
Leren plannen bij AD(H)D

Career & Counselling Services

Education & Student Affairs
careerandcounsellingservices@tudelft.nl

1. Tijd inschatten
Veel studenten met AD(H)D overschatten vaak hoeveel tijd ze hebben. Pas daarom de volgende
formule toe:
Jouw inschatting hoe lang iets duurt + 50% extra tijd = betere inschatting.

2. Blokkeer zichtbaar de tijd in je agenda
Bepaal voor jezelf waar jouw agenda aan moet voldoen. Wil je bijv. blanco pagina’s of juist veel
lijntjes? Hoeveel dagen wil je op een pagina, etc. In plaats van een afspraak in je agenda te note-
ren, kun je visueel aangeven hoe lang je denkt dat het gaat duren. Trek bijvoorbeeld een dikke
streep van begin tot eindtijd. Gebruik verschillende kleuren als dat overzichtelijk is voor jou.

3. Gebruik een tijdlogboek
je kunt je tijdbesef verbeteren door een tijdje een tijdlogboek te gebruiken. Grote kans dat je studie-
planning daardoor realistischer wordt. Hoe ga je te werk? Maak eerste een lijst van studietaken en
klusjes (boodschappen, etc.) die je in je weekplanning wilt opnemen. Noteer dan eerst hoe lang je
denkt dat elke taak of klus gaat duren. Noteer daarna een week lang het begin en eindtijd van elke
activiteit in je logboek. Het is natuurlijk geen probleem als je dat eens vergeet!
Met deze informatie kun je met grotere nauwkeurigheid je planning maken, zodat je meer tijd hebt
om leuke dingen te plannen.

Een voorbeeld van een tijdlogboek:

taak / klus schatting tijd starttijd eindtijd totale duur
Boodschappen 30 min 16.00 17.00 60 min
Fietsband plakken 15 min 11.00 11.30 30 min
Docent mailen 10 min 10.00 10.15 10 min

4. Benut je alertcurve
Weet jij op welk moment van de dag je het meeste alert bent? Weet je wanneer je focus slechter is,
zodat je dus niet die lastige sommen moet maken? Kijk eens of je je eigen alertcurve kunt maken
van een doorsnee dag. Hoe word je wakker? Hoeveel tijd heb je nodig om genoeg focus te hebben
om te studeren? Als je je alertcurve hebt getekend, kan dat belangrijke informatie opleveren voor
het maken van je planning. Plan uitdagende studieklussen op die momenten dat je concentratie het
beste is. En doe juist die makkelijke klussen als je weet dat je focus slechter is.
Je kunt de alertcurve verder gebruiken om na te gaan of je je focus kunt beïnvloeden. Let er bijv.
eens op wat je eet en drinkt. Welke invloed heeft dat op jou? Kun je daar iets in veranderen?
Het is vaak een kwestie van veel uitproberen om erachter te komen wat precies jouw concentratie
verbetert of juist verslechtert.

5. Deel grote klussen op in kleinere
Weet je niet meer waar je moet beginnen? Heb je achterstand opgelopen of zie je het overzicht niet
meer? Haal eerst even rustig adem. Begin dan met het eerste concrete klusje wat je kunt beden-
ken, bijv. iemand bellen of je studieboek zoeken. Pak daarna pen en papier. Schrijf max. 7 concrete
taken op die je kunt bedenken. Begin ze direct uit te voeren of neem ze over in je planning. Streep
af wat je al gedaan hebt. Dat motiveert!

6. Een To Do Lijst gebruiken (ABC Methode)
Het kan handig zijn om een To Do Lijst te gebruiken samen met een agenda.
Op de To Do Lijst noteer je taken en klussen die je nog moet doen. Zo hoef je ze niet de hele tijd te
onthouden! Schrijf daarna de deadline achter elke activiteit.

Wat ga je eerst doen? Hoe weet je wat belangrijk is en wat niet?
Een handige manier om te beslissen welke taken het belangrijkste zijn, is om de taken een score te
geven. We hebben namelijk de neiging om de gemakkelijkste taken het eerste te doen. Deze zijn
niet altijd het belangrijkste. Hierdoor lijkt het alsof we veel gedaan hebben maar laten we de belang-
rijkste taken liggen. Dat kan voor stress zorgen!
Geef elke taak een van deze scores:
A taken: de belangrijkste taken, die op korte termijn af moeten (binnen twee dagen)
B taken: de minder belangrijk taken, die op iets langere termijn klaar mogen zijn.
C taken: de minst belangrijke taken die meestal leuker en gemakkelijker zijn, maar minder prioriteit
hebben dan de A en B taken.

Zorg voor niet teveel A taken op je To Do Lijst. Spreek met jezelf af dat je pas aan de B taken mag
beginnen als de A taken af zijn. Je kunt ook de C taken zien als een beloning en deze mag uitvoe-
ren als je een andere taak af hebt. Streep elke taak die je af hebt door. Dat motiveert! Een taak niet
af? Zet deze dat op een nieuwe To Do Lijst.

Experimenteer met deze methode en kijk wat wel en niet bij jou werkt.

Tips van andere studenten met AD(H)D:
• Gebruik een ideeënboek of map om ideeën uit je hoofd te halen, maar niet te vergeten
• Zorg voor een vast tijdstip van opstaan en slapen. Dat maakt je dagindeling gemakkelijker.
• Blijf positief! Heb je je verslapen? Deze dag kan er zeker nog wel gestudeerd worden.
• Betrek je zintuigen erbij. Bijv. steeds die vuile vaat zien, een TO Do Lijst aan de muur in de woon
 kamer)
• Gebruik handige apps om beter te plannen, te slapen of te studeren.
• Verwacht niet dat je alles tegelijk kan, al voelt het soms wel zo.
• Ga na welke randvoorwaarden voor jou gelden om productief te werken. Stop liever een uur
 eerder dan 3 uur doorgaan zonder resultaat.
• Plan beloningen in, bijv. samen koffie drinken of naar de film als je klaar bent met studeren.

Education & Student Affairs
careerandcounsellingservices@tudelft.nl

1. Tijd inschatten
Veel studenten met AD(H)D overschatten vaak hoeveel tijd ze hebben. Pas daarom de volgende
formule toe:
Jouw inschatting hoe lang iets duurt + 50% extra tijd = betere inschatting.

2. Blokkeer zichtbaar de tijd in je agenda
Bepaal voor jezelf waar jouw agenda aan moet voldoen. Wil je bijv. blanco pagina’s of juist veel
lijntjes? Hoeveel dagen wil je op een pagina, etc. In plaats van een afspraak in je agenda te note-
ren, kun je visueel aangeven hoe lang je denkt dat het gaat duren. Trek bijvoorbeeld een dikke
streep van begin tot eindtijd. Gebruik verschillende kleuren als dat overzichtelijk is voor jou.

3. Gebruik een tijdlogboek
je kunt je tijdbesef verbeteren door een tijdje een tijdlogboek te gebruiken. Grote kans dat je studie-
planning daardoor realistischer wordt. Hoe ga je te werk? Maak eerste een lijst van studietaken en
klusjes (boodschappen, etc.) die je in je weekplanning wilt opnemen. Noteer dan eerst hoe lang je
denkt dat elke taak of klus gaat duren. Noteer daarna een week lang het begin en eindtijd van elke
activiteit in je logboek. Het is natuurlijk geen probleem als je dat eens vergeet!
Met deze informatie kun je met grotere nauwkeurigheid je planning maken, zodat je meer tijd hebt
om leuke dingen te plannen.

Een voorbeeld van een tijdlogboek:

taak / klus schatting tijd starttijd eindtijd totale duur
Boodschappen 30 min 16.00 17.00 60 min
Fietsband plakken 15 min 11.00 11.30 30 min
Docent mailen 10 min 10.00 10.15 10 min

4. Benut je alertcurve
Weet jij op welk moment van de dag je het meeste alert bent? Weet je wanneer je focus slechter is,
zodat je dus niet die lastige sommen moet maken? Kijk eens of je je eigen alertcurve kunt maken
van een doorsnee dag. Hoe word je wakker? Hoeveel tijd heb je nodig om genoeg focus te hebben
om te studeren? Als je je alertcurve hebt getekend, kan dat belangrijke informatie opleveren voor
het maken van je planning. Plan uitdagende studieklussen op die momenten dat je concentratie het
beste is. En doe juist die makkelijke klussen als je weet dat je focus slechter is.
Je kunt de alertcurve verder gebruiken om na te gaan of je je focus kunt beïnvloeden. Let er bijv.
eens op wat je eet en drinkt. Welke invloed heeft dat op jou? Kun je daar iets in veranderen?
Het is vaak een kwestie van veel uitproberen om erachter te komen wat precies jouw concentratie
verbetert of juist verslechtert.

5. Deel grote klussen op in kleinere
Weet je niet meer waar je moet beginnen? Heb je achterstand opgelopen of zie je het overzicht niet
meer? Haal eerst even rustig adem. Begin dan met het eerste concrete klusje wat je kunt beden-
ken, bijv. iemand bellen of je studieboek zoeken. Pak daarna pen en papier. Schrijf max. 7 concrete
taken op die je kunt bedenken. Begin ze direct uit te voeren of neem ze over in je planning. Streep
af wat je al gedaan hebt. Dat motiveert!

Leren plannen bij AD(H)D

Career & Counselling Services

Education & Student Affairs
careerandcounsellingservices@tudelft.nl

6. Een To Do Lijst gebruiken (ABC Methode)
Het kan handig zijn om een To Do Lijst te gebruiken samen met een agenda.
Op de To Do Lijst noteer je taken en klussen die je nog moet doen. Zo hoef je ze niet de hele tijd te
onthouden! Schrijf daarna de deadline achter elke activiteit.

Wat ga je eerst doen? Hoe weet je wat belangrijk is en wat niet?
Een handige manier om te beslissen welke taken het belangrijkste zijn, is om de taken een score te
geven. We hebben namelijk de neiging om de gemakkelijkste taken het eerste te doen. Deze zijn
niet altijd het belangrijkste. Hierdoor lijkt het alsof we veel gedaan hebben maar laten we de belang-
rijkste taken liggen. Dat kan voor stress zorgen!
Geef elke taak een van deze scores:
A taken: de belangrijkste taken, die op korte termijn af moeten (binnen twee dagen)
B taken: de minder belangrijk taken, die op iets langere termijn klaar mogen zijn.
C taken: de minst belangrijke taken die meestal leuker en gemakkelijker zijn, maar minder prioriteit
hebben dan de A en B taken.

Zorg voor niet teveel A taken op je To Do Lijst. Spreek met jezelf af dat je pas aan de B taken mag
beginnen als de A taken af zijn. Je kunt ook de C taken zien als een beloning en deze mag uitvoe-
ren als je een andere taak af hebt. Streep elke taak die je af hebt door. Dat motiveert! Een taak niet
af? Zet deze dat op een nieuwe To Do Lijst.

Experimenteer met deze methode en kijk wat wel en niet bij jou werkt.

Tips van andere studenten met AD(H)D:
• Gebruik een ideeënboek of map om ideeën uit je hoofd te halen, maar niet te vergeten
• Zorg voor een vast tijdstip van opstaan en slapen. Dat maakt je dagindeling gemakkelijker.
• Blijf positief! Heb je je verslapen? Deze dag kan er zeker nog wel gestudeerd worden.
• Betrek je zintuigen erbij. Bijv. steeds die vuile vaat zien, een TO Do Lijst aan de muur in de woon
 kamer)
• Gebruik handige apps om beter te plannen, te slapen of te studeren.
• Verwacht niet dat je alles tegelijk kan, al voelt het soms wel zo.
• Ga na welke randvoorwaarden voor jou gelden om productief te werken. Stop liever een uur
 eerder dan 3 uur doorgaan zonder resultaat.
• Plan beloningen in, bijv. samen koffie drinken of naar de film als je klaar bent met studeren.

Education & Student Affairs
careerandcounsellingservices@tudelft.nl

