
“Od prvog dana...“Priručnik za roditelje i odgojitelje

Samopoštovanje je najvažniji zadatak djetinjstva

Izdavač:
Nastavni zavod za javno zdravstvo Splitsko-dalmatinske županije
Služba za zaštitu mentalnog zdravlja, prevenciju i izvanbolničko liječenje ovisnosti

Za izdavača:
mr.sc. Jasna Ninčević, dr.med., spec. epidemiolog
Željko Ključević, dr.med., spec. psihijatar
dr.sc. Davor Mikas, prof., Dječji vrtić Cvrčak Solin
mr. Ani Mrnjavac, prof., Dječji vrtić Marjan Split

Urednik i autor predgovora:
Željko Ključević, dr.med., spec.psihijatar

Autorice teksta/voditeljice projekta:
Mirela Grbić, prof. defektologije
mr.spec. Žana Pavlović, prof. psihologije
Najda Čajo, prof. psihologije

Lektorirala:
Tea Piplović, prvostupnica lingvistike na FF - Zagreb

Ilustracije:
Djeca Dječjeg vrtića Marjan Split i Cvrčak, Solin
Projekt „Od prvog dana…ljubav i disciplina“

Recenzija:
dr.sc. Mirjana Nazor
prof. dr.sc. Vesna Vidović

Grafičko oblikovanje:
Elza Vukičević, mag. dizajna
Marko Dragun, ing.stroj.
Učenici Škole za dizajn, grafiku i održivu gradnju - Split

Tisak: DES d.o.o.

Naklada : 3000 kom
Split, 2013.

Priručnik za roditelje i odgojitelje

Samopoštovanje je najvažniji zadatak djetinjstva

“Od prvog dana...“

4

5

˝

Sadržaj:

˝

Priručnik je nastao kao dio aktivnosti iz područja zaštite i unapređe-
nje mentalnog zdravlja djece rane dobi. Projekt pod nazivom „Od prvog
dana…ljubav i disciplina“ ima za cilj skrenuti pozornost na važnost postav-
ljanja granica i uspostavljanja samokontrole djece predškolske dobi, kao
sastavnog dijela samopoštovanja.

Nositelj projekta je Služba za zaštitu mentalnog zdravlja, prevenciju i
izvanbolničko liječenje ovisnosti.

U njemu su sudjelovali: Dječji vrtić Marjan Split, Dječji vrtić Cvrčak Solin,
djelatnici predškolskih ustanova Splitsko-dalmatinske županije i Škola za
dizajn, grafiku i održivu gradnju-Split.

Dječji vrtić Marjan Split

www.vrtic-marjan.hr

Dječji vrtić Cvrčak Solin

www.djecjivrtic-cvrcaksolin.com

Savjetovalište za zaštitu zdravlja djece i mladih
Fra Luje Maruna 2/1 • tel. 021/599-696

www.nzjz-split.hr

NE ovisni ĐIR Prva granica .. 6

Dragi roditelji i odgojitelji! ... 8

Određivanje pravila ... 9

U dobi od 0- 12 mjeseci ..10

Što može pomoći? ..11

U dobi od 1-3 godine ..12

Što može pomoći?...13

U dobi od 3-6 godina ..14

Što može pomoći? ..15

Postavljanje granica u predškolskoj dobi16

Kako mogu pomoći priče za djecu?18

Umjesto zaključka ...24

Što pokazuju istraživanja…?25

Recenzije ..28

4

5

6

7

Prva granica

Svima su nam vidljive nastale pri-
rodne granice u okruženju u kojem
živimo. Gledajući more, rijeke, pla-
nine i polja svakodnevno nas pod-

sjećaju na svoju postojanost, korisnost,
i važnost. Poznate su nam i one granice
koje je odredio ili nacrtao čovjek, između
različitih teritorija i država, kako bi znali
gdje smo, što smo i kome pripadamo.

U vremenu današnjice te iste granice
prelazimo ili prelijećemo sve češće, lakše i
jednostavnije, a u mogućnostima virtual-
nog svijeta ponekad se čini kao da gotovo
i ne postoje. Naravno da je to samo privid i
zamka u koju znamo upasti, ali koja može
dovesti do različitih poteškoća, neprimje-
renih ponašanja i bolnih iskustava. Zbog
toga ne bi trebalo zaboraviti da postoje
naše psihološke granice. One određuju
gdje počinjemo mi, a gdje počinje druga
osoba, nositelj druge osobnosti. Granice
predstavljaju temelj naše ili bilo čije osob-
nosti i upravo one određuju doživljaj nas
samih, kao jedinstvenih i nedjeljivih.

 Kada bi se pokušala ispričati priča o
normalnom razvoju djeteta, trebalo bi se
sjetiti da je prva granica određena zidom

maternice majke. Njena uloga sadržava-
nja i podržavanja, neka je vrsta organiza-
tora razvoja ploda. Teško bi bilo zamisliti
da bi razvoj ploda bio takav kakav jest da
on nije nošen, izoliran i zaštićen.

Sličnu funkciju razvijaju i osobitosti
majčinih pokreta i položaja kojim grli i
nosi dijete te ga čuva i štiti u svom zagr-
ljaju.

Odvajanje koje se povezuje s rađa-
njem kao posljedicu ima gubitak stabil-
ne i čvrste prve granice. Prva granica koju
dijete uspostavlja u odnosu na svijet oko
sebe jeste tjelesna granica. Doživljaj ove
granice tada je u našoj koži odnosno na
samoj površini tijela, koje pamti sve ugod-
ne ili neugodne podražaje. Ova vrsta po-
dražaja putem njege površine tijela (kože)
nastavlja se tijekom rođenja i kasnije ti-
jekom prvih godina života. Prva granica
je temeljna i daje nam osjećaj gdje naše
tijelo završava i gdje počinje svijet koji nas
okružuje.

Dijete ima u početku osnove mental-
ne strukture, a prosječno dijete je sposob-
no tražiti, naći i uspostaviti različite i broj-
ne granice u sebi i oko sebe. Tako njušni

sustav djeteta traži miris, vid traži sliku, s
ustima traži grudi, rukama i nogama osjet-
nu prepreku. Sve ove trenutačne granice,
kao i one izmišljene obmanute autoero-
tizmom, djeluju kao zaštitni mehanizmi.
Dijete postupno uspostavlja granicu tije-
lo-um-tijelo, uz pomoć odraslih koji o nje-
mu brinu. Smirivanje djeteta otvara pro-
stor i samo smirivanju na putu koji vodi
od svemoći do uspostavljanja stvarnosti.

Rastom i razvojem djeteta jačaju i
postaju važnije potrebe odraslih da za-
htijevaju sve ono što podržava ali i štiti
njegov razvoj. Problem granice s gledišta
roditelja i stručnih osoba jeste složeniji, jer
treba pronaći neophodne i primjerene na-
čine koji stvaraju umirujuća, ali potrebna
ograničenja za dijete u ranom razvoju.

Namjera priručnika „Od prvog
dana…“ je pružiti podršku i pomoć rodite-
ljima i odgojiteljima kako bi bili uspješniji
u svakodnevnim aktivnostima s djetetom
na odgojnom putu koji vodi od disciplini-
ranja do samodiscipliniranja te omoguća-
va samostalnost i odgovornost u kasnijem
životnom periodu svake odrasle osobe.
Njegova izrada zahtijevala je disciplinu,

koja je između ostalog i sposobnost me-
đusobne suradnje, bez koje ne bi ni bilo
moguće ostvariti učinjeno.

Zahvala svima koji su u tome uspjeli,
dali svoj doprinos, u tako važnom ranom
periodu, koji je ujedno : „...kolijevka svih
ljudskih osobina.” N.N.17 g., na što nas je
svojim promišljanjem o temi podsjetio i
jedan adolescent.

 Željko Kljucevic,
dr.med.spec. psihijatar

 Voditelj Službe za zaštitu mentalnog zdravlja,
 prevenciju i izvanbolničko liječenje ovisnosti

8

9

Djeci je potrebno vođenje i
usmjeravanje odraslih iako se
to ponekad tako ne čini. Vje-
rujemo da ste imali situacija

u kojima niste bili u mogućnosti ispuniti
dječje želje te se suočavali s teškoćama
usklađivanja njihovih želja i stvarnih
mogućnosti. Izdržati djetetovu ljutnju, „za-
mjeriti mu se“, uskladiti postupke odraslih
u odnosu na dijete, ponekad je teško i u
manjim, a osobito u većim obiteljima i od-
gojnim skupinama.

Postavljanje granica i pravila po-
našanja djetetu nije uvijek jednostavno te
se nerijetko u tome svi skupa ne snalazi-
mo najbolje. Kao stručnjaci koji se bave
mentalnim zdravljem djece i mladih, zna-
mo da ova tema nije popularna, ali sma-
tramo je neophodnom kako za djecu tako
i za odrasle. Podsjećamo vas na važnost
ustrajanja i dosljednosti u odgojnim
postupcima te na osobne sposobnosti

i mogućnosti koje imate, nudeći dobar
primjer djeci. Potpuno je razumljivo da
vam nešto i ne polazi za rukom, neki sav-
jeti nisu lako primjenjivi ili ne daju uvijek
očekivane rezultate. Nemojte se obe-
shrabriti! Razlozi neuspješnih pokušaja
mogu biti različiti i ne ovise samo o vama
već i o okolini, situaciji, djetetu, njegovoj
dobi i temperamentu. Svakodnevno stres-
no okruženje zna dodatno otežati ulogu
roditelja i odgojitelja u današnjem suvre-
menom društvu.

Priručnik prikazuje osobitosti socio-
emocionalnog razvoja djeteta (razvoj
emocija i odnosa s drugima) i nudi prim-
jerene načine postavljanja granica,
uvođenja pravila s obzirom na dob. Nad-
alje, sadrži i preporuke koje mogu pomoći
djetetu u usvajanju pravila ponašanja i
time pridonijeti razvoju osjećaja sigurn-
osti i samopoštovanja.

Autorice

Dragi roditelji i odgojitelji!

„Kod kuće se mama i ja, dogovorimo i poslušamo“
Lara, 6 g.

„Nije dobro kad se sluša na silu.“ ,
Lovre, 6 g.

Određivanje pravila

Disciplina u najširem smislu
riječi podrazumijeva usmje-
ravanje i vođenje djeteta te
određivanje pravila i granica

ponašanja. Termin disciplina ima nega-
tivan prizvuk te se često poistovjećuje s
kažnjavanjem. Discipliniranje nije isto
što i kažnjavanje. Temelji se na dobrom
međusobnom odnosu djeteta i odra-
slih, ali i svakodnevnim pohvalama i
uputama djetetu u situacijama hranjenja,
spavanja, higijenskih navika, igre, odnosa
s vršnjacima i odraslima.

Kažnjavanje nema u svojoj osno-
vi emocionalnu motivaciju, ne izaziva
ugodne osjećaje, stvara strah i ljutnju
djeteta i ne omogućava mu da uči iz
vlastitih pogrešaka.

U prvim godinama života dijete je
izloženo snažnim utjecajima okoline koji
se kasnije odražavaju na njegovo psihofi-
zičko funkcioniranje. U ovoj dobi ispravne
i pogrešne postupke dijete poduzima za
i zbog ljubavi prema roditeljima. Postav-
ljajući jasna pravila roditelji pokazuju da
im je stalo do djeteta, da je svijet sigurno i
predvidljivo mjesto.

Uvođenje pravila unutar obitelji, na-
stavlja se u vrtićkim skupinama s nagla-
skom na važnost usklađivanja odgojnih
utjecaja na dijete. U predškolskom peri-
odu dijete povremeno pokazuje prkos,
inat, postaje svojeglavo. Zato je važno s
postavljanjem granica kao procesom
učenja započeti u ranom djetinjstvu,
što zahtjeva vrijeme, stalnu vježbu i puno
strpljenja. Proces treba biti prisutan cijelo
vrijeme, a ne samo kad je dijete neposluš-
no. Tek tada možemo očekivati promjene
u ponašanju tj. rezultate. On pomaže u iz-
gradnji i očuvanju samopoštovanja jer
nudi djetetu priliku za poticajna postignu-
ća i razvoj vještina. S druge strane, uspo-
stavljanje djetetove samokontrole jedan
je od najvećih uspjeha roditeljstva.

Dobro je znati da predškolska dob
nudi jedinstvenu priliku za učenje!

10

11

˝

T ijekom prve godine života, sve
je usmjereno prema djetetu i
njegovim potrebama. Uživajući
u svakodnevnim i ponavljaju-

ćim aktivnostima mijenjanja pelena, doje-
nja, uspavljivanja, u opuštenoj atmosferi,
stvaraju se osjećaji povjerenja i sigurnosti.
Dijete razvija povjerenje u sebe i u oso-
bu koja se o njemu brine, što je osnova
zdrave privrženosti. Istovremeno, svako
dijete uči kako se vlastitim snagama i spo-
sobnostima prilagoditi okolini. Kroz igranje
i sisanje prstića (sedam-osam mjeseci) dije-
te iskušava „svoje snage“ samosmirivanja,
a plačem pokazuje kad mu treba pomoć
majke ili okoline. U mjesecima koji slijede
uči kako spavanjem, budnošću i plakanjem
uskladiti osobne potrebe sa zahtjevima
okoline, a majka ili osoba koja o djetetu
brine, vodi računa o ravnoteži smirivanja
i samosmirivanja.

Održavajući stalni ritam aktivnosti,
roditelji usmjeravaju dijete u hranjenju i
spavanju, u vrijeme koje odgovara i dru-
gim članovima obitelji, kada i ako je to mo-
guće. Krajem prve godine života, moguće
je usklađivanje dnevnog ritma djeteta s
obiteljskim potrebama te se dijete može

U dobi od 0 – 12 mjeseci Što može pomoći?

Svakodnevne aktivnosti hranjenja,
presvlačenja, njege i igre, popratite
tjelesnim dodirom, glasom i osmi-
jehom. Ovim aktivnostima razvija

se povjerenje, privrženost i dobri uvjeti za
prilagođavanje majke i djeteta.

Važno je da prepoznate djetetove po-
trebe, načine smirivanja, osobitosti njego-
va temperamenta i da se tome prilagodite.
Neka djeca traže ljuljanje u krilu, šaputanje
ili pjevanje, a druga samo blizinu i nježan
dodir!

Dijete koja plače nije uvijek samo glad-
no ili mokro, pouzdajte se u svoju intu-
iciju prepoznavanja što mu treba, osluš-
kujte ga. Postupno odgodite vašu reakciju
na plač, pokušajte vidjeti hoće li se samo
smiriti. Kada se dijete zabavi gledanjem
predmeta, umiri slušanjem vašeg glasa ili
glazbe, igrom s dekicom, sisanjem dude ili
prsta, razvija vještine samosmirivanja. Po-
tičite i radujte se tim malim kratkotraj-
nim, ali uspješnim vještinama. One su
počeci umijeća upravljanja osjećajima
u svim kasnijim situacijama, u kojima
će se dijete osjećati uznemireno.

priključiti i dr. obiteljskim aktivnostima (
posjete, izleti, putovanja…)

Krajem prve godine života, javlja se po-
treba za početnim pravilima i ograničenji-
ma odraslih u odnosu na dijete. Znatiželja
djeteta koje počinje hodati, zahtjeva uskla-
đivanje odraslih prema njegovim novoste-
čenim vještinama i potrebama.Također i
prilagodbu prostora u kojem se dijete sve
više samostalno kreće i istražuje.

10

11

10

11

Jaki zvukovi, boje, svjetla, mnoštvo lju-
di, bučni prostori - trgovački centri pred-
stavljaju snažne podražaje te im djeca ne
bi trebala biti prečesto izložena.

Poštujte potrebu djeteta za odmorom
jer se lako i brzo umori. Kada se umori, od-
vratit će pogled, okrenuti glavu, činit će
se nezainteresirano ili će utonuti u san. U
uspostavljanju i prekidanju kontakta,
vodstvo prepustite djetetu.

 „To je nešto za izmišljanje.“
Marin, 4 g.

12

13

˝

Ulaskom u drugu godinu, di-
jete ima naglašenu potrebu
za istraživanjem okoline koja
uključuje i moguće „opasnosti“.

Dijete se penje, trči, skače, upoznaje oko-
linu te se pojavljuje mnogo razloga za izri-
canjem prvih zabrana i ograničenja. Tada
ga treba poučiti nepovjerenju prema ono-
me što za njega predstavlja stvarnu opa-
snost. Odrasli brane konkretne aktivnosti
i priječe opasnosti („pec-pec“; „ne-ne“).
Važno je da dijete zadovolji potrebe za
kretanjem i istraživanjem na način koji
je siguran za njega, a prihvatljiv za nje-
govu okolinu. U ovoj razvojnoj fazi, po-
javljuje se potreba za samostalnim aktiv-
nostima djeteta. Poželjno ih je podržavati,
ali ne i obavljati umjesto njega. Djetetu
treba pomoći pri hranjenju, a ne hraniti
ga uvijek, jer tako potičete njegove prve
male, vrijedne pokušaje osamostaljivanja.

Dijete stalno i iznova testira gra-
nice, pa postavljanje pravila postaje
složenije. Prkos i neposlušnost djeteta,
odbijanje izvršavanja naloga prirodni su
načini kojima jača volju i razvija samostal-
nost („ja“, „moje“, „neću“). Ta razvojna po-
treba očituje se kao neposlušnost djeteta

pa roditelji i odgojitelji po prvi put trebaju
nešto braniti. Postavljanje granica za ro-
ditelje može biti teško kao i za odgoji-
telje, ukoliko to dožive osobno a ne kao
pomoć djetetu. Sva ova ponašanja mogu
biti izražena pri usvajanju higijenskih
navika. Kada dijete nauči samostalno
obavljati higijenske navike, steklo je
kontrolu tjelesnih funkcija. Zato usva-
janje higijenskih navika predstavlja jedno
od prvih zahtjeva, ali i važnih postignuća
djeteta i roditelja.

Dijete ove dobi ne bi trebalo
ostaviti bez nadzora odra-
slih! Opasne stvari bi mora-
le biti nedostupne, a dijete

fizički spriječeno u nepoželjnom pona-
šanju (udaljiti ga, nešto mu oduzeti). U
sprječavanju nepoželjnih ponašanja po-
maže planiranje unaprijed. Prije odlaska
u trgovinu, dogovorite se s djetetom što
može, a što ne može dobiti. Vodite računa
o njegovom psihičkom i fizičkom stanju.
Dijete koje je umorno, gladno, pospano,
ne može izdržati određene situacije koje
mu mogu biti naporne, kao što je čekanje
u redu i sl. Tada planirajte ponijeti i nešto
za zabavu djeteta (igračka, slikovnica i dr.).

Kad djetetu nešto branite, potreb-
no je privući njegovu pozornost (čuč-
nuti kako bi ostvarili kontakt očima, dodir-
nuti ga) i jasno izreći što ne smije raditi.
Lakše će shvatiti vašu zabrinutost i zabra-
nu ako su verbalne („pec-pec“, „ne-ne“) i
neverbalne poruke (geste, izraze lica)
usklađene. Dijete može zbuniti zabrana
praćena smijehom te neće shvatiti što od
njega očekujete.

Nakon brojnih zabrana, dijete kao da
vas više „ne čuje” pa mu umjesto nedo-

zvoljenih ponudite omiljene aktivno-
sti, koje su mu dozvoljene. Koristite riječ
„ne“ onda kada je to zbilja i potrebno. Po-
nudite izbor kad god je moguće jer time
postavljate granice, a ipak omogućavate
djetetovu samostalnost. Kod jutarnjeg
oblačenja, vi odredite odjeću između koje
će dijete birati.

Kad vidite da je dijete spremno za
usvajanje higijenskih navika preuzmite
inicijativu, ponudite mu odlazak na WC,
skinite pelenu i imajte strpljenja jer ovaj
proces traje neko vrijeme.

Svi koji brinu o djetetu trebali bi biti
usklađeni u postavljanju zahtjeva prema
njemu.

Početna uskraćivanja i prve zabra-
ne, ne znače da dijete ne volite i da
niste uspješni u ovoj zahtjevnoj fazi
djetetova razvoja. Iako se nije uvijek
lako suočiti sa izazovima djetetove nepo-
slušnosti i prkosa, imajte na umu da je to
neophodno za razvoj njegove osobnosti i
samopoštovanja.

U dobi od 1 – 3 godine Što može pomoći?

12

13

14

15

˝

Dijete u ovoj dobi počinje raz-
mišljati o osobnom ponaša-
nju i osjećajima, kao i o po-
našanju i osjećajima druge

djece, što predstavlja početak emocio-
nalne inteligencije. Razvija se osjećaj za
pravednost i obzirnost, briga za drugoga
(altruizam) i sposobnost za dijeljenje tu-
đih iskustava (empatija), koji usmjeravaju
djetetov moralni razvoj.

Moralni razvoj uključuje prepoznava-
nje i usvajanje brige za osjećaje drugih
(„dječak plače jer mu nedostaje mama“) i
osvještavanje kako svojim ponašanjem
može utjecati na osjećaje druge djece
(„djevojčica plače jer sam joj uzeo igračku“).

Socijalizacija djeteta u skupini vrš-
njaka u dječjem vrtiću temelj je prvih
socijalnih iskustava i pravila koja dijete
prihvaća. Pravila predstavljaju priliku
djeci za postizanjem ravnoteže između
svojih želja i potreba drugih.

Dijete uči da i zajednica od njega ne-
što očekuje (vršnjaci, odgojitelji), te tako
usvaja i pravila skupine kojoj pripada. Ovo
je faza kada započinje djetetovo prepo-
znavanje osobnog neposluha i posljedica
svog ponašanja. Budući da postignuća i
vještine potpomažu razvoj samopošto-
vanja, neophodno je ostaviti djetetu
priliku za popravljanje pogreške.

Obiteljski rituali (vrijeme ručka,
igre, odmora, spavanja) trebaju
postati sastavni dio djetetovog
svakodnevnog života. Nasu-

prot užurbane svakodnevnice, djetetu se
potrebne tihe i mirne aktivnosti (razgovor,
čitanje priča). To će djetetu pomoći u situ-
acijama pred polazak na spavanje, lakše
će se smiriti, utonuti u san. Iskoristite ove
situacije tijekom dana za komunikaciju
koja pripada samo intimnim trenucima
vaše obitelji.

Objasnite djetetu da se pravila slijede
zato što su pravedna i svima prihvatlji-
va, a ne zato što ih nameću oni koji su veći
i jači („vrati igračku jer sam ja tako rekao“).

Zahtjevi trebaju biti primjereni
dobi, situaciji i karakteru djeteta. Pre-
tjerani zahtjevi, koji nisu u skladu sa stvar-
nošću, mogu doprinijeti lošijem samo-
poštovanju djeteta. Tada zahtjevi postaju
kritike pa se javlja inat i neposluh djeteta.
Dijete ima potrebu da ga se prihvati ka-
kvo jest, ponekad nemirno i neposlušno,
a ne uvijek kakvo bi roditelji željeli da
bude. Pohvale su jako važne i potrebne,
neophodne u odgoju djeteta. Kada uvijek

i samo njih koristite, dijete se može osje-
ćati nesigurno te učestalo tražiti potvrdu,
odobrenje i pohvalu prije svake samostal-
ne odluke.

Iskoristite prilike u kojima se neka
poželjna ponašanja mogu pretvori-
ti u igru („tko će se brže obući“). Dijete će
ih prihvatiti, brže usvojiti lakše, jer igra
je spontana aktivnost u kojoj svako dije-
te uživa. Pomozite djetetu prepoznati
osobni neposluh i pronaći način na koji
bi se nepoželjno ponašanje moglo popra-
viti. („Shvaćaš li što se dogodilo“?,“Kako bi
to mogao popraviti?“). Ohrabrite ga u od-
luci da se ispriča drugome, onome kome
je „napravilo štetu“. Na taj način dijete
pokazuje brigu o osjećajima drugih te
postaje odgovorno za svoje ponašanje.

U dobi od 3 – 6 godina Što može pomoći?

14

15

16

17

Postavljanje granica u predškol-
skoj dobi obuhvaća i zaustav-
ljanje nepoželjnog ponašanja
djeteta, smirivanje i ponovno

uspostavljanje emocionalne ravnote-
že. Nakon smirivanja, dijete treba razmi-
sliti i shvatiti posljedice svog neprimjere-
nog ponašanja i tada slijedi pregovaranje
o mogućnostima popravljanja štete. Tako
dijete uči kako spriječiti iste ili slične po-
greške u budućem ponašanju.

„Načini postavljanja granica“ koji se
ponekad koriste, ali ne pomažu već po-
goršavaju situaciju su tjelesno kažnjava-
nje, posramljivanje, ponižavanje djeteta,
uskraćivanje ljubavi kroz prijetnju napu-
štanjem, uspoređivanje s drugim djete-
tom, uskraćivanje hrane, prisilan odlazak
na spavanje i dr.

Najčešće poteškoće u postavlja-
nju granica javljaju se u situa-
cijama kada odrasli moraju
prekinuti aktivnosti koje su

djetetu ugodne (igra s vršnjacima, gleda-
nje televizije, pričanje priče) i zahtijevati
prelazak na nove, manje ugodne aktiv-
nosti (odlazak na spavanje, pranje zubi,
pospremanje igračaka). Dijete će lakše
prihvatiti promjenu ukoliko joj prethodi
najava. Najava mora biti jasna, odlučna i
nepromjenjiva da bi bila učinkovita („još
10 min igre pa se spremamo za spavanje“)

Dijete treba znati posljedice nepo-
željnog ponašanja („ako razbiješ igračku,
nećeš se više s njom igrati“). Ne pokušavaj-
te dijete „spasiti“ od posljedica, ali mu i ne
držite „predike“! Mlađem djetetu pomozi-
te pokupiti igračke, a starije dijete treba to
samo učiniti nakon igre. Ukoliko to odbija,
neće se moći igrati igračkama neko vrije-
me. Uskraćivanje privilegija učinkovito je
kada uključuje nešto što dijete stvarno voli
(gledanje crtića, omiljena igra), nikako ne
ono što mu je nužno (hrana, spavanje). Tre-

ba voditi računa da uskrata bude odmah
nakon nepoželjnog ponašanja, vremenski
ograničena i primjerena dobi djeteta.

Ukoliko dijete ne ugrožava osobnu si-
gurnost nepoželjnim ponašanja (baca se
po podu, vrišti) to možete i ignorirati. To
posebno dolazi do izražaja u situacijama
ispada bijesa, kad dijete ne dobije ono što
želi. Recite djetetu : „Kada se smiriš, može-
mo razgovarati o tome što ti je dozvoljeno“.

Isključivanje (time-out) koristi se tek
kad su se svi drugi načini pokazali neu-
spješnima. Učinkovito je onda kad treba-
te prekinuti nepoželjno ponašanje djeteta
(npr. tjelesni sukob između djece). Treba
postojati dogovor oko mjesta isključenja,
ponašanja koja su nepoželjna i vremena
isključenja (preporuča se onoliko minuta
isključenja koliko dijete ima godina). Oda-
berite mjesto gdje mu neće biti zanimlji-
vo, gdje nema igračaka, kako bi razmislilo
o svom ponašanju. Nakon isključenja
ohrabrite dijete i potaknimo ga na po-
željno ponašanje.

Postavljanje granica u predškolskoj dobi Granice u svakodnevnim aktivnostima djeteta ?

18

19

˝

V ažno je znati da, osim svje-
snih, namjernih postupaka
odraslih, dijete većinu sadr-
žaja usvaja i na posredan na-

čin - oponašajući svoje roditelje i druge
važne bliske osobe, ali i likove iz omi-
ljenih crtića, bajki i priča.

 Usmjeravanje putem priča doprinosi
sazrijevanju djeteta, na način drugačiji
od onog kad odrasli jednostavno izričito
govore što treba ili ne treba činiti. Pored
vanjskog, vidljivog, postoji i unutarnji,
nevidljivi rast i razvoj. Kao što uči hodati
i govoriti, dijete se uči snalaziti s osobnim
emocionalnim zbivanjima, ljutnjama, is-
padima bijesa ili bolnim razočaranjima.

Priče „približavaju“ djeci kako:
 „preživjeti nesreću i zlu sudbinu“ – isku-

šati prve nepravde, nositi se s tugom i ljut-
njom.

U priči „Tri praščića“, pra-
ščići grade kuće od slame,
drveta i cigle-kamena.
Prvi i drugi praščić grade

kuću brzo i bez truda, da bi se što
prije mogli igrati. Treći praščić spo-
soban je odgoditi potrebu za igrom,
može predvidjeti namjere vuka te
s tim uskladiti svoju gradnju kuće
od kamena. Uspijeva odgoditi po-
trebu za ugodom (igra) u skladu sa
zahtjevima okoline (pripremiti se na
dolazak vuka). Tako i dijete u svom
razvoju napušta prijašnje, nezrelije
oblike funkcioniranja i prelazi u više,
zrelije. Iako želi biti siguran i zašti-
ćen kao treći praščić, ono razumije
nesvjesnu poruku bajke da su sva
tri praščića jedno te isto - ono samo
(dijete), ali na različitim stupnjevima
razvoja. Kuće koje tri praščića grade,
predstavljaju čovjekov povijesni na-
predak, ali i unutarnje napredovanje
svakog djeteta. Ova priča uči predš-
kolsko dijete kako ne treba biti
lijen i stvari uzimati olako. Treba
se uvijek potruditi, biti strpljiv i
ustrajan.

Kako mogu pomoći priče za djecu?

„To je nešto što se dogovori između djece i ljudi.“

18

19

Tri praščića

“izdržati nepodnošljivo ugnjetavanje“ –
svađe sa starijom braćom, sestrama i vrš-
njacima.

„uhvatiti se u koštac s divovima“ – usvaja-
nje pravila i načina rješavanja problema

“spasiti se u dubokoj i mračnoj šumi“ – iza-
ći na kraj s teškoćama odrastanja i odrasti.

Luka, 6 g.

20

21

U priči „Maca papučarica“
bez obzira na upozorenja
odraslih, djeca ne čuvaju
svoje papuče i ne sprema-

ju ih na mjesto. Kada im maca uzme
papuče, tek tada ih počinju tražiti i
brinuti se za njih. Ova priča pruža mo-
gućnost popravka nepoželjnog pona-
šanja i dijete iz svojih pogrešaka može
učiti. Maca papučarica uzima papuče,
ali i uči dijete da ih čuva i sprema na
svoje mjesto. Tako dijete usvaja bri-
gu o sebi i svojim stvarima, postaje
samostalno i odgovorno.

U priči „Vuk i sedam kozlića“,
kozlići ostaju sami u kući. Prije
odlaska majka im daje upute
i upozorenja da ne otvaraju

vrata. Vuk prevari kozliće, oni mu otvara-
ju vrata, a on ih pojede sve, osim najmla-
đeg kozlića. Po dolasku majka ubije vuka
i spasi djecu. Ostavljanje djece tema je
mnogih bajki i predstavlja roditeljsku po-
trebu da se djeca osamostale, ali i dječju
želju da iskušaju svoju samostalnost, što
ponekad izaziva strahove. Ova priča udo-
voljava djetetovoj prirodnoj potrebi za
znatiželjom, posebno onoj koja se krije
iza roditeljskih zabrana (ne otvoriti vrata,
ne ići tamo, ne viriti kroz ključanicu). To je
temelj buduće intelektualne znatiželje, ali
i potreba za upoznavanjem vanjskog svi-
jeta putem novih iskustava. Dijete spo-
znaje da roditeljske zabrane ukazuju
na stvarne - vanjske opasnosti zbog
kojih treba poštivati pravila.

20

21

Vuk i sedam kozlićaMaca papučarica

22

23

Priče nude mogućnost maštanja,
bijega, utjehe i oporavka. Prisutan
je i optimizam, kao i nada u bu-
dućnost jer pokazuju da je proces

odrastanja započeo i nezaustavljiv je. Naj-
mlađe dijete, često je junak priče i može
riješiti problem, što više nije privilegija
samo većih i starijih.

Glavni junak priče upada i u opasnosti.
Dijete se i u stvarnosti može osjetiti ugro-
ženo u trenutku kada roditelji, do tada
puni ljubavi, počinju zahtijevati čistoću,
urednost i samostalnost.

U svakoj priči postoji vuk, vještica,
maćeha, opasan lik s kojim se dijete bori.
Boreći se s osobinama zločestog lika, bori
se i sa svojom lijenošću, ljutnjom, nepo-
sluhom i neurednošću.

Priče za djecu podučavaju i odrasle!

 „ Za odgojiti dijete potrebno je selo!“
(narodna izreka)

23

Važan aspekt u bajkama i pričama je potra-
ga za onim što će junaku pomoći. Potraga se
događa unutar kuće (što simboliziraju papuče),
ali i u vanjskom svijetu (što simboliziraju skrive-
na prostranstva i šume). Dijete tijekom cijelog
djetinjstva traga, ali i pronalazi načine osamo-
staljivanja i odrastanja.

Surađujte:

24

25

Ukoliko razumijete zašto je vaše
dijete neposlušno, napravili ste
velik korak prema rješenju pro-
blema. Djetetu pomaže kada

pokažete razumijevanje za njegove osje-
ćaje: „Znam da si tužan, ljut i sl.“

Dijete će vas često „iskušavati“ jer je to
dio njihovog odrastanja. Kad nešto kažete
ili obećate, onda se morate toga i pridrža-
vati. Dosljednost u porukama i postupci-
ma odraslih jedne su od važnih obilježja
odgoja.

Ukoliko imate osjećaj da ste u odre-
đenom trenutku krivo postupili, smirite
se, ispričajte se djetetu i objasnite mu na
koji način ćete drugi put riješiti tu situaci-
ju. Naučite na pogreške (i svoje osobne)
gledati kao na priliku za učenje! Dijete
uvijek najviše nauči dok vas gleda.

Možda će ponekad biti potrebno raz-
govarati s nekom stručnom osobom, jer i
samo jedan razgovor može pomoći u rje-
šavanju vaših dilema. Može li vaše dijete
učiniti baš sve ono što od njega očekuje-
te? Budite svjesni djetetovih razvojnih
sposobnosti, ali i ponekih prirodnih
ograničenja.

Umjesto zaključka...

Odgojitelji se procjenjuju sposobnima
u postavljanju pravila i savjetovanju
roditelja. Izražavaju potrebu za do-
datnim znanjima i vještinama kako

bi usklađivanje i suradnja bili bolji. Smatraju da
bi ih tijekom svakodnevnih susreta trebali više
konzultirati o ponašanju djeteta. (prema istra-
živanju, „Ispitivanje kompetencija u disciplinira-
nju djece predškolske dobi“, 2011.)

Mladi smatraju da njihovi roditelji ne uspije-
vaju postaviti granice i pravila unutar obitelji, a
pravila ponašanja izvan kuće još su manje pod
roditeljskim utjecajem. Veliki postotak roditelja
ne odobrava, ali nije ni jasno zabranio uporabu
duhana, alkohola i dr.rizičnih ponašanja (prema
istraživanju ESPAD-u, 2011.)

Što kažu roditelji?

„Tražiti od djece da naprave nešto što se njima
ne da, to je često obveza tate.., ja se odmah
sjetim „čvrste“ ruke svog oca. “ Ante

„Dogovoriš se, pa se držiš dogovora i još se sa
svima uskladiš kod kuće, tako bi trebalo biti.“ 	
		 Ivan

Što pokazuju istraživanja ?

„Discipliniranje najviše od svih mojih ro-
diteljskih obveza uključuje stalno propi-
tivanje: Radim li dobro...?“ Bruna

„Disciplinirati dijete znači učiti ga po-
našanju koje je u skladu s postavljenim
pravilima u obitelji ili zajednici.“ 		
			 Marijana

 „Sve je to lijepo,…ali kako to provesti?“ 	
				 Maja

„Ja znam da bi trebalo najprije pomoći
meni“. 				 Sanja

„Disciplina je dosljednost u izvršavanju
određenih zadataka.“ Jakov

„Disciplina je održavanje reda.“ Alen

Što kažu odgojitelji?

„To je harmonija bez puno riječi, (kada je
postigneš).“ 		 Vita

„Koktel ljubavi, autoriteta, poštenja i
dosljednosti.“ 			 Maja

24

26

27

 „ Disciplina je život...bez nje se ne može.“ 	
 Silvana

„Disciplina je kad brojiš do deset...“ 		
				 Olga

„Disciplina je univerzalna potreba, jednako
važna za svako dijete iako „univerzalni
recept“ za njezino provođenje ne postoji.“ 	
				 Josipa

„Potrebu za disciplinom djeca lako
uočavaju i sama. Ako borave u okružju
lišenom granica, lako će uočiti situacije
koje zahtijevaju određena pravila.
Ponekad se događa da roditelji ne
uočavaju potrebu za postavljanjem
granica pa kad se potreba i pojavi, nađu
se u čudu i roditelji i djeca.“
				 Darija

Što kažu mladi?

 „Discipliniranje je kao kad staneš na ba-
lun.” Stjepan, 17 g.

„Discipliniranje u mojoj obitelji je kao ki-
hanje. Iznenadi te, dođe i prođe.”

Katarina, 21 g.

„Rad, red i moj tata.” Marina 16 g.

 „Discipliniranje je „ kad dođeš sebi “, a tek
onda kod drugih.” Luka, 16 g.

 „Može služiti pojedincu, a i društvu, ako
se provodi. Kod nas se ne provodi! U mo-
joj obitelji discipliniranje=kažnjavanje, ne
služi ničemu.” Ela, 15 g.

„Kasnim iz škole, odgađam pospremanje
sobe, zaobilazim ručak i zaboravljam do-
maći. Sve je to kontra discipline.“

Ivan, 11 g.

 „To bi trebala biti odgovornost, a to mi ne
odgovara.“ Matea, 16 g.

(fokus grupa, Savjetovalište za djecu i mlade)

 „Ono što većini ljudi fali u životu.“

„To su životne granice unutar kojih mora-
mo boraviti kako bi živjeli što uspješniji
život.“

 „Po meni je to kolijevka svih ljudskih oso-
bina.“

„Disciplina bi trebala biti svugdje oko nas,
gdje god bili, jer disciplina je drugom rije-
či međusobna suradnja.”

 (učenici 3a. i g4b. raz. Škole za dizajn
grafiku i održivu gradnju - Split)

A djeca kažu..

 „To znači da možeš čuti na oba uha što ti
netko nešto kaže“ Marija, 6 g.

„Jako je dobro igrati se sam, jer ti onda
niko ne zapovijeda“ Lovre, 6 g.

 „Trebamo dobro gledati, šta ćemo poslu-
šati“ Lara, 6 g.

„Mora se slušati, a nekad i ne mora!“
Lara, 6 g.

 „Kad gradiš veliku kuću, sa puno vrimena.“
Ivano, 6 g.

„Kad teta u vrtiću traži da središ kutić luta-
ka, a tebi se baš ne da..“ Nikolina, 5 g.

„Kad učiniš nešto lijepo, kada se digneš sta-
rom čovjeku u autobusu, a ti ostaneš staja-
ti.“ Duje, 6 g.

„To ti je kad svi rade po pravilima.“
 Nina, 6 g.

„Treniraš baš kako kaže trener.“ Luka, 5 g.

„Kad slušaš mamu i tatu.“ Lucija, 6 g.

„Pravilno je nešto što je pravilno i ravno.“ 		
				 Roko, 5 g.

27

„Moja sestra me stalno gnjavi i tako kvari
pravilo“. Luka, 6 g.

 „To je nešto za izmišljanje.“ Marin, 4 g.

„Pravilo je da se možeš početi igrati.“ 		
			 Hanna, 4 g.

 „Disciplina, to su razni sportovi.“ Jana, 6 g.

„Moraš biti s dobrim ljudima ako si pravilan,
a ne sa zločestima (oni lažu i kradu)“. 		
				 Lara, 6 g.

„To su pravila za slušanje. Sve moram slušat,
ali ja ih ne slušam o pravilu za ručak.“ 	 	
			 Lovre, 6 g.

 „To je nešto što se dogovori između djece i
ljudi“ 	 Luka, 6 g.

28

29

Recenzije ...

Priručnik „Od prvog dana...“ iznimno
je važan za razumijevanje socijalnog i
emocionalnog razvoja djeteta „od prvog
dana“ pa nadalje, kao i za bolje snalaženje
roditelja i odgojitelja u njihovim zahtjev-
nim ulogama.

Autorice ukazuju na važnost proma-
tranja tri podrazdoblja u životu predškol-
skog djeteta, a to su: prva godina, od prve
do treće te od treće do šeste godine. Za
svako razdoblje navedene su određene
karakteristike djeteta čije će poznavanje
roditeljima i odgojiteljima pomoći u ra-
zumijevanju i zadovoljavanju djetetovih
potreba te u uspostavljanju međusobnog
povjerenja.

Neobično važno pitanje discipline od-
nosno postavljanja granica djetetu našlo
je svoje mjesto u ovom malom ali vrlo ko-
risnom priručniku. Ako granice ili pravila
ne postoje, disciplina je besmislena i ne
doprinosi usvajanju poželjnih načina po-
našanja i razlikovanju poželjnog i prihvat-
ljivog od nepoželjnog i neprihvatljivog. U
svakom razvojnom razdoblju treba mudro
postavljati granice kako one ne bi, poput
utega, onemogućavale razvoj djeteta već
mu bile oslonci u razvijanju samopoštova-
nja i samodiscipline. Na tom putu ovaj će
priručnik biti dragocjen.

Prije nešto više od dvadeset godi-
na sam upoznala splitsku grupu mladih
stručnjaka, entuzijasta koji su usred kao-
sa rata odlučili promijeniti nešto u svom
i životu svoje okoline. Posvetili su se uče-
nju o djeci, obitelji i o sebi. U početku su
izgledali kao zanesenjaci, ali eto danas oni
rade, pišu i prepoznati su po svojim uspje-
sima u radu s mladima. Iznova me razve-
seli i ispuni ponosom svaki njihov uspjeh.

Na kraju priručnika svoje su mjesto
našle i tri priče. Autorice očito dobro zna-
ju da dijete poruke, savjete pa i zabrane
lakše prihvaća kada ih izriču junaci priča
nego roditelj ili odgojitelj, da je u pričama
moguće naći utjehu te da likovi iz priča
mogu postati prijatelji koji podižu samo-
pouzdanje, i potiču dijete na neke korisne
aktivnosti.

Autorice ovog priručnika ostvarile su
ono što je najteže – u sažetom obliku ja-
sno i razumljivo iznesene su bitne poru-
ke koje će roditeljima i odgojiteljima biti
smjernice i putokazi kada se susretnu s
odgojnim sumnjama i dilemama.

Split, 23. 2. 2013. god.
Dr. sc. Mirjana Nazor, psiholog

Kad su autorice Priručnika odluči-
le obraditi jednu tako tešku i osjetljivu
temu kao što je odnos roditelja i djece
u trenutku postavljanja granica, učenja
poslušnosti i discipline činilo se da će im
to biti teško posebno u našem razbaru-
šenom i nestabilnom vremenu. Brinula
sam se hoće li im uspjeti prenijeti pravu
dimenziju problema. On pripada odgoju,
a nije osnovan samo na znanju i snalaže-
nju roditelja već i na njihovim osjećajima
i osobnom iskustvu, vezama s njihovim
roditeljima kad su bili djeca i stavovima
u društvu i sredini u kojoj žive. Nakon
što sam pročitala tekst zaključila sam da
su uspjele u potpunosti. Dirljivi su dijelo-
vi teksta napisani u suradnji s djecom jer
njihovi komentari mnogo puta najbolje
oslikavaju pojedini problem.

Roditeljstvo nije lak posao, ali obeća-
va. Jedna od prvih riječi koju djeca izgo-
vore i zatim svjesno i namjerno koriste je
„Ne!“ Čuvaju se od onog što ne vole i što
dolazi izvana, najčešće od roditelja. Riječ
je važna u razvoju jer po prvi put dijete
može izraziti svoj stav. Roditeljima se to
neće uvijek sviđati. Kad se ne slažemo s
djetetom ili želimo postići da nas poslu-
ša sjetimo se da će nas dijete poslušati
samo ako ima povjerenja u nas. Važno je

da ne zahtijevamo od djeteta savršenstvo
kakvo ni sami nismo uspjeli postići. Po-
nekad treba razmisliti nema li dijete pra-
vo. Pazite, djeca se izvrsno snalaze kad je
više odraslih važnih osoba oko njih i lako
postižu što žele kad članovi obitelji nisu
usuglašeni. Pretjerano discipliniranje će
vaše dijete možda pretvoriti u poslušnika
i olakšati vam život, ali nije sigurno da će
djetetu pomoći da se samo snađe u druš-
tvu u vrtiću ili školi.. Tisuću ćete se puta
zamisliti kako bi bilo najbolje riješiti neki
problem. Svaka situacija je posebna, a ni
najbolji savjet ne pomaže uvijek. Vi ipak
najbolje poznajete svoje dijete. Vodite li
se osjećajima i razumom i gradite li povje-
renje u odnosima s djetetom, sve će biti u
redu. U ekonomskim terminima vratiti će
vam se uloženo. Autorice su ovim tekstom
željele pomoći u snalaženju u nekim na-
oko jednostavnim situacijama, a vjerujem
da će vas potaknuti na razmišljanje i da
ćete i sami pronaći neke inovativne odgo-
vore.	

Zagreb, 7. 3. 2013. god.
prof. dr.sc. Vesna Vidović, psihijatar

30

31

˝˝

 „To znači da možeš čuti na oba uha što ti netko nešto kaže“
Marija, 6 g.

31

30

 CIP - Katalogizacija u publikaciji
 S V E U Č I L I Š N A K N J I Ž N I C A
 U S P L I T U

 UDK 159.922.7(035)

 GRBIĆ, Mirela
 Od prvog dana --- : samopoštovanje je
 najvažniji zadatak djetinjstva : priručnik
 za roditelje i odgojitelje / <autorice
 teksta Mirela Grbić, Žana Pavlović, Najda
 Čajo ; urednik i autor predgovora Željko
 Ključević>. - Split : Nastavni zavod za
 javno zdravstvo Splitsko-dalmatinske
 županije, Služba za mentalno zdravlje
 prevenciju i izvanbolničko liječenje
 ovisnosti, 2013.

 ISBN 978-953-56756-3-1

 1. Pavlović, Žana 2. Čajo, Najda 3.
 Ključević, Željko
 I. Samopoštovanje -- Djeca

 150104096

* Ni jedan dio ovog priručnika ne smije se umnožavati ili fotokopirati bez dopuštenja izdavača.

Nastavni zavod za javno zdravstvo Splitsko-dalmatinske županije
Služba za zaštitu mentalnog zdravlja, prevenciju i izvanbolničko liječenje ovisnosti

www.nzjz-split.hr

