

1

www.smyslovy-pruzkumnik.cz

RENATA KŘIVÁNKOVÁ

JAK PROBUDIT

V DĚTECH

NEZÁVISLOST

A SEBEVĚDOMÍ

U NÁS DOMA

E-book o tom, jak vytvořit Montessori domov pro děti ve věku 0-3 roky.

2

www.smyslovy-pruzkumnik.cz

AUTORKA E-BOOKU

Renata Křivánková

„Děkuji zvídavým

rodičům z Montessori

pracoven v Rodinném

a Montessori centru

4medvědi

za jejich dotazy vedené

touhou poznat potřeby

svých dětí.“

PROHLÁŠENÍ

Tento materiál je informačním produktem. Jakékoliv

šíření nebo poskytování třetím osobám bez souhlasu

autorky je zakázáno. Děkuji za pochopení a respektování

tohoto sdělení. Informace obsažené v tomto e-booku jsou

pouze informace a je čistě na vás jak je použijete. Autorka

nenese žádnou odpovědnost za jejich použití.

3

www.smyslovy-pruzkumnik.cz

OBSAH

Autorka e-booku ... 2

Prohlášení.. 2

Obsah .. 3

Úvodem ... 7

Jak a proč vznikl tento e-book .. 7

Proč budovat nezávislost a sebedůvěru u tak malých dětí? 9

Je fajn být nezávislý a sebevědomý ... 9

Děti mají vnitřní touhu se přizpůsobovat prostředí a TOMU, kde se nachází

 ... 9

umožníme být součástí a podílet se na společném životě 10

Doba, kdy se formuje a tvoří lidská osobnost .. 10

RozhlédnĚme se! .. 11

zamyslEme se! .. 11

Dítě by se u ná mělo cítit vítané ... 12

základní Principy Montessori pedagogiky .. 12

Tři období dětí do tří let .. 12

Jaké jsou naše děti do tří let? .. 13

Smyslový průzkumník ... 13

Vtiskávání vzoru ... 13

„Já to dokážu sám“ ... 14

Pohyb je nosič informace, ruka pak nástroj inteligence 14

Pohyb a připravené prostředí .. 15

Hajísek - (0 – 5 měsíců) ... 16

Kdo je hajísek ... 16

První dva měsíce - doba základní důvěry v prostředí 16

Rodič je ochráncem pozornosti .. 16

Odeznívající reflexy a vědomé používání těla .. 18

Příklad odeznívání reflexů .. 18

Rozvoj jazyka probíhá hned od prvních dnů .. 19

Obývací pokoj – místo aktivit .. 20

Košík či hluboký polštář .. 20

4

www.smyslovy-pruzkumnik.cz

Montessori mobily- vizuální ... 21

Závěsné objekty – rozvoj ruky .. 22

Opakování hraček může pomoci získávat informace 23

Zrcadlo s matrací .. 23

Propojení miminka s prostředím a lidmi .. 24

Ložnice – místo pro odpočinek.. 24

Velká nízká postel... 25

Usínání svalovým napětím či svalovým uvolněním 25

Jídelna - místo pro jídlo ... 26

Jedno místo na kojení – DŮLEŽITOST RITUÁLŮ .. 26

Koupelna - místo pro hygienu ... 27

Přebalovací pult ... 27

Koupání .. 28

Lezísek – (5-15 měsíců) ... 28

Kdo je lezísek .. 28

Základní důvěra v sebe sama ... 29

Nepomáhejme dětem s pohybem, potřebují se to naučit samy 29

Překážky rozvoje koordinace těla .. 30

Sedící či lezoucí dítě? ... 30

Prolézt po břiše naše místnosti .. 31

Závislost na dospělém .. 31

Ložnice - místo odpočinku ... 32

Využití nízké postele... 32

Lezení pozadu z postele ... 33

Obývací pokoj – místo pro aktivity .. 34

Zrcadlo s matrací .. 34

Nízká police s košíčky pokladů ... 35

Vhazovačky na všechny způsoby .. 36

Vozík ... 38

Schody a různé plochy.. 38

„Nešikovná holčička“ ... 39

Velký vítr, co uklízí sám .. 39

5

www.smyslovy-pruzkumnik.cz

Vymetači polic .. 40

Jídelna a kuchyně – místo, kde jíme a vaříme ... 40

Jídlo a sebeobsluha – dobrá příležitost k samostatnosti 41

Malý stolek a židlička ... 42

U jídelního stolu – zkoumání hmoty .. 42

U jídelního stolu – zkoumání vody ... 44

Prostření stolu pro dítě i pro ostatní členy rodiny 44

Rozbitelné nádobí hned od začátku – budujeme odpovědnost................. 45

Úklid po jídle .. 46

Koupelna a WC .. 46

Košíček objevů ... 47

Praní a sušení prádla .. 47

Práce s vodou – voda je velký magnet ... 48

Ťapáček (15 – 36 měsíců) .. 48

Kdo je „ťapáček“ .. 48

Období maximálního úsilí .. 48

Vést k dokončení činností .. 49

Období vzdoru a sebeuvědomění .. 49

Obývací pokoj .. 50

Hranice volného pohybu .. 51

identifikační hry ... 51

Ložnice, místo pro sebeobsluhu - oblékání ... 52

Samostatné oblékání .. 52

Prádelník .. 53

Jídelna a kuchyně .. 53

Připravené prostředí v kuchyni .. 54

Zástěra.. 54

Nástroje k vaření .. 55

Přístupná police / šuple na nástroje i na malou svačinku 55

Prostor pro přípravu potravin .. 56

Promysleme si, co dítě bude dělat a zpoMALME SE! 56

Vaření s dětmi začněte ukázkou .. 57

6

www.smyslovy-pruzkumnik.cz

Jak uvařit oběd a přitom se věnovat dítěti? ... 58

Koupelna a WC .. 58

Přelévání, ždímání a omývání .. 59

Potřeby na práci s vodou ... 59

Koupání a čištění zubů ... 60

Jak to tedy je s probuzením samostatnosti a nezávislosti u nás doma? 60

Co je Montessori? ... 61

Závěrem .. 61

O mě .. 62

7

www.smyslovy-pruzkumnik.cz

ÚVODEM

JAK A PROČ VZNIKL TENTO E-BOOK

Od doby, kdy jsme před více než čtyřmi roky založily

Rodinné centrum 4medvědi, pozoruji rodiče, kteří nás s

dětmi navštěvují.

Vidím, jak rodiče zažívají:

- své malé děti při práci,

- velké soustředění a zájem dětí o předměty a

pomůcky,

- silnou touhu dětí zkoumat a objevovat.

Slyším dotazy od rodičů:

- jak dětem pomoci např. nalézt hranice svého těla a

stát se tak „šikovnějšími“,

- jak dětem dát sebevědomí, díky kterému si poradí s

„nekamarády“,

- nebo také jak s dětmi řešit každodenní nepříjemné

situace spojené s jejich vývojem (nejčastěji je to

období vzdoru).

Rodiče často obdivují připravené prostředí Montessori

pracoven v centru, kde děti můžou volně objevovat svět.

Často si ale také stýskají, že totéž doma nikdy zařídit

nemohou a že je škoda, že pracovna je jen 2x do týdne.

Pracovna je pro děti bezpečné místo, kde je pro ně

připraveno mnoho zajímavých věcí, které mohou

zkoumat zcela samy, bez pomoci rodičů.

Zažívají si pocit „já jsem to dokázal sám“, který je

motivuje k dalšímu a dalšímu zkoumání a objevování,

hledají další informace o světě a chtějí další a další úkoly.

8

www.smyslovy-pruzkumnik.cz

Chodila jsem s dcerou na program s Montessori

přístupem, ale doma jsem nevěděla, jak vše použít. Začala

jsem dceři vyrábět pomůcky, ale nějak to nezapadalo do

celku našeho domova a celé koncepce Montessori

pedagogiky. A netušila jsem, že vlastně naše vybavení a

uspořádání našeho domova je právě „to“, co mohu dceři

nabídnout, co potřebuje: pracovat jako já! Že pro děti do

tří let úplně stačí, když podle Montessori pedagogiky

„jedeme“ doma a do pracoven chodíme pouze pro

důležitou inspiraci a setkat se s ostatními podobně

smýšlejícími rodinami.

Když se mi narodil ještě syn, chtěla jsem domov miminku

co nejvíce přizpůsobit, aby se dobře cítilo a mohlo dělat

to, co mu říká jeho vnitřní „program“ – zkoumat a

přizpůsobovat se danému místu a času. A tak jsem začala

vše více studovat a hlavně věci zkoušet doma. Postupem

času jsem nasbírala docela dost nápadů a zkušeností.

Absolvovala několik kurzů a seminářů o Montessori

pedagogice a dnes jsem účastníkem dvouletého výcviku

AMI (Mezinárodní Montessori Asociace). Když se o tom

dnes bavím s ostatními rodiči, vidím, že jsou na tom stejně

jako já před pár lety. A tak jsem ze všech těch informací a

zkušeností vybrala ty nejpřínosnější a sepsala je do tohoto

e-booku. Text je strukturovaný podle věku a podle

místností našeho domova. Vše tak, aby to byl jednoduchý

návod „krok za krokem“.

„Rodiče přihlíží a jsou spíše průvodci na cestě

poznávání.

Často ale nevědí, jak toto vše každý den

aplikovat doma.

Sama mám dvě děti a před několika lety jsem

na tom byla stejně. „

9

www.smyslovy-pruzkumnik.cz

Snad to urychlí vaše snažení o to, vytvořit dítěti domov

tak, aby se v něm plně rozvíjel jeho potenciál a budovala

se jeho sebedůvěra a nezávislost. Je to poměrně

jednoduché, jen potřebujeme znát pár principů. Ty pak

aplikujeme v jednotlivých místnostech svého domova -

všude tam, kde se dítě každý den pohybuje. Tam, kde se

učí věci jen tím, že následuje svou vnitřní touhu a

samozřejmě také nápodobou rodičů v běžném životě.

Tam, kde mu dáme dostatek prostoru pro nezávislost a

motivaci učit se!

PROČ BUDOVAT NEZÁVISLOST A SEBEDŮVĚRU

 U TAK MALÝCH DĚTÍ?

JE FAJN BÝT NEZÁVISLÝ A SEBEVĚDOMÝ

Každý asi cítíme, že je to fajn, když je člověk nezávislý a

sebevědomý. A že by bylo zrovna tak fajn, kdyby tím byly

do života vybaveny i naše děti. Proč se tím ale zabývat

v souvislosti s malými miminky, která pouze tuší, kde je

máma s mlíčkem a že teď se jim chce spát? To už možná

není tak úplně jasné. A to je také důvod, proč jsem

napsala tento e-book. A zároveň patrně i váš motiv, proč

ho čtete.

DĚTI MAJÍ VNITŘNÍ TOUHU SE PŘIZPŮSOBOVAT

PROSTŘEDÍ A TOMU, KDE SE NACHÁZÍ

Každá lidská bytost, a tedy i naše dítě, se rodí s velmi

silnou touhou přizpůsobit se prostředí a času, kde se

nachází. A naše děti se nachází u nás doma, s námi rodiči

a ostatními členy rodiny. Z celého svého srdce se chtějí

stát součástí naší rodiny, být jejími právoplatnými členy a

mít svá práva, ale i povinnosti. Pokud dětem dáme více

příležitostí tohle naplnit, budeme sami překvapeni, co

všechno dokážou udělat a s jakou vytrvalostí a chutí se

budou zapojovat do života rodiny, do běžných dnů jejího

chodu.

10

www.smyslovy-pruzkumnik.cz

UMOŽNÍME BÝT SOUČÁSTÍ A PODÍLET SE NA

SPOLEČNÉM ŽIVOTĚ

Například malé čtyřměsíční miminko se bude sápat po

vypínači, aby mohlo mamince pomoci rozsvítit v koupelně.

Nevěříte? Tak to vyzkoušejte. Zkuste se svým miminkem

pokaždé, než jdete do koupelny, zastavit u vypínače a

pomalu (nebuďme zbytečně zrychlení) a jasně sáhněte na

vypínač, vzhlédněte vzhůru ke světlu a jemně řekněte

„rozsvítíme si světlo“. Pokud dáme miminku šanci, aby

tohle vidělo několikrát, není možné, aby to pak nechtělo

zkusit samo. A to je právě ta situace, kdy miminku

umožníme být součástí a podílet se na společném životě.

Miminko si také uvědomí „aha, já jsem to dokázal, tak to

dokážu i další věci“ a má touhu se dál učit a zkoušet další

a další…

DOBA, KDY SE FORMUJE A TVOŘÍ LIDSKÁ OSOBNOST

Věk od narození do 3 let dítěte je tím časem, kdy se

PODLE ODBORNÍKŮ formuje a tvoří lidská osobnost. Co

do sebe v této době nasaje, to v něm už zůstane na celý

život. Proto je právě tohle období ideální doba pro tvorbu

nezávislosti a sebedůvěry. To ale nedokážeme budovat

odměnami či naopak tresty. Cesta vede skrze správné

úkoly ve správnou dobu (když je fyziologicky připraveno),

v přirozeném prostředí např. našeho domova a později i

ve školce. V Montessori pedagogice se hovoří o

senzitivních obdobích a připraveném prostředí – to jen

pro informaci, až se s těmito pojmy setkáte později,

abyste věděli, že je v podstatě už znáte. Jak vytvářet

domov?

Co, to tedy pro nás znamená, když chceme vytvořit

prostředí pro rozvoj nezávislosti a sebedůvěry u nás

doma?

11

www.smyslovy-pruzkumnik.cz

ROZHLÉDNĚME SE!

KTERÉ důležité místnosti máme doma a kde se budeme

rozhlížet?

Obývací pokoj (myslím tím samozřejmě místnost,

kde trávíte aktivní část svého dne a i dítě ji zde

tráví, někteří máte pro dítě i dětský pokoj a může se

tedy mírně překrývat, ale pro zjednodušení uvádím

jen obývací pokoj),

Ložnici (tedy místnost určená pro spaní, opět -

někdo používá společnou místnost na spaní dítěte,

někdo oddělenou, tomu se ale budeme věnovat až

v dané kapitole),

Kuchyň (bude nás většinou zajímat jídelna, ale

někdy i samotná kuchyně a vaření, v našich českých

podmínkách většinou máme spojeno, tedy pro

zjednodušení nazývám kuchyň),

Koupelně (toto je obvykle i místo pro přebalování a

hygienu vůbec, zde nás bude zajímat i WC, ale opět

uvádím pod jedním označením).

ZAMYSLEME SE!

Budeme uvažovat o tom, co můžeme doma upravit a

přizpůsobit, abychom dítěti v daném věku umožnili

maximum pro

koordinaci pohybu – hrubá i jemná motorika, tedy

ruce,

rozvoj jazyka,

rozvoj nezávislosti ,

rozvoj vůle.

Děti se s vyvinutou vůlí nerodí, pouze s potenciálem ji

rozvinout a získat tak sebedůvěru.

V každé místnosti si ukážeme, co můžeme dítěti připravit,

aby se formovala jeho osobnost, rozvíjel se jeho

potenciál a to vše bez tlaku na výkon a přetěžování

dítěte.

12

www.smyslovy-pruzkumnik.cz

„Hajísci (0 – cca 5 měsíců),

Lezísci (cca 5- cca 15 měsíců) a

Ťapáčci (cca 15 – cca 36 měsíců)“

DÍTĚ BY SE U NÁ MĚLO CÍTIT VÍTANÉ

V každé místnosti našeho domova by se dítě mělo cítit

vítané,

v pohodlí a

začleněné do společnosti.

ZÁKLADNÍ PRINCIPY MONTESSORI PEDAGOGIKY

Vždy budeme dodržovat základní principy Montessori

pedagogiky, a to

řád,

soulad v prostředí,

nezávislost a

bezpečnost.

TŘI OBDOBÍ DĚTÍ DO TŘÍ LET

Pro snadnější orientaci si vývoj dítěte rozdělíme do tří

období. Jelikož je ale každé dítě jiné, nemůžeme striktně

oddělit děti a jejich dovednosti dle věku. Použijeme

 zástupné termíny, které jen částečně vystihují věk dítěte.

Budeme-li hledat inspiraci pro své dítě, vždy je dobré

podívat se i do okolních kapitol, neboť i tam můžeme najít

pro nás praktické informace. Mysleme prosím na to, že

zkušenosti se dětem „nabalují“ a nejde tedy nějaké

dovednosti přeskočit. Věk tedy dělíme takto:

13

www.smyslovy-pruzkumnik.cz

JAKÉ JSOU NAŠE DĚTI DO TŘÍ LET?

SMYSLOVÝ PRŮZKUMNÍK

Děti od narození do tří let jsou tzv. „smysloví

průzkumníci“, kteří se vydávají na své objevitelské cesty.

Zpočátku se jen překulí na bok, později už i dolezou na

druhý konec domu nebo vylezou na zahradu či do lesa a

zkoumají vše, co jim přijde do ruky. Vše, co v prostoru

naleznou, si prohlíží, vnímají dotekem, čichem, někdy i

poslouchají, jaké zvuky to vydává, když s tím o něco udeří

a nakonec to ochutnávají. Všechny tyto střípky informací

přicházející do mozku skrze smysly - utvářejí obraz o

reálném světě a jeho souvislostech. Okolní prostředí pro

dítě tedy utváří jeho obraz o světě. Dítě vnímá jemné

detaily, které ho obklopují. Mozek bere jako realitu to, co

má před očima a na co dítko zrovna myslí. Proto Marie

Montessori říkala „to nejkrásnější pro ty nejmenší“. A

pokud chceme, aby obraz světa našeho dítěte byl např.

svět plný zeleně a vůní, pak mu právě tohle už od věku

miminka dopřávejme – a jeho mozek to skutečně přijme

jako realitu.

VTISKÁVÁNÍ VZORU

 S mozkem souvisí ještě jeden proces -„vtiskávání“. Jak již

bylo řečeno, vše, co dítě obklopuje, nasává jako houba a

stejně je to i se vzory našeho chování. Děti vše

zaznamenávají, i nejjemnější detaily našeho chování: jak

mluvíme s ostatními a s dětmi samotnými, jak vypadáme,

jak se sami o sebe staráme, jak se stravujeme, jak nám

záleží na ostatních lidech, jaké máme životní hodnoty. Vše

kopírují a snaží se být jako máma a táta. Pokud se však

my sami do něčeho budeme nutit a nebudeme se před

dětmi chovat autenticky, děti to prohlédnou. A přijmou

pocit, že je potřeba předstírat. Jediné, co tedy můžeme

dělat, je chovat se s dětmi tak, jak nejlépe dovedeme.

A čekávat, že děti si vtiskávají náš vzor.

14

www.smyslovy-pruzkumnik.cz

„JÁ TO DOKÁŽU SÁM“

Podněty podněcující samostatnou aktivitu dítěte ve věku

0-3 roky zprostředkovávají pocit „Já to dokážu sám“.

Tento pocit je důležitý právě při budování sebedůvěry

a vnitřní motivace. Díky němu se dítě pouští do dalších a

stále složitějších úkolů. A opět - mozek dítěte bere jako

fakt, že „já jsem ten, kdo dokáže věci zvládnout“, pevně

si věří a vnější okolí nemá přílišný vliv na jeho

posuzování vlastních kvalit. Je to základ, na kterém se dá

stavět a o který se dítě v pozdějším věku může vždy opřít,

ať ho v životě potká cokoliv. Když například potká na

základní škole nepříjemnou učitelku, brutálního trenéra

na fotbale, posmívající se spolužáky nebo šéfa, který si na

něm bude vybíjet zlost. Posílení vlastní sebe-hodnoty je

nestabilnější dárek, který dětem můžeme dát!!!

POHYB JE NOSIČ INFORMACE, RUKA PAK NÁSTROJ

INTELIGENCE

Pohyb je pro děti do tří let nosič informací, a proto je

naprosto nutné umožnit těmto dětem pohybovat se ve

svém domově a jeho okolí volně a bez omezení. Mám na

mysli hrubou motoriku - pohyb velkých kostí a svalů. Ale i

jemnou motoriku – pohyb ruky a prstů. Marie Montessori

nazvala ruku nástrojem inteligence. Její metoda je asi

jediná, která se vývojem ruky tak cíleně zabývá. Naším

cílem je dovednosti ruky rozvíjet, dbát na rovnoměrný

vývoj a soulad s rozvojem mozku a celého těla. Dnešní

děti mají však spíše rozvinuté mentální schopnosti – chtějí

se dívat na své okolí. Schopnosti ruky i celého těla pak ale

nejsou úměrně vyvinuty tak, jak by dítě potřebovalo –

přestože již oči touží na věci kolem sebe i sahat, tělo toho

ještě není schopno. Stává se to u dětí, které nemají

dostatek volného prostoru pro trénování pohybu, např.

jsou často sevřeny v autosedačkách. To pak může vést

k frustraci z nepodařené práce - děti mnohdy vztekle

15

www.smyslovy-pruzkumnik.cz

věcmi házejí. Pokud dítě něco drží, získává informace do

mozku o vlastnostech daného předmětu a mozek zpět

vysílá signál pro vědomé pohyby svalů ruky. Celá zpětná

smyčka mezi rukou, mozkem a předáváním informací je

pak hnána dopředu lidskou vůlí.

POHYB A PŘIPRAVENÉ PROSTŘEDÍ

Děti mají vnitřní touhu jít na průzkum a zjišťovat, co je

kolem. Pokud takovéto zvědavé dítě necháme v ohrádce,

postupem času se jeho touha zkoumat zlomí a vztah

k celému světu již bude pasivní. Bezbřehé zkoumání

nezkušeného dítka může být ale nebezpečné.

V domácnosti na sebe může strhnout ubrus s horkým

nápojem, zranit se o radiátor topení či rozbít sklo a

poranit se. Tomuto všemu chceme předejít a obáváme se

dítě volně „vypustit“. Přesto existuje cesta, jak dítěti

umožnit zkoumání a volný pohyb po našem domově.

Úkolem rodiče (a tento e-book k tomu může být velkým

pomocníkem) je připravit domov vždy na určité období

tak, aby se dítě podle svých schopností a potřeb mohlo

samo pohybovat, brát věci do ruky, později s nimi i

manipulovat a pracovat bez omezení. Tedy např. víme-li,

že dítě miluje květiny a hlínu v květináči - a nám to vadí -

odstraníme tyto květiny z dosahu dítěte. A namísto toho

mu nabídneme jinou aktivitu, kde může pracovat se

sypkým materiálem. Práce se sypkým materiálem je

vývojová potřeba dítěte a těžko jí zabráníme. Když mu

nabídneme naplnění této potřeby, není omezeno ve

volném zkoumání a rodič má klid - nemusí stále

vysvětlovat, že na hlínu u kytičky se nesahá. Malé děti

tohle stejně nikdy nedokážou pochopit. Když je za hrabání

v květináči budeme plácat přes prsty, neuvědomí si

souvislost plácání se „špatnou aktivitou“ a pouze se zlomí

jejich touha zkoumat. A my rodiče se budeme stále jen

rozčilovat. Proto je pro všechny strany užitečnější, pokud

takovéto věci odstraníme z dosahu na určité období, pak

je opět můžeme vrátit.

16

www.smyslovy-pruzkumnik.cz

HAJÍSEK - (0 – 5 MĚSÍCŮ)

KDO JE HAJÍSEK

Na těchto místech je asi zbytečné popisovat novorozence

a kojence a jejich psychický či fyzický vývoj, k tomuto

tématu bylo již napsáno mnoho skvělých knih. Zastavím se

však u informací, které mají dopad na naše téma rozvoje

nezávislosti a sebedůvěry.

PRVNÍ DVA MĚSÍCE - DOBA ZÁKLADNÍ DŮVĚRY V

PROSTŘEDÍ

Během prvních dvou měsíců nebo alespoň šestinedělí je

doba, kdy se vytváří základní důvěra v prostředí a

nejbližší svět kolem. Tuto základní důvěru popisuje

Silvana Quanttrocchi Montanaro ve své knize

Understending the Human Being. Pokud v této době

převládají u miminka pocity bezpečí, klidu a harmonie,

zesílí se vněm pocit, že je na správném místě a má další

zájem o objevování světa. Je také zajímavé, že v této

době není možné miminko rozmazlit a při každém

sebemenším kvíknutí by měl rodič přiskočit a dopřát

miminku to, co potřebuje. Na této základní důvěře

v prostředí se pak zhruba do devátého měsíce tvoří

základní důvěra v sebe sama. To je blíže popsáno

v kapitole Lezísek.

RODIČ JE OCHRÁNCEM POZORNOSTI

Hajísek a pak i Lezísek potřebuje mít ve svém období i

dostatek prostoru pro trénování pozornosti. To může

začít už zhruba od 2. týdne života, protože oči dokáže

děťátko vědomě používat od narození. Jen vidění není

zcela stejné jako to naše, ale je černobílé a zamlžené.

Ráda bych ještě zdůraznila, že miminko potřebuje

příležitost k nácviku první pozornosti na to, co ho

17

www.smyslovy-pruzkumnik.cz

skutečně zajímá. Když je mu dopřáno nerušené udržení

pozornosti, je spokojené, samo v hluboké vlastní účasti.

Proto by také prostředí pro miminka mělo být

jednoduché, bez zbytečných výrazných prvků a vždy

bychom pro pozorování a pozdější osahávání měli

nabídnout jen jeden klidný objekt. Výrazným prvkem

může být třeba i mnohobarevná přikrývka na spaní či

pestrá dečka, kde miminko leží v době svého aktivního

času. Mnoho barev miminko zahltí tak, že o ně zcela

ztratí zájem. Pokud budeme miminko pozorovat, samo

nám ukáže, kdy už je přetíženo - např. tak, že odvrací

hlavičku (tu dokáže vědomě používat poměrně brzy).

Příkladem také mohou být i barevné, hrající a blikající

kolotoče nad postýlku našich miminek. Co si z tohoto

zmatku má miminko vzít za zkušenost? Je lepší miminku

nabídnout jednu závěsnou hračku, a když si ji v klidu

prozkoumá, nabídnout mu další. I hrající melodie je někdy

fajn, ale odděleně od dalších vjemů. Také je užitečné vzít

to i ze svého úhlu pohledu – tedy např. zda nám

samotným melodie už nejde na nervy (protože podobně

na tom bude i miminko).

Rodič je v tomto případě stavěn do role ochránce

pozornosti, kterou popisují autorky knihy Montessori

from the start, P.P.Lillard a L.L.Jessen. Rodič nabízí dítěti

ke zkoumání jednoduché objekty v jednoduchém

prostředí a neruší ho při koncentraci, jen pokud je

v bezprostředním ohrožení. I naše chvála a potlesk po

povedeném úkolu dítě vyruší, čímž zcela vykročí ze své

hluboké koncentrace a návrat je už v daný moment

obtížný. Hluboká koncentrace vyúsťuje v uvolnění a

spokojenost s úspěchem.

Pokud malého Hajíska potřebujeme vzít do náruče a on si

zrovna něco prohlíží, stačí vstoupit do jeho zorného pole

a počkat, až nás očima zaregistruje. Pak je vhodná doba

ho zvednout, můžeme mu např. i ukázat nějakým znakem,

že ho budeme zvedat. Je krásné pak pozorovat, jak se

miminko na nás usměje či zatne svaly a připraví se na

18

www.smyslovy-pruzkumnik.cz

zvedání ☺. Někdy se dostaneme do situace, kdy

pospícháme – i to se miminko musí občas učit.

ODEZNÍVAJÍCÍ REFLEXY A VĚDOMÉ POUŽÍVÁNÍ TĚLA

Další zlom v životě malého Hajíska je v době, kdy

odeznívají jeho vrozené reflexy a začne převažovat

vědomé používání jeho těla. Kolem třetího měsíce se

uvolňují ručičky a miminko začíná na věci sahat, tedy

vůle a nezávislost se mohou začít plně rozvíjet přes cílené

uchopování zajímavých věcí.

Nervový systém Hajíska ovládají zhruba do konce třetího

měsíce vrozené reflexy, s nimiž miminko přichází na svět.

Reflexy má proto, aby si dokázalo zajistit potravu, např. je

vybavené sacím a polykacím reflexem. Nebo

uchopovacím reflexem - aby si např. přitáhlo maminčino

prso. Reflexů je mnoho a pokud by Vás tato tématika

zajímala, mohu Vás odkázat např. na knihu Kiedroňová

Eva, Něžná náruč rodičů. Proč jsou ale reflexy pro nás

z pohledu budování sebedůvěry zajímavé, je fakt, že

pokud miminko chce něčeho dosáhnout, potřebuje

ovládání svalů svého tělíčka dostat na vědomou – a

nikoliv jen reflexivní - úroveň. Reflexy tedy musejí

odeznít, aby se Hajísek mohl věnovat tomu, co ho

opravdu zajímá, pro co se chce doplazit a co mu stojí za to

uchopit do ruky a prohlédnout si. Postupně, jak odeznívají

reflexy z nervového systému, probíhá inervace celým

tělem. Postupně se vytvářejí nervové spoje, které dítěti

zůstávají už na celý život.

PŘÍKLAD ODEZNÍVÁNÍ REFLEXŮ

Abychom to lépe pochopili, ukážeme si to na příkladu:

Hajísek se rodí s uchopovacím reflexem. Dokonce je tak

silný, že by se i miminko samo udrželo zavěšené na

prádelní šňůře pouze za ruce. Sevře pěstičky a pak už se

nepustí. Někdy při kojení miminko do pěstičky sevře

19

www.smyslovy-pruzkumnik.cz

maminčino prso, což je bolestivé a už nejde pěstičku

odevřít. Naštěstí pokud miminko pohladíme po hřbetu

ruky, pěst zase nevědomě otevře. Postupně, má-li

možnost brát věci do ruky, se uchopovací reflex

přeměňuje na vědomé uchopení právě toho, co je zajímá.

Inervace paží jde od ramen po zápěstí a asi v 10 měsících

až do prstíků. Na to, aby miminko dokázalo pohybovat

celými pažemi, je potřeba, aby mělo volnost pohybu a

dostatek místa. Pokud ale tráví hodně času např.

v autosedačce či jiné sevřené sedačce a nemá možnost

roztáhnout ruce do stran, pak nevymizí Tonický šíjový

reflex. I u některých dospělých můžeme vidět, že když

např. otáčejí volantem na jednu stranu, otáčejí hlavu na

druhou stranu. Což není zcela bezpečné - uhýbat

pohledem mimo směr, kterým se auto řítí. Nevyzrálý

nervový systém tohoto dospělého neměl možnost zcela

nechat odeznít šíjový reflex v miminkovském věku. Jeho

tělo je reflexem stále nevědomě ovládáno. Dobrá zpráva

je, že v dospělosti se to cílenými cviky dá ještě odstranit.

ROZVOJ JAZYKA PROBÍHÁ HNED OD PRVNÍCH DNŮ

Tak, jak postupně poznáváme našeho Hajíska, rozvíjí se i

jeho jazyk. Touha komunikovat souvisí se vztahem dvou

lidských bytostí. Komunikace probíhá, aniž bychom se na

ni příliš soustředili, ale i tak je fajn si uvědomit pár

momentů, o které můžeme rozvoj jazyka obohatit.

Od počátku mluvíme na dítě a necháváme jakoby mezeru

pro jeho odpověď. Komunikace není pouze soubor

příkazů: „nelez tam“ nebo „řekni pápá“, ale měla by to

být oboustranná výměna informací. Komunikace typu „jak

dělá kočička“ a dítě zamňouká, je pouze pasivní

komunikace tedy slepá ulička pro další rozvoj. Dítě tato

hra baví, neboť vidí naši radost, ale jiný efekt nemá.

Aktivní komunikace je ale trochu něco jiného. Např. když

nám dítě samo sděluje, co vidí či co chce. K brzké aktivní

komunikaci - tedy ještě dříve, než se Hajísek naučí ovládat

svaly jazyka, rtů, tváří a jemné svaly okolo hlasivek -

napomáhá moc hezky znakový jazyk pro batolata.

20

www.smyslovy-pruzkumnik.cz

Zpočátku mluvíme na dítě pomalu a snažíme se opakovat

stejná slova. Popisujeme, co se nyní děje, např. „jedeme

autem“, nebo co vidíme, např. „tam je pes“. Ideální jsou

věci, které si dítě dokáže spojit s reálnými situacemi,

které nás v běžném životě obklopují.

Zajímavé také je, že už novorozenci umějí navázat

kontakt s jinými lidmi – pohledem, gesty a zvukovými

projevy. Toto jsou počátky komunikace. Aby vznikl vztah

založený na důvěře, můžeme na Hajíska reagovat a

komunikovat s ním podobným způsobem jako on s námi s

doplněním mluveným slovem.

OBÝVACÍ POKOJ – MÍSTO AKTIVIT

I pro malého novorozence budeme potřebovat místo, kde

může trávit svůj krátký aktivní čas mezi kojením,

přebalováním a spaním. I přebalování můžeme zařadit do

aktivního času Hajíska, protože je tu velká interakce a

komunikace s rodičem.

Jak můžeme tedy obývací pokoj vybavit, abychom už

miminku umožnili rozvoj koordinace pohybu, jazyka,

nezávislosti a vůle?

KOŠÍK ČI HLUBOKÝ POLŠTÁŘ

Pro ty nejmenší Hajísky do 2 měsíců se nám bude hodit

nějaký košík, či velký polštář, kam miminko položíme.

Dobré je, když se miminko trochu ponoří a stále pociťuje

sevřený prostor kolem sebe. Je to prožitek z maminčina

bříška, který vyvolává pocity bezpečí a klidu.

Obr.1: Hluboký polštář s 2.mobilem

21

www.smyslovy-pruzkumnik.cz

Nyní je však čas na aktivitu, necháme tedy Hajískovi volné

ručičky a nožičky tak, aby s nimi mohl volně pohybovat.

Nad něj můžeme například zavěsit Munari Montessori

mobile nebo vedle něho položit černobílý obrázek. Košík

umístíme ve svém obýváku tak, aby dítě mělo svůj klid na

kratičké zkoumání, ale my jsme ho stále měli v dosahu.

MONTESSORI MOBILY- VIZUÁLNÍ

Montessori mobily jsou závěsné objekty, které nabízíme

miminkům pro první prožitek vědomého úsilí a

koncentrace. První mobily rozvíjí zrakovou soustavu a

schopnost zaměřit svou pozornost. Už Hajísci mají

možnost pozorovat pohybující se objekt. Pokud to doma

nebo u nás v pracovně pro miminka vyzkoušíte, uvidíte

miminko, které je nadšené a touží se přes omezení svého

těla zmocnit daného objektu! Kope nožičkama, vydává

všemožné radostné zvuky a pokouší se k danému

objektu dostat.

 Mobily mají vlastnosti vymyšlené přesně pro konkrétní

věk dítěte. Tyto vlastnosti vychází z toho, co je v daném

období dítě schopno vnímat a tedy u čeho stále dokáže

udržet pozornost. Mobily jsou jemné dvourozměrné či

třírozměrné objekty, které se pohybují pouze poryvem

okolního proudění vzduchu – tím nedochází k zahlcení

miminka (oproti běžně používaným kolotočům nad dětské

postýlky). Ty se natáhnou klíčkem, točí se velmi rychle či

případně ještě hrají stále stejnou melodii a blikají. To je

něco, co Hajísci nejsou schopni postřehnout a spíše je to

zahlcuje a unavuje. Místo toho, aby měli možnost

vyzkoušet si první koncentraci.

U nás v Čechách je velmi obtížné Montessori mobily

sehnat. Jelikož se nám tyto jednoduché a užitečné

pomůcky moc líbí, začali jsme je vyrábět a nabízíme je

k prodeji.

22

www.smyslovy-pruzkumnik.cz

ZÁVĚSNÉ OBJEKTY – ROZVOJ RUKY

Už jsme si říkali, že ruka je prostředkem rozvoje

inteligence. Celý proces vzdělávání a získávání

rozumových schopností probíhá na základě používání ruky

- jako nástroje k poznávání a práce s informacemi. Proto

je skvělé, když zhruba tříměsíčnímu miminku umožníme

„sahání a uchopování“. Po období, kdy jsou ruce Hajíska

ovládány reflexy, následuje období, kdy miminko touží po

tom všem kolem - sevřít v ručičce a smysly vnímat

vlastnosti daného předmětu. Už během druhého měsíce

Hajísek zjišťuje, že má ručičky a plácá celou paží do

objektů kolem sebe. Odeznívání reflexů a převládání

cílených pohybů je zde nádherně vidět. Např. moje

maminka si dodnes pamatuje, jak jsem já, coby malinké

miminko zjistila, že mám ruce a neustále jsem si je

prohlížela. V tomto období mu můžeme připravit např.

bambulky z různých materiálů, do kterých může zatím

nevědomě pinkat či chňapat. Každý dotek s bambulkou

je jiný a tím dostává dítě pro svůj mozek rozdílné

informace. Pokud už vidíme, že miminko je připraveno na

vědomý úchop, můžeme u něj zavěsit např. jednoduchý,

lehce uchopitelný dřevěný kroužek nebo rolničku.

Obr.2: Dřevěný kroužek pro první úchop

Pokud miminko má daný objekt nad sebou zavěšen na

gumě, umožňuje mu to lepší manipulaci a tak zajímavá

věc se mu nemůže ztratit ze zorného pole, dokud ji zcela

neprobádá. Pokud promáchne rukou a kroužek nechytne,

trénuje vnímání vzdálenosti. Také posiluje rozvoj své vůle,

protože zjišťuje, že má přímý vliv na rozhoupání daného

objektu. Do konce pátého měsíce se miminka naučí věci

dobře držet a získávat o nich informace jednou rukou.

23

www.smyslovy-pruzkumnik.cz

OPAKOVÁNÍ HRAČEK MŮŽE POMOCI ZÍSKÁVAT

INFORMACE

Pro celkové pochopení rozvoje ruky je ještě dobré vědět,

že pokud budeme hračky opakovat v různých obdobích,

jen tím svému dítěti pomůžeme. Je to totiž proces učení

od obecného ke konkrétnímu, s četným opakováním.

Objekt, který Hajísek nejprve vidí (1. měsíc), drží (4.

měsíc), manipuluje (6. měsíc) a nakonec s ním i pracuje

(15. měsíc), může být stále stejný. Zkušenosti, jaké díky

němu dítě získává, se na sebe nabalují a nelze žádnou

přeskočit. Opakování je klíč k učebnímu procesu. Např.

můj syn měl u sebe zavěšené broučky, které z období

Hajíska, Lezíska i Ťapáčka dobře znal a získával na nich

postupně další zkušenosti. Dnes, téměř ve třech letech, je

má ve velké oblibě a schválně je zamotává a rozmotává.

ZRCADLO S MATRACÍ

Starším Hajískům (cca od 3. měsíce, v literatuře se někdy

uvádí i od narození) připravíme matraci se zrcadlem. Zde

je můžeme položit v době aktivního času. Matrace je

lepší spíše tvrdší, aby se do ní miminko nezabořilo jako

dospělý do hlubokého sněhu. Vedle matrace pak můžeme

pověsit velké široké (cca 60x90cm, dle vašeho prostoru)

zrcadlo z plexiskla či potažené bezpečnostní folií.

Obr.3: Zrcadlo s matrací

Hajísek může v zrcadle sledovat měnící se obraz svého

těla a postupně si uvědomuje vztah mezi obrazem a svým

tělem, které ještě stále poznává. Může si říkat „ aha, teď

jsem hýbnul touto rukou, to se dělá takto a takto se ještě

24

www.smyslovy-pruzkumnik.cz

změnil obraz v zrcadle“. Hajísek se může sledovat i při

postupném zvedání hlavičky v poloze na bříšku. Hajísci

rádi také pozorují místnost, která se jim díky zrcadlu více

otevírá. Můžou tak pozorovat i rodiče, který se v okolí

pohybuje.

PROPOJENÍ MIMINKA S PROSTŘEDÍM A LIDMI

Materiální vybavení není vše, co můžeme pro našeho

Hajíska udělat, aby mohl rozvíjet svou nezávislost a

sebedůvěru. Dalším aspektem je propojení miminka

s prostředím a lidmi kolem něj. Miminka jsou lidské

bytosti, a tedy potřebují odpozorovat od ostatních lidí,

jak se stát člověkem. Nejlepší cesta je v podobě her. Hrát

si je možné již s novorozencem! A pro rodiče je to

opravdová radost! V bonusové knize najdete několik

pohybových a smyslových her pro novorozence.

LOŽNICE – MÍSTO PRO ODPOČINEK

V dnešní době se velmi liší, jak která rodina přistupuje

k místu pro spaní Hajíska. Někde spinká narozené

miminko ve své postýlce a ve svém odděleném pokoji a

jinde ve velké posteli s rodiči. Nechci se pouštět do

diskuse a obhajování jednoho či druhého způsobu,

protože to považuji za velmi osobní rozhodnutí každého

rodiče. V této kapitole bych však ráda nabídla inspiraci,

jakým způsobem ukládala miminka Maria Montessori.

Tento způsob se mi zdá obohacující a každý se jím určitě

může inspirovat - více či méně. Je možné použít pouze

část – záleží na našich domácích podmínkách a vždy tak,

aby to naší rodině vyhovovalo. Tím zajímavým momentem

Montessori způsobu ukládání je svoboda pohybu - pokud

dítě chce opustit postel.

25

www.smyslovy-pruzkumnik.cz

VELKÁ NÍZKÁ POSTEL

Hajískům můžeme vytvořit místečko určené pro spánek

na velmi nízké (cca 10 cm vysoké), ale za to široké

posteli. Důvodem je nezávislost a neomezování pohybu

děťátka. V období malých miminek to není tak důležité

jako v obdobích, kdy děti již lezou a chtějí mít po

probuzení volný pohyb. Často se děti v postýlkách

probudí a chtějí se dostat ke svým milovaným rodičům.

Obr.4: Velká nízká postel

Pokud z postýlky nemohou vylézt, pak jim nezbývá než

rodiče přivolat pláčem. Ten doprovází nepříjemné pocity,

kterým se chceme vyhnout. Z vlastní zkušenosti vím, jak je

to pro dítě obohacující, pokud se samo může postarat,

aby se k rodičům dostalo. Děti toho rády využívají. Pokud

miminkům již od počátku ukážeme spánek na této

posteli, bude se jim tam líbit i později, kdy teprve

využijeme její výhody. I ten nejmenší Hajísek se časem

naučí vnímat hranice své postele a v momentě, kdy se již

přetáčí, nečiní mu problém se u hrany zastavit. Také

proto je postel jen pár centimetrů vysoká, aby nedošlo

k eventuelnímu úrazu. Další výhodou je, že si k miminku

můžeme i my dospělí lehnout a usínat v objetí. Děti to

mají rády – vytváří se tím pocit bezpečí, kterým jsou pak

zásobeni při průzkumných výpravách.

USÍNÁNÍ SVALOVÝM NAPĚTÍM ČI SVALOVÝM

UVOLNĚNÍM

Pro budoucí klidný spánek Vašeho dítěte je také důležité

si uvědomit jednu „maličkost“. A tím je rozdíl v usínání

z únavy ze svalového napětí a usínání tak, že dítě dokáže

samo zrelaxovat. Pokud miminko od malička zvykáme na

usínání při silném drncání v kočárku, jsou svaly miminka

26

www.smyslovy-pruzkumnik.cz

v neustálém napětí - tím jak vyrovnávají drncání. Miminka

většinou usnou z vyčerpání ze svalového napětí. Takovéto

děti pak mají již napořád problém s usínáním a klidným

spánkem vůbec. Zatímco pokud se miminko od počátku

naučí usínat v klidu a bez velkého pohybu (mírné

příjemné pohupování je naopak přínosné), usíná díky

tomu, že si samo umí uvolnit svaly a tím usnout.

Takovéto děti pak později málokdy mají problém se

spaním, což je výhra pro dítě i pro vyspané rodiče. Děti

zvyklé usínat pouze v šátku u maminky na břiše také

usínají svalovým napětím, které stále během spánku

pokračuje. Je dobré tyto informace mít a pracovat s nimi.

Život není vždy pouze černobílý a nejde pokaždé

miminko uspávat pouze na klidném místě. Je ale fajn i

mezi aktivními dny, kdy dítě usíná v šátku či kočárku,

také dopřát miminku možnost usínat svalovým

uvolněním na posteli, v objetí rodiče.

JÍDELNA - MÍSTO PRO JÍDLO

Hajísky většinou kojíme a není nutné, aby to probíhalo

v jídelně s ostatními členy rodiny. Nerušené kojení a

soustřední matky a dítěte na sebe navzájem prohlubuje

vztah.

JEDNO MÍSTO NA KOJENÍ – DŮLEŽITOST RITUÁLŮ

Jedno stálé místo na kojení je moc užitečné a je to jeden

z rituálů, který svému miminku můžeme dopřát. Náš velmi

složitý svět je pro Hajísky pochopitelný skrze rituály. Díky

nim poznávají, co se bude dít, co bude následovat a na

co se mohou těšit. Jedno místo pro kojení Hajískovi

zjednodušuje orientaci - ví, že když ho máma nese

k tomuto místu (a věřte, že to pozná poměrně brzy), je tu

jeho oblíbená aktivita ☺. Někdy musíme kojit mimo

domov a podmínky jsou různé, není třeba si z toho dělat

hlavu. Náš malý Hajísek se s tímto „stresem“ vyrovná

poměrně jednoduše, když bude vědět, že doma to má svůj

řád a rituál, na který se může spolehnout. Možná se Vám

27

www.smyslovy-pruzkumnik.cz

může zdát, že je to trochu přehnané, ale skutečně

nepodceňujme vnímání rituálů a jejich dodržování.

Ulehčíme si tím spoustu brečících chvilek

s „rozhozeným“ miminkem. Až miminko povyroste a

bude stavět vnímání světa na pevných základech svých

rituálů, bude mnohem stabilnější než zmatené miminko,

které si svůj řád nemohlo najít.

Kojení není jen o výživě, ale také o vzájemné vazbě mezi

matkou a dítětem. Jedná se o velmi intimní svazek - a tak

si jej, pokud to jde, užijte se vším všudy. Pokud si Hajísek

vtělí tuto intimní propojenost s matkou, zůstává mu již

napořád a později nemá problém se od mámy oddělit,

protože je nasycen této blízkosti. Je to trochu paradox -

maminky, které se snaží dítě od miminka zvykat, že máma

není vždy nablízku, se pak mnohem více potýkají

s problémy ve fázi separační úzkosti.

KOUPELNA - MÍSTO PRO HYGIENU

PŘEBALOVACÍ PULT

Přebalování by mělo probíhat obličeji k sobě, pro přímý

kontakt z očí do očí. V době bdění je ideální čas na

konverzaci a spolupráci právě na přebalovacím pultu.

Postupně můžeme dítěti popisovat, co děláme, co

Hajískovi oblékáme, že teď potřebujeme podat ruku a že ji

zasuneme do rukávu. Ideální je postupovat při oblékání

stále stejně, aby dítě mělo možnost si to zapamatovat

(rituál). Postupně s námi dítě více spolupracuje a je to

první krok k tomu, abychom naplnili větu, skrze niž je

často popisována Montessori metoda: „ Pomoz mi, abych

to dokázal sám“.

Různé hry s tělíčkem a zpívání každého rodiče napadnou

spontánně při pohledu na svého nahého drobečka. Je to

moc fajn čas strávený společně! A navíc podporuje rozvoj

jazyka.

28

www.smyslovy-pruzkumnik.cz

Přebalovací pult volíme tak, aby se u něho dospělému

pohodlně stálo a nebyl v předklonu. Přebalování Hajísků

někdy trvá i pěkně dlouho ☺, tak proč si ho co nejvíce

nezpříjemnit, že?

KOUPÁNÍ

Máme mnoho možností, jakou nádobu na koupání

zvolíme. Na trhu jsou dnes větší či menší vaničky anebo i

kyblíky. Nám se velmi osvědčil kyblík, kde je ale potřeba

miminko přidržovat ve svislé poloze. Také zapojení

staršího sourozence do koupání miminka je pro všechny

příjemná zábava.

Pokud se miminku koupání nelíbí, ale většině ano, mohlo

by to být způsobeno ztrátou uzavřeného prostoru. Proto

je někdy dobré miminko po vysvlečení zabalit do

bavlněné pleny a s tou jej vložit do vody, plenu pak

pomalu vytáhnout. Miminka se tak cítí více v bezpečí díky

sevřenému prostředí.

LEZÍSEK – (5-15 MĚSÍCŮ)

KDO JE LEZÍSEK

„Lezísek“ je už miminko, které se začíná pohybovat po

prostoru. Pohyb začíná pivotací – otáčením se kolem

svého pupíku, dále pak pokračuje k plazení, přes lezení až

k chůzi. Lezísek už ví, že má dvě ruce a že s nimi může

uchopovat zajímavé věci kolem sebe. Zatím ale neví, že si

věci může předávat z ruky do ruky. Také úchop se dá

vyladit: z opičího, přes klepetový se pak stává špetkový –

který je považován za nástroj inteligence.

Oproti Hajískům už musíme počítat s tím, že se Lezísek

dostane dále od místa, kde jsme ho položili a v ruce drží

zcela něco jiného. Asi každá maminka zažívá první šok,

když nenajde miminko v místě, kde ho nechala. To je po

několika měsících s ležícím miminkem obvykle velké

překvapení.

29

www.smyslovy-pruzkumnik.cz

ZÁKLADNÍ DŮVĚRA V SEBE SAMA

Lezísci potřebují volný pohyb, aby se stali chytrou lidskou

bytostí. Díky tomu, že mohou vstřebávat informace

z prostoru svými smysly, přenášet informace přes pohyb

do mozku a zažívat pocit „já jsem to dokázal sám“, se

vytváří základní důvěra v sebe sama. Základní důvěra se

tvoří zhruba kolem 9. měsíce a pak už s dítětem zůstává

na celý život. Právě v tomto věku totiž většina dětí leze či

se už jinak pohybuje v prostoru a zažívá první velké

zkušenosti se sebou samým. Lezísek zjišťuje, že si dokáže

tu zajímavou věc podat a vzít do ruky, že si dokonce

dokáže dolézt za svou maminkou a že s ní dokáže navázat

kontakt. Prožívá tedy neustále pocit „já jsem to dokázal

sám“ a já se tedy také můžu učit dalším věcem. Tento

pocit je pro budoucího člověka s pevnými kořeny a

důvěrou ve své schopnosti velmi užitečný. Pokud tedy

chceme přispět k sebejistotě našich dětí, necháme je

volně se pohybovat a zkoumat – hlavně ve věku Lezíska!

NEPOMÁHEJME DĚTEM S POHYBEM, POTŘEBUJÍ SE

TO NAUČIT SAMY

Nás rodiče to často svádí chovat se k dětem v tomto věku

jako k malinkým miminkům, která toho ještě moc neumí a

se vším je potřeba jim pomáhat. Chceme je ušetřit

bolesti a šoku z pádu při přelézání polštářů nebo jim

chceme pomoci, když vidíme, že se chtějí rozhlédnout ze

sedu jako my dospělí. Ale vším tímto „pomáháním“ jim

vlastně zabraňujeme, aby se dovednosti naučila sama.

Miminka potřebují, aby rozvoj kognitivní (tedy mozek) a

rozvoj fyzický (tedy tělo) byly vždy v souladu. A pokud

např. přidržíme miminko tak, aby se dobře rozhlédlo ze

sedu - nasytíme tím sice jeho mozek, ale nikoliv tělo.

Proto se někdy stane, že děti se z plazení rovnou postaví a

obcházejí doma nábytek. To právě na „žádost“ své touhy

poznávat, se děti silou ručiček vytáhnou a postaví. Zádíčka

v tomto případě „vlají“ a neudrží vzpřímenou polohu, děti

dost často spadnou „placáka“ pozadu a silně se praští do

hlavy. Navíc např. při tomto pomáhání do sedu vezme

30

www.smyslovy-pruzkumnik.cz

rodič dítěti prožitek pocitu, že něco dokázalo samo

vlastním úsilím a i radost z nabývání dalších dovedností.

Rozvoj hrubé motoriky by měl vždy vycházet jen od

miminka samotného.

PŘEKÁŽKY ROZVOJE KOORDINACE TĚLA

Žádné pomůcky na přemisťování - jako jsou chodítka či i

kšandy na chození - dítě nikam ve vývoji neposunou!

Opravdu se jim zdaleka vyhýbejme, zvláště pokud

chceme rozvíjet vůli, nezávislost a sebedůvěru dětí.

Pomysleme na to, že i samotná plena mění těžiště dítěte,

a tím se stává překážkou. Pokud se dítě chce vzepřít

z bříška na celé paže, potřebuje se opřít o stydkou kost

bez plíny. Proto pokud můžeme, nechávejme dítko bez

plenky a nahaté – stačí pár minut, ale často.

Oblečení je určitým způsobem také překážka. Tenké

tričko a kalhoty jsou na pohyb ideální, namísto tvrdých

džínů či sukýnek s volánky. Lezísek tak mnohem lépe zjistí,

kde má hranice svého těla. Také získá zkušenost, jak

hladké či drsné mohou být různé povrchy pro lezení. A

hlavně nebude muset překonávat zbytečné překážky,

které dítě mohou i od pohybu odradit.

SEDÍCÍ ČI LEZOUCÍ DÍTĚ?

Zhruba v devátém měsíci (často i později) můžeme

pozorovat, jak se začínají děti od sebe nápadně lišit.

Někdy můžeme vidět vášnivé lezce a průzkumníky. Jiné

děti v tomto věku zase spíše uvidíme, jak raději posečkají

na svém místě, vše si řádně prohlédnou a nasají

vizuálním vjemy. Sedící děti, navzdory všem podnětům

v okolí, si vybírají vizuální zkoumání světa před

samotným prolézáním světem. I v těchto dětech však

probíhají hluboké aktivní procesy a zpravidla dříve mluví a

celkové použití jazyka si osvojí velmi rychle. Právě

komunikace je pro ně prostředek, jak svět zkoumat a

31

www.smyslovy-pruzkumnik.cz

objevovat. Je to jakoby se mozek nedokázal rozvíjet po

všech stránkách stejně. Proto pro tuto fázi dal přednost

vizuálnímu zkoumání světa před možností svět prolézt a

osahat. Nelze jednoznačně říci, co je lepší postup vývoje a

co horší. V každém případě je však moc krásné, jak si

každé dítko samo řekne, co je mu příjemnější. Užívejme si

tyto rozdíly mezi dětmi, namísto hodnocení a tabulkování.

Dítě se samo rozhodne, zda na knihovnu bude lézt a

vyšplhá až na nejvyšší polici nebo zda si před ní sedne na

zem, rozevře si knížku a bude vyprávět, co na obrázcích

vidí.

PROLÉZT PO BŘIŠE NAŠE MÍSTNOSTI

Věk Lezíska je ale velmi nebezpečný právě proto, že děti

už chtějí vše zkoušet, ale nejsou vybaveny dostatečnými

zkušenostmi a znalostmi. A tak se může stát, že se pevně

drží šňůrek od čepice a doufají, že je udrží. Nebo neumějí

odhadnout, co to udělá, když se opřou o papírovou

krabici. I takové zkušenosti si ale potřebují samy

vyzkoušet, aby se mohly pustit do dalšího objevování.

Pro rodiče to znamená více připravit domov pro pohyb

dítěte a jeho volné zkoumání domácnosti. Ideální je

prolézt si po břiše naše místnosti a zjistit, kde by mohlo

být potenciální nebezpečí pro našeho zvědavého Lezíska.

Pokud nemáme možnost nebo se nám prostě nechce

takto připravit pro dítko všechny místnosti, nevadí. Ty

místnosti, které nemají tzv. připravené prostředí, prostě

zavřeme a dítě do nich nepustíme.

ZÁVISLOST NA DOSPĚLÉM

V tomto věku nabízíme dětem pomůcky či vybavení (jako

například zrcadlo s tyčí), kde si samy zkoumají své okolí a

samy se učí něčemu novému. Takovýmto způsobem - kdy

musejí jednat samy za sebe - jim dáváme informaci, že

my rodiče nejsme jediní důležití v okolí: „I ty jednou

32

www.smyslovy-pruzkumnik.cz

půjdeš světem sám za sebe“. Nyní tedy dítěti postupnými

krůčky vytváříme prostředí tak, aby nebylo závislé na

rodiči. Jako příklad můžeme uvést situaci, kdy Lezískovi

uteče míček z dosahu a dítě pak může čekat, zda mu ho

někdo podá nebo zda se pro něj rozhodne dolézt samo.

Pokud je ale dítě ve fázi, že se ještě neumí zcela plazit či

lézt, je zbytečné je frustrovat pocitem, že se mu k míčku

nedaří dostat. Místo toho mu raději nabídneme míček,

který není zcela zakulacený velmi brzy se zastaví a dítěti

nikdy neuteče moc daleko…

Obr.5: uchopovací míček

Hledáme tedy takové hračky, které dítě bude umět

v dané fázi vývoje ovládat samo a nebude závislé na

pomoci rodiče.

LOŽNICE - MÍSTO ODPOČINKU

VYUŽITÍ NÍZKÉ POSTELE

Již u Hajíska jsme si ukázali nízkou postel. Hajísek

z postele nevylezl, ale pohybující se miminko se už o to

bude pokoušet a tím se bude rozvíjet jeho vůle. Bude

zkoušet nové pohyby, aby se nějak z postele posunulo.

Tím se rozvíjí koordinace a to má vliv na sebedůvěru.

Nízká postel je nám u Lezíska velkým pomocníkem

k rozvoji nezávislosti a sebedůvěry. Na Youtube.com se

dají najít krásná videa, jak rodiče jen pozorují své děti,

které se samy učí lézt z nízké postele.

Pamatuji si syna, který se po poledním probuzení vždy

moc snažil slézt z postele a dolézt za mnou do kuchyně.

Pokaždé, když se mu to podařilo, byl o krok dál

s nezávislostí a sebedůvěrou. Když spal u babičky

v zavřené postýlce, následoval po probuzení pláč a

pravděpodobně i pocity zoufalství. A těmi jsem rozhodně

nechtěla zásobovat utvářející se osobnost...

33

www.smyslovy-pruzkumnik.cz

Nízká postel je i pomocník pro nás rodiče. Můžeme si

k miminku lehnout a usnout v jeho blízkosti. Děti to mají

rády, jak jsme si už říkali v kapitole o nejmenších

miminkách. I Lezísek se díky pocitu bezpečí při usínání s

rodičem cítí vybaven na průzkumné cesty.

Někdy starší děti z postýlky při usínání chtějí vylézat. Pak

jen postačí jasně ukázat, že si stojíme za svým, že nyní je

čas na spánek a v postýlce zůstane. Pochopila jsem, že

pokud dítě ví, že může kdykoliv vylézt z postele samo,

nemá potřebu to ani zkoušet.

Okolí nízké postele bychom měli připravit a mělo by být

bezpečné, ale i podnětné ☺. Tak jako každé prostředí pro

děti, bychom si ho i nyní měli projít a vyzkoušet, na co

v něm naše miminko může narazit.

LEZENÍ POZADU Z POSTELE

Pokud tedy zvolíme tuto variantu postýlky, je třeba dát

dítěti i prostor, aby se samo naučilo ze své postele

vylézat. Dobré pak je, že ani my se nemusíme bát, že si

ublíží, až bude neřízeně padat. Lezísky můžeme krásně

naučit (sami jim to ukážeme), že je dobré z postele, gauče

či po schodech lézt pozadu a ne po hlavě, jak by se

nabízelo. Je dobré tohle dítě naučit, ale zase nemá smysl

je do toho nutit. Zde je velmi tenká hranice mezi učením a

nucením. Děti na to v určitém období prostě přijdou.

Potřebujeme je, ale pozorovat a jakmile to přijde, hned to

podchytit a trénovat na různých místech v co největší

míře. Samotné je to velmi baví. Jakmile se jim to podaří,

vytvoří se nervový spoj a už to budou dělat stále. Nemá

cenu jim tahat nožičky dolů a snažit se je to tak naučit.

Potřebují čas, aby si to osvojily samy. My pak můžeme

pouze dávat příležitost v podobě malých rozdílů ploch

schůdků, kdy se dá takto pozadu slézat.

34

www.smyslovy-pruzkumnik.cz

Když budou v novém prostředí, např. na návštěvě, je fajn

jim to připomenout – třeba větou „lezeme dolů po

nožičkách“ nebo jakkoliv jinak, jen stále stejnou větou.

Velká úleva je to tak i pro rodiče, když je možné dát dítěti

tuto odpovědnost (cca v 10. měsíci) při lezení z postele

dolů. Lezísci, pokud mají možnost lézt z různě vysokých

rovin - si dokážou vytvořit i odhad - co ještě zvládnou

slézt a co již ne. Například Lezísek je schopný se pokusit

slézt z gauče cca 45 cm vysokého, ale už se sám zastaví na

hraně verandy na chatě, která má 80 cm. Vše ale moc

záleží na zkušenostech, jež dítěti umožníme my, rodiče.

OBÝVACÍ POKOJ – MÍSTO PRO AKTIVITY

Postupně, jak sestupuje inervace od hlavy přes paže až do

nožiček, se miminko začíná více pohybovat a orientovat

v prostoru. Proto právě obývací pokoj budeme Lezískovi

nejvíce upravovat. Úpravy však nebudou nijak zásadní a

pokud nám rodičům nebudou příliš vyhovovat, je dobré

vědět, že to bude jen na pár měsíců, než se dítě posune

do dalšího stádia vývoje. A pro koordinaci pohybu nebo

rozvoji vůle budeme potřebovat něco jiného.

Začněme tedy tím, co už v obývacím pokoji máme z dob

Hajíska.

ZRCADLO S MATRACÍ

Hajískovi jsme připevnili velké široké zrcadlo a doplnili ho

pevnou matrací. Miminko svůj obraz v zrcadle už dobře

zná, a proto si ho užije i v dalším období. Pro Lezísky

budeme ještě potřebovat připevnit tyč/madlo, o které se

miminko může zvednout z plazení do lezení, a pak

z lezení do stoje a obcházení tyče. Tyč by měla být

upevněna ve výšce 50 cm od země. Toto jsou pro Lezísky

ideální podmínky, aby mohli pozorovat a kontrolovat své

tělo - jak se hýbe v prostoru, jak se zvedá a co vše pro to

potřebuje udělat. Pokud není možné mít takové madlo u

35

www.smyslovy-pruzkumnik.cz

zrcadla doma, docela obstojně je můžeme nahradit

nábytkem ve stejné výšce, o který se dítě může

přitahovat, zvedat a obcházet. Důvodem, proč se zde

rozepisuji o madle a jeho významu je to, abychom si mohli

nastínit ideální podmínky, které Lezísek potřebuje. A

mohli se jim co nejvíce a podle našich možností přiblížit.

Koordinace pohybu, nezávislost a vůle se totiž v těchto

podmínkách velmi dobře rozvíjejí a stojí za námahu na to

myslet.

NÍZKÁ POLICE S KOŠÍČKY POKLADŮ

Pro Lezísky je možné v obývacím pokoji instalovat nízkou

polici, kde můžeme připravit pro miminko košíčky

s domácími předměty, neboli „košíčky pokladů“.

Předměty pak Lezísek uchopuje a zná je z pozorování

dospělých, kteří s nimi pracovali. Nyní si doplňuje

informaci o hmatový prožitek. Drží je v ruce a zjišťuje, zda

jsou hladké či hrubé, teplé či studené. Také vnímá jejich

váhu a velikost. Do košíčku např. můžeme dát vařečku,

mašlovačku, sítko a naběračku. Do jiného kartáček na

zuby, hřebínek a žínku. Tedy tematicky propojujeme

košíčky a také je můžeme tematicky rozmístit po bytě,

podle toho, kde se s nimi pracuje. Předměty můžeme

často obměňovat, aby miminko mělo co zkoumat.

Tím, že předměty dáváme do košíčku, dáváme miminku

informaci, že sem věci patří a že sem se také budou

uklízet. Že si předmětů vážíme a máme k nim určitý

respekt. Toto vše je tzv. vnější řád a díky němu si

miminka vytváří svůj vnitřní řád a pochopení světa.

K čemu nám je vnitřní řád v dospělosti? Např. k tomu, že

si automaticky ukládáme klíče na jedno místo či do jedné

kapsy a nestane se nám, že je někam založíme a nevíme

kam ☺.

Košíčky mají ještě jeden účel a tím je rozvoj jazyka. Děti se

lépe učí slova k věcem, které již znají svými smysly.

Potom, co se dítě s věcmi v košíčku seznámí, můžeme mu

informace rozšířit o jazykový symbol a to „slovo“. Názvy

36

www.smyslovy-pruzkumnik.cz

předmětů se vždy snažíme izolovat, vyslovovat zřetelně a

pomalu. V této době asi dítě slovo nezopakuje, ale už se

mu „ukládá“ a až bude vývoj nejjemnějších svalů kolem

hlasivek připraven, použije jej při aktivní komunikaci.

VHAZOVAČKY NA VŠECHNY ZPŮSOBY

Další hračky na poličku pro Lezísky mohou být tzv.

„vhazovačky“.

Obr.6: „vhazovačla“

Zhruba od 10. měsíce začnou děti zjišťovat, že věci se dají

zasouvat jedna do druhé a chtějí to stále zkoušet. I

spisovatelka Astrid Lindgrenová v jedné ze svých dětských

knih Madynka z roku 1960 popisuje holčičku, co ráda

zastrkuje věci a zkouší, kam se co vejde. „ Klíč od pokojíčku

zastrčí do krabice na dopisy, maminčin prsten nacpe do

prasátka na spoření, tatínkovy cyklistické sponky na

kalhoty vmáčkne do prázdné lahve. To všechno přitom

nedělá ze škodolibosti, chce jenom zjistit, jestli je to

možné.“

Vhazovačky můžeme jednoduše vyrobit doma z věcí, které

nás obklopují. Napomáháme tak nejen k rozvoji ruky,

oka a mozku, ale také k sebeformování dítěte a rozvoji

jeho vůle. V knížce ze seznamu použité literatury

Montessori from the start od Pauly Polk Lillard a Lynn

Lillard Jessen je krásně popsáno, jaké hračky jsou pro děti

vhodné a proč. Proto jsem se při popisu a tvoření

vhazovaček pro Montessori pracovny inspirovala a mnoho

věcí přebrala právě z této knížky.

Na trhu s hračkami se objevuje mnoho výstředních

plastových puzzle a vhazovaček, s mnoha tvary pro

vhazování. Některá i zazvoní, když dítě zmáčkne knoflík

nebo pípne při otočení kolem dokola, ale celé to nemá

37

www.smyslovy-pruzkumnik.cz

žádný velký smysl. Lezísky (a děti vůbec) zajímá příčina a

následek, ale v těchto hračkách to bohužel nemají

možnost vidět. Zvonek je ukryt uvnitř a dítě ho nevidí.

Není viditelný důvod, proč hračka právě zazvonila a pro

dítě je těžké si spojit souvislost mezi pohybem ruky a

zvukem. Hra se stává pouze pasivní a bohužel nevede

k rozvoji ani vůle ani nezávislosti.

Oproti tomu velmi dobře se dítěti pozoruje kulička,

kterou vhodí do otvoru v krabičce a kulička se posléze

někde dále objeví. Na této hračce dítě přesně pochopí, co

se děje a touží si to vyzkoušet znovu. Zde již dochází k vůlí

vedenému zkoumání a cílenému puštění kuličky těsně

nad dírou. Procvičuje se jemná motorika, dítě si

uvědomuje jaké to je, když něco drží a když to pustí. Dítě

je schopné to zkoušet znovu a znovu, velmi intenzivně se

na vhazování soustředit a tím dospět k uspokojení. I

zjištění, že realita je stále stejná, že se na ni dá spolehnout

a že dítě samo má na realitu vliv, je poměrně cenné.

Jednou z hlavních vlastností Montessori pomůcek je, že

vždy ztvárňují pouze jednu vlastnost. Tedy v Montessori

pracovně pro zhruba roční děti najdeme několik krabiček

a do každé se vždy izolovaně vhazuje pouze koule, krychle

nebo jen žeton. Dítě si potřebuje z počátku prožít vždy

samostatně jen jeden tvar. Časem je schopno rozlišit a

porovnat tvar v ruce a tvar otvoru, kam bude házet. Když

vhazuje kouli, není potřeba nijak natáčet zápěstí - tak, jak

tomu u vhazování žetonu.

V domácím prostředí můžeme Lezískovi vyrobit nespočet

vhazovaček. Takové, kdy se vhazuje dlouhý předmět do

dlouhé nádoby nebo kulatý do kulaté. Velmi oblíbené

jsou vhazovačky žetonů, kdy už je třeba pootočit

zápěstím, aby mince skutečně zapadla. U některých

vhazovaček musí dítě více zatlačit, aby předmět skutečně

zapadl - někdy postačí pouze zatlačit prstem, ale u jiné

potřebuje celou dlaň. Toto vše si dítě potřebuje

prozkoumat a na vlastní kůži vyzkoušet. Tyto dovednosti

38

www.smyslovy-pruzkumnik.cz

jsou pak velmi cenné pro další rozvoj koordinace ruky-

oka-mozku a prožití pocitu „já jsem to dokázal“.

VOZÍK

V době, kdy dítě již zjistilo, že může stát, ale zatím se

nepustilo do samotné chůze, může být velmi příjemným

pomocníkem vozík. Nejedná se o chodítko!! Vozík nedrží

za dítě stabilitu a už vůbec ho nepřidržuje. Je potřeba,

aby byl vozík pevný a stabilní a dítě se ho jen přidržuje -

jako by např. obcházelo nábytek v našem bytě. S vozíkem

má jen větší možnosti se dostat do prostoru a tím se

vytváří větší sebedůvěra a jistota pro budoucí chůzi.

Vozík nabízíme dětem, které mají po dlouhém lezení už

pevná záda a z nějakého důvodu se ještě nepustily do

samotné chůze - i když jejich mentalita je na to už

připravena. Jedná se většinou o děti po 13. měsíci věku.

SCHODY A RŮZNÉ PLOCHY

Už jste někdy viděli malé dítě, které leze po schodech

znovu a znovu a nenechá se vůbec odvléci pryč? Schody

jsou neuvěřitelný magnet pro děti. Silná vnitřní touha je

žene znovu a znovu nahoru a zase dolů. Ne každý má však

schody doma či v blízkosti. My jsme si pro naši Montessori

pracovnu nechali schody u truhláře vyrobit a během

„pracovny“ jsou v obležení malých lezců a chodců. Někdy

přijdou rodiče do pracovny a celé dvě hodiny jen sledují

své dítě, které leze po schodech sem a tam. Příští týden si

dítě schodů však ani nevšimne – již si tuto potřebu

nasytilo a jde zkoumat dál.

Obr.7: Vnitřní schody pro lezení i chození

39

www.smyslovy-pruzkumnik.cz

Asi nemá smysl pořizovat takové schody domů, pro

zdokonalení domácího prostředí. Období lezení po

schodech je zhruba půl roku, podle toho, jak častou

příležitost pro nasycení dítě má. Rada, jak je nahradit zní:

vyskládejme na podlahu několik různých polštářů či

velkých krabic a ukažme dítěti, že je možné po nich lézt.

Vymysleme opičí dráhy a nechme dítě se na nich vyřádit.

Jedině takovýmto volným pohybem si dítě osvojí hranice

svého těla a stane se obratnější. Dráhy mohou obsahovat

různě měkké a tvrdé polštáře, můžeme se plazit pod židlí

či stolem, můžeme dětem dát do cesty měkkou hadici od

luxu. Také „koupání“ v koši na prádlo naplněném např.

kaštany je pro každého Lezíska velká zkušenost.

„NEŠIKOVNÁ HOLČIČKA“

Jednou přišla do pracovny maminka a už mezi dveřmi

říkala, že její holčička (13 měsíců) je strašně nešikovná a

že jí chce naučit, jak lézt po schodech. Holčička tedy

vyrazila na schody. V tu ránu maminka přiskočila a začala

na ni křičet „Drž se, spadneš!“. Hned ji chytila za ruku a

posouvala jí nožičkou po schodech. Chudák holčička

opravdu neměla šanci se to naučit a „najít“ své tělo na

schodech. Maminka jí nedala žádný prostor a ještě

vybízela k tomu, aby ji poslechla. V dalším průběhu

pracovny jsem ostatní rodiče podporovala v tom, aby své

děti jen jistili a při pádu nadlehčovali, ale nechali

dopadnout. A po pádu dětem popsali, co se vlastně

stalo. Tato maminka postupně vše pochopila, své holčičce

dala více prostoru a zjistila, že holčička není vůbec

nešikovná. Jen neměla možnost si pohyb sama vyzkoušet.

VELKÝ VÍTR, CO UKLÍZÍ SÁM

Už v tomto věku Lezíska je potřeba dítěti ukazovat, že

věci se samy neuklidí. Děti v podstatě díky svému smyslu

pro řád mají rády, když jsou hračky a věci každodenního

použití stále na stejném místě. Pokud jim tedy ukážeme,

40

www.smyslovy-pruzkumnik.cz

že vše se po použití vrací nazpět, budou to rády

dodržovat. I rozsypané kostky uklízíme s dětmi.

Nečekáme, až usnou – a že my pak teprve začneme v klidu

dávat domácnost do pořádku po útoku malého

průzkumníka. Je moc fajn děti zapojit do úklidu, i když ve

věku Lezíska nečekáme, že by děti něco uklidily. My sami

uděláme většinu úklidu za přítomnosti dítěte a poslední

věc přenecháme dítěti, aby ono pak za sebou mělo ten

„čistý stůl“ a dobře vykonanou práci ☺.

VYMETAČI POLIC

Děti v období Lezíska jsou ale také dost často tzv. „

vymetači polic“. Je to období, kdy touží sáhnout na

všechno, co vidí. Proto vyndávají hračky a odcházejí

k dalším a čím více hraček vidí, tím více jich vyndají a

rozmetají po pokoji. Platí to i s našimi policemi v kuchyni.

Pokud toto u svých dětí vypozorujete, je čas se zamyslet,

zda prostředí je skutečně připraveno na toto období.

Někdy je v policích prostě moc věcí, dítě je rozptýleno a

nemůže najít svůj balanc a klid na práci pouze s jednou

hračkou. Optimální je mít v policích tak pět věcí a ty často

obměňovat. Uvidíte velkou radost nad staronovou

hračkou, která byla týden schovaná ve skříni a pak se opět

objevila na polici. Do procesu obměny můžeme děti

zapojit spíše až ve věku Ťapáčka.

JÍDELNA A KUCHYNĚ – MÍSTO, KDE JÍME A VAŘÍME

 V období, kdy máme doma „Lezíska“, je jídelna a kuchyně

již plně využívána každý den. Jídelna se stává místem pro

rozvoj samostatnosti a nezávislosti. Později se přidá i

kuchyně a aktivity spojené s vařením, které jsou také

velkou výzvou a cestou k samostatnosti. Byla by škoda

každodenní aktivity s jídlem nevyužít k rozvoji

sebedůvěry a nezávislosti. Už hodně malé děti, které

teprve lezou, mohou začít s těmito aktivitami. Velmi záleží

na rychlosti vývoje hrubé i jemné motoriky – právě kvůli

41

www.smyslovy-pruzkumnik.cz

tomu mohou ve zvládání těchto aktivit vznikat velké

rozdíly. Některé děti v devíti měsících už chodí a dokážou

si tedy ke stolu samy přinést talířek s jídlem, jiné teprve

začínají lézt. Pro ty je spíše adekvátním úkolem donést si

ke stolu lžičku.

 My rodiče chceme být připraveni plně využít každého

senzitivního období, kdy je dítě extrémně zaměřeno na

nějakou činnost a v té situaci se učí mnohonásobně

rychleji.

JÍDLO A SEBEOBSLUHA – DOBRÁ PŘÍLEŽITOST

K SAMOSTATNOSTI

Lezísek se zhruba od 9 měsíců chce krmit sám. Je fajn

když, mu to umožníme. Můžeme mít např. dvě lžičky.

Jednou ho krmíme a dbáme na to, aby se dítko skutečně

najedlo. Druhou mu necháme v ruce, ať se s ní sám zkouší

najíst. Je to celkem dlouhá cesta - od talíře k puse. Ale

jinak než tím, že si to děti zkoušejí, se to naučit nedá.

Možná, že pokud dítě dostane lžičku do ruky v pozdějším

věku, bude už obecně zručnější. Pak má ovšem dost často

pocit, že to není činnost pro ně - protože mu předtím

byla často upírána.

Velkým pomocníkem k jídlu může být také vidlička.

Později, když dítko už nedostává pouze kašovitou stravu,

je možné mu malé kousky napichovat na vidličku a

nechat ho, aby je samo strčilo do úst – tj. jednoduchou

cestou se skutečně najedlo a dosáhlo toho samo. Vidličku

volíme tak, aby byla malé velikosti - dobře se dítku držela

a její hroty nebyly příliš ostré. Také se dá na trhu sehnat

lžička zahnutá do pravého úhlu - dítě pak může vynechat

jedno těžké přetočení zápěstí a donese jídlo i tak do úst.

Je však dobré brzy tuto lžičku vyměnit za normální.

Zahnutá lžička slouží pouze pro pochopení principu

pohybu ruky a zastrčení potravy do úst.

42

www.smyslovy-pruzkumnik.cz

MALÝ STOLEK A ŽIDLIČKA

Už i stolek a židličku pro dítě vybíráme z pohledu rozvoje

jeho samostatnosti. Do doby, kdy dítě ještě samo nesedí,

potřebuje při jídle naši oporu. Dítěti však na pár krátkých

minutek už ukážeme, že po šestém měsíci se nejí pouze

vleže u maminky. Ale že je možné u jídla i sedět a mít

mámu před sebou, ne být její součástí. Vždy však dbáme

na to, aby dítě mělo podepřená zádíčka (např. polštářem

nebo dítko při krmení přidržujeme), tak, aby byla zádíčka

zakulacená a těžká hlavička nezatěžovala páteř, podél níž

jsou ještě málo vyvinuté svaly. Postupně se čas strávený

v malé židličce protahuje a Lezísek tak objevuje kouzlo

sedu u jídla a volných rukou. Doporučujeme mít pro

Lezíska nízkou židličku, ze které časem i sám vyleze. Pokud

totiž bude vědět, že je možné se od stolu vzdálit, nebude

to chtít zkoušet během jídla. Jistě nastanou momenty,

kdy se dítě bude u jídla nudit a bude chtít od stolu utéci.

Cesta klidného sezení u jídla, ale nevede přes zapnutí

pásu a přivázání dítěte k židličce. To, že jíme vsedě u

stolu je společenský návyk a ten také našim dětem pokud

možno co nejvíce ukazujeme vlastním příkladem. Pokud

my sami rodiče jsme „rozlítaní“, budu takové i naše děti.

Proces „vtiskávání vzoru“ zde zcela 100% funguje. Sama

jsem toto měla možnost poznat na svých dětech:

s 2,5letou dcerou jsem seděla u oběda a mezi sousty jsem

tu a tam odběhla zkontrolovat naše druhé dítě, miminko.

Pak jsem měla možnost vidět dceru - jak si nacpe pusu

jídlem, odběhne do dětského pokojíku, v momentě je zpět

a pokračuje v jídle. V tomhle případě mě bohužel úplně

kopírovala. Dlouhou dobu jsem se potom snažila dceru

naučit, že se jí v klidu, vsedě u stolu.

U JÍDELNÍHO STOLU – ZKOUMÁNÍ HMOTY

Lezísek dost často také chce prozkoumat konzistenci jídla

svýma rukama. I to mu můžeme dovolit. Dáváme jen

pozor, zda ho patlání jako takové neruší od jídla. Pokud to

tak je, je potřeba se kouknout „pod pokličku“ - zjistit, zda

43

www.smyslovy-pruzkumnik.cz

jde o zkoumání hmoty nebo o pokus se skutečně najíst.

V případě, že jde o zkoumání hmoty - nenecháme dítě

jídlo dále patlat. Jídlo totiž není na patlání.

Většina dětí si tímto zkoumáním ale musí projít. Některé

děti toto období mají už před ukončením prvního roku.

Konzistence jídla je totiž velmi zajímavá pro smyslové

zkoumání dětí. A jak víme, to děti velmi potřebují pro svůj

zdárný vývoj. Můžeme tedy dítěti nabídnout jinou

„patlací“ aktivitu na jiném místě než u stolu a v jiný čas

než v době jídla. Nabízí se např. omyvatelná podlaha

s podložkou u kuchyňské linky či v koupelně. Speciálně na

zkoumání můžeme pro dítě vyrobit hmotu, jejíž

konzistenci (tekutější či tužší) můžeme měnit, aby mělo

možnost si osahat vše a získat tak co nejvíce informací o

tomto světě.

Hmotu můžeme nabídnout už např. devítiměsíčním

miminkům a dále pak v jakémkoliv věku - pokud vidíme,

že to dítě stále zajímá (i třeba pětileté děti se k patlání

rády vracejí, pokud se ho nenasytily ve svém období

„Lezíska“). Hmota je jedlá, protože u malých dětí

můžeme očekávat, že ji budou zkoumat i skrze ústa. I to

je v pořádku. Jen prosím pomysleme na lepek a stáří

miminka.

Pro dítě může být i zajímavé osahat si sypký materiál,

jako např. rýži. Když pro děti chystáme připravené

prostředí, volíme záměrně jedlé materiály. Pokud máme

strach, aby se Lezísek nezadusil rýží, můžeme ji uvařit. Je

však dobré pomyslet na to, že tuto dovednost si dítě

potřebuje osvojit – potřebuje poznat jaké to je, mít

Recept na „patlací“ hmotu:

půl hrníčku mouky, půl hrníčku vody a lžičku

jedlého oleje, poměr lze měnit podle toho

jakou chceme konzistenci

44

www.smyslovy-pruzkumnik.cz

v puse něco tuhého a jak s tím naložit, aby se

nezakuckalo. Postupujeme malými krůčky od známého

k novému a necháme proběhnout proces nabalování

zkušeností. Dítě vždy pozorujeme a materiál mu nabízíme

až tehdy, pokud si jsme jisti, že novou konzistenci zvládne.

Dítě s takovýmto materiálem můžeme doma posadit např.

do malého nafukovacího bazénku. Rozházená rýže se pak

lépe uklízí – a počítejme, že bude opravdu všude.

Výsledkem tedy je, že děti získají zkušenost s dalšími

hmotami, protože jim to umožníme. Zjistí také, že u

jídelního stolu se jí a nemají pak potřebu patlat jídlo.

Mohou se v klidu najíst, protože je nerozptyluje jejich

potřeba zkoumání.

U JÍDELNÍHO STOLU – ZKOUMÁNÍ VODY

Tak jako děti rády zkoumají hmotu, rády zkoumají i vodu,

čaj či cokoliv, co mají ve skleničce. Zde pak platí stejná

pravidla - řekneme dítěti, že pití není na zkoumání a

odkážeme ho opět na nějakou vodní aktivitu. Např.

v koupelně máme připraveno jednoduché přelévání.

PROSTŘENÍ STOLU PRO DÍTĚ I PRO OSTATNÍ ČLENY

RODINY

Výborná aktivita už i pro lezoucí miminka je ukázat jim, jak

se prostírá stůl. Lezoucím miminkům umístíme do police

nízko u země prostírání a lžíci, kterou postupně po

jednom nanosí ke stolu a připraví se tak na jídlo. Rodiče

tak získají více času na dovaření oběda ☺ a zabaví

hladového Lezíska. Později, když dítě už chodí, můžeme

dítěti připravit na prostírání také skleničku a džbánek

s vodou. Dítě opět vezme každou věc jednotlivě oběma

rukama na stůl a hezky ji tam položí. Užitečné může být,

pokud na prostírání máme nakresleno, co tam vše patří.

Děti jsou rády tvůrci krásného jídelního stolu, my to pro

rozvoj jejich vnitřní motivace můžeme komentovat např.

45

www.smyslovy-pruzkumnik.cz

slovy „Vidím, že jsi prostřel/a stůl, to jistě dalo hodně

práce, je moc příjemné mít na jídlo hezké prostředí,

děkuji ti“.

Moje oblíbená AMI lektorka Patricie Wallner, u které jsem

ve dvouletém výcviku pro práci s dětmi 0 – 3 roky,

rodičům doporučuje jako dárek k prvním narozeninám

právě prostírání. Děti v tomto věku chtějí být důležité a

součástí rodiny. Tak proč toho nevyužít a nedat jim to, po

čem skutečně touží nejvíce?!

 ROZBITELNÉ NÁDOBÍ HNED OD ZAČÁTKU –

BUDUJEME ODPOVĚDNOST

Pokud nabídneme dětem keramické rozbitelné nádobí

hned od počátku, ušetříme si tím vlastně hodně sil

později. Dětem dáváme zodpovědnost za materiál, se

kterým manipulují. Dítě cítí důvěru a snaží se věci

nepoškodit. Samozřejmě několik talířů a skleniček spadne

na zem a rozbije se, ale i to potřebují naše děti poznat.

Např. v IKEA je možné nakoupit talíře za 15 Kč.

Pokud dítěti něco nevědomě upadne nebo pokud

naschvál hodí talířem, je třeba ukázat mu, že jsme

nahněváni (dítě však netrestáme!), že máme o talíř méně

nebo že jsme smutní - jde o ten rozbitý talíř, ne o dítě,

které to způsobilo.

Také můžeme dítěti nechat pocítit, jaké to je, když si vylil

džus a nyní má už k pití pouze vodu. Poté dítěti ukážeme,

jak se uklízí rozbité střepy. Jasně vymezíme hranice pro

bezpečnost. Např. že na střepy nesaháme, nametáme je

pouze smetáčkem a obcházíme okolo, abychom na ně

nešlápli. Dítě vidí, kolik „trápení“ a práce vzniklo a z dané

situace si odnáší zkušenost. V klidu bez stresu a frustrace.

Malé děti si tohle rády zopakují i několikrát, aby si

vyzkoušely, že realita je opravdu stále stejná. Spadne talíř

– rozbije se - musí se uklidit. Je tedy jen na nás rodičích,

zda mu to umožníme. Pokud má dítě plastové nádobí,

nezíská respekt k materiálu - protože se po hození misky

46

www.smyslovy-pruzkumnik.cz

na zem nic nestane. A dítě to pak bude dělat

donekonečna.

ÚKLID PO JÍDLE

Už pro Lezíska je zajímavé vidět a prožít, že věci mají své

místo a někam patří. A právě úklid po jídle je jednou

z báječných příležitostí. Malé Lezísky např. pouze neseme

v náručí a ukazujeme jim, že věci po jídle uklízíme a

myjeme. Postupem času dítě do procesu více zapojíme.

Děti díky svému období citlivému na řád moc rády uklízejí

a vracejí věci na své místo. Potřebují si to ale nejprve

„nakoukat“ ve chvílích, kdy je neseme v náručí, a teprve

poté to dělat samy.

Po jídle můžeme tedy sklidit ze stolu a odnést špinavé

nádobí do myčky nebo jen na určité místo. Jak děti

budou šikovnější, zapojíme do úklidu i další činnosti, jako

je mytí nádobí (o tom více v kapitole o Ťapáčcích, kteří již

mají díky chůzi volné ruce).

KOUPELNA A WC

I v koupelně trávíme docela dost času, a tak tu má Lezísek

mnoho dalšího k objevování. Nejedná se pouze o koupání

a hygienu jako takovou, ač je zde také spousta příležitostí

k samostatnosti: např. dítěti postupně říkáme, jaké části

těla nyní omýváme. Postupně ho už můžeme učit, jak si

samo omyje žínkou bříško. Časem, když je Lezísek

zručnější, mu ukážeme, co dalšího si sám může umýt (děti

ale mají dost krátké ruce, a tak si ne zcela pohodlně umyjí

např. podpaží ☺). Umývání částí těla je také krásná

příležitost pro rozvoj slovní zásoby a pojmenovávání částí

těla.

47

www.smyslovy-pruzkumnik.cz

KOŠÍČEK OBJEVŮ

Kromě mytí může koupelna skýtat i další možnosti

objevování a rozvoje samostatnosti. Do koupelny můžeme

dětem dát košíčky s věcmi, které jsou spjaté právě

s touto místností. Malá miminka tak mají možnost si je

osahat a prozkoumat. V košíčku může být zubní kartáček,

žínka, lahvička od šamponu, hřebínek či cokoli, co tu

používáme. Děti tedy vnímají, co patří do koupelny a my

tak vytváříme pochopení světa a tzv. vnější řád. Už pro

malá miminka je moc užitečné, pokud nás vidí, jak

s věcmi z košíčku pracujeme. Pokud chceme, aby si děti

jednou samy čistily zuby, je ideální se dětem ukazovat

v momentě, když si zuby sami čistíme. Samy nás pak

budou chtít napodobovat. Opět je to tak, že co mozek

vidí, to bere jako realitu. Proces vtiskávání se dá využít a

aplikovat u mnoha věcí, které děti chceme naučit.

PRANÍ A SUŠENÍ PRÁDLA

V koupelně můžeme Lezíska zapojit např. do plnění pračky

prádlem, vyndávání vypraného a věšení na sušák.

Z počátku opět dítěti jen ukazujeme, co děláme –

vezmeme ho s sebou do koupelny. Později se dítě více a

více zapojí samo. Abychom dítěti aktivitu co možná

nejvíce přizpůsobili, můžeme mu pořídit malý košík na

prádlo, aby ho mohlo odtlačit k sušáku. Pokud máme

sušičku, naučíme dítě přendávat prádlo z pračky do

sušičky. Sušák můžeme nahradit nataženou prádelní

šňůrou ve výšce, kam dítě dosáhne. Později až bude

stabilně stát, můžeme pořídit i dětský sušák a kolíčky. To

je ale již aktivita pro Ťapáčky. Prádlo pereme několikrát

týdně a děti nás u toho často vidí, je tedy fajn děti do

tohoto procesu zapojit – spíše než vymýšlet, jak dítě

zabavit někde v pokojíčku během toho, co práci

potřebujeme udělat.

48

www.smyslovy-pruzkumnik.cz

PRÁCE S VODOU – VODA JE VELKÝ MAGNET

Další „koupelnové“ aktivity pro Lezíska se mohou týkat

především přelévání nebo zkoumání vody. S těmito

aktivitami lze začít už v době, kdy miminko ještě leží na

bříšku a jen si s vodou hraje ručičkama. Samozřejmě

očekáváme, že dítě bude dost zmáčené a voda bude

všude kolem. Ale za rozvoj vůle, nezávislosti a objevování

světa to stojí ☺. Také nemusíme dítěti dát vody mnoho.

Úplně postačí např. 1 cm na dně mísy. Řídíme se tím, že

vody dáme tolik, kolik my sami chceme uklízet. Pokud

nám nevadí velké louže okolo, můžeme dát vody více.

Postupně, jak si Lezísek osvojuje práci s vodou, můžeme

mu nabízet další a další nádoby na různé přelévání. Vždy

jen s trochou vody. Když už Lezísek sám sedí, je možné mu

na přelévání nabídnout i nějaké nástroje, jako je

naběračka, cedník či trychtýř. A opět má dítě má co

zkoumat a s čím se učit manipulovat.

ŤAPÁČEK (15 – 36 MĚSÍCŮ)

KDO JE „ŤAPÁČEK“

Moment samostatné chůze posouvá dítko neuvěřitelným

způsobem dopředu. Z bezmocného miminka se stává

samostatně pohybující se člověk. Ruce má Ťapáček volné

a dokáže s nimi věci pevně sevřít a přenést. Tímto vším

má pro rozvoj nezávislosti a sebedůvěry ještě více

otevřené pole působnosti. Ve většině místností pro toto

období nic zásadně měnit nebudeme. Použijeme to, co už

máme - až na kuchyň, kde začíná velké vaření. Děti milují

vaření! A sami budeme překvapení, co všechno už

dvouleťáci v kuchyni zvládnou!

OBDOBÍ MAXIMÁLNÍHO ÚSILÍ

Děti ve věku Ťapáčka procházejí obdobím, které bývá

nazvané „maximální úsilí“. Chtějí tahat, tlačit zvedat a

49

www.smyslovy-pruzkumnik.cz

manipulovat s co největšími a nejtěžšími předměty.

Proto můžeme připravit košík s polínky na přenášení nebo

naplnit papírovou krabici knihami a ukázat dítěti, jak ji

může tlačit. Děti nás samy překvapí, co vše budou chtít

přemisťovat jen proto, aby si vyzkoušely svou sílu. Ťapáčci

se potřebují naučit, jak velkou sílu musí vyvinout, aby

přenesly prázdnou krabici a jak velkou sílu pak ve chvíli,

když je krabice plná. My dospělí už máme

zautomatizováno, jakou sílu musíme vyvinout, např.

pokud je hrníček s kávou plný nebo prázdný. Když si

myslíme, že je plný a on ve skutečnosti prázdný - vystřelí

nám ruka právě proto, že jsme vyvinuli větší sílu, než bylo

potřeba.

VÉST K DOKONČENÍ ČINNOSTÍ

Ručičky a hlavně prstíky Ťapáčka už jsou zcela připraveny

na nejjemnější práci a samy děti - z vlastní vnitřní touhy -

si to chtějí zkoušet a hledají k tomu všemožné příležitosti.

Vnímají celou naší rodinu, to, že každý něco dělá a také to

všechno chtějí dělat. A opět: věci nedělají s cílem jako my,

tedy činnosti udělat, ale s cílem užít si proces dělání.

Když tohle víme, je to pro nás hodně osvobozující: dětem

to umožníme, netlačíme na výsledek a děti necháme, aby

si činnost užily. Dbáme však na to, aby činnost zakončily –

uklidily - a aby i drobné činnosti měly začátek a konec.

Tohle se často při práci malých dětí ztrácí, ale je to velká

věc. Pokud se totiž děti naučí dotahovat i malé úkoly do

konce, nebudou mít problém dotahovat do konce velké

projekty v dospělosti. Nebojme se děti směrovat

k dokončení činnosti. Pokud už nebudou chtít přímo

pracovat, nevadí, ale přítomné u každé činnosti by měly

zůstat až do chvíle, kdy ji my dospělí dokončíme.

OBDOBÍ VZDORU A SEBEUVĚDOMĚNÍ

Kolem druhého roku přichází období vzdoru a

sebeuvědomění. Vůle Ťapáčka už je hodně silná, touží

50

www.smyslovy-pruzkumnik.cz

rozhodovat a chce být aktivním tvůrcem svého okolí. Je

to zcela v pořádku, je to zdravé a každé dítě si tím musí

projít. Na nás rodičích je zůstat v klidu, chápat tuto

vývojovou fázi a najít balanc mezi svobodou a hranicemi.

Dítě nedokáže unést zodpovědnost ředitele rodiny, a tak

mu ji nedávejme. Nenechme děti rozhodovat, dejme jim

jasné hranice. Respektujme však jejich vývojové potřeby.

Pokud budeme chápat, co dítě potřebuje a dáme mu to

v bezpečných podmínkách tak, aby neohrožovalo sebe či

druhé, bude dítě klidné a vyrovnané. Pokud budeme dítě

omezovat v činnostech, kterými si potřebuje projít, jdeme

sami proto sobě a období vzdoru si jen ztěžujeme.

Pozorujme děti a jejich potřeby a těm jděme naproti.

Nechme děti dělat co potřebují a jen usměrňujme místo

a čas kde to dělají. Například dítě hází na pískovišti písek

po ostatních dětech. Opět se podívejme „pod pokličku“ a

uvědomme si, že házet pískem je nesmírně zajímavé a že

házení celou paží se dítě potřebuje naučit. Vymezme

hranice pro házení pískem. „Tobě se líbí házet pískem.

Házíme třeba do křoví, kde nejsou ostatní děti. Dětem je

to moc nepříjemné, když po nich házíš pískem.“ A

odvedeme v klidu dítě ke křoví, kde si plně může uspokojit

svou potřebu házet pískem. Děti tyto hranice přijmou.

Obvykle se pokusí ověřit si pevnost těchto pravidel, ale to

jen opakujeme stejnou věc znovu.

OBÝVACÍ POKOJ

Ťapáček se již pohybuje v prostoru velmi rychle a je na

čase mu znovu ukázat respekt k okolnímu vybavení a k

lidem okolo. Lezískovi jsme stavěli opičí dráhy a nechali

ho doma se volně pohybovat. Ale s chůzí a především

s běháním už je to trochu jinak.

51

www.smyslovy-pruzkumnik.cz

HRANICE VOLNÉHO POHYBU

 Běhat v místnostech už je nebezpečné, a proto dítěti

ukazujeme doma pomalou chůzi. Jsme si plně vědomi

vnitřní touhy po pohybu, a tak bereme dítě často do míst,

kde je možné se nerušeně proběhnout, zaskákat,

vyšplhat nebo třeba i házet míčem. I házení je doma

nebezpečné, a proto tuhle činnost dítěti umožníme venku

nebo v tělocvičně.

Je velmi užitečné dětem pevně stanovit hranice pohybu

jak doma, tak i venku – děti je rády přijmou a bez

problému je respektují. Zpočátku budou mít touhu užít si

volný pohyb kdekoliv a nebude se jim líbit, že je

omezujeme. Je ale na místě pevně stanovit hranice, kde je

to bezpečné a kde už ne. Mám na mysli především rušné

ulice ve městě. Pokud se od začátku domluvíte na

pravidlech, ve dvou, třech letech to už bude samozřejmé,

jít s rodičem za ruku na rušné ulici. Je např. užitečné už od

doby, kdy dítě začalo chodit (tedy cca. 12. měsíc), vymezit,

že u silnice či na parkovišti se pevně držíme za ruce.

Pokud jdeme odděleně, tak u každé křižovatky na sebe

počkáme, společně se rozhlédneme a společně přejdeme.

Dítě se tedy pohybuje po svých nožičkách v těsné

blízkosti rodiče. Někdy by pro nás dospělé bylo jednoduší

dítě přenést, ale to je slepá cesta, která k samostatnosti

nevede. Ve třech letech se pak těžce znovu nastavují

hranice volnosti pohybu.

IDENTIFIKAČNÍ HRY

V obývacím pokoji zachováme Ťapáčkovi jednu, dvě police

s jeho hračkami, které mu obměňujeme. Mohou to být

stále vkládačky, které postupně vymění za skládačky či

stavebnice. Také knížky začínají být u Ťapáčka ve velké

oblibě. Děti - holky, či kluci, rádi pečují o panenky či jiná

plyšová zvířátka. Často ve svých hrách napodobují naše

chování a tím se identifikují se svou životní rolí. Je velmi

roztomilé, když dvouleté dítě napodobuje dospělé a hraje

si např. na nakupování, jízdu autobusem, tankování auta

52

www.smyslovy-pruzkumnik.cz

či návštěvu lékaře. Často také napodobuje profesi rodičů –

pokud viděli rodiče v práci. Vždy hledají reálné nástroje

pro své hry a plastové napodobeniny je neuspokojují. Děti

do tří let nejsou příliš sociálně zaměřené, a tak si obvykle

hrají samy a další děti pro ně začnou existovat až po

třetím roce. Tyto hry jsou pro ně velmi důležité a skrze hru

se vytváří jejich osobnost.

LOŽNICE, MÍSTO PRO SEBEOBSLUHU - OBLÉKÁNÍ

Ložnice pro Ťapáčka se nijak zásadně nemění. Velká nízká

postel stále Ťapáčkovi umožňuje volnost pohybu a být

aktivním tvůrcem svého nezávislého konání.

SAMOSTATNÉ OBLÉKÁNÍ

Pro toto období je ale nový prádelník a sebe-oblékání.

Ťapáček je již fyzicky vybaven se postupně učit

samostatnému oblékání a co více - i jeho vůle po tom

velmi touží. Často uslyšíme „jáá sáám“. Někdy děti

oblékneme a ony se zase svléknou a vzápětí se samy

pokoušejí vše obléknout znovu a bez pomoci někoho

dalšího. Je to úžasné a pokud dítě v této fázi

nezasekneme naší přehnanou aktivitou a péčí, bude se

už samo oblékat napořád ☺.

Oblékání je docela složitá věc a je na místě postupnými

kroky zjednodušovat dítěti oblékání, jak nejvíce to jde.

Tak, aby se vždy malý krůček povedl a motivoval dítě

k dalším krůčkům na cestě v samo-oblékání. Volíme

oblečení, které se lehce obléká, botičky, které se lehce

nazouvají a čepičky, které se jednoduše nandají. Pokud

zpozorujeme touhu zkoušet si čepičky, můžeme vytvořit

košíček s několika druhy kloboučků a čepic a nechat dítě si

je u zrcadla zkoušet. Můžeme vymýšlet a zkoušet, které

tričko se dětem bude lépe oblékat. Jaký pro ně bude

nejjednodušší způsob oblékání a sundávání trička. Jak

nejlépe položit kalhoty před dítě, aby mohlo jednoduše

53

www.smyslovy-pruzkumnik.cz

zastrčit nožičky. Můžeme např. na kalhotky / slipy

namalovat pupík, aby děti zpočátku poznaly, kde je

předek a kde zadek. Můžeme dávat kolíčky na spárované

boty. Můžeme si opravdu vyhrát s tím, jak dětem celý

proces samo-oblékání zjednodušit. Můžeme nechat dítě,

ať si samo vybere, které tričko si chce dnes vzít na sebe.

Oblékání může být hra, která ale někdy zabere hodně času

a trpělivosti! Dítě potřebuje na sebe-oblékání čas, a tak je

na nás, abychom mu ho, zvláště při ranním vypravování

do školy/školky, poskytli.

PRÁDELNÍK

Pokud umožníme dětem, aby se samy oblékaly, budou

k tomu potřebovat i dobře přístupný prádelník. Vysoký

tak akorát, aby do něj dobře viděly a aby si z něho mohly

samy vyndat to, co potřebují. Doporučuji dát od každého

oblečení pouze pár kousků. Vyskládat do komínků, aby

bylo zřetelné, kde jsou kalhoty a kde trička.

Můžeme mít i několik háčků na bundu či kabátky. Jedna

maminka mi vyprávěla, že v momentě, kdy do předsíně

udělali háček na bundu, si dítko začalo bundu sundávat

samo a strašně se těšilo, až bude moci bundu i samo

pověsit. Jde o to, že když dítě ví, kam věci patří, má

k tomu prostor a má i možnost vidět dospělé tuto

činnost dělat, tak to hrozně rádo dělá. Díky stejnému

principu si např. naše děti začali sami zouvat boty a uklízet

je do botníku. A začalo to přesně v momentě, kdy jsme

pořídili nový botník, přímo jim na míru.

JÍDELNA A KUCHYNĚ

V předcházejícím období „Lezíska“ jsme už dítěti ukázali,

jak manipulovat s jídlem, prostírat stůl a sklízet po sobě

se stolu špinavé nádobí. Ne každý Lezísek to zcela zvládl,

54

www.smyslovy-pruzkumnik.cz

což ale nevadí, protože nyní, v době Ťapáčka, na to ještě

bude spousta prostoru.

Ťapáček toho může dělat už mnohem více. Je ale důležité,

aby stejně tak jako Lezísek s věcmi přišel do kontaktu a

mohl si je dokonale prohlédnout a tak trochu osahat. Díky

chůzi se mu uvolnili ruce a chce je používat právě na práci.

V kuchyni a jídelně je spousta krásné práce! Nechme

patnáctiměsíční dítko umýt si po sobě nádobí. Je to krásný

zážitek pro milujícího rodiče, ale i pro dítě, které se o krok

více přiblížilo svému cíly – stát se člověkem, jakého vidí ve

svém okolí! Děti milují být „důležití“ a pomáhat

v domácnosti.

PŘIPRAVENÉ PROSTŘEDÍ V KUCHYNI

Aby Ťapáček mohl samostatně pracovat a rozvíjet tak

svou nezávislost a sebedůvěru potřebuje k tomu svůj

prostor sobě na míru. Místo na práci samotnou a místo,

kde jsou uložené potřebné nástroje (jako misky, příbory,

hadříky). V kuchyni tedy vytvoříme pro dítě poličku, šuplík

či stoleček tak, aby si tu dítko mohlo samo brát potřebné

nástroje a mohlo s nimi i pracovat. Bude potřebovat také

zástěrku.

ZÁSTĚRA

Je velmi užitečné, když dítě používá na vaření zástěru.

Vytváříme tak respekt k oblečení a my se navíc

nemusíme bát, že se během práce zašpiní či namočí a

zničí si oblečení. Což je velmi pravděpodobné ☺. Některé

děti nemají zástěrky rády, pak ale nemohou pracovat

v kuchyni. Je dobré takto nastavit pravidla a pak je i

dodržovat. Dítě je rychle přijme a nemá s tím problém.

Samotným aktem „oblečení si zástěrky“ se nám také

aktivita vaření hezky ohraničí. Dává to dítěti informaci

„Teď vařím a až si ji zase sundám, bude vaření u konce“.

Na malování či jiné tvoření by dítě mělo mít jinou

55

www.smyslovy-pruzkumnik.cz

zástěrku. Je dobré zvolit zástěrku, která dítěti půjde

jednoduše obléknout a nebude potřebovat naši pomoc.

Zástěra by měla být uložena tak, aby si ji dítě mohlo samo

vzít a poté zase samo uložit.

NÁSTROJE K VAŘENÍ

Pokud by dítě používalo naše „dospělácké“ nástroje,

nebude se mu s nimi zcela dobře pracovat. Dnes se už dá

koupit mnoho domácího náčiní k vaření i v dětských

velikostech. Věci jsou menší a lehčí, dětem se s nimi lépe

pracuje a rychleji si práci osvojí. Protože jim práce jde,

jsou pak více motivovány se jí věnovat. Nástroje

z hračkářství většinou při práci s opravdovými potravinami

bohužel nefungují. Jsou často pouze na hraní a ne na

práci. Navíc opravdové nástroje dávají dítěti také

informaci „mám opravdový nástroj, budu dělat

opravdovou práci“ – a to ho mnohem více baví, než si jen

hrát s plastovým nádobím na písku. Také hadříky a

houbičky na utírání, smetáček s lopatkou a smeták by

měly být menší, tak akorát pro dětskou ručku a postavu.

PŘÍSTUPNÁ POLICE / ŠUPLE NA NÁSTROJE I NA

MALOU SVAČINKU

Když máme malé nástroje, potřebujeme mít stálé místo,

kam tyto věci ukládáme a kde je také znovu najdeme.

Zvolíme takové místo, aby bylo pro dítě velmi jednoduše

dostupné. V blízkosti umístíme i háček na zástěrku, nebo

pokud nelze zavěsit (většina ubrusových), vymezíme jí

místo na polici. Také je fajn, aby zde dítě mělo nějaké

(zdravé) potraviny, které si může samostatně vzít a sebe-

obsloužit se. Děti to velmi rády využívají a čím jsou starší,

tím jim můžeme potraviny méně připravovat a spíše

přípravu nechat na nich samotných. Např. pro

patnáctiměsíčního Ťapáčka připravíme velkou mísu

s kukuřičnými lupínkami tak, aby si je mohl sám nandávat

do malé misky. Pro „dvouleťáka“ už připravíme i kelímek

s jogurtem, aby si ho mohl dát na lupínky. Pro „tříleťáka“

56

www.smyslovy-pruzkumnik.cz

už necháme k dispozici celé jablko a kráječ, aby si ho mohl

sám nakrájet, dát na talířek a odnést k jídelnímu stolu.

PROSTOR PRO PŘÍPRAVU POTRAVIN

Každý máme doma jiné možnosti, ale pokud chceme takto

malým dětem nabídnout pracovní prostor pro přípravu

jídla – máme v zásadě jen dvě možnosti. Buď pořídíme

malý stoleček, kde necháme dítě pracovat a my si k němu

klekneme nebo zpřístupníme naši pracovní plochu u naší

kuchyňské linky. K tomu se zpravidla dají použít tzv.

stupátka nebo schůdky. Pro menší děti moc doporučuji

stupátko i s ohrádkou po stranách. Malé děti nejsou tak

stabilní a pokud se soustředí na práci rukama, lehce

zapomenou kde mají nohy. Z vlastní zkušenosti jsem

zjistila, že v domácím prostředí (oproti školkám) děti rády

pracují tam, kde rodiče – tedy u kuchyňské linky.

PROMYSLEME SI, CO DÍTĚ BUDE DĚLAT A

ZPOMALME SE!

Dříve než přizveme dítě k vaření je potřeba si promyslet,

co vlastně dítě bude dělat a jak. Zde se opravdu nevyplácí

improvizovat a nabídnout dítěti něco, co zatím nemohlo

zvládnout. Např. se na něj zlobit, že špatně rozbilo vajíčko

a my už jiné nemáme. Také práce pro dítě by měla mít

začátek a konec. Příprava a mytí rukou, ukázka, práce a

závěr je úklid.

A ještě znovu jedna věc: dítě bude činnost dělat proto,

aby jí dělalo, ne proto, aby byla udělaná a my měli

uvařeno. Pokud spěcháme, není dobrý okamžik na to, aby

se dítě zapojilo do vaření a celého procesu. Pamatuji se

na momenty, kdy už bylo půl dvanácté a my se patlali

v mouce (obalovali jsme květák), která byla navíc

rozsypaná po lince, po zemi… Obě děti byly špinavé a já

v sobě měla stres, že tohle tedy nestíháme a myslela na

práci s úklidem přede mnou. Je dobré skutečně vaření

doma brát jako aktivitu a vyhradit si pro ni čas. Být

57

www.smyslovy-pruzkumnik.cz

trpělivý, pozorovat děti a přizpůsobovat práci věku – aby

práce nebyla moc jednoduchá či naopak složitá. Někdy

děti chtějí dělat přesně to, co děláte vy nebo starší

sourozenec. Pak se nebojme vymezit hranice – toto je

moje práce, toto je práce sestry a toto je tvá práce. Také

veďme děti k tomu, aby práci dodělaly do konce. Pokud

už je to nebaví, měly by alespoň zůstat přítomné.

A po čase, kdy už jsme zkušenější a děti zručnější, si

můžeme dovolit vařit, improvizovat a dát dětem úkoly, o

kterých už víme, že lehce zvládnou. Děti pak samy budou

chodit s prosbou “Kdy už začnete vařit, že chtějí také něco

dělat“. V takových momentech byly mojí záchranou

kartáček, velká mísa a voda – vždy bylo co omývat a čistit

a dětem se to nikdy neomrzí.

VAŘENÍ S DĚTMI ZAČNĚTE UKÁZKOU

Pokud máme činnost pro dítě promyšlenou, je dobré začít

ukázkou - jak se to vlastně dělá. Po té necháme dítě, ať si

to samo vyzkouší. Ukázka by měla být pomalá a

jednoznačná. Pohyb by měl být rozfázovaný. Je dobré

ukázat dítěti respekt k materiálu – jak věci pokládáme

opatrně, jak pečlivě loupeme brambory a jak jemně

bereme věci do ruky. Toto vše od nás děti okoukají a my

se tak vyhneme bouchání a ničivé manipulaci s věcmi.

Ukázku provádíme vedle dítěte, aby nám vidělo pod ruce

– to mu usnadní napodobení lépe, než kdybychom byli

naproti němu. Nepodáváme nástroje dítěti do ruky,

necháme ho, aby si samo určilo, kterou rukou to chce

dělat. Menší děti nevydrží celou dobu ukázky, a proto je

co možná nejdříve zapojíme např. tím, že je požádáme,

aby podržely mísu nebo houbičku na utírání.

58

www.smyslovy-pruzkumnik.cz

JAK UVAŘIT OBĚD A PŘITOM SE VĚNOVAT DÍTĚTI?

Bývá to častý problém mnoha rodičů, ale není nic

jednoduššího, než dítě skutečně zapojit do vaření oběda.

Máte ho na očích, víte, co dělá a zároveň uvaříte potřebný

oběd. Dejme si čas vše promyslet a postupovat podle

kroků výše.

Je dobré si pořídit velký tác (protiskluzový), na kterém

dítě může pracovat – usnadní nám to poté úklid. Je dobré

mít všechny misky a nástroje připravené na stole a

nehledat během ukázky věci, které ještě potřebuji.

Můžeme nabídnout dvě možnosti toho, co dítě může

dělat. „ Chceš čistit mrkev, nebo brambory?“ Čím mladší

dítě je, tím kratší musí být příprava a čekání na výsledek

vaření. Je dobré věci během vaření pojmenovávat – co

přidáváme do čeho, s čím pracujeme, ale i jak to voní či

jaké je to na dotek. Poprosme dítě, ať nám něco podá a

poděkujme mu. Cvičíme tak jazyk i slušné chování.

KOUPELNA A WC

Také pro Ťapáčka je koupelna plná aktivit. Abychom mu

práci co nejvíce usnadnili, potřebujeme mu zpřístupnit

vodu. Je na našem zvážení a našich možnostech, zda ho

už pustíme k tekoucí vodě a nebo zda mu nabídneme

kýbl s vodou a naběračku. Je to o naší důvěře v jeho

schopnosti, na našem přístupu k nepořádku, na naší

trpělivosti a hlavně na naší chuti Ťapáčka ve vodních

aktivitách podporovat. Opět - vody dáme tolik, kolik sami

chceme uklízet ☺.

Pokud tedy chceme Ťapáčka pustit k tekoucí vodě, máme

opět dvě možnosti - poskytnout mu stupátko /schůdky

k našemu umyvadlu nebo mít možnost pouštět vodu

někde nízko, např. bidet.

59

www.smyslovy-pruzkumnik.cz

PŘELÉVÁNÍ, ŽDÍMÁNÍ A OMÝVÁNÍ

Už několikrát tu padlo, že voda je opravdu velký magnet a

Ťapáček využije jakoukoli možnost si na vodu sáhnout a

pracovat s ní. Je zaručené, že ať nabídneme jakékoliv

omývání či čistění, např. jídelní židličky, bude to velkým

hitem. To, co se ale ještě před tímhle Ťapáček s vodou

potřebuje naučit, je přelévání a ždímání. Proto je vhodné

nejdříve v koupelně (nebo jinde, kde máme omyvatelnou

podlahu) připravit aktivitu na přelévání a další na ždímání.

Ždímání je o něco těžší a zvládne ho až tak dvouleté dítě.

POTŘEBY NA PRÁCI S VODOU

Pokud přijdeme do Montessori třídy jesliček, najdeme

tam mnoho připravených aktivit s vodou a každou zvlášť

na tácku. Málokdo má však doma možnost mít každou

aktivitu zvlášť. Často se potřeby pro aktivity opakují a není

možné mít naběračku, houbičku a podobné věci doma

v několikerém provedení. Proto nám doma postačí, když

dítě bude mít v koupelně košíček (ideálně plastový, kvůli

namáčení) a v něm bude mít vše potřebné, co potřebuje

na práci s vodou.

Obr. 7: Vodní aktivita – mytí zrcadla

Je to vodě odolná zástěrka, velká nádoba na vodu,

odměrka, naběračka, houbička, hadřík a ručník. Někdy i

rozprašovač a stěrka na sklo.

Postupně dítěti ukážeme možnosti, jak doma může

pracovat s vodou a co na to potřebuje. Dítě pak

necháme, aby si samo zvolilo, jakou aktivitu s vodou bude

chtít dělat. Pak už „jen“ dodržujeme pravidla - že

60

www.smyslovy-pruzkumnik.cz

potřebuje zástěrku a že se s vodou pracuje v koupelně a

ne jinde. Pokud chce mýt jídelní židličku, přenese si

potřebné věci a vodu k jídelnímu stolu a zde pracuje. Vše

po sobě také na konci práce vytře. Velmi oblíbená je také

aktivita čištění zrcadla či nízkého okna. Na to je potřeba

mít rozprašovač a stěrku na sklo.

Věci z tohoto košíčku můžeme také použít v případě,

pokud se u jídla něco vylije. Dítě může dojít na stejné

místo, tam si vzít hadr na podlahu a vše po sobě utřít.

Zpravidla, hlavně ze začátku, rodič musí pomoci a

převážnou většinu práce udělat za ně, ale stačí, když je

dítě přítomno a celý proces vidí. Pamatuji se, jak jsem

takto vždy pomáhala s utíráním, až jednou jsem

telefonovala a nemohla se aktivně zapojit do úklidu. A

najednou jsem viděla, jak si syn se vším úklidem zcela

perfektně poradil a vůbec mě nepotřeboval. Já vždy

aktivně pomáhala a on to přitom dokázal úplně sám. A

zase mě překvapilo, co ty malé děti vše dokážou!

KOUPÁNÍ A ČIŠTĚNÍ ZUBŮ

Podporujeme Ťapáčka, aby byl co nejvíce samostatný při

koupání a i čištění zubů. Někdy jsou děti ve vzdoru a

nechtějí se koupat, ani čistit si zuby. Pak můžeme uplatnit

metodu volby a dát jim na výběr - zda se chtějí nejdříve

vykoupat nebo si vyčistit zuby. Obecně je metoda volby

skvělá a dá se i u vzdorujícího Ťapáčka využít velmi často!

Další možnost je obrátit vše do hry - dítě to začne rázem

bavit a vykoupe se, ani neví jak. Obrácením ve hru ale

trochu riskujeme, že až jednou dítě hra už nebude bavit,

nezůstane mu ani smysl koupání pro vnitřní motivaci.

JAK TO TEDY JE S PROBUZENÍM SAMOSTATNOSTI A

NEZÁVISLOSTI U NÁS DOMA?

Aby, se dítě u nás doma rozvíjelo, potřebuje připravené

prostředí, ve kterém bude moci samostatně dělat věci,

které ho přirozeně zajímají. Tedy věci, které děláme my

61

www.smyslovy-pruzkumnik.cz

dospělí, ale s malými nástroji a malým nábytkem. Nejlepší

technika je pozorovat děti. Dříve než jim do jejich činnosti

vstoupíme si napočítat do deseti a skutečně zjistit o co

jim jde. Často velmi často vidíme děti skrze naše oči a

zapomínáme, že naše děti mají zcela jiné vnímání světa.

CO A KDO JE MONTESSORI?

Marie Montessori již před 70 lety pozorovala děti a došla

k závěru, že dítě se naučí chodit, mluvit, manipulovat s

předměty skrze svou vlastní tvořivost – nikoli proto, že ho

to dospělí učí. Potřeba učit se, porozumět okolí, vyznat se

v souvislostech je v nás zakódována přímo geneticky. Tato

a další zjištění jsou zcela nadčasová a interkulturní.

Veškeré její poznatky a techniky práce s dětmi můžeme

uplatni i v dnešní době a světě. Více o celé Montessori

pedagogice naleznete na stránkách Montessori

společnosti ČR.

ZÁVĚREM

Pokud jste dočetli až sem, jsem moc ráda, protože to

nejspíš znamená, že Vás toto téma zaujalo.

Děkuji.

Byla bych moc ráda, kdyby to mohlo obohatit váš rodinný

život a alespoň malým střípkem přispět ke štěstí vašich

dětí.

Závěrem vám ještě chci říci něco podstatného – být

rodičem je radost. Není potřeba být dokonalý, perfektně

zvládat výchovu, mít to doma skvěle vybavené a zařízené

a nikdy nedělat chyby, ale postačí být jen „dobrý“ rodič.

Někdy se něco podaří jindy zase ne.

Výsledky určitě nepřijdou přes noc a tak si raději užívejte

každý den s vašimi dětmi. Děti se od nás učí nejen to, jak

se věci dělají, ale také to, jak my je děláme – s jakými

emocemi k věcem přistupujeme a jaké je naše celkové

62

www.smyslovy-pruzkumnik.cz

naladění a postoj ke světu a ostatním lidem. Když jsme

uspěchaní, budou i naše děti uspěchané.

Pokud máte chuť, budu moc ráda, když mi napíšete, co

vám tento e-book přinesl, jak se vám líbil nebo co vám v

něm chybí. Napište prosím na e-mail:

renata@4medvedi.cz.

Děkuji.

Renata Křivánková

Děkuji kolegyni a kamarádce Janě Holcové za pomoc s

editováním textu a postřehy k jeho obsahu.

Děkuji také za to, že je dnes hodně rodičů, kteří chtějí

rozvinout důvěru ve své děti a dát jim tak prostor se

skutečně rozvíjet dle svého vnitřní touhy.

O MĚ

Veškeré mé bádání o tom, jak rozvinout dětský potenciál

začíná v době, kdy se mi narodilo první dítě. Stala jsem se

hledačem informací o tom, jak podpořit emoční, sociální

i intelektuální vývoj dítěte a jak mu pomoci ke štěstí,

zdraví a budoucímu úspěchu. Hledala jsem dobré zdroje,

nejlépe podpořené výzkumy. S kamarádkou Janou

Holcovou jsme v roce 2008 založily Rodinné centrum

4medvědi, kde jsme se snažily program vyplnit právě

těmito informacemi a seminářů jsme se s nadšením

účastnily. Při hledání jsme narazily na Montessori

pedagogiku – a všechno, co nám tak nějak lidsky přišlo

fajn a přínosné jsme nalezly právě tady. Po porodu

druhého dítěte jsem se začala zajímat i o Montessori

63

www.smyslovy-pruzkumnik.cz

přístup k miminkům. To mě fascinovalo nejvíce a nyní

nemůžu jinak, než podpořit informovanost dalších rodičů.

Protože když dítěti dáme prostor hned od začátku,

máme spoustu trápení později ušetřeno. Dítě si dokáže jít

za svou vůlí a nezávislostí samo a my dospělí jsme už jen

průvodci na cestě.

Absolvovala jsem Montessori kurzy českých (např. Dita

Dlouhá) i zahraničních lektorů (Joanny Bonne v roce 2011

nebo Patricie Wallner v roce 2012 a 2013). Základní i

pokračovací kurz „Respektovat a být respektován“ v roce

2009. V současné době jsem účastnicí dvouletého výcviku

AMI (Mezinárodní Montessori asociace) pro věkovou

skupinu 0-3 roky. Vedu třetím rokem Montessori

pracovny pro děti od narození do tří let. Uskutečňuji pro

rodiče semináře „Montessori inspirace pro život“ –

kojenci a batolata (0-3 roky) v domácím prostředí. Ty jsou

protkány inspirací a návody, co skutečně můžete

jednoduše a hned po návratu ze semináře doma udělat

pro své děti v tomto věku.

