicar castigos sen información.
- Ademais, hai que empregar o reforzo positivo para os bos comportamentos con eloxios e agarimo.

Os nenos criados con este estilo educativo adoitan ser máis felices, teñen unha mellor autoestima, son capaces de tomar mellores decisións, son máis responsables e acadan máis éxito.

7 Hora de ir á cama

Trastornos do sono no TDAH

Moitas das familias que teñen nenos ou adolescentes con TDAH relatan que os seus fillos teñen dificultades para durmir ou espertar, o que acostuma a traer consigo discusións.

Os datos indícanos que o sono está regulado na mesma zona do cerebro ca onde se localizan as dificultades no TDAH, o córtex prefrontal. Por iso non é raro que se produzan alteracións no sono. Moitos dos afectados teñen problemas para manter un equilibrio entre o período que teñen que durmir e estar espertos, o que chamariamos períodos sono-vixilia.

Por iso, as familias teñen dificultades para que os nenos vaian á cama á súa hora. Ademais, durmir mal supón unha diminución no estado de alerta e un mal rendemento escolar ao día seguinte. Algúns dos pacientes mostran inquietude motora, móvense moito mentres dormen e a outros cústalles espertar pola mañá para ir ao colexio e tardan moito en estar despexados.

Iso implica que o seu estado de alerta non é idóneo para atender e ter unha boa aprendizaxe na clase. É común atopar nenos que non queren deitarse, aínda que estean moi cansos, e demándanlles aos seus pais que lles conten contos unha e outra vez, ou mesmo que se deiten ao seu lado para que queden durmidos.

Todo isto pode ser debido a un dano nos mecanismos fisiolóxicos que están implicados na regulación do sono e do espertar.

Moitas familias chegan a pensar que os seus fillos teñen insomnio porque pola noite se senten moi alertas. En cambio, pola mañá, están adormecidos.

Adoita suceder que pola noite parece que teñen unha enerxía que os supera e non senten cansazo e oócurrense moitas cousas que facer para non ir durmir.

Pero todo isto implica un círculo vicioso e é que, se se deitan moi tarde, levantarase tamén máis tarde.

Tamén poden xurdir problemas de sono asociados ao uso de estimulantes de longa duración. Nestes casos, recoméndase tomar a dose pola mañá tan pronto como sexa posible, respectar o horario na fin de semana e, se é necesario, espertar o neno para darlle a medicación, aínda que despois volva durmir para garantir que así non haxa un efecto rebote ao final do día cando se ten que deitar.

É importante lembrar que os patróns do sono cambian na adolescencia e que se deben a factores neurobiolóxicos, presentes en todos os adolescentes con ou sen TDAH.

Por iso, ás veces o neuropediatra ou o especialista que trata o neno ou o adolescente con TDAH pode aconsellarlles ás familias algún tratamento que facilite o sono, como a melatonina.

Con todo, a asociación entre os trastornos do sono e o TDAH presenta varias facetas e, ademais, é complicada. Actualmente, recoméndase a avaliación das condicións do sono en nenos con TDAH antes de que comece co tratamento farmacolóxico.

Como primeira liña de intervención para o manexo dos problemas de sono está a hixiene do sono e a psicoterapia cognitivo-condutual. Hai que ter presente que unha boa hixiene do sono é fundamental.

Manter as rutinas no TDAH é unha base en todo o tratamento do TDAH e non debe descoidarse á hora de se ir deitar.

A hixiene do sono comprende unha serie de pautas que facilitarán o comezo do sono. Non é aconsellable realizar exercicio físico unha hora antes de se deitar, nin xogar a videoxogos nin tampouco usar o móbil ou calquera actividade que estimule ou eleve o nivel de alerta.

Deitarse á mesma hora, manter unha serie de rituais que nos leven a durmir é parte

desta hixiene do sono. Por exemplo: lavar os dentes, poñer o pixama e ir para o cuarto.

No cuarto non dispoñeremos de obxectos ou aparellos que poidan producir unha estimulación no neno ou do adolescente. É dicir, nada de televisión, videoxogos ou consolas no cuarto.

Tampouco se recomenda ler antes de deitarse porque pode activar os procesos cognitivos e o estado de alerta. Como o que queremos é baixar toda estimulación para conseguir que o neno ou o adolescente quede durmido, debemos incidir en quitar todas as cousas do cuarto que poidan subir a activación.

Pódese empezar poñendo música lenta sen letra, porque se poñemos unha canción que recoñezan poden cantaruxala ou poñerse a cantar, co que estarían activándose. Tamén é recomendable poñer un volume baixo na música para facilitar a transición ao sono. E así o que conseguimos é ter unha rutina fixa para que o cerebro asocie a música e a hora de durmir. Cando o neno consiga durmirse, entraremos con sixilo e apagaremos a música.

Hai que ter en conta que estas rutinas non son máxicas, polo que debemos ser constantes para conseguir o noso obxectivo. Ao principio non teremos os resultados esperados, pero se seguimos con tenacidade no tempo obteremos resultados.

Outra opción é considerar a modificación da posoloxía e da formulación dos fármacos estimulantes. É importante avaliar o sono en cada neno porque pode manifestar distintas dificultades ao comezar a durmir. Ás veces, tamén é necesario un tratamento farmacolóxico para facilitar o proceso. Os tratamentos farmacolóxicos deben ser recomendados por un facultativo.

8 Como se lles debe explicar o TDAH ás familias?

O TDAH é un trastorno que pode ocasionar obstáculos na vida diaria do neno e das súas familias. Os pais necesitan coñecer as implicacións deste trastorno e a mellor maneira para lles axudar aos seus fillos, así como a forma de lidar cos diferentes problemas e situacións que poden xurdir. Porén, ao longo do día, os nenos non só están cos seus pais. Por iso os pais lles teñen que explicar a situación ás persoas máis próximas e a aquelas que se relacionen co neno a diario para que poidan tratalos dunha forma correcta. Non é necesario comunicarlle o diagnóstico a todo o mundo, pero certas persoas, como profesores, avós ou tíos, deberían sabelo.

O TDAH fóra da casa

Os nenos con TDAH son nenos moi impulsivos, aos que lles custa estar quietos e distráense facilmente, o que lles xera problemas no seu día a día. É frecuente que as persoas que están ao redor do neno teñan a idea equivocada de que o problema é que o neno necesita máis disciplina e autoridade, que son os pais os que non o souberon educar... Tamén é posible que estes teñan que escoitar moitas opinións baseadas no descoñecemento e armarse de paciencia ante os consellos ben intencionados, pero pouco afortunados.

Desgraciadamente, hai ocasións en que estas opinións veñen de persoas próximas e de familiares que non entenden o que lle pasa ao neno, pero que van ter moito contacto con el e mesmo en ocasións van facerse cargo dos seus coidados.

A quen llo conto?

É necesario que coñezan o diagnóstico todas as persoas que van facerse cargo do coidado do neno para que saiban como deben tratalo e axudarlle. Se normalmente os avós recollen o neno do colexio, se pasa as tardes con algún amigo ou se ten un profesor particular que lle axuda cos deberes, estas persoas deben saber que o neno ten TDAH. Tamén é importante que o saiban aqueles familiares ou amigos cos que imos pasar moito tempo; por exemplo, os tíos e os curmáns cos que comemos todos os domingos e os amigos próximos cos que imos ao parque todos os días.

Hai que ter en conta que un ambiente familiar cargado de crítica e hostilidade vai fomentar unha evolución negativa, polo que é importante que as persoas próximas ao neno comprendan o que lle ocorre e que sexan conscientes de que os comportamentos que moitas veces causan problemas non son voluntarios, senón que non o poden evitar.

Como abordo o diagnóstico coa familia?

En primeiro lugar, debemos informar sobre que é o TDAH, cales son as súas implicacións e que todas esas condutas como non parar quieto, tocalo todo, non pensar antes de facer as cousas ou distraerse demasiado ocorren como consecuencia do TDAH e que o neno, aínda que queira, non o vai poder evitar. Podemos facilitar bibliografía ou páxinas web especializadas para que se informen sobre o tema, convidalos a que nos acompañen a charlas ou talleres sobre TDAH e, se é posible, poñelos en contacto cos profesionais que se encargan da intervención do neno, como médicos, psicólogos, etc.

Tamén debemos explicarlles de maneira clara e concreta as pautas básicas para tratar o neno e como afrontar cada situación. É necesario que todas as persoas que se encargan do neno aborden as situacións conflitivas da mesma maneira e que sexan coherentes

no seu trato con el, nas normas e límites que debe cumprir, porque esta será a mellor maneira de axudarlle. E debemos facilitar que a familia vaia aprendendo aos poucos que é o que un neno con TDAH necesita nos seus coidados diarios e como se deben afrontar as situacións problemáticas que xorden habitualmente, xa que a coherencia e a consistencia no trato, así como un clima de afecto e de aceptación, van ser moi importantes para unha boa evolución do neno.

Neste sentido, é importante que a familia aprenda a axustar as expectativas sobre o neno con TDAH, o que pode ou non pode facer e o que se pode ou non se pode esperar del.

Outro aspecto por tratar é o tema da medicación. En ocasións, moitos familiares ou amigos poden ser reticentes á toma de medicamentos e considerar que non son necesarios. Débeselles explicar que a medicación aumenta certos neurotransmisores que o cerebro necesita para funcionar correctamente e como pode axudar a que o neno se concentre mellor, a que mellore o seu comportamento, etc.

E se a pesar de todo non aceptan o diagnóstico?

Poden darse casos nos que, a pesar de todas as explicacións que se lles dan, a pesar de mesmo falar con distintos profesionais, os familiares non aceptan o diagnóstico e manteñen a súa idea de que o problema do neno é un problema de educación ou que non lle pasa nada. Neses casos, o mellor que se pode facer é falar cos familiares e pedirles que, a pesar de non estar de acordo, manteñan certas normas e pautas co neno e que colaboren seguindo as instrucións que se lles dan, xa que é un dereito e unha obriga dos pais decidir que clase de educación lle queren dar ao seu fillo, e eles deben respectalo.

9 Necesidade do tratamento multidisciplinar

Sabemos que non todos os nenos son iguais, cada un ten a súa forma de ser e as súas características persoais; do mesmo xeito, non todos os nenos con TDAH son iguais, polo que cada un terá unhas necesidades específicas.

Esta puntualización faise necesaria para abordar o tema do tratamento para o TDAH, do que falaremos en liñas xerais.

No TDAH, aínda que se comparten características comúns, podemos falar de distinta intensidade dos síntomas, trastornos asociados (como o trastorno negativista desafiante), dificultades de aprendizaxe, tipo de educación, contorna etc. Por iso, xorde a necesidade dun tratamento axustado a cada neno ou nena e ás súas necesidades.

Como comentamos anteriormente, este capítulo aborda o tratamento en termos xerais, pero hai que ter en conta que cada caso concreto vai requirir actuacións ou intervencións específicas.

O TDAH desde unha perspectiva multidisciplinar

Desde o momento en que se detectan dificultades, é importante abordalas e dotar o noso fillo de novas perspectivas de futuro. Pensar que é “falta de madurez”, que “necesita

Tratamentos enfocados no contexto

- -Pais e familiares: a psicoeducación no ámbito máis próximo do neno é unha peza clave no tratamento do TDAH. Débese partir do coñecemento do trastorno e da comprensión da súa sintomatoloxía. O obxectivo é crear unha rede de apoio para o neno, co fin de establecer unha relación paterno-filial exitosa. É importante, ademais, coñecer as estratexias de manexo de conduta, as estratexias de comunicación e as estratexias para a mellora do autocontrol do neno con TDAH. Pola súa banda, os irmáns xogan un papel clave na intervención na familia e diso dedúcese a necesidade dunha organización espazo-temporal adecuada que teña como obxectivo evitar a mala relación entre os irmáns.
- Profesores: o tratamento enfocado na escola debe comezar pola formación dos docentes. É imprescindible que coñezan as características do TDAH e como abordalo. A familia e a escola deben conformar un equipo no que debe primar o benestar do neno. Débense pactar obxectivos conxuntos, manter unha relación estreita e abrir paso ao diálogo e ao apoio mutuo. Debemos lembrar que as confrontacións non axudan e que as actitudes negativas entre a escola e a familia prexudican o neno. O docente debe realizar a intervención na aula a través do seguimento de certas pautas beneficiosas, e non só para o neno con TDAH senón para o grupo en xeral. Estas actuacións deben ir desde a localización do neno na aula, os deberes e as tarefas da casa, a adaptación do currículo ás súas necesidades, estratexias expositivas, normas de convivencia, supervisión etc. Outro aspecto relevante é a posta en marcha do protocolo de adaptación de exames. Esta adaptación modifica exclusivamente a metodoloxía, e pode ser de grande axuda para o neno con TDAH.

10 Beneficios do deporte nos nenos con TDAH. Tipos de deportes aconsellados

Na actualidade, segundo confirman algúns estudos, os nenos e os adolescentes dedican unha cantidade de horas ao uso de Internet e das redes sociais e aos chats e á televisión moi superior ao aconsellable para a súa idade. Vivimos na era da tecnoloxía e é un grave erro non deixarlles que formen parte dela.

A condición de que exista supervisión e unhas limitacións claramente establecidas, pode supoñer un beneficio notable para a adquisición e o afianzamento de habilidades sociais, para a aprendizaxe de límites e para a sensación de benestar, pola confianza que depositamos neles ao permitirlles xestionar parte do seu tempo.

Con todo, o resultado das horas que lles dedican a estas actividades, ás longas xornadas escolares e aos deberes e ás terapias supón un gran número de horas de sedentarismo.

- Prevención de futuras enfermidades e/ou doenzas (obesidade, enfermidades cardiovasculares, problemas óseos, articulares e musculares, enfermidades dexenerativas...).

En canto ao desenvolvemento mental, podemos afirmar que a práctica deportiva lles axudará aos nosos fillos nos seguintes aspectos:

- Vía de escape, gasto de enerxía, liberación de tensión. Unha das variables transcendentais para un óptimo desenvolvemento da saúde psicolóxica dos nenos é non sobrecargalos con demasiadas actividades. É dicir, debemos deixarlles escoller cales son do seu agrado e adecuarnos aos seus horarios, sen que isto supoña demasiada presión ou xornadas interminables. De non ser así, o que nun principio sería unha vía de escape pode converterse nun sentimento de presión ou incapacidade por parte do noso fillo. É vital que non esquezamos cal é o obxectivo principal do deporte que vai realizar, o benestar, e que non caíamos en xerarlles expectativas irreais ou demasiado altas.
- Socialización. O deporte é a actividade socializadora por excelencia. Moitos nenos con TDAH séntense incómodos en situacións sociais, e chegan mesmo a bloquearse. De todos os xeitos, é imprescindible acordar con el que deporte vai realizar e ser

coherentes coas circunstancias de cada un (incompatibilidades, enfermidades, recursos económicos etc.). É vital elixir aquelas que poidan achegarlle a máxima diversión e a mínima tensión social, e hai que evitar forzar o neno a que realice aquelas actividades coas que non se atope cómodo. É importante non esquecer que a programación extraescolar lle debe servir ao neno como válvula de escape.

- Xestión das emocións e dos sentimentos. O deporte constitúe unha boa maneira de axudarlles a aprender a tolerar a frustración e de facerlles entender que ás veces se gaña, que outras veces se perde, pero que sempre se aprende.
- Adquisición de valores persoais. A través do deporte apréndense valores como o respecto, a cooperación, a importancia do traballo en equipo, o compañeirismo, a autodisciplina, o autoconecemento, a creatividade ou a diversión, valores que lles poden servir de enriquecemento persoal aos nosos fillos e fillas.

Deportes aconsellados para nenos con TDAH

Artes marciais: o judo, o karate, o taekwondo e todos os deportes que constitúen as artes marciais, ao contrario do que podemos pensar, proporcionanlle un gran beneficio ao neno con TDAH, xa que poden aprender organización, anticipación e control de impulsos.

Natación: a natación reduce a tensión, mellora o estado de ánimo e axuda a relaxarse, polo que pode ser unha boa opción para acabar o día.

Surf e bodyboard: neste tipo de deportes, debido ao continuo cambio das ondas, trabállase a atención, o que obriga o neno a manterse atento ao que ocorre ao seu ao redor.

Fútbol: os deportes coma o fútbol ou o baloncesto poden axudarlles á socialización, ao traballo en equipo, ao respecto de quendas etc.

Bicicleta, skate ou patíns: os deportes coma a bicicleta, o skate ou os patíns dotan o neno de sensación de liberdade, o que pode axudarlle a escapar das frustracións diarias.

Pesca: a pesca, aínda que poida resultar incoherente, permite que moitos nenos con hiperactividade permanezan sentados. Confírelles liberdade de movemento e non implica tensión social.

Non debemos esquecer as dificultades dos nenos con TDAH para esperar a súa quenda, para soportar longas clases etc., polo que é importante recalcar unha vez máis que, aínda que neste capítulo recollemos algúns dos deportes máis propicios para os nenos e nenas con TDAH, debemos escoller un deporte que lle guste practicar e recorrer a clases dinámicas e que lles resulten divertidas.

En definitiva, exercicio e TDAH resulta unha excelente combinación, ademais dunha ferramenta de valor incalculable para o correcto desenvolvemento dos nosos fillos en todas as áreas da súa vida.

11 Irmáns con TDAH

Os irmáns son un referente moi importante na vida de calquera neno, e con todo é moi frecuente que se dean moitos conflitos e celos entre eles. A situación pódese agravar cando un dos irmáns ten TDAH, porque o fogar vai ser máis caótico, os pais vanlle dedicar máis a tempo e esforzo a un dos fillos, o que provoca que estean máis cansos e tensos e que as pelexas sexan máis frecuentes, xa que o neno con TDAH adoita ser moi intrusivo e o seu comportamento acostuma a facer difícil a convivencia. Ademais, en ocasións, os irmáns téñense que facer cargo do coidado do neno con TDAH. É por todo isto que moitas veces desexan unha casa máis tranquila e pais que lles dediquen máis tempo.

Como lles podemos axudar aos nosos fillos a que mellore a convivencia?

- Hai que ter en conta que unha boa relación entre os pais vai influír positivamente na relación entre os irmáns, polo que debemos fomentar unha boa comunicación entre os pais e procurar ser coherentes na súa educación.
- Hai que lles explicar aos irmáns que é o TDAH e que implica para a convivencia no fogar. Pode

ser unha axuda xeneralizar a intervención a toda a familia e aplicarllas a todos os integrantes da casa os mesmos horarios, normas ou reforzos que necesita o neno con TDAH.

- Facilitar que os fillos poidan falar cos seus pais dos problemas co seu irmán, escoitalos, comprendelos e validar como se senten. Non se debe pretender que sexan os fillos sen TDAH os que se adapten e cedan sempre ante os seus irmáns, e que sexan comprensivos ante todo o que fan os nenos con TDAH. Moitas veces non necesitan solucións máxicas e simplemente con escoitalos imos conseguir que se sintan mellor.
- Evitar o illamento familiar e fomentar que o neno teña unha rede social ampla que o apoie, con familiares e amigos cos que poidan pasar tempo e compartir actividades.
- É necesario que na casa haxa normas e límites claros, concisos e equitativos. Podemos establecer normas sobre espazos e pertenzas; por exemplo, que non poida entrar no cuarto do seu irmán sen permiso ou que haxa certas cousas que non poida coller. Tamén se poden decidir lugares seguros na casa, é dicir, que cada membro da familia teña un caixón privado onde garde todo aquilo que non queira que os demais collan.
- Prohibir as interrupcións cando os irmáns estuden.
- Ante un conflito ou pelexa, manter a calma e ser pacientes. Non podemos pretender que o noso fillo acougue se nós estamos alterados. E, sobre todo, nunca debemos tomar partido por ningún dos fillos.
- Establecer consecuencias coherentes co que fixeron, que reparen o dano e sobre todo a relación entre os irmáns. Por exemplo, se o neno con TDAH rompeu un xoguete, pode axudar á hora de reparalo, colaborar co seu diñeiro para comprar outro ou mesmo regalarlle ao seu irmán un dos seus xoguetes.
- Utilizar as pelexas como unha oportunidade para ensinalles a resolver os conflitos por eles mesmos. Na súa vida van ter moitos desacordos e conflitos e os problemas cos seus irmáns poden ser a oportunidade perfecta para que aprendan a xestionalos.
- Pasar tempo a soas con cada un dos fillos. Aproveitar para facer actividades cos irmáns que non son posibles cando o neno con TDAH está presente, pero nunca

transmitiremos a idea equivocada de que o irmán con TDAH supón un inconveniente na familia.

- Organizarse para que sempre estea un dos proxenitores dispoñible para acompañar os fillos sen TDAH ás súas actividades.
- Fomentar actividades en familia que reforcen a relación entre todos e sobre todo entre os irmáns, pero con expectativas realistas sobre o tipo de actividades que os nenos poden ou non poden aguantar.
- Axudarlle ao irmán a que se fixe nos momentos bos que pasa co seu irmán con TDAH, que seguramente son moitos. Os momentos e os recordos agradables fomentan un vínculo forte e unha relación sólida entre os irmáns, e iso fará que a importancia dos problemas entre eles sexa menor.
- Eloxiar e reforzar as condutas adecuadas, sobre todo cando se porten ben ou cando se estean levando ben entre eles. Non hai que prestar só atención cando pelexan ou cando hai algún problema.
- Mostrar interese polo que fai o neno sen TDAH. El tamén necesita que valoren os seus logros —por exemplo, un exame aprobado—, a pesar de que lle poida custar menos esforzo que ao seu irmán con TDAH.
- Evitar comparacións e favoritismos entre eles e non utilizar os irmáns sen TDAH como exemplo para tentar motivar os nenos, xa que só estaríamos xerando resentimento entre eles.
- Evitar sobrecargar os irmáns pedíndolles que axuden ou que vixíen o seu irmán con TDAH. Non se pode pretender que se responsabilicen do seu irmán, dos seus problemas e dos seus comportamentos.
- Falar co irmán sobre as dificultades do neno con TDAH que pode presenciar se van ao mesmo colexio e reforzar todos os aspectos positivos que ten o neno con TDAH. Evitar que se faga responsable dos problemas e dos conflitos do seu irmán no colexio e recalcarlle que a súa única responsabilidade son os seus propios estudos, os seus amigos ou o seu comportamento.

- Fomentar que cada neno teña o seu espazo e a súa propia identidade con actividades extraescolares e de lecer diferentes.

12 Como afrontar unha comida familiar

Cando as familias con fillos con TDAH teñen que acudir a unha comida familiar adoitan sentir medo, tensión, ou mesmo ansiedade, anticipando o que poida suceder.

Isto pasa porque tiveron experiencias pouco agradables noutras situacións similares e todo iso xéralles malestar emocional porque temen que o seu fillo non se porte como os demais esperan.

Esta crenza xorde porque a familia non comprende os síntomas nucleares do TDAH, que son a impulsividade, a hiperactividade ou a falta de atención, que favorecen que actúen dunha determinada maneira.

Aínda que as dificultades na interacción familiar non se poden catalogar como comorbilidades do TDAH, é importante abordalas porque temos que deixar claro que o TDAH non é culpa dos pais e que non é o resultado dun manexo parental inadecuado.

As familias con TDAH teñen maior presión e presentan niveis de tensións máis altas ca outras familias con fillos sen TDAH. Ademais, educar un neno con TDAH implica máis esforzo. Tamén presentan máis disfuncións ca outras familias (Ghanizadeh e Shams, 2007).

A familia debe entender que o neno con TDAH non actúa así porque quere, senón que a súa conduta vén derivada do seu trastorno. As condutas disruptivas xorden cando debe permanecer moito tempo sentado na mesa ou cando ten que agardar a súa vez para comer ou quizais cando non se lle permite liberar esa hiperactividade a través dos sons que emite xogando con algún obxecto, mover os pés ou levantarse da mesa varias veces.

Todo isto complicase cando os familiares atribúen todas estas condutas a unha mala educación. Así os pais séntense incomprendidos, tensos e moitas veces chegan a evitar estas reunións familiares.

É importante que toda a familia e amigos coñezan o trastorno, así será máis fácil que entendan os motivos do comportamento dalgúns nenos con TDAH. Por iso xorde a necesidade de lles dar uns pequenos consellos ás familias antes de enfrontarse a unha comida familiar.

En primeiro lugar, debemos quitarnos “esa culpa” de que non soubemos controlar a situación. Temos que entender o TDAH desde unha perspectiva máis ampla, flexible e comprensiva.

Outro factor que cómpre ter en conta é que debemos explicarlle ao noso fillo con antelación que imos ter unha comida coa familia e que esperamos en relación co seu comportamento.

Tamén lle explicaremos que o premiaremos se a súa conduta é adecuada. O reforzo verbal é a ferramenta máis potente, por exemplo, encomiaremos os seus logros con expresións como as seguintes: “Moi ben, portácheste xenial!! Consegúchelo!! Es un mozo xenial!!”.

Os premios materiais, ás veces, tamén son útiles cando se trata de nenos máis pequenos, aínda que deben primar sempre os reforzos non materiais. Iso si, reforzaremos inmediatamente despois da conduta adecuada.

É importante lembrar:

- Anticiparlle ao neno o que imos facer, onde imos comer, con quen e como nos gustaría que actuase.
- Indicarlle que pense antes de actuar.
- Ensinarlle as normas de comportamento na mesa.
- Ás veces funcionan mellor os recordatorios visuais.
- Por último, convén dicirlle que, se cumpre todo o anterior, será recompensado.

Anticipar o que imos facer xéralle seguridade e sérvelle para ter unha guía de como ha de actuar no momento da comida.

Se é necesario, pódense escribir unhas pautas nun papel rechamante e colocalo nunha zona visible varios días antes da comida familiar. Ao final, o obxectivo é que teña unhas autoinstrucións que o guíen cara a un comportamento adecuado, e así todos gozarán dunha comida agradable en familia.

13 Alimentación saudable

Unha alimentación saudable consiste en inxerir unha variedade de alimentos que acheguen os nutrientes necesarios para manterse san, sentirse ben e ter enerxía. A nutrición é importante para todos. Combinada coa actividade física e cun peso saudable, a boa alimentación é unha forma excelente de lle axudar ao corpo a se manter forte e saudable.

Dado que non hai un único alimento completo, excepto o leite materno para o bebé, todos necesitamos unha alimentación o suficientemente variada que nos garanta unha achega nutritiva adecuada.

É importante consumir alimentos de todos os grupos e, dentro de cada grupo, a maior variedade posible, posto que cada alimento é único e rico en determinados nutrientes, ademais doutros compoñentes non nutritivos beneficiosos para a saúde.

Existen varios modos de clasificar os alimentos. Estas clasificacións permítenos calcular e controlar a cantidade de alimentos de cada tipo que necesitamos e que inxerimos e así facer un consumo equilibrado destes.

Podemos clasificar os alimentos segundo sexa a súa función no desenvolvemento e mantemento do organismo en:

⌘ Formadores:

Permiten o crecemento, o desenvolvemento e o mantemento das estruturas do noso corpo: músculos, vísceras, ósos... Trátase de alimentos ricos en proteínas e minerais. Estes son carnes, ovos, peixes, lácteos e legumes.

⌘ Enerxéticos:

Permiten o funcionamento normal do noso organismo ao achegar o “combustible” necesario para todas as nosas actividades cotiás: traballar, estudar, descansar, dixerir os alimentos etc. Son as graxas, aceites e froitos secos (lípidos ou graxas), cereais, pan e patacas (hidratos de carbono) e azucres.

⌘ Reguladores ou funcionais:

Fan que o noso corpo poida utilizar convenientemente o resto dos alimentos: os formadores e os enerxéticos. Sen os reguladores, o noso metabolismo non funcionaría de forma adecuada. Son as froitas, as verduras, as hortalizas, algunhas graxas como o aceite de oliva e a auga.

Grupos de alimentos

1. Cereais, pan, arroz, pastas e patacas:

Son alimentos ricos en hidratos de carbono e constitúen a principal fonte de enerxía do organismo. Son tamén ricos en fibra.

Estes alimentos deben constituír a base da alimentación e han de achegar polo menos entre o 50-60% da enerxía que necesitamos. O seu consumo debe ser diario e en todas as comidas principais do día. É recomendable o seu consumo en forma integral pola maior achega de fibra.

2. Verduras, hortalizas e froitas:

Son alimentos indispensables. Achegan nutrientes reguladores do organismo, como vitaminas, minerais, fibra e auga, polo que se deben consumir a diario e incluílos en todas as comidas.

En xeral, recoméndanse 2-3 pezas de froita ao día e 2-3 racións de verduras.

3. Graxas, aceites e froitos secos:

Son importantes para a nutrición porque achegan algunhas vitaminas e outros nutrientes. Proporcionan unha elevada cantidade de enerxía, polo que o seu consumo debe ser moderado. Dentro deste grupo, están os aceites vexetais (oliva, millo, soia, xirasol...), que son beneficiosos para o organismo. Outros tipos de graxas como son a manteiga ou a margarina conteñen graxas saturadas que son prexudiciais para a saúde.

Hai distintos tipos de graxas:

- ⌘ Graxas insaturadas: son beneficiosas para o organismo. Neste grupo inclúense as monoinsaturadas (presentes no aceite de oliva) e as poliinsaturadas (presentes nalgúns aceites vexetais, como o de xirasol, millo ou soia, e no peixe).
- ⌘ Graxas saturadas: son as graxas presentes nos alimentos de orixe animal (manteiga, carnes e leite) e nalgúns aceites vexetais, como o de coco, de palma ou palmiste. Estas graxas son prexudiciais para o organismo, xa que alteran o correcto funcionamento da membrana celular.
- ⌘ Graxas trans: son graxas que se producen industrialmente a partir de aceites que son sometidos a procesos industriais para darlles consistencia semisólida. Adóitanse usar como substitutos da manteiga (margarinas vexetais) e como ingredientes para a fabricación de bolería e outros precociñados. A súa acción é similar ás graxas saturadas e, por tanto, o seu consumo debe ser moi ocasional.

Hai moitos alimentos que se elaboran con graxas: bolería industrial, chocolates, aperitivos salgados, hamburguesas, salchichas etc., polo que deben consumirse só de

forma ocasional.

Os froitos secos son alimentos moi completos que conteñen graxas saturadas, proteínas, minerais e fibra. Debe evitarse consumilos fritos ou salgados.

4. O leite e os lácteos:

O leite e os seus derivados, como iogur, queixo ou requieixo, achegan nutrientes esenciais para o crecemento, como son o calcio e as proteínas. O calcio é necesario para o adecuado desenvolvemento e mantemento das estruturas óseas.

É recomendable o consumo de leite e de lácteos desnatados ou semidesnatados para evitar a graxa de orixe animal que conteñen.

5. Legumes:

Conteñen hidratos de carbono, vitaminas, minerais, fibra e proteínas vexetais. Estas proteínas vexetais melloran de calidade cando se comen asociados con cereais (arroz, pan), pois conteñen aminoácidos que se complementan. Débense consumir polo menos 2-3 veces á semana.

6. Ovos, peixes e mariscos, carnes e embutidos:

Son fundamentalmente proteínas e graxas. Os ovos achegan proteínas de excelente calidade. Os peixes e as carnes son unha boa fonte de proteínas. É preferible o consumo de pescado fronte ao da carne, pois achega proteínas de igual calidade con graxas máis saudables para o organismo.

Os embutidos teñen un alto contido de graxa animal, polo que o seu consumo debe ser ocasional.

7. Azucres e derivados:

Estes alimentos achegan unha gran cantidade enerxía e pouco do resto de nutrientes, por iso o seu consumo debe ser moi moderado.

Hai gran cantidade de alimentos aos que se lles engade azucre durante a súa elaboración, como poden ser os pasteis, as lambetadas, os refrescos, os xeados, os zumes... Por este

motivo, o seu consumo debe ser moi ocasional.

8. Auga:

É esencial para o mantemento e o desenvolvemento do organismo. Recoméndanse de 1,5 a 2 litros ao día e non substituíla por refrescos ou zumes.

Outro modo de estruturar ou clasificar os alimentos é facelo en función da cantidade destes que necesitamos diariamente.

Isto é o que fai de modo gráfico a coñecida pirámide alimentaria. Esta é unha maneira moi gráfica de lembrar que tipo de alimentos non poden faltar no noso consumo diario, cales debemos restrinxir e cales debemos evitar. Esta pirámide foi evolucionando ao longo dos anos a medida que os coñecementos en nutrición foron mellorando.

A Sociedade Española de Nutrición Comunitaria presentou en 2015 a súa nova pirámide nutricional, na que se inclúen novos valores na súa base relacionados coa actividade física e coa cociña. No nivel máis baixo da pirámide engadíronse unha serie de hábitos que, xunto coa nutrición, nos fará lograr un estado de saúde mellor. Falamos do exercicio diario, da busca da estabilidade emocional, utilizar técnicas culinarias adecuadas, hidratarse adecuadamente e adecuar o contido calórico ao gasto que realizamos. A partir de aí, podemos falar de alimentación na pirámide que, de abaixo a arriba, nos sinala os alimentos que debemos incluír todos os días na nosa alimentación para chegar, na cima da pirámide, a aqueles que debemos consumir ocasionalmente.

- No nivel máis baixo, atópanse os alimentos que debemos comer todos os días: cereais, pan, arroz, pasta, patacas... Son os hidratos de carbono e constitúen a principal fonte de enerxía do organismo (pertencen ao grupo de alimentos enerxéticos), aínda que convén consumilos na súa forma integral.
- No nivel 2 están as froitas, as verduras e as hortalizas, que son os alimentos que nos achegan as vitaminas, a fibra, os minerais e os antioxidantes (alimentos do grupo reguladores). Neste nivel inclúese o aceite de oliva virxe extra. O consumo destes tamén debe ser diario.
- No nivel 3 aparecen os lácteos semidesnatados ou baixos en graxa, carnes brancas (aves/coello), peixes, legumes, ovos e froitos secos (alimentos do grupo formadores).

Tamén deben ser de consumo diario, pero moderado.

- No nivel 4 están as carnes vermellas, os procesados e os embutidos. Neste nivel xa falamos de alimentos opcionais e de consumo moderado (non son necesarios, senón que é decisión de cada persoa comelos ou non, aínda que sempre con moderación).
- No nivel 5, están os produtos ricos en azucre, sal e graxas como a manteiga. Hai que ter coidado con eles, pois son os que teñen máis graxas relacionadas co colesterol (o malo). As lambetadas que lles compramos aos nosos nenos están neste nivel.

Doutra banda, hai que ter en conta que para manter unha dieta saudable non só importa a cantidade e o tipo de alimentos que inxerimos, senón que tamén son moi importantes os hábitos familiares e a forma de preparación.

Os nenos e as nenas aprenden a relacionarse coa comida a través dos costumes alimentarios que observan no fogar.

Por este motivo, é importante tomar conciencia dentro da propia familia de cales son os hábitos alimentarios e procurar melloralos.

Se desde idades temperás os nenos observan que na súa casa hai menús variados e son estimulados a experimentar alimentos de distintas texturas, sabores e cores, é posible que gocen máis da comida e que cando crezan sexan capaces de coidar da súa propia alimentación.

Entre os hábitos saudables á hora de comer están:

- Tentar comer xuntos a miúdo e polo menos unha vez ao día. As comidas en familia son unha oportunidade para aprender a relacionarse. Para que sexa máis fácil convén ter en conta:

Dispoñer de tempo suficiente para comer sentados e charlar. Isto permite gozar da comida, saboreala e mastigala ben.

A conversación debe ser agradable, e pódese aproveitar para comentar os sucesos do día, as experiencias de cada un, proxectos...

Esquecer a TV e o teléfono, xa que interrompen ou anulan a conversación.

- As mensaxes educativas teñen efecto cando se fan en ton construtivo.
- Tentar que os menores da familia vaian adquirindo bos hábitos de forma paulatina, o que require paciencia e constancia. Axuda a esta adquisición:
 - Estimular os nenos para que elaboren menús, decoren pratos e ensaien receitas.
 - Axudar a preparar a comida.
 - Usar os cubertos.
 - Poñer a mesa e recollela tras a comida.
 - Lavar os dentes despois de comer.
 - Acompañar os pais á compra: aproveitar para falarlles dos distintos alimentos que compramos, como planificamos...

É importante que lembremos:

- Os proxenitores son o mellor modelo para os fillos.
- Convén realizar polo menos unha comida familiar ao día.
- É moi útil preparar a comida xunto cos fillos e ensinarlles a cociñar desde idades temperás.
- Mentres se fai a compra, pódense ensinar moitas cousas sobre a alimentación.

14 Referencias bibliográficas

- 1 Barkley, R. (1995). Taking charge of ADHD. New York: Guilford Press.
- 2 Baz, M. R. (2016). Gallego Matellán, Mar (2015) Educación emocional con y sin TDAH. Madrid: EOS, 174 pp. Aula, 22, 365-366.
- 3 Castells, M., & Castells, P. (2012). TDAH: un nuevo enfoque: cómo tratar la falta de atención y la hiperactividad. Península.
- 4 Esperón, C. S. (2008). Convivir con niños y adolescentes con trastorno por déficit de atención e hiperactividad (TDAH). Ed. Médica Panamericana.
- 5 Giménez, M. Los niños vienen sin manual de instrucciones. Editorial Aguilar (2006).
- 6 Lecumberri, M.M. (2016). Comprendiendo el TDAH. Formación Alcalá.
- 7 Medina, A. R.; Soler, C. L. (2014). TDAH y Trastornos del Comportamiento en la infancia y la adolescencia. Ediciones Pirámide.
- 8 Musitu, G., Buelga, S., Lila, M.S. y Cava, M.J. (2001). Familia y adolescencia: Análisis de un modelo de intervención psicosocial. Madrid: Síntesis.
- 9 Rojas Marcos, L.; Lázaro Cervan, M. (2008). Hiperactivos: estrategias y técnicas para ayudarlos en casa y en la escuela. Madrid: Ed. Lo que no existe.
- 10 Villar, I. O. (1999). Déficit de atención con hiperactividad: Manual para padres y educadores. CEPE.
- 11 Anderson, C. A., Hinshaw, S. P., y Simmel, C. (1994). Mother-child interactions in ADHD and comparison boys: Relationships with overt and covert externalizing behavior. *Journal of Abnormal Child Psychology*, 22, 247-265.
- 12 Barkley, R. A., Fischer, M., Edelbrock, C. S., y Smallish, L. (1990). The adolescent outcome of hyperactive children diagnosed by research criteria: I. An 8-year prospective follow-up study.

- 13 Journal of the American Academy of Child and Adolescent Psychiatry, 29, 546-557.
- 14 Biehal N. (2012). Parent abuse by young people on the edge of care: A child welfare perspective. *Social Policy and Society*, 112, 251-63.
- 15 Barkley, R. A., Fischer, M., Edelbrock, C. S., y Smallish, L. (1991). The adolescent outcome of hyperactive children diagnosed by research criteria: III. Mother-child interactions, family conflicts, and maternal psychopathology. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 32, 233-255.
- 16 Edenborough, M. A., Jackson, D., Mannix, J., y Wilkes, L. M. (2008). Living in the red zone: the experience of child-to-mother violence. *Child and Family Social Work*, 13(4), 464-473.
- 17 Ibabe, I., y Jaureguizar, J. (2012). Perfil psicológico de los menores denunciados por violencia filio-parental [The psychological profile of young offenders with charges of child-to-parent violence]. *Revista Española de Investigación Criminológica*, 6, 1-19.
- 18 Sociedad Española para el Estudio de la Violencia Filio-Parental [SEVIFIP]. (s.f.). Definición de VFP. Recuperado de <http://www.sevifip.org>
- 19 Cuenca, M. (1983) Educación para el ocio, actividades extraescolares. Barcelona: Cincel.
- 20 Gámez, M. M. (1995). Educación del ocio y tiempo libre con actividades físicas alternativas. LIB DEPORTIVAS ESTEBAN SANZ.
- 21 Pedró, F. (1984). Ocio y tiempo libre, ¿para qué?. Barcelona: Humanitas Trilla.; Puig, J. M. (1987) Pedagogía del ocio. Barcelona: Laertes.
- 22 Anna López y Esther Ochoa (2017). Autoinstrucciones. Libro de autoinstrucciones para estudiantes de 10 a 15 años. Ed Go Books.
- 23 Labrador F.J.; Cruzado F. J. & López, M. (2005). Manual de técnicas de modificación y terapia de conducta. Pirámide: Madrid.

- 24 Caballo, V. (1991). Manual de Técnicas de Terapia y Modificación de Conducta. Siglo XXI. Madrid.
- 25 Barkley RA. Niños hiperactivos. Cómo atender y comprendes sus necesidades especiales. Barcelona. Paidós Ibérica, 1999.
- 26 Brown T. Trastornos por déficit de atención y comorbilidades en niños, adolescentes y adultos. Barcelona: Masson, 2003.
- 27 Todo sobre el TDAH. Guía para la vida diaria. María Ángeles Martínez y Cols.Ed. Publicaciones Altaria, S.L.Tarragona. 2014.
- 28 DSM-V. Manual diagnóstico y estadístico de los trastornos mentales 5ª Edición. Editorial médica Panamericana. Madrid. 2014.
29. 1 Lavigne, R. y Romero, J. F. (2010). El TDAH ¿Qué es?, ¿Qué lo causa?, ¿Cómo evaluarlo y tratarlo? Madrid, España: Pirámide.
30. 2 Green, C. y Chee, K. (2005). El niño muy movido o despistado: Entender el trastorno por déficit de atención con hiperactividad (TDHA). Barcelona, España: Medici.
31. 3 García Perez, E. M. y Magaz Lago, A. (2007). Niños y adolescentes hiperactivos o inatentos. Guía para padres y maestros. Adaptaha.
32. 4 Siegel, D. J. y Pyne Bryson, T. (2011). El cerebro del niño. 12 estrategias revolucionarias para cultivar la mente en desarrollo de tu hijo. Barcelona, España: Alba.
33. 5 López Villalobos, J.A., Andrés de Llano, J.M. y Alberola López, S. (2008). Trastorno por déficit de atención con hiperactividad: orientaciones psicoeducativas para los padres. Revista Pediátrica de Atención Primaria, 10, pp. 513-531.
34. 6 González, R., Bakker, L. & Rubiales, J. (2014). Estilos parentales en niños y niñas con TDAH. Revista Latinoamericana de Ciencias Sociales, Niñez y Juventud, 12 (1), pp. 141-158.
- 35 Green, C y Chee K., (2009). El niño muy movido o despistado. Entender el trastorno por déficit de atención con hiperactividad (TDAH). Editorial Medici.
- 36 Mena, B. Nicolau, R. Salat, L. Tort, P. Romero, B. (2006). El alumno con TDAH. Guía práctica para educadores. Mayo Ediciones.

- 37 Casasús, J.A. y Vicente-Rodríguez, G. (2011) Ejercicio físico y salud en poblaciones especiales. Madrid: Consejo Superior de Deportes.
- 38 Gómez, M (2006) Hablemos del ejercicio físico. Madrid: Ed. Pearson/Alhambra.
- 39 American College of Sports Medicine (1999). Manual ACSM para la valoración y prescripción del ejercicio. Ed. Paidotribo.
- 40 Torrecansá, J.M (2003). Patróns de vida activos. Beneficios biopsicosociais do xogo, a Educacion Física e o deporte. Indicacións pediátricas da práctica deportiva. Revista Galega do ensino, nº 40.
- 41 Green, C y Chee K., (2009). El niño muy movido o despistado. Entender el trastorno por déficit de atención con hiperactividad (TDAH). Editorial Medici.
- 42 Siegel, D. J. y Pyne Bryson, T. (2011). El cerebro del niño. 12 estrategias revolucionarias para cultivar la mente en desarrollo de tu hijo. Barcelona, España: Alba
- 43 Brown T. Trastornos por déficit de atención y comorbilidades en niños, adolescentes y adultos. Barcelona: Masson, 2003.
- 44 Guías alimentarias para la población española (SENC, diciembre 2016); la nueva pirámide de la alimentación saludable Grupo Colaborativo de la Sociedad Española de Nutrición Comunitaria (SENC): J. Aranceta Bartrina, V. Arijá Val, E. Maíz Aldalur, E. Martínez de Victoria Muñoz, R. M. Ortega Anta, C. Pérez-Rodrigo, J. Quiles Izquierdo, A. Rodríguez Martín, B. Román Viñas, G. Salvador i Castell, J. A. Tur Marí, G. Varela Moreiras, L. Serra Majem.
- 45 Guía de la alimentación saludable. Verónica Dapcich: ITACA, Universidad Politécnica de Valencia. Gemma Salvador Castell: Departament de Salut, Generalitat de Catalunya, Barcelona. Lourdes Ribas Barba: Parc Científic de Barcelona, Universitat de Barcelona. Carmen Pérez Rodrigo: Ayuntamiento de Bilbao. Javier Aranceta Bartrina: Ayuntamiento de Bilbao, Universidad de Navarra. Lluís Serra Majem: Universidad de Las Palmas de Gran Canaria, Parc Científic de Barcelona, Universitat de Barcelona.
- 46 Alimentación saludable para las familias. Ministerio de Educación, Política Social y Deporte Secretaría General de Educación. Centro de Investigación y Documentación Educativa (CIDE). Dirección General de Salud Pública. Subdirección General de Promoción de la Salud y Epidemiología.

