
CHARITA SV. ANEŢKY OTROKOVICE 

Na uličce 1617 

765 02 Otrokovice 
 

 

 
 

 

 
 

 

 

 
 

SMOLÍČEK 

 
ČASOPIS TERÉNNÍ SLUŢBY RODINÁM S DĚTMI 

 

 
 

 

 

 
 

 

 

 
 

 

 
 

 

 
 

 

Leden , únor 2012                                    Ročník  6/ Číslo 25


   

  2 

OKÉNKO PRO RODIČE 

  
DENNÍ AKTIVITY SEDMILETÝCH DĚTÍ 

 
STRAVA 

- Má pestřejší jídelníček. Neodmítá vyzkoušet neznámá jídla a občas zkusí i 

jídlo, které mu nechutná. Stále odmítá některá jídla, která „nesnáší“.  
- Zajímá se o jídlo. Rádo pomáhá s nakupováním a vařením. 

- Stolování rozhodně není vytříbené, ale postupně se zlepšuje. Nerozlévá už 

tak často nápoje a ubývá i ostatních „nehod“ zaviněných tím, že při jídle 

„dělá hlouposti“ nebo pospíchá, aby už dojedlo. 
- S příbory zachází už docela snadno a rukama jí jen málokdy. Některým 

dětem dělá dosud potíže krájení masa.  

- S jídlem už se tolik neloudá, ale lehce se nechá vyrušit tím, co se děje někde 
jinde v domě nebo venku.     

 

TOALETA, KOUPÁNÍ, OBLÉKÁNÍ 
 

- Někdy se snaží odkládat koupání, ale když už se dostane do vany, většino u 

se koupe rádo. Umí se samo umýt jen s minimální pomocí.  

- Samo se obléká. Trvá mu to dlouho, ale dokáže si pospíšit, když ho tlačí čas. 
- Zapíná si knoflíky i zipy a zavazuje tkaničky, ale často ledabyle. Knoflíky jsou 

pak v nesprávných dírkách a tkaničky se mu rozvazují.  

- O oblečení se moc nezajímá. Oblékne si to, co má připravené nebo co mu 
přijde pod ruku. 

- Chlapci i děvčata si s větším zaujetím češou nebo kartáčují vlasy. 

- Stolici i močení má pod kontrolou a obojí se ustálilo na určitém individuálním 
rytmu. Ve škole občas potlačuje nutkání jít na velkou stranu. 

- V noci už většinou nemusí vstávat, aby si došlo na toaletu.   

 

SPÁNEK 
 

- Průměrná potřeba spánku je deset až jedenáct hodin za noc. Děti, které spí 

kratší dobu, mívají ráno potíže se vstáváním. 
- Spí tvrdě a noční můry už ho nepronásledují (nebo jen výjimečně). Často se 

mu zdá o vlastních dobrodružstvích a velkých činech. 

- Umí se samostatně uložit ke spánku, ale chce, aby ho někdo přišel přikrýt a 

něco mu přečetl na dobrou noc. 
- Často se budí velmi brzy. V posteli se zabaví hračkami, počítáním peněz 

v kasičce, prohlížením vlastních sbírek nebo čtením.  

 
HRY A SOCIÁLNÍ AKTIVITY 

 

- Účastní se organizovaných skupinových aktivit (skautské družiny, plavecké, 
fotbalové a jiné sportovní oddíly apod.) 

- Nechce zameškat školu a žádné naplánované akce. Chce „udržet krok“ 

s kamarády a spolužáky. 

- Baví ho vystřihávat a vybarvovat všechno možné, ať už s kamarádem nebo 
samotné. 

- Mezi oblíbené aktivity patří jízda na kole, šplhání a hry na počítači. 

- Baví ho různé soutěživé karetní a deskové společenské hry, ale když 
prohrává, snaží se občas překrucovat pravidla.  

 


   

  3 

OKÉNKO PRO RODIČE 

 

TIPY PRO RODIČE  
 

Učení a rozvíjení aktivit dítěte 

 

- Choďte spolu do knihovny a půjčujte si knížky. Navštěvujte divadelní 
představení pro děti. 

- Přihlaste dítě do kroužků, které ho zaujmou. 

- Pořádejte rodinné „sběratelské výpravy“ do okolí- např. do parků a nasbírejte 
co nejvíce „pokladů“- barevné listí, kameny, šišky. 

- Pořiďte dítěti různé funkční nářadí a zařízení: jednoduché řezbářské nástroje, 

zahradní náčiní, přírodovědné vybavení (např. malé akvárium). 
- Dejte dítěti k dispozici různé výstřední kusy oblečení, aby je mohlo použít 

jako „divadelní kostýmy“ a připravit si nějaké představení.    

 

Další aktivity 
 

- Sbírejte suvenýry (vstupenky, obrázky, kameny apod.) na památku 

speciálních událostí, jako je např. návštěva výstavy, zoologické zahrady, 
muzea nebo dovolená. Pomozte dítěti vytvořit pamětní knihu ze sešitu, do 

kterého bude lepit fotografie, vstupenky apod. Může ji samozřejmě také 

ilustrovat svými kresbami.  
- Pomozte dítěti shromáždit určité „vědecké vybavení“- pravítko, kompas, 

teploměr, lupu, váhu, magnety- se kterým by mohlo zkoumat své okolí. 

- Povzbuzujte děti ve čtení. Oblíbenou pohádku je nechte zahrát jako divadelní 

představení. Jednoduché rekvizity můžete vyrobit z papírových krabic. 
- Naplánujte si společné vaření: můžete spolu připravit salát, obložené chleby, 

nakrájet zeleninu.      

 
NA CO DÁVAT POZOR Z HLEDISKA SPRÁVNÉHO VÝVOJE 

 

Poraďte se s lékařem pokud dítě do osmi let: 

 
- Je stále nepozorné, nedokáže chvíli posedět klidně, neposlouchá a nereaguje 

adekvátně. 

- Neplní jednoduché úkoly. 
- Do školy chodí většinou s nechutí. (Starosti jsou namístě zvláště v případě, 

pokud si před odchodem do školy opakovaně stěžuje na bolesti břicha nebo 

hlavy.) 
- Nemá kamarády. (Sledujte, zda si dítě nehraje většinou samo a vytrvale se 

vyhýbá kontaktu s ostatními dětmi.) 

- V noci má neklidný spánek. 

- Chová se, jako by mělo potíže se zrakem nebo sluchem (mhouří oči, neustále 
si je mne, často chce zopakovat právě řečené.) 

- Přehnaně reaguje na stresové situace (usedavě pláče, špatně jí a spí, uzavírá 

se do sebe, trpí úzkostí). 
- Není soběstačné (neumí se samo obléknout, umýt, najíst). 

- Motoriku má na stále stejné úrovni a nijak se nezlepšuje.     

 
Z knihy K. Eileen Allen, Lyn R. Marotz: Přehled vývoje dítěte 

od prenatálního období do 8 let. Portál


   

  4 

OKÉNKO PRO DĚTI 

Dokreslete obrázek podle čísel. 

 

Zdroj: www.detskestranky.cz 


   

  5 

OKÉNKO PRO DĚTI 

Vystřihovánky 

Znáte pohádku o pejskovi a kočičce? Vystříhněte si postavičky a zahrajte si na ně. 

 

 

Zdroj: //www.galerie-katerina.org/ 

http://www.galerie-katerina.org/


   

  6 

OKÉNKO PRO RODIČE A DĚTI 

O pejskovi a kočičce, jak si myli podlahu. 

Kdyby jste pohádku o pejskovi a kočičce neznali, maminka, nebo tatínek Vám 

ji můţe přečíst. 

To bylo tenkrát, když pejsek a kočička ještě spolu hospodařili; měli u lesa svůj malý 

domeček a tam spolu bydleli a chtěli všechno dělat tak, jak to dělají velcí lidé. Ale ni 

to vždycky tak neuměli, protože mají malé a nešikovné tlapičky a na těch tlapičkách 
nemají prsty, jako má člověk, jenom takové malé polštářky a na nich drápky. A tak 

nemohli dělat všechno tak, jak to dělají lidé, a do školy nechodili, protože škola není 

pro zvířátka, ba ne, to ne! Co myslíte? Ta je jen pro děti! 

A tak to u nich v tom jejich bytě vypadalo všelijak. Něco udělali dobře a něco zas ne, 

a tak  tam mívali někdy také trochu nepořádek. A tak jednoho dne viděli, že mají ve 

svém domečku tuze špinavou podlahu. 

„poslouchej, pejsku,“ povídá kočička, „máme tu nějak špinavou podlahu.“ – „Taky se 

mně zdá, že už je nějaká moc špinavá,“ povídá pejsek, „jenom se koukni, jak mám od 

té špinavé podlahy umazané tlapky.“  - „Tuze špinavé je máš, “ povídá kočička, “fuj to 
je hanba! Musíme tu podlahu umýt. To přece lidé nemají takovou špinavou podlahu. Ti 

ji někdy myjí.“ 

„Dobrá,“ řekl na to pejsek, “ale jak to uděláme?“ – “To je přece lehké, “řekla kočička. 

“Ty jdi pro vodu a já obstarám ostatní.“ Pejsek šel s hrncem pro vodu a kočička 

vytáhla ze svého kufříku kus mýdla a položila to mýdlo na stůl. Pak si šla pro něco do 
komory; měla tam asi schovaný kousek uzené myši. Zatím přišel pejsek s vodou a vidí 

něco ležet na stole. Rozbalí to a bylo to nějaké růžové. „Aha, to bude něco dobrého“,  

povídá pejsek, a jak měl na to chuť, tak si celý ten 

kus strčil do huby a začal kousat. 

Ale chutnalo to nějak nedobře. Zatím přišla kočička 

a slyší, že pejsek nějak divně prská. Podívá se na 

něj a vidí, že pejsek má plnou hubu pěny a z očí mu 

tekly slzy. “I propána!“ křičela kočička, “co se to, 
pejsku, s tebou děje? Vždyť ty jsi nějaký nemocný?! 

Vždyť ti kape z huby pěna! Co to s tebou je?“ – 

“Ale,“ povídá pejsek, “našel jsem tu něco na stole a 
myslil jsem, že je to nějaký sýr nebo nějaké cukroví, 

tak jsem to sněd. Ale ono to strašně štípe a dělá se 

mně z toho v hubě pěna.“ 

„Ty jsi ale hloupý,“ zlobila se kočička, “vždyť to bylo 
mýdlo! A mýdlo je přece k mytí, a ne k jídlu.“ Aha,“ 

řekl pejsek, „ proto to tak štípalo. Au, Au, to to 

štípe, to to štípe!“ – „Napij se hodně vody,“ poradila 

mu kočička, “potom to přestane štípat.“ Pejsek se 
napil, až všechnu vodu vypil. I štípat to přestalo, ale 

pěny bylo moc. Tak si šel utřít čumák o trávu a pak 

musel jít znova pro vodu, protože všechnu vypil a už  


   

  7 

OKÉNKO PRO RODIČE A DĚTI 

žádnou neměli. Kočička měla jednu korunu a šla koupit nové mýdlo. 

„Tohle už nesním, „ řekl pejsek, když kočička přinesla to nové mýdlo, “ale jakpak to 
uděláme, když to nemáme žádný kartáč!“ – „Na to jsem už myslila, „ povídá kočička, 

„však ty máš na sobě takové hrubé a ježaté chlupy, jako jsou na kartáči, a tak 

můžeme tu podlahu vydrhnout tebou.“ 

„Dobrá, „ řekl pejsek a kočička vzala mýdlo a hrnec s vodou, klekla na zem, vzala 
pejska jako kartáč a vydrhla pejskem celou podlahu. Podlaha byla celá mokrá a moc 

čistá také nebyla. “Měli bychom ji ještě něčím suchým vytřít,“ povídá kočička. „Tak víš 

co,“ řekl pejsek, „já už jsem docela mokrý, ale ty jsi suchá a máš takové pěkné 

měkké chloupky na sobě, to je jako ten nejlepší ručník! Teď zas vezmu já tebe a 
vysuším tebou podlahu.“ Vzal kočičku a vytřel celou podlahu kočičkou. Podlaha byla 

teď umytá a suchá, ale zato pejsek a kočička byli mokří a strašně špinaví od toho, jak 

jeden druhým tu podlahu myli, jako kdyby pejsek byl kartáč a kočička utěrka. 

„No, to vypadáme, „řekli si oba, když se na sebe podívali; „podlahu teď máme čistou, 
zato my jsme teď špinaví! Takhle přece nemůžeme být, to by se nám každý smál! 

Musíme se vyprat!“ 

„Vypereme se, jako se pere prádlo, “řekl pejsek. „Ty, kočičko, vypereš mne, a až budu 

vypraný, tak zas já vyperu tebe.“ - „Dobrá,“ řekla kočička. Nanosili si do necek vody a 

vzali si na to valchu. Pejsek vlezl do vany a kočička ho vyprala. Drhla ho na té valše 
tak silně, že ji pejsek prosil, až tolik netlačí, že by se mu mohly do sebe zamotat 

nohy. Když byl pejsek umytý, vlezla zas do necek kočička a pejsek ji vypral a tlačil tak 

silně, že ho prosila, aby ji na té valše tolik nedřel, že jí vydře do kožichu díru. Potom 
jeden druhého vyždímali. „ A teď se usušíme, „ řekla kočička. Uchystali si šňůry na 

prádlo. „ Nejdřív pověsíš na šňůru ty mne, a až budu viset, tak slezu a pověsím zas 

tebe, „řekla kočička pejskovi. Pejsek vzal kočičku a pověsil ji na šňůru, jako se věší 
prádlo. Ani na to nepotřebovali kolíčky, protože se na té šňůře mohli udržet drápky. 

Když kočička už vysela, slezla zase ze šňůry a pověsila pejska. 

Tak tam viseli oba dva a sluníčko na ně pěkně svítilo. „Svítí na nás sluníčko,“ povídá 

pejsek, „to brzy uschnem.“ Jen to řekl a začalo pršet. „Prší! Křičel pejsek a kočička, 

„zmokne nám prádlo! Musíme je sundat!“  Honem skočili oba z té šňůry dolů a běželi 
domů schovat se pod střechu. „Prší ještě?“ povídala kočička. „Už přestalo,“ řekl pejsek 

a opravdu, už zase svítilo sluníčko. „Tak si zas pověsíme prádlo, „povídala kočička. 

Tak šli a pověsili se zase na šňůru; nejdřív pověsil pejsek kočičku, a když visela, tak 
zase slezla a pověsila pejska. Tak tam oba na té šňůře viseli, jako visí prádlo, a 

libovali si, že zase svítí sluníčko a že jim pěkně uschne prádlo! A zase začalo pršet. 

„Prší, zmokne nám prádlo“ volali pejsek s kočičkou a běželi se schovat. Pak zase 
svítilo sluníčko, tak se zas na tu šňůru pověsili, pak zase pršelo, tak utekli, a pak zas 

bylo sluníčko, tak se zas pověsili a tak to šlo až do večera. A to už byli oba docela 

suší. „Prádlo máme suché,“ řekli si, „tak je dáme do koše. „Tak si vlezli do koše, ale 

pak už se jim chtělo spát, tak tam usnuli a oba se v tom koši krásně vyspali až do 

rána. 

Zdroj: J. Čapek - Povídání o pejskovi a kočičce 

 


   

  8 

 

OKÉNKO PRO RODIČE A DĚTI 

Jestli děti dobře pohádku poslouchaly, jistě dokáží poskládat jednotlivé obrázky podle 
toho, jak se v pohádce odehrály. Obrázky si rozstříhejte a nechejte je dítě poskládat 

podle pohádky. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


   

  9 

 

O
KÉ

NK

O 
PR

O 

RO
DI

ČE 

A 

DĚ

TI 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


   

  10 

 

 

 

 

 

 

 

OKÉNKO PRO DĚTI 

Vybarvěte si obrázek podle čísel. 


   

  11 

 

 

OKÉNKO PRO RODIČE 

Dětské memorandum 
 


   

  12 

o Nerozmazlujte mě. Vím docela dobře, že bych neměl mít všechno, o co si řeknu. 

Jenom vás zkouším. 

o Neváhejte být na mě přísní. Dávám tomu přednost. Umožňuje mi to vědět, kde 

stojím. 
o Nevyvíjejte na mě nátlak. Učí mě to tomu, že síla je všechno, co platí. Budu 

reagovat daleko spíše, když budu veden. 

o Nebuďte nedůslední. To mě mate a nutí mě to čím dál víc se pokoušet utéci od 
všeho, jak jenom mohu. 

o Neslibujte. Nemusíte být schopní sliby dodržet; to podlomí moji důvěru ve vás. 

o Nepodléhejte mým provokacím, když říkám a provádím věci jenom proto, 

abych vás rozčilil. Budu se potom pokoušet o další vítězství. 
o Nebuďte příliš rozčílení, když vám řeknu „já vás nenávidím“. Nemyslím to vážně, 

ale chci, abyste cítili lítost nad tím, co jste mi udělali.  

o Nedělejte, abych se cítil menší neţ jsem. Budu pak dělat všechno pro to, 
abych se choval „hrozně důležitě“.  

o Nedělejte za mě věci, které mohu udělat sám. Nutí mě to cítit se jako malé 

dítě a vás mohu nutit, abyste mi dále sloužili. 
o Nevěnujte mým „špatným způsobům“ zase tak příliš mnoho vaší 

pozornosti. Jenom mě to povzbuzuje, abych v nich pokračoval. 

o Neopravujte mě před lidmi. Daleko více si to uvědomím, když mi o tom v klidu 

řeknete v soukromí. 
o Nepokoušejte se diskutovat o mém chování v zápalu konfliktu. V takovém 

okamžiku vám z nějakých důvodů nebudu popřávat mnoho sluchu a moje 

spolupráce bude ještě horší. Je v pořádku podniknout nezbytné kroky, ale 
pohovořme si o tom až později. 

o Nesnaţte se mi dělat kázání. Byli byste překvapeni, jak dobře vím, co je dobré 

a co je špatné. 
o Nenuťte mě cítit se tak, jako ţe moje chyby jsou hříchy. Musím se učit dělat 

chyby, aniž bych měl pocit, že jsem špatný. 

o Nesekýrujte. Budete- li to dělat, já se budu muset bránit tím, že se budu stavět 

hluchým.  
o Nevyţadujte ode mě vysvětlení mého špatného chování. Někdy opravdu 

nevím, proč jsem to udělal. 

o Nepokoušejte příliš moji upřímnost. Snadno se nechám zastrašit k tomu, 
abych lhal. 

o Nezapomeňte, ţe miluji experimentování. Učím se tím, a tak se s tím prosím 

vyrovnejte. 
o Nechraňte mě před následky. Potřebuji se učit zkušenostmi. 

o Nevěnujte příliš mnoho pozornosti mým lehčím dětským nemocem. Mohu 

se naučit užívat si špatného zdraví, jestliže se mi s jeho pomocí bude dostávat 

větší pozornosti. 
o Neodbývejte mě, kdyţ kladu otevřené otázky. Když mě budete odbývat, 

zjistíte, že se přestanu ptát a budu pátrat po svých informacích kdekoliv jinde. 

o Neodpovídejte na „hloupé“ nebo nesmyslné otázky. Budete-li to dělat, 
zjistíte, že jenom chci, abyste se mnou prostě zabývali. 

o Nikdy nenaznačujte, ţe jste perfektní či neomylní. Mohl bych se tím až příliš 

řídit. 

o Nedělejte si starost o to, ţe spolu trávíme málo času. Záleží na tom, jak 
tento čas trávíme. 

 

OKÉNKO PRO RODIČE 


   

  13 

o Nedopusťte, aby moje obavy vzbuzovaly vaši úzkost. Potom budu mít ještě 

větší strach. Ukažte vaši odvahu. 

o Nezapomínejte, ţe se nemohu rozvíjet bez spousty porozumění a 

povzbuzení, ale že se někdy zapomíná na pochvalný souhlas, když něčeho poctivě 
dokážu. 

o Chovejte se ke mně takovým způsobem, jakým se chováte k vašim 

přátelům, a potom i já budu váš kamarád. Pamatujte si, že se toho naučím více 
podle vzoru než od kritika. 

 

 

A kromě toho, mám vás tolik rád, a tak mi lásku prosím opětujte. 

 

 

 

Zdroj: //www.skoplan.estranky.cz/clanky/okenko-pro-rodice/oddeti.html 

http://www.skoplan.estranky.cz/clanky/okenko-pro-rodice/oddeti.html


   

  14 

OKÉNKO PRO DĚTI 

Vašík slaví narozeniny. Dokresli šňůrky ke všem balónkům. Balónky vybarvi pestrými 

barvami. 

 

Zdroj:www.predskolaci.cz 


   

  15 

OKÉNKO PRO RODIČE 

Dvacet věcí pro šťastnou rodinu 

 
Každý den je napěchován k prasknutí běžnými povinnostmi a rutinními úkony. Z tak 

plného a nabitého režimu není úniku. Nepodceňujte ale péči o váš životní styl. Existují 
způsoby, jak lze i do uspěchaného života vpravit momenty pohody a vzájemné 

blízkosti - nenucená zábava, přátelský rozhovor, změna rytmu, která prolomí stres a 

napjatou náladu, drobné doteky, které dětem dodají pocit bezpečí. To vše vám 

přinese nejen radost, ale i pocit uspokojení, že jako rodič neselháváte. Tyto krátké 
okamžiky štěstí nejsou náročné na čas ani peníze či plánování. Zisk, který z nich 

můžete vytěžit, je však pro vás i vaše blízké značný. 

 
1.Čas mazlení 

 
Využijte víkendových rán a nechte děti zachumlat se k vám do postele a půl hodinky 

si s nimi poležte v objetí. Ve všední den většinou musíte vyskočit hned po zazvonění 
budíku, vzbudit domácnost a vypravovat její členy do škol(k)y a do práce. Ale aspoň 

jeden den v týdnu na všechno zapomeňte a udělejte změnu: buďte jen se svojí 

rodinou a myslete pouze na to, jak jste si blízcí. Půlhodinka pod peřinou může být 
ideální chvílí pro rodinné plánování, povídání si o událostech celého týdne a svěřování 

důvěrností. Chcete- li však, aby vaše dítě bylo sdílné, musíte přispět také svou 

troškou do mlýna. 
 

2. Příjemná hudba 

 
Používejte hudbu jako pozadí, které pozvedne náladu. Když uhodí ponorková nemoc a 
atmosféra v domě začne houstnout, nalaďte veselé tóny a pozorujte, jak barometr 

nálady stoupá. Zvolte nenáročnou hudbu, která bude příjemná pro všechny, třeba 

písničky, na něž máte hezké společné vzpomínky.   
 

3. Hluboký nádech 

 
Když vás děti dostanou do stavu, kdy jste jen krůček od bodu, kdy se úplně 
přestanete ovládat, třikrát se zhluboka nadechněte a snažte se přitom na nic 

nemyslet. Výzkumy potvrzují, že hluboký nádech je účinný zklidňující mechanismus, 

který funguje dokonce i u dětí.  

 
4. Nepřímá pochvala 

 
Chcete-li své dítě potěšit, navlékněte to tak, aby 
náhodou zaslechlo, jak ho chválíte před někým 

druhým. Děti občas berou přímou pochvalu jako 

prázdná slova nebo je uvádí do rozpaků. Taková 
náhodou zaslechnutá pochvala může být silným 

povzbuzením jeho sebevědomí, protože dítě ví, že je 

neříkáte jenom tak. Jinak ale platí, že pochval a 

povzbuzení není nikdy dost. Milá slova budou dítě 
motivovat k další práci. 

 

 


   

  16 

OKÉNKO PRO RODIČE 

5. Mluvící hadřík 

Společné stolování se často zvrhne v závod o nejhlasitějšího křiklouna. Zkuste použít 
následující strategii - položte na stůl hadřík výrazné barvy (může to být i jiný 

předmět, třeba vařečka) a pošlete ho dokola po všech členech rodiny. Ten, kdo drží 

hadřík, může mluvit bez přerušování. Pro menší děti je to skvělý způsob, jak se učit 
naslouchat a mluvit před lidmi. 

6. Smutek po velké radosti 

Pořádáte-li pro děti doma ‚společenskou‘ akci, třeba velkou oslavu narozenin nebo 

návštěvu lidí, které mají rády, rozhostí se ex post v bytě podivně skleslá nálada. 

Všichni hosté odešli... A vy byste měli jít také! Vezměte děti ven na pizzu, na 

procházku či na hřiště a popovídejte si o nejzábavnějších okamžicích akce. Když se po 
této malé přestávce vrátíte domů, děti budou spokojenější a vy se klidně můžete 

pustit do likvidace následků oslavy. 

7. Filmové ukolébavky 

Hodně dětí po rodičích vyžaduje před spaním zpívání ukolébavky. Dospělí to pak často 

vnímají jen jako další z dlouhé řady povinností. Ke konci dne a u konce sil se vám 
možná nedaří procítěně zapět Halí  belí nebo Spi, děťátko, spi. Proč si tedy 

ukolébávání neokořenit písničkou, kterou máte rádi?  

8. Kontrolní otázka 

Tato snadná taktika pomůže rychle vylepšit rodinnou komunikaci a spolupráci. 

Jednoduše požádejte své ratolesti, aby po vás zopakovaly instrukce, které jste jim 

právě dali. Zeptejte se: „Co jsem řekl, že máš udělat?“ Rodiče jsou často překvapeni, 
že si děti vyložily jejich pokyny trochu jinak, než bylo zamýšleno. Třeba jste oznámil, 

že „Už žádné video,“ vaše dítě ale slyšelo: 

„Video si sice nemůžu pustit, ale televizi ano.“ 
Když se vám podaří podobným 

nedorozuměním předejít, obě strany budou 

hned o mnoho spokojenější. 

 
9. Nekonečná hra 

 

Každý den si vyšetřete deset minut, abyste si s 
dítětem zahráli hru, k níž se můžete 

dennodenně vracet. Ideální je, pokud si čas 

vyhradíte vždy ve stejnou dobu. Některé 
rodiny si dají Černého Petra, Scrabble, jiné dají 

přednost skládání puzzle. Menší děti budou 

rády, když jim přečtete pár stránek z jejich 

oblíbené knížky. Rituální podoba této chvilky a 
krátké vytržení z koloběhu povinností pomůže 

rodičům i dětem vydechnout a být si na 

chvilku blíž 


   

  17 

OKÉNKO PRO RODIČE 

10. Mezi čtyřma očima 
 

Jednou za týden dovolte každému ze svých dětí, aby si vás na hodinku ukradlo jen a 

jen pro sebe. V tuto dobu s ním podnikněte, co bude chtít. V úterý večer si s vámi 
dcerka bude hrát na princeznu, ve středu si půjdete se starším synem házet na 

zahradu s míčem nebo si dáte hru na počítači. Když budou vaše děti vědět, že si 

dokážete najít čas jen a jen na ně, budou lépe chápat, že ho jindy zase nemáte. 
Nezapomeňte si na tyto vzácné hodiny dát rezervaci každý týden! 

 

11. Hurá na cestu! 

 
Když se věci nedaří, jak mají, a celá rodina začíná být pěkně otrávená, je čas udělat 

něco nečekaného. Jedna z možností je zavelet: „Jede se na výlet!“ Naložte celou 

rodinu a odvezte ji na předem neprozrazené místo, třeba na pouť, do zoo či na 
zmrzlinu. Přestože takový výlet nemusí trvat nijak dlouho, moment překvapení a 

spontánní akce všechny rozptýlí a potěší. Máte-li pocit, že tohle přece nemůžete ve 

všedním dni udělat, protože to prostě nejde stihnout, zastavte se a uvědomte si: Svět  
se opravdu nepřestane točit, když některou povinnost odložíte, nebo zkrátka zcela 

vypustíte.  

 

12. Hezké vzpomínky 
 

Zkuste si každý večer, třeba u večeře, nebo když ukládáte děti do postýlek, 

připomenout něco hezkého, co vás potkalo. Nemusíte to dramatizovat, prostě jen 
prohoďte: „Víš, dnes se mi stala taková příjemná věc. V autobuse jsem stála a jedna 

mladá slečna mě s úsměvem pustila sednout. Bylo to od ní moc hezké.“  

Zeptejte se ostatních, co zajímavého zažili oni. Výčet drobných radostí je dobrá cesta, 

jak zakončit den v pozitivním duchu. 
 

13. Nedělní soaré 

 
Když se víkend chýlí ke konci, ve většině domácností zavládne skleslá a pesimistická 

atmosféra. Možná také máte ledničku plnou všelijakých zbytků z víkendu - a toho 

můžete využít. V neděli v podvečer pozvěte sousedy nebo přátele s dětmi, ať se u vás 
zastaví na večeři a vezmou s sebou pro změnu své zbytky. Sejde se vám pozoruhodná 

směsice pochutin a společné posezení nad nimi spolehlivě zažene nedělní deprese.  

 

14. Vše nej k „polonarozeninám“! 
 

Připomeňte si poloviční výročí narozenin svých dětí nenákladným a nápaditým 

způsobem - upečte poloviční koláč, darujte dítěti jednu ponožku či malý blok a krátké 
pastelky. Každý důvod k oslavě se hodí, i když není nijak významný. Naruší strnulou 

každodennost a dětem rozzáří oči. Navíc, kde je psáno, že půlrok věku, 100. den 

školního roku nebo státní svátek Mozambiku nelze oslavit?  
 

15. Relaxační víkend 

 

Stále více rodičů zapojuje své děti do nějaké z forem relaxačního cvičení, jako je 
protahování nebo jóga. Pusťte si příjemnou hudbu a nechte děti, ať se připojí k vaší 

rozcvičce. Nemáme ve zvyku uvažovat o dětech jako o stresovaných bytostech, ale 

když se podíváte na jejich rozvrh, musí vám být jasné, že trocha relaxace jim nemůže 
uškodit. P.S.: Povalování před televizí se nepočítá. 


   

  18 

OKÉNKO PRO RODIČE 

16. Jeden důvod stačí 
 

Významným zdrojem rodičovského rozladění je (zbytečná) potřeba dětem věci 

přehnaně vysvětlovat. Omezte sáhodlouhé objasňování na jeden, maximálně dva 
důvody. Například když jste na hřišti, řekněte: „Je čas jít domů, protože se stmívá.“ 

Nedodávejte, že bude večeře, koupání, že dítě musí jít brzo spát a ráno brzo vstávat. 

Tím ho totiž jen podnítíte, aby vás zatáhlo do nekonečné debaty. Předkládat dítěti 
příliš mnoho důvodů je jako nabízet vybíravému jedlíkovi příliš mnoho dobrot – dítě 

bude zmatené a informaci, je čas jít domů zatlačí do pozadí. Dokážete-li přemoci 

nutkání vysvětlovat, sobě i dítěti ušetříte nepříjemné pocity. 

17. Škatulata, hýbejte se! 

Chcete zpestření? Tak ať si každý pátek (nebo kterýkoliv jiný den v týdnu) mezi sebou 

členové rodiny vymění místa u stolu. Tento prostý čin všem umožní doslova nový 
pohled na svět. Prožitek změny povede jednak k omezení rodičovského hubování a 

tahanic mezi dětmi. S novými sousedy u stolu můžete mluvit jinak, než jste zvyklí. 

Zatímco nyní sice musíte na svého manžela hulákat přes celý stůl, malý Jakub pro 
tentokrát nevlije svoji kaši do vašeho talíře, ale do talíře svojí starší dcery. Změna je 

holt život! 

18. Výpadek proudu 

Alespoň jeden den v týdnu vyhlaste večerní zákaz zapínaní televize, rádia i počítače. 

Uvidíte, kolik máte najednou času pro rodinu. Zamyslete se, jak strávíte čas bez 

technických vymožeností – zazpívejte si, předčítejte si nahlas knihy nebo časopisy, 
vyprávějte si vtipy, hrajte staré osvědčené hry, u kterých se pobavíte všichni 

společně, nebo si jednoduše jen tak povídejte o tom, co vás zajímá. 

19. Sdílejte radosti i starosti 

Pokud jste doma s dětmi, nebo jste jen dorazili z práce dřív, zavolejte, nebo napište 

mailem svému partnerovi dobré i špatné zprávy z domova. Když bude alespoň část 

událostí vědět předem, nezhroutí se pod jejich přívalem, hned jak vejde do dveří. 
Výhodou pro vás zase bude, že část nepříjemností takto shodíte ze svých beder a 

uleví se vám. Budete-li s partnerem v užším kontaktu – třeba se sejdete přes den na 

oběd – utvoříte šťastnější i silnější tým. 

20. Najděte své místo na světě 

Pomozte svým dětem uvědomit si okolní svět přírody. Nechte je obejmout strom, 
přivonět ke květině, nebo jít ven a podívat se na noční hvězdnou oblohu. Berte tyto 

aktivity nikoli jako pouze vzdělávací, ale i jako způsob, jak umožnit dětem cítit, že 

jsou součástí něčeho většího. Společnost a „moderní“ výchovné metody stále více 
vedou děti k přesvědčení, že jsou všemocné, výjimečné a jedinečné. Pravda je však 

taková, že dítě, které se necítí jako střed vesmíru, ale jako jeho součást, bude 

mnohem spokojenější. Nic se nemá přehánět, ani tlak na individualitu a výkon 

 

Zdroj: časopis Familystar 


   

  19 

OKÉNKO PRO DĚTI 

Oblékni si sněhuláka – vybarvi si sněhuláka, vystříhni a oblékni. Nalep si ho na 

papír a nakresli k němu krajinku. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Zdroj: www.detskestranky.cz 


   

  20 

OKÉNKO PRO RODIČE  

Zlobí? Nebo má ADHD? (syndrom nepozornosti a hyperaktivity) 

Některé děti jsou už odmalinka jako z hadích ocásků. Ale nejenže jako by neměly 
stání, navíc jsou mnohem agresivnější než ty ostatní... Až 7 % školních dětí postihuje 

porucha, jíž se říká ADHD (porucha pozornosti spojená s hyperaktivitou). Než se 

rodiče dozvědí, co je základem obtíží, zoufají si, jaké mají nezvladatelné dítě. 

Je ADHD lékařská diagnóza, či jen módní omluva pro nevychovanost? 

Módní nálepka to skutečně není, vždyť projevy, které dnes chápeme jako ADHD, jsou 

popsány již od začátku minulého století. Od té doby řada vědních oborů, jako jsou 
genetika, biochemie nebo zobrazovací metody, potvrdila, že základ poruchy je 

vrozený a tedy nezpůsobený výchovou. Pro ADHD jsou charakteristické 

nesoustředěnost, hyperaktivita a impulzivita. Některé z těchto příznaků jsou ve 
vývojově přiměřené podobě patrné již v kojeneckém a batolecím období. Záleží na 

intenzitě, kdy si jich okolí všimne. 

Hraje hlavní roli dědičnost? Ale přece jenom, co výchova? 

Máte pravdu, že ADHD je považováno za vrozenou vývojovou poruchu, která je 

způsobena odlišnou funkcí některých oblastí mozku. Genetický základ je skutečně 

velmi častý, neznamená to ale, že automaticky musí být o generaci výš někdo s touto 
poruchou. Dědičnost ADHD je velmi složitá a podílí se na ní mnoho genů. Teprve 

jestliže se jejich účinek sečte, objeví se příznaky. Pokud jde o výchovu, pak můžeme 

říci, že špatná výchova sama o sobě ADHD nezpůsobí, ale negativně ovlivňuje. Naproti 

tomu laskavý, ale důsledný přístup je důleţitým faktorem léčby. 

Jak se pozná ADHD u těch nejmenších – třeba u miminek? 

U kojenců o ADHD ještě hovořit nemůžeme, to by bylo velmi předčasné. Ale určitých 

projevů hyperaktivity si lze všimnout. Zatímco novorozenec bez hyperaktivity si 

obvykle vytvoří určitý rytmus střídání bdělosti, pláče, krmení a spánku, hyperaktivní 

dítě mívá nápadně nepravidelný režim. Někdy prospí celý den, častěji pláče jakoby 
bez důvodu, což může u matky vyvolat pocity nejistoty, zda svému dítěti správně 

rozumí apod. Dobrou zprávou pro maminky je, že u většiny takto se projevujících 

novorozenců se stav postupně upraví a ADHD se u nich nerozvine. 

Jak vypadá vývoj příznaků dál? Kdy se ADHD projeví? 

V batolecím období si maminky u svých dětí všímají většího neklidu, živosti, někdy 
nevyrovnaného vývoje, kdy dítě například začíná lézt, aniž by umělo sedět nebo dříve 

mluví, ale později chodí nebo naopak. U předškolních dětí bývá nápadná živost, jako 

by dítě bylo stále „na pochodu“, na motor, který se nedá vypnout, stále po něčem 

šplhající, někam se dobývající apod. Maminky si také stěžují na neustálé vyžadování 
pozornosti, kterou je těžké nasytit. Největší zátěží pro rodiče pak bývá zvýšená 

náladovost dětí a sklon k podrážděnosti, hněvu a neposlušnosti. Jakkoliv je i toto 

období pro rodiče těžké, přece jen většinou považují dítě ještě za zvladatelné. 
Nejnápadnějším se ADHD stává s nástupem do školy, proto je také nejvíce dětí prvně 

diagnostikováno mezi 6. - 9. rokem. Ve školním věku se výrazněji projeví poruchy 

soustředění a případné neshody v kolektivu, nehledě na obtíže s přizpůsobením se 

režimu ve třídě. Děti jsou často nuceny měnit školu pro různé přestupky a alergii 


   

  21 

OKÉNKO PRO RODIČE  

učitelů. V adolescenci se obvykle nesetkáváme s nápadnější hyperaktivitou, ta se 

zmírňuje, ale starosti působí nesoustředěnost, malá vytrvalost, nespolehlivost a 
přidružené komplikace, jako jsou deprese, úzkosti, poruchy chování a zneužívání 

návykových látek. 

Mohou se děti, které mají ADHD, „polepšit“? 

Děti s ADHD jsou skutečně mnohdy považovány za neposlušné, zlobivé a bývají 

častěji trestány. Je nicméně nade vší pochybnost, že kdyby si mohly vybrat, tak by 
jistě rády byly těmi nejposlušnějšími a nejvzornějšími dětmi a sklízely jen samé 

pochvaly. Potíž je v tom, že si vybrat nemohou. ADHD si nenadělily a musí se sebou a 

svým okolím nějak vydržet. Rodiče i učitelé by měli pochopit, že jsou s dětmi s ADHD 

v podobné situaci: tak jako jim se příliš nedaří dítě vychovávat, tak pro dítě je těžké 
samo sebe ovládnout. Za onou „zlobivostí“ se skrývá nejčastěji impulzivita, jednání 

bez rozmyslu, kdy např. žák s ADHD vykřikuje ve škole, sáhne po cizí věci bez 

dovolení apod. Jemu samotnému to pak bývá líto a často se důsledky svého chování 
snaží nějak kompenzovat, např. dárky, sám si ale nemůže být jistý, že se to 

nezopakuje. 

Říká se, ţe s ADHD souvisí i další poruchy. Je to pravda? 

Ano, s ADHD se velmi často pojí další onemocnění, jako jsou tiky, specifické poruchy 

školních dovedností (dyslexie, dysgrafie atd.), porucha opozičního vzdoru (v angličtině 

se těmto dětem výstižně přezdívá „no“ - children). Později se přidávají deprese, 
úzkostné poruchy a zneužívání návykových látek. V odborné literatuře se uvádí, že 

další duševní poruchou trpí 60 - 70 % jedinců s ADHD. 

Jsou rodiče sami schopni dítě s ADHD zvládnout? 

Popravdě řečeno jim nezbývá nic jiného, než se o to pokusit. Ve výchově je nikdo 

nezastoupí a ani pro děti nemůže udělat více než oni. Ale mají to být poučení rodiče, v 
tom je důležitý rozdíl. Kontakt s odborníkem je proto nezbytný. Kromě stanovení 

diagnózy se rodič dozví mnoho informací o této poruše. Přijme-li, že potomek má 

ADHD, pochopí podstatu a vývoj odlišného chování, bude schopen si projevy dítěte 

logicky vysvětlit a s lékařem pracovat na adekvátní výchově. Mimo jiné si uvědomí, že 
tresty k cíli nevedou. Mnohem účinnější je systematicky posilovat pozitivní chování 

pochvalami, odměnami apod. 

Nevědí-li si rodiče s dítětem rady, kde mohou hledat pomoc? 

ADHD je onemocněním, které patří do oboru dětské psychiatrie, tak také dětský 

psychiatr diagnózu stanovuje (ke spolupráci na vyšetření přizve i další odborníky - 
neurologa, psychologa, učitele). Základními součástmi vyšetření jsou pohovor lékaře s 

dítětem, s rodiči a vyplnění dotazníků, které zhodnotí celkový duševní stav pacienta a 

pomohou posoudit závažnost onemocnění. Léčba ADHD rozhodně není jen otázkou 
léků. Dokonce bychom mohli říci, že nepodaří-li se změnit náhled rodičů a učitelů na 

chování dítěte a nevytvoří se pozitivní, ale důsledné výchovné prostředí, chybí 

základní článek léčby. Léky mohou zlepšit koncentraci a zmírnit nejvýraznější projevy 

hyperaktivity a impulzivity, rodiče popisují „že se s dítětem lépe domluví“, ale farmaka 

nikdy nemají být jediným léčebným přístupem. 


   

  22 

OKÉNKO PRO RODIČE  

Jak dítě s ADHD zvládá školu? Mělo by mít zvláštní péči? 

Z definice příznaků plyne, že školní období je pro jedince s ADHD nelehkou kapitolou 

života. Nemyslím si, že by nepozorné a hyperaktivní dítě mělo být automaticky 
přeřazeno do speciální třídy. Hodně záleží na přístupu učitele, jeho možnostech a 

ochotě k individuálnímu přístupu. Je ale zřejmé, že je-li ve třídě méně dětí, má učitel 

lepší podmínky k práci. Děti s ADHD mají mít výuku více strukturovanou, potřebují 
jasné a jednoduché instrukce pro školní práci, prostředí bez přílišných rušivých 

podnětů a častější kontakt s pedagogem. Není pro ně tedy vhodný program, jenž 

poskytuje velkou volnost a předpokládá schopnost soustředění a spolupráce s 
ostatními žáky, např. ve třídě, kde se vyžaduje samostatnost a odpovědnost. Rodiče, 

jejichž dítě s ADHD se do nástupu na 2. stupeň školy nedostalo k lékaři, potvrdí, že 

kdyby přišli dříve, mohlo být lehčeji. Nejde jen o riziko postupně se přidružujících 

poruch, ale během let si tyto děti osvojí různé zlozvyky, které je čím dál těžší změnit. 

Častěji u kluků  

ADHD se 3x častěji prokazuje u chlapců než u dívek. Zatím nepanuje shoda, zda to 
není proto, že chlapci jsou více hyperaktivní a impulzivní, tedy nápadnější. U dívek, 

kde převažují poruchy soustředění, je obvykle diagnóza stanovena později, pokud 

vůbec. Dívky, které mají problémy se soustředěním, bývají častěji úzkostné a mají 

snížené sebehodnocení. 

Je to na celý ţivot? 

ADHD patří mezi vytrvalé poruchy a je překonaným mýtem, že z ADHD děti většinou 
vyrostou. Naopak, u 80 % z nich se s projevy onemocnění setkáme i v adolescenci a 

až 60 % pacientů může vykazovat některé příznaky ADHD i v dospělosti. Včasná léčba 

ADHD ze života dítěte nevymaže, ale jemu i rodině pomůže se zvládnutím výuky, 

nebo s nalezením vhodnějších přístupů. 

 

 

 

Zdroj:www.itatinek.cz 


   

  23 

OKÉNKO PRO RODIČE A DĚTI 

 

Hry pro předškoláky 

 

Nakreslete sen 
 

Zdál se už někdy vašemu dítěti sen, který byl tak živý, že vypadal jako skutečnost? 

Tak proč ho nenakreslit? 
 

Procvičované dovednosti: 

o fantazie a tvořivost, jemná motorika 
Pomůcky: 

o papír a fixy, podložka na psaní 

Postup: 
Zeptejte se dítěte po probuzení, jestli si vzpomene na některý ze svých snů. Dejte mu 

papír a pastelky. Řekněte mu, ať nakreslí obrázek ze svého snu. Popovídejte si o 
obrázku a zkuste, zda přijdete na to, co obrázek znamená. Můžete také naopak 

nakreslit obrázek ze svého snu vy a dítě přemýšlet, o čem byl. 

Jak se změnil tvůj pokoj?  

Změňte různé věci v dětském pokoji a vyzkoušejte, zda to dítě pozná.  

Procvičované dovednosti: 

o poznávací schopnost, jazyk a slovní zásoba 

 

Pomůcky: 

o dětský pokoj  
        

                                           
Postup: 
Dítě si nejdříve svůj pokoj pečlivě prohlédne. Dítě jde do jiného pokoje a vy zatím v 

dětském pokoji několik věcí změňte, např. polštář dáte na jinou stranu postele, hodiny 

pověsíte opačně, 
vyměníme obrázky na zdi. Dítě se vrátí do dětského pokoje a zkouší poznat, kolik věcí 

se změnilo. Až všechno uhodne, vyměňte si role – dítě změní různé věci ve svém 

pokoji a vy hádáte. Hru můžete vyzkoušet i v dalších pokojích.  

 
 

 


   

  24 

OKÉNKO PRO RODIČE A DĚTI 

Části zvířat  

Skládejte s dítětem obrázky zvířat rozstřižené napůl. Můžete vytvářet i úplně nová 

legrační zvířata.  

Procvičované dovednosti: 

o třídění a uspořádávání, poznávací schopnosti, jemná motorika  
 

Pomůcky 

o obrázky zvířat z časopisů, pohlednic, starých kalendářů (popř. vlastní dětské 
kresby), nůžky, lepidlo, čtvrtky  

Postup: 

Shromážděte co nejvíce obrázků různých zvířat. Rozstříhejte obrázky napůl (zvlášť 
část s hlavou a zvlášť část s ocasem). Rozložte rozstříhané obrázky na stůl nebo na 

zem před dítě. Vždy najděte jednu část zvířete a dítě hledá druhou. Dítě nalepí obě 

půlky k sobě na čtvrtku. Postupně nalepte všechny obrázky.  Nechte dítě, ať pomíchá 
hlavy a těla zvířat – vzniknou tak legrační pohádková zvířata (např. „kočkoprase“, 

„žirafoslon“ atd.). Rozstříhané obrázky nemusíte nalepovat, ale pouze skládat k sobě, 

aby se daly použít opakovaně.  

Penny Warner: Jak lépe využít čas strávený s dětmi 
 

 

Jak dítěti předčítat kníţky 
 

Děti mají rády, když ten, kdo jim přečítá, zároveň příběh jakoby i hraje. Přitom je 

důležité měnit tón hlasu, podobně jako na jevišti, aby se dítě do příběhu vžilo, 
chvělo se, s napětím očekávalo, co bude dál, mělo strach, bylo dojaté, pociťovalo 

neklid nebo se bavilo, nechalo se překvapit vývojem událostí a nakonec se s 

ulehčením dočkalo rozuzlení. Nemusíte se bát při čtení knížky nahradit slovo nebo 

spojení slov, které je pro dítě příliš složité, jiným, bližším výrazem. Máte při předčítání 
naprostou svobodu – můžete uplatnit vlastní kreativitu a přizpůsobit text k obrazu 

svému a hlavně přizpůsobit ho svému dítěti (zjednodušit ho, pozměnit některá slova 

apod.).  
Děti mají velmi rády, když se jim čtou často stejné příběhy tak dlouho, dokud neznají 

celé pasáže zpaměti. A přečtete-li je vždycky se stejným nadšením, okouzlí děti 

takový příběh znovu, jako by to bylo poprvé.  
Příběhy poslouchané s oblibou 

opakovaně mají u dětí hlubokou 

odezvu a děti v nich nacházejí 

odpovědi na otázky spjaté s 
úrovní svého vývoje. Je proto 

naprosto přirozené, když dítěti 

vyhovíte v jeho přání a budete 
příběh mnohokrát opakovat. Ale 

pozor – děti vyžadují stejný tón 

hlasu, stejná slova, stejné 
tajemství! 
 

 

 

 


   

  25 

OKÉNKO PRO DĚTI 

 

 
 
 

Zdroj: www.i-creative.cz 

Vydává Terénní služba rodinám s dětmi, Na Uličce 1617, 765 02 Otrokovice, tel. 

576 771 537, e-mail: tsr@otrokovice.charita.cz. Redakční rada: Bc. Miluše 
Tománková, Mgr. Lada Rektoříková NEPRODEJNÉ!                                                                 

mailto:tsr@otrokovice.charita.cz

