
A.Kast-Zahn * H. Morgenroth

Každé dieťa sa vie naučiť spať

Od dojčaťa po školopovinné dieťa:
Ako sa môžete vyhnúť problémom so spaním a ako ich možno riešiť

Kniha o zaspávaní a prespávaní nocí

 2

Obsah

1

Moje dieťa nechce spať

V tejto kapitole sa dozviete

• Aké skúsenosti sme získali v detskej ambulancii a s vlastnými

deťmi v súvislosti s problémami týkajúcimi sa spania

• Ako často sa vyskytujú problémy so spaním v rôznych vekových

skupinách

 3

Skúsenosti z detskej ambulancie

Keď novopečení rodičia hrdo predstavia svojho potomka po

niekoľkých týždňoch či mesiacoch svojim priateľom a známym, často
dostanú otázku: „Už vám prespí noc?“ Všetky matky a otcovia vedia:
To je ozaj dobrá otázka.

Či si môžete užívať prvé mesiace s dieťaťom alebo je pre vás toto
obdobie zvlášť náročné a denne bojujete so stresom a vyčerpaním – to
z veľkej časti závisí aj od odpovede na spomínanú otázku.

Aj pediatri by o tom vedeli povedať veľa. Niekoľkokrát za deň
stretávajú vo svojich ambulanciách rodičov, ktorí hrdo a šťastne
rozprávajú o pokrokoch svojho dieťaťa a na záver zavzlykajú: „Keby
tak len chcelo lepšie spať!“ Alebo: „Kedy ma konečne prestane každú
noc niekoľkokrát budiť? Pomaly už nevládzem ďalej!“

Dr. Morgenroth, spoluautor tejto knihy, bol dosť nešťastný, že
ako pediater nedokázal dať dostatočne účinné rady.

Zvlášť sa ho dotkol príbeh dvojičiek Petra a Anniky. Od začiatku
musela spávať rodina kvôli nedostatku miesta v jednej izbe. Deti
chceli každú hodinu až dve fľašu a to znamenalo: každý večer
bolo treba pripraviť 17 fľašiek. Rodičia sa pri kŕmení striedali,
boli čoraz vyčerpanejší a zúfalejší, a dúfali v nápravu.
Nič sa nelepšilo – ani keď pediater predpísal proti svojmu
presvedčeniu upokojujúce prostriedky. K zlepšeniu nedošlo ani
po presťahovaní sa do väčšieho bytu, kde deti spali oddelene. Vo
veku 21/2 roka si deti dokázali zobrať fľašku samé, rodičia
museli vstať už len tri až štyri razy. Až v štyroch rokoch počas
dovolenky si dvojičky odvykli od fľašiek a začali noc prespávať.

Medzičasom vieme, že rodičia si mohli ušetriť všetku tú

námahu, nedostatok spánku a zaťaženie vlastného vzťahu. Lebo
bábätká a malé deti, ktoré večer nechcú zaspať alebo sa v noci
viackrát zobudia, väčšinou nepatria do skupiny „problémových detí“,

 4

s ktorými niečo nie je v poriadku. Naopak: Sú to učenlivé malé
osobnosti. Reagujú úplne normálne a náležite.

Ani rodičia, ktorých sa to týka, nemusia mať strach, že s nimi
niečo nie je v poriadku. Spoznali sme mnoho láskyplných
a angažovaných rodičov, ktorí boli ochotní urobiť pre svoje dieťa
čokoľvek.

Teraz vieme: Všetky zdravé deti, ktoré majú aspoň 6 mesiacov,
môžu noc prespať. Ak tak nerobia, môžu sa to naučiť. Dokonca veľmi
rýchlo.

Skúsenosti s vlastnými deťmi

Aj ja som bola presvedčená, že som angažovaná matka plná

lásky. Moje prvé dve deti boli dosť náročné. To znamenalo: Celých
päť rokov takmer každú noc vstávanie.

Keď to práve skončilo, ohlásilo sa tretie dieťa. Myslela som si:
„Tak skúsenú matku ako mňa už nemôže nič zaskočiť. Tentokrát bude
určite všetko klapať.“ Skutočne prvé týždne boli celkom harmonické.
Ale čím bola Andrea staršia, tým častejšie chcela v noci prsník. Až
nakoniec už nespávala v postieľke, ale jednoducho z pohodlnosti
v manželskej posteli. Môj frustrovaný muž sa presťahoval do
podkrovia, aby sa aspoň on ako tak vyspal.

Zhruba 7 razy som dojčila Andreu vo veku 7 mesiacov, od 4
hodiny ráno už takmer vôbec poriadne nespala. Každých 15-30 minút
chcela opäť piť. Ani cez deň už nechcela spať v postieľke. Len cestou
v aute a v kočíku si pospala pol hodinku v rôznom čase. Dokopy
nespala viac ako deväť hodín.

Ja samozrejme ešte menej – a to prerušovane v intervaloch 30
minút až maximálne 2 hodín. Všetky skúsenosti, ktoré som mala ako
matka a odborné vedomosti psychologičky mi boli nanič. A tí početní
rodinní poradcovia? Mylné. V najlepšom prípade som sa dočítala, aby
sa rodičia počas noci striedali. Alebo, že väčšina trojmesačných detí
už noc prespí. A ak nie, prečo nie? Čo robiť? O tom ani zmienky, ani
jedna poriadna rada. Neostávalo mi nič iné, ako sa zachraňovať na
pokraji zrútenia cez deň.

 5

Obe staršie deti – šesťročný syn Christoph a štvorročná dcéra
Katharina – by boli v tom čase potrebovali viac náklonnosti.
Christoph práve začal chodiť do školy a Katharina do škôlky. Obaja
boli ukrátení. Aj manželstvo bolo ukrátené. Pre všetkých to bolo
zvlášť náročné obdobie. Bolo to ako nespravodlivý osud byť ako
matka potrestaná dieťaťom, ktoré je očividne „zlý spáč“ i napriek
láskyplnej náklonnosti.

Skôr okrajovo som porozprávala nášmu pediatrovi, Dr.
Morgenrothovi, druhému autorovi tejto knihy, počas prehliadky
v siedmom mesiaci o svojich starostiach – vlastne bez nádeje na
nejakú radu. Pri mojich dvoch starších deťoch mi tiež nevedel
povedať veľa okrem preukázania súcitu. Prekvapujúcou reakciou však
bola otázka: „Chcete na tom niečo zmeniť?“ Nasledoval dlhší
rozhovor. Vyrozprával mi o svojej pracovnej ceste v USA, o návšteve
v renomovanej detskej klinike v Bostone, kde sa zoznámil s prof.
Ferberom. Profesor tam vedie detské centrum spania. Už v polovici
80-tych rokov vyvinul metódu, ako môžu rodičia v krátkom čase
naučiť svoje bábätká a malé deti zaspávať a prespávať noc. Dr.
Morgenroth priniesol jeho knihu (viď zoznam literatúry) a niekoľko
ďalších publikácií v angličtine a ukázal ich vyčerpaným matkám.

Akoby mi zrazu spadli šupiny z očí. Veľmi rýchlo som
pochopila, prečo spávali moje deti tak zle – a čo by som v budúcnosti
mohla robiť inak. Všetko vyzeralo tak jasne a zrozumiteľne, že
ostávala len otázka: „Ako to, že si už dávno neprišla na to sama?“ (Ak
ste veľmi zvedaví: V 3. a 4. kapitole podrobne opisujeme túto
metódu).

Obaja autori nadviazali intenzívnu a plodnú spoluprácu. Moja
dcéra Andrea bola prvou pacientkou. V priebehu dvoch týždňov sa
naučila spať cez deň dvakrát po jeden a pol hodine a v noci od 20 do 7
hodiny bez prerušenia vo svojej vlastnej postieľke. Dokopy spala
minimálne 3 hodiny viac ako predtým! Celá rodina si vydýchla. S tak
málo námahou sme dosiahli tak pozitívnu zmenu. Dospela som
k jedinému záveru: Túto metódu spolu s poznatkami o detskom
spánku by malo spoznať čo najviac rodičov.

Takmer denno-denne sa v detskej ambulancii pediatri stretávajú
s týmto problémom. V posledných rokoch viedli obaja autori stovky

 6

rozhovorov s rodičmi, ktorých sa problém dotýkal. Úspech bol
ohromujúci. Takmer všetky problémy so spaním bolo možné vyriešiť
po jednej konzultácii v priebehu niekoľkých dní. Aj o naše prednášky
na danú tému je stále veľmi veľký záujem. Niet pochýb: Mnohých
rodičov páli práve táto téma.

Detský spánok a stres rodičov – ako navzájom súvisia?

Ak je reč o „poruche spánku“ u dieťaťa, väčšinou sa tým myslí:
Dieťa ťažko zaspáva alebo sa v noci viackrát budí, možno aj oboje.
Cez deň je nevyrovnané a umrnčané, lebo málo spalo. Trpia hlavne
ale rodičia. Aj ich spánok je prerušovaný. Často nemôžu ihneď zaspať
a dohnať chýbajúci spánok.

Chceli sme vedieť presnejšie: Koľko detí prespí v rôznych
vekových skupinách a ako vystresovane sa cítia ich matky?

Ca. 500 matiek detí vo veku 6-8 týždňov až 4 roky sme sa opýtali
v poradni na spánok ich ratolestí. Výsledok určite nemožno preniesť
na všetky deti. Ukazujú sa však tendencie, ktoré potvrdili aj ďalšie
výskumy.

Prvá schéma ukazuje: Menej ako polovica detí pravidelne

prespávala. Najčastejšie to fungovalo vo veku jedného roka (52%),
veľmi zriedka u dojčiat mladších ako 6 týždňov (6%).

Väčšina rodičov akceptuje, ak musia vstať v noci iba raz. Horšie
je to, ak ich deti zobudia viackrát.

Druhá schéma ukazuje: Takmer polovica šesťtýždňových

dojčiat, tretina štvormesačných a stále štvrtina dvojročných detí sa
zobudila viackrát za noc. Až vo veku štyroch rokov bol tento problém
oveľa zriedkavejší (pod 10%).

 7

6%

36% 38%

53%

39% 38%

 4- 6 týždňov 3 - 4 mesiace 6 - 7
mesiacov

1 rok 2 roky 4 roky

Vek

1. Schéma – deti ktoré prespia noc.

45%

32%

37%

22%
24%

7%

 4- 6 týždňov 3 - 4 mesiace 6 - 7
mesiacov

1 rok 2 roky 4 roky

Vek

2. schéma – Deti ktoré sa počas noci zobudia 2x a viac

 8

Aj počas našich konzultácií sme sa stále presviedčali: Len

zriedka sa vyriešia problémy so spánkom samé od seba. Ak dojča
v šiestich mesiacoch ešte neprespí noc, budú rodičia s veľkou istotou
ešte aj o rok v noci „v pohotovosti“.

A ešte k niečomu dochádza dosť často: Deti už týždne či dokonca
mesiace bez problémov prespávali, zmenili však svoje správanie napr.
po prekonaní choroby alebo po dovolenke – a nočný kľud pominul.

Asi nikoho neprekvapí, že rodičia sú po nekľudných nociach
vystresovaní. Hlavne matky, ktoré museli v noci stávať viac než dva
razy, pociťovali silný až extrémne silný stres a únavu.

Len málo matiek „zlých spáčov“ sa považovali za pokojné
a vyrovnané. Matky „dobrých spáčov“ sa naopak len zriedka
považovali za vystresované a unavené.

Najviac si užívali matky obdobie okolo 4. mesiaca: V tomto veku
uvádzali nízke hodnoty stresu v porovnaní s ostatnými vekovými
skupinami.

Čo môže byť krajšie ako bábätko, ktoré už nadviazalo kontakt so
svojim okolím – usmieva a smeje sa, načúva – a to pokojne ležiac na
chrbte! Pominulo obdobie trojmesačných kolík. Dieťa už tak veľa
neplače. Nevie ešte loziť a vyparatiť nejakú neplechu. A v priemere
spáva 15 hodín. Aj ak to so spánkom ešte celkom neklape – tomuto
maličkému stvoreniu dokážu rodičia všetko odpustiť.

Odovzdanosť či obetovanie sa vlastnému dieťaťu môže byť istý
čas niečo veľmi pekné a príjemné. Máme tú skúsenosť, že takmer
všetky matky a mnohí otcovia sú ochotní obetovať sa. Ale skôr či
neskôr majú právo tiež na svoju kvalitu života. To prospeje nielen
matke, ale aj dieťaťu a ostatným členom rodiny.
––

 9

1. kapitola: Najdôležitejšie v skratke:

• Problémy so spánkom sú veľmi rozšírené

„Naše dieťa neprespáva – čo máme robiť?“ Mnohých rodičov
páli tento problém.

• Zlý spánok detí spôsobuje rodičom stres
Matky „dobrých spáčov“ sa väčšinou cítia vyrovnane a pokojne –
matky „zlých spáčov“ sú vystresované a unavené.

• „Zlí spáči“ nie sú „problémové deti“
Deti sú učenlivé malé osobnosti. Všetky zdravé deti, staršie ako 6
mesiacov, môžu noc prespať. Ak tak ešte nerobia, môžu sa to
naučiť. Dokonca veľmi rýchlo.

 10

2

Čo vieme o detskom spánku?

V tejto kapitole sa dozviete

• Ako dlho deti priemerne spia

• Ako presne prebieha proces spánku

• Prečo sa veľa detí v noci budí a plače

 11

Ako dlho spávajú deti – ako je spánok rozvrhnutý?

Kto nepozná príbehy hrdých matiek o ich „ľahko zvládnuteľných
deťoch“, ktoré od narodenia treba budiť, aby sa najedli a vo veku
niekoľkých týždňov prespávajú noci? Takéto deti, rodení „dobrí
spáči“ skutočne existujú. Nič ich nevyvedie z miery. Možno ich všade
zobrať so sebou. Ani cudzie prostredie, ani hluk, či čokoľvek iné im
očividne nenaruší ich potrebu spánku.

Rodičia detí, ktoré sú živé a neposedné, nemôžu týmto príbehom
uveriť. Ich dieťa nechce evidentne ani za nič niečo prepásť. Možno už
v pôrodnici malo z noci deň, stále je v pohybe a reaguje na každý
zvuk, zmenu miesta, každú návštevu tým, že nechce spať.

Aj takéto deti existujú. Tieto rozdiely však nesúvisia s výchovou,
skôr so zdedenými vlohmi. Často sa spozná jeden z rodičov v dieťati.
Ako je len dobre rozmaznaným rodičom rodených „spáčov“ – menej
rozmaznaní však nemusia strácať nádej. Aj ich dieťa sa môže naučiť
zaspať večer v rozumnom čase a do ráno prespať vo svojej postieľke.
Krátke prebudenia sú normálne. Dieťa sa môže naučiť, ako si poradiť
bez toho, aby zobudilo rodičov.

Väčšina detí, ktoré spávajú extrémne krátko – napr. dokopy 9
hodín vo veku 6 mesiacov – sa môže naučiť spať dlhšie. Len veľmi,
veľmi zriedka ide o vrodenú poruchu spánku, ktorá dieťaťu skutočne
bráni spať a pravidelne ich v noci prebudí na niekoľko hodín. Týmto
pár deťom nepomôže veľmi ak vôbec nejaká liečba.

Veľmi pravdepodobne však vaše dieťa netrpí neurologickou
poruchou, ale je zdravé a schopné naučiť sa spať.

Z nasledujúceho grafu č. 3 môžete vyčítať, ako dlho priemerne
deti spia – od novorodencov po desaťročné deti.

 12

Graf č. 3 – Nočný a denný spánok v hodinách podľa Prof.. Ferbera

 13

Časy sme prebrali od prof. Ferbera, zhodujú sa však aj s našimi
skúsenosťami. Vidíte, ako sa rozdeľuje spánok na denný a nočný.
U novorodenca je 16 ½ hodiny rozdelených v dlhších či kratších
„kúskoch“ rovnomerne na deň a noc. Až postupne sa dojčatá učia
rozoznávať deň od noci. Nočný spánok sa predlžuje. Počet a dĺžka
spánku cez deň klesá.

Najneskôr v 6. mesiacoch je normálny jedenásťhodinový nočný
spánok (bez jedenia!), k tomu jeden dopoludňajší a jeden popoludňajší
spánok. A dá sa mu naučiť. 11-hodinový nočný spánok bude
sprevádzať vaše dieťa do asi piateho roku života. Čo bude ešte
dodatočne potrebovať na oddych, dospí cez deň. Od 2.roku života spí
väčšina detí cez deň len raz. Medzi 2 až 4 rokmi si deti zvyčajne
odvyknú od spánku cez deň. Od 5. veku života sa spánok postupne
skracuje, približne každým rokom o štvrť hodinku.

Ak porovnávate časy uvedené v tabuľke so spánkom vášho
dieťaťa musíte vedieť, že jedna hodina rozdielu smerom nahor či
nadol od priemeru je úplne normálna. Ak spí dieťa ale niekoľko hodín
menej ako sa uvádza v tabuľke, pravdepodobne nie je niečo
v poriadku s jeho spacími návykmi – a pri zmene návykov by mohlo
spať výrazne dlhšie.

U niektorých detí badať únavu veľmi zreteľne. Šúchajú si oči, sú
nepokojné a s ničím sa nechcú hrať. Iné sú cez deň celkom pokojné,
majú dobrú náladu a dokážu sa samé dlho zabaviť. Matky si všimnú
až po realizácii nášho programu, že aj ich dieťa je s viachodinovým
spánkom vyrovnanejšie a spokojnejšie.

Možno ale aj zistíte, že vaše dieťa spáva dlhšie ako uvádza
tabuľka. Spravidla to nie je dôvod k obavám. Najskôr máte doma
jednoducho vyslovene „spáča“.

Existuje však vážne ochorenie, ktoré sa okrem iného prejavuje aj
nadmernou potrebou spánku. Ide o narkolepsiu. Vyskytuje sa najskôr
v školskom veku a je taká zriedkavá, že sa ňou nebudeme v tejto
publikácii bližšie zaoberať. Ak vám pripadá spánok dieťaťa
nenormálne dlhý, môžete sa preventívne poradiť so svojím pediatrom.

Zaujímavé bude porovnanie s tabuľkou a zistenie, že vaše dieťa
spí dokopy síce dosť, možno aj viac ako je priemer, ale večer nechce
ísť do postele alebo sa zobudí uprostred noci a je čulé a chce sa hrať.

 14

Presne takýto prípad bola 12-mesačná Mira: Každú druhú noc
sa zobudila okolo 1 hodiny, a hodinu až dve bola úplne fit. Vôbec
nechcela spať, ale chcela zábavu. Mama však vôbec nemala chuť
na skladanie vežičiek. Skúsila to na ňu s fľaškou, zobrala ju
k sebe do postele – ale márne. V zúfalstve ju odniesla späť do
postieľky. Mira aj hodinu plakala. Skôr či neskôr s plačom
zaspala. Takto prebiehala každá druhá noc.
Náš rozhovor ukázal, že hlavným problémom boli časy, kedy
Mira spávala. Počas „dobrých“ dní spala od 19 do 7 hodiny
a cez obed ďalšie tri hodiny. Spolu teda 15 hodín. To bolo
priveľa! Práve preto bývala Mira v noci hore – z nedostatku
únavy. Náprava bola jednoduchá. Miru bolo treba po 1 ½ hodine
na obed zobudiť. Po druhej noci už spala bez prerušenia. Jej
mama bola celá bez seba. Jednoducho precenila potrebu spánku
svojho dieťaťa.

Podobné situácie sa nestávajú zriedka. Väčšinou žartom myslené

predstavy rodičov, aby ich dieťa spalo od 18 do 9 hodiny ráno, musia
ostať len želaním a s realitou nemajú nič spoločné.

Stále sa stretávame s tým, že súrodenci i napriek vekovému
rozdielu viacerých rokov chodia do postele v rovnakom čase. Pokiaľ
sú všetci spokojní, nemožno nič namietať. U detí mladších ako 5
rokov to je tak či tak bezproblémové, lebo rozdiely v potrebe spánku
sa vyrovnajú spánkom cez deň.

Spravidla ale odporúčame ukladať deti do postele v závislosti od
veku. Prečo by staršie dieťa nemohlo vo svojej izbe – alebo ak spia
deti spolu – napr. v spálni ešte pol hodinku počúvať kazetu alebo
čítať, kým o 3 roky mladší súrodenec už má spať?

Príbeh 10-ročného Uda ukazuje, že aj staršie deti môžu mať
problém, ak musia ísť do postele priskoro. Udova matka ho
poslal vždy do postele medzi 19.00 a 19.30 hod. a vypla mu
svetlo. Slobodná pracujúca matka sa však nedočkala pokojného
večera. Udo vždy prišiel do obývačky, bol smädný, hladný, chcel
diskutovať a zaspal až medzi 21.30 a 22.00hod. Cez víkend mohol

 15

ostať tak či tak hore dlhšie. Potom išiel vždy pokojne bez cirkusu
do postele. Cez víkend sa zobudil tak ako aj v týždni o siedmej.
Bolo jasné, že Udovi takto dlhý spánok stačí, inak by cez víkend
spal dlhšie. 9 ½ hodín spánku aj zodpovedá priemeru v jeho
veku. Napriek tomu nechcel nikto po matke, aby trávila každý
večer so synom v obývačke do 22.00 hod.
Dohodli sme sa na tomto riešení: Do 19.30 hod. sa musel Udo
pripraviť do postele. Ak to dodržal, strávila s ním mama ešte pol
hodinku pri posteli v jeho izbe. Rozprávali sa alebo hrali, podľa
toho, na čo mal chuť. Potom ho mama nechala samého a Udo sa
mohol sám hrať do 21.15 hod. Podmienka: Musel nechať na
pokoji mamu, ktorá si potrebovala po celom dni oddýchnuť. Udo
s tým súhlasil. Aj pre neho to znamenalo zlepšenie.

Čo sa deje vlastne počas spánku?

Hlboký spánok a snívanie

Ca. pred 40 rokmi zistili Aserinsky a Kleitman v Chicagu, že
spánok nie je jednotvárny stav. V laboratóriu spánku možno
medzičasom pomocou EEG (elektroencefalogramu, prístroja
zobrazujúceho mozgové prúdy) presne zmerať, ako sa mení aktivita
mozgu v priebehu noci. Zreteľne možno rozoznať dva rôzne druhy
spánku. V odbornej reči sa im hovorí spánok „not-REM“ a spánok
REM (REM = rapid eye movement = rýchly pohyb očí). V hovorovej
reči ich označujeme ako hlboký spánok a snívanie.

Keď zaspíme, upadneme najskôr do pokojného hlbokého spánku.
Postupne prechádzame štyrmi stupňami hlbokého spánku – akoby sme
pomaly vystupovali o jeden schod vyššie a každým schodom sa
dostali do hlbšieho spánku. Na 3. a 4. schode je dýchanie veľmi
pokojné. Srdce bije pravidelne, mozog „odpočíva“. Na EEG to možno
rozpoznať na dlhých, pomalých vlnách, tzv. delta-vlnách. Keďže
mozog vysiela len málo impulzov k svalom, takmer sa nehýbeme.
Môže sa ale stať, že chrápeme – zrovna v pokojnom hlbokom spánku!

 16

Na 3. a 4. schode nás len ťažko niečo zobudí, napr. hlasný zvuk
ako zvonenie. V prvom momente sme úplne pomýlení a musíme sa
najskôr spamätať. Tento efekt má čosi dočinenia s detskými
poruchami spánku (nočný des a námesačnosť), ktoré opisujeme
neskôr.

Po 2-3 hodinách vystrieda hlboký spánok po prvý raz snívanie.
Vedecké pomenovanie REM (=rýchle pohyby očí) ho samo o sebe
vysvetľuje: V tejto fáze sa dosť rýchlo pohybujú oči pod zavretými
viečkami. Zároveň sa zrýchľuje dýchanie a tlkot srdca a tieto sú
nepravidelné. Telo spotrebúva viac kyslíka. Mozog je zrazu aktívny.
Snívame! Ak by nás v tejto fáze niekto zobudil, asi by sme presne
vedeli porozprávať, čo sa nám práve snívalo.

Dodnes nie je celkom jasné, prečo vlastne snívame. Ale jedno je
isté: V sne nie je možné byť námesačný alebo biť okolo seba. Takmer
všetky svaly sú vo fáze snívania v pokoji. Mozog síce vysiela veľa
podnetov smerom k svalom, tieto tam však nedôjdu, ale „zastavia“ sa
v mieche.

To je aj dobre, lebo len tak je možné, že v sne prežijeme
a urobíme veľa vecí, a i napriek tomu ležíme takmer nehybne
v posteli. Môže sa stať, že trháme mierne rukami alebo tvárou –
zrejme ide o spojitosť v závislosti od našich snov.

Od dieťatka v matkinom bruchu po dospelého človeka:
Ako sa mení spánok

Snívanie a hlboký spánok sa v priebehu noci viackrát striedajú.
Tak je tomu u bábätiek aj dospelých. Ale existujú aj rozdiely.
Predčasne narodené dieťa strávi v hlbokom spánku (REM) 80%
z času spania, úplne donosené dieťa už len 50%, trojročné jednu
tretinu a dospelý len jednu štvrtinu.

Vedci zaoberajúci sa spánkom sa zamýšľali nad tým, prečo
spánok REM zohráva u detí v matkinom bruchu a u novorodencov tak
významnú rolu. Niektorí z nich, medzi prvými Dr. Roffwarg a jeho
kolegovia, prišli na myšlienku, že deti takpovediac robia v spánku

 17

niečo preto, aby im dozrel mozog. Podnety prebiehajú rovnakou
cestou – t.j. rovnakými nervovými dráhami – ako neskôr napr. pri
počúvaní alebo pozeraní. Možno sa takto zmysluplne využívajú tie
hodiny, ktoré dieťa strávi v matkinom lone a v prvých týždňoch života
v aktívnom REM-spánku: Mozog sa v spánku pripravuje na vnemy.
Dieťa sa v spánku „učí“.

A či má REM-spánok niečo spoločné so snami v podobe, ako ich
poznáme my? Nebude asi ani možné, niekedy to vôbec zistiť.
Dvojročné deti už však rozprávajú o svojich snoch, keď ich zobudia
po fáze REM-spánku.

Ešte v niečom sa odlišuje novorodenec od batoliat a dospelých.
Novorodenec upadne najskôr do fázy REM-spánku. Až od tretieho
mesiaca nastupuje najskôr hlboký spánok. Okrem toho ešte v prvých
týždňoch života nie je úplne vyzretý hlboký spánok. Až od šiesteho
mesiaca možno zreteľne rozpoznať všetky štyri stupne hlbokého
spánku. Teraz je už spánok dieťaťa veľmi podobný spánku dospelých.
Len fázy hlbokého spánku a snívania sa u dojčiat a batoliat striedajú
rýchlejšie ako u dospelých. Mozog šesťmesačného dojčaťa je už
natoľko vyvinutý a zrelý, že konečne nastal čas, aby dokázalo spať
11-12 hodín – vkuse! Prečo to i napriek tomu často nefunguje, sa
dozviete v nasledujúcich odsekoch.

Model spánku:
Zaspanie, prebudenie sa a pokračovanie v spaní

Profesor Ferber podľa nás najlepšie vystihol súvis medzi

priebehom spánku a tak rozšírenými poruchami spánku deti. Podľa
jeho vedeckých výskumov sme zostavili nasledovnú schému.

 18

 19

V schéme vidíte, ako asi prebieha spánok aspoň šesťmesačného
dieťaťa, ktoré už má vyvinutý model spánku.

Noc v danom príklade trvá od 20.00 do ca. 7.00 hod. Čas, kedy
dieťa zaspí nehrá žiadnu rolu. Či už ide dieťa skôr alebo neskôr do
postele, posunie sa tým všetko len dopredu alebo dozadu, ale nič sa
nezmení. Možno už zreteľne rozoznať obe spomínané fázy spánku:
snívanie a hlboký spánok. Fázu hlbokého spánku sme v schéme trochu
zjednodušili a vykreslili nie v štyroch ale len dvoch stupňoch: ľahší
a hlbší hlboký spánok.

Hlbší hlboký spánok prebieha v prvých 2-3 hodinách po zaspaní
a ešte raz nadránom. Vo zvyšnom čase sa viackrát striedajú fázy
snívania a ľahšieho hlbokého spánku. Medzitým vidíte šípky, ktoré
znamenajú krátke prebudenie sa. Prvé dve o 21.30 hod. a 22.30 hod.
znamenajú neúplné prebudenie z hlbokého spánku. Podrobne
vysvetlíme priebeh noci pomocou tejto schémy.

V našom príklade uložíte teda dieťa do postele okolo 20.00 hod.
a zistíte, že po niekoľkých minútach spí hlboko a tuho. Ak sa malé
dieťa raz „ocitne“ v hlbšom hlbokom spánku, možno ho len veľmi
ťažko zobudiť. Rodičia môžu zapnúť vysávač, svetlo, preniesť dieťa
z auta do postele, alebo ho aj prebaľovať – bude spať pokojne ďalej.

Mnohí rodičia pri tomto bode zareagujú slovami: „Naše dieťa ale
nikdy rýchlo nezaspí! Niekedy trvá aj hodinu, ako by sa bránilo vôbec
zaspať.“

Vieme si celkom dobre predstaviť, ako ho asi ukladajú do
postieľky. Rodičia si spravidla zvykli napomáhať dieťaťu zaspať viac
či menej náročnými prostriedkami.

Ukladanie do postieľky možno vyzerá ako u ročného Kiliana.
Aby zaspal, rodičia ho nosili na rukách. Vždy, keď ho mama
chcela uložiť do postieľky, prebudil sa.

Alebo ako u deväťmesačnej Mariky: Mama ostávala večer v jej
izbe 2-3 (!) hodiny, stále na seba pozerali, držala ju za ruku,
niekedy ju zobrala do náručia.

 20

Alebo ako u mnohých ďalších rodičov, ktorí si „musia“ ľahnúť
k deťom do postele, kým nezaspia. Beda ale, ak sa pokúsia vytratiť
priskoro! Dieťa sa úplne prebudí – a hra začína odznova.

Všetky tieto príklady - v 3. kapitole ich bude ešte viac – majú
jedno spoločné: Deti, ktoré sa bránia zaspaniu, sa nedokážu uvoľniť.
Sú v strehu, lebo keď zaspávajú, sa im stane niečo, čo nechcú –
rodičia im „zoberú“ akýsi druh náklonnosti.

Aj vy by ste sa cítili podobne, keby ste išli do postele s vedomím,
že akonáhle budete zaspávať, zoberie vám niekto perinu! Asi by ste
bdeli dosť dlho, len aby ste tomu zabránili. Podobne „rozmýšľa“ aj
dieťa: „Keď zaspím, niekto sa vytratí. Alebo ma niekam prenesú.
Ostáva mi len jedno: Nezaspať!“ Celkom bystré dieťa, nemyslíte?!

Našťastie nie všetky deti takto reagujú. U mnohých zvíťazí únava
nad strehom, a prechod do hlbokého spánku sa napriek tomu podarí
celkom rýchlo. V 3. kapitole sa dozviete, ako môžete uľahčiť svojmu
dieťaťu zaspávanie.

Vráťme sa ešte späť k 4. schéme na str. 18 Každé dieťa skôr či
neskôr zaspí a upadne do svojho najhbšieho hlbokého spánku. Pre
mnohých rodičov to znamená, že asi 3 hodiny budú mať kľud.
Početné šípky v schéme, ktoré znamenajú „krátke prebudenie“
začínajú až po 23.00 hod. – a síce vtedy, keď samotní vyčerpaní
rodičia sami upadajú do hlbokého spánku.

Niektoré deti plačú prvý raz už krátko po zaspaní. To môže
znamenať, že ešte celkom nezaspali. Určite je tomu tak, ak sa ozvú po
20 alebo 30 minútach.

Po hodine až hodine a pol je „polprebudenie sa“ z hlbokého
spánku úplné normálne. Väčšinou to rodičia vôbec nespozorujú. Dieťa
sa možno pretočí na druhý bok, pretrie si oči alebo si zamrmle niečo
nezrozumiteľné. Možno sa aj na chvíľu posadí, skleným pohľadom sa
pozrie okolo seba a okamžite spí ďalej. Toto „poloprebudenie“
vyvoláva zmena mozgových prúdov. Na EEG možno spozorovať, že
sa odrazu zmiešajú všetky modely spánku. Práve tento stav zobrazujú
prvé dve šípky v schéme č.4 (o 21.30 hod a o 22.30 hod.). Vyzerá to,
akoby dieťa zároveň spalo a aj bdelo.

Niektoré deti na to nereagujú celkom normálne, ako sme opísali
vyššie, ale skôr nezvyčajne: Postavia sa a mátajú po izbe alebo byte.

 21

Sú námesačné. Niektoré začnú dokonca kričať, bijú okolo seba a tento
stav môže trvať do 20 minút.

Ešte druhý raz, v našom príklade o 22.30 hod. môže dôjsť
k neúplnému prebudeniu. Opäť u väčšiny deti je nebadateľné,
u niektorých (menej než 10% prípadov) môže nastať nezvyčajná
reakcia ako námesačnosť alebo extrémne udieranie okolo seba. Viac
k tejto problematike nájdete v 5.kapitole.

Oveľa častejšie (vo vyše 90% prípadov) súvisia poruchy spánku
s návykmi. Pre ich vznik je rozhodujúce: Čo sa udeje po 23.00 hod.,
resp. po trojhodinovom hlbokom spánku dieťaťa? V našom príklade
nastupuje okolo 23.00 hod. prvá REM-fáza (snívanie), ktorá potom
nasleduje ešte šesťkrát. Nadránom sú fázy snívania zvlášť dlhé a časté.
Za každou REM-fázou je šípka. To znamená, že každé dieťa sa na
chvíľu prebudí, skôr než opäť upadne do (už nie až tak) hlbokého
spánku. K takémuto prebudenie dôjde za noc asi 7 razy, zvlášť často
od 3 hodiny ráno.

Mnohí rodičia presne vedia, v ktorých hodinách sa ich dieťa
ozve. Žiadne dieťa skutočne neprespí celú noc! Všetky deti – ale aj
dospelí – sa v noci viackrát prebudia. Rozdiel je len v jednom:
Kým jedni rýchlo opäť zaspia bez toho, aby si to rodičia vôbec
všimli, tí druhí sa celkom prebudia a začnú plakať.

Vytrhnú zo spánku rodičov a tí ich musia opäť uspať. Pri
všetkom šťastí ich dieťa zobudí len raz alebo dva razy za noc. Môže sa
však aj stať, že sa dieťa ozve po každej fáze snívania, teda dokopy aj
7- a viackrát. Tento plač však nemá nič spoločné so zlými snami, ako
sa domnievajú niektorí rodičia.

Prebudenie sa a plač – prečo práve moje dieťa?

Pýtate sa: K čomu je vlastne REM-fáza dobrá? A prečo mnohé

deti zaspia, kým moje začne zakaždým plakať?
Najskôr k prvej otázke:
Každý si vie predstaviť, že kedysi neboli ľudia v noci tak

chránení ako sme my dnes. Nespávali v murovaných domoch, ale
v prírode – obkolesení nepriateľmi. Bolo by veľmi nebezpečné, keby

 22

zotrvali celú noc v hlbokom spánku. Z fázy snívania, hlavne k jej
koncu, sa mohli ľahko prebudiť a rýchlo reagovať na podozrivé
zvuky. Model spánku s „výstražným systémom“ bol biologicky
opodstatnený a dôležitý k prežitiu.

Aj my sa môžeme po fáze snívania okamžite prebudiť v prípade
podozrivých zvukov alebo napr. ak zacítime oheň. Pri každom
prebudení zisťujeme, či je všetko v poriadku. A presne to isté robia aj
deti.

A tu sa dostávame k odpovedi na druhú otázku. Aj deti pri
prebudení kontrolujú, či je všetko v poriadku: Ležím dobre? Mám
dosť vzduchu? Je mi teplo alebo zima? Nebolí ma nič? Prekontrolujú
teda svoje vlastné telesné funkcie. A to je veľmi dôležité. Ale tiež si
preveria: Je všetko tak, ako keď som zaspával? Pripadá mi všetko
normálne?

Zoberme si príklad šesťmesačnej Vanessy. Mama ju večer položí
do postieľky, dá jej pusu na dobrú noc a odíde z izby. Vanessa sa
pritúli k svojej plienke, možno si dá do úst palec a zaspí asi dosť
rýchlo. Po troch hodinách sa prvý raz prebudí. Preverí, či je
všetko v poriadku: prostredie, plienka, palec? Všetko je ako má
byť. Všetko jej pripadá normálne. Nie je potrebné aktivovať
„výstražný systém“. Vanessa spí ďalej, skôr než by sa úplne
prebrala. Vie zaspať celkom sama. Nie len cez obed a večer, ale
aj v noci.

A teraz si predstavte iné dieťa, napr. tiež šesťmesačného Tima.
Rovnako ako Vanessa je plne dojčený. Vanessu však ukladá
mama od 3. miesiaca bdelú do postieľky, Tim však od narodenia
zaspáva pri prsníku, cez deň aj večer. Jeho mama väčšinou sedí
v hojdacom kresle a jemne ho hojdá. Tim pokojne zaspí a po 10-
15 minútach ho môže opatrne preniesť do postieľky.
Rovnako ako Vanessa sa po troch hodinách prebudí. Telesne sa
cíti dobre – ale čo sa to stalo? Kde je mamine teplo a vôňa? Kde
je to jemné hojdanie? A predovšetkým, kde sú prsia? Veď ešte
pred chvíľou si pochutnával na mliečku! Tim kontroluje ako aj
Vanessa, či je všetko o.k. Ale v jeho „výstražnom systéme“ sa

 23

rozozvučia všetky zvony. Nič nie je v poriadku! Je sám
v prostredí, ktoré je úplne iné, ako keď zaspával. Tim sa okamžite
prebudí a z celej sily začne plakať. Netrvá dlho a mama ho už
hojdá v kresle a dojčí. Áno, myslí si Tim, tak to má byť, keď
zaspávam. Takto je to v poriadku. Hoci nie je hladný, i napriek
tomu si pochutnáva na mlieku a pritom zaspí. To sa opakuje
o 1.00 hod. v noci, potom o 2.30 hod., 3.30 hod, 4.30 hod., 5.00
hod. a 5.30 hod.
Tim je zdravé, živé, priateľské dieťa. Rodičia sú hrdí a šťastní, že
na svoj vek už toľko toho dokáže. Ale jedno sa ešte nenaučil: Keď
sa prebudím v noci, nič nie je také, ako keď som zaspával. Musím
najskôr plakať, kým nepríde mama a urobí všetko tak ako má byť.
Keď niekedy nepríde hneď, musím kričať dlhšie a hlasnejšie, ale
potom mi vždy vytvorí tie podmienky, na ktoré som zvyknutý.
A len to, čo poznám, je predsa správne. To je jasné. Presne takto
rozmýšľa Tim. Na svoj vek vie toho skutočne veľa.
Mama mu každú noc viackrát pomáha pri zaspávaní. Dojčenie
nemôže za ňu prebrať nik iný. Preto ju nemôže ani nikto
vystriedať. Svojou láskavou obetavosťou, ktorá ju doháňa na
pokraj vyčerpania, nedosiahne však žiadne zlepšenie. Skôr
naopak: Sama bráni tomu, aby sa niečo zmenilo. Tim totiž nemá
žiadnu šancu, aby sa naučil: Zaspať sa dá úplne normálne aj bez
cudzej pomoci. Keby sa to mohol naučiť, určite by skoro dokázal
noc prespať.

Je veľmi veľa detí ako Tim, ktoré sú večer a v noci odkázané na

pomoc rodičov. Až vo veku štyroch rokov sú deti schopné samé sa
postarať o všetko, čo im chýba. Preto dochádza k poruchám spánku
u detí nad štyri roky oveľa zriedkavejšie, u detí do dvoch rokov zas
tak často. Väčšina z nich zaspáva totiž za podmienok, ktoré si v noci
nedokážu samé ešte vytvoriť.

Róbert (6-mesačný) bol síce sám v posteli, na to, aby zaspal však
potreboval cumeľ. Niekedy aj 10-krát musela v noci jeho mama
vstať a dať mu ho do úst. Nedokázal si ho ešte sám nájsť.

 24

Aj Til (10-mesačný) zaspával v postieľke sám, avšak s fľaškou.
Z jednej fľašky bolo postupne deväť, ktoré mu bolo treba v noci
doniesť.

Gina (15-mesačná) si pri zaspávaní zvykla tiež na fľašku
a postupne vypila v noci liter(!) hustej mliečnej kaše.

Kiliana (12-mesačného) nosili pri zaspávaní na rukách – v noci
každú hodinu aj 20 minút.

Yannick (8-mesačný) si zvykol na veľkú gymnastickú loptu.
Večer a v noci s ním museli mama alebo otec niekoľkokrát skákať
aspoň desať minút na nej, aby zaspal.

Lena (11-mesačná) ešte nikdy nezaspala v postieľke sama, vždy
len v maminej posteli pri prsníku, každú noc aj šesť razy.

Florian (12-mesačný) sa k tomu hrával s maminými vlasmi.

Anninu (6-mesačnú) hojdali cez deň, večer aj v noci v špeciálnej
visiacej podložke, aby zaspala.

Niektoré príklady sa nezainteresovaným môžu zdať priam

komické. Hovoria však len o fantázii bezradných rodičov, ktorí sa
pokúsia o čokoľvek, len aby svoje ratolesti uspali.

Otec malej Stefanie vliezol napríklad napriek svojej výške 1,90
metra pravidelne k dcére do postieľky.

Niektorí rodičia si líhajú ako „podložka“ pred posteľ dieťaťa, iní
ich vozia v noci v aute alebo kočíkujú po byte. Sú aj takí, ktorí
zapnú vysávač alebo televízor či dokonca práčku a položia tam
svoje dieťa, aby zaspalo.

Všetky tieto kroky spôsobujú však pravý opak toho, čo chcú

rodičia dosiahnuť. Bránia dieťaťu naučiť sa noc prespať. „Úspech“ je

 25

vždy len krátky. Zaspanie však patrí k úplne prirodzeným vrodeným
schopnostiam, ktoré ovládajú už dojčatá, ak im to umožníme.

Malá Vanessa v našom príklade (na str. 22) si vie v noci poradiť
sama. Svoju plienku a palec vždy nájde. Keďže už od prvých
týždňov zaspáva v postieľke sama, považuje to za celkom
normálne a cíti sa pritom dobre.

Plienka či plyšová hračka je vhodnou pomocou pri zaspávaní.

Oboje možno ľahko nájsť aj v noci. Bez cumľa dieťa asi objaví svoj
palec. Nech namietame proti cmúľaniu palca čokoľvek: Takéto deti
mávajú len zriedka problémy so spaním.

Zaujímavým príkladom je ročná Anna-Lena. Zaspáva síce od
narodenia sama a rýchlo v postieľke, medzičasom však vypije
každú noc veľkú fľašku čaju a mlieka. Je veľmi bystrá a keď sa
v noci prebudí, chce mať všetko tak, ako noc predtým – nie však
ako večer. Naučila sa rozlišovať: Zaspať večer v postieľke sama
je úplne normálne, ale v noci je to v poriadku len s fľaškou.

Deti ako Anna-Lena možno „preučiť“ veľmi rýchlo. Čo sa iní

musia učiť ako nové, oni už vedia: a síce sami zaspať.
Ako môžete zmeniť zaspávacie návyky svojho dieťaťa sa

dočítate podrobne vo 4.kapitole.
Na záver tejto kapitoly uvádzame ešte jeden príklad, ktorý nám

nedávno porozprávala jedna mamička:

Laura bola vlastne vždy milé nekomplikované dieťa. Od
narodenia do štyroch rokov spávala v posteli s rodičmi. Keďže
spávala veľmi pokojne, jej rodičom to neprekážalo. Nemali nič
proti tomu a ani nič v tomto smere nepodnikli. V štyroch rokoch
Laura s vážnou tvárou predniesla: „Už som veľká a chcem spať
sama vo svojej posteli.“ A tak aj urobila. K veľkému sklamaniu
svojho otca. V noci sa vždy pritúlila k jeho chrbtu a on si na tento
pocit zvykol, a tak keď sa v noci prebudil, nevedel opäť zaspať.
Jeho „výstražný systém“ hovoril: „niečo nie je v poriadku“. A čo

 26

urobil? Zobral dcéru späť k nim do postele. Až keď po viacerých
pokusoch stále protestovala, že už je dosť veľká, ustúpil a musel
sa opäť naučiť zaspať bez dcéry.

––

2. kapitola: Najdôležitejšie v skratke:

• Po 6 mesiacoch dokážu deti rozlišovať deň a noc

V 6-tich mesiacoch sa deti naučia rozlišovať medzi dňom
a nocou. Dozrel ich model spánku a prebieha podobne ako
u dospelých. Dokážu prespať ca. 11 hodín bez prerušenia a v noci
už nepotrebujú piť.

• Nočné prebudenie sa je normálne
Spánok nie je jednotvárny stav. Viackrát za noc sa striedajú fázy
hlbokého spánku so snívaním. Po každej fáze snívania sa dieťa
krátko prebudí. Je to úplne normálne.

• Rôzne návyky pri zaspávaní môžu viesť k problémom pri
prespávaní nocí

Mnohé deti nedokážu po prebudení sa opäť samé zaspať. Stále
plačú za rodičmi. Tieto deti nie sú pomätené, ale zvlášť učenlivé.
Naučili sa, že k zaspávaniu patria určité návyky – nie len cez deň
a večer, ale aj v noci. Okrem toho sa naučili presadiť si tieto
návyky u rodičov.

• Kto dokáže sám zaspať, vie aj noc prespať
Deti, ktoré pravidelne zaspávajú samé vo svojej postieľke, majú
len zriedkakedy problémy so spaním. Hoci aj oni sa v noci
niekoľkokrát prebudia. Ale opäť dokážu samé zaspať a nie sú
pritom odkázané na pomoc rodičov.

 27

3

Ako sa stane z vášho dieťaťa „dobrý spáč“

V tejto kapitole sa dozviete

• Čo môžete urobiť počas prvých 6 mesiacov, aby bolo vaše dieťa

„dobrým spáčom“

• Ako môžete stanoviť svojmu dieťaťu po 6-tom mesiaci

zmysluplné pevné časy a harmonický večerný rituál

• Náš názor na tému „Spanie v rodičovskej posteli“

 28

Prvých 6 mesiacov

Možno je vaše dieťa ešte maličké, alebo sa ešte ani nenarodilo.

Máte možnosť vyvarovať sa zlozvykom a od začiatku vytvoriť vhodné
návyky pri zaspávaní.

Ak je vaše dieťa už staršie, musíte ho možno navyknúť na nové
podmienky. Proti nim bude zrejme najskôr protestovať. V 4. kapitole
sa dozviete, ako presadiť vhodné podmienky a zároveň brať ohľad aj
na potreby svojho dieťaťa.

V nasledujúcich riadkoch sa dočítate, ako, kde a kedy dieťa
najlepšie spí. Ako vždy platí: Vyvarovanie sa chybám je lepšie ako ich
korigovanie.

Kde má dieťa spávať

Prvé týždne sú vzrušujúcim obdobím, hlavne pri prvom dieťati.
Mnohí rodičia sú ohromení pocitom k stvoreniu, ktoré úplne zmenilo
ich život. Najradšej by ho ani na chvíľu nespustili z očí a mali pri sebe
vo dne i v noci. Mnohí rodičia sa však cítia aj vyčerpane a občas
preťažene – hlavne, ak ich dieťa veľa plače. Preto v prvých týždňoch
nie je možné ani uviesť všeobecne platné pravidlá, kde by malo dieťa
spať.

• Najlepšie je vyskúšať, kedy sa rodičia a dieťa cítia najlepšie.

Keďže novorodencov treba dojčiť alebo im dať fľašku aj viackrát
v noci a oni pritom často hneď zaspia ďalej, berú si matky
bábätká jednoducho k sebe do postele. V prvých týždňoch je to
úplne v poriadku.

• Rovnako správne je dať dieťa vždy do jeho postieľky či kolísky.
Či už v spálni alebo detskej izbe. Dôležité je, aby rodičia počuli
prípadné podozrivé zvuky.

• Ak sa cítite najlepšie, keď je dieťa vo vašej blízkosti, tak si ho
zoberte k sebe. Možno sa bojíte, aby ste ho v noci vo svojej
posteli nepritlačili. Alebo neviete zaspať v jednej izbe
s dieťaťom, lebo vás vystraší každý hlasnejší nádych. Potom je

 29

lepšie dať kolísku do inej miestnosti. Nemusíte mať kvôli tomu
vôbec výčitky svedomia. Dieťa potrebuje prirodzene vašu lásku
a teplo vášho tela. To mu však môžete dať, aj keď bdie. Vyjadrite
svojmu dieťaťu vašu náklonnosť spôsobom, ktorí je vám blízky.

Návyky pri zaspávaní a režim spánku

Už viete, že novorodenec nedokáže rozlišovať deň a noc. Zobudí

sa, keď je hladný a zaspí, keď je najedený. Často býva hladný,
niekedy aj každé dve hodiny. Potrvá 4-6 mesiacov, kým si nadstaví
„vnútorné hodiny“, ktoré napr. umožňujú pokles telesnej teploty
a spôsobia, že celý organizmus sa „prepne“ na spánok. Biologické
hodiny sa nie celkom zhodujú s 24-hodinovým rytmom dňa. Bez
vonkajších vplyvov ako pravidelné jedenie, spanie, vstávanie atď. by
naše vnútorné hodiny oznámili začiatok ďalšieho dňa až po ca. 25
hodinách. Máme teda takpovediac stále jednu hodinu „v rezerve“.

Napr. na dovolenke sme určite neraz zistili, že každý večer ideme
neskôr spať a malé deti koncom dovolenky spia ráno nezvyčajne dlho.
Dôležitý je ale iný záver: Deti, aj dojčatá, potrebujú určitú
pravidelnosť, aby si mohli nadstaviť vnútorné hodiny na normálny
priebeh dňa. Už v prvých týždňoch môžete pomôcť dieťaťu naučiť sa
rozlišovať deň a noc.

• Napr. v noci by ste ho mali prebaľovať len vtedy, keď je ozaj

mokré. Zapnite len toľko svetla, koľko nevyhnutne potrebujete
a po nakŕmení dajte dieťa späť do postele. Od začiatku sa s ním
hrajte len cez deň. Vtedy môžete napr. prebaľovanie predĺžiť
o hranie a maznanie sa. Väčšine deti sa páči, keď ich hojdáme,
nosíme alebo vezieme v kočíku. Venujte dieťaťu veľa pozornosti
práve vtedy, keď bdie a je vyspané.

• Ak nechce dieťa v noci po dojčení ihneď zaspať, nechajte ho
pokojne chvíľku mrnčať. Až keď začne poriadne plakať
a očividne sa nebude vedieť samo upokojiť, pomôžte mu. Môžete
ho hladkať, hojdať, niečo mu zaspievať alebo sa s ním hore dole
poprechádzať. Nemá ale zmysel mu dávať zakaždým prsník či

 30

fľašku, keď už je sýte. Len vo výnimočných prípadoch by malo
dostať k upokojeniu prsník. Inak bude ťažké predlžovať časy
medzi dojčením – aj v noci. Čo vám to pomôže, keď dieťa síce
v noci nebude hladné, ale každú hodinu bude na upokojenie
potrebovať prsník či fľašku. Ak ho častejšie upokojíte iným
spôsobom, môže sa skôr naučiť zaspať aj bez prsníka. Potom sa
zrejme v noci zobudí len vtedy, keď bude skutočne hladné.

• Aj cez deň je dojčenie každú hodinu opodstatnené len u veľmi
drobných novorodencov, alebo kým ešte nie je rozbehnutá tvorba
mlieka. Ak je dieťa zdravé a priberá, je schopné v štyroch
týždňoch vydržať do ďalšieho dojčenia 3 hodiny. V noci môžu
byť prestávky dokonca aj dlhšie.

Joanne Cuthbertson a Susie Schevill odporúčajú vo svojom

poradcovi pre rodičov, ktorý vyšiel žiaľ len v anglickom jazyku,
metódu, ktorá už mnohým deťom pomohla naučiť sa veľmi skoro
prespať noc. Môžete s ňou začať už v 3. deň života bábätka, ale
samozrejme aj kedykoľvek neskôr v prvých týždňoch:

• Aj ak inak dojčíte či kŕmite dieťa z fľašky podľa potreby, môžete

posledné večerné kŕmenie stanoviť na presný čas – najlepšie
medzi 22.00-24.00 hod., skôr než sama idete spať. Každý deň
v rovnakom čase zobuďte dieťa a dajte mu jesť, nezávisle od
toho, ako dlho práve spí a kedy naposledy jedlo. Dbajte na to,
aby ste skutočne dodržiavali načas toto večerné kŕmenie. Ak
dieťa pritom prirýchlo zaspí, skúste ho prebaliť.

Toto pravidelné kŕmenie pomôže vášmu dieťaťu nadstaviť svoje

vnútorné hodiny na rytmus dňa a noci. Po niekoľkých dňoch si zvykne
mať v tom čase hlad a veľa vypiť. Mnohé deti spia po neskorom
večernom kŕmení stále dlhšie a dlhšie, kým ich znovu neprebudí hlad.
Ak sa tak nestane spontánne, môžete mu pritom pomôcť. Malo by mať
ale aspoň 5-7 týždňov a vážiť minimálne 5 kg, potom môžete skúsiť
tieto kroky:

 31

• Začnite už teraz dávať dieťa pravidelne bdelé do
postieľky. Už sa môže naučiť zaspať samé.

• Ponechajte normálne zvuky. Dieťa nepotrebuje
absolútne ticho.

• Zobuďte dieťa, ak spí cez deň príliš dlho. Hlavne
neskoro popoludní môže bdieť kľudne o čosi dlhšie.
Hrajte sa s ním!

• Po neskorom večernom kŕmení (po 22.00 hod.) už
dieťa nebuďte! Ak plače, najskôr chvíľu vyčkajte.
Dajte mu šancu, aby sa mohlo samé upokojiť.

• Prvé ranné kŕmenie možno postupne predlžovať v
závislosti od času neskorého večerného kŕmenia.
Dieťa pravdepodobne vydrží bez jedenia do 5-tej
alebo 6-tej hodiny ráno.

Nasleduje niekoľko rád, ako mu môžete pritom pomôcť. Môže

trvať 3-4 dni, kým sa dostaví nejaký úspech.

• Najvhodnejšie by bolo, keby „nočnú službu“ prevzal v týchto
dňoch otec a nie matka. Cítiť matkin prsník a nič nedostať – to
mnohé deti poriadne „rozhnevá“.

• Ak sa dieťa prebudí, nedojčite ho ihneď. Pokúste sa ho hodinu
„zabaviť“. Dovolené je pritom všetko – hladkanie, rozprávanie,
cumeľ, nosenie na rukách, prebaľovanie, dokonca aj sledovanie
televízie. Ak dieťa pritom zaspí – srdečne gratulujem. Ak nie,
dajte mu vodu alebo čaj z fľašky. Až úplne na záver, minimálne
po hodine, mu dajte prsník alebo fľašku. Každý deň sa snažte
tento interval predlžovať. Dieťa vypije večer oveľa viac a nebude
tak skoro opäť hladné.

• Nosenie na rukách, čaj alebo iné „prostriedky“ majú dieťaťu
uľahčiť prechod, nemajú však byť návykom na trvalo. Ak dieťa
spí od 23.00 hod do 05.00 alebo 06.00 hod. – a práve tomu sa

 32

môže týmto spôsobom naučiť – môže vám to všetkým len
prospieť.

• Ak po štvrtej noci nenastane žiadne zlepšenie, vzdajte sa načas
odďaľovania ranného kŕmenie. Dieťa ešte zrejme potrebuje čas.
O štyri týždne to môžete skúsiť opäť.

U dojčiat mladších ako 6 mesiacov zohráva biologická zrelosť

a rozvoj veľkú rolu. Preto niektorým nemožno ešte „nanútiť“ pevnú
časovú schému.

Môžete už ale ovládať vyššie uvedené rady. Od 3-tieho/4-
tého mesiaca privyknite dieťa jesť v pravidelných
intervaloch a večer ho ukladajte v rovnakom čase do
postieľky.

V niektorých poradcoch pre rodičov sa možno dočítať: Ak
dojčíte alebo kŕmite vaše dieťa podľa potreby, a dieťa samo rozhodne,
kedy chce spať, upraví sa všetko samo. V mnohých prípadoch to
určite funguje. Ak máte nenáročné a nekomplikované dieťa, nemusíte
možno vôbec do tohto procesu zasahovať. Príbeh malého Fabiana
ukazuje, že nie vždy je to také jednoduché.

Fabian mal len 10 týždňov, ale jeho rodičia už boli na pokraji
zrútenia. Fabian v noci takmer vôbec nespal. Ak neplakal, sedela
s ním mama na posteli a hojdala ho v náručí. Ak plakal, nosila ho
po byte. Na krátko si niekedy zdriemol. Medzi 04.00-06.00 hod.
noc skončila. Dostal fľašku, prebalili ho a nakoniec okúpali.
Kúpanie si Fabian veľmi vychutnával. Potom spal aj 5 hodín
v kuse – cez deň od 08.00-13.00 hod.! Popoludní spal ešte raz 3
hodiny. Ale noci boli vždy katastrofálne. Hoci bol Fabian ešte
veľmi malý, bolo nutné niečo zmeniť.
Rodičia vyniesli z pivnice detskú postieľku. Fabian mal začať
spávať vo svojej posteli a nie na gauči s mamou.
Ďalšia zmena sa núkala akoby sama od seba: Keďže Fabian sa
pri kúpaní očividne uvoľnil a potom veľmi dobre spal, presunuli
rodičia kúpanie na večer.

 33

Okrem toho musela urobiť matka niečo, čo by si doteraz netrúfla.
Musela zobudiť svoje spiace dieťa a udržať ho bdelé, aby si
zvyklo na normálny rytmus dňa a noci. Cez deň ho mala zobudiť
vždy po dvoch hodinách spánku. Pred posledným večerným
kŕmením, o 22.00 hod., mal byť Fabian podľa možnosti hore
aspoň 3 hodiny. V tom čase ho okúpali a prebalili.
Bolo ohromujúce, že Fabian hneď v prvú noc spal od 22.00 do
06.00 hod. Dostal fľašku s mliekom a ešte raz zaspal – do 08.00
hod. Po niekoľkých dňoch sa rytmus stabilizoval. Hoci Fabian
cez deň stále dosť plakal – ako aj predtým – rodina sa cítila
oveľa lepšie.

Nie všetky deti však kúpanie unaví. Niektoré sú po ňom veľmi

aktívne a živé. Ak máte pocit, že vaše dieťa po kúpaní dobre spí,
môžete ho zaradiť k večernému rituálu spania.

Všetkým deťom pomáha, ak posledná hodina pred spaním
prebieha rovnako. Hlavne posledné minúty pred uložením do
postieľky by ste si mali spolu užiť. Nie len kúpanie, ale aj maznanie,
spievanie, kolísanie možno využiť pri večernom rituáli.

Menej vhodné je cmúľanie prsníka alebo fľašky. Dieťa by ste
mali nakŕmiť najneskôr pol hodinu pred uložením do postele. Už
viete, že dieťa by malo zaspávať podľa možnosti nie s vašou
pomocou, ale samo vo svojej postieľke.

„Trojmesačné koliky“

Vedeli ste, že niektoré deti plačú do troch mesiacov menej ako

hodinu denne, kým iné viac ako štyri hodiny?
Plač je pre každé bábätko normálny prejav a to vedia všetci

rodičia. U všetkých však vyvoláva istý druh reflexu, a síce prianie,
tento plač čo najskôr zastaviť. Rodičom „nenáročných“ detí sa to aj
celkom rýchlo podarí. Nakŕmenie a ponosenie na rukách väčšinou
stačí, aby dieťa prestalo plakať a bolo spokojné. Rodičia sa – právom!
– považujú za „dobrých rodičov“. Aké frustrujúce však je, keď sa
jednoducho plačúce dieťa nechce upokojiť – nepomáha ani kŕmenie,

 34

prebalenie, nosenie na rukách, dokonca ani prechádzka v kočíku. Ako
možno zodpovedať obrazu šťastnej mladej mamičky, keď v kočíku
leží zriedkakedy pokojné spiace, ale takmer vždy urevané dieťa
a človek je ešte k tomu aj konfrontovaný dobre mienenými otázkami:
„Čo mu asi tak chýba?“ alebo radami: „Nemôžete to dieťa predsa
nechať plakať!“?

Doma to nie je o nič lepšie. Dokonca ani vynervovaný otecko či
stará mama sa nezdržia výčitiek smerom k dojčiacej matke: „Čo si
zase zjedla, že malé má také vetry?“ Pochybnosti v samú seba
nenechajú na seba dlho čakať. Akonáhle začne dieťa plakať, matkin
žalúdok sa okamžite stiahne. Má strach, že opäť sa jej nepodarí ho
upokojiť. Pokusy o utíšenie sú čoraz prchkejšie. Nepredstaviteľné, že
to malé stvorenie by sa vôbec niekedy dokázalo samo upokojiť.

Vieme, o čom hovoríme. Obaja autori siahli k rôznym podivným
metódam, len aby utíšili svoje plačúce deti. Dr. Morgenroth nosil
svojho syna Claasa hore-dole – vždy v bežeckom kroku! Ja sama som
sa prechádzala s dcérou Katharinou prisatou na prsníku (!) po dome,
kým mi úplne „neodišiel“ chrbát. Dnes už ale vieme: Boli sme dobrí
rodičia, hoci naše deti toľko plakali. Ale asi sme chceli urobiť všetko
až príliš dobre.

Rôzne časy, kedy novorodenci plačú, sú podmienené vlohami.
Prvé mesiace ale väčšinou nehovoria o tom, ako sa bude dieťa vyvíjať
neskôr. Stále plačúce dieťa sa môže zmeniť na pokojné, vždy dobre
naladené „slniečko“. A naopak – pokojné bábätko môže
v predškolskom veku prechádzať ťažkými fázami trucu. Nasledujúce
informácie vám môžu pomôcť, ako zaobchádzať sebaistejšie
s plačúcim dieťaťom.
• Poruchy trávenia nie sú podľa najnovších výskumov príčinou
častého dlhého plaču, Ani stravovanie matky nehrá veľkú rolu.
Údajne samotný plač spôsobuje vetry, napr. prehltnutý vzduch
pri plači.

• Bábätko možno plače preto, lebo musí spracovať príliš veľa
podnetov a informácií. Deti väčšinou najdlhšie plačú neskoro
popoludní alebo v skorých večerných hodinách. To by mohlo
znamenať: Len niekoľko týždňové bábätko je preťažené týmito

 35

dojmami. Takýmto spôsobom reaguje na záplavu podnetov
a chráni sa pred ďalšími.

• Neutišujte dieťa za každú cenu. Neustále dojčenie,
prchké kolísanie, „preháňanie“ sa s kočíkom, stále
iné hračky – to všetko zaťažuje dieťa len viac
ďalšími podnetmi a dojmami. Ak je dieťa sýte
a suché, pokúste sa ho len hladkať, jemne kolísať
a pokojne mu niečo rozprávať.

• Niektoré deti sa dokážu upokojiť samé len veľmi
ťažko, lebo v plači trhajú hlavou a rukami. Môžete sa
pokúsiť uložiť dieťa do pohodlnejšej polohy. Tak ako
v tehotenstve ležalo „schúlené“ do klbka, tak sa aj
v postieľke rýchlejšie v tejto polohe utíši.

• Ak sa vám nepodarí upokojiť ho v priebehu 5-10 minút,
pravdepodobne chce, aby ste ho nechali na pokoji! Uložte ho
teda na nasledujúcich 5-15 minút a čakajte. Potom mu opäť
jemne ponúknite svoju pomoc: „Môžem ti pomôcť?“ Určite
vycítite, či ju chce! Dajte mu šancu, aby sa naučilo, že aj samo sa
môže upokojiť.

• Pre vaše dieťa je iste dôležité, aby ste sa nezaoberali ním len
vtedy, keď práve plače. Inak sa naučí: „Ak chcem získať maminu
náklonnosť, tak musím plakať. Dobrovoľne sa so mnou nehrá.
Teda budem plakať!“

• Dieťa si bude vedieť deň lepšie predstaviť, keď čas spania
a hrania, prechádzky a kŕmenie budú prebiehať vždy v rovnakom
čase. U nekomplikovaných detí to nie je žiaden problém,
citlivým deťom to však veľmi pomáha.

• Majte na pamäti: Možnosti správania sa sú u ani nie
trojmesačného dojčaťa ešte veľmi obmedzené. Nedokáže zatiaľ
cielene niečo dlhšiu dobu pozorovať. Nevie ešte cielene vložiť
pršteky do úst a cmúľať ich. Nedokáže zladiť svoj pohľad
a pohyby rúk. Nevie sa ešte hrať. Čo mu teda ostáva? Keď bude

 36

staršie, rozvinie čoraz viac schopností. Bude vedieť iné veci
a nebude musieť toľko plakať.

„Plačúce deti“ majú často poruchy spania. Ich rodičia ich

uspávali hojdaním, nosením, dojčením a pod. To by bolo aj
v poriadku, ale často potom prepasú okamih, kedy dieťaťu vlastne nič
nechýba. V troch, najneskôr štyroch mesiacoch tento okamih nastáva.
Deti možno oveľa ľahšie utíšiť. Napriek tomu si vyžadujú „špeciálnu
starostlivosť“, lebo sa nechcú zriecť príjemných návykov. Aj oni sa
však už môžu naučiť sami zaspať a v noci spať niekoľko hodín bez
kŕmenia.

Od 6-teho mesiaca po školský vek

Čas na pravidelný rytmus

Ak si vaše dieťa zatiaľ nezvyklo na pravidelný čas spania

a bdenia, nemusíte už v žiadnom prípade dlhšie čakať. Môžete si byť
istí: Aj vaše dieťa dozrelo biologicky natoľko, že v noci nepotrebuje
piť a prespí ca. 11 hodín. Čo potrebuje naviac, dobehne cez deň
v pravidelných časoch.

Najlepšou pomocou pre dieťa pri zaspávaní je pravidelný rytmus.
Dieťa, ktoré cez deň a večer ide spať vždy v rovnakom čase, bude po
niekoľkých týždňoch vždy o tomto čase aj unavené. Nadstavia sa tak
jeho vnútorné hodiny.

Aj kŕmenie v rovnakom čase je tiež dôležité. Vnútorné hodiny sa
napr. len ťažko prestavia na „nočný kľud“, keď je noc prerušovaná
viacerými kŕmeniami. Teplota tela, hormonálny obraz, telesné aktivity
– pravidelné striedanie rôznych telesných funkcií vypne naše vnútorné
hodiny. Priebeh dňa musí s nimi súhlasiť, inak budú vyvedené
z rovnováhy. Robotníci pracujúci na smeny to dobre poznajú – počas
nočnej smeny sa v čase, kedy by mali spať a jesť, neozve ani únava
ani hlad. Mnohí z nich majú preto zdravotné problémy.

 37

Mnohé deti majú často poruchy spánku, lebo im rodičia neurčia
žiadny rytmus. Namiesto toho ponechajú na dieťa, kedy chce spať
a jesť.

Určite sú deti, u ktorých sa to „spraví samo“. Môže sa však stať
aj to, čo 6-mesačnému Jánovi:

Matka si uvedomila tento „chaos“ až po tom , čo 10 dní
zaznačovala do protokolu všetky časy spánku, dojčenia a plaču

 38

Ak ani vaše dieťa nemá pravidelný rytmus, mali by ste si priebeh
niekoľkých dní zaznačiť do protokolu na str. 121 s cieľom vytvoriť
pravidelný rytmus.

 39

Ján mal niekoľko problémov súčasne. Zaspával pri prsníku

a v noci bol niekoľkokrát dojčený. To sa muselo zmeniť (viď
4.kapitola). Predovšetkým však nevyhnutne potreboval zaviesť
pravidelný rytmus.

Vo veku medzi 6-timi a 12-timi mesiacmi potrebujú takmer
všetky deti spať 2-krát za deň. Jánova matka stanovila nočné spanie na
20.00 hod. Aspoň prvé týždne sa mala snažiť dodržať túto hodinu
v rozmedzí maximálne 30 minút. Z toho vyplynuli nasledovné časy
spania:

• Nočný spánok: 20.00-07.00 hod.
• Dopoludňajší spánok: 10.00-ca.11.30 hod.
• Popoludňajší spánok: 14.30-ca.15.30 hod.

Rodičia najlepšie vedia určiť, ktorá hodina večer im najviac

vyhovuje, aby išlo ich dieťa spať. Ak má dieťa spať už o 19-tej
hodine, posunú sa všetky časy o jednu hodinu dopredu. Ak chcete
dávať dieťa spať až okolo 21.00 hod., posunie sa rovnako spánok cez
deň o hodinu neskôr. Bude trvať niekoľko dní, kým dieťa začne
akceptovať pevne stanovené časy spania. Pomôžete mu, ak zohľadníte
nasledovné tipy:

• Väčšina detí spí v noci ca. 11 hodín. Ak má dieťa zaspať o 19.00

hod., bude ráno o 06.00 hod. vyspané.
• Pred každým ďalším spánkom by malo byť dieťa

hore aspoň 3 hodiny. Najdlhšia fáza bdenia – aspoň 4
hodiny – by mala byť pred nočným spaním.

• Dieťa si na pravidelný rytmus spania zvykne najlepšie tak, že ho
uložíte do postieľky vždy bdelé.

• Zobudenie robí divy! Nebojte sa vaše spiace dieťa zobudiť, keď
nastal určený čas. Pomôžete mu tak nadstaviť sa na nový rytmus.

• Aj jedenie by malo byť pravidelne zaradené do priebehu dňa.
Môžete rozhodnúť, kedy budete dávať dieťaťu jesť, či pred

 40

obedným spánkom alebo radšej po ňom. Dôležité je, aby zvolené
poradie bolo dodržiavané.

Niektoré matky sa cítia byť pevne stanoveným časovým rámcom

obmedzované. Často sa pýtajú: „A keď chcem ísť na nákup alebo na
prechádzku? Zaspí mi a celý rytmus bude pomýlený.“

Je skutočne dôležité prispôsobiť sa aspoň niekoľko týždňov
rytmu dieťaťa. Prechádzky, nákupy a ďalšie aktivity podniknite radšej
vtedy, keď je dieťa vyspané.

Určite sú obmedzené spontánne aktivity, keď sa máte
prispôsobovať dvom denným spánkom dieťaťa. Na druhej strane sa
však môžete po niekoľkých dňoch spoľahnúť na to, že dieťa bude
skutočne spať 1-2 hodiny vo svojej postieľke. Tento čas si môžete
naplánovať pre seba. Matky, ktoré boli zvyknuté dlhé mesiace len na
„20-minútových spáčov“ v aute či kočíku, a nikdy si nemohli poriadne
vydýchnuť, považujú takto získaný voľný čas za veľký dar.
Pravidelným spánkom cez deň dobehne väčšina detí nedostatok
spánku. Niektorí spávajú aj 2-3 hodiny dlhšie ako predtým.

Ak máte nejaký dôležitý termín, môžete pevný rytmus
samozrejme občas narušiť. Ak je už všetko zabehnuté – teda aspoň po
2 až 3 týždňoch – môžete urobiť z času na čas výnimku. Ani
víkendové výlety či krátka dovolenka nie sú žiaden problém.
V priebehu niekoľkých dní si dokáže dieťa opäť zvyknúť na svoj
„starý režim“.

Hlavne matky s druhým starším dieťaťom, ktoré spáva len raz za
deň, sa sťažujú: „Dopoludnia, cez obed a popoludní – stále spí jedno
z detí. Nemôžem vôbec nič podniknúť!“ Pochopiteľne si želajú prejsť
čo najskôr na spoločný režim detí. V takom prípade môžete skúsiť
naučiť dieťa v deviatich mesiacoch spávať tiež len raz za deň.

Za normálnych okolností začnú deti vo veku medzi 10 – 18
mesiacmi samé od seba spávať len raz cez obed. Vo zvyčajnom čase
dopoludnia nie sú ešte dosť unavené. Nezaspia tak rýchlo ako
dovtedy, ale sa ešte v postieľke hrajú a rozprávajú si. Niektoré
protestujú a vôbec nechcú spať.

Vtedy nastal okamih prejsť na spánok raz denne.

 41

• Môžete dať dieťa spať o hodinu až hodinu a pol neskôr – tak sa
dostanete na obedný spánok. Popoludňajší spánok odpadne. Je
tiež možné urobiť jemnejší prechod, napr. striedať 2 týždne
spanie raz za deň so spaním dvakrát za deň.

• Čím bude vaše dieťa staršie, tým ľahšie sa prestaví na vami
zvolené časy. Či bude spať cez obed pred alebo po jedení, od 12-
tej, 13-tej alebo 14-tej hodiny – dieťa si na to zvykne. Vy môžete
rozhodnúť, ktorý čas vyhovuje potrebám dieťaťa a vašej rodine
najlepšie. Len jedno je dôležité: Pred večerným spaním by malo
byť dieťa hore aspoň 4-5 hodín.

• Vo veku 2-5 rokov si takmer všetky deti odvyknú spať cez deň,
väčšina v troch alebo štyroch rokoch. Niektoré deti by síce ešte
radi cez deň spali, boli by ale do 22.00 hod. čulé. Väčšina
rodičov určite uprednostňuje radšej zrušenie denného spánku
v prospech dlhšieho nočného.

Ak je narušený rytmus spánku

Počas našej praxe sme sa často stretli s tým, ako sa nevhodné

časy spánku stali pevným zvykom.

Napr. 17-mesačná Bianca spávala raz za deň v rôznom čase 1-2
hodiny v kočíku. Večer rodičia čakali, kým sa im Bianca nezdala
byť unavená. Medzi 22.00-23.00 hod. zaspala pri prsníku. Kvôli
tomu musela byť dojčená aj v noci – niekedy aj 5 razy. Ráno
o 07.30 hod. sa zobudila. Dokopy spávala 11 hodín.
10 dní po konzultácii s nami spávala Bianca priemerne 13 hodín.
Ako sme sa dohodli, ukladali ju rodičia bdelú do postieľky aj cez
deň aj večer – na obed vždy v rovnakom čase a každý večer o ca.
10 minút skôr, medzičasom o 20.30 hod. Bianca to akceptovala
takmer bez protestu. Jednoducho spala dlhšie.
Takmer po roku sme sa dozvedeli, že medzičasom spí Bianca od
20.00-08.00 hod. Rodičia nám napísali: „Ako úspech vašej
terapie sa nám narodila druhá dcéra“.

 42

Aj 6-mesačná Barbara zaspávala medzi 22.00-24.00 hod. Mama
ju síce pravidelne kŕmila, o spánku však nechala rozhodovať ju.
Barbara rozhodla: Každú noc chcem byť hore 3 hodiny, 3-krát za
deň chcem spať, posledný krát po 18.00 hod., a večer by som
najradšej vôbec nešla do postele. Okrem toho chcem, aby ma pri
zaspávaní nosili na rukách.
Po konzultácii zaviedla mama pevný režim spania. Barbaru
ukladala do postele a spala nasledovne: 22.00-08.30 hod., 11.30-
13.00 hod., 16.00-17.00 hod. Každý deň posunula všetky časy
o 10 minút dopredu, kým sa nedostala s večerným spánkom na
21.00 hod. Ten čas bol pre ňu v poriadku. Fungovalo to. Barbara
od druhej noci prespávala.

Neskorý popoludňajší spánok vedie rovnako ako u Barbary

takmer vždy k problémom pri večernom zaspávaní a nočnom spánku.

Zvlášť nás dojala dva a pol ročná Nadine. Medzi 3-tím až 6-tym
mesiacom prespávala, ale potom si spánok narušila a rodičia
boli z toho zúfalí. Vyhľadali viacerých pediatrov. Ani lieky
nepriniesli požadovaný úspech. Vyzeralo to nasledovne: Nadine
sa nechala bez problémov uložiť do postieľky okolo 20.00 hod.
Rýchlo zaspala a zobudila sa o 21.00 hod. s tým, že chcela vstať.
To aj urobila, nakoľko vždy zlyhali všetky pokusy rodičov, aby
opäť zaspala.
Bola s rodičmi v obývačke, hrala sa a jedla oriešky. Väčšinou sa
pokojne hrala a televízor bežal. Striedavo s ňou musel ostať pred
televízorom unavený otec alebo mama, keďže Nadine bola
vytrvalá. Zaspala na gauči okolo 0.30 hod. Potom sa nechala
odniesť do postele a spala do 08.00-09.00 hod. Niekedy spala
okolo 12.00 hod. hodinku cez deň.
Pri Nadine bolo rozhodujúce stanoviť správnu diagnózu. Medzi
20.-21.00 mala totiž svoj „obedný spánok“. Nedokázala hneď po
ňom zaspať. Jej vnútorné hodiny boli nadstavené na ďalšie 3 ½
hodiny bdenia. Zvykla si na taký rytmus. Chrúmanie orieškov
a chipsov jej udržiavalo krvný obeh v pohybe.

 43

Zmena spočívala len v tom, aby „obedný spánok“ prebiehal
v správnom čase a postupne sa posunulo večerné spanie. Nadine
bolo treba ráno o 08.00 hod. zobudiť.
Už po štyroch dňoch ukladali rodičia Nadine do postele o 21.30
hod. Obedný spánok načasovali ihneď na obed. Všetko prebehlo
bez protestu: Nadine prespávala noci, ale spala 1-2 hodiny dlhšie
ako predtým. O 7 mesiacov sme sa dozvedeli, že Nadine spí od
18.30-07.30 hod. - ešte dokonca o hodinu dlhšie.

Rodičia využili pri riešení problému len dva jednoduché

prostriedky: presunutie časového režimu a budenie. Budenie robí
divy vždy vtedy, keď dieťa pravidelne doháňa nočný spánok cez deň
alebo ráno.

Rovnako to bolo aj u takmer dvojročnej Jenny. Narodila sa o 3
mesiace skôr a trpela silnými „trojmesačnými kolikami“. V noci
bola vždy dlhšie hore. Hoci strávila čas od 20.00 do 09.00 hod.
vo svojej postieľke, v noci sa vždy aspoň raz zobudila a bola hore
niekoľko hodín: Hodinu sa sama hrala a džavotala si, potom
začala plakať, dostala čaj a na chvíľu ju rodičia zobrali na ruky.
Potom sa to opäť opakovalo. Bola hore 2-3 hodiny. Na obed
spala väčšinou 3 hodiny bez problémov.
Jenny spávala dostatočne. Ale nevyhovovalo jej rozdeleniu
spánku. Rodičia museli urobiť len jedno – zobudiť ju. Ráno
o 08.00 hod. a každým dňom o čosi skoršie, až nakoniec o 07.00
hod. Cez obed ju budili po 2 hodinách spánku.
O niekoľko dní Jenny noci prespala. Keďže zameškaný spánok
nemohla dohnať ráno ani cez obed, veľmi rýchlo pochopila: Noc
je určená na spanie!

Mnohým rodičom je zaťažko budiť svoje spiace dieťa, hoci cez

noc málo spalo. K tomu sa pridáva aj ich vlastná únava a pochopiteľné
prianie konečne sa môcť vyspať, hlavne cez víkend. Ak je však
rytmus spania narušený ako u Jenny, neexistuje lepší prostriedok ako
zobudenie. Po niekoľkých týždňoch sa nový rytmus zabehá natoľko,
že budenie nebude potrebné.

 44

Rozšírený je ešte iný problém: Mnohé deti sa budia veľmi skoro
ráno. Ako u dospelých aj u detí možno rozpoznať tendenciu medzi
„ranostajmi“ a „nočnými vtákmi“. Napriek tomu sa s tým netreba bez
námietok uspokojiť, ak ratolesť vstáva pravidelne o piatej ráno.

To ale chcel 10-mesačný Sebastian. Budil sa o 05.00, najneskôr
o 05.30 hod. Medzi 8.00-9.00 hod. opäť zaspal a spal asi do
10.00 hod. O 12.00 hod. nasledoval obedný spánok. Večer chodil
spať o 19.00 hod. Sebastianov prvý spánok nasledoval veľmi
skoro ráno a krátko za ním obedný. Keďže vedel, že doobeda
bude môcť dostatočne dlho spať, ráno sa budil tak skoro.
Keďže mama chcela zachovať spánok cez obed o 12.00 hod. –
spolu s jeho starším bratom – ostávalo jej len jedno: zabaviť ho
doobeda tak, aby bdel čo najdlhšie a nechať ho spať len na obed.
Prvé dni bol Sebastian veľmi umrnčaný a unavený. Trvalo dva
týždne, kým spával ráno pravidelne dlhšie.

Mnohé deti trvajú na skorom vstávaní. Rodičia musia byť aspoň

dva týždne vytrvalí. Až potom možno posúdiť, či boli ich kroky
úspešné.

Ešte niekoľko rád pre rodičov, ktorí majú doma „ranostajov“ :

• Chodí vaše dieťa večer do postele pred 19.00 hod.? Potom je
ráno o piatej či šiestej pravdepodobne vyspané. Posuňte večerný
spánok na neskôr.

• Dostane dieťa hneď ráno o piatej niečo na pitie? Najskôr ide o
„naučený hlad“. Posúvajte ranné kŕmenie na neskôr.

• Spí vaše dieťa prvý raz cez deň – ako Sebastian – pred 09.30
hod. Presuňte denný spánok na neskôr.

• Musí niekto v rodine veľmi skoro vstávať? V skorých ranných
hodinách nasleduje niekoľko fáz prebudenia sa (viď 2.kapitola).
Dieťa reaguje oveľa silnejšie na zvuky ako večer po zaspaní.
Potrebu spánku už z veľkej časti utíšil. Ťažko sa mu znovu

 45

zaspáva. Nemôžete veľa toho urobiť – môžete sa len pokúsiť byť
čo najtichšie.

Večerné rituály

Počas jednej z našich prednášok sa raz ohlásila mamička

s nasledovnou poznámkou: „Uznávam, že dieťa nemá zaspávať pri
prsníku alebo fľaške, ani na rukách a podľa možnosti ani so mnou
v posteli. Znamená to ale, že zaspávanie má byť preň tak
nepríjemné?“

To určite nie. Naopak: U starších dojčiat a batoliat je veľmi
dôležité, aby posledné minúty pred spaním prebiehali harmonicky
a príjemne. Pevný rituál pomôže vám aj vášmu dieťaťu pripraviť sa
na večerný spánok.
• Spoločná večera, kúpanie, umývanie zubov, oblečenie pyžamka –

všetky tieto rutinné činnosti by mali prebiehať vždy v rovnakom
poradí a každý večer podľa možnosti v približne rovnakom čase.

• Keď je všetko pripravené, prichádza „príjemná časť“. Nájdite si
niekoľko minút čas len pre dieťa. Zvoľte priebeh, aký vám obom
najviac vyhovuje. Môžete sa maznať, spievať, hrať, porozprávať
rozprávku alebo si prezrieť knižku.

Ak je dieťa už väčšie, môže samo vybrať knihu, ktorú chce alebo

dokonca samo rozhodnúť, ako by chcelo stráviť s mamou či otcom
nadchádzajúce minúty. Dôležité ale je, aby ste vy a nie vaše dieťa
určili hranice.

Dieťa rýchlo vycíti vašu neistotu. Začne bojovať o druhú či tretiu
rozprávku, len aby predĺžilo večerný rituál. Ak však bude prebiehať
večerný rituál vždy rovnako, nebudete musieť viesť zbytočné diskusie
a bojovať s dieťaťom o moc. Deti sa tak najlepšie naučia akceptovať
časový rámec – alebo napr. obmedzenie „vždy len na jednu
rozprávku“.

Intenzívne strávenie posledných minút dňa pomôže dieťaťu pri
záverečnom kroku, a síce aby dokázalo zaspať samo a bez vašej
pomoci. Pozitívny kontakt pred spaním posilní v dieťati pocit

 46

bezpečia a istoty, ktorý je dôležitým predpokladom, aby si verilo vo
vlastné schopnosti.

„Moji rodičia ma majú radi. Vždy sú tu pre mňa“ – s týmto
vnútorným pocitom dokáže dieťa ľahšie v pokoji zaspať. Nepotrebuje
stále vašu prítomnosť ako dôkaz vašej lásky. Aby sa s vami cítilo
v bezpečí, musí tiež vedieť, že mu určíte hranice – aj pri večernom
rituály – a nenecháte so sebou manipulovať podľa jeho nálad
a požiadaviek.

• Môžete dieťaťu uľahčiť nočné odlúčenie a ponúknuť mu nejakú

„pomôcku pri zaspávaní“ – predmet, ktorý bude mať od malička
v postieľke a bude patriť k večernému rituálu. Môže to byť
plienka, malý vankúšik, bábika alebo plyšová hračka. Môže to
byť aj cumeľ, ak ho už dieťa dokáže v postieľke samo nájsť.
V každom prípade je dobré mať niečo, čo si môže kedykoľvek
samo zobrať a mať vždy aj so sebou napr. pri cestovaní
alebo keď spí v inej postieľke. Mnohé deti si samé nájdu takýto
objekt na „maznanie“, niektoré však o to neprejavujú vôbec
záujem. Rodičia môžu skúsiť zahrnúť bábiku alebo plyšové
zvieratko do večernej hry alebo rozprávky a dieťa si tak postupne
na to zvykne.

• Existuje veľa možností, ako vytvoriť harmonický večerný rituál.
Podľa vlastných záujmov a sklonov najlepšie viete vy spolu
s dieťaťom rozhodnúť, čo zvolíte. Vhodné je všetko, čo je
pokojné a primerané veku dieťaťa – a oboch vás baví.
V kníhkupectvách nájdete aj špeciálnu literatúru s mnohými
podnetmi. Neuveriteľné a napínavé príbehy či divoké bláznenie
však určite nenaladia dieťa na spanie.

• Dôležitejšie ako výber „správnej“ rozprávky je pravidelnosť, t.j.
venovať sa dieťaťu intenzívne večer čo večer. Aj pre otcov
(alebo mamy), ktoré sa vracajú domov neskoro večer je to
vhodná príležitosť k prehĺbeniu kontaktu s dieťaťom.

• „Najskôr spoločné hranie, potom samostatné zaspávanie“: už
dojča vo veku 7-8 mesiacov dokáže pochopiť toto pravidlo.
„Hranie“ v tomto veku predstavuje skôr maznanie sa či

 47

spievanie. Nemusí to ani dlho trvať. V tomto veku sa zahŕňa do
večerného rituálu aj kúpanie a prebaľovanie. Tento čas môžete
o čosi predĺžiť, s dieťaťom sa pohrať a tak mu vyjadriť svoju
náklonnosť.

• Zhruba od jedného roka sa deti čoraz viac zaujímajú o obrázkové
knižky, hry s prstami či rozprávky. Od dvoch alebo troch rokov
patrí čítanie rozprávok k najobľúbenejším večerným rituálom. Až
do školského veku sa deti tešia tomuto čítaniu, mnohí sa neskôr
sami začnú zaujímať o knihy a stanú sa z nich veľkí čitatelia.

• Školopovinné deti sa dokážu zabaviť 30-60 minút pred spaním aj
samé vo svojej izbe. Rodičia musia ale určiť, o koľkej má byť
dieťa pripravené do postele a kedy má vypnúť svetlo – a túto
dohodu aj dodržiavať: Rodičia prečítajú dieťaťu rozprávku alebo
sa môže samo v izbe zabaviť len vtedy, keď je načas umyté
a pripravené na spanie.

Najskôr spoločné hranie, potom samostatné zaspávanie – to

funguje samozrejme len vtedy, keď si dieťa od začiatku na to zvykne.
Ak doteraz potrebovalo pri zaspávaní vašu prítomnosť alebo fľašku
a teraz ho chcete zvyknúť na nový režim, čosi mu odoberáte. To sa mu
nebude páčiť. Harmonicky ladeným večerným rituálom uľahčíte jemu
– aj sebe – túto zmenu.

Dôležité je, aby ste spoločný večerný rituál ukončili jasným
signálom. Napr. môžete po dočítaní rozprávky zavrieť knihu, uložiť
dieťa do postele, prikryť ho, vypnúť svetlo a po puse na dobrú noc
opustiť izbu. Dieťa vycíti, že neuspeje taktikou zdržiavania. Ak však
ostanete v izbe nerozhodne stáť a prípadne sa ho aj opýtate: „Môžem
teraz ísť?“, okamžite vycíti vašu nerozhodnosť – a svoju moc. Povie
si: „Pravidlá tu určujem ja. Stačí, ak budem plakať a mama urobí, čo
chcem.“

Niekedy to začne úplne nevinne. 15-mesačný Markus si zvykol,
že pri zaspávaní „potrebuje“ mať pri sebe mamu alebo otca.
Museli len ostať v izbe pri jeho posteli. Pre rodičov to nebol
problém, pokiaľ Markus zaspal v priebehu niekoľkých minút. Ale
od jedného roka to trvalo čoraz dlhšie a dlhšie. V posledných

 48

týždňoch strávil jeden z rodičov pri jeho posteli každý večer
aspoň hodinu. Pochopil: „Nesmiem zaspať, lebo potom sa z izby
vytratia.“
Pre rodičov sa večerný program stal nočnou morou. Nebavilo ich
stáť každý večer pri postieľke, skôr to v nich vyvolávalo agresiu.
Samozrejme o pozitívnom kontakte k synovi vo večerných
hodinách nemohla byť reč. Rodičia si neželali nič zbožnejšie ako
môcť konečne opustiť izbu. Markus to určite vycítil. Mal o dôvod
naviac, prečo bojovať s rodičmi o pozornosť a podľa možnosti
vôbec nezaspať.
Po konzultácii s nami rodičia zmenili večerný rituál. Mama alebo
otec zobrali Markusa do náručia, pozreli si s ním obrázkovú
knižku alebo sa len pomaznali – nie viac ako 10 minút. Potom ho
uložili do postele a odišli z izby. O koľko cennejšie boli pre
Markusa tieto posledné minúty pred spaním ako predtým hodina
„boja“!
Trvalo 5 dní, kým zaspal bez problémov pravidelne sám. A aká
bola cena za novonadobudnutú harmóniu v rodine: Markus
dokopy preplakal 15 minút.

Markus nie je žiadna výnimka. 9-mesačnej Monike trvalo
pravidelne 2 ½ hodiny, kým zaspala. Mama bola celú dobu pri
nej v izbe. Občas ju držala za ruku, či zobrala na ruky a opäť
uložila do postieľky. To sa opakovala niekoľkokrát. Mama cez
deň pracovala. Vyzeralo, že si tieto 2 ½ hodiny užíva. Vyslovene
jej padlo zaťažko rozlúčiť sa večer s dcérou. Stará mama, ktorá
sa o ňu cez deň starala, ju doviedla k nám do poradne.
Takmer proti vôli sa mama po konzultácii s nami rozhodla, že
opustí po puse na dobrú noc izbu. Ostala však stáť pri dverách
a cez medzeru pozorovala dcéru, kým nezaspala. Na jej veľké
prekvapenie, dcéra vôbec neprotestovala. Najskôr jej trvalo
takmer hodinu, po 5 dňoch už len niekoľko minút, kým nezaspala.
Akoby čakala len na to, kedy bude mať už svoj kľud.

 49

Nie všetky deti akceptujú zmenu večerného programu bez
problémov. Čo môžete urobiť, ak vaše dieťa vehementne protestuje,
sa dočítate v nasledujúcej kapitole.

• Ešte jedna poznámka na záver: Mnohé deti znášajú

rozlúčku po puse na dobrú noc oveľa ľahšie, ak im
necháte pootvorené dvere. Úzky pás svetla a známe
zvuky vzbudzujú v dieťati pocit blízkosti rodičov. Ak
je to možné, mali by ste toto želanie dieťaťu splniť.
Aj moja trojročná dcéra si želala, aby ostali dvere
dokorán otvorené.

Spanie v rodičovskej posteli?

Moja známa učiteľka v škôlke sa opýtala 3-oj až 6-ročných detí:

„Kto z vás už spáva sám vo svojej posteli?“ Z 25 detí sa prihlásilo
jedno jediné. Všetky ostatné spávali aspoň čas noci s rodičmi.

Vo veku do 6-tich rokov spáva veľa detí v posteli s rodičmi.
Podľa jedného výskumu vo Švédsku spáva 50% trojročných deti
a takmer 1/3 deväťročných pri rodičoch. Človek si pomyslí, že to, čo
je tak rozšírené, nemôže byť predsa zlé. Zaujímavé je, že deti, ktoré
spávajú s rodičmi, nespávajú o nič lepšie ako tie, ktoré spia samé –
práve naopak.

Deti v spálni častejšie horšie zaspávajú a v noci sa viackrát budia.
To platí len pre našu kultúru. V iných kultúrach je „rodinná posteľ“
samozrejmosťou. Len zriedka sa tam hovorí o poruchách spania.

Spanie v rodičovskej posteli – je to správne alebo nie? Nie je
jednoduché odpovedať na túto otázku. Určite existuje dosť dôvodov
na to, aby rodičia vzali príležitostne svoje dieťa k sebe do postele.
Uvádzame niekoľko príkladov:

• Dieťa má vysokú horúčku. Dýcha plytko, ma rýchly pulz. Chcete

si byť istí, že zareagujete na každú zmenu jeho stavu.
 50

• Dieťa silno kašle a občas sa priam nevie nadýchnuť. Chcete si
byť istí, že v prípade potreby mu poskytnete okamžite pomoc.

Bez debaty: Veľmi choré dieťa potrebuje mať rodičov na blízku.

Najjednoduchším a najlepším riešením je zobrať si ho k sebe do
postele.

To isté platí pre dieťa, ktoré v noci plače zo strachu a v panike.
Možno malo zlý sen alebo nevie spracovať ťažké zážitky zo dňa.
Prechodne mu môže pomôcť telesná blízkosť rodičov. Pri
dlhotrvajúcejšom strachu je ale dôležité zistiť príčinu v priebehu dňa
a riešiť ju (viac v 5.kapitole).

Veľa detí nespáva pri rodičoch výnimočne ale pravidelne. Je to
dobré pre vzťah detí s rodičmi a medzi rodičmi navzájom?

Nasledujúce otázky vám môžu pomôcť pri zamyslení sa nad
touto problematikou:

• Vadí vám, keď leží dieťa vedľa vás alebo medzi vami a vaším

partnerom?
• Je tým narušený váš spánok?
• Ovplyvňuje to váš intímny život?
• Zaspáva vaše dieťa ťažko alebo sa v noci častejšie budí?
• Potrebujete mať v noci dieťa pri sebe, lebo inak sa cítite napr.

sama?
• Má váš partner na tému „dieťa v rodičovskej posteli“ iný názor?
• Chcete vy alebo váš partner niečo na tom zmeniť?

Odpovedali ste na všetky otázky záporne?
Potom asi nemáte žiaden problém. Vedome ste sa rozhodli mať

dieťa pri sebe v posteli a stojíte si za tým. Nemá zmysel meniť
situáciu proti vášmu presvedčeniu.

Ak ste na jednu alebo viac otázok odpovedali kladne, majú sa
veci inak. Mnohí rodičia sa delia s dieťaťom alebo dokonca
s viacerými deťmi o svoju posteľ proti svojmu presvedčeniu.
Nerozhodli sa pre to vedome, ale jednoducho sa dostali do takej

 51

situácie. Možno začalo dieťa po chorobe odmietať ísť do svojej
postieľky. Z výnimky sa stal zvyk a pravidlo.

V mnohých rodinách sa stáva, že dieťa príde k rodičom do
postele v noci. Keďže im je tam časom tesno, otec sa „odsťahuje“
a ráno sa zobudí v posteli dieťaťa, mama spí na kraji postele a dieťa
leží krížom takmer po celej šírke manželskej postele. Tento príklad
veľmi dobre vystihuje danú situáciu: Malé dieťa svojou vôľou
dosiahlo, že vytlačilo dospelých rodičov na kraj a tým im ukázalo, kto
hrá v rodine hlavnú úlohu.

• Ustúpenie kvôli pokoju proti vlastnému presvedčeniu vedie však

dlhodobo len k stálym mocenským bojom. Preberte svoju
zodpovednosť a stanovte deťom hranice. Vy rozhodujete o tom,
čo je pre vašu rodinu najlepšie.

Vaše dieťa je tým preťažené. Cíti moc, keď si v noci ľahne medzi

rodičov a tým ich oddelí. Táto moc má ale aj druhú stranu: Pri hádke
alebo rozvode rodičov by si dieťa mohlo vytvoriť spojitosť a mať silné
pocity spoluviny.

Niekedy si mamy alebo otcovia sami donesú deti do manželskej
postele, lebo im to tak vyhovuje. Nejedna manželka (a nejeden
manžel) je dokonca rada, keď prítomnosť dieťaťa bráni pravidelnému
intímnemu životu. Mnohí dospelí – či už osamelí alebo kvôli
častému odcestovaniu partnera – nechcú spať v noci sami
a preto si vezmú k sebe dieťa – ako náhradu za partnera.

• Pokúste sa identifikovať svoje vlastné dôvody. Nie je

férové voči dieťaťu, ak ho využívate na vlastné
účely.

––
 52

3. kapitola: Najdôležitejšie v skratke:

Pre deti do 6-tich mesiacov platí:
• Už v prvých týždňoch môžete dieťaťu zaviesť večerné kŕmenie.

V rovnakom čase dieťa zobudíte, skôr než idete sama do postele
a dáte mu výdatne sa napiť. Čas ďalšieho kŕmenia tak môžete
postupne predlžovať.

• Ak vaše dieťa cez deň veľa plače, potrebuje zvlášť prehľadný
režim dňa. Mali by ste sa zriecť veľmi vášnivých pokusov
o upokojenie. Dajte dieťaťu z času na čas šancu na niekoľko
minút, aby sa samo upokojilo.

Od 6-teho mesiaca platí:
• Pravidelný režim je pre dieťa najlepšia pomoc pri zaspávaní.

Najrýchlejšie si naň zvykne vtedy, ak ho vždy uložíte do
postieľky, kým ešte nespí.

• Do ukončenia prvého roku života potrebujú deti ešte
dopoludňajší aj poobedný spánok. Najdlhšia fáza bdenia by mala
byť pred večerným spánkom.

Pre každý vek platí:
• Najskôr spoločné hranie, potom samostatné zaspávanie.

Harmonický večerný rituál prispôsobený veku dieťaťa
zjednodušuje zaspávanie a prospieva vzťahu medzi rodičmi
a dieťaťom.

• Len za určitých okolností má zmysel nechať dieťa spať v posteli
s rodičmi.

 53

4

Ako sa môžu „zlí spáči“ naučiť spať

V tejto kapitole sa dozviete

• Ktoré návyky pri zaspávaní sú zvlášť nevhodné a vedú

k problémom pri spaní

• Ako sa môže vaše dieťa naučiť samo zaspať a spať bez

prerušenia

• Ako môžete odnaučiť dieťa od nočných kŕmení

• Čo môžete urobiť, ak dieťa neostane vo svojej posteli

 54

Nevhodné spôsoby zaspávania

Zatiaľ ste sa dozvedeli, aký priebeh má detský spánok. Viete, že
dieťa by malo zaspávať podľa možnosti samo vo svojej postieľke. Tak
dokáže aj v noci samo opäť zaspať. Medzičasom viete, ako to spolu
súvisí.

Ak má vaše dieťa už viac ako 6 mesiacov a má zlozvyky pri
zaspávaní, tak asi aj vy pociťujete, že niečo nerobíte dobre. Už dlhšie
si zrejme kladiete otázku: Ako to mám ale teraz zmeniť? Uložiť dieťa
do postieľky a nechať ho samé? Nečakať, kým bude unavené, ale
sama určiť časy, kedy má spať? To sa mu nebude páčiť! Čo mám len
robiť, keď bude plakať?

Naša rada neznie, že máte „dieťa nechať jednoducho plakať“.
Nemusíte ale ani vyčkávať, kým sa problém vyrieši sám. Lebo to
môže trvať dlho. Musíte byť oveľa aktívnejšia a urobiť niečo, čo sa
vášmu dieťaťu nebude veľmi páčiť. Inak vyjadrené: Prestanete robiť
presne to, čo chce vaše dieťa. Pre niektoré deti (aj rodičov!) to môže
byť úplne nová skúsenosť.

Takmer všetky deti budú spočiatku protestovať. Ale takmer
všetky deti zmenia v priebehu 2 dní až 2 týždňov svoje návyky –
a budú noci prespávať, ak ich budú rodičia v tom systematicky
a konzekventne podporovať.

V 2.kapitole sme už spomínali, ktoré dva problémy môžu nastať,
ak sú deti pri zaspávaní odkázané na pomoc rodičov.

Dieťa je buď „na koni“, a zaspávanie sa preťahuje.
Alebo: Dieťa sa v noci budí s pocitom, že mu niečo chýba. Samé

nedokáže zaspať. Preto plače dovtedy, kým mu rodičia opäť
nevytvoria podmienky, na ktoré je zvyknuté. To sa môže opakovať
viackrát za noc. Dieťa ale nikdy alebo takmer nikdy noc neprespí.

Tieto problémy nemusia vzniknúť za každých okolností. Ak
dieťa večer pravidelne zaspí len s vašou pomocou, nechá sa ale uložiť
bez problémov do svojej postieľky a zobudí sa spokojné až ráno,
nemáte samozrejme žiaden dôvod na to, aby ste to menili. Ak sa ale
dieťa v noci viackrát zobudí a zároveň pravidelne len s vašou
pomocou opäť zaspí, môžete vychádzať z toho, že práve vaša
„pomoc“ spôsobuje poruchy spánku.

 55

Cumeľ

Keď k nám prišla Róbertova matka, bola hodne zúfalá. V našom
dotazníku ohľadne stresu označila najvyššiu možnú hodnotu: „úplne
vyčerpaná, na konci s nervami, už ďalej nemôžem“.

Róbert mal 6 mesiacov a cez deň bol krásne vzorové dieťa.
Dokopy spával 15 hodín to je nadpriemer. Dokonca v noci sám
zaspával. Napriek tomu mal narušený spánok. Pri zaspávaní
potreboval cumeľ. Večer to nebol pre matku žiaden problém. Ale
v noci sa Róbert zobudil 5-10 razy a plakal, od 0.30 hod. každú
hodinu. Matka musela zakaždým vstať, ísť do jeho izby a dať mu
cumeľ. Potom opäť zaspal. Jeho mama však často ešte dlho bdela
vo svojej posteli. Pocit „o chvíľu je to tu opäť a zas bude plakať“
spôsoboval u nej stres a nedovolil jej zaspať.
Hoci Róbert sám zaspával vo svojej postieľke, potreboval v noci
pravidelne pomoc svojej mamy. Cumeľ si ešte nevedel dať sám do
úst. Róbert sa mal dobre, ale jeho mama už od únavy nevedela,
ako zvládne ďalší deň. V danom prípade bol cumeľ jediným
nevhodným zlozvykom pri zaspávaní. Bolo teda nutné cumeľ raz
a navždy vyhodiť.

Deti si dokážu odvyknúť od pravidelného cumľania oveľa

ľahšie, ako si ich rodičia vôbec vedia predstaviť. Nech sa zdá, že sú od
neho akokoľvek závislé, po 3 dňoch naň vždy zabudnú. Aj Róbert spal
na 3. deň, resp. po krátkom plači sa sám upokojil. Ako „náhradu“ mu
mama vložila do postieľky mäkkú podložku.

Niektoré deti si objavia svoj palec, keď viac nedostanú cumeľ.
To je ale skôr výnimka ako pravidlo.

Cumeľ väčšinou nie je jedinou príčinou poruchy spánku.
Akonáhle si ho deti vedia samé nájsť, asi od jedného roka, nebude
viac rušiť ich (a váš!) spánok – len ak im vypadne z postieľky.
Najlepšie potom je vložiť im do postieľky viac kusov.

 56

V náručí

Felix mal 13 mesiacov, keď k nám prišla jeho matka. Od 5. do 8.

mesiaca prespával, ale potom veľmi ochorel. V tom čase si jeho
rodičia zvykli nosiť ho pri zaspávaní na rukách. Aj keď bol už Felix
dávno zdravý, nechcel sa toho návyku vzdať. Večer ho nosili na
rukách 10-15 minút, pred obedným spánkom dokonca pol hodinu.
Horšie pre rodičov ale bolo, že Felix ich potreboval aj v noci 5-6 razy:
Počas každého prechodu z fázy snívania do hlbokého spánku sa Felix
prebudil a začal plakať. Na rukách hneď zaspal, nemohli ho dať ale
príliš skoro späť do postieľky.

Očividne bol „na koni“. V noci ho nosili na rukách aj 2 hodiny.
Rodičia sa striedali. Ich trpezlivosť a obetavosť bola obdivuhodná.
Boli už však na konci so silami. Felix si musel odvyknúť od nosenia
na rukách. Strácal viac ako Róbert. Tomu zodpovedajúc to bolo pre
neho ťažšie.

S rodičmi v posteli

K veľmi rozšírenej „pomoci“ pri zaspávaní patrí, že mama alebo

otec si ľahnú k dieťaťu do postele, kým nezaspí, alebo si vezmú dieťa
k sebe do postele. Iní si ľahnú k postieľke a držia dieťa za ruky.
Vyzerá, že všetky tieto deti „potrebujú“ prítomnosť rodičov a telesný
kontakt.

Pre rodičov to väčšinou nie je také namáhavé ako nosenie na
rukách. Niektoré deti ale majú „špeciálne želania“: Chcú sa hrať
s vlasmi matky, nechajú sa hladkať po chrbte alebo – ako štvorročná
Lina – hladia prstom mamu po ústach alebo otca po brade. Keď sa deti
potom zobudia v noci, väčšinou prídu samé do postele k rodičom
alebo ich prenesú k sebe samotní rodičia – ak tam nespia tak či tak
celú noc.

Inak to bolo u Larissy. Vždy dobre spávala, ale v dvoch rokoch
jej odrazu začalo niečo vadiť na postieľke a rozplakala sa, len čo
sa dostala do jej blízkosti.

 57

Matka si nevedela túto zmenu nijako vysvetliť. Predpokladala
„strach“ a do detskej izby dala ešte jeden matrac. Na ňom
zaspávala potom vedľa svojej mamy. Po 20 minútach mama
z izby odišla. V noci spravidla Larissa zavolala mamu ešte dva
razy. Prišla, ľahla si vedľa Larissy a počkala, kým nezaspí.
Opakovalo sa to niekoľko týždňov. Matka však bola vo vysokom
štádiu tehotenstva a chcela, aby sa situácia bezpodmienečne
zmenila. Keďže Larissa sa už dlho nebála a v skutočnosti vôbec
„nepotrebovala“ prítomnosť matky, nebol veľký problém tento
zlozvyk odstrániť.

Príklad Matthiasa ale ukazuje, ako tvrdohlavo môže takýto
zlozvyk pretrvávať. Medzičasom mal 8 rokov. Jeho mama si stále
každý večer líhala k nemu do postele, kým nezaspal. Preto aj
v noci prišiel vždy k rodičom do postele. Keď mal šťastie, nič si
nevšimli, a spal ďalej v posteli pri nich. Ak sa jeho mama ale
zobudila, rušilo ju to a odniesla (!) ho späť do postele.
Odvyknutie bolo jednoduché. Matthiasova matka synovi
rozhodne oznámila, že už si nebude k nemu líhať do postele.
Akceptoval to. Odvtedy v noci nechodil k nim do postele.

Pri prsníku alebo s fľaškou

Deťom často nestačí len prítomnosť rodičov. Vyžadujú si aj

prsník alebo fľašku. Môžu nastať dve situácie. Dieťa buď v noci
vypije niekoľko fľašiek čaju alebo mlieka, alebo ho viackrát v noci
musíte dojčiť. Zvyklo si mať v noci hlad alebo smäd. Musíte odnaučiť
dieťa od nočného kŕmenia. Bližšie informácie k tejto problematike
nájdete pod titulom „Odvykanie si od nočného kŕmenia“ (str.71).

Alebo: Vaše dieťa len cmúľa prsník, či z fľašky odpije len pár
glgov. V tomto prípade je satie prostriedkom, ktorý pomáha dieťaťu
pri zaspávaní. Ani hlad ani smäd nehrajú žiadnu rolu.

Tak to bolo so 6-mesačnou Soňou. Večer zaspávala pri maminom
prsníku, v noci sa dvakrát zobudila a mama ju nadojčila. Soňa

 58

veľa nevypila, ale rýchlo sa pri prsníku uspala. Soňa sa musela
naučiť zaspať večer a v noci sama – bez prsníka.

Komplikované zvyky pri zaspávaní

Často vyžadujú deti okrem prsníka či fľašky ešte ďalšie metódy

ako pomoc pri zaspávaní.

Ron, 7-mesačný, bol v noci 3-4 razy dojčený. To mu ale
nestačilo. Mama ho potom „musela“ nosiť na rukách a spievať
mu. Otcov spev sa mu zrejme až tak nepáčil. On ho „musel“
nosiť len po byte v náručí.

Vera, 10-mesačná, si zvykla na celý rad prostriedkov pri
zaspávaní, ktoré si vyžadovala večer a v noci. Večer vypila
v posteli fľašku. Potom jej dala mama cumeľ a jednou rukou jej
držala oči, kým nezaspala. V noci sa to opakovalo 7-9 razy.
Zakaždým Vera aj vypila niečo z fľašky. Okolo 01.00 hod. si ju
rodičia zobrali k sebe do postele, lebo inak sa nevedela upokojiť.

Môže dôjsť ku všetkým možným kombináciám spomínaných

zlozvykov pri zaspávaní. Žiadna z nich nie je vhodná. Všetky možno
zmeniť podobným spôsobom.

Zmena návykov pri zaspávaní

„Jednoducho“ nechať plakať

Najčastejšia rada rodičom od známych a starých mám znie:

„Nechaj to dieťa jednoducho plakať.“
Aj mnohí detskí lekári dávajú podobnú radu. Odôvodňujú ju

nasledovne: Ak rodičia venujú dieťaťu v noci pri každom zaplakaní
pozornosť (dajú mu fľašku, nosia ho na rukách a pod.), odmeňujú ho

 59

vlastne za jeho plač. Dieťa sa naučí: „Keď budem plakať, presadím si
svoje.“ Ak mu odoprú navyknutú náklonnosť, neodmenia jeho plač.
Dieťa zistí, že jeho plač sa už nehodí na dosiahnutie želaného cieľa.
Prestane plakať.

Predchádzajúce generácie postupovali takto bežne. Skutočne
pred 30-timi až 40-timi rokmi sa sotva hovorilo o poruchách spánku
u detí. Aj novšie výskumy ukazujú, že metóda „nechať dieťa plakať“
účinkuje.

My však túto metódu z dobrých dôvodov neodporúčame:
Metóda môže byť účinná len vtedy, keď ju konzekventne

dodržiavate niekoľko dní. To znamená: Dieťa plače zakaždým tak
dlho, kým nezaspí. Za určitých okolností môže ležať plačúc aj hodiny
samo v postieľke a nerozumie viac tomuto svetu. Doteraz bolo
zvyknuté, že pri každom zaplakaní sa rýchlo niekto o neho staral.
Odrazu ho dlhší čas nechali samé plakať. Nemožno vylúčiť, že dieťa
sa bude cítiť opustené a bude prežívať strach z odlúčenia. To nemožno
od neho očakávať.

Mnohí rodičia už v zúfalstve skúsili nechať dieťa plakať a po
chvíli to vzdali, lebo to nefungovalo.

Pochopiteľne vydržia rodičia nečinne počúvať svoje plačúce
dieťa len v obmedzenom čase. Po 10-, 20-, 30- či dokonca 60-tich
minútach – počas ktorých sa manželia nezriedka pohádajú kvôli
zmyslu takejto metódy - to už dlhšie nevydržia. Jeden z nich vojde
k dieťaťu, vezme ho na ruky a dá mu presne to, od čoho ho chcel
odvyknúť: cumeľ, fľašku – či čokoľvek iné.

Pri takomto postupe sa dieťa ani náhodou nenaučí samo
zaspávať. Namiesto toho sa naučí plakať dlho, len aby si presadilo
svoje. Ak to takto skúsia rodičia viackrát a pritom predlžujú dobu
čakania, môže sa plač v extrémnom prípade predĺžiť aj na 2-3 hodiny.
Ani rodičia ani dieťa sa nemajú dobre, naopak majú sa len horšie.

 60

Režim spánku:
Ako sa môže vaše dieťa naučiť samo zaspávať a dobre noc
prespať

Náš plán spánku sa opiera o metódu profesora Richarda Ferbera,
ktorý ju vyvinul vo svojom centre spánku v Bostone (USA). Aj pri
tejto metóde len zriedka zmenia deti svoje návyky bez protestu. Ich
plač však majú pod kontrolou v rámci stanovených hraníc, lebo
pravidelne k nim rodičia prídu. Nedostanú ale to, čo chcú plačom
dosiahnuť. Veľmi skoro prestanú plakať.

Väčšina rodičov preto zvládne dodržať konzekventne plán. Vtedy
– a len vtedy – je veľmi pravdepodobné, že ich dieťa už po
niekoľkých dňoch prespí.

Nasleduje teda presný postup režimu spánku:

• Najskôr dieťaťu zaveďte pravidelné časy jedenia a spania (viď 3.

kapitola). V týchto pravidelných časoch ukladajte dieťa cez deň
a večer do postieľky. Pevné časy sú účinnou pomocou pri
zaspávaní.

• Všetky ostatné „pomôcky“, ktoré mávalo vaše dieťa doteraz pred
zaspávaním, nebude viac dostávať. T.j. nosenie na rukách,
dojčenie, kŕmenie z fľašky – čokoľvek, čo dieťa potrebovalo pri
zaspávaní, viditeľne oddeľte od spania a doprajte mu najneskôr
pol hodinu pred spaním.

• Posledné minúty pred uložením do postieľky venujte intenzívne
dieťaťu v rámci harmonického večerného rituálu (viď 3.kapitola).
Bezprostredne potom uložte bdelé dieťa do postieľky, rozlúčte sa
(napr. pusou na dobrú noc) a odíďte z izby.

• Pre dieťa je byť samo vo svojej postieľke úplne nový pocit. Preto
asi začne plakať. Očakáva, že mu rýchlo vytvoríte zaužívané
podmienky pri zaspávaní. Presne to ale neurobíte.

• Namiesto toho budete postupovať podľa vopred stanoveného
časového plánu a vyčkáte niekoľko minút, kým k nemu opäť
pôjdete (tabuľka 6). Podľa našich skúseností zvládne väčšina

 61

rodičov trojminútový plač. Preto začína časový plán
trojminútovým intervalom.

Tabuľka 6: Intervaly, v akých chodiť k dieťaťu

 1. raz 2. raz 3. raz každý
ďalší raz

1. deň 3 min. 5 min. 7 min. 7 min.
2. deň 5 min. 7 min. 9 min. 10 min.
3. deň 7 min. 9 min. 10 min. 10 min.

od 4. dňa 10 min. 10 min. 10 min. 10 min.

• Pozrite sa vždy na hodinky. Odhadom by vám tých pár minút

pripadalo veľmi dlhých. Dvere na detskej izbe môžu byť v tomto
čase zatvorené.

• Ak dieťa stále plače, vojdite vždy po uplynutí uvedeného času
k nemu do izby a ostaňte pri ňom minútu až dve. Hovorte na
neho pokojne ale odhodlane, utíšte ho a hladkajte. Ak sa postaví,
opäť ho položte, avšak nie viackrát za sebou. V žiadnom prípade
ho neberte na ruky, ani mu nedávajte iné „pomôcky“ ako cumeľ
či fľašku. Dieťa tiež nemá zaspať vo vašej prítomnosti. Ide o to,
aby ste dieťaťu ukázali: „Všetko je v poriadku. Som tu, ale ty sa
musíš naučiť zaspať samé.“ Mnohým rodičom tiež pomáha, keď
si túto vetu zakaždým zopakujú. Dieťa vycíti z hlasu vašu
odhodlanosť a istotu a tiež vašu náklonnosť a blízkosť, aj keď
ešte nerozumie zmyslu vašich slov.

• Niektoré deti reagujú na prítomnosť rodičov ešte väčším hnevom
a plačom. V takom prípade ostaňte pri ňom len krátko. Osvedčilo
sa pravidlo: Čím je dieťa zlostnejšie, tým kratšie pri ňom ostaňte.
Choďte k nemu ale vždy, aby sa necítilo opustené.

• Či sa dieťa upokojilo alebo nie – najneskôr po 2 minútach
opustite izbu a opäť sa pozrite na hodinky. Tentokrát čakajte
dlhšie – podľa plánu 5 minút – a choďte k nemu opäť, aby ste sa
presvedčili, že je všetko v poriadku. Postupujte presne ako sme

 62

popísali. Opäť odíďte po minúte až dvoch a vyčkajte. Čakajte
tentokrát 7 minút.

• Ak dieťa ešte nespí, vojdite k nemu každých 7 minút, aby ste ho
utíšili a dali mu najavo, že ste tu – kým samo nezaspí v postieľke.

• Každý denný a večerný spánok a pri každom prebudení v noci
začínajte v prvý deň s časovým intervalom 3 minút a stupňujte ho
až na 7 minút.

• Ďalší deň začínajte 5-minútovým intervalom a stupňujte ho až na
9 minút. V 9- minútových intervaloch pokračujte, kým dieťa
nezaspí. Na tretí deň začnite 7-minútovým intervalom
a stupňujte na 10 minút. Intervaly by však nemali byť dlhšie ako
10 minút.

• K dieťaťu choďte len vtedy, keď ozaj plače. Ak ticho fňuká
a mrnčí, je veľmi pravdepodobné, že sa samo upokojí. Preto je
lepšie vyčkať.

Pri takomto postupe sa dieťa takpovediac odučí plakať.

Namiesto požadovanej pomôcky pri zaspávaní dosiahne len to, že otec
alebo mama k nemu na chvíľu prídu a utíšia ho. Zároveň bude
unavené, lebo ho uložíte do postieľky v pravidelných a zmysluplných
časoch. Preto čoskoro dospeje k záveru: „Namáham sa a plačem a čo
sa stane? Toľko námahy nestojí za tú trochu pozornosti. To radšej
zaspím.“ Potreba spánku je z dlhodobého hľadiska silnejšia ako
návyk, o ktorý dieťa bojuje. Postupné stupňovanie intervalov má za
následok, že dieťa pochopí: „Ani dlhší plač mi nič nepomôže. Rodičia
aj tak nespravia to, čo chcem.“

Zároveň sa učí ešte niečo. Vždy, keď dieťa nakoniec samo zaspí,
priblíži sa bližšie k dôležitému cieľu. Zvykne si na pocit zaspávať
samo v postieľke. Postupne sa tento pocit stane zvykom pri zaspávaní.
Už po niekoľkých dňoch to nahradí dovtedajšie návyky. Dieťa sa síce
bude, tak ako dovtedy, v noci budiť. Zaspí ale samo bez vašej
pomoci, keďže stav „byť samo v postieľke“ pokladá za normálny
a nevyvoláva v ňom žiaden „alarm“.

 63

• Ak dieťa cez deň ani po hodine ešte nespí, zoberte ho z postieľky
a pokúste sa ho udržať bdelé do ďalšieho spánku. Čas bdenia
môže byť dosť náročný. Dieťa bude asi umrnčané a možno zaspí
pri hre. V takom prípade ho môžete pokojne prikryť a nechať
spať pol hodinu. Veď zaspalo bez vašej pomoci.

• Dôležité je, aby ste zobudili svoje dieťa cez deň a ráno vždy
v rovnakom čase, aj ak bolo dlhšie hore. Ak by mohlo dohnať
zameškaný spánok, mohlo by si zvyknúť na dosť nevhodný
rytmus spánku (viď 3. kapitola).

Prvé dva dni a noci môžu byť pre dieťa a rodičov dosť ťažké.

Niektoré deti ešte nikdy nezaspali samé v postieľke. Záleží len na ich
temperamente a doterajších životných skúsenostiach, ako sa budú
proti tomu brániť. Rovnako rôzne reagujú na režim spánku.

Niektoré deti neplačú dlhšie ako 15 minút a už po 2-3 dňoch
zmenia svoje návyky. Iné deti plačú prvý raz aj jednu až dve hodiny,
vo výnimočných prípadoch aj dlhšie, kým nezaspia. V tom čase k nim
prídu rodičia 10 aj viackrát, aby ich utíšili a ukázali im: Sme tu,
všetko je v poriadku.

Ak rodičia konzekventne dodržiavajú plán, badať väčšinou
na 3. deň výrazné zlepšenie, nezriedka je už problém aj vyriešený.

Našťastie si deti zvyknú na nové návyky ľahšie a rýchlejšie ako
dospelí. Len veľmi zriedka im to trvá dlhšie ako týždeň, vo
výnimočných prípadoch dlhšie ako dva týždne. Najneskôr potom si
ale deti zvyknú samé zaspať a noc prespať.

Odchýlky v časovom pláne

Podľa našich skúseností sa osvedčil časový harmonogram

uvedený na strane 61 (Tabuľka 6).Väčšine rodičov vyhovuje. Je však
možné stanoviť si na začiatku iný časový plán.

• Možno sa vám zdajú byť časové intervaly príliš dlhé. Potom

môžete všetky uvedené intervaly skrátiť o 2 minúty. Keď
dospejete k časovému intervalu 5 minút, nemusíte ho už

 64

zvyšovať. Aj keď nenecháte dieťa samo dlhšie ako 5-6 minút,
z dlhodobého hľadiska dosiahnete úspech.

• Iní rodičia naopak predlžujú časové intervaly, lebo ich
prítomnosť dieťa neupokojila, ale skôr ešte viac rozhnevala. Aj
profesor Ferber, ktorý vyvinul túto metódu, odporúča podstatne
dlhšie intervaly.

• Pre úspech nie je dôležitá dĺžka intervalov, ktoré si stanovíte.
Oveľa dôležitejšie je: Zvoľte si časy, ktoré sa vám zdajú
prijateľné a ktoré zvládnete dodržať. V priebehu realizácie plánu
by ste ich už nemali meniť. Aj keď sa vám presné časy možno
zdajú byť svojvoľné, pre rodičov je veľkou pomocou, keď vedia,
čo bude nasledovať ako ďalšie. Dá vám to istotu, aby ste konali
cielene a kontrolovane. Dieťa túto istotu vycíti. Oveľa rýchlejšie
prestane bojovať o staré návyky, ako keby vycítilo bezmocnosť
a neistotu.

• Spravidla odporúčame postupovať od začiatku podľa plánu aj cez
deň aj v noci, t.j. pri každom dennom spánku, večer a pri každom
prebudení v noci. Efekt je veľmi dobrý, lebo deti zakaždým
zaspia samé a veľmi rýchlo si zvyknú na novú situáciu „byť sám
v postieľke“.

Na druhej strane niektorí rodičia nedokážu a nechcú presadzovať

tento plán niekoľkokrát za deň a ešte aj v noci. V takom prípade je
dobrá ešte nasledovná zmena v programe – a síce postup v dvoch
fázach:

• V prvej fáze sa dieťa pomocou plánu naučí samé zaspať cez deň

a večer. Keď sa zobudí v noci, dáte mu ešte jeho zvyčajnú
pomôcku – a to okamžite, bez zbytočného čakania. Často sa
dostaví náprava v noci aj sama od seba.

• Niekedy sa ale deti budia v noci pravidelne ďalej, hoci cez deň
a večer už bez problémov samé zaspia. V druhej fáze zaveďte
plán aj na noc. Pri takomto postupe to bude trvať samozrejme
dlhšie, kým sa dieťa naučí spať.

 65

Kontrola úspešnosti:
Protokol spánku

V 3. kapitole – išlo o pevné časy – sme už predstavili protokol
spánku. Ak chcete, aby si dieťa osvojilo vyššie popísanú metódu,
môže vám byť protokol veľmi nápomocný. Zapíšte časy, kedy dieťa
spí, plače a je a týmto spôsobom môžete presne pozorovať pokroky
dieťaťa.

Verin protokol spánku je typickým príkladom. Predtým zaspávala
dosť komplikovane s fľaškou, cumľom, očami zakrytými rukou
a nakoniec ju rodičia zobrali k sebe do postele. V noci sa to
opakovalo 7-9 razy. Večer zaspala Vera až po 2 hodinách
a v noci bola hodinu hore. Chýbali jej minimálne 3 hodiny
spánku.
Vera strácala veľa. Rodičia vedeli, že má dosť pevnú vôľu. Bolo
im jasné: Vera sa svojich zvykov nevzdá bez protestu. Preto
vyčkali, kým mal otec dopoludňajšiu službu a mohol tak lepšie
podporiť manželku pri presadzovaní programu. Okrem toho sa
rodičia rozhodli, že najbližšie dni budú spávať v obývačke, keďže
Vera mala postieľku v spálni. Odteraz jej nedávali pri zaspávaní
ani fľašku ani cumeľ. Rodičia neostávali v izbe, kým nezaspala
a nebrali ju k sebe do postele.
Ako sa dalo čakať, prvý deň bol náročný. Z obedného spánku
nebolo nič, lebo Vera sa takmer hodinu bránila zaspať a potom
ju teda zobrali z postele. Zvyšok dňa bol rovnako namáhavý, lebo
Vera bola veľmi unavená a umrnčaná. Večer ale vyčerpaná bez
protestu zaspala vo svojej postieľke.
Po zvyčajnej fáze hlbokého spánku sa doslova „zle prebrala“:
Vera sa postavila v postieľke a začala silno plakať. Na otcove
tíšenie pravidelne reagovala ešte väčším plačom. Ak ju uložil,
okamžite sa najskôr postavila. Napriek tomu tam otec zakaždým
vošiel, aby jej povedal: „Sme tu. Všetko je v poriadku.“ Dokopy
k nej išiel 8-krát, kým konečne zaspala. Nakoniec ostala pekne

 66

v postieľke a prestávky medzi plačom sa predlžovali. Ak Vera len
tíško mrnkala alebo bola pokojná, otec čakal a nešiel k nej dnu.
Verina mama ležala v tom čase so slúchadlami na ušiach na
gauči a počúvala hudbu. Nebola si istá, či by inak zvládla túto
ťažkú situáciu.
Nasledujúcich 5 hodín spala Vera v kuse. Bolo to pre ňu veľmi
nezvyčajné, lebo predtým sa budila po 23.00 hod. každú hodinu.
O 04.00 hod. a o 06.00 hod. sa ešte prebudila, otec k nej však
musel ísť zakaždým len raz. Ako vidno v protokole (č. 7), už na
druhý deň Vera neprotestovala pri obednom spánku. Väčšina detí
akceptuje – tak ako aj Vera – zmenu počas dňa ľahšie ako večer
či v noci. 3. deň je ešte v niečom typický: Vera sa v noci zobudila
v dovtedy bežných hodinách. Avšak len chvíľu plakala a opäť
sama zaspala, bez toho, aby k nej niekto išiel.
Od 5.-teho dňa Vera noci prespala odhliadnuc od príležitostných
prebudení s mrnkaním. Celkovo spala namiesto dovtedajších 10
hodín 14. O osem mesiacov neskôr sme sa v poradni dozvedeli, že
program bol natrvalo úspešný. Bez akýchkoľvek problémov Vera
zaspala v priebehu 5-10 minút. Jedinou „pomôckou“ pri
zaspávaní bol vankúšik. V noci spávala 11 ½ hodiny a na obed 2
½ hodiny.

 67

 68

Aké problémy sa môžu vyskytnúť?

Nie všetky deti reagujú na zmenu tak ťažko ako Vera. Na
začiatku kapitoly sme spomínali Róberta, ktorý „potreboval“ cumeľ
a Larissu, ktorej matka si „musela“ ľahnúť k nej na matrac. Obaja
neplakali dlhšie ako 15 minút. Už po troch dňoch noc prespali. Ak to
prebieha taktoé bezproblémovo, rodičia sa pýtajú: „To malo byť
všetko?“ Nechce sa im veriť, že s tak málo námahou docielili taký
efekt. Žiaľ ale taký „hladký“ priebeh nemožno ani garantovať ani
predpokladať. Niektoré deti bojujú oveľa vytrvalejšie a vydržia aj
dlhšie plakať.

U malého Rona (viď str. 58), ktorý si musel odvyknúť od
dojčenia, nosenia na rukách a spievania, nastalo výrazné zlepšenie až
na 8. deň. 11-mesačná Janina síce po celkom krátkom čase prespala, 3
týždne ešte ale niekoľko minút plakávala, kým nezaspala.

Niektoré deti zvyknú zvracať. Rodičia to väčšinou vedia vopred

odhadnúť, či silný plač vyvolá zvracanie. Za normálnych okolností to
neznamená žiadnu poruchu, hoci sa rodičia väčšinou dosť vystrašia.
Tieto deti môžu aj počas programu zvracať. Rodičia by mali ísť hneď
k dieťaťu, všetko vyčistiť, potom ale pokračovať v stanovenom
časovom harmonograme, bez toho, aby „odmenili“ zvracanie. Viac
dieťaťu pomôžu, keď sa postavia k – očakávanému – zvracaniu vecne
a pokojne.

Tak to bolo aj s Felixom, ktorý si mal odvyknúť od nočného
nosenia na rukách (viď str. 56). Po 5-minútovom plači zvracal,
o ďalších 5 minút znova. Ako sme sa dohodli, mama syna bez
komentáru preobliekla a prezliekla mu posteľ. Potom
postupovala podľa časového harmonogramu. Potom už viac
nezvracala. Po niekoľkých dňoch Felix prespával.

Pascal, 12-mesačný, bol tvrdohlavejší. Doteraz bol naučený:
„Keď nič nedosiahnem plačom – zvracanie určite zaberie.“
Dokázal si zvracanie úmyselne vyvolať tak, že si strčil prst do

 69

hrdla. Tak si presadil vždy svoje. Pascal si mal teraz odvyknúť od
matkinej prítomnosti. Prvý večer sa tak hneval, že si päťkrát za
sebou strčil prst do hrdla a zvracal. Pred obedným spánkom
postupoval rovnako a až na 3. deň, keď matka a lekárka už začali
váhať, s tým prestal. Po 5. dni už prespal.
Očividne používal zvracanie ako prostriedok na dosiahnutie
svojej vôle. Keby tým uspel, lákalo by ho skúsiť to aj
v budúcnosti. Namiesto toho zistil: „Aj keď zvraciam, príde
mama len dnu a všetko vyčistí. Vôbec si ku mne neľahne.“
Nakoniec sa rozhodol, že zaspí sám v postieľke a po niekoľkých
dňoch mu to pripadalo normálne. Konečne mohla jeho matka po
12 mesiacoch aj niečo urobiť, keďže nemusela ležať pri ňom.
Odteraz mohol Pascala uložiť do postele aj otec či babka.

 Pascal predstavuje extrémny prípad. Pre neho a jeho matku bola

zmena dosť náročná. Predtým však bola matka pod veľkým stresom.
Tým trpel aj syn a to jej bolo jasné. Bezpodmienečne sa muselo niečo
zmeniť. Len preto sa jej podarilo napriek všetkým ťažkostiam byť
niekoľko dní konzekventná.

Vo väčšine prípadov neprebieha proces tak problematicky.
Napriek tomu by rodičia mali radšej počítať s tým, že prvé 2-3 dni
budú pre všetkých náročné.

Nasleduje niekoľko rád, ktoré môžu uľahčiť prípadné ťažkosti:

• Zvoľte si vhodné obdobie na začatie programu. Začnite najneskôr
2 týždne pred dovolenkou, lebo nové návyky by ešte neboli
dostatočne stabilné a zmenou prostredia by bol ohrozený ich
úspech. Zmena miesta na začiatku programu, napr. zo spálne do
detskej izby, môže byť naproti tomu veľmi prospešná.

• Matka a otec sa môžu v priebehu programu striedať, avšak nie
v priebehu jednej noci. Je veľmi dôležité, aby obaja ťahali za
rovnaký koniec. Rozhodnite, kto z vás skôr zvládne postupovať
presne podľa plánu. Ten by mal byť pri dieťati prvé dva dni.
Nenechajte sa pri rozhodovaní ovplyvniť želaniami dieťaťa
(„Chcem mamu.“) – rozhodnite sami!

 70

• Ak je z dôvodu nedostatku miesta detská postieľka u vás
v spálni, existuje viacero možností. Mnohí rodičia sa rozhodnú
spať niekoľko dní v inej izbe. Opäť sa vrátia do spálne, keď dieťa
už noc prespí. Iní uložia dieťa do druhej miestnosti do cestovnej
postieľky. Aj to spravidla funguje, hoci dieťa musí zvládnuť aj
zmenu prostredia. Je tiež možné postaviť detskú postieľku
v spálni na iné miesto alebo zavesiť nejaký záves, aby vás dieťa
priamo nevidelo. Aj keď je detská postieľka umiestnená v spálni,
možno program zrealizovať. Rodičia musia mať ale zvlášť pevnú
vôľu pri jeho presadzovaní.

• Súrodenci v jednej izbe tiež sťažujú program. Možno sa dá
presťahovať súrodenca na niekoľko dní do inej miestnosti. Ak to
nie je možno, bude plač jedného dieťaťa budiť to druhé. Napriek
tomu môžete postupovať podľa plánu. Naše skúsenosti
s dvojičkami hovoria, že metóda funguje, aj keď jej realizácia je
o čosi náročnejšia.

• V každom prípade rozhodnite ešte pred začatím programu, ako
chcete stupňovať intervaly, napr. od jednej po maximálne 6
minút alebo od troch po maximálne 10 minút. Tiež sa vopred
rozhodnite, či začnete najskôr s realizáciou len cez deň a večer,
alebo zároveň aj v noci.

• Ak dieťa počas realizácie programu ochorie, napr.
dostane horúčku alebo bude mať silné bolesti, musíte
ho okamžite prerušiť. U chorého dieťaťa nejde
o návyky. Ak sa dieťa nemá dobre, potrebuje vašu
pomoc. Tú by ste mu mali bezhranične poskytnúť.
Keď je dieťa opäť zdravé, môžete začať odznova. To isté platí, aj
ak už dieťa istý čas dobre spávalo a kvôli chorobe sa všetko
vrátilo späť. Je možné, že budete musieť niekoľkokrát plán
opakovať. Avšak výsledok sa každým razom dostaví rýchlejšie.

Čím zložitejšie sú vonkajšie podmienky, tým viac je program

ohrozený. Jedna matka napr. vyčkala, kým pôjde jej manžel na

 71

služobnú cestu, aby mohla „v kľude“ sama postupovať podľa plánu
a jemu ukázať pri návrate bezproblémové dieťa.

Jeden otecko mal zvlášť čudnú myšlienku: Zamkol svoju
manželku, aby mu nemohla stáť za chrbtom, kým on uložil dieťa do
postieľky a ono zaspalo.

Nočné pitie

Odvykanie od nočného kŕmenia

Je veľmi rozšírené dojčiť dieťa alebo dať mu fľašku pred
zaspaním. U novorodencov je to bežné. Preto mnohých láka ostať pri
tomto návyku.

Okrem toho je to veľmi príjemný pocit vidieť dieťa ako sa
v náručí pri pití uvoľní a pozorovať, ako pokojne zaspáva. Ak
pravidelne do ďalšieho rána spí, nie je samozrejme žiaden dôvod tento
návyk meniť. Ak sa ale dieťa budí viackrát za noc a zaspí len pri
prsníku alebo fľaške, je pitie nevhodným prostriedkom pri zaspávaní.
V takom prípade spôsobuje poruchy spánku a neumožňuje dieťaťu
naučiť sa spať. Preto je potrebné oddeliť dojčenie alebo kŕmenie
fľaškou od spania tak cez deň ako aj večer – t.z. dieťa nakŕmiť
najneskôr pol hodinu pred spaním.

Okrem toho ovplyvňuje nočné kŕmenie detský spánok aj tým, že
prijímanie tekutín spôsobuje, že dieťa má mokrú plienku. A ak dieťa
nepije len čaj alebo vodu, ale mlieko či dokonca kašu, musia pracovať
žalúdok a črevá na plné obrátky. Telo sa nemôže „v pokoji“ nadstaviť
na spánok.

• 5- až 6-mesačné dieťa už nepotrebuje v noci piť. Ak dieťa pije

v noci len málo (napr. malú fľašku alebo len cmúľa prsník, bez
toho, aby poriadne pilo) môžete nočné kŕmenie vynechať zo dňa
na deň a postupovať podľa programu. Rovnako môžete tak
konať, ak je dieťa staršie ako dva roky. Aj ak vypije v noci viac
fľašiek, môžete ich okamžite vynechať. Hoci sa bude budiť, lebo

 72

má naučený hlad, v priebehu 1-3 dní zmení svoje stravovacie
návyky a cez deň vypije viac, keďže v noci nič nedostane.

• U mladších detí, ktoré v noci veľa pijú alebo dokonca strávia
hustú mliečnu kašu, je lepšie postupné odvykanie. V priebehu
jedného týždňa môžete znížiť množstvo postupne na nulu.

• Pritom postupujte nasledovne: Ak dieťa dojčíte, oddeľte dojčenie
od zaspávania. V noci pri dojčení sa pozrite na hodinky
a prikladajte si dieťa postupne vždy o minútu kratšie. Zároveň
predlžujte intervaly medzi dojčením. Každý deň vopred stanovte,
kedy dáte dieťaťu najskôr jesť. Ak by sa dieťa ozvalo skôr alebo
po dojčení bude plakať, postupujte podľa plánu (od str.).
Príliš krátke dojčenie, napr. menej ako 3 minutý, spôsobuje skôr
nepokoj a je lepšie ho úplne vynechať.

• Ak pije dieťa v noci z fľašky, postupujte podobne. Namiesto
skrátenia času dojčenia, dajte do fľašky vždy o 10-20 ml menej.
Keď dospejete k malému množstvu, fľašku úplne vynechajte.
Zároveň treba denne predlžovať intervaly medzi kŕmením.

• Niektoré matky ponechávajú skoré ranné kŕmenie medzi 5.00
a 6.00 hod., lebo ich deti potom ešte zvlášť dobre spia. Ak to
vyhovuje všetkým zúčastneným, nemožno nič proti tomu
namietať. Postupne spia tieto deti rovnako dobre aj bez ranného
kŕmenia.

Nočné kŕmenia sa môžu „vkradnúť“ postupne.

10-mesačný Till začal celkom nevinne jednou fľaškou. Po
niekoľkých týždňoch však vypil za noc 9 fľašiek – viac ako jeden
liter. Vypil všetko. Viackrát za noc ho bolo treba prebaľovať.

Iným príkladom je takmer dvojročný Andreas. Až do návštevy
jeho matky u nás v poradni vždy zaspával pri prsníku. Aj v noci
ho bolo treba 3-5-krát dojčiť. Matka to nerobila ani rada ani
dobrovoľne, ale v bezmocnej zlosti. Každý pokus o zmenu končil
plačom alebo zvracaním. Matka sa cítila vydieraná a využívaná.
Dojčenie nebolo pre ňu nič príjemné. Hovorila tomu: „Musím

 73

mu strčiť prsník do hrdla.“ Ďalšie deti už nechcela. „A ak by aj
ďalšie prišlo, v žiadnom prípade ho nebudem dojčiť,“ povedala.
Nevedela si ani len predstaviť, že jej syn by vôbec mohol sám
zaspať v postieľke.
V tomto prípade už bol zaťažený vzťah matka-dieťa. Preto bol
potrebný miernejší postup. Po troch dňoch matka dosiahla, že
Andreas zaspal síce v jej prítomnosti ale bez prsníka. Pre matku
už toto bol veľký pokrok.

Ďalším extrémnym prípadom bola 15-mesačná Sabrina. Sabrina
bola „zlý jedák“. Postupne priberala, ale jej váha bola vždy na
spodnej hranici. Rodičia si všimli, že Sabrina vypila svoju fľašku
najlepšie v polospánku. Vždy jej ju teda naplnili hustou mliečnou
kašou a Sabrina každú noc takto vypila v 4-5 fľaškách postupne
aj jeden liter. V noci sa zobudila ca. 10-krát. Plný žalúdok ju
zaťažoval. Cez deň takmer nič nejedla.
Sabrininy rodičia nechceli uveriť, že ani ich dcéra nepotrebuje
v noci jesť a v krátkom čase bude bez problémov jesť cez deň.
„Potrebuje to predsa!“, boli presvedčení. Napriek tomu
zredukovali po našej konzultácii nočné pitie. Ostalo pri jednej
200-ml fľaške za noc – a jednom prebudení. S tým dokázali žiť.

Na príklade 11-mesačnej Leny môžete vidieť, ako prebiehalo
odvykanie od minimálne 5-tich dojčení za noc. Matka
zaznačovala priebeh posledných 12 dní do protokolu (viď
tabuľku 8). Vždy si dcéru zobrala k sebe do postele. Lena tam
spala celú noc. Jej mama si k nej musela ľahnúť aj cez deň aj
večer, lebo Lena zaspala len pri prsníku.
V deň konzultácie uložila mama Lenu prvý raz samú do postele.
Od toho dňa matka značila priebeh dňa do druhého protokolu
(tabuľka 9). Trvalo takmer hodinu, kým Lena zaspala. Keď sa
mama po hodine vkradla do izby a chcela sa na ňu pozrieť,
prebudila sa. Tentoraz plakala len niekoľko minút, kým zaspala.
Potom spala vkuse 5 hodín – dovtedy najviac v jej živote.

 74

O 4.00 hod. ju mama po prebudení okamžite nadojčila. Aj na 2.
a 3. deň ju dojčila len jeden raz. Ešte istú dobu plakala niekoľko
minút pri zaspávaní, naučila sa ale noc prespávať bez kŕmenia.

 75

Diagram 8. Protokol pred terapiou

 76

Diagram 9. Protokol v čase terapie

 77

Moje dieťa nechce ostať vo svojej postieľke

Už v 3. kapitole sme diskutovali o tom, či má dieťa spať v posteli
s rodičmi. Keď už dieťa vie vyjsť z postieľky, môže prísť samo k vám
a dožadovať sa, aby tam mohlo ostať. Z toho sa môže stať návyk. Ak
to nikoho neruší, nie je dôvod niečo meniť. Keď vás ale takáto situácia
neteší alebo ňou dokonca trpíte, vycíti to aj vaše dieťa. Vy musíte
rozhodnúť, či preberiete zodpovednosť za zmenu, z ktorej budú všetci
len profitovať.

Návrat do svojej postieľky

Keď za nami prišla Carolina mama, mala Carola 4 roky. Do
troch rokov nemala so spaním žiadne problémy. Spávala ako
dudok, skôr veľa, rada bola vo svojej postieľke a väčšinou noc
prespala.
Pred rokom a pol bola so svojim otcom 10 dní na dovolenke.
Tam spávala v posteli s ním. Doma si tento návyk ponechala.
Hoci sa nechala večer bez problémov uložiť do postieľky, po
prvej fáze hlbokého spánku – teda medzi 22.00-23.00 hod. – sa
prebudila a doplazila sa k rodičom do postele, na otcovu stranu.
Otec nemal proti tomu nič. Jeho žene to ale veľmi prekážalo.
Stiesnenosť v posteli a nepokojné pohyby dcéry ovplyvňovali jej
spánok. Ešte viac trpela tým, že nikdy nebola s manželom
nerušene sama.
Preto už niekoľko týždňov dcéru zakaždým v noci preniesla späť
do jej postele, 6-10 razy. Carola sa zakaždým vrátila. Časom to
matka vzdala. Nakoniec si Carola vždy ľahla vedľa otca. Matka
bola frustrovaná, že sa jej nepodarilo, odučiť ju to. Bola
sklamaná, že u muža nenašla žiadnu podporu. To sa prejavilo aj
na jej sebadôvere a negatívne to vplývalo na ich manželstvo.
Hoci bola matka nervovo veľmi vypätá, podarilo sa jej po našej
konzultácii zahájiť zmenu.
Najskôr sa vážne porozprávala so svojím manželom. Vyjasnila
mu, ako veľmi ju zaťažuje terajšia situácia a aký je jej vzťah

 78

k nemu. Po rozhovore sa manžel rozhodol ťahať s ňou za jeden
koniec. Carolu začal nosiť späť do postieľky on. Carola bola
veľmi zaskočená. Zistila, že tentoraz nemá žiadnu šancu rodičov
proti sebe rozdeliť.
Napriek tomu boli prvé dve noci náročné. 20-30-krát (!) otec
Carolu pokojne, ale rozhodne odniesol späť do postieľky.
Zakaždým sama zaspala v postieľke. Na 3. deň prišla ešte 6-krát.
Po 14 dňoch už viackrát noc celkom prespala. Každú druhú noc
sa ešte raz alebo dva razy ozvala, lebo hľadala svojho macka,
zaspala však opäť sama. Každé ráno bola na seba veľmi hrdá, že
to dokázala. Mohla si vždy vybrať nejakú nálepku a nalepiť ju na
vopred dohodnuté miesto. Za prvých päť nálepiek dostala malú
odmenu. Carolina matka bola novou situáciou veľmi potešená.

Metóda „návratu do svojej postieľky“ síce nie je jednoduchá, ale

takmer vždy úspešná. Rodičia si ale musia byť istí, že dieťa k nim
chodí zo zvyku a nie zo strachu alebo v panike. K tejto téme nájdete
viac v 5. kapitole.

Na príklade Caroly vidno niekoľko dôležitých predpokladov
vedúcich k úspešnej zmene návykov pri spaní:

• Obaja rodičia musia byť presvedčení, že chcú situáciu zmeniť.

Dieťa musí cítiť, že rodičia ťahajú za jeden koniec, a že to
skutočne myslia vážne.

• Preloženie do vlastnej postieľky nemá byť prezentované ako
trest, ale ako zlepšenie doterajšej situácie. Jedno z možných
vysvetlení znie: „Otecko a ja sme prišli na to, že musíme čosi
zmeniť. Máme ťa veľmi radi a radi sa s tebou maznáme. Ale
posteľ je príliš úzka pre nás troch, a ty sa v noci poriadne vrtíš
hore dole. Už niekoľko týždňov som sa poriadne nevyspala
a som veľmi unavená. Preto niekedy reagujem podráždene aj na
teba. Rozhodli sme sa, že odo dnes budeš spávať vo svojej
postieľke. Keď prídeš v noci k nám, odnesieme ťa späť. Nepotrvá
dlho a aj ty sa budeš v svojej postieľke cítiť dobre a všetkým nám
to prospeje.“

 79

• Väčšina detí je hrdá, keď sa im to podarí. Považujú to za krok k
samostatnosti, keď si pomôžu samé v postieľke. Cítia sa byť
„veľkí“. Samozrejme sa tešia, keď ich aj pochválite. Aj malá
pozornosť môže byť prínosom, napr. nálepka za každú noc vo
svojej postieľke. Dohodnutý počet nálepiek možno neskôr – ako
u Caroly – vymeniť za malú odmenu. Buďte s odmenami ale
zdržanliví. Treba ich využiť len ako dodatočnú podporu.
Sľúbenie akejkoľvek atraktívnej odmeny ešte neprinútilo žiadne
dieťa presťahovať sa natrvalo do svojej postieľky.

Aj matka tri a polročného Tobiasa chcela, aby spával sám vo
svojej postieľke. Sľúbila mu: „Keď tri razy za sebou ostaneš vo
svojej postieľke, dostaneš super auto.“ Fungovalo to. Tobias
skutočne ostal vo svojej postieľke. Dostal aj sľúbené auto. Na
štvrtú noc však prišiel opäť do maminej postele so slovami:
„Mami, auto som už dostal, teraz chcem spať opäť pri tebe.“

Stan ovenie hraníc: „Vylúčenie“

Niektorí rodičia nezvládnu metódu „návratu do vlastnej
postieľky“. Hovoria: „Naše dieťa neostane vôbec vo svojej postieľke.
Vždy sa hneď postaví a príde k nám. To by bola len hra na mačku
a myš.“ Iní nemajú silu a trpezlivosť na to, aby dieťa zakaždým
odniesli späť.

Aj tieto rodiny potrebujú pomocnú a účinnú radu. Ak zlyhajú
všetky pokusy, a harmónia v rodine je veľmi narušená, odporúčame
presný plán správania sa. Podobá sa metóde popísanej od str. 60 resp.
61. Rozhodujúcu rolu však v tomto prípade hrajú dvere detskej izby.
Vlastným správaním deti kontrolujú, či dvere ostanú pootvorené alebo
sa na chvíľu zavrú (nie zamknú!). Takmer všetky deti chcú radšej
pootvorené dvere. To môžu jednoducho dosiahnuť tým, že ostanú vo
svojej postieľke. V opačnom prípade dôjde k podstatne
nepríjemnejšiemu následku – dvere sa na chvíľu zavrú, keď dieťa
neostane v postieľke, ale vstane a bude pobehovať po izbe.

 80

Ide o tzv. metódu „vylúčenia“, v odbornej reči označovanú ako
„time out“, ktorú ste už možno sami použili u svojich detí, napr.
v nasledovných situáciách:

Vaše dieťa trucuje. Kričí a bije okolo seba, nenechá si nič
povedať, lebo niečo strašne chce. Alebo kope, škriabe a hryzie
mladšieho súrodenca. Alebo zámerne hádže na zem jedlo. Takmer
všetci rodičia sú si istí, že takéto správanie nemôžu akceptovať ani
u dvoj- až štvorročného dieťaťa. Musia mu dať jasne najavo: „Takto
to nepôjde. Teraz si prekročil hranice. To nemôžem pripustiť.“
V takýchto situáciách nepomáhajú žiadne vysvetlenia ani diskusie. Ak
rodičia v bezradnom hneve kričia na dieťa alebo ho dokonca zbijú,
sami dobre vedia, že tým tak nanajvýš odreagujú svoj hnev. Ale pre
ich vzťah k dieťaťu to nie je vôbec dobré.

Keď „jednoducho“ budú dieťa ignorovať, tiež nič nevyriešia.
Prenechajú dieťaťu rozhodnutie a zodpovednosť, aké správanie je
akceptovateľné. Tým by ho nielen precenili, ale mu aj dali najavo: „Si
mi ľahostajný“. To by len rozpútalo boj o pozornosť. Dieťa bude
v neprimeranom správaní ďalej pokračovať, kým sa mu opäť
nezačnete venovať. Dieťa si vezme z toho ponaučenie: „Musím sa
správať zvlášť neprimerane, aby si ma vôbec všímali.“

• Ostáva už len jeden prostriedok prichádzajúci do úvahy:

„vylúčenie“. Vylúčenie predstavuje krátke priestorové rozdelenie
matky od dieťaťa. Mama vezme dieťa, posadí ho do stoličky
v druhom rohu izby alebo – ak je ešte veľmi malé – dá ho do
ohrádky, napr. so slovami: „Takto to ďalej nejde. Nateraz ostaneš
tu.“ – Ak to nefunguje, odnesie dieťa do druhej izby. Spravidla
zavrie dvere a ak je to nutné, aj pridrží kľučku.

• Rozhodujúce pritom je, že toto vylúčenie môže byť len veľmi
krátke. Po asi minúte treba dvere otvoriť a ponúknuť dieťaťu
„mier“: „Už je opäť dobre?“ Len ak pokračuje vo svojom
neakceptovateľnom správaní, treba dvere zavrieť na ďalšiu
minútu až dve.

• Veľa detí sa rýchlo upokojí. Iné zas idú „vyskočiť z kože“ a bijú
päsťami a predmetmi o dvere. Doba, kým opäť otvoríte dvere, sa

 81

môže predĺžiť na niekoľko minút. Vylúčenie v minútach však
nesmie byť dlhšie ako vek dieťaťa v rokoch:
2-ročný =najviac 2 minúty, 4-ročný=najviac 4 minúty.

• Dieťa nechcete potrestať, ale chcete mu ukázať, kde sú hranice.
Tento stav dieťaťu nie je príjemný, nemôže mu ale psychicky
uškodiť. Ak dieťa prejaví chuť upokojiť sa samo, môžete ho
pochváliť a podporiť. Dieťa si môže vybrať: Vlastným správaním
môže s vami opäť nadviazať pozitívny kontakt.
Neakceptovateľným správaním len spôsobí predĺženie
priestorového odlúčenia.

Metódu „vylúčenia“ sme popísali tak podrobne preto, lebo aj pri

ukladaní do postieľky rodičia a deti často spolu bojujú o moc. Viac na
tému „Vylúčenie“ a „Určenie hraníc“ sa dočítate v knihe Každé dieťa
sa vie naučiť pravidlá. Aj správanie dieťaťa večer alebo v noci môže
byť neakceptovateľné alebo provokatívne. Dieťa len preto predlžuje
večerný rituál a pravidelne skončí v posteli u rodičov, lebo v boji
o moc končí ako víťaz a rodičia rezignujú pri „stanovení hraníc“.
Potom a len potom, odporúčame rodičom, aby pokračovali podľa
tohto plánu.

Ak dieťa trápi strach, nočná mora alebo bolesti, plán by len

zhoršil jeho stav. Vtedy dieťa potrebuje celú vašu podporu a možno aj
miesto vo vašej posteli. Ak si nie ste istí, v čom je problém, pohovorte
si so svojím pediatrom alebo iným odborníkom.

Metóda „otvorených – zatvorených dverí“

Aj nasledujúci plán je pôvodne od profesora Ferbera. My sme ho

však zmenili v zásadnom bode: V našom pláne neostávajú dvere
zatvorené dlhšie ako 3 minúty, hoci Ferber odporúča vylúčenie do 30
minút (!).

 82

Tabuľka 10:
Dĺžka v minútach, kedy sú dvere zatvorené, ak dieťa neostane vo
svojej postieľke

 1. raz

dvere
zatvor.

2. raz
dvere

zatvor.

3. raz
dvere

zatvor.

4. raz
dvere

zatvor.

každý
ďalší
krát

1. deň 1 min 2 min 3 min 3 min 3 min
2. deň 2 min 3 min 3 min 3 min 3 min

od 3.dňa 3 min 3 min 3 min 3 min 3 min

Postup:

• Vysvetlite najskôr dieťaťu, že odteraz bude spať vo svojej

postieľke. Krátko mu aj vysvetlite, prečo to považujete za nutné
(viď str.). Možno ešte nerozumie vašim dôvodom – to
od neho ani nemožno očakávať. Dieťa ale v žiadnom prípade
nesmie mať pocit, že ho trestáte alebo odmietate. Malo by si byť
vždy isté vašou náklonnosťou a podporou. Zo spôsobu, akým
budete hovoriť s vašim dieťaťom, jasne vycíti: Myslia to
skutočne vážne alebo bojom o pozornosť by som mohol niečo
dosiahnuť?

• Po bežnom večernom rituály uložíte dieťa do postele. Môžete
nechať dvere otvorené so slovami „Ostaň, prosím, vo svojej
postieľke a dvere budú otvorené.“

• Ak dieťa ihneď vstane z postele, uložte ho späť. Tentoraz dvere
zatvorte. Ostaňte stáť pri dverách a vyčkajte podľa tabuľky 10
a až tak opäť k nemu vojdite. Dodržte čas, aj keď už dieťa vošlo
skôr do postele. Aj cez dvere sa môžete s dieťaťom rozprávať
a povedať mu, kedy dvere opäť otvoríte.

• Keď dospejete k intervalu troch minút, zotrvajte pri tom, kým
neostane dieťa ležať v posteli.

• Ak otvoríte dvere podľa časového plánu a dieťa je vo svojej
postieľke, krátko sa s ním porozprávajte. Môžete ho pochváliť
a pobozkať. Keď vyjdete z izby, dvere ostanú otvorené. Ak dieťa

 83

ale nie je v postieľke, uložte ho späť (ale nie násilím!), zatvorte
dvere, ostaňte pri nich stáť a vyčkajte podľa intervalu uvedenom
v tabuľke 10. Zakaždým vysvetlite: „Ak ostaneš v postieľke,
dvere ostanú otvorené.“ Ak sa vaše dieťa nechá ľahko uložiť do
postieľky a vy ste si istá, že tam aj ostane, môžete dvere nechať
hneď pootvorené. Ak to ale nebude fungovať, chybu už radšej
viac neopakujte.

• Namiesto zatvorených dverí môžete tiež použiť nejakú prekážku,
cez ktorú sa dieťa nedostane. Medzi intervalmi buďte mimo jeho
dohľadu.

• V každom prípade sa vyvarujte vyhrážkam a nadávkam. Dieťa by
malo cítiť, že mu chcete pomôcť prekonať ťažkú situáciu.
Potrebuje podporu, nie trest.

• U starších detí, asi tak od troch rokov, môžete zvýšiť motiváciu
plánom odmien. Napr. môžete dať dieťaťu za každý raz, keď
ostane v postieľke, malú odmenu. Iná možnosť by mohla byť, že
dieťa zbiera biele body (napr. maľované hviezdy alebo nálepky),
ktoré si potom môže vymeniť za väčšiu odmenu.

• Zhrnutie: Dieťa samo kontroluje svojím správaním, čo sa stane.
Ak ostane v postieľke, dvere zostanú otvorené. Ak vstane, ostanú
dvere na chvíľu zatvorené. Deti pochopia túto súvislosť veľmi
rýchlo. Ak ostanete konzekventí, ostane dieťa s veľkou
pravdepodobnosťou po niekoľkých dňoch vo svojej posteli.

Príbeh trojročnej Liny ukazuje, ako to môže vyzerať v praxi:

Linin otec si musel večer ľahnúť k nej do postele a čakať 30-60
minút, kým nezaspí. V noci prišla k rodičom do postele a strávila
tam 3-8 hodín. Spala ale veľmi nekľudne a bývala aj hodinu a pol
hore. Pri zaspávaní hladkala mamine ústa alebo otcovu bradu –
čo bolo obom skôr nepríjemné. Lininy rodičia boli zvlášť milí
a angažovaní. Ale už sa cítili bezmocne a boli nahnevaní, že
nemajú situáciu jednoducho pod kontrolou. Linina mama vedela:
Naša dcéra nemá žiaden strach. Môže si byť istá našou láskou
a starostlivosťou. Ale pri večernom rituály a v noci si zatiaľ vždy

 84

presadila svoje. Z jej pohľadu neexistoval zatiaľ žiaden dôvod
svoje návyky zmeniť.
Linina mama sa rozhodla pre metódu „otvorených - zatvorených
dverí“. Podrobne ju vysvetlila starej mame. Lina stála pritom
a počúvala. Počula ale aj komentár starej mamy: „Si si istá, že to
chceš spraviť svojmu dieťaťu?“ A počula maminu odpoveď:
„Áno. Tak, ako to je teraz, to nemôže pokračovať. Musím niečo
urobiť a lepšie riešenie ako toto nepoznám.“
Od prvého dňa akceptovala Lina bez protestu, že má zaspať vo
svojej posteli sama. Prvú noc dokonca prespala. Počas
nasledujúcich nocí ju museli vždy raz odniesť späť. Dvere
nemuseli ostať nikdy dlhšie ako 5 minút zatvorené. O dva týždne
neskôr prišla ešte občas Lina do postele k rodičom, väčšinou
nebadane. Počas väčšiny nocí ostala však vo svojej posteli a bola
na to veľmi hrdá. Rozhodnosť mamy na ňu očividne zapôsobila.
Spôsobila, že obávaný boj o moc sa ani nedostavil.

Vlastné riešenie

Nie všetkým rodičom a deťom vyhovuje metóda „otvorených –
zatvorených dverí“. Nepoužívajte ju proti svojmu presvedčeniu! Sú aj
iné cesty, ktoré vedú k úspechu. Vyžadujú čosi viac síl a trpezlivosti
rodičov, a pokroky sa dostavia o niečo pomalšie.

Možno patríte k rodičom, ktorí majú dobré nervy a veľa
trpezlivosti. Alebo sa domnievate, že u vášho dieťaťa hrá rolu strach
alebo iné problémy. Možno vaše dieťa prekonalo ťažkú chorobu.
Zároveň ste si istí: Pre celú rodinu by bolo lepšie, keby dieťa spalo
v noci vo svojej posteli. Potom možno nájdete vlastné riešenia, ako sa
dopracovať k rovnakému cieľu.

Šesťročný Christian bol dva roky ťažko chorý. Početné pobyty
v nemocnici sa striedali s pobytmi doma. Takmer 24 hodín denne
musel byť pod dohľadom a aj v noci bral lieky. V tom čase
prichádzalo do úvahy len jedno riešenie: Spával v posteli
s rodičmi. Rodičia nedbali na to, že sa v noci poriadne nevyspia,

 85

nakoľko vedeli: Náš syn potrebuje našu blízkosť. Takto mu
môžeme pomôcť.
Christian opäť vyzdravel. Nepotreboval viac žiadne lieky a mohol
byť zodpovedajúc svojmu veku zaškolený. Rodičia ho chceli
privyknúť na normálny život. Považovali za dôležité, aby sa
vyvíjal k väčšej samostatnosti a sebaistote. K tomu podľa nich
patrilo aj to, že bude opäť spávať sám vo svojej posteli. Aj on
sám to chcel, ale akosi si neveril.
Spolu s Christianom a jeho mamou sme dospeli k tomuto
riešeniu: Christiana uložili večer do jeho postele. Po dlhej
rozprávke na dobrú noc ostala mama pri ňom sedieť, kým
nezaspal. Keď sa v noci prebudil, pokúsil sa najskôr zaspať sám.
Ak sa mu to nepodarilo, zobudil mamu. Tá ho doniesla späť do
postele, bez slov ostala sedieť na stoličke v jeho izbe, kým
nezaspal. Mohlo sa tak stať 2-3-krát za noc a trvať maximálne 45
minút, lebo Christian vedel: Keď zaspím, mama vyjde von. Pre
mamu bolo dôležitejšie, že synovi dala najavo: „Ostanem tu, kým
ma potrebuješ.“ Každý deň posunula stoličku ďalej od postele.
Keby začal medzitým Christian mrnčať alebo diskutovať alebo by
sa postavil, opustila by na chvíľu izbu. K tomu ale nikdy nedošlo.
Po týždni Christian prvý raz povedal: „Mama, teraz môžeš ísť.“
Trvalo takmer 4 týždne, kým to zvládli. Christian zaspával sám
a väčšinou aj ostal v posteli. Keď mal strach alebo sa mu niečo
zlé snívalo, mohol prísť do postele k rodičom. K tomu došlo
výnimočne.
Niekoľko týždňov dostával za každú noc strávenú vo svojej
posteli malú odmenu. To ho bavilo a motivovalo. Christian bol
na seba veľmi hrdý. Jeho mama vložila do týchto týždňov veľa
sily a trpezlivosti. Cítila však, že pre jej syna to bolo dobré
a preto vydržala. Úspech posilnil jej sebavedomie.

Ešte jeden príklad kreatívneho riešenia: Matka trojročného

Benjamína zrealizovala úspešne moju napoly žartom mienenú radu.
Tá znela: Keď dieťa tak či tak spí v manželskej posteli, zložte detskú
postieľku a uložte ju do pivnice so slovami: „Posteľ už predsa

 86

nepotrebuješ. Takto máš viac miesta na hranie.“ Dieťa potom musí
spať s vami v posteli.

Pre každé dieťa je zvlášť zaujímavé práve to, čo nemá. Preto nie
je úplne vylúčené, že po čase si bude opäť priať svoju vlastnú posteľ.
Ak prianie vyjde od samého dieťaťa, nemusíte vyvíjať žiaden tlak.
Benjamínovej mame sa touto cestou podarilo vyriešiť problém. Táto
metóda ale nie je garantovane úspešná.

Námietky a pochybnosti

Keď predstavujeme na prednáškach či individuálnych

pohovoroch našu metódu, stretávame sa spravidla s tromi rôznymi
reakciami.

S odstupom najväčšia skupina rodičov sa veľmi poteší, že
dostane konkrétne a úspech sľubujúce rady. Sú si vedomí súvislosti
medzi návykmi a poruchami spánku. Sú ochotní byť krátky čas
v istom strese, ak sa za to výrazne dlhodobo pre všetkých situácia
zmení.

Druhá, našťastie malá skupina sa týka hlavne matiek. Sú veľmi
vystresované a unavené niekoľkomesačným upieraním spánku, veľmi
častým vstávaním, pripravovaním fľašiek, dojčením, dlhým
neutíchajúcim plačom atď. Od nich väčšinou počujeme: „Prosím,
povedzte mi, čo mám robiť – hocičo. Horšie to už nemôže byť.“ Vo
svojej zúfalosti príjmu akúkoľvek radu. Keďže sú s nervami takmer na
konci, je pre nich rýchla pomoc veľmi dôležitá.

Tretia skupina rodičov vyjadruje vážne pochybnosti: „Môžeme
zlomiť vôľu svojho dieťaťa? Môžeme si byť istí, že mu tým nijak
psychicky neublížime? Môžeme si byť istí, že tým neutrpí náš vzťah
s dieťaťom? Nezničíme vzájomnú dôveru, keď ho zakaždým hneď
neupokojíme?

Strach a pochybnosti sú namieste. Odpovedáme na ne
protiotázkou: Čo sa stane, keď všetko bude také, ako doteraz? Keď
sa nezmenia návyky vášho dieťaťa? Keď si každým plakaním hneď
presadí svoje, len aby prestalo plakať – aj ak 5-krát za noc? Aký
vplyv majú bezsenné noci na vaše city k dieťaťu? Ste si istí, že to

 87

nezaťažuje váš vzájomný vzťah? Trpí súčasnou situáciou vaše
manželstvo? Čo by sa zmenilo, keby ste všetci mohli v noci spať?
Mali by ste sa lepšie len vy – alebo aj vaše dieťa?

Niektoré matky nepociťujú stres, hoci ich dieťa dlhé mesiace
každú noc viackrát zobudí. Prečo by mali niečo na tom meniť, keď sa
cítia dobre a vyrovnane, a dieťaťu sa vždy milo venujú? Ak
v takomto prípade prevažujú pochybnosti rodičov, neodporúčame
v programe ani začať.

Často sa ale ukáže, že matky aj otcovia sú pod tlakom ľútosti.
Bezmocnosť a preťaženosť rodičov sa odzrkadľuje na vzťahu
k dieťaťu. Občas sú to aj agresívne pocity. Je ťažké sa takýmto
pocitom niekedy vyhnúť. Niektorí rodičia si uľavia „žartovne“
myslenými vyjadreniami ako „Najradšej by som ho nechala
adoptovať!“ alebo „Mohla by som ho priklincovať na stenu!“. Iní
majú pocity viny a zlé svedomie, lebo svojím bábätkom alebo malým
dieťaťom vo svojej bezmocnosti a preťaženosti silno triasli či dokonca
ho udreli.

Takéto reakcie sú poľutovaniahodné. Ale sú ľudské. A hlavne –
sú realitou. Týmto rodičom nepomôžu ďalej rady so zdvihnutým
prstom, či rady začínajúce slovami „Nikdy nesmieš“, ktoré nehovoria
o tom, ako možno naproti tomu problém vyriešiť. Tieto „rady“ môžu
vyvolať pocity viny a prispieť k tomu, že rodičia sa cítia ešte
neistejšie. Buďte zvlášť opatrní, ak sú tieto rady od „odborníkov“ bez
osobných skúseností. Zo začiatku je vždy najjednoduchším riešením
dieťaťu ustúpiť.

K tomu jeden príklad: Každý pozná „klasický“ konflikt: Matka
a dieťa sú v supermarkete. Dieťa chce čokoládu. Matke sa to nezdá
vhodné a povie „nie“. Dieťa nato začne kričať. Možno sa aj hodí
o zem. Matka má dve možnosti.

Prvá: Kúpi mu čokoládu. Dieťa bude okamžite kľudné. Konflikt
je „vyriešený“. Ale len do najbližšej návštevy supermarketu, lebo
dieťa bude opäť plakať. Jeho krik bol predsa odmenený čokoládou.
Bolo by takpovediac hlúpe, keby pri ďalšej návšteve plač vynechalo.

Druhá možnosť: Matka ostane konzekventne pri svojom „nie“.
Krátkodobá reakcia: Dieťa kričí ešte hlasnejšie. Situácia je veľmi
nepríjemná a stresová. Zopár prítomných sa nesúhlasne prizerá. Z ich

 88

tvárí možno vyčítať: „Aha, plačúce dieťa. Teda neschopná matka“.
Matka to vydrží – zapotí sa, ale navonok je pokojná. Pri ďalšom raze
alebo najneskôr pri tom nasledujúcom jej dieťa už nebude plakať.
Naučilo sa totiž: „Plač nepomáha. Moja mama vie, čo chcem.
Nezmení svoj postoj ani keď budem revať. Nemusím sa o to ani
pokúšať.“

Matka sa musí na krátku dobu vystaviť radšej stresu, ak chce
vyriešiť problém dlhodobo. Sotva by matke niekto vytkol, že „zlomila
vôľu dieťaťa“. Mnohé návyky pri spaní sú ako spomínaná čokoláda.
Natrvalo nedáva zmysel, aby rozhodovali deti, koľko z čoho chcú
dostať.

Sebadôvera a istota rodičov sú dôležitým predpokladom dobrého
prospievania detí. Väčšina rodičov je schopná zodpovedne
zaobchádzať s potrebami dieťaťa. Vycítia, kedy ich dieťa niečo
skutočne potrebuje – a kedy je potrebné určiť dieťaťu hranice.
Ustráchané a choré deti zvlášť potrebujú pozornosť. V nasledujúcich
dvoch kapitolách sa o tom dozviete viac.
––-

 89

4. kapitola: Najdôležitejšie v skratke:

• Nevhodné návyky pri zaspávaní môžu viesť k narušeniu

spánku
Veľa detí zaspáva pravidelne s cumľom, v náručí rodičov,
v manželskej posteli, pri prsníku alebo s fľašou. Všetky tieto
návyky môžu viesť k narušeniu spánku. Zabraňujú totiž, aby sa
dieťa naučilo samo zaspať.

• Naučiť sa sám zaspať podľa plánu
Podľa nášho plánu sa vaše dieťa s vašou pomocou naučí samo
zaspať. Položíte dieťa bdelé a samé do jeho postieľky. Ak plače,
pôjdete podľa presne stanoveného časového plánu za ním, aby
nemalo strach. Nedáte mu ale to, čo chce. Jeho plač sa nesmie
vyplatiť. Preto s tým rýchlo prestane. Samostatné zaspávanie sa
stane návykom. A predovšetkým: Bude to fungovať aj v noci.
Vaše dieťa vás nebude musieť budiť.

• Otvorené dvere – zatvorené dvere: Vaše dieťa sa učí
prostredníctvom vlastného správania sa
Ak dieťa pri zaspávaní neostane vo svojej posteli, ale vstane
a vyjde z izby, použijete metódu „otvorených – zatvorených
dverí“. Dieťa svojim správaním kontroluje, čo sa udeje. Ak
ostane v posteli, ostanú aj dvere otvorené. Ak vstane, dvere sa na
chvíľu zavrú.

 90

5

Poruchy spánku,
ktoré nesúvisia s návykmi pri zaspávaní

V tejto kapitole sa dozviete

• Ako rozpoznáte u dieťaťa námesačnosť a nočný des – a čo s tým

robiť

• Čo robiť s nočným strachom a nočnou morou u detí

• Ako rozlíšite nočnú moru od nočného desu

 91

Vo väčšine prípadov súvisia poruchy spánku u detí s návykmi pri
zaspávaní. Príčiny a možnosti k náprave sme uviedli
v predchádzajúcich kapitolách. Oveľa zriedkavejšie sú poruchy
spánku zapríčinené inými javmi. Tie si ale vyžadujú iné reakcie
rodičov.

Námesačnosť a nočný des:
Neúplné prebudenie z hlbokého spánku

V 2.kapitole (str. 18) sme uviedli, ako asi prebieha spánok aspoň
6-mesačného dieťaťa. Už sme v krátkosti uviedli, že v priebehu
prvých troch hodín po zaspaní sa všetky deti jeden alebo dva razy
neúplne zobudia z hlbokého spánku. V uvedenom príklade o 21.30
hod a 22.30 hod. je tento stav označený šípkou. U väčšiny detí to
prebehne úplne nebadane. Možno sa len otočia na druhý bok,
pootvoria oči alebo niečo nezrozumiteľné zamrmlú, spia hneď ale
ďalej. Bez problémov opäť tuho zaspia.

Ak necháme zaznamenávať mozgové prúdy na EEG, okamžite
vidno: Pri prechode z hlbokého spánku nastáva odrazu zmena. Bdenie,
snívanie a hlboký spánok – na krátko sú zmiešané všetky druhy
spánku. Tento „zmätok“ medzi spánkom a bdením opäť nahradí
hlboký spánok.

Asi 10% detí mladších ako 6 rokov nezvládne bezproblémovo
tento prechod stavov. Namiesto toho, aby opäť upadli do hlbokého
spánku, ostanú niekedy dlhšie v stave, kedy zároveň bdejú a spia.
Pochopiteľne sa správajú v tomto stave dosť čudne. Môže dôjsť
k celému radu divného správania sa – od rozprávania zo spánku po
tzv. nočný des. Rozprávanie v spánku sa nedeje vo sne, ale pri
neúplnom prebudení z hlbokého spánku. Toto považujeme ešte za
celkom harmonické. Námesačnosť a nočný des môže rodičov dosť
znepokojiť. Čím častejšie a extrémnejšie k takémuto správaniu
dochádza, tým viac starostí si robia rodičia o dieťa.

Všetky spôsoby správania opísané na nasledujúcich stranách
majú čosi spoločné: U detí mladších ako 6 rokov spravidla nejde
o psychickú príčinu. Tieto deti väčšinou nemajú ani strach ani iné

 92

závažné problémy. Skôr u nich nie je ešte celkom ukončený proces
dozrievania mozgu. Preto neprebehne úplne hladko proces „hlboký
spánok – neúplné prebudenie – hlboký spánok“. Ak sa proces
dozrievania ukončí až neskôr ako u iných detí, súvisí to skôr
s dedičnými predpokladmi. Ak je vaše dieťa námesačné alebo máva
nočný des, nájdete v rodine zrejme príbuzných, ktorí ako deti mali
podobné problémy.

Námesačnosť

Pri „pokojnej námesačnosti“ sa dieťa postaví a „blúdi“ po izbe
alebo byte. Príkladom môže byť aj úplne nevedomá návšteva toalety
v spánku.

Christoph, náš vtedy 6-ročný syn, si raz pomýlil dvere do
kúpeľne so spálňovými. V spálni bol na stolčeku jeho
magnetofón. V spánku otvoril Christoph kryt rekordéra, vycikal
sa, zatvoril ho späť a vrátil sa do postele. Na druhý deň si na nič
nepamätal a všetko popieral.

Ozaj: Aj pomočovanie, ak k nemu dôjde v priebehu prvej hodiny

až troch po zaspaní, úzko súvisí s neúplným prebudením z hlbokého
spánku.

Iný príklad: Jedného rána nebol Christoph vo svojej posteli.

Veľmi sme sa vyľakali, a k tomu práve v túto noc neboli zamknuté
dvere domu. Našťastie sme ho našli v podkroví ležiaceho vedľa
postele – a v hlbokom spánku.

Je možné, že deti v námesačnosti otvoria dvere alebo okno alebo

dokonca prelezú cez balkón. Výraz „námesačná istota“ je ale
zmätočný. Deti sú v ohrození. Vykonávajú síce očividne cielené a isté
pohyby. Ale nevedia, čo robia. Lebo zároveň spia.

 93

• Ak je vaše dieťa námesačné, mali by ste urobiť predovšetkým
jedno: Zabezpečte okná a dvere tak, že nebude dieťa ohrozené
a nebude si môcť nijak ublížiť. Niektoré námesačné deti možno
aj osloviť a bez protestu sa nechajú uložiť späť do postele.

Nočný des

S námesačnosťou úzko spojený, ale značne znepokojujúcejší je

nočný des, odborne nazývaný „Pavor nocturnus“. Dieťa začne odrazu
1-4 hodiny po zaspaní nahlas a prenikavo plakať. V horšom prípade
ešte udiera alebo kope okolo seba. Väčšinou sa nenechá ani chytiť, nie
to ešte upokojiť. Jeho pohľad smeruje do prázdna, vyzerá, že vás
nespoznáva. Možno aj vstane a blúdi okolo, akoby chcelo pred niečím
ujsť. Možno sa aj potí a rýchlo mu bije srdce.

Takýto záchvat môže byť veľmi krátky alebo môže trvať aj 20 či
dokonca 30 minút. Tak odrazu, ako začal, skončí. Odrazu sa dieťa
uvoľní, nechá sa uložiť do postieľky a pokojne spí ďalej. Ako aj pri
námesačnosti na druhé deň si tiež na nič nepamätá.

Aj u malých detí môže dôjsť k nočnému desu.

Marc mal 15 mesiacov. Jeho rodičia boli s jeho vývojom veľmi
spokojní. Večer zaspal o 20.00 hod. a zobudil sa až o 07.30 hod.
Rodičia boli šťastní, aké majú vyrovnané dieťa. Niečo ich ale
predsa znepokojovalo: 2-3-krát v týždni okolo 22.00 hod., krátko
predtým ako išli oni do postele, ich vyľakal prenikavý plač
z detskej izby. Ponáhľali sa k synovi a našli ho stáť v postieľke.
Marc plakal zakaždým tak prenikavo, že ho hneď zobrali na ruky,
aby ho upokojili. Plakal ale ďalej. Neupokojil sa, ale bránil sa.
Neprítomne popri nich hľadel, bez toho aby ich poriadne vnímal.
Nakoniec sa ho pokúšali trasením a volaním zobudiť. Nech robili
čokoľvek, trvalo to 10-15 minút, niekedy aj dlhšie, kým sa Marc
neupokojil. Ak sa potom prebral, zmätene na nich hľadel
a potreboval chvíľu, kým opäť zaspal.

 94

Rodičia sa pokúšali vysvetliť si Marcov „strach“. Rozmýšľali
nad vzrušujúcimi zážitkami alebo inými udalosťami, ktoré by
mohli byť príčinou nočného plaču.
Objasnili sme Marcovým rodičom, že jeho plač nemá veľa
spoločné s nejakými zážitkami či problémami. Marc patril
k deťom, ktoré zotrvajú niekedy dlhšie v medzištádiu medzi
spánkom a bdením, skôr než opäť upadnú do hlbokého spánku.
Marc sa správal čudne. Nemal ale žiadny ozajstný strach.
Nepotreboval ani útechu. Keby mal strach, nezmizlo by to
zakaždým zo sekundy na sekundu. Keby potreboval útechu,
namiesto odtláčania by sa k rodičom pritúlil.
Mohli sme uistiť Marcových rodičov: Napriek prenikavému plaču
nemal Marc ani strach ani nebol v panike. Jednoducho nebol
hore. Najlepšie, čo mohli urobiť pre syna – a po našom
rozhovore aj urobili – bolo Marca pozorovať a vyčkať. Ak
odmietol prvý opatrný pokus o upokojenie, stiahli sa rodičia
k dverám detskej izby a pozorovali ho cez pootvorené dvere. Na
ich údiv sa Marc upokojil bez ich „pomoci“ oveľa rýchlejšie.
Viac ho nebudili, ale uložili ho do pohodlnej polohy a prikryli ho,
akonáhle sa sám upokojil.
Marcove záchvaty plaču boli stále kratšie a postupne
zriedkavejšie. Vo veku troch rokov k nim dochádzalo len
príležitostne. Rodičia dokázali reagovať oveľa uvoľnenejšie, lebo
vedeli: Nášmu synovi nie je nič vážne. Časom toto nezvyčajné
správanie samo vymizne.

Druhý príklad: Oliver mal tri roky. Takmer každú druhú noc sa
okolo 22.00 hod. odrazu silno rozplakal. Niekedy aj behal po izbe
a mrmlal čosi nezrozumiteľné. Rodičia rozumeli len úlomkovito
čosi ako „Už idú!“ alebo „To je on!“. Zvlášť ich znepokojovalo,
že ich nespoznáva a pripadal im ako „posadnutý“. Aj oni sa ho
pokúšali zobudiť. Bolo to veľmi ťažké. Na druhý deň sa ho opýtali
, z čoho mal strach. Ale Oliver si na nič nespomínal. Len na nich
pozeral a ničomu nerozumel.
Rodičom sme poradili, aby sa ho nikdy na druhý deň nepýtali na
nočný plač. Deti časté ustráchané otázky rodičov len viac

 95

vystrašia. Nadobudnú pocit: „Niečo so mnou nie je v poriadku.“
Vôbec nevedia, o čom rodičia hovoria, nakoľko si na nič
nespomínajú. Tento neistý pocit dieťaťu skôr uškodí a nepomôže
mu lepšie spať.
Oliverovi rodičia dostali ešte jednu radu. Keďže spával len 10
hodín, mali ho dávať pravidelne spať aj cez obed. Mal si opäť
navyknúť na denný spánok.

Dostatok spánku a pravidelný režim je pre deti ako Marc a Oliver

zvlášť dôležitý. Veľmi unavené deti zvyknú príliš hlboko spať.
Prechod do polospánku a opätovný návrat do hlbokého spánku je pre
ne náročnejší. Je pravdepodobnejšie, že sa im nepodarí zdolať ho
bezproblémovo. Námesačnosť alebo nočný des sú potom reakciou na
„zotrvanie“ v stave polospánku. To sa ale týka len detí, ktoré k tomu
majú predispozíciu.

Najdôležitejšie informácie o nočnom dese zhrnieme ešte raz
v skratke:

• Ak je dieťa mladšie ako 6 rokov a máva často nočný des,

nemusíte si robiť starosti. Veľmi pravdepodobne netrpí žiadnym
vážnym problémom ani duševnou poruchou. Príčina je skôr v
ešte nedozretom procese priebehu spánku. Avšak odbornú pomoc
by ste mali vyhľadať vtedy, ak vám dieťa cez deň pripadá byť
veľmi vystrašené a napäté. Aj ak je dieťa staršie ako 7 rokov
a nočný des pretrváva, je potrebné vyhľadať profesionálnu
pomoc.

• Deťom mladším ako 6 rokov najviac pomôže, keď nebude robiť
nič Ak sa dieťa nechce nechať upokojiť, stiahnite sa a vyčkajte.
Aby ste boli pokojnejší, môžete ho pozorovať.

• Dieťa nebuďte. Nevypytujte sa ho na druhý deň na jeho plač.
• Postarajte sa o pravidelný režim s dostatkom spánku. Za istých

okolností môže pomôcť opätovné zavedenie obedného spánku.
• Nočný des, rovnako ako námesačnosť, nemožno „liečiť“. Možno

vám pomôžu uvedené rady. Z istej časti musíte prijať nočný des

 96

dieťaťa a žiť s tým – s uistením, že problém sa časom sám
vyrieši.

• Spravidla k záchvatom nočného desu dochádza v prvej tretine
noci, teda hodinu až najneskôr 4 hodiny po zaspaní. Nemá to nič
spoločné s nočnou morou. Ako rozoznať nočný des od nočnej
mori, sa dozviete na konci tejto kapitoly.

Nočný strach a nočná mora

Všetky deti majú z času na čas večer alebo v noci v posteli

strach. Všetky deti majú občas zlé sny. Strach a nočná mora
sú zapríčinené zážitkami a udalosťami, ktoré cez deň pôsobia na deti.
Strach pred spaním

Vaše dieťa môže cez deň pôsobiť veselo a vyrovnane – a napriek

tomu sa môže cítiť večer bezmocne a ustráchane. Je tma a ticho.
Dieťa leží samé v posteli. Nerozptyľujú ho žiadne hračky ani
kamaráti. Je sám so svojimi pocitmi a fantáziami a musí zdolať veľa
vecí: nové zážitky, konflikty so súrodencami, krátkodobé odlúčenie od
matky a mnohé ďalšie. Už priebeh úplne normálnych každodenných
situácii nedokáže z času na čas malé dieťa zvládnuť. O to viac to platí,
ak nastanú dôležité zmeny: presťahovanie sa, narodenie súrodenca,
nástup do materskej škôlky, choroba či hádka v rodine. Cez deň sa
vám môže zdať, že dieťa sa s tým vie celkom dobre vysporiadať.
Sama v posteli sa ale odrazu vaša „veľká“ 6-ročná dcéra premení na
celkom „malé“ 2-oj alebo 3-oj ročné dieťa. Možno si nájde výhovorku
alebo sa bude snažiť odpútať pozornosť, len aby natiahla čas, kedy ísť
do postele. Možno nebude chcieť, aby ste odišli.

Zážitky, ktoré u dieťaťa vzbudzujú pocit strachu a neistoty,
bývajú rôznorodé. Deti často ešte nedokážu zaradiť svoje vlastné
pocity. Zriedka vedia povedať, čo ich skutočne znepokojuje. Možno
majú namiesto toho strach z príšer a monštier. Monštrá takpovediac
zastupujú ich zážitky, ktoré deti ohrozovali cez deň a nedokázali ich
premôcť. Monštrá a príšery môžu samozrejme vystupovať aj ako
následok dlhého sledovania televízie. Nie všetky deti strávia ľahko

 97

často strašne vyzerajúce figúry z komiksov - hoci možno nemajú
žiaden problém s diaľkovým ovládaním.

Ako môžete dieťaťu pomôcť s jeho strachom? Každé dieťa si
vyžaduje individuálny prístup. Napriek tomu sa odvážime uviesť
niekoľko všeobecných rád:

• Od druhého roka mávajú deti často strach z tmy. Úplne tmavé

prostredie vzbudzuje ich fantáziu a sťažuje dieťaťu ihneď
rozpoznať známe okolie pri nočnom prebudení. Zapnite mu
v izbe nočné svetlo alebo nechajte mu svietiť lúč svetla
z vedľajšej miestnosti, aby sa dieťa vedelo kedykoľvek
orientovať a rozpoznalo obrysy.

• Majte pochopenie pre svoje dieťa, ak sa večer nespráva tak
suverénne a kľudne ako cez deň. Vety typu „Netvár sa tak...“
alebo „Už predsa nie si dieťa“ mu nepomôžu.

• Na druhej strane nie je veľmi vhodné podrobne diskutovať
o problémoch dieťa práve večer alebo v noci. Ak vám dieťa
pripadá ustráchané a hovorí o príšerách, zbojníkoch alebo
nebezpečných zvieratách, môžete možno predĺžiť večerný rituál.
Netrávte čas ale podrobným vysvetľovaním, prečo a od kedy
neexistujú príšery, strigy atď. Nezačínajte ani odsúvať nábytok,
aby ste dieťa uistili: Nie sú tu žiadne strigy ani monštrá.

• Oveľa účinnejšie je, keď budete dieťa opakovane všeobecne
uisťovať: „Mama a otec sú tu. Máme ťa veľmi radi a dávame na
teba pozor. Ochraňujeme ťa. Môžeš sa na nás spoľahnúť.“ Pritom
ho môžete pevne objať v náručí. Vaša sebaistota upokojí dieťa
oveľa viac ako dlhé diskusie o strachu. Bojazlivosť dieťaťa je
často signálom: „Mami, prosím ochraňuj ma!“ Vtedy sa cíti
bezmocne a túži po bezpečnosti. Tento pocit mu najlepšie
sprostredkujete, keď sa budete správať pokojne a sebaisto.

• Ak má dieťa strach len z času na čas a potrebuje vašu
náklonnosť, môžete výnimočne večerný rituál predĺžiť. Môžete si
ľahnúť k dieťaťu do postele alebo ho zobrať k sebe. To je vhodné
napr. vtedy, keď vonku zúri búrka, dieťa má za sebou nejaký
náročný zážitok alebo ťažkú chorobu.

 98

Môže sa však stať, že z výnimky sa stane nový návyk pri

zaspávaní. „Strach“ bude dieťa potom využívať ako inštrument pri
večernom rituály a bude naťahovať čas. Dieťa pochopí súvislosť:
„Keď rozprávam o monštrách a príšerách, ostane mama pri mne
v posteli, kým nezaspím.“ Niekedy je ťažké rozlíšiť, či dieťa má
skutočne stále strach alebo o ňom hovorí z taktických dôvodov. Reč
tela vášho dieťaťa vám poskytne dôležité poznatky, podľa ktorých
budete vedieť rozlíšiť, o čo mu ide.

• Dodatočne si všímajte, či sa dieťa zaujíma o tému „večerný
a nočný strach“ aj počas dňa. Ak je tomu tak, má pravdepodobne
skutočne problém. Pokúste sa prísť mu na stopu cez deň.

• Zásadne by mal večerný rituál – odhliadnuc od výnimiek –
prebiehať v zabehaných koľajach. Najlepšie dieťaťu pomôžete,
keď si ho vypočujete, pochopíte jeho obavy a strach a uistite ho
o vašej láske a starostlivosti.

Doteraz sme hovorili o „normálnom“ strachu. Môže deti

skutočne znepokojovať alebo dokonca rozplakať, je však veľmi
vzdialený od panického strachu.

Dieťa, ktoré má panický strach, sa silne pritisne k mame, začne
hystericky kričať a je ochotné urobiť čokoľvek, len aby nemuselo
ostať samé. U takéhoto dieťa by „rozhodnosť“ všetko len zhoršila.
Veľmi ustráchané dieťa potrebuje stálu – za istých okolností aj telesnú
– náklonnosť rodičov. Takéto dieťa má vážne problémy. Potrebuje
pomoc a podporu, aby bolo možné objasniť príčinu a nájsť riešenie.
Ak si s tým neviete poradiť, nehanbite sa vyhľadať odbornú pomoc.

Nočná mora

Strach, ktorý vedie k nočnej more, je veľmi príbuzný so strachom
pred spaním. Aj pri nočnej more treba hľadať príčiny v konflikte
a zážitkoch zo dňa. Zvlášť často sa vyskytujú u detí vo veku medzi 3

 99

a 6 rokov. Deti začínajú premýšľať o vlastných pocitoch – napr. zlosť,
strach, pocity viny – bez toho, aby ich vedeli „rozumne“ spracovať.

Vo sne spracúvajú niekedy bizarným spôsobom všetky tieto
pocity. Zlé sny sú pre malé deti zvlášť ohrozujúce. Nedokážu tak
ľahko oddeliť skutočnosť. Keď sa prebudia zo sna, cítia sa byť stále
ohrození „zlom“ zo sna. Sú ustráchané a potrebujú útechu.

• Malé deti mladšie ako 3 roky možno najlepšie upokojiť tým, že

ich pevne vezmete do náručia a uistíte: „Som tu. Všetko je
v poriadku.“ Staršie deti možno upozorniť na sen a povypytovať
sa naň. Nenúťte nikdy dieťa, aby hovorilo o sne, ak samo nechce.

• Nočné svetlo môže dieťaťu pomôcť lepšie sa orientovať po
prebudení zo sna. Dieťaťu môže pomôcť, keď nájde ochranu po
zlom sne v posteli u rodičov, kým sa neupokojí.

• Z času na čas máva každé dieťa zlé sny. Ak ich ale dlhší čas
máva denne alebo takmer denne, má pravdepodobne nejaký
problém. Namiesto diskusie o nočnej more, skúste radšej zistiť
príčinu počas dňa a – ak ide o zvlášť intenzívny strach –
vyhľadajte radšej profesionálnu pomoc.

Aj takmer 4-ročného Ralfa trápila už dobré dva týždne nočná
mora. Prvý raz sa budil okolo 2.00 hod. Panicky kričal, ukazoval
na skriňu a tvrdil, že videl rybu. Za žiadnu cenu nechcel ostať
v izbe. Nohami sa prikvačil o mamu, chcel ísť do obývačky
a bojazlivo plakal. V tú noc už nezaspal.
Nasledujúce dva týždne si musela matka večer k nemu ľahnúť
a spať pri ňom. Nočné svetlo ostalo zasvietené a zaspal dosť
neskoro. Každú noc medzi 2.00-3.00 hod. sa prebudil, začal
plakať a rozprával o rybe. Pravidelne bol niekoľko hodín hore.
Jeho mama s ním išla do obývačky. Chcel piť a počúvať kazety.
Ralfova matka si nebola istá, ako sa má správať. V prvé noci bola
presvedčená, že jej syn má skutočne paniku. Medzičasom si
nebola celkom istá. Zmietala sa medzi reakciami ako „Tu nie je
žiadna ryba“ a „Povedz mi, ako tá ryba presne vyzerá.“ Okrem
toho striedavo pociťovala zlosť a súcit, nakoľko jej doterajšia
námaha nepriniesla žiaden úspech.

 100

Ralf bol aj počas dňa skôr ustráchané dieťa. Panické reakcie
v ňom vyvolávali hlavne muchy, pavúky a iný hmyz. Preto sme
matke najskôr poradili, ako sa má lepšie stavať k strachu svojho
syna.
Nepodarilo sa objasniť, prečo v Ralfových snoch hrá ryba hlavnú
úlohu. Spoločne sme vyvinuli „terapeutickú príhodu“, v ktorej sa
podobný chlapec ako Ralf spriatelil s veľmi milou a pekne
sfarbnou rybou. Téma nočnej mory – ryba – získala v príhode
úplne iný rozmer, ktorý nemal nič spoločné so strachom. Ralfova
matka rozprávala synovi príhodu pravidelne cez deň.
U Ralfa bolo ťažké zistiť, či jeho dlhé fázy bdenia skutočne
súviseli so strachom, alebo či už to na mamu len hral a tak chcel
určovať pravidlá. Či už stál v popredí skutočne strach alebo boj
o moc – v každom prípade bolo pre Ralfa najlepšie, keď jeho
matka vystupovala sebavedome a ukázala mu jasný smer.
Ralfova matka sa rozhodla, že ešte dovolí Ralfovi spávať u nej
v posteli. Keď sa Ralf v noci zobudil, nereagovala matka na jeho
opis ryby, ale namiesto toho opakovala v pokojnom a milom tóne
stále tie isté vety:
• „Svetlo ostane vypnuté.“
• „Som tu. Všetko je v poriadku.“
• „Ostaň pekne ležať.“
• „Dávam na teba pozor. Spinkaj pekne ďalej.“

Matka a syn už z izby neodchádzali. Aj rozptyľovanie ako pitie
alebo počúvanie kaziet sa viac „nekonalo“. Ráno Ralfa zobudili,
aby nemohol dohnať v noci zameškaný spánok.
Už druhý večer Ralf celkom rýchlo zaspal. Aj noci sa výrazne
zlepšili: V prvú noc plakal Ralf dve hodiny. Od druhej noci sa
síce vždy na dlhšiu dobu okolo 02.00 hod. prebudil a hovoril
o sne s rybou. Bez plaču a paniky však v priebehu 10-30 minút
zaspal.

 101

Ako možno rozoznať nočnú moru od nočného desu?

K nočnej more dochádza počas fázy REM-spánku (viď ods.
Model spánku str. 18). Nie počas snívania, ale až potom začnú deti
plakať. Sú úplne prebraté. Do fázy REM sa dieťa dostane prvý raz ca.
3 hodiny po zaspaní. V druhej polovici noci sú fázy REM častejšie
a intenzívnejšie. Preto k nočnej more dochádza skôr v druhej polovici
noci.

K záchvatom nočného desu dochádza 1-4 hodiny po zaspaní, t.j.
v prvej tretine noci. Pri prechode z hlbokého spánku nastáva neúplné
prebudenie. Prechod späť do spánku sa nepodarí okamžite, ale dieťa
ostane dlhšiu dobu v stave medzi spánkom a bdením. Vtedy začne
plakať a búchať okolo seba. V nasledujúcej tabuľke (č.11) sú uvedené
najdôležitejšie rozlišovacie znaky medzi nočnou morom a nočným
desom, tak, ako ich zostavil profesor Ferber.

 102

 Nočná mora Nočný des
O čom
hovoríme?

Zlý sen vo fáze
REM-spánku.
Nakoniec úplné
prebudenie.

Neúplné prebudenie z hlbokého
spánku.

Kedy to
spozorujeme?

Nie počas sna alebo
potom, keď je dieťa
hore a plače alebo
kričí.

Počas záchvatu, keď dieťa kričí
a búcha okolo seba. Potom sa
upokojí.

Kedy k tomu
dochádza?

V 2. polovici noci,
keď dieťa
najintenzívnejšie
sníva.

Zvyčajne 1-4 hodiny po
zaspaní.

Ako sa správa
dieťa?

Väčšinou plače a po
prebudení má ešte
strach.

Sedí alebo stojí v posteli.
Hádže sa alebo udiera okolo.
Rozpráva, mrmle, kričí alebo
plače, zároveň má strach, je
zmätené, má rýchly pulz a potí
sa. Všetky symptómy sa
vytratia po prebudení.

Ako reaguje
dieťa na vás?

Vníma vás a nechá
sa upokojiť.
Vyhľadáva telesný
kontakt.

Nevníma vás a nenechá sa
upokojiť. Bráni sa telesnému
kontaktu.

Ako opäť
zaspí?

Kvôli strachu má
možno problémy
opäť zaspať.

Zaspí rýchlo, bez toho aby sa
vôbec celkom prebralo.

Pamätá si
niečo na
druhý
deň?

Ak je už dosť
veľké, pamätá si na
sen a vie ho za
istých okolností
vyrozprávať.

Nič si nepamätá – ani na sen,
ani na plač a búchanie okolo
seba.

 103

5. kapitola: Najdôležitejšie v skratke:

• Niektoré deti sa v spánku správajú čudne

Počas prvých 1-4 hodinách po zaspatí sa dieťa nie celkom
prebudí z hlbokého spánku, Niektoré deti zotrvajú v takomto
stave dlhšie. Možno to rozpoznať na divnom správaní sa:
rozprávanie zo spánku, kľudná námesačnosť a nočný des spojený
so silným plačom a bitím okolo seba.

• Čudné správanie v spánku väčšinou nie je dôvodom na obavy
U detí mladších ako 6 rokov nie sú tieto výkyvy spravidla
žiadnym dôkazom psychickej poruchy, ale skôr problémom
dozrievania. Nebuďte vaše dieťa, len ho pozorujte. Nechajte ho
na pokoji, ak odmieta vašu pomoc. Nevypytujte sa ho na druhý
deň na nič. Postarajte sa, aby deň prebiehal ako vždy a dieťa
malo dostatok spánku. Buďte si istí, že problém sa časom sám
vyrieši.

• Ak má dieťa zlé sny, potrebuje vašu útechu
Zlé sny a nočný strach možno ľahko rozlíšiť od nočného desu:
Ak má dieťa zlý sen, potrebuje vašu útechu a uistenie, že ste stále
tu a staráte sa o jeho bezpečnosť a istotu. Vyhnite sa nočnej
diskusii s dieťaťom o strachu a snoch. Pokúste sa prísť na ich
korene počas dňa.

 104

6

Špeciálne problémy

V tejto kapitole sa dozviete

• Čo by ste mali vedieť, ak má dieťa jeden z nasledujúcich

problémov:
o búchanie hlavou a hojdanie sa
o SCHLAF-APNOE
o bolesti
o duševnú poruchu

• Čo si myslíme o užívaní liekov pri problémoch so spaním

 105

Niektorým rodičom nestačia všetky doterajšie informácie. Ich
dieťa má v súvislosti so spánkom veľmi špeciálne problémy,
o ktorých sme doposiaľ nehovorili. V nasledujúcej kapitole sme
zhrnuli najdôležitejšie zvláštnosti.

Búchanie hlavou a hojdanie

Niekedy hovoria rodičia o správaní, ktoré im pripadá veľmi
nezvyčajné.

18-mesačný Thomas búchal cez deň, večer a niekoľkokrát v noci
pred zaspaním hlavou o ohrádku postieľky. Hoci si nijak vážne
neublížil, mal občas na hlave odreninu. Rodičia sa pokúsili
postieľku vystlať. Zakaždým však všetko odstránil a našiel nejakú
tvrdú stenu. Kolieska na postieľke rodičia pre istotu odstránili,
lebo Thomas sa počas búchania hlavou v postieľke presúval po
izbe.
Rodičia si robili o syna starosti. Počuli, že hlavne ťažko
postihnuté a zanedbávané deti trpia búchaním hlavy. Mali teda
vychádzať z toho, že ich syn je vážne postihnutý?

Iní rodičia si robia podobné starosti, keď ich deti napr. pred

spaním čupia ako pes a kolíšu sa hore dole, alebo ak v ľahu rytmicky
hádžu hlavu zo strany na stranu. Či už deti udierajú hlavou o niečo
tvrdé, krútia ňou hore dole alebo sa celé hojdajú – starosti rodičov sú
vo väčšine prípadov neopodstatnené. Hlavne dojčatá a batoľatá sa tak
často správajú. U zdravých, inak normálne sa vyvíjajúcich detí to nie
je žiadnym znakom poruchy.

Mnohé takéto deti sa s obľubou aj cez deň radi rytmicky
pohybujú. Ak počúvajú hudbu, začnú hojdať v jej rytme buď len
hlavou alebo celým telom. Niektoré deti si navykli pred spaním na
hojdanie na štyroch, či rolovať alebo udierať hlavou. Robia tak pred
zaspaním, niekedy aj ráno alebo v noci, aby po prebudení opäť
zaspali. Väčšinou sa jedná o návyky pri zaspávaní, ktoré sú
porovnateľné napr. s cmúľaním prsta alebo „hojdaním“ v kočíku.

 106

Búchanie hlavou (dochádza k nemu asi v 5% všetkých prípadov)
vnímajú rodičia zo všetkých tomu podobných rytmických pohybov
najskôr ako problém alebo „poruchu“. Aj keď si deti nijak vážne
neublížia, robia si rodičia starosti. Z ich pohľadu musí byť búchanie
hlavou o niečo tvrdé dosť bolestivé. Očividne to však tieto deti nebolí.
Upokojujúci efekt pravidelných pohybov prevažuje, aj keď to dospelí
len ťažko vedia pochopiť.

Búchanie hlavou alebo hojdanie ako návyk pri zaspávaní sa
väčšinou vyvinie v priebehu prvých rokov života. Po krátkom, ale aj
po dlhšom čase môže spontánne vymiznúť. Väčšinou sa tak stane 1 až
1 ½ roka po prvom raze, najneskôr teda v 3. až 4. roku života.

Búchanie hlavou sa oveľa častejšie vyskytuje u chlapcov ako
u dievčat. Hoci je pravda, že udieranie hlavou sa vyskytuje
nadpriemerne často u detí trpiacich vážnou neurologickou chorobou
alebo psychickou poruchou. Búchanie hlavou ako jediný prejav u inak
zdravého, normálne sa vyvíjajúceho dieťaťa nie je dôvodom
k starostiam. Rodičia najviac pomôžu dieťaťu tým, že to budú
akceptovať a budú dôverovať tomu, že všetko je v poriadku.

Niekoľko dodatočných rád:

• Umožnite dieťaťu sa cez deň dostatočne často rytmicky
pohybovať.

• Skúste postaviť vedľa postieľky hlasno tikajúce hodiny alebo
metronóm.

• Starostlivo ohraďte posteľ alebo dajte do stredu izby matrac. Čím
komplikovanejšie je vyhľadávanie tvrdého predmetu, tým skôr
s tým dieťa prestane.

• Dbajte na to, aby ste udieranie hlavou „neodmeňovali“ príliš
veľkou pozornosťou a náklonnosťou. Napr. Thomas, ktorého sme
spomínali na úvod, dostal pravidelne, keď začal udierať hlavou,
večer a v noci fľašku. Z časti bolo preňho udieranie hlavou istým
prostriedkom, že dostane fľašku. Keď ho mama odúčala od
nočného pitia, podľa pokynov zo 4. kapitoly, výrazne ustúpilo
jeho udieranie hlavou.

 107

Zriedkakedy hovorí udieranie hlavou a hojdanie o vážnej poruche
u dieťaťa. Pohovorte si s vaším pediatrom, ak prichádzajú u vášho
dieťaťa do úvahy nasledovné body:

• Udieranie hlavou alebo hojdanie sa prvý raz vyskytlo až po 1 ½

roku.
• K udieraniu hlavou alebo hojdaniu dochádza zároveň s iným

vážnym alebo vystrašujúcim zážitkom.
• Rytmické pohyby neustupujú ani po 3. alebo 4. roku života.
• Dieťa sa nevyvíja primerane svojmu veku.

SCHLAF-APNOE

5-ročná Júlia začala pred pol rokom chrápať. Často sa rodičia
v noci na to zobudili. Pred 6 týždňami si rodičia všimli, že
chrápanie prerušujú fázy absolútneho ticha. V nasledujúce dni si
to všímali lepšie a čoraz častejšie si uvedomovali tieto fázy.
Zároveň si všimli, že Júlia bola cez deň unavená a nevyrovnaná.

Je to klasický príbeh dieťaťa s SCHLAF-APNOE. „APNOE“

znamená „nedýchanie“. Prívod vzduchu nosom a ústami sa preruší na
viac ako 10 sekúnd. Napr. u predčasne narodených detí to môže byť
spôsobené nezrelým vysielaním impulzov na dýchanie do mozgu.
Počas SCHLAF-APNOE prestane dieťa zakaždým dýchať, lebo
vzduch preruší na ceste do priedušnice nos a ústa. K tomuto
prerušeniu dochádza hlavne v oblasti jazyka. Ako vieme, svalstvo
hlavne v hlbokom spánku ochabne, takže môže jazyk spadnúť dozadu
a zamedziť prístupu vzduchu cestou do priedušnice.

Väčšine detí dostáva dostatok vzduchu. U Júlii ale dochádzalo
k tomu, že mala zväčšené ADENOIDE (polypy) a TONSILLLEN
(mandle) a tie spolu s jazykom umožňovali prechodu len malého
množstva vzduchu. To viedlo k tomu, že sa stále musela prebúdzať do
polospánku, aby opäť napla jazyk. Tak mal vzduch dostatok miesta na

 108

ceste do pľúc. V extrémnom prípade môže ísť celú noc o boj
o dostatok vzduchu. Ovplyvňuje to aj hlboký spánok. Niet divu, že
Júlia bola cez deň unavená, nevyrovnaná a umrnčaná.

Kedy by mali rodičia myslieť na SCHLAF-APNOE?

Najdôležitejšie znaky sú:

• Nadmerná spavosť cez deň s množstvom priamych a nepriamych

nezvyčajností: neprimerané správanie, hyperaktivita, náhle
zmeny charakteru, u starších detí problémy v škole.

• Hlasné chrápanie v noci aj bez známok infektu dýchacích ciest,
sťahovanie hrudného koša pri vdychovaní. Príčina: Prívod
vzduchu do pľúc je príliš malý a sčasti vedie k prebudeniu
s prechodným zlepšením dýchania

Príčiny, ktoré vedú k SCHLAF-APNOE, sú hlavne zväčšené

mandle a polypy, ale aj nadmerná hmotnosť a poškodené sánky. Dieťa
s podozrením postihnutia dýchania musí navštíviť detského alebo
ušno-nosno-krčného lekára. U väčšiny detí stačí odstrániť polypy
a mandle.

Bolesti

Ak má vaše dieťa bolesti, len ťažko sa mu podarí zaspať.
Nepomôžu ani zvyčajné návyky. Rodičia spravidla dokážu veľmi
ľahko rozlíšiť žalostný plač od bolesti od zlostného a protestného
plaču.

Často to rodičia pripisujú bolestiam zubov. Prerezávanie zubov je
opradené najrôznejšími historkami. Hoci sa horúčka, hnačka,
mrnčanie a nechutenstvo uvádzajú často ako príčina prerezávania
zubov, neexistujú o tom zaručené poznatky.

V hovorovej reči rozumieme pod pojmom prerezávania zubov
celý proces ich rastu. Keďže zuby rastú zároveň s celým organizmom,
v skutočnosti nedochádza k náhlemu „prerezávaniu“, ktoré by odrazu

 109

spôsobovalo problémy. Preto prerezávania možno sa vzťahuje len na
to obdobie, kedy zuby začína byť vidno a prerežú sa cez ďasná.

A kedy to spôsobuje bolesť? Určite vtedy, keď je ďasno
začervenané a opuchnuté. Nie vždy k tomu však dochádza. Po pár
dňoch zápal spravidla zmizne. Takže „prerezávanie zubov“ nemožno
vnímať ako dôvod narušenia spánku, či choroby. Keď prídu do
ambulancie rodičia s dojčaťom, ktoré prerevalo celú noc, často sa
pýtajú: „Nebude to od zubov?“

Väčšinou sa pozrieme najskôr do uší. Najčastejšou príčinou
bolesti býva akútny zápal stredného ucha. Občas dochádza
k chronickým výlevom stredného ucha (MITTELOHR-ERGUESSE),
ktoré spôsobujú bolesť hlavne v ľahu. Ak sa k tomu pridá aj teplota,
môže dieťa bolieť aj hlava a údy.

Dojčaťu, ktoré nezvyčajne silno plače, ohmatáme vždy brucho
a slabiny, aby sme vylúčili, či oni nie sú príčinou plaču. Existuje
niekoľko ďalších možných príčin spôsobujúcich bolesť, zuby to však
sú skutočne zriedka. Po podrobnom rozhovore s rodičmi a lekárskou
prehliadkou väčšinou prídeme na príčinu, ale dokážeme aspoň vylúčiť
vážne ochorenie.

Ak majú rodičia odôvodnené podozrenie, že ich dieťa nevie
zaspať, lebo ho niečo bolí, ale nezdá sa im byť natoľko choré, aby
vyhľadali lekára, odporúčame dať dieťaťu čípok proti teplote, ktorý
zároveň pôsobí proti bolesti.

Duševne postihnuté deti

Daniel a Moritz sa narodili ako dvojičky v 36-tom týždni
tehotenstva. Obaja museli byť 4 týždne hospitalizovaní na
jednotke intenzívnej starostlivosti, keďže mali pri pôrode ťažkosti
pri dýchaní a početné komplikácie ohrozovali ich život. Veľmi
rýchlo po ich prepustení bolo vidno, že zaostávajú vo vývoji. Ako
päťročným im diagnostikovali vážne zaostávanie s prvkami
autizmu.
Od začiatku sa ich slobodná matka sťažovala na často
prerušovaný spánok v noci. Až raz došlo ku „katastrofe“. Potom

 110

ako obaja zaspali medzi 21.00-22.00 hod., zobudil sa ako
zvyčajne okolo polnoci jeden z nich, vyšiel z postele a začal
búchať nejakou hračkou o okno, kým sa nezobudil jeho brat,
ktorý sa hneď k nemu pridal. Až o hodinu opäť zaspali. Okolo
3.00 hod. si pýtali čaj. Opäť sa chceli chvíľu hrať a zaspali až
okolo 5.30 hod.
Ich búchanie o okno nezobudilo však len matku, ale aj celý rad
susedov, keďže bývali v 7-pochodovom vežiaku. V schránke si
matka našla zopár rozhorčených dopisov. Ich matka bola veľmi
vyčerpaná.
Mali by sme aj v takomto prípade ťažko postihnutých
a autistických detí uplatniť náš program?
Nemali sme skrátka inú alternatívu. Napriek počiatočným
ťažkostiam sa podarilo na základe vopred dohodnutého postupu
dosiahnuť, že deti spávali oveľa dlhšie a kontinuálnejšie. Prestali
v noci piť a naučili sa zostať v posteli.
Na začiatku sme sa takmer vzdávali, lebo deti zdolali všetky
technické prekážky, aby v noci ostali v posteli. Matka bola však
konzekventná a po niekoľkých týždňoch nás milo prekvapila, že
obaja sa naučili prespať noc.

Aj duševne postihnuté deti sú učenlivé. Neučia sa ani tak na

základe úsudku, ale pevnými podmienkami a konzekvenciami. Ak je
porucha spánku súčasťou ich postihnutia, nemožno očakávať tak
rýchly a úplný úspech ako u zdravých detí. Je potrebné veľa
trpezlivosti a empatie. V zriedkavých prípadoch je potrebné
naordinovať aj lieky.

Naše skúsenosti dokazujú, že aj u duševne postihnutých deti
s vážnou poruchou spánku je možné a má zmysel zrealizovať náš
program, ktorý však treba individuálne napasovať dieťaťu.

 111

Lieky

Majú lieky na spanie a upokojenie svoje miesto pri odstraňovaní

porúch spánku?
Podľa prieskumu Inštitútu pre lekárske štatistiky dostalo v roku

1990 v Spolkovej republike Nemecko 7-10% detí mladších ako 12
rokov aspoň raz lieky na spanie alebo upokojenie.

Obzvlášť zarážajúce, že často boli tieto lieky predpisované
dojčatám do jedného roka: 20 zo 100 detí v tomto veku dostalo na
recept aspoň raz nejaké psychofarmakum!

Podľa našich poznatkov – hlavne detskí lekári – nepredpisujú
tieto lieky na dlhšie obdobie. A ešte niečo – rodičia väčšinou
predpísané lieky po niekoľkých dňoch opäť vysadia.

Predtým , než sme vypracovali náš program, tiež sme predpísali
vo výnimočných prípadoch zvlášť zúfalým rodinám lieky na spanie
a upokojenie. Deti po nich síce rýchlejšie zaspali, noseniu sa rukách,
vkladaniu cumľa a pod. sa rodičia v noci nevyhli. Kľúčový problém,
t.j. pomoc pri zaspávaní, sa tým nepodarilo odstrániť. Po vysadení
liekov sa pravidelne všetko vrátilo do starých koľají.

Nakoľko úspešnosť nášho programu je značne vysoká, zdravým
deťom nepredpisujeme medzičasom vôbec žiadne lieky na spanie.
Lieky môžu vyvolávať okrem vedľajších účinkov aj ďalšie problémy:
Niektoré deti to vzpruží, namiesto toho, aby zaspali. Tento efekt sa
nazýva „paradoxná reakcia“.

Preto náš záver znie: Lieky nemajú u zdravých detí svoje
miesto pri odstraňovaní porúch spánku. Nie sú ani potrebné ani
natrvalo účinné a treba ich preto ešte pred zahájením nášho programu
vysadiť.

 112

6. kapitola: Najdôležitejšie v skratke:

• Búchanie hlavou a hojdanie sa

Búchanie hlavou a hojdanie sa je síce nezvyčajné, ale väčšinou
nie chorobné správanie. Je potrebná trpezlivosť, aby toto
správanie mohlo spontánne vymiznúť.

• Únava cez deň spojená s nočným chrápaním
Nezvyčajná únava cez deň a pravidelné chrápanie s dlhšími
dýchacími prestávkami v noci môžu byť prejavom SCHLAF-
APNOE. Väčšine detí pomôže operatívne odstránenie polypov /
ADENOIDE a mandlí.

• Bolesti
Často spôsobujú bolesti prerušovanie spánku v noci. Najskôr je
potrebné hľadať príčinu. Prerezávanie zubov väčšinou nie je
dostatočným vysvetlením.

• Duševne postihnuté deti
Duševne postihnuté deti často trpia poruchami spánku. Ak ich
však nespôsobuje samotná choroba, oplatí sa vyskúšať opísaný
program spania, samozrejme prispôsobený dieťaťu.

• Lieky

Lieky nemajú čo hľadať pri poruchách spánku u zdravých detí.

 113

7

Otázky a odpovede

Najčastejšie otázky rodičov na tému „Ako sa naučiť spať“
a odpovede na ne sme zhrnuli v tejto kapitole

 114

Príliš malý na program?

Otázka: Moja dcéra má takmer 3 mesiace. Každú noc potrebuje
aspoň tri razy prsník. Nemôžem ju už v tomto veku naučiť noc
prespať?

Odpoveď: Pravdepodobne nie! V troch mesiacoch ešte väčšine
detí nedozrel rytmus spánku. Deň a noc ešte nevedia úplne rozlíšiť.
Väčšina dojčiat potrebuje v tom veku jesť aj v noci. Perfektné spanie
nemôžete preto od vašej dcéry očakávať. Ale už aj v tomto veku
môžete dieťa privykať na pevný režim pri dennom a nočnom spánku.

Otázka: Moja dcéra má tri mesiace a vždy zaspáva len pri
prsníku. Keď ju položím bdelú do postele, okamžite začne plakať. Ako
ju mám naučiť spať samú? Pre daný program je ešte príliš malá!

Odpoveď: Máte pravdu. Striktne podľa plánu by ste u tak
malého dojčaťa nemali postupovať. Z času na čas ešte určite zaspí pri
dojčení. Ale môžete úplne jemne zakročiť. Uložte dcéru postupne
čoraz častejšie samú do postieľky, aj ak bude zo začiatku protestovať.
Po krátkom čase k nej choďte a upokojte ju. Ak nestačí vaša
prítomnosť, môžete ju na chvíľu zobrať na ruky a tak utíšiť. Ale majte
na mysli: Skôr než zaspí by ste ju mali opäť uložiť do postieľky.
Zaspať by tam mala čo najčastejšie – sama a bez vašej pomoci.

Treba začať po chorobe od začiatku?

Otázka: S naším 18-mesačným synom sme postupovali presne
podľa vášho plánu. Hoci dovtedy každú noc vypil niekoľko fľašiek,
fungovalo to v priebehu niekoľkých dní. 2 mesiace výborne spával.
Žiaľ bol teraz veľmi chorý. Opäť dostáva 2 fľašky za noc. Máme začať
odznova?

Odpoveď: U každého dieťaťa môže choroba, ale aj dovolenka

a pod. spôsobiť návrat k predošlým návykom. Niekedy stačí jediná

 115

noc, a dieťa by najradšej zotrvalo pri danom návyku. Takýto návyk si
chce udržať, aj keď je opäť zdravé alebo je dávno po dovolenke.
V takom prípade môžete postupovať podľa plánu aj druhý raz.
Väčšinou to trvá kratšie ako pri prvom raze. Možno dieťa ešte
nepochopilo súvislosť. K chorobám a výnimočným situáciám môže
dôjsť kedykoľvek. Preto je dosť možné, že k plánu sa budete musieť
niekoľkokrát vrátiť.

Moje dieťa sa nenechá upokojiť!

Otázka: Môj syn má 9 mesiacov a zaspí len na rukách. Ako ho
poznám, nenechá sa ani za nič upokojiť, ani keď za ním budem stále
chodiť. Bude plakať stále zlostnejšie, keď ma bude vidieť a ja ho
nevezmem na ruky. Nebolo by lepšie, keby som k nemu vôbec nešla
a nechala ho vyplakať sa?

Odpoveď: Je možné, že by vám metóda „nechať vyplakať“

priniesla úspech. Syn by pravdepodobne ozaj po niekoľkých dňoch
prestal plakávať, lebo by sa mu to nevyplatilo. Nám nejde ale len
o úspech, ale zároveň aj o dobro dieťaťa. Mohol by mať strach, keď
ostane dlho sám: Strach, že je opustený alebo že ho nemá nikto rád.
Tomu sa možno vyhnúť len tak, že v pravidelných intervaloch k nemu
prídete a dáte mu najavo: „Som tu. Všetko je v poriadku.“ Možno vaša
prítomnosť bude iba krátka, ak bude reagovať ešte silnejším plačom.
Nenechajte sa ale odradiť a zakaždým mu ponúkajte útechu
a náklonnosť.

Nočné kŕmenia „zlých jedákov“?

Otázka: Môj syn má takmer 2 roky a váži 13 kg. Je vyslovene
„zlý jedák“. Preto sme radi, že aspoň v noci vypije 2 fľašky mlieka.
Žiaľ je kvôli tomu aj často hore. Môžeme ho skutočne s dobrým
svedomím odučiť od nočného kŕmenia? Potom bude jesť ešte menej!

 116

Odpoveď: Nikdy nie je správne, „nalievať“ do „zlého jedáka“
jedlo v polospánku, ktoré cez deň údajne odmieta. Ak váš syn vypije
v noci takmer pol litra mlieka, nemá dôvod jesť cez deň viac. Zvykol
si na hlad v noci. Musíte urobiť prvý krok a ponúkať mu jesť a piť
v pravidelných intervaloch cez deň. Ak vynecháte nočné kŕmenie,
môžete si byť istí: V priebehu niekoľkých dní si syn začne cez deň
doháňať to, čo potrebuje.

Dieťa sa vkradne nebadane do manželskej postele

Otázka: Naša 4-ročná dcéra k nám chodí takmer každú noc do
postele. Vlastne to nechceme, ale často si to ani nevšimneme. Čo
môžeme urobiť?

Odpoveď: Ak to „vlastne“ ani nechcete, nechajte to radšej tak,

ako to je. Ak chcete, aby si vaša dcéra zvykla v noci sama spávať vo
svojej posteli, musíte byť úplne rozhodnutá a aj istým spôsobom
tlačená, lebo inak to nevydržíte. Ak si to väčšinou ani nevšimnete,
nemáte aj tak šancu konzekventne reagovať na príchod vašej dcéry
k vám do postele. A len tak môžete dosiahnuť úspech.

Po 14 dňoch ešte žiaden úspech

Otázka: Môj syn má 25 mesiacov. Podľa mňa potrebuje ešte
spať aj cez deň. Už 2 týždne ho pravidelne ukladám cez obed do
postele. Síce už neplače, ale ani nespí. Má zmysel to ďalej skúšať?

Odpoveď: Ak ste 14 dní skutočne konzekventne postupovali

a u syna nezbadali žiadnu zmenu, môžete si byť istá, že váš syn
nepotrebuje obedný spánok. Nemá zmysel ďalej na tom trvať.

Niektorí rodičia však majú dobré skúsenosti s obedným
„odpočinkom“. Dieťa si zvykne, že sa hodinu cez obed samo niečím
zaoberá buď v postieľke alebo svojej izbe. Možno aj takáto možnosť
prichádza do úvahy u vášho syna.

 117

Večer to funguje – v noci nie

Otázka: Naša 13-mesačná dcéra už 3 týždne večer bez
problémov sama zaspí. Ale v noci sa stále budí a chce piť. Po 02.00
hod. si ju musíme zobrať k sebe do postele. Prečo stále nedokáže
prespať?

Odpoveď: Vaša dcéra akceptovala, že večer nedostane žiadnu

fľašku a nevezmete ju do veľkej postele. Zaspať sama v posteli – to sa
stalo pre ňu úplne normálne. Žiaľ, keď sa prebudí, je pre ňu normálne,
že chce piť a že ju vezmete k sebe do postele. Pochopila rozdiel medzi
večerom a nocou. V noci ešte nevie zaspať bez vašej pomoci. S vašou
podporou sa to však môže naučiť. Postupujte rovnako podľa plánu aj
v noci.

Predpoklady pre program

Otázka: Hodí sa váš program neobmedzene pre každé dieťa?

Odpoveď: Nie! Je potrebné spĺňať isté predpoklady. Dieťa musí

mať aspoň 6 mesiacov a musí byť zdravé. Rodičia musia byť pevne
rozhodnutí, že chcú niečo na danej situácii zmeniť. Veľmi dôležité
tiež je, aby vzťah medzi rodičmi a dieťaťom bol intaktný. Niekedy sú
rodičia jednoducho preťažení. Nedokážu dieťa akceptovať. Deti
reagujú veľmi citlivo na odmietnutie. Môže sa stať, že dieťa plače
v noci preto, aby si získalo náklonnosť a pozornosť rodičov.
Nemôžeme bez obmedzenia odporúčať náš plán. Dôležitejšie by bolo
poskytnúť najskôr pomoc rodičom, aby sa dokázali milšie stavať
k dieťaťu. Niekedy dochádza k problémom v manželstve alebo
psychickým starostiam u otca a matky. Niektorí rodičia prekonali
niečo negatívne v detstve a dodnes tým trpia. Niektoré matky zažili
traumatický a ťažký pôrod. Takýmto rodičom chýba vnútorná istota

 118

na presadenie plánu – a hneď môže ísť všetko dole vodou. Aj
v takýchto prípadoch potrebujú rodičia odbornú pomoc.

Strach z psychického zaťaženia

Otázka: Moje dieťa má 10 mesiacov. Doteraz som ho zakaždým
ihneď upokojovala, keď začalo plakať. Avšak už som tak vyčerpaná, že
naše noci sa musia bezpodmienečne zmeniť. Určite nespôsobím
dieťaťu žiadnu psychickú ujmu, keď budem postupovať podľa vášho
plánu?

Odpoveď: V prvom rade: Vaša vyčerpanosť z neprespanej noci

rastie každým dňom. Tento stres sa skôr či neskôr prenesie aj na vaše
dieťa.

Takmer všetci rodičia, ktorí boli u nás na konzultácii, mali úzky
a dôverný vzťah so svojím dieťaťom. Cíti sa aj vaše dieťa pri vás
v bezpečí? Môže si byť isté vašou láskou a náklonnosťou? Blízky,
dôverný vzťah medzi rodičmi a dieťaťom je dôležitým predpokladom.
Ak tomu tak je, zvládnete vy aj vaše dieťa istý čas určitú dávku stresu.
Osvojenie si nových návykov nie je pre vaše dieťa zo začiatku nič
príjemné. Stabilný vzťah tým ale nemôže utrpieť. Vášmu dieťaťu
venujete aj počas plánu pravidelne svoju náklonnosť. Tak si môžete
byť istá, že nebude mať strach, že ho opustíte. A hlavne: Akonáhle si
dieťa osvojí nové návyky, budete sa mať lepšie vy aj ono.

 119

Záver

„Leonie mala od 12 mesiacov problémy so spánkom. Budila sa
každé 2-3 hodiny a chcela piť. Ani sa nám nechce veriť, že teraz spáva
od 19.30-06.00 hod.!“

„Chceme vám veľmi pekne poďakovať za pokojné noci, ktoré

zažívame prvý raz po 14 mesiacoch – a to už dva a pol týždňa.“

Mohli by sme citovať ďalšie a ďalšie reakcie na naše prednášky
a konzultácie.

Pre samotných autorov bol nezvyčajný úspech prekvapujúci. Dr.
Morgenroth, detský lekár, sa len čudoval, že on ako špecialista na
infekčné choroby, dosiahol úspech práve v takejto oblasti.

Aj pre psychologičku, pani Kast-Zahn, to bola nová skúsenosť,
že jediný rozhovor takmer vždy viedol k úspešnému koncu terapie.

Avšak – vždy to boli samotní rodičia, ktorí zrealizovali náš plán.
My sme im dali len podnety.

Aj v tejto knihe sme uviedli len podnety. Je na vás, milé čitateľky
a čitatelia, aby ste ich zrealizovali.

Prajeme vám pritom veľa úspechov!

 120

8

Môj protokol spánku

Na nasledujúcich dvoch stranách nájdete 2 protokoly spánku,
v ktorých si môžete zaznamenať spacie návyky vášho dieťaťa

• Do prvého protokolu vyznačte, aké návyky spania a pitia má vaše

dieťa teraz.
Tak zistíte, ako vlastne vyzerajú problémy vášho dieťaťa so
spaním.

• Potom začnite s programom a do druhého protokolu vyznačte,

ako sa zmenili návyky spánku dieťaťa – až kým neprespí noc.

Poznámka:
 Samozrejme môžete začať aj okamžite s programom.

Časový snímok Meno: Dátum narodenia: Vek:

 Hodina

Dátum 6:00 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 23:00 0:00 1:00 2:00 3:00 4:00 5:00

Hodina 6:00 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 23:00 0:00 1:00 2:00 3:00 4:00 5:00

 Fáza spánku (–––––––––––-) Fáza bdelosti () Plač (////////////////) Jedenie (●)
 121

 122

Časový snímok Meno: Dátum narodenia: Vek: Strana:

 Hodina

Dátum 6:00 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 23:00 0:00 1:00 2:00 3:00 4:00 5:00

Hodina 6:00 7:00 8:00 9:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00 19:00 20:00 21:00 22:00 23:00 0:00 1:00 2:00 3:00 4:00 5:00

 Fáza spánku (–––––––––––-) Fáza bdelosti () Plač (////////////////) Jedenie (●)

Literatúra

1
 R. Ferber, Solve your childs sleep problems. New York 1985, Simon & Schuster.
2
 A. Kast-Zahn und H. Morgenroth, Erfahrungen und praktische Hinweise für den Umgang
mit Schlafproblemen im Säuglings- und Kindesalter. „der kinderarzt” 26, 1995, nr l, s. 46 -
52 i nr 2, s. 204 - 212.
3
 D. Wolke i in., Häufigkeit und Persistenz von Ein- und Durchschlafproblemen im
Vorschulalter: Ergebnisse einer prospektiven Untersuchung an einer repräsentativen
Stichprobe in Bayern „Prax. Kinderpsychol. Kinderpsychiat”, 1994, 43, 339 - 344.
4
 E. Aserinsky & N. Kleitman, Regularly occuringperiods of eye motility and concomitant
phenomena during sleep, „Science” 1953, 118, s. 273 - 274.
5
 H.P. Roffwarg i in., Ontogenetic development of the human sleep-dream cycle., „Science”,
1966, 152, s. 273 - 274.
6
 A. Kast-Zahn, Wie wird mein Baby ein guter Schläfer? „Hipp-Penaten, Baby-Club, Club-
Magazin” 1995, l, s. 18 - 19.
7
 J. Cuthbertson & S. Schevill, Helping your child sleep through the night. New York, 1986,
Doubleday.
8
 D. Wolke, Die Entwicklung und Behandlung von Schlafproblemen und exzessivem
Schreien im Vorschulalter, [w:] Petersmann (wydawca): Verhaltenstherapie mit Kindern,
München 1994, Gerhard-Röttger-Verlag l54 - 208.
9
 A. Kast-Zahn, Wenn Ihr Kind die Nacht zum Tage macht. „Hipp-Penaten, Baby-Club,
Club-Magazin”, 1995, 3.
10
 S. Friedrich & V. Friebel, Einschlafen, Durchschlafen, Ausschlafen. Hamburg 1993,
rororo.
11
 G. Klackenberg, Incidence of parasomnias in children in a general population, [w:] Ch.
Guilleminault, (wydawca), Sleep and its disorders in children. New York 1987, Raven
Press. s. 99- 113
12
 B. Lozoff i in., Cosleeping in urban families with young children in the United States.
„Pediatrics”, 1984, 74, s. 171 - 182.
13
 G. Glaeske, Arzneimittel. Aus dem Jahrbuch Sucht 94, Neuland Verlagsgesellschaft, 1994,
s.160-175.
14
 E. Meiner i in., Verschreibung von Psychopharmaka im Kindesalter. „Deutsches
Ärzteblatt”, 1989, 86 (28/29), B-1469 - B-1471.
15
 N. Richman, A double-blind drug trial of treatment in young children with waking
problems, „J. Child Psychol. Psychiat.” 1985, 26, s. 591-598.

