
 ZPRÁVA O ČINNOSTI DOBROVOLNÍKŮ

 VE FAKULTNÍ THOMAYEROVĚ NEMOCNICI V PRAZE

PROGRAM PRO ODDĚLENÍ DĚTSKÉ NEUROLOGIE A DĚTSKÉ
PSYCHIATRIE PŘIPRAVIL CANISTERAPEUTICKÝ TÝM :
 DANA SCHEJBALOVÁ, LUDMILA VODIČKOVÁ, NATÁLKA
SCHEJBALOVÁ, DARINKA, FANY, ARANKA.

 ROK 2008

 Je další rok a my se opět pouštíme do „práce“ a vyrážíme za dětmi do TFN. Přes menší
komplikace, které nás provázely v průběhu zimy se budeme snažit vynahradit dětem a
pejskům to, o co jsme je za toto období ošidily.

 11. 3. se znovu blížíme k nám důvěrně známým budovám. Fanynka je již netrpělivá,
nedočkavě přešlapuje a „zpívá“ nám ještě před branami nemocnice. Práce s dětmi ji velice
baví tak nám to dává aktivně a hlasitě najevo.
 Konečně jsme tady. Tentokrát v sestavě Dana, Natálka, Fany a Nike. Nike je náš mladý
pejsek plemene čivava, který se jeví jako velmi nadějný pro naše aktivity. Má velmi rád děti,
je mazlivý a i přes to, že je desetkrát menší než Fanynka, nijak si své mini proporce
nepřipouští a není bázlivý. Jen jeden maličký problém máme, upřednostňuje děti, o dospělé
nejeví tak velký zájem. Snad se i tento malý prohřešek dá napravit a Nike se stane platným
členem CT týmu. Zatím složil CT zkoušky juniorů a na podzim ho čekají zkoušky dospělých
pejsků.
 Opět jako první navštěvujeme oddělení dětské neurologie, kde nás velice hezky vítají
sestřičky a během chviličky je herna plná dětí a maminek. Fanynka je ve svém živlu, mizí
v záplavě dětských ručiček a posléze se stává polštářkem některých malých pacientů. Nike se
chová vzorně i přes to, že tato návštěva je jeho premiérou. Děti jsou milé, šimrají ho na břiše a
malý Nike si tuhle péči náležitě vychutnává.
 Tentokrát ani nedojde na jiné aktivity, děti jsou spokojené s přítomností pejsků a plyšová
zvířátka, či knížky, které s sebou máme použijeme určitě někdy příště.
 Na oddělení dětské psychiatrie jsme přišli mezi děti v době, kdy byly všechny v herně.
Sem s námi jde jenom Fanynka, Nika jsme nechtěly hned první den přetěžovat. Děti se na
Fanynku sesypaly, jako včeličky na kytičku. Dohodli jsme se se sestřičkou, že nám děti bude
posílat po skupinkách, abychom se jim, mohly plně věnovat. Rozhodnutí o tom, kdo půjde za
pejskem, jsme opět nechaly na sestřičce. Děti byly milé, jen pár „divočejších“ kluků jsme
musely občas usměrnit, ale vše jsme bez problémů zvládly. Kromě mazlení Fanynky a
povídání o pejscích, jsme s dětmi vyplňovaly a vybarvily pracovní listy , které tématicky
doplňují naši činnost se zvířaty, hlavně se psy. Děti to velice bavilo a poslední skupinka
smlouvala se sestřičkou, že klidně oželí večeři, jen když s nimi zůstaneme trochu déle Je
nám moc fajn a domů odjíždíme s příjemnými pocity. Celou cestu si máme o čem povídat a
už teď se těšíme na další návštěvu.

 Překvapil nás telefonát ze společnosti SVOPAP.Tato společnost pořádá rekvalifikační
kurzy zabývající se zvířaty. Jedním z nich je rekvalifikační kurz „Canisinstruktor pro oblast
rozvoje osobnosti“. Jejich přání nás docela překvapilo, ale příjemně. Účastníci tohoto kurzu
chtějí, abychom jim canisterapii ukázaly v praxi. Vše jsme domluvily v nemocnici a 27.3.
jsme se setkaly v prostorách pavilonu se třemi dívkami z tohoto kurzu. Byly jsme tak trochu
nervózní,měli jsme obavy, zda budou naše aktivity splňovat jejich představu o
canisterapii.Naše Darinka je nadchla,se všemi třemi se náležitě přivítala a my mohli do
„práce“.
 Na oddělení dětské neurologie jsme se znovu setkaly s malým Marečkem. Rozzářil se,
když viděl Darinku a zdá se, že ona ho také poznává. Vzhledem k tomu, že je hezký den, jsou
téměř všechny děti venku. Podstatnou část naší návštěvy se tedy může Darinka věnovat právě
Marečkovi. Mají dostatek času jak na mazlení a hraní, tak na polohování.

 Na oddělení dětské psychiatrie se setkáváme s chumlem dětí. Tentokrát jich není tolik,
abychom byly muceny tvořit skupinky a věnujeme se dětem všem najednou. Vzhledem k
tomu, že naše návštěva na předchozím oddělení obsahovala také polohování, musíme kontakt
dětí s Darinkou mírně omezit a s dětmi upřednostňujeme hry a kvízy na „zvířecí“ témat.
Darinka nám asistuje a děti se náramně baví.

 Je po velikonocích a Zajíček by prý měl nadělit každému něco nového. Na oddělení
dětské neurologie jsme tedy přivezly dáreček v podobě plyšového medvídka a na oddělení
dětské psychiatrie skládačku puzzle. Snad se dětem budou dárečky líbit.
 Po ukončení naší návštěvy na druhém oddělení, jsme si s našimi hosty ze SVOPAPu sedli
v hale pavilonu a debatovali na téma canisterapie. Zdá se, že se jim průběh dnešního
odpoledne líbil a jedna z dívek projevila zájem o spolupráci s Lékořicí.

 Menší zdravotní pauza, ale vše napravujeme 15. 4. a jedeme za dětmi. Tentokrát opět v
pozměněné sestavě. Natálka není nikým novým v našem týmu, ale pejsky zastupuje tentokrát
Aranka, naše „psí babička“, která se nás stále snaží přesvědčit, že ještě do důchodu nepatří.
Proč tedy nevyužít jejího elánu a nevzít ji mezi její milované děti. Samozřejmě, že Aranka
nezklamala. Byla šťastná a plná elánu. Na prvním oddělení jí pomáhal náš plyšový pes Fido,
který dětem slouží jako velký polštář a v případě, že se některé z dětí bojí psů, Fido je prvním
pejskem, se kterým malého bázlivce seznamujeme, pak teprve přecházíme v seznámení s
živými pejsky. Dnes jsme, mimo jiné, dětem ukázali, jak pracuje asistenční pejsek. Dětem se
náramně líbilo, když jim Aranka pomohla se vslékáním čepice, šály a rukavic, nebo, když jim
podávala odhozené věci.
 Na druhém oddělení jsme měly děti rozdělené do tří skupin. Snad všechny zaujal kvíz,
který jsme pojali jako soutěž o ceny. Děti se snažily a o legraci bylo dnes postaráno. Kvíz
opravdu nikdy nezklame. Při malování jsme znovu použily pracovní listy, které máme pro
tyto příležitosti připravené, některé děti nám je věnovaly s nakresleným obrázkem, jiné si je
vzaly na památku. Aranka měla opět úspěch se vslékáním svršků a podáváním všemožných
věcí, které děti záměrně trousily.
 Celé odpoledne uteklo jako voda a my se vracíme k domovu. Aranka je příjemně unavená
a podstatnou část cesty prospí. Nám je také fajn a už se těšíme na příští týden.

 Následující týden jedeme za dětmi již v úterý-22. 4. Naše návštěva je spojena s rozhovorem
s Dr Rosie Read, která se zabývá výzkumem v oblasti dobrovolnictví. Součástí jejího projektu
je návštěva ve třech českých nemocnicích, z nichž je jednou právě TFNsP v Praze. Jsme moc
rády, že můžeme být součástí toho toprojektu. Vyrazily jsme v silné sestavě-Dana Lidka,
Natálka, Fany a Darinka. Ač jsme se snažily celou cestu vtipkovat, abychom maskovaly
nervozitu, přeci jen na nás byla znát- nevěděly jsme, co nás čeká. Typovaly jsme, jak asi bude
Rosie vypadat a jak se bude chovat. Po vstupu do naší “lékořicové” kanceláře z nás veškerá
nejistota spadla. Fanynka, která samozřejmě přijela s námi, se s Rosie náležitě přivítala. Rosie
je příjemná, usměvavá a velice komunikativní. Povídala si s námi o naší práci se zvířaty, jak
jsme se k této činnosti dostaly, proč se dobrovolnictví věnujeme-co nás motivuje. Bylo to
velice příjemné setkání a už nás nerozhodil ani fakt, že se s námi šla Rosie podívat na
oddělení. Na prvním oddělení má u sestřiček velký úspěch náš nový pomocník-velký plyšový
pes. Děti byly nadšené z toho, že na něj mohou lehat a hrát si s ním trochu divočeji, než s
živým pejskem. Využily jsme jejich zájmu a na plyšovém pejskovi jsme s dětmi probíraly, jak
se k pejskům nemáme chovat. Fanynku děti vnímají jako kamarádku, chovaly se k ní moc
hezky. Také dnes byly děti moc milé. Hodina, ve které jsme si hrály s Fanynkou a povídaly
nad obrázky, utekla jako voda. Na dalším oddělení – dětské psychiatrie, jsme s dětmi využily
pracovních listů, které máme vždy předem nachystané. Mladší děti hledaly na obrázcích
ukrytá zvířátka a následně je vybarvovaly. Starší děti bavil kvíz na téma příroda. Fanynka
dělala dětem společnost při následujících hrách a na všech bylo vidět, jak jsou spokojení.Snad
jsme Rosie nezklamaly a čas, který s námi na odděleních trávila, pro ni nebyl zbytečný.
Dnešní návštěva byla poslední, před narozením malého Sebastianka, proto jsme na každé naše
oddělení přinesly dětem dárek.

19. 6. se koná v kapli TFN setkání dobrovolníků s vedením nemocnice. Sebastianek je sice
ještě maličký, ale i tak si troufáme vyrazit do Prahy i s ním. Chybí nám návštěvy na
odděleních, tak se jedeme podívat alespoň na chvilku mezi dobrovolníky. Setkání je to
příjemné, jsme velice mile přivítáni. Sebastianek je zlatíčko, je moc hodný, tak si tento hezký
podvečer můžeme náležitě užít. Na závěr předvedla své umění skupina, věnující se africkým
tancům a hudbě. Bylo to strhující vystoupení, moc se nám líbylo. Za nedlouho začnou
prázdniny. My se chystáme po prázdninách znovu začít navštěvovat naše dvě oddělení. Už se
moc těšíme.

 Následující týden se stalo to, co se určitě podepsalo na nás všech, kdo má něco společného
s naší Fanynkou. V sobotu- 28. 6. nám byla Fanynka odcizena. Vzhledem k tomu, že víme
kdo ji odvlekl, řešíme tuto situaci za pomoci policie v Lovosicích. Všichni věříme, že vše
dobře dopadne a Fanynka se nám vrátí.

Jsou prázdniny a naše aktivita je pozastavena nejen narozením Sebastianka, ale také
ztrátou Fanynky.

 11.09. jsme opět před branami FTN a těšíme se na setkání s dětmi a personálem na našich
odděleních.Hned před vchodem do budovy potkáváme děti z oddělení dětské psychiatrie a
jejich srdečné vítání Darinky, která je tentokrát s námi bez Fanynky, nás zahřeje u srdíčka. Na
oddělení dětské neurologie je dětí poměrně málo,navštěvujeme,mimo jiné, nechodícího
chlapečka na jeho pokoji. Zjevně má zvířátka rád a snaží se,během mazlení Darinky,
přesvědčit maminku, aby mu pořídila také pejska. Setkání s ostatními dětmi se soustředí také
především na mazlení Darinky a povídání o pejskách. . Na druhém
oddělení je dětí mnohem víc a překřikují se, kdo tentokrát půjde s námi a pejskem do herny. S
některými dětmi se již známe z předchozích návštěv. Tentokrát nám sestřička děti pomohla
rozdělit na dvě skupinky, přibližně o sedmi dětech. V jedné ze skupin jsou pouze děvčata, ve
druhé chlapci. Je zajímavé, že kluci jsou k Darince mnohem ohleduplnější a jsou snáze
zvládnutelní, než děvčata. S dětmi si povídáme o prázdninách, o zvířátkách, která mají doma.
Milou hodinku, kterou s dětmi trávíme, si obohatíme o několik historek o zvířátkách a pár
vtipů. Děti jsou milé a veselé.

 6.11. jedeme opět do TFNsP za dětmi na naše oddělení.Dnes má premiéru Frosty,syn
Fanynky, který úspěšně složil zkoušky(psa canisterapeuta) u společnosti SVOPAP. Doprovází
Darinku, která už je v této činnosti profesionálem. Na oddělení dětské neurologie je návštěva
především o mazlení pejsků a povídání s maminkami hospitalizovaných dětí.
Na druhém oddělení se setkáváme se skvělými dětmi. Frosty si vyzkoušel poprvé na ostro
polohování a byl skvělý. Darinka jako vždy nezklamala a dělala milou společnost všem
přítomným dětem včetně spolupráce při polohování s Frostym.Děti se náramně bavily při
hrách, mimo jiné: se zavázanýma očima chodily bosýma nohama po dráze, kterou jsme
vyznačili na lině lepenkou.
Po krásném odpoledni jedeme domů s moc dobrým pocitem, že jsme zde opět nebyli
zbytečně.

 2. 12. snad všichni dobrovolníci sledují v 17. 30 hod. druhý program ČT, kde běží
dokument o Lékořici v pořadu Klíč.

 Je konec roku, ale určitě ne konec naší aktivity. Jsme si vědomé, že vzhledem k radostem
a starostem s naším Sebastiankem budeme muset naši činnost dočasně přerušit, ale určitě se
budeme snažit o návrat co nejdříve.

 HODNĚ ŠTĚSTÍ V NOVÉM ROCE 2009

