
P r a d i n u k ų
A B Ė C Ė L Ė

T Ė V A M S I R
M O K Y T O J A M S

Dr. Austėja Landsbergienė

A
Amžiaus tarpsniai. Kas vyksta vaiko gyvenime nuo 6 iki 11 metų?
Asmeninė erdvė. Kodėl nereikia versti bučiuotis ir apsikabinti?
Atsakomybės ir pareigos. Ką vaikas privalo ir ko – ne?
Auklėjimas. Pozityvus auklėjimas XXI amžiuje: kur dingo žodis „auklėjimas“?

B
Baimės. Kaip su jomis gyventi?
Bendravimas su bendraklasiais. Apie draugystes ir karus
Būreliai. Kaip tinkamai pasirinkti ir kiek yra per daug?

C
Ciniškas elgesys. Kokius signalus jis mums siunčia?

Č
Čempionai ir primabalerinos. Pagrįsti ir nepagrįsti lūkesčiai

D
Dirbantys tėvai. Kaip visur suspėti?
Draugystė. Vaikas – mano draugas

E
Elgesys klasėje. Kas yra tinkama, o kas – ne?
Emocinis tvirtumas. Kokių klaidų turėtume vengti namie ir mokykloje?
Empatija. Kodėl svarbu atpažinti ne tik savo, bet ir kitų jausmus?

F
Finansinis sėkmingumas. Kada pradėti kalbėtis apie pinigus?

G
Galių kovos. Ką daryti?
Gebėjimai ir talentai. Kaip atrasti stipriąsias vaiko puses ir jas ugdyti?

H
Higiena. Savigalba. Kaip savigalbos įgūdžius paversti kasdieniais įpročiais?

TURINYS

38

62

102

90

42

66

108

114

122
126

132

72

78

48

13

56

98

86

I
Interneto saugumas. Kaip apsaugoti vaiką?
Intymumas ir seksualumas. Kada pradėti kalbėtis nepatogiomis temomis?

Į
Įsitraukimas į ugdymą. Pokalbiai apie mokyklą
Įtakos ir pagundos. Kaip atsiriboti nuo blogų dalykų?

Y
Ydos ir stiprybės. Kaip trūkumus paversti privalumais?

J
Jautrumas. Ar su jautriu vaiku bendrauti kitaip?

K
Kaltės jausmas. Ar jūs blogi tėvai?
Keiksmažodžiai. Ką daryti, kad netektų raudonuoti?
Konfliktai. Kaip juos spręsti?
Konkurencija. Ugdyti ar slopinti?
Kritinis mąstymas. Kaip ugdyti mąstančią asmenybę?

L
Laimingas vaikas. Pradinuko laimės formulė
Laisvalaikis. Kaip prasmingai išnaudoti laisvą laiką?
Lankomumas. Kodėl svarbu nevėluoti į pamokas?
Lepinimas. Kada meilė peržengia ribas?

M
Matematika. Kaip matematika susijusi su genais?
Melas. Kai peržengiamos fantazijų ribos
Miegas. Dienos ritmas: kada ir kiek ilsėtis pradinukui?
Mirtis. Kaip padėti išgyventi sielvartą?
Mityba. Kaip užauginti sveiką ir stiprų vaiką?
Mokykla. Kaip išrinkti vaikui tinkamiausią mokyklą?
Mokymasis. Kaip sudominti vaiką mokytis ir jam padėti?
Mokymasis namuose. Privalumai ir trūkumai
Mokytojai. Kaip tėvams ir pedagogams tapti viena komanda?

N
Naminiai gyvūnai. Ko jie moko vaikus?
Namų darbai. Daryti ar nedaryti?
Nesėkmės baimė. Kaip ją įveikti?
Nusirašinėjimas. Kodėl tai ydinga?

138

154

144

158

164

170

176

192

212

186

208

182

204

196

214

222

260

266

278
276
270

256
250
244
240
234
230
226

13

KAS VYKSTA VAIKO GYVENIME NUO 6 IKI 11 METŲ?

Kiekvieno vaiko raida yra ne tik būdinga konkretaus amžiaus vaikui, bet ir unikali, kompleksinė, sudėtinga.
Negalime tiesiog besti pirštu ir sakyti, kad mūsų vaikas – tipinis aštuonmetis. Gali būti, kad jo socialinė raida
būdinga aštuonerių metų vaikui, tačiau kognityvinė – lenkia bendraamžius arba atvirkščiai – atsilieka. Arba jis
turi puikių šio amžiaus tarpsniui būdingų emocinių gebėjimų, tačiau jo fizinė raida – netipinė. Be to, kiekvieno
vaiko raidą veikia kontekstas, kuriame jis auga, tad genetinis užtaisas toli gražu nėra viskas.

Todėl taip svarbu išmanyti visą skirtingų amžiaus tarpsnių ypatumų kompleksą. Tik tuomet galėsime suprasti,
kas būdinga aštuonerių metų vaikui, bet taip pat atsižvelgti į septynerių ir devynerių metų tarpsnių ypatumus.

Kontekstas yra be galo svarbus vaiko raidai. Amžiaus tarpsnių ypatumai, apie kuriuos kalbu šiame skyriuje,
nėra akmenyje iškaltos taisyklės: jie kalba apie tendencijas ir tam tikrus standartinius lūkesčius konkretaus
amžiaus vaikui, tačiau raidos ribos yra plačios, ypač pradinėje mokykloje. Tik gerai išmanydami amžiaus tarpsnių
ypatumus galėsime spręsti, dėl ko dar neverta jaudintis, o kada jau reikia susirūpinti ir kreiptis pagalbos ar
patarimo į specialistus. Kaip ne kartą kartoju šioje knygoje: visada yra geriau pasitarti, negu ignoruoti, be to, kuo
anksčiau vaikui suteikiama pagalba, tuo geriau. O kas nenori, kad vaikui būtų geriau?!

ŠEŠERI METAI

Pagrindinė dilema, su kuria susiduria daugelio šešiamečių tėvai – ar mano vaikas jau pasirengęs eiti į pirmą
klasę? Tėvai, trokštantys, kad vaikas kuo anksčiau pradėtų lankyti mokyklą, dažnai akcentuoja jo akademinius
pasiekimus: mažylis jau skaito, rašo ir puikiai skaičiuoja. Tačiau neretai pamirštama, kad vis dėlto kur kas
rimtesnis svertas šiame amžiuje yra socioemociniai gebėjimai. Deja, daugelis mažųjų, per anksti atsisėdusių į
pradinės mokyklos suolą, susiduria su sunkumais, patiria nemažai streso ir tiek pat jo sukelia mokytojams. Todėl
šį svarbų sprendimą reikėtų priimti tik gerai pasvėrus ir įvertinus konkretaus vaiko kontekstą ar net pasitarus su
vaiko raidos specialistais.

FIZINĖ RAIDA

Šio amžiaus vaikų stambioji motorika jau gana pažengusi. Jie gali bėgti į visas puses, šokti, voliotis, perkelti svorį
nuo vienos kojos ant kitos, pasižymi neprasta koordinacija. Kiek sunkiau jiems sekasi mesti ir gaudyti, spirti ir
pataikyti. Tačiau visi šie įgūdžiai greitai lavėja, jei lanko sporto būrelį, jei su jais nuolat užsiimama, jei dažnai
žaidžia aktyvius žaidimus.

Vaikams, kurie nelanko jokio sporto būrelio, nedūksta kieme, nevažinėja dviračiu, būdinga kur kas lėtesnė fizinė
raida. Tad turime suprasti, kad vien rūpintis vaiku neužtenka – jis turi nuolat aktyviai judėti. Beje, pati geriausia
sporto ir žaidimų aikštelė yra miškas, kur daug nusvirusių medžių šakų ir nežinomybės, priešingai nei kiemo
žaidimų aikštelė, kur viskas aišku ir įprasta.

AMŽIAUS TARPSNIAI

106

Vaikai turi suprasti, kad gyvenimas nėra tik smagūs nuotykiai ir žaidimai. Tad jei mažylis skundžiasi, kad jam
nuobodu važiuoti automobiliu, pasiūlykite pažiūrėti pro langą ar skaičiuoti medžius. Jokiu būdu nebėkite į
parduotuvę pirkti automobilinių televizorių, organizuoti kitų pramogų ar užimti vaiką mobiliuoju telefonu.
Nuobodulys moko emocinio atsparumo ir skatina kūrybingumą. Žinoma, jeigu kelionė yra itin ilga (pavyzdžiui,
važiuojate mašina į Italiją), kodėl gi ne, bet – kaip ir ne kartą esu sakiusi ir rašiusi – vertinkite visą situaciją, o ne
vieną jos elementą.

Nesitikėkite, kad jūsų vaikas visose gyvenimo situacijose, taip pat mokykloje bus tobulas. Priešingai, mokykite,
kad būti netobulam, kaip ir klysti, yra visiškai normalu. Gali stengtis būti geriausiu savimi, bet
ne geriausias visose srityse. Jei nuolat tik lyginsite save su kitais, vargu ar kada iš tiesų būsite laimingi.

Nesistenkite apsaugoti vaikus nuo skausmo. Užgauti jausmai, liūdesys, nerimas yra gyvenimo dalis. Kai
leidžiame vaikui išjausti visus nemalonius dalykus, mokome jį toleruoti negerą savijautą, atrasti būdų, kaip
atsitiesti ir naviguoti savo emocijų pasaulyje. Nesijauskite atsakingi už vaiko emocijas, nepulkite jo linksminti,
jei jam liūdna, ar raminti, kai suirzęs – tai yra jo emocijos, jo jausmų pasaulis. Su savo jausmais jis turi išmokti
susitvarkyti pats.

Pradinukai jau gali įsitraukti ir į savanorišką veiklą, padėti tiems, kurie gyvena vargingiau nei jie patys, juk
netoliese visada yra kas nors, kam gyvenimas atseikėjo mažiau nei mums. Gyvendami Belgijoje du kartus per
metus kartu su vaikais atrinkdavome išaugtus drabužėlius ir nunešdavome juos į specialų konteinerį, iš kurio jie
būdavo surenkami ir perduodami nepasiturinčioms šeimoms. Mūsų vaikams tai buvo laukiamas ritualas, o mes
tokiu būdu juos mokėme jautrumo aplinkiniams ir dėkingumo už tai, ką turi jie patys – laimingą ir sveiką šeimą.

Įveikti galima beveik visus iššūkius, todėl kuo dažniau vaikui girdint kartokite tokias frazes kaip „Dar nemoku, bet
išmoksiu“, „Ir tai praeis“, „Sunkumai mus sustiprina“. Šios paprastos, atrodo, klišės iš tikrųjų veikia, ugdo mūsų
emocinį tvirtumą iš sudėtingų situacijų išeiti aukštai iškelta galva ir nusiteikus pozityviai.

Mūsų, tėvų, tikslas yra ne apsaugoti vaikus nuo gyvenimo negandų, bet išmokyti jas įveikti, o parklupus – atsikelti.

107

Jei neturėtum
emocijų,

nežinotum,
kokia tavo
nuotaika.

Oskaras, 9 m.

108

KODĖL SVARBU ATPAŽINTI NE TIK SAVO,
BET IR KITŲ JAUSMUS?

Ypač empatiški paprastai būna jaunesnio amžiaus vaikai, jie
akimirksniu pastebi ir reaguoja, jei draugas nusiminęs, nelaimingas
ar jaučiasi vienišas. Empatijos stoka atsiranda tuomet, kai
vaikas neturi galimybės išreikšti savo jausmų ir emocijų. Ir jei
klasėje vadovaujamasi darviniška teorija – išlieka tik stipriausieji,
tokioje aplinkoje empatijos apraiškų lieka vis mažiau. Dažnai
įsivaizduojame, kad empatiškas žmogus – tai lyg gėlių vaikas,
plaukiojantis vienaragių ir vaivorykščių pasaulyje. Nieko panašaus!
Net labai empatiški žmonės geba puikiausiai funkcionuoti itin
struktūrizuotoje aplinkoje – klasėje, turinčioje aiškias taisykles.

PRIPILDYKITE NAMUS EMPATIJOS

Mokytis empatijos pradedame nuo pavyzdžio, kurį matome, tad
pirmiausia patys privalome elgtis taip, kaip norėtume matyti
besielgiant savo vaiką. Tai aprėpia pačias įvairiausias kasdienes
situacijas. Jei laidysime sarkastiškus komentarus, žeminsime ar
šaipysimės iš kito žmogaus, vaikai mūsų elgesį akimirksniu sugers
ir ims kopijuoti. Nepamirškite – būtent mes esame tie lyderiai, iš
kurių vaikai mokosi gyventi. Jiems įdomu ir svarbu, kaip ir kodėl tam
tikrose situacijose elgiasi mama, tėtis, močiutė, auklė, mokytoja,
būrelio vadovas. Tad prieš žengdami kiekvieną žingsnį atminkite,
kad vaiko akyse esate socialinio teisingumo, arba empatijos,
ambasadorius.

Vaikui svarbu matyti autentiškus jausmus, apie juos kalbėti ir
diskutuoti, nesijausti smerkiamam ir taip pat mokytis nesmerkti kitų
žmonių už jų jausmus. Moksliškai įrodyta, kad vaikų (ir ne tik!) elgesį
veikia veidrodiniai neuronai.32 Jie lyg veidrodžiai atspindi emocinę
būseną, kurią mato ir jaučia aplink. Ir jei vaikai auga apsupti
supratimo, natūraliai empatiškas žmogus pasitelkęs veidrodinius
neuronus tampa dar jautresnis, o turintis mažiau empatijos
gebėjimų išmoksta įvardyti savo jausmus, auga ir jo emocinis
intelektas.

Empatija – tai gebėjimas
pajusti kitą žmogų ir suprasti,
ką jis išgyvena. Šis gebėjimas
išugdomas taip pat, kaip
ir pomėgis skaityti. Vieni
gimstame labiau mėgdami
knygas, kiti – mažiau, tad
ir empatijos gebėjimo
vieni iš prigimties turime
daugiau, kiti – kiek mažiau.
Empatija – lyg gležna gėlelė.
Jei jos nepuoselėsime ir
apleisime, jei nekalbėsime,
kokia ji svarbi, ši ims vysti.
Todėl mūsų, tėvų ir mokytojų,
atsakomybė bei kasdienis
darbas – skatinti vaikus
kalbėtis apie emocijas ir
santykius su aplinkiniais.

EMPATIJA

109

KAIP PRADĖTI?

Pradėkite nuo to, kad padedate vaikui įvardyti emociją. Dažnai vaikams sunku, nes jie tiesiog bando apibūdinti
savo emociją, tačiau negali, o negali dėl paprastos priežasties – nesupranta, kad jaučia pavydą, frustraciją,
išgąstį, pasišlykštėjimą, panieką ir pan. Juk negali būti visą laiką gerai, blogai arba nelabai – mūsų jausmų ir
emocijų pasaulis daug turtingesnis. Išmokęs įvardyti savo emocijas ir pajutęs, kad nesmerkiame jo dėl to, ką
jaučia (nes negali emocijų kontroliuoti – jos tiesiog yra, vaikas išmoksta kontroliuoti savo elgesį, kai jaučia vieną
ar kitą emociją. Vadinasi, išmoksta naviguoti emocijų pasaulyje, o tai yra itin svarbu norint išauginti empatišką
žmogų.

EMPATIŠKI VAIKAI MOKOSI GERIAU

Dauguma tyrimų rodo, kad didesni akademiniai lūkesčiai nėra susiję su aukštesniu žinių lygiu. Kitaip tariant,
jei mokyklos vadovybė nuspręs padidinti matematikos ar lietuvių kalbos mokymo krūvį, egzaminų rezultatai
greičiausiai nebus geresni. Tačiau jei vaikai mokykloje mokomi empatijos ir socialinių įgūdžių, dažniausiai
išauga ir jų akademiniai pasiekimai. Akivaizdu (ir tai yra ne nuomonė, o mokslinių tyrimų faktai!) – vaiko
emocinė savijauta tiesiogiai koreliuoja su jo gebėjimu ir noru mokytis.33 Ir taip yra visose gyvenimo srityse. Juk
gerai jausdamiesi ir darbe nuveikiame kur kas daugiau. Ir priešingai: kuo blogiau jaučiamės, tuo sunkiau dirbti.

Kad sukurtų empatišką ir pasitikėjimu grįstą aplinką klasėje, kur kiekvienas jaustųsi svarbus ir išgirstas,
mokytojas turėtų skleisti štai tokią žinią: „Žinau, kad esate geri, protingi ir mylintys vaikai, tik kartais jums
nepavyksta tinkamai elgtis. Mes susirinkome, kad to išmoktume.“ Jausdami mokytojo pozityvų nusiteikimą,
tikėjimą, kad nėra beviltiški ir pasmerkti, mokiniai juo pasitikės, o ugdant empatiją pasitikėjimas – svarbiausia.

Vis dėlto turėtume nepamiršti, kad pasitikėjimo (arba tos pačios empatijos) iš mūsų, tėvų, tikisi ir mokytojai.
Pastaruosius 10 metų lūkesčiai, keliami mokytojams, augo neproporcingai greitai. Iš jų reikalaujama vis daugiau,
tad nieko keista – daugelis pedagogų šiandien jaučiasi emociškai pervargę.

Štai tik vienas pavyzdys: anksčiau mokinys būdavo kaltas, kad neatliko namų darbų, o dabar kaltas mokytojas –
nes neteisingai užrašė užduotį arba nepakankamai gerai ją išaiškino mokiniui, arba neatrašė į mamos (!) laišką
21:30. Realus pavyzdys iš mūsų mokyklos gyvenimo: kartą esame gavę laišką, kuriame vieno mokinio tėvai teigė,
kad reikalaudama atlikti namų darbus mokytoja emociškai traumuojanti jų vaiką.

Ko gero, taikliausiai šią situaciją apibūdina vienos mokytojos atsiliepimas, ji retoriškai klausė: „Kaip galiu mokyti
mokinius empatijos, jei tėvai nejaučia empatijos man? Iš manęs tik reikalaujama, bet net nebandoma suprasti.“

Todėl noriu pabrėžti, kad bendruomenės jausmą kuriame visi kartu: tėvai, vaikai ir mokytojai. Taip, mokyklos
požiūris į socioemocinį ugdymą svarbus, vis dėlto svarbiausias yra šis trikampis: tėvai, vaikai ir mokytojai. Tik
būdami supratingi, empatiški ir jautrūs vieni kitiems pasieksime geriausius rezultatus.

ATRASKITE LAIKO POKALBIAMS

Klasės valandėlė ar ryto ratas – puiki galimybė pasikalbėti apie emocijas, mokytis išklausyti, palaukti savo
eilės, neužgauti draugo, ugdyti kalbinius gebėjimus. Pradinėse klasėse tam rekomenduojama skirti bent
15–30 minučių per savaitę. Žinoma, jei yra galimybė tai daryti kasdien po 15 minučių, tuomet ir vaikų empatijos
jausmas, tikėtina, augs penkis kartus greičiau.

Beje, vienodai empatiški geba būti ir berniukai, ir mergaitės. Šis gebėjimas apskritai susijęs su mūsų socialine
lytimi – nė vienas nesame genetiškai užkoduotas jausti daugiau ar mažiau. Tad apmaudu, kad Lietuvoje vis dar
gali išgirsti: „berniukai neverkia“ ar „emocionalios mergaitės“. Štai visai neseniai žaidimų aikštelėje

228

Atskirti fantaziją nuo realybės vaikams padeda įsivaizduojamieji žaidimai. Tarkime, galite kieme pažaisti karą, o
paskui nueiti į pratybas ar susitikimą su savanoriais. Taip vaikai supras, kad žaisdami mes fantazuojame, o karo
pratybos vyksta realiame gyvenime.

Galima, o ir būtina vykdyti melo prevenciją kalbant su vaikais apie pamatines vertybes, tačiau nereikia savęs
plakti, jei kartais nepasiseka. Mūsų neturėtų nuvilti, kad mylimas vaikas retkarčiais ima ir suklysta, paslysta,
pameluoja. Kai tai įvyksta, pasistenkite išlaikyti kuo didesnę ramybę ir neprarasti savitvardos. Padėkite jam
greičiau susivokti, kas yra tikra, o kas – tik įsivaizduojama. Ir džiaukitės vaiko lakia vaizduote, kol dar mažas.
Susidūrę su melu visada ieškokite priežasčių, kodėl jis taip elgiasi. Galbūt nesako tiesos, nes nepasitiki savimi
arba galvoja, kad nėra tobulas, toks geras kaip kiti, o gal ko nors bijo. Pašalinus tas priežastis dažnai pavyksta
eliminuoti ir melą.

229

Melas kartais
yra blogai, o

kartais truputį
geriau, nes

gali išsisukti
nuo piktų
smurtų.

Kotryna, 8 m.

242

produktų sąrašu ir viską surinkdavo. Atrodė kaip maži nykštukai, kurie viską randa ir sukrauna į krepšį. Žinoma,
paskui daug smagiau valgydavo tai, ką patys ir išsirinko. Pamenu, kaip ilgiausiai apžiūrinėdavo spagečių pakuotes
svarstydami, kurie geriausi. Visai nesvarbu, kad visi makaronai vienodi – esmė, kad sprendimą priėmė jie.

Kartu pietaujant ar vakarieniaujant galima pasikalbėti apie skirtingus produktus, sveiką ir nesveiką maistą,
mokykloje pakabinti sveikos mitybos piramidę ir ją aptarti. Maistas yra ugdymo ir ugdymosi proceso dalis.

Visai neseniai skaičiau, kad JAV mokyklose pietums skiriama vos 10 minučių. Įsivaizduokite, koks tai greitas
valgymas – vos atbėgai, greitai susikimšai pietus ir išlėkei. Tokia skuba tikrai neugdo maisto kultūros.

Žinoma, yra tėvų, kurie teigia, kad ir per pusvalandį vaikai nespėja normaliai pavalgyti, kad jiems, kaip ir
suaugusiesiems, pietums turėtų būti skirta visa valanda. Vis dėlto šie pietauti kažkur eina, užsisako maistą, jo
laukia, o pavalgę grįžta į darbą. Tad pačiam valgymui ir skiriama tiek pat laiko kiek mokykloje – apie 20 minučių.
Manau, tai optimalu, ir tiek pradinukams sočiai pakanka.

KALBĖKITĖS, JUDĖKITE, DOMĖKITĖS

Vaikams nuo mažens reikėtų pasakoti apie maisto ir judėjimo ryšį bei svarbą. Maistas – tai energija, ir kiek
jos išnaudoji per dieną, tiek turėtum suvalgyti. Jei suvartosi daugiau, augs svoris, jei per mažai – nuolat trūks
energijos, prastės sveikata.

Pradinukams kasdien rekomenduojama aktyviai judėti bent valandą. Net jei vaikai mokykloje per pertrauką lauke
praleidžia 15 minučių ir 2–3 kartus per savaitę turi kūno kultūros ar šokio pamokas, to nepakanka net minimaliai
rekomenduojamam aktyvumui palaikyti. Vadinasi, arba turėtume išeiti su vaiku pasivaikščioti po pamokų, arba
jis turėtų pasiausti kieme. Esu įsitikinusi, kad geriausia, jei pradinukas lanko bent vieną sporto būrelį. Juk tokio
amžiaus vaikai dažniausiai į mokyklą atvežami ir iš jos pasiimami tėvų, jie apskritai juda daug mažiau negu mes
būdami jų amžiaus, kai į mokyklą bėgdavome, šuoliuodavome, kopdavome laiptais ir prisigalvodavome kitų būdų
pajudėti. Dabar visur važiuojame, arba vaikai yra vežami, todėl sportas padeda išsijudinti tiek, kiek būtina.

Taip pat pravartu riboti vaiko ekrano laiką ir verčiau jau išeiti su juo pasivaikščioti po parką, pamėtyti kamuolį
krepšinio aikštelėje ar pasivažinėti dviračiais.

Sveikos gyvensenos temos gali būti puikiausiai integruojamos į kasdienį darbą mokykloje ir namuose. Galima
paklausti vaikų, ką valgė pusryčiams, ar mano, kad tomis dienomis, kai neina į mokyklą, irgi reikėtų juos valgyti,
kokį maistą rinktis, kai turime daugiau laiko paruošti įdomesnius pusryčius ir pan. Susimąstyti priverčiantys
klausimai pradinukams patinka, jie mielai įsitraukia į tokias diskusijas ir taip plečia savo žinias.

Mokykloje rekomenduojama mokytojams valgyti kartu su mokiniais, o ne susėdus prie atskiro stalo. Pradinių
klasių mokytojas mažiesiems yra didelis autoritetas, tad gali būti, kad juos įkvėps išbandyti ką nors nauja. Galima
pasikalbėti ir apie tai, kaip vaikai jaučiasi suvalgę vieno ar kito maisto, pavyzdžiui, bananą ir porciją skrudintų
bulvyčių. Kada jaučiasi lengviau? Kada turi daugiau energijos? Tokie maži eksperimentai gali padėti jiems ateityje
priimti teisingus sprendimus.

Galima su klase nueiti pažiūrėti, kaip mokyklos valgykloje ruošiamas maistas. Pasikalbėti su virėjais ir virėjomis.
Tai būtų įdomi ir prasminga ekskursija, kuri galbūt ne vieną paskatins nebūti tokį išrankų.

243

NESKIRSTYKITE MAISTO Į GERĄ IR BLOGĄ

Esu pastebėjusi, kad pradinukai dažnai įsitikinę, jog maistas būna blogas arba geras. Stengiuosi jiems paaiškinti,
kad valgis yra energija: viena mums tinkamiau, o kita – ne taip tinkama. Nemanau, kad turėtume demonizuoti
bulvių traškučius, tortus, kitas „blogybes“ ir sakyti, jog sveika yra tik vaisiai, daržovės bei grūdėtoji varškė, o
jei valgai ką nors kita, esi blogas žmogus ir vartoji nuodus. Kaip jau minėjau, saikas ir subalansuota mityba yra
svarbiausia.

Vaikus galima nusivesti į ūkininkų turgų, supažindinti su pačiais jais ir produktais, kuriais prekiauja, vietoje
išbandyti ką nors nauja. Kuo dažniau inicijuosime tokius pokalbius ir veiklas, tuo sąmoningesni ir išmintingesni
bus mūsų vaikai, tuo lengviau jiems bus atsirinkti tinkamiausią maistą.

Na o aš išmokau atidžiai perskaityti produktų, kuriuos perku, etiketes. Pamenu, buvau nustebusi, kai pamačiau,
kiek cukraus yra jogurte ar juodoje duonoje – apie tai kalbuosi ir su mokiniais.

Žinoma, jei matote, kad vaiko mitybos įpročiai vis dėlto nėra tinkami ar pradedate jaudintis dėl jo antsvorio,
vertėtų pasitarti su šeimos gydytoju. Ypač jei pavojaus signalų sulaukiate ir iš mokytojų. Mums gyvenant
Belgijoje viena pedagogė atkreipė dėmesį, kad sūnus išmeta viską, ką jam duoda mokykloje. Pasirodo, jam
belgiškas maistas atrodė kitokio skonio ir nepatiko. Paklausiau, gal norėtų bent pabandyti, bet jis atsisakė. Tada
sugalvojome gaminti trintas sriubas, ir jis jas nešdavosi į mokyklą. Vaiko negali versti valgyti tai, ko jis nenori.
Tačiau visada galima rasti alternatyvių sprendimų – pasvarsčius pačiam ar pasitarus su šeimos gydytoju.

Galbūt jūsų vaikui, kuris visiškai nemėgsta daržovių, patiks mūsų dukros idėja. Gal pusmetį ji kasdien pusryčiams
pati gamindavosi įvairiausius glotnučius. Pamenu, mūsų šaldiklis tiesiog lūžo nuo uogų ir kitų gėrybių. Ji buvo
įsigudrinusi į glotnutį įtarkuoti net imbiero šaknies, mėtų lapelių, špinatų – ko tik neišbandė. Man smagiausia
buvo, kad visada paruošdavo porciją ir man.

Pati kadaise buvau užsidegusi ruošti šaldytus desertus vaikams. Nusipirkau ledų formeles ir jose užšaldydavau
įvairias trintas uogas, užpiltas vandeniu – sustingusios jos primindavo ledus, ir vaikai mielai valgydavo. Net mūsų
sūnus, kuris visiškai nemėgdavo braškių, trintomis ir užšaldytomis jomis gardžiuodavosi.

Yra daugybė būdų vaikų mitybą paversti smagiu žaidimu, pasakojant, rodant, kartu ragaujant, eksperimentuojant.
Pamenu, vaikai buvo išsižioję, kai pirmokų mokytojai atliko eksperimentą ir į plastikinius maišelius pripylė lygiai
tiek cukraus, kiek jo yra tam tikruose produktuose, pavyzdžiui, indelyje uogienės. Kai kurie pirmokėliai tvirtino,
kad daugiau gyvenime tos uogienės į burną neims.

Maistas iš tiesų nėra tik geras ir blogas – jis yra kuras, ir apie tai turime kalbėti su vaikais. Nes tik jie patys
geriausiai jaučia, kiek maisto jiems reikia. Jei mažai juda, gal ir nenorės valgyti, o jei išnaudoja daug energijos
dūkdami ar sportuodami, intuityviai valgys daugiau. Kartais pamirštame įsiklausyti į savo kūną, o juk jis nuolat
siunčia signalus, iš kurių galėtume daug pasimokyti ir suprasti.

356

KAIP VAIKO RAIDĄ VEIKIA TĖVYSTĖS STILIUS

Didžiulę įtaką pradinių klasių vaiko raidai daro įvairūs tėvystės stiliai. Dažnai dominuojantis išryškėja dar vaikui
esant ikimokyklinuku ir vėliau išlieka toks pat.

Itin valdingų tėvų, pasižyminčių perdėtu perfekcionizmu, nelankstumu ir griežta disciplina, vaikai būna nedrąsūs,
jiems sunkiau sekasi bendrauti, jų kognityviniai gebėjimai bei pasitikėjimas savimi neatsiskleidžia taip, kaip
galėtų. Dažnai jie būna tie, kuriuos mokytojai vertina kaip turinčius agresyvaus elgesio apraiškų ar net agresyviai
besielgiančius. Jie dažnai susiranda netinkamų draugų, dėl to ir patys tampa dar agresyvesni. Tėvai, manydami,
kad elgiasi nepakankamai griežtai, ima dar labiau kontroliuoti savo vaiką, taip įsisuka pragaištingas griežtumo ir
agresyvumo ratas.

Nuolat nuolaidžiaujančių tėvų vaikai paprastai būna impulsyvūs, nepatikimi, neatsakingi, jie neatlieka užduočių,
yra išsiblaškę, juos dažnai ištinka pykčio priepuoliai, kurių negeba valdyti. Apskritai tokie vaikai yra emociškai ne
tokie brandūs kaip jų bendraamžiai.

Daugiausia bėdų kyla su tais vaikais, kuriuos mes vadiname apleistais. Yra vaikų, kurie akivaizdžiai apleisti, ir
niekam nekyla abejonių dėl to. Tačiau yra ir tokia grupė apleistų vaikų, kuriems tėvai lyg ir viską suteikia, tačiau
beveik nedalyvauja vaiko gyvenime. Tokie pradinėje mokykloje patiria daugiausia problemų – ir akademinių, ir
elgesio.

Manoma, kad toks vaikas priklauso socialinės rizikos šeimai, tačiau kur kas dažniau tai būna vaikai, kurių
gyvenime lyg ir nieko netrūksta, tik į mokyklą juos atveža ir iš jos pasiima auklė, jų tėvai nuolat išvykę į
komandiruotes, grįžę iš jų jie vedasi vaikus į prabangų restoraną, bet vakarienės metu ištisai šneka telefonu
ir negeba vaikams skirti viso savo dėmesio. Jie nesilanko mokyklos renginiuose ir neateina į susitikimus su
mokytojais. Vaikas, žinoma, mato ir jaučia tėvų atsitraukimą, nedalyvavimą. Ir nors tokie vaikai lanko puikią
mokyklą ir begalę būrelių, jiems kyla daugiausia elgesio problemų. Jie nesijaučia saugūs, jų pasitikėjimas savimi
itin trapus.

Socialiai kompetentingiausi, atsakingiausi, labiausiai savimi pasitikintys ir sėkmingiausi mokykloje yra tėvų
autoritetų vaikai. Šie tėvai nustato aiškias ribas, laikosi taisyklių ir yra įsitraukę į vaiko gyvenimą tiek, kiek reikia,
kartu palikdami jam pakankamai autonomijos, laisvės ir, kai tik galima, leisdami jam pačiam priimti sprendimus.
Jie padeda vaikui ugdyti socialinę kompetenciją ir pasitikėjimą savimi. Taip jis pamažu išmoksta būti atsakingas
ir atsiskirti nuo tėvų. Čia ir vėl įsisuka ratas, tik pozityvus, kuriame auga vaiko kompetencijos, o tėvai gali juo vis
labiau pasitikėti.

Kartais mums atrodo, kad už šeimos narių tarpusavio santykius daugiausia atsakomybės tenka tėvams – aš pati
esu linkusi taip manyti. Tačiau vis daugiau tyrimų rodo, kad tai – abipusis ryšys ir kad įtaką to ryšio tvirtumui,
nuoširdumui bei pažeidžiamumui daro ir pats vaikas.86 Būtent pradinėje mokykloje tie santykiai, kokie buvo
sukurti iki tol, yra galutinai užtvirtinami. Svarbu suprasti, kad vaikų ir tėvų ryšiai nėra duotybė, tai nuolatinis ir
sudėtingas socialinis procesas, kurį pakreipti viena ar kita linkme niekada nėra per vėlu.

LAIKAS MĖGAUTIS

Tėvų ir vaikų tarpusavio ryšys turi be galo svarbią reikšmę vaiko raidai. Jai gali pakenkti tokie pokyčiai kaip tėvų
skyrybos ar nauja santuoka, netektis, pasikeitimai tėvų darbe ir daugybė kitų netikėtų aplinkybių. Tačiau gera
žinia yra tai, kad visus pokyčius galima išgyventi sėkmingai, jei tik dėsime pastangas, kad mūsų santykiai su vaiku
būtų artimi ir sveiki.

357

Pradinukų tėvai dažnai nežino, ką daryti, kai jų vaikas elgiasi netinkamai, baiminasi, kad jų reakcija gali būti
traumuojanti ir palikti gilų pėdsaką vaiko gyvenime. Vaikus žaloja fizinis ir emocinis smurtas, o mūsų reakcija
į netinkamą vaiko elgesį yra būtina ir lemia jo pasitikėjimą savimi bei gebėjimą megzti santykius su kitais
žmonėmis. Vadinasi, reaguoti ne tik svarbu, bet ir būtina.

Jei jaučiate, kad vieni nesusitvarkysite ir jums reikia pagalbos, kuo greičiau kreipkitės į šeimos santykių
specialistus. Tuo labiau kad ne vienas tyrimas įrodė, jog sėkmingas šeimos įsitraukimas padeda ir akademinei,
ir socialinei vaiko sėkmei. Būtent mes esame pirmieji vaiko mokytojai, ir visų jo besivystančių gebėjimų šaknys
glūdi būtent namuose. Kuo tos šaknys tvirtesnės, aiškesnės, pagrįstos visiems suprantamomis, priimtinomis
taisyklėmis ir vertybėmis, tuo mūsų vaikai bus laimingesni bei sėkmingesni žmonės.

Beje, vaikai dažnai save įsivaizduoja būtent tokius, kokius juos mato jų tėvai. Tad jei nuolat kartosime, kad mūsų
vaikas labai aktyvus – jis būtent taip ir manys. Jei kuklus – jis ir stengsis būti toks. Pradinėje mokykloje vaikai
labai nenori mūsų nuvilti, tad įvyksta savotiška save išpildanti pranašystė. Todėl gerai įsiklausykite į tai, ką ir kaip
kalbate (ypač vaikui girdint), suprasdami, kad jūsų žodžiai gali smarkiai paveikti vaiką ir net jo charakterį.

Pradinė mokykla – tai vienas smagiausių etapų, kai jau pasibaigę ikimokyklinukų pykčio priepuoliai, kai vaikas
tampa daug savarankiškesnis, bet vis dar jaučiasi labai artimas tėvams, kai jam vis dar reikia mūsų pasakų
prieš miegą, apsikabinimų ir bučinių. Mėgaukitės šiuo nuostabiu laikotarpiu užtvirtindami tas vertybes, kurias
pradėjote diegti priešmokykliniame amžiuje, ir nepamiršdami pasidžiaugti savo vaiku.

Net jei kartais ir suskausta širdį, kai, užuot atėjęs pas mus, vaikas išsipasakoja draugams, kai jaučiame, kaip
jis mažais žingsneliais tolsta nuo mūsų, pasisiūlius palydėti iki mokyklos sako: „Nereikia, nueisiu pats“, ir
bando diplomatiškai išvengti bučinio, jei mato klasės draugai – tai vis tiek labai gražus ir prasmingas laikas, tad
mėgaukitės juo dabar.

408

KAS IŠ TIESŲ PATINKA VAIKAMS, ARBA KAIP NEPERSISTENGTI?

Visi, ypač vaikai, nori ypatingų gimtadienių. Tačiau kuo toliau, tuo geriau suprantu, kad visai nebūtina verstis
per galvą, išlaidauti pranokstant savo galimybes ir rengti supermegašventės, kad ši būtų puiki ir įsimintina.
Nes svarbiausia – tas ypatingas ryšys ir jausmas, kad tu rūpi kitiems. Juk patys gražiausi prisiminimai, širdyje
išliekantys visą gyvenimą, paprastai susiję su mažomis smulkmenomis ir gražiomis akimirkomis.

GIMTADIENIŲ MARATONAS MOKYKLOJE

Pirmiausia pakalbėkime apie mokyklą ir tai, ką vaikų gimtadieniai reiškia mokytojui. Ar tai ypač smagi diena,
kurios mokytojai be galo laukia, ar tiesiog nuolatinis pamokų trukdys? Pamėginkite įsivaizduoti – jei klasėje yra
25 vaikai ir nė vienas jų nėra gimęs tą pačią dieną, vadinasi, iš tų varganų 9 ar 10 mokslo mėnesių išbraukiame
lygiai 25 dienas, tai yra mėnesį pamokų. Žinoma, tėvai prieštarautų: „Juk tai tik smagus pusdienis, ir kas čia
tokio?“ Bet iš tiesų tai yra „kažkas tokio“, ir apie tai būtina kalbėti. Galų gale tai niekada nebūna pusdienis
pradinėje mokykloje, nes vaikai tądien būna tikrai kitaip nusiteikę nei paprastą dieną.

Vaikai mėgsta gimtadienius, ir tą dieną jie tikisi staigmenos iš pat ryto, viliasi ypatingo dėmesio klasėje, nori
vaišinti draugus per pamokas ir tiesiog švęsti. Dirbdama mokytoja turėjau nustačiusi labai aiškias gimtadienių
šventimo taisykles. Susirinkę į pamokas per ryto ratą jubiliatui dainuodavome „Su gimimo diena“, ir viskas. Tačiau
paskutinis mėnesio penktadienis tapdavo visų tą mėnesį gimusių vaikų švente. Dažnai surengti ją padėdavo jų
tėvai. Tai buvo paprastos, aiškios klasės tradicijos, ir vaikams jos patiko.

Svarbu, kad taisyklės atitiktų visų klasės ar mokyklos vaikų poreikius. Štai vienas mokinys mūsų klasėje buvo
alergiškas tam tikriems maisto produktams, tačiau kito tėvai ilgai ginčijosi: „Neleisiu sugadinti mūsų vaiko
šventės dėl to, kad kažkas alergiškas šokoladui!“

Stop!

Namuose savo vaikui galite nors ir šokolado pilį statyti. Tačiau mokykloje mes mokomės atsižvelgti į kiekvieno
vaiko poreikius, čia mes mokomės tolerancijos ir supratimo, kad pasaulis sukasi ne tik apie mane, net jei tai –
mano gimimo diena. Gimtadienis – puikiausia proga užtvirtinti šias vertybes ir jų svarbą. Ir taisyklės tik padeda
to siekti. Todėl visada dar prieš prasidedant gimtadienių maratonui išsamiai išdėstydavau tėvams, kokių taisyklių
laikomės savo klasėje.

Tarkime, jei jau švenčiame, privalome pasirūpinti ne tik visiems saugiu maistu, bet ir servetėlėmis. Įsiminė
diskusija su viena dietologe ir jos pateiktas pavyzdys: jei rinkdamiesi parduotuvėje ar kepdami namuose tortą
tėvai tai darys paskubomis ir pamirš, kad grietinė – baigusi galioti, vadinasi, kitą naktį 15 iš 20 klasės vaikų vems.
Negana to, vieną jų gali ištikti anafilaksinis šokas. Ir kas gi bus kaltas? Žinoma, mokytojas.

Todėl ir saugumo standartai mokykloje turėtų būti kiek kitokie nei namuose. Tad visiškai normalu paprašyti
tėvų atnešti keksiukų be jokių įmantrių priedų, šakotį ar paprasčiausių vaisių. Tėvai ir vėl prieštaraus: „O, bet,
tačiau... Juk gimtadienis tik kartą per metus!“ Taip, suprantu, tačiau, mielieji, eksperimentuokite savo namuose,
o mokykloje būkime itin saugūs.

ŠVENTĖS

409

KO GALIMA IŠMOKTI IŠ GIMTADIENIO

Pamenu, mažesnieji pradinukai visada varžydavosi, kuriam pirmam bus leista užpūsti žvakutes. Darydavome
taip: pirmasis pučia tas, kuris gimęs mėnesio pradžioje, antras – kuris viduryje, trečias – tas, kurio gimtadienis
vėliausiai. O tuomet visi trys pučia kartu. Vaikai su didžiausiu malonumu įsitraukdavo į šį žaidimą. Tokiu pat
principu dalydavome ir torto gabalėlius: pirmas, antras, trečias jubiliatas, o tada prasidėdavo visų likusių klasės
draugų pageidavimų koncertas.

Manau, į gimtadienį galima pažvelgti kaip į gerą pamoką. Tą ypatingą dieną galime mokyti vaikus palaukti savo
eilės ir apdovanojimo, mandagumo, organizuotumo. Leiskime šventimo eigą organizuoti jubiliatui. Tegu jis
diriguoja, kur kas sėdės, kokia bus šventė, tegu pats išdalija draugams torto gabalėlius, užgesina šviesas prieš
uždegant žvakutes.

Taip pat svarbu, kaip švęsti – tai ir susitvarkyti klasę šventei pasibaigus. Surinkti ir tvarkingai išdėlioti išmėtytus
daiktus, tai, ką galima perdirbti, sumesti į tam skirtas dėžes, na, o vaišių likučius galima nunešti į mokytojų
kambarį ir palikti smagią žinutę. Pamenu, mano kolegoms labai patikdavo ši tradicija, o vaikai džiaugdavosi, kad
gimtadienis nusitęsdavo ir kitą dieną, kai į klasę užsukę mokytojai dėkodavo už slapta paliktus skanumynus.

Tiesa, tėvams visada primindavau, kad planuodami gimtadienių vaišes pagalvotų ir apie tai, ar jos tinkamos
mokyklos šventei. Tarkime, jubiliatas atsineša kalną labai gražių keksiukų su grietinėlės bokštais. Ši tęžta,
krinta – tikras košmaras! Po gimtadienio klasė atrodo nusiaubta kaip žaidimų kambarys. Šioje vietoje praverstų
šiek tiek sąmoningumo. Juk nebūtina džiuginti megasaldumynais. Ne ką mažiau džiaugsmo vaikams suteiks
ir paprastas „Skruzdėlynas“, šakotis, vaisių asorti ar įdomiomis formomis supjaustyti duoniukai – būtent tokių
su gimtadienio šventės skanumynais susijusių taisyklių ir tradicijų jau daugiau nei 9 metus laikomės „Vaikystės
sode“ bei pradinėse Karalienės Mortos mokyklos klasėse.

Visi šie išvardyti dalykai vaikus mokys socialinių įgūdžių ir atsakomybės, sąmoningumo bei tolerancijos. Žinoma,
gimtadienis turi būti jautrus ir svarbus, tačiau jis taip pat šauniai gali būti integruotas į ugdymo bei ugdymosi
procesą.

TRADICIJŲ ALTERNATYVOS

Pastebėjau, kad vaikams per gimtadienius smagu ne tik skanauti, bet ir žaisti žaidimus. Mūsų klasėje paskutinį
mėnesio penktadienį žaidimus organizuodavo jubiliatų tėvai. Kiekvienas paruošdavo nedidelę staigmeną –
išdalydavo vaikams po dėžutę muilo burbulų ar balionų, kartu su mokiniais ieškodavo paslėpto lobio, padėdavo
gimtadienį švenčiančiam vaikui parengti ir pristatyti projektą apie save, pasidalyti savo įsimintiniausių akimirkų
nuotraukomis.

Kartą savaitę stebėjau pamokas vienoje San Fransisko mokyklų. Kaip tik tada buvo švenčiamas vieno vaiko
gimtadienis. Mokyklos bendruomenė susėdo ratu, jubiliatas – per vidurį. Kiekvienas ant lipnaus lapelio užrašė
po linkėjimą, jį garsiai perskaitė ir prilipdė prie gimtadienio kaltininko. Galiausiai vaikas atrodė lyg paukštis,
pasipuošęs didžiausiomis fantastiško grožio plunksnomis. Manau, tai vienas puikiausių bendruomeniško požiūrio
į gimtadienių šventimą pavyzdžių.

Kitoje mokykloje maloniai nustebino graži tradicija pakviesti tėvus kartu papietauti su gimtadienį švenčiančiu
vaiku ir jo klasės draugais.

Gimtadienis – tai tikrai ne tik torto valgymas ir beprotiškas siautėjimas. Būkite išradingi, pasiūlykite grupei vaikų
sukurti trumpą filmuką su klasės draugų sveikinimais jubiliatui. Tai bus puiki technologijų pamokos integracija, o
vaikams – didžiausias malonumas mokslo dienos pabaigoje peržiūrėti nufilmuotus linkėjimus.

418

Būtent dėl šios priežasties dirbdama su pradinukais visą rugsėjį skirdavau taisyklėms mokytis. Kad paskui
galėtume 9 mėnesius dirbti iš peties. Jei neinvestuosime pakankamai laiko tokiam svarbiam dalykui laiku, tai
ugdymo procesas garantuotai šlubuos visus mokslo metus.

Per 20 metų įsitikinau, kad akademiškai sėkmingiausios yra tos klasės, kurias mokytojai puikiai valdo – jie jaučia,
kada mokiniams reikia pertraukėlių, turi aiškias taisykles ir nebijo individualizuoti mokymosi proceso, jei to
prireikia. Todėl esu tikra, kad taisyklėms būtina skirti tiek pat dėmesio, kiek ir akademiniam planavimui.

Situacija tikrai pasikeistų į gerąją pusę, jei tėvai dažniau klaustų, kokios yra tos klasės taisyklės, o ne kiek
vadovėlių ir kokias pratybas reikia nusipirkti. Jei nuoširdžiai norėtų padėti mokytojams, kad vaikai laikytųsi
susitarimų.

Kartą lankiausi vienoje prestižinių JAV mokyklų. Stebėjau, kaip klasėse dirba priešmokyklinukai, tai yra
penkiamečiai vaikai. Teko pripažinti, kad iki šiol nebuvau mačiusi taip fantastiškai besielgiančių penkiamečių.
Jie klausė mokytojo, dirbo susikaupę, kėlė ranką, kai norėjo paklausti. Ir tai tikrai nepriminė Šiaurės Korėjos
disciplinos – mačiau, kad vaikai jaučiasi puikiai ir yra laimingi. Po pamokų susėdome aptarti savo įspūdžių,
ir paklausiau mokyklos atstovų, kaip jiems pavyksta užtikrinti, kad pamokos vyktų taip sklandžiai. Atsakymas
mane nustebino – pasirodo, ši mokykla tiesiog nepriima netinkamai besielgiančių mokinių ir vos susidūrusi
su nederamu elgesiu iškart nutraukia kontraktą. Tai gali būti paprasčiausias nereikšmingas nusižengimas
taisyklėms, pavyzdžiui, nueiti į tualetą nepakėlus rankos. Pirmą kartą dar atleidžiama, bet antrą jau svarstoma,
ar pašalinti vaiką iš mokyklos, nes jis greičiausiai nesupranta, kaip svarbu laikytis taisyklių.

Įsitikinau, kad čia vaikai jaučiasi puikiai, kad jiems pavyksta pasiekti fantastiškus rezultatus, vėliau įstoti į
geriausius pasaulio universitetus ir kad šioje mokykloje tikrai nėra naudojami gestapo metodai. Buvo nepaprastai
smagu matyti, kad priešmokyklinėje klasėje didžiausias dėmesys gali būti skiriamas tinkamam elgesiui formuoti,
tarsi paruošiant vaikus ateičiai, kad vėliau jie galėtų pagarbiai, kūrybingai, drąsiai ir tvirtai nerti į mokslo pasaulį.

Prisimenu ir pokalbį su vienos Suomijos mokyklos mokytoja, kuri teigė, kad klasė yra mokymosi laboratorija,
o ji nėra auklė. „Kas kartą, kai turiu auklėti vaikus, prarandu laiką, kurį galėčiau skirti ugdymui“, – kalbėjo
mokytoja. Bandžiau paprieštarauti, kad auklėjimas vis dėlto yra ugdymo dalis. „Žinoma, – pritarė ji. – Tačiau vaiko
charakteris turi atsiskleisti ugdymo ir ugdymosi procese, ir labai daug auklėjimo dalykų turi perimti patys tėvai.
Aš klasėje esu ne tam, kad kamšyčiau jų paliktas skyles.“

Na, aš gal taip griežtai nesakyčiau, nes ne visi tėvai geba tinkamai auklėti savo vaikus, o ir mes negalime
vienareikšmiškai atsakyti, kas yra blogas elgesys. Bet kuriuo atveju prisiimame dalį atsakomybės už vaikų
auklėjimą, lavinimą ir mokymą. Tėvai turėtų mus bent jau palaikyti, o jei jiems nepatinka mokyklos taisyklės, ko
gero, teisingiausia būtų svarstyti apie jos keitimą, bet tikrai ne apie taisyklių nesilaikymą, nes tai destruktyvu ir
toksiška pačiam vaikui. Pradinėje mokykloje mokytojas vaikui turėtų būti autoritetas, ir jei jį nubraukia ar žemina
tėvai, vaikui natūraliai kyla autoriteto konfliktas. Tiesiog užkertame jam kelią atsiskleisti taip, kaip galėtų, jei
šeima sistemingai ir aktyviai bendradarbiautų su mokykla.

419

Nesilaikant
taisyklių galima

ir į kalėjimą
atsisėsti, ypač jei
tau jau daugiau

nei 18 metų.

Adomas, 8 m.

Knygos „Pradinukų abėcėlė tėvams ir mokytojams“ autorė – Austėja
Landsbergienė, socialinių mokslų daktarė, edukologė, kontekstinio ugdymo
pradininkė, konsultantė švietimo klausimais, tarptautinių mokyklų tarybos
švietimo vertintoja, didžiausio ikimokyklinio ugdymo įstaigų tinklo Baltijos

šalyse – „Vaikystės sodo“, Karalienės Mortos mokyklos ir „Six Senses
International Preschool“ – steigėja. Nuolatinė pranešėja

konferencijose užsienyje ir Lietuvoje.

