

1

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Naslov originala:

Module 8: COMMON PARENTING CONCERNS

Izdavač

UNICEF u Srbiji

Za izdavača

Ređina De Dominićis,
Direktorka UNICEF-a u Srbiji

Elektronsko izdanje, avgust 2019. godine

ISBN 978-86-80902-31-9

Градски завод
за јавно здравље
Београд

Originalne sadržaje modula obuke razvila je grupa autora, međunarodnih eksperata za
relevantne oblasti. Rad na izradi modula koordinisale su Regionalna kancelarija UNICEF-a za
Evropu i Centralnu Aziju i Međunarodna asocijacija „Korak po korak” (International Step
by Step Association – ISSA). Prilagođavanje modula za Srbiju obavila je grupa stručnjaka
iz Srbije u okviru projekta Gradskog zavoda za javno zdravlje Beograda i Asocijacije za
javno zdravlje Srbije – „Jačanje sistema polivalentne patronažne službe u Srbiji za podršku
razvoju dece u ranom detinjstvu”. Projekat je realizovan kroz program saradnje UNICEF-a i
Ministarstva zdravlja Republike Srbije, uz finansijsku podršku kompanije Nordeus.

Sadržaj i stavovi izneti u publikaciji su stavovi autora i ne odražavaju nužno stavove UNICEF-a.

Publikacija može slobodno da se citira. Zahteve za korišćenjem većih delova teksta treba
uputiti UNICEF-u u Srbiji.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

SADRŽAJ

Predgovor	 4

Očekivani ishodi učenja	 9
Ključne poruke – zašto je ova tema za vas važna?	 9

1	 UVOD	 10

2	 UOBIČAJENE BRIGE OKO ODOJČADI	 12

1. Plakanje	 12
2. Spavanje	 14

3	 UOBIČAJENE BRIGE OKO MALE DECE/DECE PREDŠKOLSKOG UZRASTA	 17

1. Spavanje	 17
2. Odvikavanje od pelena	 18

4	 UTICAJ NA PONAŠANJE DETETA	 21

1. Fizičko kažnjavanje	 21
2. Preterana stimulacija	 22
3. Postupanje u slučaju snažnih emocija	 23
4. Podsticanje pozitivnog ponašanja	 25
5. Menjanje ponašanja deteta	 26

5	 POZITIVNA DISCIPLINA	 28

1. Roditeljski stilovi i disciplina	 28

6	 REZIME KLJUČNIH PORUKA	 32

7	 DODATAK	 33

Informativni list 1	 33
Informativni list 2	 34
Informativni list 3	 36
Informativni list 4	 37
Informativni list 5	 38
Informativni list 6	 39
Informativni list 7	 41
Informativni list 8	 42

Saradnici	 45
Reference	 46

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

4

PREDGOVOR

Globalna posvećenost pružanju podrške sveobuhvatnom zdravlju i razvoju dece ranog uzrasta
značajno se povećava poslednjih godina. U susret ostvarenju globalnih Ciljeva održivog razvoja (2018.
godine), Svetska zdravstvena organizacija, UNICEF i drugi globalni partneri aktivni na polju ranog
razvoja dece usvojili su Okvir podsticajne nege za razvoj dece ranog uzrasta (Nurturing Care Framework
for Early Childhood Development), što je sveobuhvatni okvir koji podržava decu u njihovom opstanku i
napredovanju radi transformacije njihovog zdravlja i ljudskog potencijala. Podsticajna nega karakteriše
stabilno okruženje koje doprinosi unapređenju zdravlja i ishrane deteta, štiti dete od pretnji i pruža
mu prilike za učenje u ranom detinjstvu kroz afektivne interakcije i odnose. Koristi od takve brige traju
čitavog života, a obuhvataju bolje zdravlje, dobrobit i sposobnost za učenje i ekonomsku samostalnost.
Porodicama je potrebna podrška kako bi deci mogle da pruže podsticajnu negu; ta podrška obuhvata
materijalna i finansijska sredstva, mere državne politike, poput plaćenog roditeljskog odsustva, kao i
usluge namenjene određenim grupama stanovništva kroz više resora, uključujući zdravstvenu zaštitu,
ishranu, vaspitanje i obrazovanje, socijalnu i dečiju zaštitu.

Rezultati istraživanja u oblasti neuronauke, razvojne psihologije, a posebno o roditeljstvu i posledicama
negativnih iskustava u odrastanju dece, pružaju dokaze o tome da ulaganja u podršku razvoju dece od
najranijeg uzrasta, kroz usluge kućnih poseta, imaju dugogodišnje pozitivne efekte i mogu značajno da
poboljšaju kvalitet roditeljstva, dobrobit, razvoj i opšti napredak dece te da smanje pojavu i posledice
zlostavljanja i zanemarivanja dece. Zahvaljujući ovim saznanjima, veliki broj zemalja u Evropi i Centralnoj
Aziji uspostavlja i/ili osnažuje uslugu kućnih poseta kao podršku razvoju dece ranog uzrasta i njihovim
porodicama.

Kod nas sistem zdravstvene zaštite dopire do većine trudnica i porodica sa malom decom zahvaljujući
razvijenim uslugama kućnih poseta u okviru polivalentne patronažne službe, kao i posvećenom radu
ginekoloških i pedijatrijskih službi u domovima zdravlja, koje brinu o zdravlju i napredovanju dece od
začeća, preko rođenja, sve do punoletstva, sa posebnim fokusom na period do polaska u osnovnu
školu, odnosno do uzrasta od šest i po godina (uključujući i pravovremenu imunizaciju dece). Ipak, uz
uvažavanje visokog obuhvata i efikasnosti polivalentne patronažne službe, može se reći da u sadržaj
ovih usluga još uvek nisu u potpunosti integrisani globalni dokazi o tome šta je važno za razvoj dece
ranog uzrasta, posebno u prvih hiljadu dana, što se smatra kritičnim periodom za razvoj moždanih
funkcija. Usluge patronažne službe, u okviru kućnih poseta porodici, za sada su više usmerene na
opšte zdravlje, rast, negu i imunizaciju, dok su odnosi u porodici, uključujući brigu za dobrobit dece,
stimulativno i bezbedno okruženje, prevencija zanemarivanja i zlostavljanja te rano otkrivanje razvojnih
kašnjenja i smetnji manje u fokusu.

Uzimajući u obzir, s jedne strane, visok obuhvat uslugama patronažne službe i, s druge strane,
nalaze istraživanja koji ukazuju da se razvoj dece može veoma efikasno podržati u kontekstu kućnog
okruženja, kao i saznanja da obučeni, osetljivi i na porodicu usmereni profesionalci mogu kroz kućne
posete da doprinesu jačanju roditeljskih kompetencija i otpornosti porodice na izazove sa kojima se
suočava, Regionalna kancelarija UNICEF-a za Evropu i Centralnu Aziju i Međunarodna asocijacija „Korak
po korak” (ISSA) inicirale su partnerski, tokom 2015. godine, razvoj više modula obuke za profesionalce
koji pružaju podršku porodici kroz kućne posete. Cilj ove inicijative je da se profesionalci, koji podršku
porodici pružaju kroz usluge kućnih poseta, pre svega u okviru patronažnih službi, osnaže da u skladu sa
naučno dokazanim iskustvima unaprede svoje stavove, znanja i praksu u domenima od ključne važnosti
za razvoj u najranijem detinjstvu i za pružanje podrške roditeljstvu.

Rad na razvoju originalnih sadržaja svih modula obuke koordinisale su Regionalna kancelarija UNICEF-a
za Evropu i Centralnu Aziju u Ženevi, koju je predstavljala Bettina Schwethelm, specijalistkinja za razvoj
i zdravlje male dece, i Međunarodna asocijacija „Korak po korak” (ISSA) iz Holandije, koju predstavlja
Zorica Trikić, viša programska rukovoditeljka.

5

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Za razvijanje originalnih modula obuke bila je angažovana grupa internacionalnih eksperata:

•	 Cecilia Breinbauer, RISE Institute, Sjedinjene Američke Države (Modul 4);

•	 Adrienne Burgess, Fatherhood Institute, Ujedinjeno Kraljevstvo (Modul 5);

•	 Priti Desai, East Carolina University, Sjedinjene Američke Države (Modul 10);

•	 Andrea Goddard, Department of Medicine, Imperial College, Ujedinjeno Kraljevstvo (Modul 14);

•	 Svetlana Mladenović Janković, Gradski zavod za javno zdravlje Beograd, Srbija (Modul 15);

•	 Marta Ljubešić, Odsek za patologiju govora i jezika, Univerzitet u Zagrebu, Hrvatska (Moduli 12 i 13);

•	 Alessandra Schneider, CONASS – Conselho Nacional de Secretários de Saúde, Brazil (Modul 1);

•	 Bettina Schwethelm, Regionalna kancelarija UNICEF-a za Evropu i Centralnu Aziju (Moduli 6, 12 i 13);

•	 Dawn Tankersley, ISSA (Moduli 6, 8 i 11);

•	 Zorica Trikić, ISSA (Moduli 6, 9 i 11);

•	 Emily Vargas Baron, RISE Institute, Sjedinjene Američke Države (Modul 15);

•	 Joanne Vincenten, European Child Safety Alliance (Modul 9);

•	 Karen Whittaker, University of Central Lancashire, Fellow of the Institute of Health Visiting (Moduli 2 i 17);

•	 Dr Genevieve Becker, PhD, IBCLC, MINDI, Registered Dietitian and International Board Certified
Lactation Consultant (Modul 16);

•	 Elizabeth Doggett, M.A., stručnjakinja za javno zdravlje (Modul 18)

Svoj doprinos u razvijanju originalnih modula obuke dali su i: Obi Amadi, UNITE/CPHVA Health Sector,
Ujedinjeno Kraljevstvo; Kevin Browne, Centre for Forensic and Family Psychology, University of
Nottingham Medical School, Ujedinjeno Kraljevstvo; Ilgi Ertem, Developmental Pediatrics Unit, Ankara
Medical School, Turska; Jane Fisher, Monash School of Public Health and Preventive Medicine, Melburn,
Australija; Deepa Grover i Maha Muna, Regionalna kancelarija UNICEF-a za Evropu i Centralnu Aziju;
Maia Kherkheulidze, Department of Pediatrics, Tblisi State Medical University, and Child Development
Center, Gruzija; Morag MacKay, European Child Safety Alliance; Aleksei Sergeevic Pockailo, Department
of Ambulatory Pediatrics, Belarusian Medical Academy of Post Diploma Education; Roopa Srinivasan,
Developmental Pediatrician UNMEED Child Development Center, Mumbaj, Indija; Pauline Watts, Public
Health England, Ujedinjeno Kraljevstvo; Olivera Aleksić Hill, Institut za mentalno zdravlje, Srbija. Značajan
doprinos izradi modula dati su kroz seriju konsultativnih procesa u koji su bili uključeni međunarodni,
regionalni i nacionalni stručnjaci, treneri i praktičari iz zemalja Evrope i Centralne Azije.

UNICEF i ISSA žele da izraze veliku zahvalnost autorima i saradnicima koji su bili angažovani na razvijanju
modula obuke, jer bez njihove velike posvećenosti razvoju usluga kućnih poseta za podršku deci ranog
uzrasta i porodicama, posebno porodicama u kojima su uočeni razvojni rizici i/ili kašnjenja u razvoju
deteta, serija od 18 modula obuke ne bi sada bila u rukama profesionalaca u zemljama regiona Evrope
i Centralne Azije.

Više o modulima obuke

Svi moduli obuke namenjeni su profesionalcima uključenim u usluge kućnih poseta porodicama sa
decom ranog uzrasta (patronažne sestre, pedijatri i drugi profesionalci), oslanjaju se na najnovije naučne
dokaze i dobru praksu u ovoj oblasti i bave se ključnim aspektima razvoja i dobrobiti dece. Pošto mnogi
od aspekata razvoja dece ranog uzrasta ni kod nas ni u zemljama regiona nisu dovoljno obuhvaćeni
inicijalnim obrazovanjem profesionalaca niti programima njihovog stručnog usavršavanja, ovi moduli
obuke mogu predstavljati značajan doprinos stručnom usavršavanju praktičara, a ako se integrišu i u
obrazovne kurikulume, mogu znatno doprineti njihovom inicijalnom obrazovanju. Moduli se mogu
prilagoditi i za obuku drugih profesionalaca, npr. zdravstvenih medijatora, porodičnih saradnika
i voditelja slučaja u socijalnoj zaštiti te svih drugih praktičara koji podršku porodici i deci pružaju u
neposrednom kontaktu i u kućnim uslovima. Određen broj modula se može prilagoditi za pedijatre
ili lekare opšte medicine, koji pružaju podršku porodicama i u okviru zdravstvenih institucija (najpre u
domovima zdravlja) i u kućnim uslovima.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

6

Moduli obuke pružaju profesionalcima uključenim u neposredan rad sa decom i porodicama neophodna
znanja i alate kojima mogu da povećaju angažovanje roditelja/staratelja u pružanje podrške razvoju
dece od najranijeg uzrasta. Njihov sadržaj počiva na pretpostavci da roditelji žele da daju sve od sebe
kako bi na najbolji mogući način podržali razvoj svog deteta i ohrabruje profesionalce da primenjuju
pristup zasnovan na snagama porodice, da promovišu podržavajuće i podsticajne porodične odnose,
da doprinose smanjenju razvojnih rizika i da upućuju porodice ka drugim uslugama i profesionalcima,
kada je potrebno. Kako je roditeljstvo posredovano kulturnim vrednostima i uverenjima, moduli obuke
za Srbiju prilagođeni su lokalnom kontekstu i obogaćeni lokalnim znanjima i alatima.

Verujemo da će obuka zasnovana na ovim modulima omogućiti svima koji su uključeni u usluge kućnih
poseta, a najpre patronažnim sestrama, da razviju osetljivost i uvažavanje za porodične specifičnosti
i da će im pomoći da, uz redovnu procenu snaga i potreba deteta, osnaže porodice da informisano
preduzimaju akcije i donose odluke u vezi sa zdravljem, dobrobiti i razvojem njihove male dece. Takođe,
verujemo da će, zahvaljujući unapređenoj praksi dobro edukovanih profesionalaca, kroz uslugu kućnih
poseta deci i porodicama najugroženijih populacija biti značajno olakšan pristup uslugama, pre svega
u sistemu zdravstvene zaštite, ali i u sistemima socijalne zaštite i obrazovanja, te da će se na taj način
smanjiti rizici koji nastaju usled nepovoljnih uslova za odrastanje i posledice u domenu ranog razvoja.

Kako koristiti module obuke

U kreiranju modula obuke primenjeni su principi učenja odraslih, tako da omogućavaju aktivno učešće
u razmatranju i prihvatanju ponuđenih znanja, veština, stavova i praksi koje mogu da se integrišu u
rad sa porodicama i njihovo osnaživanje da obezbede najbolje moguće okruženje za dete. Format u
kome su moduli obuke prikazani omogućava korišćenje kroz tradicionalne oblike učenja (treninzi),
kroz individualno učenje u formi onlajn kurseva, kroz integrisanje sadržaja u obrazovne kurikulume i
programe stručnog usavršavanja, kao i kroz različite kombinovane forme. U prilagođavanju modula
uzeti su u obzir nivo obrazovanja polaznika obuke, njihova profesionalna iskustva, nacionalni standardi
kvaliteta, karakter, kredibilnost modula obuke na lokalnom nivou (da li su deo obrazovnog kurikuluma,
stručnog usavršavanja, ličnog usavršavanja i sl.), trajanje obuke (s obzirom na to da jedan kurs obuhvata
nekoliko modula, razlikuje se ukupno trajanje jedne obuke).

Prilagođavanje modula obuke za Srbiju

Originalni moduli obuke prevedeni su udruženim učešćem Regionalne kancelarije UNICEF-a, ISSA i
pojedinačnih kancelarija u zemljama srodnog govornog područja (Hrvatska, Bosna i Hercegovina, Crna
Gora i Srbija). Prilagođavanje 14 modula obuke za Srbiju obavila je grupa istaknutih domaćih stručnjaka u
oblasti ranog razvoja, ishrane, nege i brige o deci ranog uzrasta i ranih intervencija. Proces prilagođavanja
je bio veoma sistematičan, a pratio je situacionu procenu kvaliteta postojećih usluga, kapaciteta
angažovane radne snage i potreba lokalnih porodica. Procesom prilagođavanja 14 modula rukovodio je
Gradski zavod za javno zdravlje iz Beograda kroz projekat koji je realizovan u okviru programa saradnje
UNICEF-a i Ministarstva zdravlja Srbije. Stručni tim za prilagođavanje modula obuke za Srbiju činili su:

•	 Ivana Mihić, dr sc. psih., Odeljenje razvojne psihologije, Filozofski fakultet, Univerzitet u Novom Sadu
(Moduli 1 i 4);

•	 Dr Olga Stanojlović, pedijatar, KBC Zvezdara (Modul 5);

•	 Dr Danijela Vukićević, fizijatar, Klinika za rehabilitaciju „Dr Miroslav Zotović”, Beograd (Moduli 6 i 13);

•	 Dr Olivera Aleksić Hill, dečji psihijatar, Institut za mentalno zdravlje, Beograd (Modul 7);

•	 Dr Nenad Rudić, dečji psihijatar, Institut za mentalno zdravlje, Beograd (Moduli 8 i 12);

•	 Mr sc. med. dr Gordana Tamburkovski, Gradski zavod za javno zdravlje, Beograd (Moduli 9 i 15);

•	 Prim. mr sc. med. dr Svetlana Mladenović Janković, Gradski zavod za javno zdravlje, Beograd (Moduli
9 i 15);

•	 Jelena Branković, psiholog, NVO Harmonija (Modul 10);

•	 Prof. dr Milica Pejović Milovančević, Institut za mentalno zdravlje, Beograd (Modul 14).

7

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Originalni moduli 3, 16, 17 i 18 biće priređeni i prilagođeni za Srbiju u narednom periodu. Svi originalni
moduli dostupni su na adresi https://www.issa.nl/knowledge-hub?tid%5B%5D=146&tid_3=All.

Naziv modula Glavni sadržaj

Modul 1. Rano detinjstvo
– period neograničenih
mogućnosti

Objašnjava kritični značaj ranih godina za razvoj, blagostanje, zdravlje
i postignuća deteta tokom celog života.

Modul 2. Uloga patronažne
sestre u podršci razvoju dece
tokom ranog detinjstva

Nudi viziju nove i sveobuhvatnije uloge patronažnih sestara.
Objašnjava veštine i podršku potrebne za tu novu ulogu.

Modul 3. Ishrana i zdravlje
odojčadi i male dece

Dostupan samo u originalnoj formi na engleskom jeziku kroz postojeće
trening materijale UNICEF-a i SZO (Integrated management of Childhood
Illnesses – IMCI, Infant and Young Child Feeding – IYCF, Care for Child
Development), na adresi https://www.issa.nl/node/343

Modul 4. Zaljubljivanje
– podsticanje afektivne
vezanosti roditelja i deteta

Naglašava važnost afektivne vezanosti za razvoj deteta.
Pruža informacije o tome kako se kroz kućne posete može
podržati razvoj sigurne privrženosti.

Modul 5. Partnerstvo u
podsticajnom roditeljstvu
– angažovanje očeva

Pruža dokaze o pozitivnom uticaju učešća oca u razvoju deteta.
Deli proverene pristupe koje se mogu koristiti tokom kućnih poseta
za efikasnije uključivanje očeva.

Modul 6. Umetnost
roditeljstva – ljubav, priča,
igra, čitanje

Objašnjava kako ljubav, pričanje, igranje i čitanje utiču na razvoj beba
i male dece. Pruža osnovne informacije i savete o tome kako pomoći
roditeljima da koriste ove pozitivne roditeljske veštine.

Modul 7. Dobrobit roditelja Objašnjava uticaj perinatalnih mentalnih bolesti na razvoj deteta.
Pruža patronažnim sestrama informacije i alate za identifikaciju roditelja
sa problemima mentalnog zdravlja u perinatalnom periodu, za pružanje
podrške tim roditeljima i za njihovo dalje upućivanje.

Modul 8. Uobičajene brige
roditelja

Objašnjava uobičajene brige roditelja koje se odnose na spavanje,
plakanje, skidanje pelena i pozitivno disciplinovanje dece, a sa kojima
se patronažne sestre svakodnevno sreću tokom kućnih posetama.
Pruža praktične savete koji se mogu preneti tokom kućne posete.

Modul 9. Okruženje i
bezbednost u domu

Pruža informacije o najčešćim nenamernim povredama u ranom
detinjstvu. Nudi praktične savete za edukaciju porodica kako da
smanje broj nenamernih povreda.

Modul 10. Briga i osnaživanje
– jačanje veština komunikacije
patronažnih sestara

Pruža uvod u dobru praksu komunikacije. Daje konkretne primere
kako se mogu poboljšati veštine komunikacije za uključivanje porodica
kroz kućne posete.

Modul 11. Rad na eliminisanju
stigme i diskriminacije –
promovisanje jednakosti,
inkluzije i poštovanja
različitosti

Pokazuje kako stereotipi, stigma i diskriminacija umanjuju delotvornost
pružalaca usluga u radu sa starateljima i porodicama, posebno onim
koje društvo često marginalizuje. Pomaže pružaocima usluga da razmisle
o sopstvenim predrasudama i stereotipima u kontekstu celoživotnog
učenja i samousavršavanja.

Modul 12. Deca koja se
razvijaju drugačije – deca sa
invaliditetom ili smetnjama
u razvoju

Objašnjava zašto se neka deca različito razvijaju. Naglašava važnost
porodice i porodičnih odnosa u podršci deci sa teškoćama u razvoju.
Objašnjava nove pristupe, tj. „tim oko deteta” i „pristup zasnovan na
rutinama”, koji bi trebalo da delotvornije podrže ovu grupu dece i
porodica.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

8

Modul 13. Praćenje i skrining
razvoja

Objašnjava koncepte praćenja razvoja, skrininga i procene.
Pruža informacije o osnovnim alatima za praćenje razvoja koji se
mogu koristiti u kućnim uslovima.

Modul 14. Zaštita male dece
od nasilja, zlostavljanja
i zanemarivanja

Pruža dokaze o uticaju zlostavljanja, zanemarivanja i napuštanje deteta.
Objašnjava ulogu kućnih/patronažnih poseta u pogledu prevencije,
identifikacije rizika, upućivanja i saradnje sa drugim sektorima u podršci
ugroženim porodicama.

Modul 15. Rad sa drugim
sektorima

Pruža obrazloženje za saradnju sa drugim sektorima, čiji je cilj
dobrobit osetljive male dece i njihovih porodica. Podržava razvoj
interdisciplinarne saradnje.

Modul 16. Hranjenje na
zahtev (odgovorno hranjenje)

Dostupan samo u originalnoj formi na engleskom jeziku na adresi
https://www.issa.nl/node/369

Modul 17. Supervizija
– pružanje podrške
profesionalcima i
unapređenje kvaliteta
usluga

Dostupan samo u originalnoj formi na engleskom jeziku na adresi
https://www.issa.nl/node/370

Modul 18. Rodna socijalizacija
i rodna dinamika u
porodicama – uloga
patronažne sestre

Dostupan samo u originalnoj formi na engleskom jeziku na adresi
https://www.issa.nl/node/371

9

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

OČEKIVANI ISHODI UČENJA

Do kraja ovog modula moći ćete da:

•	 opišete neke uobičajene brige roditelja i načine na koje se te brige odnose na razvojnu fazu deteta,

•	 shvatite roditelje kao partnere sa kojima sarađujete na ostvarivanju najboljih interesa deteta i
porodice,

•	 podržite očeve i majke u njihovim nastojanjima da pomažu maloj deci kako bi naučila da sama
regulišu svoja osećanja i ponašanje,

•	 podelite informacije i pristupe sa roditeljima na razvojno prihvatljiv i realističan način kako biste im
pomogli da se nose sa uobičajenim roditeljskim brigama, kao što su spavanje/odmor, umirivanje i
odvikavanje od pelena,

•	 pružite majkama i očevima informacije zahvaljujući kojima će oni moći da se snalaze sa ponašanjem
svoje male dece i da podstičete optimalan socio-emotivni razvoj kroz stimulisanje pozitivnih
ponašanja i smirivanje negativnih ponašanja.

KLJUČNE PORUKE – ZAŠTO JE OVA TEMA ZA VAS VAŽNA?

•	 Postoje dokazi koji pokazuju da osnaživanje roditelja može biti snažan i isplativ alat za unapređenje
dobrobiti dece i njihovih porodica. Da biste sprečili probleme u ponašanju, emocionalne probleme
i loše postupanje prema deci, jedna od najvažnijih stvari koje možete učiniti tokom kućnih poseta
jeste da povećate samopouzdanje, znanja i veštine majki i očeva u odgajanju njihove dece.

•	 Osnove socijalnih i emocionalnih veština dece i njihovih odnosa sa drugima stvaraju se u porodici u
prvim godinama života. Zato je vaša sposobnost da podržite roditelje u stvaranju takvih odnosa sa
njihovom decom od najveće važnosti. Roditelji i druge osobe koje brinu o deci najvažnije su osobe
u životu malog deteta i oni oblikuju detetove vrednosti, odnose i želju za učenjem.

•	 Roditelji većinom žele da budu dobri roditelji i da čine ono što je dobro za njihovu decu. Međutim,
malo toga ih priprema za takve izazove. Bebe i mala deca zahtevaju puno pažnje i vremena i
neograničenu količinu strpljenja. Ponekad borba da se mala deca nateraju da spavaju, jedu, prestanu
da plaču ili da prekinu ispade besa može biti prejaka, pa odnos između male dece i roditelja može
upasti u silaznu spiralu. Vi kao patronažna sestra treba da saslušate majke i očeve, posmatrate njihovu
interakciju sa decom i između sebe, da im pomognete da se usklade sa decom i da ih podržite da
postanu dobar „roditeljski tim”.

•	 Vrlo je važno da vi kao patronažna sestra roditelje smatrate kompetentnim ljudima sposobnim da
pronađu rešenja, pri čemu nekima treba više, a nekima manje podrške. Kad god je to moguće, vaša
uloga treba da bude usmeravanje roditelja da sami pronađu odgovarajuća rešenja za sebe i svoju
decu. Ako roditelji zavise od vas u pronalaženju rešenja, oni neće izgraditi samopouzdanje i snagu
koji su im potrebni da bi podržavali i odgajali svoju decu u godinama koje dolaze.

•	 Patronažne sestre mogu pomoći roditeljima da shvate da će odojčad i deca prolaziti kroz različite
faze i da je to normalan proces. Novorođenčad često plače; bebe će proći kroz teskobu zbog straha
od odvajanja; deca koja su tek prohodala istražuju i počinju da shvataju stvari oko sebe. Mnoga
od tih ponašanja će vremenom proći, mada se ponekad čini da se to nikada neće dogoditi. Ako
jednostavno pružite podršku roditeljima i objasnite im šta mogu očekivati, to će im pomoći da se
osećaju smirenije i steknu više samopouzdanja.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

10

UVOD

Ovaj modul se zasniva na „5 stubova pozitivnog roditeljstva” (Child Adolescent Services, 2012). Pozitivno
roditeljstvo podržava zdrav razvoj i prilagođavanje dece kroz kvalitetnu komunikaciju, pozitivnu
pažnju i rešavanje problema, u cilju podsticanja negujućeg porodičnog okruženja. Za Savet Evrope
roditeljstvo podrazumeva „sve uloge koje ispunjavaju roditelji dok neguju i odgajaju decu. Roditeljstvo
je usmereno na interakciju između roditelja i deteta i obuhvata prava i obaveze u vezi sa razvojem i
samoostvarivanjem deteta” (Savet Evrope, 2005). „Pozitivno roditeljstvo” je ponašanje roditelja koje
se zasniva na najboljim interesima deteta, koje je negujuće, osnažujuće, i nenasilno i obezbeđuje
uvažavanje deteta i usmeravanje koje podrazumeva postavljanje granica kako bi se omogućio potpuni
razvoj deteta (Savet Evrope, 2006).

Savet Evrope takođe preporučuje da ključne poruke o pozitivnom roditeljstvu treba preneti svim
roditeljima i drugim osobama koje svakodnevno učestvuju u odgajanju deteta ili brizi o detetu. Te
poruke treba da prepoznaju da je dete osoba sa pravom na zaštitu i učestvovanje, ali i da se danas
porodice suočavaju sa brojnim izazovima te da državne vlasti treba da obezbede uslove za pozitivno
roditeljstvo, uklanjaju prepreke i podižu svest o njegovoj važnosti. Od državnih vlasti se traži da posebnu
pažnju posvete novim roditeljima, roditeljima u adolescentskom uzrastu, porodicama sa specifičnim
potrebama i porodicama u teškim socio-ekonomskim okolnostima.

Pet stubova pozitivnog roditeljstva:

Bezopasno,
bezbedno,
negujuće
okruženje

Osigurati deci bezbedno okruženje koje je pod nadzorom i koje štiti
decu, koje je podsticajno i pruža deci mogućnosti za istraživanje,
eksperimentisanje, igru i interakciju sa drugima.
(Više o ovoj temi možete saznati u Modulu 9 – Okruženje i bezbednost
u domu).

Pogledajte i video materijal iz kampanje Svaki trenutak je važan: I mama
i tata, na linku https://www.youtube.com/watch?v=LxTxauLigbI&t=42s

Pozitivno
okruženje za
učenje

Biti dostupan, podsticati decu i pomagati deci u učenju i razvoju,
pozitivno i konstruktivno uzvraćati na interakcije kada ih sama deca
započinju (npr. traženje pomoći, informacija, saveta, pažnje) i pomagati
deci da sama nauče da rešavaju probleme.

Pozitivna
disciplina

Koristiti dosledno, predvidivo i asertivno usmeravanje uz određivanje
granica kako bi se pomoglo deci da nauče da prihvataju odgovornost
za svoje ponašanje i postanu svesna potreba drugih osoba. Ne koristiti
prisilne i bezuspešne disciplinske postupke (kao što su vikanje, pretnje
ili fizičko kažnjavanje).

Razumna
očekivanja

Imati realistična očekivanja, pretpostavke i uverenja o uzrocima
detetovog ponašanja; birati ciljeve koji razvojno odgovaraju detetu i
realistični su za roditelja.

Zdrava briga
o samom sebi

Baviti se ličnim potrebama roditelja, olakšavati im da budu strpljivi,
dosledni i dostupni svojoj deci. Majke i očevi se podstiču da na
roditeljstvo gledaju u širem kontekstu lične brige o sebi, sopstvene
dobrobiti i snalažljivosti. (Pogledajte takođe Modul 7 – Blagostanje
roditelja).

1

11

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Ovi stubovi predstavljaju temelje pozitivnog roditeljstva u svakom uzrastu. Kada je okruženje bezbedno
i brižno, kada roditelji zajednički pomažu deci u samoregulisanom i nezavisnijem učenju, kada razumeju
šta deca određenog uzrasta i sposobnosti mogu da urade, kada usvoje „autoritativni” a ne autoritarni,
permisivni ili zanemarujući roditeljski stil (ovi termini biće definisani nešto kasnije) i pozitivnu disciplinu
te kada se brinu i o sebi i svom odnosu, tada postoji veća verovatnoća da će se deca razvijati i odrastati
u srećne i ispunjene ljude. Vaša uloga patronažne sestre je da podržite roditelje ili druge važne osobe
koje brinu o detetu da svojoj deci obezbede takve temelje.

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

12

UOBIČAJENE BRIGE OKO ODOJČADI

1. PLAKANJE

Samoprocena

Koje od navedenih strategija predstavljaju dobre strategije o kojima biste mogli da razgovarate sa
majkom i ocem sina starog tri nedelje, koji počinje da plače kad god ga stave na spavanje;

a)	 da umotaju dete, stave ga u krevetac i sede uz njega, pevušeći mu ili mazeći ga dok ne zaspi,
b)	 da puste dete „da se isplače”.

Predloženi odgovori

a)	 Ovo je dobra strategija. Umotavanje često detetu daje osećaj da ga neko drži u rukama, a dodir i
glas roditelja pomažu detetu da se oseća bezbedno.

b)	 Ovo nije dobra strategija, jer tako mala deca jednostavno nisu sposobna da se sama umire.

Uloga patronažne sestre je da pomogne majci i ocu da razumeju sledeće:

•	 Plakanje je način na koji novorođenče saopštava da je gladno, uznemireno ili da mu je
potrebna pažnja.

•	 Plakanje je najizraženije na uzrastu od šest nedelja. Posle toga novorođenčad manje
da plaču.

•	 Bebe obično plaču i nemirne su oko tri sata na dan. Plakanje i galama uglavnom
se odvijaju kasnije tokom poslepodneva i uveče, iako to može mnogo da varira u
zavisnosti od doba dana do dana i deteta.

•	 Iako sve bebe plaču, neke plaču mnogo više od drugih. Centralni nervni sistem nekih
beba znatno je osetljiviji na podsticaje iz spoljašnjeg sveta. To može dovesti do
razdražljivosti, jer je verovatnije da će te bebe doživeti emocionalno preopterećenje.
Kako bebe postaju starije, posle prva 3 do 4 meseca, one sve veštije izlaze na kraj sa
svim utiscima i zvukovima oko sebe (Zero to Three).

Pogledajte sledeći video o načinima za smirivanje deteta: http://raisingchildren.net.au/
articles/settling_strategies_video.html

Više informacija dostupno je na ovim adresama:

http://www.your-baby.org.uk/sleeping-and-soothing/mums-show-different-ways-
soothing-their-babies

http://www.your-baby.org.uk/sleeping-and-soothing

2

13

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Dobra pitanja koja mogu pomoći roditeljima da prepoznaju šta njihovo dijete voli / ne voli
kada ga umiruju:

http://www.your-baby.org.uk/sleeping-and-soothing/questions-help-parents-identify-
what-their-baby-likes-and-dislikes

Koraci za umirivanje dečjeg plača

Vi kao patronažna sestra možete roditeljima dati neke praktične savete o tome kako da ostanu mirni
dok dete plače. Roditelji mogu biti iscrpljeni, zabrinuti, uznemireni ili ljuti zbog toga što se osećaju
bespomoćno i što ne znaju šta da urade kako bi zaustavili plač.

Korisne informacije o plaču možete pronaći ovde, a osnovne napomene sažete su u tekstu
u nastavku:

http://www.zerotothree.org/child-development/challenging-behavior/colic-behaviors.
html

1. korak: Pomozite roditeljima da prepoznaju razlog zbog kojeg beba plače. Možete koristiti sledeća
pitanja da biste im pomogli da prepoznaju obrasce ponašanja:

•	 Da li je dete bolesno? Da li mu rastu zubi? Da li je umorno? Gladno? Tužno? Uznemireno?

•	 Postoje li određeni periodi tokom dana kada je dete nemirnije?

•	 Postoje li specifične situacije koje rezultiraju plačem, kao što su odlasci na bučna mesta sa puno ljudi
(npr. samoposluge), na kojima je dete preplavljeno različitim stimulacijama?

•	 Postoje li razlike u plaču deteta koji je uzrokovan glađu, umorom, dosadom, ljutnjom, prekomernim
stimulansima? Na primer, mnoge bebe gledaju u stranu i izvijaju leđa dok se vrpolje i plaču kada je
oko njih previše podsticaja i kada im je potreban odmor od takve situacije.

•	 Da li je nedavno došlo do promene u bebinom svetu zbog koje se ona možda oseća manje bezbedno?
Možda je nedavno prestala da spava u kolevci i prešla u krevetac ili su baka i deka otišli posle duže
posete.

•	 Česta razdražljivost (pogoršana posle obroka ili dok dete leži), izvijanje leđa, ukočene noge i okretanje
glave mogu biti simptomi refluksa. Ako uočite takve znake, posavetujte roditelje da posete pedijatra
kako bi se odredio najprikladniji odgovor.

2. korak: Neka roditelji reaguju na pretpostavljeni razlog zbog koga beba plače, ali podsetite ih da
ne postoji jedan jedini ili pravi način za umirivanje deteta. Razgovarajte sa roditeljima ili drugim
osobama koje brinu o detetu o individualnim razlikama među decom, kada ih uočite tokom kućnih
poseta. Neke bebe vole da se ljuljaju kad su uznemirene, druge više vole da se polako nose u nosiljci,
udobno smeštene na grudima nekog od roditelja. Neke bebe se smire kada se stave na mirno mesto
na kome se mogu odmoriti od intenzivnih dešavanja oko njih, dok druge smiruje zvuk usisivača. To je
proces pokušaja i pogreške. Kad jedna strategija ne deluje, možete pokušati nešto drugo, a strategija
koja nije delovala juče možda će „upaliti” danas.

Nažalost, čak i kada se isproba više strategija, beba će možda ostati razdražena. Korisno je reći roditeljima
da neće učiniti ništa pogrešno i neće naneti štetu bebi ako je puste da plače kraće vreme. Podsetite
roditelje da time što su uz bebu – drže je i teše – uče bebu da nije sama, da su majka ili otac uz nju kada
su joj potrebni. To je važna poruka i za dete i za roditelje. Kao patronažna sestra možete umiriti roditelje.
Razgovarajte sa njima, slušajte ih bez okrivljavanja ili osuđivanja, razgovarajte o različitim strategijama i
preporučite roditeljima da odaberu one za koje se njima čini da su najprikladnije.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

14

Recite roditeljima da treba da se potrude da se i sami smire. Briga o bebi koja uporno plače
je vrlo stresna. Međutim, što su roditelj ili osoba koja brine o detetu smireniji, verovatnije
je da će se i beba smiriti. Kada je roditelj vrlo uznemiren, bolje je da stavi dete na sigurno
– na primer u kolevku – i uzme kraću pauzu ili da zamoli drugu odgovornu odraslu osobu
da na nekoliko minuta preuzme dete.

Kolike su bolovi koji izazivaju neutešni plač kod inače zdravog deteta. Smatra se da dete
ima kolike ako je mlađe od 5 meseci i plače bez prestanka tri sata ili više tokom tri ili više
dana u nedelji u trajanju do bar tri nedelje. Tačan uzrok kolika i dalje je nepoznat, ali zna se
da je stanje prolazno i da neće uticati na razvoj deteta.

Ponekad je preterani plač povezan sa gasovima ili alergijama na hranu. Iako gasovi ne
uzrokuju kolike, dete može imati više gasova nego što je uobičajeno jer guta vazduh dok
plače. Ako dete ima kolike, preporučuje se da roditelji porazgovaraju sa lekarom kako bi
se proverilo postoje li drugi mogući uzroci, npr. crevni problemi ili infekcija urinarnog
trakta. Ako dete ima neke druge simptome – povišenu temperaturu, povraća ili ima krv u
stolici, preporučuje se da se roditelji odmah obrate lekaru. Ovi simptomi NISU uzrokovani
kolikama.

Roditeljima možete dati Informativni list 1 sa pregledom strategija koje mogu isprobati
kad dete plače (pa čak i kada se čini da ima kolike). Ako ništa od toga ne uspe da smiri dete,
ne znači da neće uspeti sledeći put. Takođe, možete razgovarati sa roditeljima i o različitim
strategijama navedenim na Informativnom listu.

2. SPAVANJE

Samoprocena

Roditelji devojčice stare 8 nedelja zabrinuti su jer ona još uvek nema ustaljen raspored
spavanja. Baka im je rekla da ignorišu plač deteta, odnosno „da je puste da se isplače”.
Takođe im je rekla da će se dete razmaziti ako ga budu nosili svaki put kada zaplače.
Rekla je i da beba mora da nauči da se sama smiri i spava po rasporedu. Roditelji vam se
obraćaju za savet. Koju od navedenih strategija biste preporučili?

a)	 Poslušajte bakine savete i pustite dete da plače dok ne zaspi.
b)	 Pitajte roditelje šta rade pre nego što dete stave na spavanje i porazgovarajte sa njima

o uvođenju određene rutine pre odlaska na spavanje (svake večeri kupanje, pevanje
uspavanke, kratko čitanje itd.).

c)	 Objasnite roditeljima da čak i uz sve ove postupke, tako malo dete ne može da prati
strogi raspored i da će se obrasci ponašanja sigurno menjati.

Odgovor

Uzrast deteta je važan faktor pri određivanju da li je primereno pustiti dete da se isplače. Bebe mlađe
od tri meseca nisu u stanju da same prestanu sa plakanjem niti da se umire dok se ne zadovolje njihove
potrebe. U tom uzrastu deca ne mogu da se razmaze. Njihove neposredne potrebe – na primer za
hranom, promenom pelene, držanjem na rukama – češće su nego kod starije dece i moraju se zadovoljiti.

15

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Bebe obično nisu u stanju da prate nikakav raspored dok ne napune 4-6 meseci. Zato je najbolje
da se hrane i stavljaju na spavanje na zahtev. Međutim, kad se određeni rutinski postupci dosledno
sprovode, bebe će postepeno početi da povezuju kupanje ili uspavanku ili mirno čitanje sa spavanjem.

Čak i kod starijih beba, „pustiti ih da se isplaču” može se koristiti samo kada je roditelj siguran da dete
nije gladno, mokro, da mu nije prehladno ni prevruće i sl.

Pogledajte sledeći video o spavanju beba:

http://raisingchildren.net.au/articles/baby_sleep_video.html/context/824

Dodatne korisne informacije potražite ovde:

http://www.zerotothree.org/child-development/sleep/sleep-challenges.html

Bebe obično nemaju problema da zaspe i obično spavaju puno (od 8 do 16 sati), a bude se kad im
je nešto potrebno, na primer hrana ili promena pelene. One ne razlikuju dan i noć i svakoga dana u
spavanju provode periode različite dužine. Kod vrlo male dece nepredvidivi režim spavanja je normalan,
što može biti teško za roditelje, koji mogu provesti veliki deo noći budni.

Važno je savetovati majkama i očevima da prate bebin ritam, kao i da prate i pamte šta umiruje dete.
Bebama možemo pomoći da više spavaju noću tako što ćemo ih podsticati da budu budne tokom
dana. Možete predložiti roditeljima da svakoga dana provedu sa detetom neko vreme van kuće. To
obezbeđuje izlaganje dnevnom svetlu i pomaže bebama da ostanu budne. Boravak van kuće takođe
pomaže bebama da nauče da je dan svetlo doba namenjeno aktivnostima i druženju, a noć doba kada
je mrak i mir. (Roditelje treba naučiti i da zaštite dete od sunčevih zraka).

Otprilike do 3. ili 4. meseca starosti bebe nauče da razlikuju dan i noć. Oko 6. meseca mnoge bebe mogu
da prespavaju čitavu noć. Deca su u stanju da tokom dana uzmu dovoljne količine mleka i ostale hrane
pa nije potrebno da jedu tokom noći. Međutim, mnoge bebe se i dalje bude noću, jer su navikle da zaspe
tokom hranjenja, ljuljanja ili drugog oblika umirivanja. Kad se probude po noći (a svi to činimo nekoliko
puta svake noći), one ne znaju kako da se same ponovo uspavaju. Bebe koje nauče da se same smire,
na primer sisajući prst ili nameštajući se u udoban položaj (tako što se sklupčaju uz ogradu kolevke),
obično se lakše same uspavaju. Zato je dobra ideja da se roditeljima kada je beba uznemirena tokom
dana pokaže kako da podstaknu ponašanja koja će bebi pomoći da se sama smiri.

Pomozite roditeljima da shvate da je svaka beba drugačija i da je vrlo važno da budu
fleksibilni i osetljivi na bebine potrebe.

Informativni list 2 predstavlja strategije koje majke i očevi mogu da koriste kako bi
pomogli bebama da zaspe.

Uvodeći nove i različite tehnike uspavljivanja i umirivanja deteta, možete pomoći roditeljima da razumeju
potrebe njihove dece i da istraže različite pristupe kroz koje će zadovoljiti te potrebama. Jedan je od
najboljih načina da podstaknete krugove komunikacije i izgradite snažnu i pozitivnu privrženost jeste
da navedete roditelje da se usredsrede na reakcije dece i postupaju prema deci na usklađen način. (Više
informacija potražite u Modulu 4 – Zaljubljivanje – Podsticanje afektivne vezanosti roditelja i deteta).

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

16

Samoprocena

Kakav biste savet dali roditeljima u vezi sa položajem u kome spava dete i okruženjem za
spavanje?

Upozorite roditelje na važnost položaja u kojem beba spava i okruženja za spavanje.

Sindrom iznenadne smrti odojčeta ili smrt u kolevci (engl. Sudden Infant Death Syndrome – SIDS)
predstavlja iznenadnu i neobjašnjivu smrt odojčeta mlađeg od 1 godine. Istraživanja su pokazala
da se smrt u kolevci ređe dešava kod odojčadi koja spava na leđima. Stoga pedijatri preporučuju da
decu treba stavljati na spavanje:

•	 na leđima,

•	 na čvrstom dušeku – nikada ne stavljajte bebu na jastuk, jagnjeće krzno, vodeni krevet ili sličnu
mekanu površinu,

•	 u okruženju u kojem se ne puši – istraživanja su pokazala da izloženost duvanskom dimu (pasivno
pušenje) udvostručuje rizik od smrti u kolevci,

•	 bez igračaka ili nezategnutih prostirki u kolevci, koje bi bebi mogle otežati disanje.

(Više o sindromu iznenadne smrti odojčeta možete pronaći u Modulu 9 – Okruženje i bezbednost u domu!)

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

17

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

UOBIČAJENE BRIGE OKO MALE DECE
/DECE PREDŠKOLSKOG UZRASTA

1. SPAVANJE

Samoprocena

Roditelji dečaka starog 32 meseca kažu vam da imaju problema jer im sin dolazi u krevet tokom noći.
Dečak kaže da se boji mraka. Do sada su jednostavno dopuštali dečaku da spava sa njima u krevetu, ali
sada i sami imaju problema sa spavanjem. Šta biste im savetovali?

a)	 Ostavite noćno svetlo ako dete spava u drugoj sobi.
b)	 Pustite ga da spava u krevetu sa roditeljima.
c)	 Pokažite detetu da ste ljuti.
d)	 Proglasite jednu od plišanih igračaka detetovim zaštitnikom.

Odgovor

Dobri saveti bi bili a) i d).

Strah od mraka je prilično uobičajen. U uzrastu od 2,5 ili 3 godine decu privlači svet mašte, ali ona ne
shvataju u potpunosti razliku između stvarnosti i svog izmišljenog sveta. Pokazivanje ljutnje može samo
povećati uznemirenost deteta. Takođe, ljutnja otežava roditeljima da pažljivije reaguju. Ako se dete budi
tokom noći, roditelji bi trebalo da se odupru iskušenju da puste dete u svoju sobu ili, ako dele
sobu, u svoj krevet. Time šalju poruku da detetova soba ili krevet možda nisu sasvim bezbedni. Umesto
toga, trebalo bi da priđu detetu i smire ga objašnjavajući mu da čudovišta ne postoje u stvarnom životu.

Budite oprezni kada savetujete roditelje. Ako je dete zaista preplašeno, plače ili pokazuje
druge znake uznemirenosti, roditelji bi trebalo da ga zagrle, poljube i ostanu u njegovoj
blizini. Najvažnije je smiriti dete i pokazati mu da roditelji brinu za njega i da su uvek uz
njega kad zatreba.

Takođe je važno ispitati postoje li neki drugi razlozi zbog kojih se ovakva situacija dešava.
Možda je nedavno u životu dečaka došlo do promena koje su povećale njegove strahove
ili teskobu, kao što su recimo odvajanje od voljene osobe, dolazak nove bebe u porodicu
ili promena osobe koja čuva dete.

Koliko sati sna je potrebno maloj deci?

Na uzrastu od jedne do tri godine deca u proseku spavaju 10 do 14 sati dnevno. To podrazumeva dva
spavanja tokom dana, a nakon 18 meseci često i samo jedno dnevno spavanje posle ručka, u trajanju
od jednog do tri sata. U proseku, mala deca noću spavaju 10 ili više sati. To međutim varira od deteta do
deteta pa bi roditelje trebalo da posavetujete da posmatraju decu i prate njihov ritam i potrebe. Neka
deca su prirodno sklona da manje spavaju, a obično će ponašanje deteta pokazati treba li mu više ili
manje sna. Ako je dete nemirno i nespretnije nego inače, možda mu treba više sna.

Mala deca imaju neke uobičajene probleme sa spavanjem, na primer, mogu tokom noći ustajati iz
kreveta, ponekad im treba dugo vremena da zaspe, tokom noći mogu zvati roditelje i tražiti da pređu u

3

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

18

njihov krevet i sl. Neki od tih problema mogu biti uzrok negativnih emocija kod roditelja i mogu ih navesti
da viču, kažnjavaju decu ili omalovažavaju dete koje se boji mraka. Roditelje bi trebalo posavetovati da
u takvim situacijama ostanu mirni i što je moguće dosledniji.

Da biste podržali majke i očeve da istraže različite strategije za uobičajene probleme sa
spavanjem kod male dece, iskoristite Informativni list 3.

2. ODVIKAVANJE OD PELENA

Samoprocena

Koje od sledećih tvrdnji su tačne?

a)	 Svako dete može da se odvikne od pelena do uzrasta od 18 meseci. T / N
b)	 Odvikavanje od pelena može postati „borba za moć” sa roditeljima. T / N
c)	 Davanje nagrada je najbolji način da se dete odvikne od pelena. T / N
d)	 Roditelji moraju jasno pokazati da žele da odviknu dete od pelena. U redu je pokazati određenu

ljutnju ako dete ne sarađuje, na primer, da ga ukore, kažu mu da se ponaša kao mala beba itd. T / N

Predloženi odgovori

a) Netačno. Na uzrastu od 18 meseci većina dece još nije stekla kontrolu nad mokraćnom bešikom i crevima.
Ta veština je nužna da bi deca fizički bila u stanju da koriste nošu ili WC. Koliko je dete emocionalno
spremno za početak odvikavanja od pelena zavisi od pojedinačnog deteta. Neka deca su spremna sa 18
meseci, a neka su spremna sa 3 godine. Iako je svako dete različito, približno 22 posto dece odvikne se od
pelena do 2,5 godine, a 88 posto do 3,5 godine.

b) Tačno. Mala deca pokušavaju da steknu određenu kontrolu nad svetom koji ih okružuje. Ona koriste
svoje sve razvijenije fizičke i jezičke veštine i sposobnosti razmišljanja kako bi stekla kontrolu nad samima
sobom, nad svojim telom i svojim okruženjem. Ova prirodna i zdrava želja za kontrolom može dovesti
do „borbe za moć”. U ovom uzrastu deca brzo uče da je jedan od načina da osete kako imaju kontrolu –
odbijanje da urade nešto što roditelji traže od njih. Odvikavanje od pelena visoko je na listi prioriteta želja
mnogih roditelja, nešto što oni veoma, veoma žele da njihova deca usvoje – i deca to brzo shvate. Osim
toga, odvikavanje od pelena je posebno podložno borbi za moć jer je povezano i sa željom dece da steknu
kontrolu nad vlastitim telom.

c) Netačno. Iako nagrade takve vrste mogu nakratko da podstaknu napredak, postoji bojazan da kod
neke dece pritisak „uspeha” u obliku nagrade stvara teskobu, odnosno osećaj neuspeha kada im se dogodi
(vrlo normalno i očekivano) da im „pobegne”. Drugi rizik je da korišćenje nagrada prilikom odvikavanja od
pelena može navesti decu da očekuju nagrade za bilo šta – da završe obrok, operu zube, obuku se i sl. Kada
roditelji vrlo prozaično pristupaju odvikavanju od pelena i ne prave od toga veliku stvar, verovatnije je da će
deca pratiti sopstvenu unutrašnju želju da savladaju ovu važnu veštinu. Ako roditelji žele da koriste nagrade,
mora im se reći da izbegavaju materijalne nagrade (igračke, slatkiše i sl.). Roditelji treba da shvate da su
osmeh, zagrljaj ili lepe reči takođe nagrada.

d) Netačno. Ljutnja roditelja dovešće do dodatnog emocionalnog pritiska na dete, zbog čega će se ono teže
odvikavati od pelena.

19

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Dodatne informacije o odvikavanju od pelena potražite ovde:

http://www.zerotothree.org/child-development/early-development/all-about-potty-
training.html

Kada je reč o deci sa posebnim potrebama i/ili invaliditetom, odvikavanje od pelena može početi kasnije
ili se tome može pristupiti na drugačiji način. Uloga roditelja je još važnija jer će možda morati vrlo pažljivo
da posmatraju dete kako bi mogli da prepoznaju njegov ritam vršenja nužde. Na osnovu tih informacija
roditelji mogu da stavljaju dete na nošu / WC šolju u određeno vreme, prateći prirodni ritam deteta. Tako
će roditelji povećati verovatnoću da će dete naučiti da vrši nuždu u određeno vreme i na istom (pravom)
mestu. Treba ohrabrivati roditelje da budu strpljivi i uporni, da hvale dete i da prate njegov ritam.

Roditelji imaju odgovornost da naprave podržavajuće okruženje za učenje deteta. To znači da
roditelji treba da:

•	 prepoznaju da dete kontroliše svoje telo. Deca su
spremna na odvikavanje od pelena kada:

•	 imaju suvu pelenu najmanje dva sata u
kontinuitetu ili nakon spavanja,

•	 prepoznaju da uriniraju ili prazne creva (na
primer, dete može da ode u drugu prostoriju
ili da se sakrije ispod stola kada prazni creva),

•	 savladaju fizičke veštine bitne za odvikavanje
od pelena: znaju da hodaju, da skinu i obuku
gaćice, da sednu na nošu i siđu sa nje (uz
određenu pomoć),

•	 imitiraju ponašanje roditelja vezano za vršenje nužde,
•	 mogu da prate jednostavna uputstva,
•	 žele da koriste nošu (najvažnije!);

•	 dozvole detetu da odluči da li želi da koristi nošu ili pelene / „pull-up” gaćice svakog dana;

•	 nauče dete reči za delove tela, uriniranje i pražnjenje creva;

•	 ponude deci alate potrebne da bi sama uspešno obavljala nuždu (npr. noša odgovarajuće veličine,
nastavak za WC šolju i sl.);

•	 očekuju „nezgode” vezane za obavljanje nužde i da ih prihvataju bez ljutnje.

Tokom patronažnih poseta razgovarajte sa roditeljima o ovim temama i skrenite im pažnju
na spremnost deteta da se odvikne od pelena. Najvažnije je da roditelji postanu svesni
da ne smeju da koriste nikakve kazne (vikanje, udaranje deteta, uskraćivanje igračaka i sl.),
ucene (npr. „mama će biti jako tužna ako se upiškiš u gaćice”), da ne smeju da ponižavaju
dete („ponašaš se kao mala beba”), da ga nazivaju pogrdnim imenima ili da mu nude
nagrade (npr. „ako koristiš nošu, onda ćemo da idemo u park’). Takođe, roditelji ne bi
trebalo da preterano hvale dete zato što je obavilo nuždu na WC šolji ili na noši. Dete bi
zbog toga moglo da se oseća loše kada doživi „nezgodu”.

Može biti korisno ako se o odvikavanju od pelena razmišlja kao o procesu u kome i dete i roditelji imaju
sopstvene „zadatke” koje moraju da obave.

Odvikavanje od pelena je važna komponenta samoregulacije koju dete mora da nauči. Dete treba:

•	 da odluči da li želi da koristi nošu / WC šolju ili pelenu / „pull-up” gaćice (ako su dostupne);
•	 da nauči da prepoznaje fizičke znake koji ga upozoravaju da treba da obavi nuždu;
•	 da koristi nošu ili WC šolju u skladu sa sopstvenim tempom.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

20

Vaša je uloga sledeća:

•	 Pomozite roditeljima da shvate da dete mora biti dovoljno zrelo i spremno na
odvikavanje od pelena.

•	 Pomozite roditeljima da pažljivo posmatraju dete i da počnu da koriste nošu kada
uoče znake da je dete spremno.

•	 Pomozite roditeljima da shvate da požurivanje deteta tokom odvikavanja od pelena
može stvoriti dodatne probleme, kao što su zadržavanje mokraće ili stolice, a to može
dovesti do fizičkih problema poput zatvora.

•	 Savetujte roditeljima da ne odlažu odvikavanje od pelena za vreme kada to njima bude
zgodno. Motivišite ih da iskoriste pravi trenutak, kada je dete spremno, a ne da odlažu
taj proces zbog nedostatka vremena ili zainteresovanosti, zato što su jednokratne
pelene dostupne i jednostavnije i sl.

•	 Podstaknite roditelje da preuzmu rizik i skinu pelene detetu kada je ono spremno da
nauči da obavlja nuždu na noši ili WC šolji. Treba pomoći roditeljima da shvate kako
nije katastrofa ako se dete ponekad upiški ili olakša u gaćice. To je sastavni deo procesa
učenja. Najbolje vreme za odvikavanje od pelena su letnji meseci, kada dete ima manje
odeće na sebi.

•	 Pokažite razumevanje za strahove ili oklevanje roditelja – možda se majka ili otac plaše
da će se dete razboleti, da će uništiti odeću, da će se oštetiti nameštaj ili pod ili da će
doživeti neprijatnosti u javnosti. Vaša uloga je da im pomognete da shvate kako se
neprijatne situacije mogu sprečiti (na primer, nameštaj ili sedišta u automobilu mogu
da se pokriju starim krpama u vreme dok se dete odvikava od pelena). Roditelji moraju
da shvate da taj proces, kada je dete spremno, traje svega nedelju ili dve, uz povremene
manje nezgode tokom sledećih nekoliko meseci. Treba insistirati na jednom pravilu:
kada odluče da više neće koristiti pelene, treba da se pridržavaju te odluke. Savetujte
im da ne koriste pelene u posebnim prilikama (npr. kad odlaze u posetu kod rođaka,
kad dete ima novu odeću i sl.), jer će time zbuniti dete. U takvim situacijama roditelji
bi umesto pelena trebalo da ponesu rezervnu odeću. Vaša je uloga da obezbedite da
oba roditelja shvate da se radi o veoma važnom koraku za dete i da je detetu potrebno
puno njihovog strpljenja i podrške. A činjenica da dete sazreva i usvaja nove veštine
mnogo je vrednija od lepe odeće ili skupih tepiha!

Pogledajte sledeći video o odvikavanju od pelena:

https://www.youtube.com/watch?v=G29_mKNZrZY

Kakve korake preduzima majka kako bi navela dete da vrši nuždu na WC šolji?

Dodatne informacije potražite na sledećem sajtu:

http://www.zerotothree.org/child-development/early-development/all-about-potty-
training.html

21

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

UTICAJ NA PONAŠANJE DETETA

Kao patronažna sestra vrlo često ćete se naći u situacijama u kojima će vas roditelji pitati kako da obuzdaju
određena ponašanja kod deteta. Ništa ne može da navede roditelje da se osećaju bespomoćnije ili da
izgube poverenje u svoje roditeljske sposobnosti nego kada dete ima ispade besa, loše se ponaša,
odbija da uradi ono što mu se kaže ili otvoreno prkosi roditelju.

U mnogim porodicama se i dalje smatra da je fizičko kažnjavanje najefikasniji način da se brzo
promeni ponašanje deteta. Međutim, fizičko kažnjavanje ima brojne negativne posledice, a vi treba da
pomognete porodicama da usvoje drugačije pristupe.

1. FIZIČKO KAŽNJAVANJE

Kada koriste reč „disciplina”, ljudi obično misle na „kažnjavanje”, a vrlo često, u stvari, misle na „fizičko
kažnjavanje”. Stavovi ljudi prema fizičkom kažnjavanju razvijaju se pod uticajem njihovog sopstvenog
odrastanja i onoga što se u kulturi i društvu u kojem se dete odgaja smatra prihvatljivim. Kao patronažna
sestra, važno je da najpre razumete zbog čega neke porodice veruju da je fizičko kažnjavanje najbolji
oblik uticanja na ponašanje. Nakon toga možete uviđavno da se osvrnete na taj problem, stavljajući do
znanja članovima porodice da poštujete njihovu kulturu, ali da je fizičko kažnjavanje nedelotvorno i
štetno za malu decu. S porodicama možete razmotriti različite opcije da bi one shvatile da deca mogu
naučiti kako da obuzdaju svoje ponašanje bez fizičkog kažnjavanja, već uz vođstvo brižnih roditelja
punih ljubavi, koji postavljaju jasne i razumne granice.

Fizičko kažnjavanje je nedelotvorno i štetno za malu decu!

Postoje brojni razlozi zbog kojih morate savetovati roditelje da ne primenjuju fizičko
kažnjavanje. Kao prvo, Konvencija o pravima deteta propisuje da deca moraju biti
zaštićena od fizičkog i svih drugih okrutnih i degradirajućih oblika kažnjavanja.
„Deca imaju pravo na zaštitu od svih oblika nasilja” (Konvencija UN o pravima, član 19).

Više o nasilju nad decom možete pročitati u Modulu 14 – Zaštita male dece od nasilja,
zlostavljanja i zanemarivanja, kao i u ovim publikacijama:1

https://www.unicef.org/serbia/publikacije/pametna-knjiga-za-mamu-i-tatu

https://www.unicef.org/serbia/sites/unicef.org.serbia/files/2018-08/Komunikacija_sa_
decom.pdf

Ostali razlozi zašto ne treba primenjivati fizičko kažnjavanje obuhvataju sledeće:

•	 Fizičko kažnjavanje uči decu da je u redu udariti drugu osobu, nekoga ko je manji od roditelja.

•	 Takav postupak može uplašiti decu ili uništiti njihovu prirodnu potrebu da ugađaju roditeljima i uče
od njih.

•	 Kada su deca uplašena, uvređena ili povređena, njihov mozak se „zamrzne” (a telo zauzima stav
„bori se ili beži”) i nisu u stanju da procesuiraju razloge zbog kojih želite da ona promene ponašanje.
Zbog toga je verovatnije da će isto ponašanje ponoviti u budućnosti.

1	 Materijal je na srpskom jeziku.

4

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

22

Roditelji često misle da je u redu ako se u opasnoj situaciji primeni neki od lakših oblika fizičkog
kažnjavanja (npr. šamar ili udarac po guzi), jer veruju da će time pomoći deci da neposrednije razumeju
šta moraju, a šta ne smeju da urade. Kao patronažna sestra treba da objasnite da i ti manje grubi
oblici kažnjavanja imaju jednako negativne posledice kao i teži oblici fizičkog kažnjavanja te da nisu
potrebni. Kada dete više nije u neposrednoj opasnosti i krizna situacija se završi, roditelji mu mogu
objasniti situaciju. Mnogo je verovatnije da će se posle takvog postupka mala deca pozitivno ponašati
u budućnosti.

Roditelje možete naučiti da primenjuju ove jednostavne strategije umesto fizičkog
kažnjavanja:

•	 Ako su majka ili otac na ivici da izgube kontrolu, najbolje je da ostave dete na sigurnom
i uzmu nekoliko minuta da se smire.

•	 Neka roditelj pljesne rukama umesto da ošamari dete – to je bolji način da privuče
pažnju.

•	 Ako je roditelj već podigao ruku da udari dete, neka umesto toga udari po stolu ili sebe
po nozi.

Pogledajte sledeći video o šamaranju:

http://raisingchildren.net.au/articles/smacking_video.html/context/832

Razmislite: Dok gledate video, razmislite o tome kako su ove majke i očevi odlučili da
neće udarati decu. Šta vi kao patronažna sestra možete učiniti da pomognete roditeljima
da shvate kako fizičko kažnjavanje neće imati dugoročne rezultate koje očekuju?

Roditelje i druge osobe koje brinu o deci možete podučiti i o efikasnim načinima podsticanja dobrog ili
poželjnog ponašanja, odnosno o tome kako da obeshrabre nepoželjno ponašanje. Osim toga, važno je
da roditelji pomognu deci da nauče da sama kontrolišu svoje ponašanje. Evo nekih pristupa koje majke
i očevi mogu isprobati:

a)	 smanjite broj situacija u kojima je dete izloženo preteranim stimulusima,
b)	 pomozite detetu da se na odgovarajući način nosi sa jakim emocijama,
c)	 podstičite pozitivne oblike ponašanja,
d)	 obeshrabrujte problematične oblike ponašanja tako što ih nećete podržavati,
e)	 primenjujte autoritativni roditeljski stil umesto autoritarnog ili permisivnog.

2. PRETERANA STIMULACIJA

Kada deca preplavi više iskustava, senzacija, buke i aktivnosti nego što mogu podneti, može se desiti
da postanu „previše stimulisana”. Previše stimulisana deca mogu biti umorna, mrzovoljna, razdražena
i mogu imati problema sa spavanjem. Kada se to dogodi, možda neće moći da uživaju u stvarima koje
inače vole da rade, ali to se može popraviti ako neko vreme provedu u miru, u poznatom i mirnom
okruženju.

Ne postoji jedan „ispravan” odgovor na pitanje koliko stimulacije je previše, jer je svako dete drugačije.
Deca sa temperamentom „koji se teško zagreva” mogu vrlo lako osećati da imaju previše podsticaja,
dok deci sa „laganim” temperamentom to možda neće smetati. (Pogledajte i Modul 4 – Zaljubljivanje

23

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

– Podsticanje afektivne vezanosti roditelja i deteta). Svako dete ima drugačiji nivo tolerancije na
uzbuđenje i nove stvari.

Majke i očevi obično dobro poznaju svoje dete i treba ih ohrabriti da prate njegov ritam, a podsticaje
drže na umerenom i prihvatljivom nivou. Međutim, ako nisu tako dobro usaglašeni sa detetom, možete
im pomoći da nauče da prepoznaju signale i znake deteta i kada je potrebno smanjiti stimulaciju.

Iskoristite Informativni list 4 za razgovor sa roditeljima o različitim strategijama koje
mogu koristiti kada je njihovo dete preterano stimulisano, a na linku http://raisingchildren.
net.au/articles/overstimulation.html potražite dodatne informacije.

3. POSTUPANJE U SLUČAJU SNAŽNIH EMOCIJA

Mala deca postepeno shvataju da su oni i njihovi roditelji i druge osobe koje o njima brinu zasebna bića.
To znači da će im prenositi ono što im se sviđa ili ne sviđa i pokušavati da postupaju samostalno (koliko
to mogu!). Mala deca razvijaju i jezičke veštine, što im pomaže da izraze svoje ideje, želje i potrebe.
Istovremeno, nedostaju im veštine logičkog rasuđivanja i teško se snalaze kada treba da sačekaju nešto
ili da se kontrolišu.

Vi kao patronažna sestra treba da pomognete majkama i očevima da shvate da određena izazovna
ponašanja mogu značiti da dete jednostavno nije u stanju da izrazi svoja osećanja na prihvatljiv način ili
da ne zna kako da zadovolji neku potrebu.

Deci pomaže kada im roditelji pokažu konstruktivniji način na koji mogu da izraze ono što osećaju.
Različiti načini kako se treba nositi sa snažnim osećanjima u svakodnevnim situacijama jeste nešto što
se postepeno razvija zahvaljujući sve boljim jezičkim veštinama u trećoj godini. Deca tada stiču više
iskustva u situacijama koje zahtevaju više samokontrole, na primer, u interakcijama sa vršnjacima u kojima
moraju da se nose sa razočaranjem i da prate pravila. Iako deca neće sasvim savladati samokontrolu sve
do školskog uzrasta (pa čak i kao odrasli to moramo vežbati!), evo nekoliko ideja pomoću kojih možete
pomoći malom detetu da počne sa usvajanjem ove važne veštine:

http://www.zerotothree.org/child-development/challenging-behavior/toddlers-and-
challenging-behavior.html

Studija slučaja

U poseti ste članu porodice koji slavi 80. rođendan. Svi se dobro zabavljaju, razgovaraju i uživaju.
Odjednom, ugledate dvoipogodišnjeg dečaka kako viče i udara majku. On želi igračku svoga brata,
ali brat ne želi da mu je da. Stariji brat je dobio novu igračku i ne želi da je deli. Majka ne reaguje pa se
dečak baca na pod i počinje da udara po podu rukama i nogama. Sasvim je očigledno da je potpuno
izgubio kontrolu.

Majka zatim počinje da viče na njega da se smiri, govori mu da ne može da se ponaša tako i da treba
da se ugleda na starijeg brata. Uskače otac koji udari dečaka. Majka očajnički gleda u vas (jer zna da ste
patronažna sestra) i traži od vas pomoć. Ona dodaje da se ovakve scene dešavaju skoro svakodnevno
i da ona jednostavno ne zna kako da izađe na kraj sa ponašanjem mlađeg sina. Šta biste joj savetovali?

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

24

a)	 Da li ona treba da razgovara sa detetom koje je potpuno van kontrole? Može li dete zaista da čuje ili
razume šta mu majka govori?

b)	 Da li sme da dozvoli da je dete udara? Da li treba da se pretvara da se ništa ne dešava?
c)	 Da li treba da kazni dete? Da viče na njega?
d)	 Da li treba da pokuša da reši ovakvu situaciju u bučnoj prostoriji punoj gostiju?
e)	 Da li treba da uzme igračku starijem bratu kako bi smirila mlađeg?

Mogući odgovori

•	 Uključite oba roditelja: otac je intervenisao u ovoj situaciji i udario dete. Majka izgleda nesrećno zbog
toga, ali ne zna šta treba da čini.

•	 Počnite tako što ćete pitati roditelje kako se osećaju kada se takva ponašanja dogode. Treba im pomoći
da shvate da se najčešće osećaju bespomoćno i ljuto, kao da će izgubiti kontrolu, a to je nešto što ne bi
trebalo da se događa.

•	 Važno je da roditelji ostanu mirni. Posavetujte oca i majku da ne pogoršavaju situaciju sopstvenom
frustracijom ili ljutnjom. Recite im da to kako se oni osećaju u tom trenutku nije važno – važno je smiriti
dete i pomoći mu da ponovo stekne samokontrolu.

•	 Recite roditeljima da u ovakvim situacijama nisu potrebna prevelika objašnjenja: ton glasa je ono što je
važno, a ne sama poruka.

•	 Posavetujte roditelje da nikada ne udaraju dete. To neće pomoći, a situacija će se dugoročno samo
pogoršati, jer će dete naučiti da je korišćenje fizičkog kažnjavanja i nasilja prihvatljivo.

•	 Posavetujte roditelje da, ako se ovakvi ispadi dogode na javnom mestu, treba da pokušaju da sklone
dete iz te situacije. Javna mesta mogu previše stimulisati dete (previše svetla, previše pogleda, ljudi koji
komentarišu itd.), a stavljaju pritisak i na roditelje. Roditelji bi trebalo da urade isto ako postoji opasnost
da se dete povredi.

•	 Posavetujte roditelje da budu fleksibilni i razmisle šta je mogao biti okidač za takvo ponašanje: roditelji
će možda morati da postupe različito u zavisnosti od situacije – ponekad će možda hteti da ignorišu
ponašanje deteta, ponekad će ga smirivati i tešiti, ponekad će pokušati da mu odvrate pažnju itd.

•	 Posavetujte roditelje da razgovaraju sa detetom kada se ono smiri. Majke i očevi bi trebalo da nauče da
razgovaraju o detetovim osećanjima: Bio si ljut jer nisi dobio igračku koju si želeo? Kada ne dobiješ ono
što želiš, onda počneš da vičeš i lupaš. Tako mi poručuješ da si ljut. Zašto, umesto toga, jednostavno ne
kažeš da si ljut? Možeš li to da pokušaš? Ako tako uradiš, mogu da te čujem i pomoći ću ti. (To bi, recimo,
mogao da kaže otac koji je izveo dete iz prostorije).

•	 Snažno preporučite roditeljima da ne daju detetu ono što želi kako bi se smirilo. To dugoročno odmaže,
jer će dete naučiti da koristi ovakvo ponašanje (posebno u javnosti) da dobije ono što želi.

•	 Ako se dete ovako negativno ponaša samo prema jednom roditelju, podstaknite roditelje da
razgovaraju kako onaj drugi može pomoći. Ako se dete s vremena na vreme tako ponaša i sa jednim i
sa drugim roditeljem, pomozite roditeljima da porazgovaraju o tome kako jedno drugom međusobno
mogu pomoći.

Možete iskoristiti Informativni list 5 da porazgovarate sa roditeljima o različitim
postupcima koje mogu preduzeti kako bi pomogli deci da izađu na kraj sa snažnim
osećanjima.

25

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

4. PODSTICANJE POZITIVNOG PONAŠANJA

Postoji mnogo načina za podsticanje pozitivnog ponašanja. U nastavku su neke strategije koje možete
podeliti sa roditeljima kako biste im pomogli da ojačaju pozitivna ponašanja kod dece. Pitajte majke i
očeve za koje od njih smatraju da bi odgovarale njihovom detetu i u kojim situacijama bi im neke od
ovih strategija mogle biti korisne.

Budite prisutni – pokazujte detetu da ga čujete

Biti prisutan znači posvetiti se svemu što dete govori ili radi. To podrazumeva i kontakt očima i otvoreni
govor tela, kojim mu pokazujete da obraćate pažnju. Uz „aktivno slušanje” i „opisne pohvale”, biti
prisutan predstavlja način na koji roditelji i druge osobe koje brinu o detetu osnažuju svoj odnos sa
detetom. Kada se posvetite detetu, time mu pokazujete da je ono važno i da je važno ono do čega
mu je stalo. To pomaže detetu da izgradi samopouzdanje i da bude otvoreno prema novim idejama i
interesovanjima. Korišćenje pažnje na taj način pokazuje deci da dobro ponašanje privlači pažnju i budi
zainteresovanost drugih osoba.

Pohvala i ohrabrenje – uočite kada dete nešto radi dobro

Pohvala je kada kažete detetu šta vam se sviđa u nekom obliku ponašanja i ona uveliko doprinosi tome
da se deca dobro osećaju. Deskriptivna (opisna) pohvala opisuje šta vam se tačno sviđa u nekom
ponašanju (na primer, „Jako mi se sviđa što si sada podelio Lego kockice sa bratom”). Deskriptivna
pohvala je najbolja za podsticanje samopoštovanja i izgradnju dobrog ponašanja. Kada decu pohvalimo
jer se dobro ponašaju, verovatnije je da će poželeti da nastave da se dobro ponašaju. Deci su potrebne
pohvale i ohrabrenja od oba roditelja.

Ohrabrenja su pohvale zbog uloženog truda, a ne zbog same osobe. Na primer, recite roditeljima da
umesto „Ti si divno dete” kažu „Vrlo je lepo što si mi doneo tanjir posle jela!” ili „Baš si se potrudio dok si
ovo gradio”. Kada hvalite trud, podstičete dete da se još više trudi u budućnosti. Ohrabrivanje se koristi
samo pre ili tokom neke aktivnosti, kako bi se pomoglo detetu da izvede aktivnost ili da se ponaša na
određeni način. Na primer, „Pokaži mi kako lepo možeš da spremiš igračke” ili „Znam da si nervozan
zbog crteža, ali je važno to što se trudiš. I kako god da ispadne na kraju, napravio si najbolje što možeš”.
Nekoj deci, posebno onoj koja imaju manje samopouzdanja, potrebno je više ohrabrivanja.

Tokom kućnih poseta, pomozite roditeljima da shvate da bi trebalo da pohvaljuju napor deteta, a
ne samo konačni rezultat. Pomozite im da shvate da samo proaktivno delovanje i napor stvaraju
mogućnosti da dete savlada nove veštine. Ako su roditelji usmereni samo na konačne rezultate, kod
dece može doći do blokade ili ona čak mogu da izgube motivaciju.

Važnost rutine

Važno je da roditelji shvate vrednost uvođenja jednostavnih rutina i da ih se pridržavaju. Rutine su
roditeljima ponekad dosadne i možda im se ne sviđa da ponavljaju iste stvari svakog jutra, u vreme ručka,
pred odlazak na spavanje… Rutine, međutim, deci daju osećaj organizacije, stabilnosti i sigurnosti. One
pomažu deci da budu uspešna i pružaju im mogućnost da demonstriraju ponašanja koja se roditeljima
sviđaju. Rutine oko obroka ili odlaska na spavanje su za malu decu veoma važne. Rutine su prvi korak
zahvaljujući kome svaki dan protiče glatko. Kada su deca umorna ili gladna, mnogo je teže privući
njihovu pažnju, odnosno ona mnogo teže obavljaju stvari koje bi roditelji hteli.

Planiranje unapred – koraci u pripremanju dece za izazovne situacije

a)	 Identifikujte vreme ili situacije u kojima je verovatnije da će se deca ponašati na negativan način.
b)	 Unapred stavite deci jasno do znanja šta se očekuje od njih.
c)	 Planirajte načine na koje možete pomoći detetu da bude zauzeto i da se ponaša na pozitivan način.
d)	 Podstičite dobro ponašanje.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

26

Pomaganje deci da razviju nove veštine

Roditelji na nekoliko načina mogu pomoći deci da nauče sve, od osnovne brige o sebi do složenijih
socijalnih veština.

•	 Uputstva: podučavanje rečima

•	 Uputstva treba davati samo onda kada dete sluša. Još je bolje ako dete i gleda roditelje dok mu
nešto objašnjavaju.

•	 Treba koristiti reči koje dete razume.
•	 Objašnjenja treba precizno da ukažu šta želimo da dete uradi i da budu jednostavna, kratka i

jasna.

•	 Modelovanje: podučavanje pokazivanjem. Gledajući odrasle deca uče šta treba da urade i
kako. Izazov u tome što ste glavni uzor svojoj deci krije se u pokazivanju ponašanja koje cenite i
želite. Roditelji i druge odrasle osobe trebalo bi da izbegavaju ponašanja koja ne vole ili ne žele da
ohrabruju kod dece.

•	 Oblikovanje: podučavanje aproksimacijom. Složenija ponašanja često se ne uče odjednom.
Važno je da počnete da uočavate i nagrađujete početno ponašanje, recimo, kada dete skine pelenu
da pokaže da je mokra. Kada se takvo ponašanje dešava češće ili je pouzdano, roditelji bi trebalo da
pređu na sledeći korak (na primer, reći detetu da može da sedne na nošu). Pohvale i pažnja potrebni
su samo kada novo ponašanje počne da se dešava. Napredujte polako. Važno je da pričekate da se
jedan korak dobro ustali pre nego što pređete na sledeći.

Pogledajte video Podsticanje dobrog ponašanja:

http://raisingchildren.net.au/articles/encouraging_behaviour_video.html

Razmislite o video prilogu:

Koje su strategije bile prikazane u videu?
Koje od tih strategija su nove za vas, a za koje mislite da će biti nove roditeljima sa kojima
radite?
Kako te nove strategije možete preneti majkama i očevima? (Modelovanje, video prilozi,
kartice sa praktičnim savetima itd.?)

5. MENJANJE PONAŠANJA DETETA

Kao i za podsticanje pozitivnog ponašanja kod dece, postoje slične strategije koje mogu pomoći
roditeljima da promene nepoželjna ponašanja. Pristupi kojima se to postiže obuhvataju promenu
okruženja, usmeravanje pažnje deteta na nešto drugo, puštanje da posledice pomognu u kontroli
ponašanja ili ignorisanje nepoželjnog ponašanja. Informativni list 6 može se koristiti kao podsetnik
koji roditeljima pomaže da odluče koju će strategiju koristiti.

Pogledajte video Odvraćanje od nepoželjnog ponašanja:

http://raisingchildren.net.au/articles/discouraging_behaviour_video.html

27

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Razmislite o video prilogu:

Koje su strategije bile prikazane u videu?
Koje od tih strategija su nove za vas, a za koje mislite da će biti nove roditeljima sa kojima
radite?
Kako te nove strategije možete predstaviti roditeljima, npr. možete li koristiti modelovanje,
igru uloga, video priloge, kartice sa praktičnim savetima itd.?

Izlivi besa (Temper tantrum)

Izlivi besa (temper tantrum) izuzetno su česti kod male dece. Mala deca se na taj način nose sa teškim
osećanjima. Njihove majke i očevi se, međutim, često osećaju frustrirano i bespomoćno, jer ne znaju
kako da postupaju prilikom izliva besa.

Tokom kućnih poseta saslušajte roditelje kada vam govore o svojim frustracijama, ljutnji
i osećaju bespomoćnosti i pomozite im da pronađu strategije pomoću kojih mogu da
izbegnu situacije koje dovode do izliva besa, odnosno da razrade plan ponašanja ako do
njih dođe. Za dodatne ideje možete iskoristiti Informativni list 7 na temu Izbegavanje i
postupanje prilikom izliva besa.

©
 U

N
IC

EF
 S

RB
IJA

/V
aš

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

28

POZITIVNA DISCIPLINA

Pravi cilj discipline je da deca nauče pravila ponašanja. Ona moraju da nauče kakvo ponašanje društvo u
celini i drugi ljudi od njih očekuju. Ta pravila im pomažu da odrastu u društveno produktivne i ostvarene
pojedince.

1. RODITELJSKI STILOVI I DISCIPLINA

Postoji više različitih stilova roditeljstva (Baumrind, 1991) i oni se razlikuju po načinu na koji pristupaju
disciplini.

Autoritarni stil. U ovom stilu roditeljstva od dece se očekuje da slede stroga pravila koja postavljaju
roditelji. Nepoštovanje tih pravila ima za posledicu kaznu. Autoritarni roditelji ne objašnjavaju razloge
za pravila. Ako deca traže objašnjenje, autoritarni roditelj će jednostavno odgovoriti: „Jer ja tako kažem”.
Autoritarni roditelji očekuju visok nivo poslušnosti, ali nisu osetljivi na potrebe dece niti na njihovu
sposobnost da sarađuju.

Autoritativni stil. Autoritativni roditelji takođe postavljaju pravila i smernice i očekuju da ih deca prate.
Međutim, ovaj roditeljski stil je daleko demokratičniji. Autoritativni roditelji puni su razumevanja za
decu, spremni su da objasne svoje razloge te da slušaju decu i razmatraju argumente ili pitanja dece.
Kada deca ne ispune očekivanja, ovi roditelji su brižni i spremni da oproste, a ne da kažnjavaju.

Permisivni stil. Permisivni roditelji, koji se ponekad nazivaju i popustljivim roditeljima, imaju vrlo
malo zahteva od dece. Ti roditelji retko primenjuju disciplinske mere nad decom jer imaju relativno
niska očekivanja od zrelosti i samokontrole. Permisivni roditelji imaju više razumevanja za decu nego
zahteva prema deci, uopšteno su više brižni i komunikativni nego zahtevni u odnosu sa decom i često
preuzimaju ulogu koja više liči na prijatelja nego roditelja.

Neuključeni stil (odbijanje i zanemarivanje). Neuključeni roditeljski stil karakterišu malobrojni zahtevi,
nizak nivo razumevanja i slaba komunikacija. Iako mnogi takvi roditelji ispunjavaju osnovne potrebe
deteta, oni se uglavnom distanciraju od života deteta. U ekstremnim slučajevima ovi roditelji mogu
odbijati ili zanemarivati potrebe dece.

Suprotnost neuključenim roditeljima predstavljaju preterano zaštitnički roditelji. Ovi roditelji su
preterano zabrinuti za fizičko i psihološko zdravlje i bezbednost. Iako izgleda da su zabrinuti za dete, oni
se u stvari brinu za sebe. Takvi roditelji učestvuju u životu deteta više nego što je potrebno. Oni možda
žele da dete ostane zavisno od njih ili, nasuprot tome, da predstave dete okolini kao kompetentno,
snažno i zdravo. Moguće je da preteranom zaštitom oni žele da prikriju činjenicu da dete možda ne
ispunjava njihova očekivanja. Ponekad takvi roditelji ne prihvataju dete onakvim kakvo ono jeste: ne
prepoznaju njegove istinske sposobnosti ili mu ne dozvoljavaju da istražuje, uči nove veštine i sazreva.
Otuda se dete može osećati nesigurno i može se plašiti novih iskustava.

5

29

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

U sledećoj tabeli prikazani su različiti roditeljski stilovi i kako se oni međusobno razlikuju.

Nepodržavajuće

Odbijajuće, neusklađeno i usmereno
na sebe

Podržavajuće

Prihvatajuće, usklađeno i usmereno
na dete

Ne postavlja
izazove

Nizak nivo
očekivanja
od deteta

Zanemarujuće/neuključeno
roditeljstvo (ponekad preterano
zaštitničko)

Malo zahteva, nizak nivo
razumevanja i malo komunikacije

Permisivno roditeljstvo

Uglavnom brižni i komunikativni
roditelji, često preuzimaju ulogu
prijatelja umesto roditelja, niska
očekivanja

Postavlja
izazove

Visok nivo
očekivanja
od deteta

Autoritarno roditeljstvo

Visoki zahtevi u pogledu poslušnosti,
kontrola, jednosmerna komunikacija

Autoritativno roditeljstvo

Roditelji puni razumevanja, spremni
da objašnjavaju i slušaju, brižni i
skloniji opraštanju nego kažnjavanju

Kao patronažna sestra, vi treba da razumete da tokom jednog dana ili nedelje očevi i majke neće biti
potpuno dosledni u svom roditeljskom stilu, već će na njega uticati i životna situacija, uzrast deteta i sl.
Međutim, važno je da shvatite koji roditeljski stil preovlađuje u porodici i da razgovarate sa roditeljima
o pozitivnim uticajima nekih stilova i negativnim posledicama drugih.

Dodatne informacije potražite na sledećoj adresi:

http://psychology.about.com/od/developmentalpsychology/a/parenting-style.htm

Samoprocena

Koji od četiri roditeljska stila najbolje podstiče socio-emocionalni razvoj deteta?

Predloženi odgovor

Kada je roditeljski stil autoritaran, on uglavnom stvara decu koja su poslušna i sposobna, ali su manje
srećna, imaju slabije razvijene socijalne kompetencije i niže samopouzdanje.

Kada su roditelji previše popustljivi (permisivni), deca su obično manje srećna i imaju niži nivo
samoregulacije. Neuključeni roditeljski stilovi stvaraju decu koja imaju najlošije rezultate u svim oblastima
života, a mogu značiti i zanemarivanje deteta, što je vrlo ozbiljan oblik zlostavljanja (pogledajte i Modul
14 – Zaštita male dece od nasilja, zlostavljanja i zanemarivanja). Takva deca često nemaju razvijenu
samokontrolu, imaju nisko samopoštovanje i manje razvijene kompetencije nego njihovi vršnjaci.
(http://psychology.about.com/od/developmentalpsychology/a/parenting-style.htm)

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

30

Samoprocena

Dvoipogodišnja devojčica igra se sa svojom najboljom drugaricom u parku. Odjednom, ona zgrabi
igračku svoje drugaricom i sakrije je iza leđa. Druga devojčica počne da plače.

Koristeći ranije opisane različite roditeljske stilove, odgovorite kako bi otac devojčice koja je zgrabila
igračku reagovao?

Roditeljski stil Ponašanje

Autoritarni

Autoritativni

Permisivni

Preterano zaštitnički

Neuključeni

Predloženi odgovori

Roditeljski stil
oca čije je dete
zgrabilo igračku

Ponašanje

Autoritarni Otac će zahtevati da dete odmah vrati igračku. Ako dete ne posluša, otac će uzeti
igračku i vratiti je drugoj devojčici. Otac neće hteti da sluša nikakva objašnjenja
svoje ćerke, nego će joj jednostavno reći da se neka pravila moraju poštovati.

Autoritativni Otac će pokušati da uteši obe devojčice nastojeći da kod obe pobudi empatiju.
Objasniće ćerki da razume da ona želi igračku, ali da igračka pripada drugoj
devojčici. Takođe će objasniti da bi druga devojčica možda pristala da joj malo
pozajmi igračku kada bi je pitala. Takođe, možda će pitati drugu devojčicu da
objasni kako se osećala kad joj je oteta igračka.

Permisivni Otac bi odabrao da se ne meša (njegova ćerka ne plače), a možda bi
prokomentarisao kako bi deca uvek trebalo da dele igračke. Druga mogućnost
je da bi pokušao da uteši devojčicu koja plače i da je nagovori da podeli igračku.
Možda bi pokušao da joj dâ nešto drugo, kao neku vrstu „mita”.

Preterano
zaštitnički

Otac bi rekao ćerki da ne sme da uzima tuđe igračke, jer bi drugo dete moglo da
je udari i povredi. Roditelju druge devojčice rekao bi da njegova ćerka obično
ne uzima tuđe igračke. Takođe, takav otac bi brinuo kako se njegova ćerka oseća
i želeo bi je zaštititi od tuge ili osećaja povređenosti, pa bi preuzeo na sebe
odgovornost za njen postupak.

Neuključeni Otac bi ignorisao ceo događaj i nastavio da proverava poruke na mobilnom
telefonu.

31

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Kao patronažna sestra, vi među roditeljima možete podsticati autoritativni roditeljski stil,
kojim će oni usmeravati ponašanje svoje dece, koji će im pomoći da se osete sigurno i koji
će podsticati njihovu samoregulaciju i socio-emocionalni razvoj.

U ovom modulu bavili smo se nekim od čestih problema, pitanja i dilema koje majke i očevi mogu otvoriti
tokom vaših poseta (trudite se da redovno razgovarate sa oba roditelja, jer se uobičajene roditeljske
brige bolje rešavaju kada oba roditelja razumeju pozitivne i negativne strategije). Ponekad se roditelji
mogu osećati zbunjeno, uznemireno ili bespomoćno i mogu da traže savet od vas jer žele da rade ono
što je najbolje za njihovo dete. Vaša uloga je da ih podržite u pronalaženju najboljeg mogućeg rešenja.
Uspostavite odnos poverenja, slušajte ih sa empatijom i usmeravajte njihov postupak razumevanja
deteta i dolaženja do pozitivnih rešenja. Dobra je praksa da uz vas roditelji jačaju sopstvene kapacitete
za rešavanje problema kako bi povećali svoje resurse, a ne postali zavisni od vas.

Više o ovoj temi možete pronaći u Modulu 10 – Jačanje komunikativnih veština
patronažnih sestara.

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

32

REZIME KLJUČNIH PORUKA

Novorođenčad i deca mlađa od četiri meseca obično nisu sposobna da se hrane i spavaju prema
rasporedu, što može stvoriti dosta stresa u životu roditelja. Majkama i očevima koji prolaze kroz taj
period možete pomoći informacijama o razvoju njihovog deteta i zajedno sa njima istražiti različite
strategije koje mogu pomoći da dete bolje spava i manje plače, odnosno da pokuša da uspostavi rutinu
kod spavanja. Ne postoji jedinstvena strategija koja uvek deluje pa je dobro da roditelji imaju alternative
kada jedan pristup nije delotvoran.

Mala deca koja su tek prohodala donose nove brige roditeljima, jer istovremeno pokušavaju da steknu
veću samostalnost i da ostanu u bliskom kontaktu sa roditeljima. Očevi i majke će se zato suočiti sa
novim izazovima kada budu učili decu da spavaju sama ili da se odviknu od nošenja pelena. Uloga
patronažne sestre je da pomogne roditeljima u pronalaženju strategija koje su za njih delotvorne, a
istovremeno zadovoljavaju razvojne potrebe deteta.

Roditelji mogu uticati na ponašanje svoje male dece tako što će paziti da ona ne budu izložena
preteranim stimulusima i pomagati im da nauče da se na odgovarajući način nose sa svojim osećanjima.
Pozitivno ponašanje može se učvrstiti pohvalama i podsticajima, dobrim primerom (modelovanje),
veštinama podučavanja i planiranjem. Negativna ponašanja mogu se smanjiti promenom okruženja,
korišćenjem tehnika skretanja pažnje, ignorisanjem ponašanja ili primenom posledica koje su u skladu
sa detetovim mogućnostima razumevanja. Uloga patronažne sestre je da predstavi različite strategije
i da pruži podršku roditeljima u pronalaženju onih koje najbolje odgovaraju njima i njihovom detetu.

Disciplina se često shvata kao kazna. U stvari, kada se koristi pozitivno, ona može pomoći u detetovom
socijalnom i emocionalnom razvoju. Fizičko kažnjavanje ne treba da se koristi, jer ono može negativno
uticati na razvoj deteta, kršiti njegova prava, davati primer negativnog ponašanja, a osim toga je
i bezuspešno. Uloga patronažne sestre je da pomogne ocu i majci da shvate razliku između kazne i
pozitivne discipline te da nauče kako da koriste strategije zasnovane na pozitivnoj disciplini, koja
pomaže deci da se nauče samoregulaciji.

Slušajte majke i očeve i razgovarajte sa njima o njihovim brigama i o strategijama koje mogu primeniti
da bi rešili probleme. Ne zaboravite da ih uvek pitate šta misle i koje strategije su već isprobali pre nego
što im ponudite neke predloge. Kada dajete predloge, uvek ponudite više od jednog i pustite roditelje
da sami biraju i donesu konačnu odluku, ukoliko to neće naškoditi detetu.

6

33

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

DODATAK

INFORMATIVNI LIST 1

Strategije za umirivanje plača odojčadi

•	 Umotajte dete. Neke bebe manje plaču kad su čvrsto umotane u ćebence i lagano ih ljuljamo.

•	 Koristite nosiljku za dete. Za dete može biti vrlo umirujuće kada se nalazi uz roditelja tokom čitavog
dana.

•	 Isprobajte različite načine držanja deteta. Neke bebe vole da ih roditelj čvrsto privije uz grudi, druge
vole da gledaju preko ramena, treće da ih roditelj drži ispred svog lica.

•	 Koristite umirujuće zvuke. Lagano pričajte ili pevušite nešto detetu. Pozadinski šumovi takođe mogu
biti umirujući.

•	 Isprobajte različite vrste pokreta. Neke bebe umiruju nežni, spori pokreti, poput ljuljanja. Druge se
bolje smiruju uz žustrije ritmične pokrete tokom nošenja.

•	 Smanjite podsticaje kojima je dete izloženo: svetla, prizore, zvuke i teksture.

•	 Ostavite bebu na miru. Kada ništa ne uspe da umiri bebu, dajte joj priliku da se smiri sama: spustite
je na bezbedno mesto i ostavite je na miru 5-10 minuta. Ponekad naši pokušaji da smirimo decu za
njih predstavljaju dodatne podsticaje, koji povećavaju njihovu uznemirenost umesto da je smanje.
U takvim slučajevima može pomoći ako ih ostavimo same. Bebama je ponekad potreban odmor od
dodirivanja, razgovora i interakcija. A ako se beba ne smiri, neće biti nikakve štete.

•	 Izbegavajte situacije u kojima je dete previše izloženo stimulacijama. Bebe tada mogu postati
mrzovoljne ili umorne, zbog čega mogu više plakati, a mogu i izgledati uznemireno ili okretati glavu
od osobe koja je uz njih. Bebini pokreti mogu se pretvoriti u trzaje, ona može stiskati šake, mahati
rukama ili udarati nogama.

•	 Porazgovarajte sa profesionalnim zdravstvenim radnikom kako biste proverili da li su uzrok plača
možda crevni problemi, alergije i sl.

Izvor: Sajt zerotothree.org – http://www.zerotothree.org/child-development/challenging-
behavior/colic-behaviors.html

7

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

34

INFORMATIVNI LIST 2

Strategije za uspavljivanje odojčadi

•	 Dosledno vreme odlaska na spavanje i rituali. Redosled kupanja u toploj vodi, ljuljanja, maženja,
uspavanki itd. Priprema bebe za odlazak na spavanje. Oslonite se na zakonitosti ranog razvoja deteta
– model asocijacija. Mozak deteta u razvoju je sličan kompjuteru, on čuva hiljade sekvenci koje
postaju obrasci. Kada se beba uključi u ranu fazu rituala odlaska na spavanje, postaje programirana
za ceo obrazac, koji ima za rezultat padanje u san.

•	 Smirivanje. Pripremite za bebu kupanje u toploj vodi, a zatim joj pružite umirujuću masažu kako
biste opustili napete mišiće i smirili misli. Budite pažljivi, jer za neku decu bi ovo moglo da predstavlja
stimulaciju.

•	 Hranite dete tokom dana. Bebe treba da nauče da se jede preko dana, a da se noću uglavnom
spava. Neke veće bebe i deca su preko dana toliko zauzeti igrom da zaborave na jelo, a onda to
nadoknađuju tokom noći, budeći se često i tražeći hranu. Da biste prekinuli ovu naviku, hranite bebu
najmanje na svaka tri sata tokom dana kako biste hranjenje grupisali u periodu budnog dela dana.

•	 Uspavajte bebu dojenjem/hranjenjem. Smestite se pored bebe i dojite je (ili hranite na flašicu) dok
ne zaspi. Prijatan redosled kupanja u toploj vodi, toplih ruku, tople dojke i toplog kreveta recept je
za dobar san.

•	 Otac uspavljuje bebu. Smestite bebu ocu na grudi, tako da njena glava bude uz njegov vrat, a da
očeva brada dodiruje vrh bebine glave (vibracija dubljeg muškog glasa uspavljuje bebu) i nežno je
uljuljkajte u san. Ako beba ne zaspi na ovaj način, otac može da legne sa bebom u istom položaju i
da je pusti da privremeno zaspi na njegovim grudima.

•	 Ljuljanje ili šetanje sa bebom dok ne zaspi. Pokušajte da uspavate bebu u stolici za ljuljanje ili šetajte
sa njom u rukama i pritom joj nežno mazite leđa i pevušite.

•	 Privijte se uz bebu. Nekim bebama tehnike standardnog uspavljivanja nisu dovoljne. Beba
jednostavno ne želi sama da zaspi. Kada je uljuljkate ili uspavate hranjenjem, lezite uz usnulu bebu
dok čvrsto ne zaspi.

Tehnike protiv buđenja

Isprobajte ove praktične savete kojima možete pomoći bebi da spava duže tokom noći.

•	 Opuštanje tokom dana. Miran dan verovatno će pratiti i mirna noć. Što su roditelji više povezani sa
bebom tokom dana, što su više uz nju i smiruju je tokom dana, to je verovatnije da će beba mirnije
prespavati noć.

•	 Oblačenje bebe. Pokušajte da bebu preko noći umotate na različite načine. Prvih meseci mnoge
bebe vole da budu „čvrsto umotane”, npr. u pamučno ćebence. Starija deca vole da budu „opuštena”
i možda će bolje i duže spavati ako imaju nepričvršćene pokrivače koji im omogućavaju slobodne
pokrete. Ako je dete odeveno u širu, labavu odeću tokom dana, a umotano noću, ono će najčešće
početi da povezuje umotavanje sa snom. Beba kojoj je prevruće ili prehladno može biti nemirna.
Prilagodite pokrivače temperaturi u sobi i navikama bebe.

•	 Tišina u spavaćoj sobi.

•	 Mrak u spavaćoj sobi.

•	 Zvuci za spavanje. Ponavljajući, skoro monotoni zvuci koji će uljuljkati bebu u san poznati su kao beli
šum (npr. zvuk fena ili mašine za pranje).

35

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

•	 Muzika za spavanje. Namestite omiljene uspavanke deteta da se „vrte” bez prestanka kako bi, kada
se probudi, beba bila u poznatom zvučnom okruženju koje povezuje sa spavanjem. Roditelji mogu
napraviti sopstveni izbor uspavanki koje najbolje uspavljuju njihovo dete.

•	 Topao krevet. Spuštanje bebe na hladnu posteljinu može predstavljati problem. Koristite posteljinu
od pamučnog flanela, naročito zimi, ili stavite topao peškir da zagreje posteljinu pre nego što
spustite dete na spavanje (pre toga sklonite peškir iz zagrejanog kreveta).

Izvor: Sajt askdrsears.com, 2014 – http://www.parents.com/toddlers-preschoolers/sleep/
issues/toddler-sleep-solutions/

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

36

INFORMATIVNI LIST 3

Uobičajeni problem sa spavanjem

•	 Problem sa spavanjem: Dete često izlazi iz kreveta.

Moguće rešenje: Ako dete ima problema sa ostajanjem u krevetu, pokušajte da provedete mirnih sat
vremena pre odlaska na spavanje. Čitanje, maženje, kupanje ili slušanje uspavanki mogu pomoći
detetu da bolje spava. Ako se ustajanje iz kreveta nastavi, uvedite „noćnu propusnicu”: dozvolite
detetu da izađe iz sobe, ali samo jednom tokom noći, i tada zatraži šta god mu treba. Možda će biti
potrebni meseci da se ponašanje promeni, pa zapamtite da je doslednost najvažnija. „Propusnica”,
uz neki bezbedan predmet, kao što su poseban jastuk, plišana životinja ili ćebence, mogu pomoći
detetu, a ono će ih vremenom samo prerasti.

•	 Problem sa spavanjem: Detetu predugo treba da zaspi.

Moguće rešenje: Redovno vreme za odlazak na spavanje predstavlja idealno rešenje za prelaz iz
dana punog događanja u miran san. Iznenadna promena u rasporedu deteta, poput popodnevnog
spavanja ili jedne večeri sa kasnim odlaskom na spavanje, mogu uticati na spavanje. Nedostatak sna
takođe može povećati probleme sa spavanjem. Stručnjaci preporučuju da mala deca koja još uvek
spavaju dva puta tokom dana, spavaju ujutru oko 10 h približno 45 minuta i popodne oko 13 h u
trajanju od 2 sata. Kod dece koja su navikla na jedno spavanje tokom dana, pokušajte da ispunite
jutro aktivnostima, a spavanje planirajte posle ručka, oko 13:30, u trajanju od 2 sata.

•	 Problem sa spavanjem: Dete ima strahove i noćne more.

Moguće rešenje: Noćne more su uobičajene kod dece između 2. i 3. godine. Ako je dete sklono
strahovima, pre spavanja izbegavajte knjige ili filmove sa strašnim temama. Neka rutina povezana
sa odlaskom na spavanje bude vesela, preporučuje psihološkinja Linda Bler (Blair) u svojoj knjizi
„Srećno dete” („The Happy Child”). Odolite iskušenju da kažete detetu kako ono čega se boji ne
postoji: „Ako dete nešto ružno sanja, recite mu da je sada sve u redu. Nemojte mu reći da snovi nisu
stvarni, jer za mnogu decu predškolskog uzrasta snovi izgledaju potpuno stvarni”, kaže Linda Bler.
Umesto toga, „recite detetu da nema razloga za zabrinutost. Ne upuštajte se u duga objašnjenja niti
odvraćanja pažnje. Jednostavno utešite i razuverite dete i, čim se smiri, poželite mu laku noć”.

Ako se noćna mora ponavlja, istražite mogući uzrok. Pitajte dete o susretima sa drugom decom,
TV emisijama ili drugim iskustvima koja doživljava tokom dana. Ako pronađete uzrok, pokušajte da
smanjite kontakt deteta sa tim uzrokom.

•	 Problem sa spavanjem: Dete plače i doziva vas noću.

Moguće rešenje: Kada dete plače tokom noći i zove vas da dođete u njegovu sobu, pokušajte da utvrdite
raspored odlazaka do njega umesto da odgovarate na svaki poziv. Ako uvedete raspored, bilo to na
svakih pet minuta ili u nekom drugom intervalu, i dalje ćete zadovoljiti detetove potrebe. Sve dok nema
ničega što bi zaista tražilo reakciju (na primer bolest ili mokre pelene), dete će se na kraju samo smiriti
i zaspati.

Izvor: Anderson, 2014 – http://www.parents.com/toddlers-preschoolers/sleep/issues/
toddler-sleep-solutions/

37

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

INFORMATIVNI LIST 4

Kada su mala/predškolska deca preterano izložena stimulacijama

•	 Smanjite buku i aktivnosti u detetovom okruženju. Na primer, ugasite TV ili radio i odvedite dete u
njegovu sobu ili mu dozvolite da bude uz roditelja (ako mu je to potrebno da se smiri).

•	 Pomozite detetu da rečima izrazi osećanja koja ispoljava ponašanjem. Na primer, odrasla osoba
može reći: „Vidim da si uznemiren” ili „Vidim da se osećaš umorno”.

•	 Sedite mirno uz dete i odaberite neku umirujuću aktivnost, kao što je čitanje priče, ležanje uz njega,
pevanje laganih pesama ili ga jednostavno mazite po leđima. Kada se dete smiri, dajte mu vremena
da se igra samo.

Izvor: http://raisingchildren.net.au/articles/overstimulation.html

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

38

INFORMATIVNI LIST 5

•	 Razgovarajte o osećanjima i kako se nositi sa njima. Kad malo dete nauči da prepoznaje kako se
oseća, to mu pomaže da stekne kontrolu nad svojim emocijama i da ih saopšti drugima.

•	 Ponudite detetu neke ideje kako da izađe na kraj sa snažnim emocijama. Maloj deci potrebne su
smernice kada ne znaju kako da se nose sa jakim osećanjima besa, tuge ili frustracije. Kada je dete
stvarno ljuto, potvrdite to što ono oseća: „Sad si stvarno jako ljut jer sam ti danas zabranila gledanje
televizije”.

•	 Pokažite da saosećate sa detetom. U redu je ako mu pokažete da razumete da izbor koji mu se nudi
ne predstavlja ono što dete želi.

•	 Dopustite detetu da samo bira neke stvari, u skladu sa uzrastom. Na primer, šta će obući (možete
ponuditi dve mogućnosti) i šta će jesti (budite razumni), šta će se igrati, sa kim će se igrati. To detetu
daje osećaj kontrole i pomaže u razvoju samopouzdanja i osećaja kompetentnosti (uverenja „Ja to
mogu”).

•	 Tražite načine na koje vaše dete može „da vežba” samokontrolu. Tokom svakog dana ima dosta
situacija u kojima možete dete učiti toj veštini. Na primer, igre koje zahtevaju čekanje na red su
odlične za vežbanje čekanja i saradnje sa drugim.

Izvor: Sajt zerotothree.org – http://www.zerotothree.org/child-development/challenging-
behavior/toddlers-and-challenging-behavior.html

©
 U

N
IC

EF
/U

N
I11

49
92

/H
ol

t

39

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

INFORMATIVNI LIST 6

Strategije za promenu ponašanja

•	 Promenite detetovo okruženje.

•	 Promenite fizičko okruženje (uklonite neke predmete, osigurajte prostor kako bi bio bezbedan za
istraživanje).

•	 Premestite dete na drugo mesto, na kome neće biti u iskušenju da radi nešto pogrešno ili nepoželjno.

•	 Promenite vreme obavljanja aktivnosti.

•	 Prilagodite nivo složenosti da bolje odgovara detetu.

•	 Učinite stvari zanimljivim ili zabavnim.

Izvor: http://raisingchildren.net.au/articles/changing_environment.html

Odvraćanje pažnje

•	 Pažnju detetu možete odvratiti i tako što ćete mu jednostavno dati da radi nešto drugo. Uvedite
novu aktivnost, igračku ili igru, odnosno pokažite detetu nešto novo što može da radi sa igračkom
koju već ima.

•	 Promenite scenu. Stavite dete u položaj u kojem može videti različite stvari ili ga premestite na
drugo mesto.

•	 Mislite unapred. Smislite nekoliko ideja za zabavne aktivnosti. Ako izlazite, ponesite neke privlačne i
zabavne igračke koje možete izvaditi po potrebi. Ako dete ogladni, neka vam pri ruci budu ukusne i
zdrave grickalice.

Izvor: http://raisingchildren.net.au/articles/distraction.html

Posledice

Postoji nekoliko vrsta posledica za decu.

Prirodne posledice. Ponekad je najbolje pustiti decu da iskuse prirodne posledice svog ponašanja.
Kada deca iskuse rezultat sopstvenog ponašanja, mogu naučiti da njihovi postupci imaju posledice.
Tako će naučiti da preuzimaju odgovornost za ono što rade.

Isključivanje (tajm-aut). To je vrsta posledice koju možete koristiti sa malom decom. Ona podrazumeva
da dete mora na neko kraće vreme da ode na neko mesto: u ćošak, na stolicu ili u prostoriju koja je
odvojena od zanimljivih aktivnosti i drugih ljudi. Taj metod se može koristiti ako se radi o posebno
teškom ponašanju ili u slučajevima kada ste oboje vrlo ljuti i potreban vam je odmor kako biste se
smirili. Zapamtite pravilo – jedan minut vremena u tajm-autu za svaku godinu starosti deteta.

Izvor: http://raisingchildren.net.au/articles/consequences.html/context/459

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

40

Sistematično ignorisanje

Sistematično ignorisanje je namerno uskraćivanje vaše pažnje detetu koje se upustilo u konkretan
oblik nepoželjnog ponašanja. To podrazumeva da ne gledate dete i ne razgovarate sa njim dok god se
ponaša na određeni način. Ova strategija se temelji na činjenici da pažnja druge osobe može biti snažan
motivator ljudskog ponašanja. Zbog potrebe za socijalnim kontaktom i povezanošću, koja je ljudima
svojstvena, postoji veća verovatnoća da će se u budućnosti ponavljati ono ponašanje koje privlači
pažnju.

Pažnja roditelja posebno je moćna nagrada za decu zbog snažne povezanosti koja postoji između dece
i roditelja. Pažnja roditelja je toliko moćna da ponekad nema velike razlike o kakvoj vrsti pažnje se radi.
Iz dečje perspektive i negativna pažnja je bolja od nikakve. Otuda za dete „nagradu” mogu predstavljati
i negativni oblici pažnje, kao što su grdnja, vikanje, pa čak i udaranje.

Sistematično obraćajte pažnju na ponašanje koje želite da vidite umesto na ponašanje koje ignorišete.
To čini sistematično ignorisanje daleko uspešnijim.

Izvor: http://raisingchildren.net.au/articles/systematic_ignoring.html/context/459

©
 U

N
IC

EF
 S

RB
IJA

/P
an

či
ć

41

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

INFORMATIVNI LIST 7

Izbegavanje izliva besa i postupanje u slučaju da se dogode

•	 Smanjite stres. Veća je verovatnoća da će izlive besa imati deca koja su umorna, gladna ili izložena
preteranim podsticajima.

•	 Budite svesni kako se vaše dete oseća. Ako primetite da se u detetu sakuplja bes, intervenišite i
pokušajte da mu skrenete pažnju nekom drugom aktivnošću.

•	 Prepoznajte okidače izliva besa. Neke situacije – odlazak u kupovinu, posete ili vreme obroka –
možda češće podrazumevaju izlive besa. Razmislite o načinima na koje te situacije možete učiniti
lakše podnošljivim za dete. Recimo, možete tempirati te situacije u vreme kada dete nije umorno,
možete ga nahraniti pre izlaska ili paziti da ne mora predugo da vodi računa o svom ponašanju.

•	 Kada dođe do izliva besa, ostanite mirni (ili se barem pravite da je tako!). Ako se naljutite, to će samo
pogoršati i otežati situaciju, i za vas i za dete. Ako treba nešto da kažete, neka vam glas bude miran,
a ne povišen; ponašajte se promišljeno i smireno.

•	 Sačekajte da izliv besa prođe. Ignorišite ponašanje dok ne prestane. Kada je izliv besa u punom jeku,
prekasno je za uveravanje ili odvraćanje pažnje; dete neće biti sposobno da vas sluša. Osim toga,
izlažete se riziku da naučite dete kako su izlivi besa način da stekne vašu punu pažnju i uključenost.

•	 Potrudite se da izliv besa ne bude ni na koji način nagrađen. Ako se izliv besa dogodi jer dete ne želi
nešto da učini (recimo, da izađe iz kade), nežno insistirajte da to ipak učini (izvadite dete iz kade). Ako
je bes izazvan time što dete nešto želi, nemojte mu to dati.

•	 Budite dosledni i smireni u pristupu. Ako ponekad popustite i posle izliva besa date detetu ono što
želi, a ponekad ne, problem bi se mogao da se pogorša.

•	 Nagradite dobro ponašanje. Sa entuzijazmom pohvalite dete kada uspešno savlada svoje frustracije.

Izvor: http://raisingchildren.net.au/articles/temper_tantrums.html

©
 U

N
IC

EF
 S

RB
IJA

/V
aš

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

42

INFORMATIVNI LIST 8

Kako možete da koristite ove ključne tačke da biste podstakli roditelje da koriste pozitivne disciplinske
postupke u odgajanju dece?

Pozitivna disciplina

(Međunarodni programi za razvoj deteta i Svetska zdravstvena organizacija, 1997)

Dodatak

Ključne tačke Kako ih možete koristiti za podršku roditeljima

1. Važno je uspostaviti
emocionalnu vezu i uzajamno
poverenje (pozitivan ugovor)
između deteta i roditelja.

Postoji jasna veza između pozitivnog odnosa dete-roditelj
i detetovog razvoja u senzibilnu osobu punu razumevanja.
Kada od početka postoje snažan emocionalni dijalog i
poverenje između deteta i osobe koja brine o njemu, to
onda služi kao unutrašnji model koji utiče na buduće bliske
odnose deteta sa drugim ljudima, uključujući i njegove
vršnjake. Kada odrasla osoba postane emocionalno važna
za dete, onda ona može pozitivno da utiče na njega.

2. Treba uvesti jednostavna i jasna
pravila saradnje i ponašanja.

Dete mora biti svesno ograničenog broja jednostavnih
pravila na koja se stalno treba pozivati, kako bi mu ta
pravila bila poznata i kako bi ih usvojilo. Pravila treba da
budu jednostavna i jasna:

„Ne smeš da se guraš/tučeš/grebeš/grizeš/štipaš.”

„Moraš da čekaš svoj red.” itd.

Važno je imati i pozitivna pravila:

„Morate pomagati jedni drugima.”

„Moraš saslušati šta drugi žele da ti kažu.”

„Treba da utešiš onoga ko je uznemiren i da mu
pomogneš.” itd.

Dete mora dobiti objašnjenje zašto pravilo postoji i kakve
posledice kršenje pravila može imati na druge.

3. Kada dete ispolji neprihvatljivo
ponašanje, treba jasno i čvrsto
pokazati neodobravanje.

Kada se pravila za saradnju/ponašanje krše ili se dogodi
neki nasilni incident, dete mora biti svesno da je njegovo
ponašanje neprihvatljivo.

„Dušan plače jer si ga gurnuo. Ružno je kada guraš nekoga”.

Treba pružiti objašnjenje, a ne samo viknuti „Ne!” i
intervenisati isključivo na fizički način ili gurnuti dete bez
objašnjenja.

43

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

4. Važno je saslušati obe strane
koje su učestovale u incidentu.

Važno je da obe strane dobiju priliku da objasne svoj
pogled na bilo koji incident, a ne da automatski prihvatite
verziju žrtve. U mnogim slučajevima žrtva je možda
isprovocirala agresiju. Takve situacije mogu da se iskoriste
kako bi se kod dece dodatno razvijalo razumevanje
emotivnog ponašanja i razgovaralo o mirnim načinima na
koje se nesporazumi mogu rešiti.

5. Usmeravanje pažnje agresivnog
deteta na doživljaj i osećanja žrtve
predstavlja dobar način da se dete
osvesti da ne sme da nanosi bol
drugim ljudima.

Važno je da dete shvati štetu ili patnju koju je nanelo žrtvi.

„Vidiš da Petar plače? To je zato jer je pao i povredio se kad
si ga gurnuo”.

6. Korisno je omogućiti deci da se
užive u uloge i iskustva drugih.

Važno je da dete ne gleda samo sebe i da nauči da bude
osetljivo na osećanja drugih ljudi oko sebe.

„Zašto misliš da Petar plače? Kako bi se ti osećao da te je
Olja gurnula?”

Druga mogućnost je da podsetite dete na situacije u kojima
je ono bilo žrtva.

„Sećaš se kad ti je Steva uzeo igračku? Sećaš li se kako si
se tada osećao? Zbog toga ne smeš takve stvari da radiš
drugima – jesi li razumeo?”

7. Umesto da samo zaustavite
negativno ponašanje deteta,
važno je ukazati i na pozitivne
alternativne postupke.

Detetu treba pokazati da svoja osećanja povređenosti ili
ljutnje može uspešno da izrazi i na druge načine osim kroz
nasilne postupke.

Detetu treba predstaviti alternative koje će mu pokazati šta
je moglo da uradi drugačije.

„Mogao si da kažeš Petru da je sada tvoj red, a ne da ga
udariš” ili „Mogao si da zamoliš za igračku, a Jovana je
mogla da ti je dâ”.

8. Jednako je važno da se
redefinišu i poprave odnosi
između dece koja su u sukobu.

Ponekad se dvoje dece sukobljava kad god su zajedno.
Važno je pronaći razloge za to i učiniti pokušaj da se
razmirice reše. U takvim situacijama treba razgovarati sa
decom, ukazati svakome na pozitivne karakteristike drugog
deteta, probati da se zajedno uključe u aktivnosti koje ne
izazivaju sukob i koje su zadovoljavajuće za obe strane.
Takođe, bilo bi dobro da se uzrok problema ukloni na što
je moguće suptilniji način. Na primer, kad oboje dece želi
da se igra istom igračkom, može im se preusmeriti pažnja
na neku alternativnu aktivnost. Kad god deca uspeju da
igraju zajedno bez svađe i problema, treba ih pohvaliti što
su „dobri prijatelji”.

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

44

9. Praksa je važna. Na decu možemo uticati da se ponašaju sa razumevanjem
i saosećanjem za druge i kroz priče koje opisuju takva
ponašanja ili se odnose na slične teme, ili kroz druge oblike
umetničkog izražavanja, kao što su gluma, igranje uloga
ili crtanje/slikanje. U svim kulturama ima mnogo priča o
likovima koji su ljubazni, puni razumevanja i ljubavi, koji
su nesebični, pomažu drugima i pokazuju ostale oblike
pozitivnog ponašanja. Pokazalo se da su deca koja su
brižna i uviđavna prema drugima često imala više iskustva
u tome od druge dece koja ne pokazuju takvo ponašanje.
Praktično iskustvo brige za druge posebno je važno za
učenje ponašanja, npr. briga za mlađu braću i sestre, pa
čak i lutke, izrada čestitki ili pisanje pisama za bolesnu
decu, poklanjanje igračaka ili odeće siromašnoj deci. Isto
tako, hranjenje kućnih ljubimaca ili briga oko njih mogu
značajno uticati na detetov osećaj o brizi. Važno je da dete
razvije osećaj saosećanja za potrebe i patnje drugih i da mu
se poveri odgovornost da učini nešto pozitivno kako bi im
pomoglo.

10. Ponekad je bolje predvideti
sukob i ukloniti moguće uzroke.

Neke situacije kao da pozivaju na sukob i prekid saradnje.
To je posebno slučaj u situacijama kada je, na primer, troje
dece zajedno, a igračaka ima samo za dvoje (recimo, dve
ljuljaške). Još jedna tipična konfliktna situacija u grupi jeste
rivalstvo oko toga ko će se igrati sa nekim popularnim
detetom, što može dovesti do isključivanja druge dece. Uz
nešto razmišljanja unapred i planiranja takve konfliktne
situacije se mogu izbeći. To ne znači da decu treba sasvim
sprečiti da dožive iskustvo sukoba i takmičenja sa drugom
decom, jer su i te situacije važne za proces prilagođavanja
na različite društvene situacije. Deca će ionako iskusiti
takve izazove, ali kroz analizu i popravljanje situacija
moguće je u određenoj meri izbeći nasilne scene kod dece.

45

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

SARADNICI

Dawn Tankersley

Programski ekspert

Međunarodno udruženje Korak po korak
(Step by Step Association – ISSA), Holandija

Zorica Trikić

Viša rukovodilac programa

International Step by Step Association (ISSA), Holandija

Adrienne Burgess

Izvršni direktor i rukovodilac istraživanja

Fatherhood Institute, UK

Prof. dr Marta Ljubešić

Odsek za logopediju

Rukovodilac postdiplomskih specijalističkih studija Rane
intervencije u edukacijskoj rehabilitaciji

Edukacijsko-rehabilitacijski fakultet Sveučilišta u Zagrebu

Dr Karen Whittaker

Viši predavač, Univerzitet Central Lancashire (UCLan)

Članica veća Instituta zdravstvenih poseta (iHV) Škola zdravlja,
Univerzitet Central Lancashire, Preston, Engleska

Bettina Schwethelm

Specijalista za rani razvoj i zdravlje deteta

Kancelarija UNICEF-a za region Centralne i Istočne Evrope
i Zajednice nezavisnih država (CEE/CIS)

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

46

REFERENCE

Anderson, M. Toddler sleep solutions to common problems. Parents. Posećeno 25. marta 2015. na adresi
http://www.parents.com/toddlers-preschoolers/sleep/issues/toddler-sleep-solutions/

Mesto za nas (22. maja 2009). Odvikavanje od pelena. https://www.youtube.com/watch?v=G29_
mKNZrZY

Pitajte dr Searsa (2013). 31 način da vaše dete zaspe i spava. Posećeno 25. marta 2014. na adresi http://www.
askdrsears.com/topics/health-concerns/sleep-problems/31-ways-get-your-baby-sleep-and-stay-asleep

Baumrind D. (1991). The influence of parenting style on adolescent competence and substance use.
Journal of Early Adolescence, 11(1), 56-95.

Cherry K. (2014). Parenting styles: The four styles of parenting. About.com Psychology. Retrieved at
http://psychology.about.com/od/developmentalpsychology/a/parenting-style.htm

Child Adolescent Health Services. (2012). Positive parenting program. Government of Western Australia
Department of Health. http://www.health.wa.gov.au/docreg/Education/Population/Child_Health/
Child_Health_Services/HP005652_triple_P_brochure.pdf

Savet Evrope (2006). Recommendation Rec 19 of the Committee of Ministers to member states on
policy to support positive parenting.
https://wcd.coe.int/ViewDoc.jsp?id=1073507&BackColorInternet=9999CC&BackColorIntranet=FFBB55&
BackColorLogged=FFAC75

Vaspitavanje dece u Australiji. (2006-2014) www.raisingchildren.net.au

Strategije smirivanja: http://raisingchildren.net.au/articles/settling_strategies_video.html

Spavanje beba: http://raisingchildren.net.au/articles/baby_sleep_video.html/context/824

Spavanje predškolske dece: http://raisingchildren.net.au/articles/preschoolers_sleep_
nutshell.html

Preterana stimulacija: http://raisingchildren.net.au/articles/overstimulation.html

Posvećivanje: http://raisingchildren.net.au/articles/attending.html/context/457

Pohvale i ohrabrenja: http://raisingchildren.net.au/articles/praise_and_encouragement.html

Rutine: http://raisingchildren.net.au/articles/routines.html

Tranzicije: http://raisingchildren.net.au/articles/transitions.html

Planiranje unapred: http://raisingchildren.net.au/articles/planning_ahead.html

Razvoj veština: http://raisingchildren.net.au/articles/developing_skills.html

Davanje uputstava: http://raisingchildren.net.au/articles/giving_commands.html

Podsticanje dobrog ponašanja: http://raisingchildren.net.au/articles/encouraging_
behaviour_video.html

Promena okruženja: http://raisingchildren.net.au/articles/changing_environment.html

Odvraćanje pažnje: http://raisingchildren.net.au/articles/distraction.html

Posledice: http://raisingchildren.net.au/articles/consequences.html/context/459

Sistematično ignorisanje: http://raisingchildren.net.au/articles/systematic_ignoring.html/
context/459

47

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

Odvraćanje od negativnog ponašanja: http://raisingchildren.net.au/articles/discouraging_
behaviour_video.html

Batine: http://raisingchildren.net.au/articles/smacking_video.html/context/832

World Health Organization. (2012). Care for child development participant manual. Geneva: World
Health Organization. Dostupno na adresi

http://www.unicef.org/earlychildhood/files/3.CCD_-_Participant_Manual.pdf

Do treće godine:

Problemi sa spavanjem kod odojčadi i male dece. Posećeno 25. marta 2015. na adresi
http://www.zerotothree.org/child-development/sleep/sleep-challenges.html

Bebe i bezbednost tokom spavanja. Dostupno na adresi http://www.zerotothree.org/child-
development/sleep/babies-sleep-safety.html

Odgovaranje ne zahteve nemirnih beba, što možete učiniti. Dostupno na adresi
http://www.zerotothree.org/child-development/challenging-behavior/colic-behaviors.html

Mala deca i izazovno ponašanje: zašto to rade i kako odgovoriti. Dostupno na adresi
http://www.zerotothree.org/child-development/challenging-behavior/toddlers-and-
challenging-behavior.htm

Kolike i plakanje. Dostupno na adresi
http://www.zerotothree.org/child-development/challenging-behavior/colic-behaviors.html

Odvikavanje od pelena. Dostupno na adresi
http://www.zerotothree.org/child-development/early-development/all-about-potty-training.
html

Patronažne sestre mogu takođe koristiti štampane i video materijale sa sajta i YouTube kanala UNICEF-a:

https://www.unicef.org/serbia/materijali

https://www.youtube.com/channel/UCQYrR9NUnproCeOvkQ89vaw/videos

MODUL 8 UOBIČAJENE BRIGE RODITELJA	

48

©
 U

N
IC

EF
 S

RB
IJA

/S
za

b
o

	8.pdf
	MODUL 8-1
	MODUL 8-2

