
TURINYS

PI R MA S S K YR I U S

Į VADAS

2	� Kodėl namuose mums reikia Montessori?

4	 Kas mes?

5	 Apie šią knygą

6	 Montessori – kiekvienam vaikui

7	� Kuo mus žavi 3–6 metų

vaikai?

8	 Kuo mus žavi 6–12 metų

	 vaikai?

ANTR A S S K YR I U S

SVARBŪ S MONTE S SOR I P R I NC I PA I

AUG I NANT 3 – 1 2 M ETŲ VA I K Ą

�12	 Trumpa Montessori istorija

13	 Kas yra Montessori?

16	 Žmogiškieji polinkiai

23	 Keturi amžiaus tarpsniai

TR EČIA S S K YR I U S

AUG I NAME MONTE S SOR I VA I K Ą

34 	� Kaip būti vedliu?

36	 Kaip suformuoti tvirtą pamatą?

42	 Kaip pažinti savo vaiką?

46	 Savidisciplina ir vidinė motyvacija

47	 Savarankiškumo ir atsakomybės ugdymas

49	 Smalsių vaikų auginimas

TIKROS ISTORIJOS

54	 Nigerija

	 Junnifa, Uzo, Solu, Metu, Biendu, Nalu

	 Nduoma Montessori

KE T VI RTA S S K YR I U S

NAMŲ PR I TA I K YMAS

57	� Į ką atkreipti dėmesį pritaikant

fizinę aplinką?

60	� Kambariai

60	� Koridorius

60	� Svetainė

64	 Virtuvė ir valgomasis

65	 Vaiko kambarys

68	� Vonios kambarys

69	� Suaugusiųjų erdvės

69	� Žaidimų kambarys

70	� Kiemas

73	� Psichologinis pasirengimas

TIKROS ISTORIJOS

74	 Jungtinė Karalystė ir Malaizija

	 Nusaibah ir Noah

	 Rumi Montessori

PEN K TA S S K YR I U S

MONTESSOR I VE IKLOS VA IKAMS

76	� Rekomendacijos, kaip skatinti

vaiko raidą

80	� Kuo svarbios Montessori veiklos?

84	� Dažniausiai užduodami klausimai apie vaiko

raidos skatinimą

TIKROS ISTORIJOS

88	 Nyderlandai ir Ukraina

	 Julija, Klaas-Willemas, Ivanas, Nataša

	 Pažintis su Montessori

Š EŠTA S S K YR I U S

VA I KO SOC IA L I N Ė S I R MORAL I N Ė S

R A I DOS S K AT I N IMAS

90	� Socialinės raidos skatinimas

92	 Moralinės raidos skatinimas

93	 Papildomi 6–12 metų vaiko socialinės ir

	 moralinės raidos aspektai

94	 Maloningumo ir mandagumo skatinimas

98	 Lankymasis viešose vietose

98	 Kaip elgtis susidūrus su moraliniais ir

	 elgesio iššūkiais?

106	 Kaip ugdyti socialius piliečius?

109	 Šeimos kultūros formavimas

TIKROS ISTORIJOS

110	� Akoma Pueblas, Naujoji Meksika, apie

navachų tautą (Diné)

	 Joshuaa, Kalebas, Kateri

	� @ndnslp ir Johnso Hopkinso Bloombergo

visuomenės sveikatos mokyklos fakultetas

S EPTI NTA S S K YR I U S

PRAKT I N I S P R I TA I K YMAS

112	 P I R M A D A L I S

	 M O N T E S S O R I P R I N C I P Ų TA I K Y M A S

	 K A S D I E N I A M E GY V E N I M E

112 	 Dienos ritmai

118	 Sezonų ritmai

121	 Valgymas ir valgymo metas

126	 Miegas

128	 Tualeto reikalai ir sausa lova po nakties

130	 Dantų priežiūra

132 	 A N T R A D A L I S

	 P R A K T I N I A I K L AU S I M A I

132 	� Kada vaikams reikia padėti, o kada ne?

135	 Kaip skatinti savarankiškumą?

136	 Vieni namuose

137	 Kelionės su vaikais

138	 Dvikalbystė / daugiakalbystė

139	 Montessori neurodiversiškiems arba negalią

	 turintiems vaikams

141 	 T R E Č I A D A L I S

	 KAIP ELGTIS SUDĖTINGOSE SITUACIJOSE?

141 	 Kaip skatinti bendradarbiavimą?

147	 Kai vaikas nuliūdęs

150 	 Kaip pagarbiai nustatyti aiškias ribas?

152	 Problemų sprendimas kartu

153	 Konfliktų sprendimas

154	 Mokomės pasitaisyti

155	 Dažniausios problemos

158 	 K E T V I R TA D A L I S

	 P O K A L B I A I JAU T R I O M I S T E M O M I S

161 	 Pokalbiai apie mirtį

162	 Pokalbiai apie seksą

165	 Pokalbiai apie kūną

167	 Pokalbiai apie pinigus

169	 Pokalbiai apie vagystes

170	 Pokalbiai apie technologijas

174	 Pokalbiai apie žaidimus su ginklais

175	 Pokalbiai apie karą ir klimato kaitą

177	 Pokalbiai apie tikėjimą

178 	 P E N K TA D A L I S

	 B E N D R A DA R B I AV I M A S

180 	 Žmonės greta mūsų

TIKROS ISTORIJOS

186	 Singapūras ir Jungtinė Karalystė

	 Jasmine, Andrew ir trys jų vaikai

	 Three-Minute Montessori

A ŠTU NTA S S K YR I U S

SUAUGUS IOJO PA S I R ENG IMAS

188	� Kaip rodyti dėmesį vaikui?

191	 Kaip išlikti dėmesingiems sau?

194	 Kaip mes augame?

198	 Mokomės savirefleksijos

201	 Kaip leisti jiems skristi?

TIKROS ISTORIJOS

204	 JAV

	 Sveta, Johannas, Maya, Nina

	 Praktinis gyvenimas

D E VI NTA S S K YR I U S

K AS TO L I AU?

206	� Perėjimas į trečią jį amžiaus tarpsnį

207	 Į trečią jį amžiaus tarpsnį įžengęs vaikas –

	 paauglys?

210	 Ką dr. Montessori numatė paaugliams?

213	 Montessori paauglys namuose

225	 Paauglys ir mokslai

226	 Paauglys sparčiai besikeičiančiame

	 pasaulyje

228	 Branda – ketvirtasis amžiaus tarpsnis

230	� Kelias į taiką

AUGINAME
MONTESSORI VAIKĄ

3

34 	� Kaip būti vedliu?

36	 Kaip suformuoti tvirtą pamatą?

42	 Kaip pažinti savo vaiką?

46	 Savidisciplina ir vidinė motyvacija

47	 Savarankiškumo ir atsakomybės

	 ugdymas

49	 Kaip auginti smalsius vaikus?

34

KAIP BŪTI VEDLIU?

Montessori pedagogai vadinami vedliais, ne mokytojais. Tai esminė Montessori filosofijos
nuostata. Montessori pedagogas stebi vaikus klasėje, kuria jų poreikius atitinkančią
aplinką, padeda vaikams užmegzti su ja ryšį ir prireikus ją koreguoja. Kitaip nei
mokytojas, kuris sprendžia, ko kiekvienas vaikas turi išmokti, ir moko remdamasis
sudarytu tvarkaraščiu arba mokymo programa.

Panašiai ir namuose nesame savo vaiko viršininkai (nurodinėjantys ar sprendžiantys, ko
jis turi mokytis, ką daryti ar kuo būti), tarnai (viską darantys už jį) ar laissez faire (pranc.
– tebūnie) šalininkai (leidžiantys jam daryti, ką nori).

Esame savo vaikų vedliai.

Norime, kad vaikai jaustųsi įtraukti į namų gyvenimą. Norime, kad jie taptų savarankiški
ir atsakingi. Norime, kad jie išmoktų prisidėti prie šeimos ir bendruomenės gerovės. Ir
norime ugdyti jų meilę mokymuisi. Ir jie puikiai tai geba, jei tik suteikiame galimybių.

	• Vedlys paruošia saugią fizinę ir psichologinę aplinką.

	• Vedlys kartu su vaiku rengia susitarimus.

	• Vedlys stebi vaiką ir siekia suprasti jo poreikius.

	• Vedlys ugdo savarankiškumą ir atsakomybę.

	• Vedlys skatina vaiką domėtis jį supančiu pasauliu.

	• Vedlys puoselėja tarpusavio ryšį.

	• Vedlys ugdo pasitikėjimą.

	• Vedlys rodo pavyzdį.

	• Vedlys neskubina.

	• Vedlys gerbia, myli ir priima vaiką tokį,
koks jis yra.

	• Vedlys padeda vaikui tapti šeimos ir
visuomenės nariu.

35

Daugybė atliktų tyrimų rodo, kad vaikai, kurie aktyviai įsitraukia į mokymosi
procesą, dažniau tampa savarankiškomis, nepriklausomomis ir visą gyvenimą
besimokančiomis asmenybėmis. Vaikai, kuriems rodoma pagarba, išmoksta gerbti
save, kitus ir aplinką. Užuot primetant vaikams šeimos ar visuomenės lūkesčius, jiems
leidžiama tapti savimi.

Norint išmokti atsisakyti visa apimančios kontrolės, prireiks praktikos. Atsitraukti ir
įsikišti tik tada, kai vaikui tikrai reikia pagalbos. Leisti patirti visus jausmus ir, jei reikia,
palaikyti – paglostyti nugarą arba vaikui nurimus padėti atitaisyti skriaudą. Duoti laiko
įgūdžiams lavinti, pavyzdžiui, savarankiškai apsirengti, pasiruošti priešpiečių dėžutę,
parašyti padėkos laišką arba susitaikyti su draugu.

Gali būti, kad teks įsikišti ir ramiai bei aiškiai nustatyti ribą, kad būtų užtikrintas visų
saugumas. Parodyti, kad vaiko veiksmai ar žodžiai yra nemalonūs arba kelia skausmą,
bet tai daryti ne piktai, o parodant, kaip mandagiai ir aiškiai nustatyti ribas.

Tam reikia kantrybės. Tai strategija, kuri duos rezultatų ilguoju laikotarpiu. Mes
klojame pasitikėjimo ir ryšio pamatus, kad vaikas žinotų, jog gali pas mus ateiti net tada,
kai jam nesiseka, kad mes jį mylėsime, kai elgesys bus ne pats geriausias, ir padėsime
jam tapti savarankiškam, kad galėtų padėti sau, kitiems ir pasauliui.

Susidursime su prieštaringais vaikų auklėjimo principais: išlaikyti artumą ir kartu
suteikti erdvės, skatinti domėjimąsi, bet leisti tyrinėti patiems, suteikti laisvę ir kartu
nustatyti aiškias ribas ir atsakomybę, puoselėti saugų prieraišumą ir kartu paleisti.

Mūsų, kaip Montessori tėvų ar ugdytojų, vaidmuo – leisti vaikui natūraliai vystytis,
kad jis optimaliai išnaudotų savo galimybes, ir padėti jam prisitaikyti prie šeimos ir
visuomenės.

„Pedagogui svarbu nukreipti vaiką taip, kad jis pernelyg nejaustų jo buvimo.

Jis turi būti visada pasirengęs suteikti reikiamą pagalbą, bet niekada

netapti kliūtimi tarp vaiko ir jo patirties.“

—Dr. Maria Montessori, Dr. Montessori’s Own Handbook

36

KAIP SUFORMUOTI TVIRTĄ PAMATĄ?

1. Susitarkime dėl namų taisyklių

Montessori klasėse nustatytos aiškios laisvės ir ribos. Tai yra visiems žinomi ir
nuspėjami susitarimai. 6–12 metų amžiaus vaikai dalyvauja sprendžiant dėl klasėje
galiojančių susitarimų. Daugiau nei 15 metų Montessori pedagoge dirbanti Kim Anh
Nguyễn Anderson sako, kad šis susitarimų nustatymo procesas suteikia mokiniams
daugiau saugumo ir įtraukties.

Panašiai su vaikais galime susitarti dėl taisyklių namuose. Kuo labiau vaikas
įtraukiamas į susitarimų sudarymo procesą, tuo didesnę vidinę motyvaciją jaus
jų laikytis. Svarbu, kad visi šeimos nariai sutiktų su susitarimais, prisidėtų juos
formuluojant ir juos suprastų. Tam labai padeda konkretumas. Jei nusprendžiame,
kad vienas iš susitarimų yra „Vieni su kitais elgiamės pagarbiai“, galime patikslinti, ką
reiškia „pagarba“: prieš ką nors sakydami, palaukiame, kol baigs kalbėti kitas; kalbame
maloniu tonu; nesišaipome vieni iš kitų ir t. t.

Tokie susitarimai sudaro aiškų pagrindą, kuriuo galima remtis. Galime paklausti vaiko:
„Ką esame sutarę dėl grubių žaidimų?“ Nelabai lieka erdvės ginčytis, jeigu jis pats
dalyvavo formuluojant taisykles.

Jei susitarimų pernelyg daug, jų laikytis bus sunku. Taip pat reikėtų susilaikyti nuo
per dažno jų keitimo – susitarimai turi būti nuspėjami, o ne priklausyti nuo mūsų
nuotaikos ar to, kiek miegojome praėjusią naktį. Vis dėlto tai gyvi dokumentai ir gali
tekti juos peržiūrėti, jei tam tikri susitarimai nepasiteisina arba vaikui augant tampa
nebeaktualūs. Tokiu atveju susitarimus keiskite neutraliu metu (geriausia – suplanavę),
pavyzdžiui, per šeimos susirinkimą.

Šeimos susirinkimai. Vaikams nuo 3 iki 12 metų gali būti naudingi reguliarūs, bet
neformalūs šeimos susirinkimai. Šeimos susirinkimo metu galima nustatyti aiškius namų
susitarimus, apžvelgti, kas vaikui sekasi gerai, o kur reikia pagalbos, arba aptarti, kas
laukia ateinančią savaitę. Kai kurios šeimos savo susirinkimus paįvairina kuo nors smagiu,
pavyzdžiui, spragėsiais, arba po susirinkimo surengia šeimos vakarienę ar filmo peržiūrą.

Su vaikais nuo 3 iki 6 metų susirinkimas gali būti trumpas ir labiau vadovaujamas
suaugusiųjų, tačiau jie gali pasiūlyti idėjų, kur šeimai būtų galima apsilankyti savaitgalį,
arba teikti pasiūlymų dėl vakarienės patiekalo. Taip galime mokytis gerbti ir vertinti
jų įnašą. Sulaukę 5,5–6 metų, jie jau bus gana gerai pasirengę visavertiškai dalyvauti
tokiuose susirinkimuose.

37

Jei vaikus auginame su partneriu arba pagal bendratėvystės modelį, kartą per savaitę
galima surengti atskirą tik suaugusiųjų susirinkimą. Svarbiausių šeimos savaitės
praktinių klausimų – susitikimų, įsipareigojimų, valgio planavimo, transporto
organizavimo – aptarimas gali įnešti daugiau ramybės į šeimos gyvenimą ateinančiomis
dienomis. Be to, šitaip nematomas darbų krūvis tampa matomas ir gali būti tinkamai
paskirstytas. Reguliarius susirinkimus taip pat galima rengti su vaiką ar vaikus nuolat
prižiūrinčiais seneliais ar kitais asmenimis, kad visi būtų tinkamai informuoti.

Ad hoc susitarimai. Knygų apie pozityviąją discipliną autorė dr. Jane Nelsen taip pat
siūlo sudaryti ad hoc susitarimus, apie kuriuos vaikams primintume draugiškai ir
švelniai. Pavyzdžiui, jei vaikas turi atlikti konkrečią užduotį, galime paklausti, kada
jis norėtų ją atlikti. Vaikams patinka nustatyti tikslų laiką, pavyzdžiui, 17.33 val. Jei
reikia priminti, galime sakyti „jau 17.33“ ir palaukti, kol vaikas apmąstys, ką pasakėme.
Jei vaikas ignoruoja priminimą arba sako „bet...“, galime ramiai pakartoti: „Jau 17.33.“
Mandagiai ir aiškiai reikalaujame, kad jie laikytųsi susitarimo.

ŠEIMOS SUSITARIMŲ PAV YZDŽIAI

•	 ESAME MALONŪS VIENI KITIEMS. Net jei nesutariame, neskriaudžiame vieni kitų
fiziškai ir vieni kitų neerziname. Tai moko vaikus gerbti save bei kitus ir ieškoti
būdų spręsti nesutarimus kalbantis.

•	 PRIEŠ LIESDAMI KITĄ ŽMOGŲ, PAPRAŠOME LEIDIMO.

•	 PRIE PIETŲ STALO SUSĖDAME VALGYTI. Taip valgoma vienoje namų zonoje
ir išvengiama nesąmoningo valgymo žaidžiant. Be to, taip šeimos reguliariai
susiburia prie bendro stalo, gali pasikalbėti ir pažinti vieni kitų viešinčius
draugus.

•	 KIEKVIENAS PRISIDEDAME PRIE NAMŲ GEROVĖS. Nesvarbu, kokio amžiaus
esame, prisidedame prie namų ruošos, o mūsų indėlis vertinamas.

•	 GRUBUS ŽAIDIMAS GALI VYKTI TIK ABIPUSIU SUTARIMU. Mažiesiems šis
susitarimas gali skambėti keistai, tačiau jie supranta jo prasmę. Jei draugas
paprašo liautis, tai reiškia, kad jam nebesmagu, ir žaidimas turi liautis.

•	 GERBIAME SAVE, VIENAS KITĄ IR APLINKĄ. Tai gali reikšti dainavimą, jei tai
netrukdo kitiems, kitų palaikymą ir padrąsinimą arba rūpinimąsi savo knygomis
naudojant skirtuką, o ne lankstant puslapius.

38

2. Paruoškime saugią fizinę ir psichologinę aplinką

Fizinė aplinka. Galime sukurti tokią fizinę aplinką, kurioje vaikas jaustųsi laukiamas,
kurioje galėtų rasti viską, ko jam reikia, žinotų, kur yra daiktų vieta, ir galėtų juos
padėti, būtų savarankiškas, rastų pramogų ir iššūkių, išmoktų prižiūrėti šias erdves.
Vaikui augant, aplinka atitinkamai pritaikoma prie besikeičiančių poreikių. Išsamiau
apie tai kitame skyriuje.

Psichologinė aplinka. Mes taip pat esame atsakingi už psichologinės namų aplinkos
paruošimą. Tai reiškia sukurti erdvę, kurioje vaikas jaustųsi emociškai saugus ir galėtų
laisvai tyrinėti. Užtikrinti, kad susidūręs su sunkumais vaikas žinotų, jog visada gali
kreiptis pagalbos. Mūsų elgesys turi būti nuspėjamas, aiškus ir nuoseklus, kad vaikai
žinotų, ko tikėtis. Turime siekti sukurti namus, kuriuose jie jaustųsi „matomi, saugūs,
ramūs ir apsaugoti“, kaip savo knygoje The Power of Showing Up (liet. „Dėmesingumo
galia“) aprašė Danielis Siegelis ir Tina Payne Bryson.

Saugumas ir priežiūra. Savo vaikui privalome suteikti fizinį saugumą ir užtikrinti jo
priežiūrą. Prefrontalinė smegenų žievė, už racionalių sprendimų priėmimą atsakinga
smegenų dalis, vystosi iki 20 metų ir ilgiau. Todėl „užtikrinti vaiko saugumą yra mūsų
darbas“ – šią frazę išmokome iš savo Montessori bendruomenės bičiulės Jeanne-Marie
Paynel.

Nereikia vaikų vynioti į burbulinę plėvelę arba žūtbūt mėginti
apsaugoti nuo visko, bet galime rasti būdų, kad jie galėtų daryti
tai, ką nori, ir kartu užtikrinti jų saugumą. Jei vaikas nori lipti
į medį, užuot draudę, galime padėti pasirinkti medį, kuris būtų
tinkamo dydžio ir tvirtomis šakomis, paaiškinti, kaip patikrinti
šakos tvirtumą, ir parodyti, kaip nulipti. Galime leisti vaikams
pasikviesti draugų ir kartu išsikepti picą. Galime prižiūrėti, kad
būtų užtikrintas jų saugumas, bet leisti jiems sudeginti picą, jei
pamirš įjungti laikmatį, arba paprašyti, kad pabaigoje suplautų
indus, net jei žinome, kad jie nebus tobulai švarūs.

6–12 metų vaikas gali norėti daugiau savarankiškai veikti už namų ribų. Jei gyvename
mieste, greičiausiai reikės jį prižiūrėti, tačiau ir tokiomis sąlygomis galime suteikti
vaikui daugiau laisvės. Pavyzdžiui, galime leisti jam išsiaiškinti maršrutą viešuoju
transportu, važiuoti kartu su juo, bet nestabdyti, jei norės įlipti į autobusą, važiuojantį
ne ta kryptimi, o tada leisti pačiam sugalvoti, kaip ištaisyti klaidą.

Kliūčių šalinimas. Galime nustatyti ir pašalinti kliūtis, trukdančias mūsų vaikams
vystytis. Pavyzdžiui, vaikų lėkštes, stiklines ir užkandžius laikyti žemesniame stalčiuje,
kad jie būtų lengvai pasiekiami, arba užtikrinti, kad dantų šepetėlis, dantų pasta ir
veidrodis būtų vaikui pritaikytame aukštyje.

39

3–6 metų vaikas dar gali būti prisirišęs prie tokių dalykų kaip čiulptukas, sauskelnės
ar vežimėlis, kurie gali kliudyti jam pereiti į kitą amžiaus tarpsnį. 6–12 metų amžiaus
vaiko raidą gali riboti per didelis suplanuotų veiklų skaičius arba per ilgas buvimas prie
ekranų.

Kitos kliūtys gali būti blaškymas (galime numatyti erdvę, kurioje vaikas galėtų pabūti
vienas), ribotos praktinių atradimų galimybės (galime suteikti naujų ir įdomių tyrinėjimo
galimybių) ir pernelyg gausus naujų dalykų pasirinkimas, verčiantis vaiką blaškytis nuo
vienos veiklos prie kitos (galime apriboti vienu metu prieinamų veiklų skaičių).

Kartais mes patys trukdome savo vaikui vystytis. Pavyzdžiui, nurodinėjame, ką jis
turi dėvėti, nesuteikiame erdvės plėtoti savo idėjas, ruošiame už vaiką namų darbus,
nuolat barame, neskiriame laiko pokalbiams, laisvam žaidimui ar buvimui lauke,
neužtikriname, kad jis jaustųsi saugus ir priimtas.

3. Puoselėkime ryšį su vaiku

Kaip knygoje „Montessori mažylis“ rašė Simone, „kad mažylis bendradarbiautų,
reikalingas tvirtas abipusis ryšys“.

Su vaiku ryšį pradedame kurti dar jam esant įsčiose. Mes pradedame pažinti jį, o jis
mus. Tačiau per kelerius metus, įsisukę į įtemptos kasdienybės ratą, dažnai pamirštame
apie ryšį ir tarpusavio santykyje apsiribojame nurodymų skirstymu ir užduočių
atlikimu. Nenuostabu, kad vaikas nustoja mūsų klausyti. Jei didžioji dalis mūsų
kasdienio bendravimo su vaiku bus grindžiama ryšiu, tuomet mūsų (ne tokie dažni)
prašymai bendradarbiauti greičiausiai bus išgirsti. Vaikui augant, plečiantis jo pasauliui
ir socialiniam ratui, išlaikyti tvirtą ryšį dar svarbiau.

Norint stiprinti ryšį su vaiku, galima:

	• prieš pradedant ryto ruošą, jaukiai susiglaudus perskaityti keletą knygos puslapių;

	• skirti laiko ramiai šeimos vakarienei, kartu sėdint prie stalo (be ekranų);

	• rodyti susidomėjimą vaiko pomėgiais, net jei mums jie nėra artimi;

	• rasti laiko pokalbiams, ypač tais atvejais, kai nereikia palaikyti akių kontakto:
važiuojant dviračiu ar automobiliu, gaminant maistą arba plaunant indus;

	• neteisti vaiko, kai šis atsiveria, taip parodant, kad jis visada bus išklausytas be
pamokslavimo ar neprašytų patarimų;

	• sudaryti sąrašą veiklų, kuriomis mums patinka užsiimti kartu, ir skirti joms laiko;

	• įsijungti muziką, pagal kurią galima šokti virtuvėje arba kartu dainuoti;

40

	• kurti šeimos ritualus, pavyzdžiui, sekmadieniais kepti blynus arba kartą per savaitę
suplanuoti išvyką su visa šeima;

	• formuoti šeimos vertybes (pavyzdžiui, aplinkos tausojimas, ryšys su gamta, pagalba
bendruomenei), surašyti jas ant plakato ir pakabinti ant sienos;

	• išjungti telefonus, padėti juos į šalį ir iš tiesų būti su šeima;

	• iškilus konfliktui, reaguoti ramiai ir nuspėjamai;

	• būti patikimu vedliu ne namų aplinkoje („Akimis rask parduotuvėje daiktus, kurie
lengvai dūžta“);

	• skirti laiko pabūti su kiekvienu vaiku atskirai;

	• sudaryti galimybę baigti kalbėti („Pirmiausia išklausysiu Oliverį, o tada mielai
išklausysiu, ką tu nori pasakyti, Ema“);

	• juokauti (nevengiant ir tualetinio humoro).

4. Mokykimės pasitikėti

Auginant Montessori vaiką, didelę reikšmę turi pasitikėjimas. Jei rodysime vaikui, kad
juo pasitikime, jis įgis daugiau pasitikėjimo savimi ir mokysis pasitikėti aplinka.

Mokymasis pasitikėti savimi prasideda nuo paprastų dalykų: kūdikis paspiria kamuolį ir
priverčia jį judėti („Tai aš padariau!“), mažylis nuvalo išlietą pieną („Aš galiu išvalyti!“),
priešmokyklinukas pašeria šeimos augintinį („Aš galiu pasirūpinti kitais!“), mokyklinio
amžiaus vaikas sugalvoja būdų, kaip padėti visuomenei („Aš galiu kažką pakeisti!“).

Mes, suaugusieji, savo pasitikėjimą vaikais galime parodyti įvairiais būdais:

	• leisdami patiems atlikti įvairias užduotis (pavyzdžiui, nusiskinti vaisių nuo medžio,
mums prilaikant kopėčias);

	• suteikdami progų atlikti užduotis, kurias jie geba atlikti (pavyzdžiui, patiekti puodelį
arbatos viešinčiam seneliui);

	• gerbdami vaiko nuomonę (pavyzdžiui, suteikdami galimybę pasisakyti);
	• suteikdami pareigas, tačiau susilaikydami nuo nuolatinio baksnojimo ir

priekaištavimo (pavyzdžiui, pasitikėdami, kad vaikas išsivalys dantis, kai bus
pasirengęs, arba vyresniam vaikui leisdami pačiam spręsti, kada ruošti namų
darbus);

	• leisdami vaikams nugirsti, kaip kitiems sakome, kad jais pasitikime (pavyzdžiui,
užstoti, jei kas jais netiki). Vieną rytą bažnyčioje vaikams buvo dalijami saldainiai,
tačiau Junnifos sūnus saldainio negavo. Kai paprašė, jam buvo pasakyta, kad vieną
jau gavo. Junnifa įsikišo ir pasakė, kad pasitiki savo sūnumi ir jei jis sako, kad
saldainio negavo, ji juo tiki. Tai buvo didžiulis indėlis į pasitikėjimo banką;

41

	• pripažindami vaikus naudingais šeimos nariais (pavyzdžiui, patikėdami, kad išneštų
šiukšles arba padėtų pasiruošti laukiant svečių);

	• įtraukdami į susitarimų formulavimo procesą (pavyzdžiui, ar jiems leidžiama
naudotis ekranais ir kiek laiko);

	• leisdami priimti sprendimus (pavyzdžiui, mažesniam vaikui galime leisti ant
zoologijos sodo žemėlapio pasirinkti, kuriuos gyvūnus norime aplankyti, o
vyresniam – patikėti žemėlapį ir pavesti rodyti kelią visai šeimai);

	• supratingai vertindami jų klaidas (pavyzdžiui, stengdamiesi išlikti ramūs, jei vaikas
ką nors sudaužo, ir suteikdami galimybę atitaisyti žalą);

	• nepasiduodami norui gelbėti vaiką, kai jis suklysta (pavyzdžiui, nuveždami
pamirštą sportinį krepšį arba zyzdami, kad vaikas atliktų namų darbus ir išvengtų
nemalonumų mokykloje). Galime pasitikėti, kad vaikas pajus pasekmes ir išmoks
pats koreguoti savo elgesį;

	• būdami nuoširdūs (pavyzdžiui, rinkdamiesi amžių atitinkantį žodyną, aiškiai ir
tiesiai atsakydami į klausimus apie mirtį, skyrybas, seksą, seksualumą ar rasę).
Plačiau apie tokius pokalbius skaitykite 7 skyriuje.

Linkusieji kontroliuoti galėtų imtis iš tolo prižiūrinčio vadovo vaidmens, užuot
kontroliavę kiekvieną žingsnį. Galime atmesti visuomenės lūkesčius, kaip ir kada turėtų
vystytis mūsų vaikas, ir pasitikėti, kad jis auga savo tempu. Turime pasikliauti, kad
vaikas ims domėtis matematika arba sportu, net jei neversime tuo užsiimti. Galime
susitelkti į tai, kaip vystosi asmenybė, ir padėti vaikui tapti savimi.

5. Mokykime savo pavyzdžiu

Prašome vaikų sąžiningai ir gražiai elgtis su kitais, kalbėti ramiu balsu, palaukti savo
eilės ir kt. Vis dėlto nepamirškime, kad mūsų veiksmai yra iškalbingesni už bet kokius
žodžius.

Štai keletas pavyzdžių, kaip galima rodyti pavyzdį savo vaikams:

	• rūpinkimės savimi ir savo aplinka, pavyzdžiui, užtikrindami, kad mūsų drabužiai ir
namai būtų tvarkingi ir švarūs;

	• skirkime laiko fizinei veiklai ir rūpinimusi savo kūnu;
	• skirkime laiko poilsiui ir pasirūpinkime, kad namuose būtų poilsiui skirtų daiktų,

pavyzdžiui, miego akiniai, minkšta antklodė, jogos kilimėlis ar grindų pagalvėlė;
	• rūpinkimės kitais: iškepkime ką nors draugui ar kaimynui, sustokime pasikalbėti su

žmogumi, kuris prašo pinigų, padėkime senjorui apsipirkti arba atlikti namų ruošos
darbus;

	• būkime dėmesingi atlikdami judesius (kai kuriems mūsų tai gana sudėtinga).
Atsiprašykime netyčia atsitrenkę į kitą žmogų;

42

	• spręskime konfliktus vaikų akivaizdoje, kad jie mokytųsi spręsti sudėtingas situacijas;
	• pripažinkime sužinoję, kad tai, ką manėme esant tiesa, iš tikrųjų yra dezinformacija.

Būkime atviri naujoms žinioms ir atsisakykime pasenusių;
	• stebėkime, kaip naudojamės savo balsu: kaip išsakome savo poziciją ir kaip

išklausome kitų;
	• mažiau laiko praleiskime prie ekranų ir daugiau – žiūrėdami vieni kitiems į akis;
	• stebėkime, kaip kalbame apie darbą ir draugus. Vaikai mato mūsų elgesį ir socialinius

įpročius, kam skiriame daugiausia dėmesio ir kas mus džiugina;
	• dėkokime, priimkime komplimentus ir oriai išklausykime kritiką;
	• atsiprašykime neteisingai ką supratę („Iš tiesų turėjau pasakyti...“ / „Man iš tiesų

reikėjo...“);
	• mokykimės visą gyvenimą ir demonstruokime meilę mokymuisi.

KAIP PAŽINTI SAVO VAIKĄ?

1. Stebėjimas

Tėvams sunku objektyviai vertinti savo vaiką, nes esame su juo labai susiję. Stebėdami
galime atsitraukti ir aiškiau pamatyti, koks yra mūsų vaikas, kaip jis vystosi, kaip
keičiasi jo poreikiai, kokius įgūdžius lavina ir kokių įgūdžių jam dar reikia išmokti.

Vaikų elgesys gali lengvai sudirginti (atrodo, kad jie nesiklauso, daro ką nors neatsargiai
arba neįvertina situacijos), o stebėjimas suteikia erdvės sustoti, aiškiai pamatyti situaciją
ir tinkamai reaguoti, užuot pasidavus emocijoms.

Stebėti nėra lengva. 1921 m. paskaitų ciklo Londone metu dr. Montessori kalbėjo apie
tai, kad reikia paruošti akis stebėjimui, užverti karoliuką ant virvelės kaskart, kai
norime įsiterpti, praktikuoti tylą ir ramybę, stebėti viską, kas yra mūsų regos lauke, būti
kantriems ir atkreipti dėmesį į neįdomius dalykus (nes nežinome, kas taps įdomu).

„Ne visada būtina pamatyti didelius dalykus, bet labai svarbu

pamatyti ką beprasidedant. Užuomazgose matyti nežymūs blyksniai,

kuriuos galima atpažinti iškart, kai tik vystosi kažkas nauja.“

—Dr. Maria Montessori, Education and Peace
(liet. „Ugdymas ir taika“)

