ZABURZENIA TIKOWE U DZIECI
 Obecne badania wskazują, że przyczyną zaburzeń tikowych u dzieci są uwarunkowania neurologiczne związane z określoną budową i sposobem funkcjonowania ośrodkowego układu nerwowego. Zatem nie są to zaburzenia psychiczne lecz neurologiczne, na tle neurologicznym.

 Jednym z najważniejszych czynników występowania tików są nieprawidłowości w zakresie rozkładu i stężenia pewnych substancji chemicznych zwanych neuroprzekaźnikami (głównie dopaminy), a także czynniki genetyczne.
 Genetyczne podłoże zaburzeń tikowych jest niekwestionowane, co wykazane jest w badaniach.

 Tiki mogą powstać również samoistnie. Mogą wystąpić u dzieci, których krewni byli wolni od zaburzeń tikowych.

 Tiki mogą też być następstwem reakcji organizmu na przebytą infekcję bakteryjną.
 Tiki są to mimowolne, szybkie, krótkotrwałe, nagłe i nierytmiczne skurcze mięśni jednej bądź kilku części ciała.

 Tiki pojawiają się nieoczekiwanie lecz mogą również być poprzedzone odczuciem dyskomfortu. Odczucie takie czasem określane jest przez dziecko jako potrzeba wykonania tiku.
 Tiki występują w jednolitych seriach. Powtarzają się często ale w nieregularnych odstępach czasu.

 Objawy najczęściej nasilają się w sytuacjach emocjonalnego pobudzenia, tj. podczas zdenerwowania, oczekiwania, zmęczenia, wzruszenia oraz podczas przeżywania radości.

 Zmniejszenie objawów zaobserwować można w trakcie odpoczynku, jak również w trakcie wykonywania czynności niewymagających koncentracji. Chociaż tiki pojawiać się mogą nawet w czasie snu.
RODZAJE TIKÓW

	Ruchowe
	Wokalne
	Czuciowe

	Proste
	Złożone
	Proste
	Złożone
	

	
	Sprawiające wrażenie celowych
	Sprawiające wrażenie niecelowych
	
	
	

	Unoszenie brwi
	Kopanie
	Całowanie przedmiotów
	Mruczenie
	Koprolalia – wypowiadanie treści wulgarnych
	Pobolewanie

	Mruganie oczami
	Echopraksja – powtarzanie ruchów, gestów wykonywanych przez inne osoby
	Potrząsanie głową, połączone ze wzruszaniem ramionami
	Mlaskanie
	Złożone sekwencje tików prostych
	Odczucie „nie do opisania”

	Zaciskanie pięści
	Zagryzanie warg
	Wsuwanie sobie palca do gardła
	Jęczenie
	Palilalia – powtarzanie wypowiadanych przez siebie sylab, zgłosek albo słów
	Swędzenie, łaskotanie

	Marszczenie czoła
	Wąchanie swoich rąk
	Lizanie siebie lub innych
	Głośne wdechy i wydechy
	Echolalia – powtarzanie zasłyszanych sylab, zgłosek bądź słów

	Uczucie mrowienia skóry

	Grymasy śmiechu albo płaczu
	Kopro praksja – wykonywanie obscenicznych (nieprzyzwoitych), wulgarnych gestów
	Sekwencyjny układ ruchów w obrębie twarzy

	Czkawka
	
	Uczucie napięcia

Uczucie gorąca

	Ruchowe
	Wokalne
	Czuciowe

	Proste
	Złożone
	Proste
	Złożone
	

	
	Sprawiające wrażenie celowych
	Sprawiające wrażenie niecelowych
	
	
	

	Wzruszanie ramionami
	Dotykanie innych ludzi
	
	Wąchanie
	
	Drętwienie

	Otwieranie ust
	Dotykanie nosa
	
	Cmokanie
	
	

	Potrząsanie głową
	Wąchanie przedmiotów
	
	Szczekanie

Chrząkanie
	
	

	Wytrzeszczanie oczu
	Podskakiwanie
	
	Pogwizdywanie
	
	

	Ruchy żucia
	
	
	Krztuszenie się
	
	

	Ruchy przypominające przeczenie bądź potakiwanie
	
	
	
	
	

	Wysuwanie języka z ust
	
	
	
	
	

	Ściąganie warg w ryjek
	
	
	
	
	

 Tiki ruchowe proste odnoszą się do jednej grupy mięśniowej.
 Tiki ruchowe złożone są to skoordynowane ruchy, które przypominają ruchy i gesty wykonywane codziennie. Maja nieprawidłowe nasilenie i długość ich trwania.

 Tiki proste i złożone tyczą się twarzy, głowy i szyi.

 Tiki wokalne (głosowe) lub respiracyjne (oddechowe) często są podobne do normalnie wypowiadanych słów bądź odgłosów. Mimo to mogą one być potraktowane przez dziecko jako zamierzone wokalizacje.

 Tiki czuciowe występują rzadko. Są odczuwane na skórze albo blisko niej. Mają konkretną lokalizację w określonej części ciała.

Pośród zaburzeń tikowych wyróżnia się:

[image: image1.png]

Tiki przejściowe [przemijające]. Objawiają się występowaniem jednego czy też kilku tików ruchowych lub wokalnych (a te występują rzadko). Samoistnie ustępują, bez leczenia.
[image: image2.png]

Tiki przewlekłe. Mają większe natężenie niż tiki przejściowe. Przeważnie są to tiki ruchowe proste i złożone oraz rzadko występujące – wokalne.

[image: image3.png]

Chorobę tikową – zespół GILLES DE LA TOURETTE’A. Choroba ta to zespół tików ruchowych i głosowych. Zaburzenie to jest najpoważniejsze spośród zaburzeń tikowych. Częstość występowania tego zespołu to ok. 0,6% w populacji dzieci i młodzieży w wieku 2 – 15 lat. Zespół ten rozpoczyna się zazwyczaj występowaniem pojedynczego objawu. Po kilku tygodniach bądź miesiącach tiki przenoszą się w inne miejsca lub dochodzą inne ich rodzaje.

 Rozpoznanie zaburzeń tikowych oparte jest na wywiadzie i obserwacji dziecka.

 Niewłaściwe postępowanie z dzieckiem mającym zaburzenia tikowe, np. karanie go, wyśmiewanie, stygmatyzowanie (naznaczanie) mogą spowodować negatywne konsekwencje.
 Częste zwracanie uwagi na dziecko, dopytywanie go ‘dlaczego ma tiki’, ‘czemu tak robi’, również może doprowadzić do nasilenia się objawów zaburzeń tikowych.

 Ważnym jest, aby o problemach tikowych dziecka wiedział nauczyciel, o ich przyczynach, możliwych powikłaniach (pogorszeniu się tego stanu).

 Dzięki tej wiedzy nauczyciel będzie w stanie postępować we właściwy sposób. Będzie mógł poświęcać uwagę dziecku. A nie będzie skupiał się jedynie na jego problemie. Nauczyciel winien zajmować się dzieckiem, nie pytać go, nie mówić, żeby tak nie robił. Należy ignorować zachowania tikowe.

 Każde dziecko z zaburzeniami tikowymi wymaga indywidualnego planu leczenia. Plan taki winien uwzględniać rodzaj zaburzenia i jego natężenie oraz zaburzenia współistniejące.

 Rodzice jeśli zauważą zachowania tikowe u swojego dziecka powinni poszukiwać specjalistycznej pomocy.

Opracowała: Zofia Molenda

BIBLIOGRAFIA:

1. „One są wśród nas – dziecko z zaburzeniami tikowymi w szkole i przedszkolu”, Informacje dla pedagogów i opiekunów, A. Bryńska, T. Wolańczyk, Ośrodek Rozwoju Edukacji ORE, Warszawa 2010

� „One są wśród nas – dziecko z zaburzeniami tikowymi w szkole i przedszkolu”, Informacje dla pedagogów i opiekunów, A. Bryńska, T. Wolańczyk, Ośrodek Rozwoju Edukacji ORE, Warszawa 2010

