
PE
D

A
G

O
G

IK
A

BARBORA PLISKOVÁ A KOLEKTIV

Dítě s chronickým
onemocněním
v mateřské škole

VÝZVY PRO UČITELE MATEŘSKÝCH ŠKOL:
EMPIRICKÝ VÝZKUM A METODICKÁ PODPORA

KATALOGIZACE V KNIZE - NÁRODNÍ KNIHOVNA ČR

Plisková, Barbora
Dítě s chronickým onemocněním v mateřské škole : výzvy pro učitele mateřských
škol: empirický výzkum a metodická podpora / Barbora Plisková a kolektiv. --
Vydání 1.. -- Praha : Grada, 2025. -- 1 online zdroj. -- (Pedagogika)
Obsahuje bibliografii

ISBN 978-80-271-7941-1 (online ; pdf)

* 316.346.32-053.4 * 616-036.1 * 613.952/.954 * 616-083 * 373.2 * (048.8:082) *
(0.034.2:08)
– děti předškolního věku
– chronické nemoci
– péče a výchova
– ošetřovatelská péče
– předškolní výchova
– kolektivní monografie
– elektronické knihy

616-053.2 - Pediatrie [14]

PE
D

A
G

O
G

IK
A

BARBORA PLISKOVÁ A KOLEKTIV

Dítě s chronickým
onemocněním
v mateřské škole

VÝZVY PRO UČITELE MATEŘSKÝCH ŠKOL:
EMPIRICKÝ VÝZKUM A METODICKÁ PODPORA

PhDr. Mgr. Bc. Barbora Plisková, Ph.D., a kolektiv

Dítě s chronickým onemocněním v mateřské škole
Výzvy pro učitele mateřských škol:
Empirický výzkum a metodická podpora

Autorský kolektiv:
Mgr. Iva Žáková, Ph.D.
PhDr. Mgr. Petr Snopek, PhD., MBA
Mgr. Sylvie Chvatíková
Mgr. Beáta Deutscherová, MBA

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 9998. publikaci

Odpovědná redaktorka Vlasta Dohnalová
Redakce a korektury Barbora Bydžovská
Grafická úprava Antonín Plicka
Návrh a zpracování obálky Antonín Plicka
Počet stran 144
Vydání 1., 2025

Vytiskla TISKÁRNA V RÁJI, s.r.o., Pardubice

© Grada Publishing, a.s., 2025
Cover Photo © freepik.com/gpointstudio

ISBN 978-80-271-7942-8 (ePub)
ISBN 978-80-271-7941-1 (pdf)
ISBN 978-80-271-5489-0 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této knihy
k trénování AI jsou bez souhlasu nositele práv zakázány.

  5 

O
bs

ah

Obsah

Úvod � 7

1. � Chronická onemocnění u dětí předškolního věku � 11
1.1  Rýma � 18
1.2 � Astma bronchiale � 21
1.3 � Cystická fibróza � 25
1.4 � Potravinové alergie � 29
1.5  Celiakie � 32
1.6 � Dětská obezita � 35
1.7 � Diabetes mellitus � 39
1.8  Epilepsie � 43
1.9 � Závislost na digitálních technologiích � 48
1.10 � Kožní onemocnění � 52

2. � Výzvy učitelů mateřských škol při vzdělávání dětí s chronickými
onemocněními � 55
2.1  Cíle výzkumu � 55
2.2 � Sběr dat a charakteristika účastníků výzkumu � 56
2.3  Analýza dat � 58
2.4  Výsledná zjištění � 61

1. téma: �Postoje učitelek mateřských škol k přítomnosti dětí
s chronickým onemocněním v mateřské škole � 61

2. téma: �Faktory ovlivňující kvalitní péči o chronicky nemocné děti
v mateřské škole � 63

3. téma: Připravenost a soustředěné extra aktivity � 66
4. téma: Potřeba systémového přístupu � 69

2.5  Závěrečná shrnutí výzkumu � 71

3. � Metodická doporučení pro práci s dětmi s chronickým onemocněním � 75
3.1 � Rýma aneb fyziologická nemocnost versus chronické onemocnění � 76
3.2 � Astma bronchiale aneb boj o volný výdech � 78
3.3  Cystická fibróza aneb slané děti � 82
3.4 � Potravinové alergie aneb opatrnými kousky k bezstarostnému

stolování � 85
3.5  Celiakie aneb když je z lepku nepřítel � 89

  6 

3.6 � Dětská obezita aneb zatížený start k vážným chronickým obtížím � 92
3.7 � Diabetes mellitus aneb když sladkost ztrácí svou sladkost � 95
3.8 � Epilepsie aneb naučit se rozpoznat a reagovat � 99
3.9 � Závislost na digitálních technologiích aneb ztraceni

ve virtuálním světě � 104
3.10 � Kožní onemocnění aneb jak pomoci žít s respektem � 107

Závěr � 111

Použitá literatura � 115

O autorech � 139

  7 

Ú
vo

d

Úvod

Rostoucí počet dětí s chronickým onemocněním, který podle statistik zasahuje
16–18 % dětské populace, klade nové požadavky na vzdělávací systém (Mareš, 2022),
zejména v oblasti předškolní péče. I když nové léčebné postupy zlepšují prognózu
těchto onemocnění, vyvstává zároveň výzva zajistit dětem s chronickými nemocemi
kvalitní život, který zahrnuje školní docházku, učení, sociální integraci a celkový
rozvoj (Thies, 1999; Mareš, 2022). Děti s chronickými onemocněními jsou stále
častěji přijímány do běžných mateřských škol, což vyžaduje efektivní přístup a při-
pravenost ze strany pedagogů i ostatních pracovníků.

Chronická onemocnění ovlivňují nejen zdravotní stav dítěte, ale mají také dopad
na jeho fyzický, psychický a sociální vývoj. Opakující se zdravotní problémy často
komplikují plnohodnotnou účast dítěte v běžných aktivitách a ztěžují jeho sociální
začlenění (Mareš, 2022). Tyto komplikace mohou zahrnovat častou absenci z dů-
vodu nemoci, zdravotní omezení, ale i sociální a emocionální důsledky, které dítě
zažívá (Newacheck & Taylor, 1992). Vliv chronického onemocnění na každodenní
život dítěte a jeho rodiny závisí na povaze onemocnění, rodinné a sociální podpoře
i dalších individuálních faktorech (Chrastina et al., 2011; Falvo & Holland, 2017).
Přístup rodiny a sociální prostředí, ve kterém dítě vyrůstá, jsou zásadní pro zvládání
nemoci a rozvoj dítěte.

V předškolním věku, kdy mateřská škola hraje klíčovou roli v socializaci a rozvoji
dětí, je zvládání chronických onemocnění komplexní záležitostí. Výzkumy (Obeng-
-Gyasi, 2018; Cao, 2021) upozorňují na význam jasných zásad a pravidelného školení
zaměstnanců mateřských škol v oblasti prevence a managementu nemocí. Přesto se
učitelé potýkají s řadou obtíží, které souvisí zejména s péčí o chronicky nemocné děti
a se zvládáním jejich specifických potřeb, jako jsou poruchy výživy nebo prevence
přenosných infekcí (Kim, 2012; Konstantyner, 2017). Tyto studie zdůrazňují potře-
bu komplexního přístupu, který zahrnuje efektivní zdravotní péči, jasné směrnice
a pravidelné vzdělávání pracovníků mateřských škol, což je zásadní pro vytvoření
bezpečného a podpůrného prostředí pro děti s chronickými onemocněními.

Kniha se věnuje právě těmto otázkám, které jsou klíčové pro úspěšnou integraci
chronicky nemocných dětí do mateřských škol, a také výzvám, kterým čelí učitelé při
péči o tyto děti. Přestože se tato monografie zaměřuje zejména na učitele, kteří jsou
v každodenním kontaktu s dětmi, informace jsou relevantní pro všechny pracovníky
mateřských škol. V této publikaci se výzkumně zaměřujeme na učitele mateřských
škol z několika důvodů. Za prvé, učitelé hrají klíčovou roli ve výchově ke zdraví

  8 

a mohou položit základy pro zdravé fungování dítěte po celý život. Za druhé, učitelé
jsou v každodenním kontaktu s dětmi a jejich rodinami, což vyžaduje, aby dobře
znali jejich specifické potřeby a uměli s nimi komunikovat. A za třetí, učitel může
být také osobou pověřenou poskytováním zdravotní podpory dítěti s chronickým
onemocněním. Je důležité, aby učitelé byli řádně proškoleni a měli potřebné in-
formace o zdravotním stavu dítěte i o tom, jakou podporu mu je třeba poskytovat.
Musí být schopni rozpoznat příznaky různých onemocnění, pochopit jejich dopady,
znát léčebné režimy a umět reagovat v krizových situacích. Tyto schopnosti umož-
ní efektivní adaptaci dětí s chronickým onemocněním a maximální využití jejich
potenciálu.

První část monografie se tak zaměřuje na teoretické zpracování problematiky, jak
je reflektována v odborné literatuře, s důrazem na vlivy chronických onemocnění na
fyzické, psychické a sociální aspekty života dětí. Na základě prevalence jsme vybrali
klíčová onemocnění v předškolním věku a teoreticky je zpracovali s důrazem na to,
co by měli učitelé vědět – včetně definic, příznaků, diagnostiky a léčby.

Nejprve se zabýváme chronickými respiračními onemocněními. Astma bylo
vybráno jako důležité téma s prevalencí odhadovanou na 7–15 % v dětské populaci
a s rostoucí tendencí po celém světě. V jednom případě učitel hovořil o cystické
fibróze. Z důvodu náročnosti péče o dítě s tímto onemocněním jsme jej také ob-
sáhli. Zahrnuli jsme však i alergickou rýmu, která u dětí předškolního věku může
představovat jisté potíže v diagnostice, což učitelům způsobuje nemalé problémy
a diskomfort při odlišení těchto opakovaně probíhajících rým, které z výzkumu
považují za astmatické, ačkoliv může jít o běžnou fyziologickou nemocnost dítěte.

Dalšími nemocemi zahrnutými do publikace jsou potravinové alergie a celiakie,
které jsou významným problémem veřejného zdraví. Přestože se objevují nové mož-
nosti léčby, vyhýbání se potravinovým alergenům zůstává standardem péče spolu
s léčbou nežádoucích reakcí na tyto potraviny. Celiakie je také jedním z nejběžnějších
chronických onemocnění v dětském věku, postihující přibližně 1 % celkové popu-
lace. Původně byla považována pouze za nemoc dětského věku, toto tvrzení je však
překonáno, celiakie se může objevit v jakémkoliv věku s různými příznaky.

Významným tématem v kontextu chronických onemocnění u dětí předškol-
ního věku, která vyžadují pomoc dospělých a týmovou spolupráci při péči o dítě,
je diabetes mellitus 1. typu. Učitelé a personál mateřských škol hrají klíčovou roli
při podpoře těchto dětí a zajišťování bezpečného prostředí. Na straně dospělého je
nutné rozumět tomuto onemocnění, dietním zásadám, vlivu pohybových aktivit
a selfmonitoringu, ke kterému by děti měly být vedeny.

V souvislosti s narůstajícím nadužíváním moderních digitálních technologií jsme
se rozhodli zahrnout i tuto problematiku a zaměřit se na to, jak tyto technologie

  9 

Ú
vo

d

ovlivňují dětskou populaci a zakládají nezdravý životní styl již u dětí předškolního
věku, který vede až k závislostem na těchto procesech.

Kožní chronická onemocnění a epilepsii jsme začlenili, protože může jít o velmi
závažná onemocnění s významnými dopady na jedince. Právě u těchto onemocnění
je zmiňován významný sociální aspekt. Děti mohou být v důsledku svého one-
mocnění stigmatizovány, šikanovány a vyloučeny, což jsou další významné, často
podceňované, aspekty chronických onemocnění.

Druhá část monografie popisuje empirický výzkum, který využívá kvalitativní
design a kombinuje dvě metody sběru dat. Cílem výzkumu je poskytnout hlubší
porozumění tomu, jak se učitelé v mateřských školách vypořádávají s různými typy
chronických onemocnění, a nabídnout oporu při zlepšování jejich podpory. Chro-
nická onemocnění mají různé dopady. Pochopení způsobů, jakými se s nimi učitelé
vyrovnávají, poskytuje cenné informace pro tvorbu širších strategií podpory ve škol-
ním prostředí. Reflexivní poznámky od studentek, učitelek, poskytly cenné vhledy do
praxe, zatímco rozhovory s učitelkami přinesly další informace. Výsledky výzkumu
ukazují, že děti s chronickými onemocněními představují pro učitele značné výzvy,
zejména kvůli závislosti těchto dětí na pomoci. Učitelé často pociťují nedostatečnou
přípravu a podporu, což ukazuje potřebu systémových a legislativních změn stejně
jako rozšíření týmu o odborníky, kteří by mohli efektivně podporovat tyto děti.

Třetí část se zaměřuje na praktické návody a metodické opory, které mají učitelům
mateřských škol pomoci zvládat specifické výzvy spojené s péčí o děti s chronickým
onemocněním. Cílem je poskytnout konkrétní strategie a doporučení pro efektivní
řešení situací, které mohou ve třídě nastat. Kapitola zdůrazňuje potřebu individuál-
ních plánů zdravotní podpory pro děti s chronickým onemocněním a klade důraz
na důležitost dlouhodobé spolupráce s rodiči, kteří jsou klíčovým zdrojem informací
o specifických potřebách dětí. Praktické nástroje poskytují učitelům jasné postupy
pro řešení akutních stavů a každodenní správu chronických onemocnění ve školním
prostředí s důrazem na průběžnou a otevřenou komunikaci s rodiči. Kapitola je
doplněna o přehledné tabulky základních intervencí prevence a poskytování první
pomoci u jednotlivých onemocnění pro snadnější orientaci v praxi.

  11 

Ch
ro

ni
ck

á
on

em
oc

ně
ní

 u
 d

ět
í p

ře
dš

ko
ln

íh
o

vě
ku

1.  �Chronická onemocnění
u dětí předškolního věku

Barbora Plisková, Iva Žáková, Petr Snopek,
Sylvie Chvatíková, Beáta Deutscherová

Chronická onemocnění negativně ovlivňují zdravotní stav dítěte a mohou mít vliv
na jeho fyzický, psychický a sociální vývoj. Opakované zdravotní problémy mohou
být zároveň prohlubovány a komplikovány (Mareš, 2022). Léčba těchto onemocnění
s sebou často přináší další zdravotní požadavky, což může ovlivnit plnohodnotné
zapojení dítěte mezi vrstevníky. Absence z důvodu chronického onemocnění také
přispívá k sociálně-emočním a dalším problémům (Newacheck & Taylor, 1992).

Vliv dopadu chronického onemocnění na denní aktivity a způsob života je roz-
manitý a závisí na mnoha faktorech, včetně povahy onemocnění, stavu jedince před
nemocí, významu pro jednotlivce, současné životní situace nemocného a stupně
rodinné a sociální podpory (Chrastina et al., 2011; Falvo & Holland, 2017). Reakce
dětí na chronické onemocnění je do značné míry ovlivněna jejich vývojovým stá-
diem v době výskytu, rodinným přístupem a reakcemi širšího sociálního prostředí.

Pro děti předškolního věku hraje významnou roli i mateřská škola. Zvládání
nemocí v těchto zařízeních představuje složitou a mnohostrannou problematiku.
Obeng-Gyasi (2018) a Cao (2021) zdůrazňují význam jasných zásad a pravidelného
školení pro prevenci a management těchto nemocí. Problémy spojené se zvládáním
nemocí v těchto zařízeních jsou však evidentní. Kim (2012) a Konstantyner (2017)
poukazují na obtíže, kterým čelí učitelé, zejména při péči o děti chronicky nemocné
a při řešení poruch výživy a přenosných infekčních nemocí. Tyto studie společně
zdůrazňují potřebu komplexního přístupu ke zvládání nemocí v předškolních a škol-
ních zařízeních, včetně efektivní zdravotní péče, jasných směrnic a pravidelného
vzdělávání zaměstnanců.

Teoretická východiska

Nemoc lze definovat jako porušení rovnováhy mezi organismem a jeho prostředím,
které vyvolává důsledky v anatomických a funkčních změnách organismu. Medicína
vnímá nemoc jako přírodní děj, který se snaží poznávat a ovlivňovat, aby co nejvíce
eliminovala odchylky od normy nalezené v anatomii a fyziologii. Pro medicínu je

  12 

člověk zdráv tehdy, když je anatomicky a fyziologicky v pořádku. Jakákoli odchylka
znamená patologii, tedy nemoc (Matějek, 2011). Pro pochopení toho, co nemoc
znamená pro pacienta, můžeme vycházet z etymologie slova nemoc, které znamená
„nemohoucnost, slabost“ nebo „nemít něco v moci“. Nemoc vstupuje do pacientova
života, mění jeho budoucnost a smysl života, což je nová zkušenost, kterou s sebou
přináší (Matějek, 2011).

Nemoci klasifikujeme s ohledem na délku a charakter jejich průběhu. Rozlišujeme
nemoci krátkodobé (akutní) a dlouhodobé (recidivující a chronické).

Nemoci krátkodobé jsou charakteristické náhlým začátkem, rychlým průběhem
a omezeným trváním. Vznikají zpravidla z plného zdraví, projevují se nespecifický-
mi příznaky, jako je např. bolest hlavy, nechuť k jídlu a únava. Jejich léčba probíhá
v domácím prostředí a na jejím konci dochází k znovuobnovení stavu zdraví.

Nemoci dlouhodobé často vyžadují dlouhodobou a mnohdy i opakovanou hos-
pitalizaci. Dlouhodobé nemoci jsou definovány dle Department and Health (2012)
jako ty, které bývají charakterizovány přetrvávajícími nebo prodlouženými obdobími
vysilujících nebo progredujících symptomů. Jejich dopad je život omezující nebo
ohrožující. Vyžadují dlouhodobé zvládání pomocí farmakoterapie či jiné terapie.
Dlouhodobá nemoc má podobu buď recidivující nemoci, anebo nemoci chronické.

Recidivující onemocnění se opakují nejméně třikrát do roka, ale v meziobdobí
mezi recidivami se neprojevují žádné funkční ani anatomické změny postiženého
orgánu ani systému (např. herpes, mykózy).

Chronické onemocnění je definováno jako stav, který se vyznačuje dlouhotr-
vajícím, často celoživotním průběhem, a je považováno za dostatečně závažné, aby
zasahovalo do běžných aktivit. Vyžaduje pokračující či následnou péči, jejímž cílem
je zajištění co nejvyšší kvality života, a to stabilizací stavu a zabránění komplikací
(NZIP, 2021; Mareš, 2022; Čadová et al., 2015). Často je nutné do denního režimu
osob s chronickým onemocněním zařadit určitá režimová opatření (např. opakovaná
chemoterapie, krevní transfuze, aplikace inzulinu, dechová a svalová cvičení, dietní
návyky), která se promítají i do procesu výchovy, vzdělávání, pracovního a spole-
čenského uplatnění těchto jedinců (Čadová et al., 2015). Chrastina et al. (2011) na
základě své analýzy identifikovali sedm charakteristik definujících chronické one-
mocnění: časový úsek trvání nemoci, ovlivnění aktivit jedince či jeho zdravotního
stavu, dopad na kvalitu života chronicky nemocného, opoziční vymezení pojmu
k nemoci akutní, nemožnost kurativního ovlivnění nemoci, (postupné) zhoršování
nemoci, nepředvídatelnost stavu, „celoživotnost“ daného stavu.

Chrastina et al. (2011) upozorňují i na nejasnost v definování uvedené problema-
tiky, která spočívá v rozdílech obsahů dostupných definic. Autoři poukazují na sku-
tečnost, že v přehledech zahraničních odborných studií zaměřených na problematiku

  13 

Ch
ro

ni
ck

á
on

em
oc

ně
ní

 u
 d

ět
í p

ře
dš

ko
ln

íh
o

vě
ku

chronických onemocnění lze nalézt pojmy jako chronic illness a chronic disease, ale
také pojmy jako chronic long-term disease, long-lasting health condition nebo long
‑lasting illness. Tyto pojmy obvykle označují dlouhodobý nebo trvalý zdravotní stav
člověka. Konkrétně je pak pojem chronic disease formulován jako objektivní a defi-
novatelný proces, který je charakterizován obdobími exacerbace a remisemi, stejně
jako progresivní degenerací. Jedná se o stav s jasně stanovenou patologií a etiologií,
který lze identifikovat na základě lékařských vyšetření a testů (Mareš, 2022). Chronic
illness na druhou stranu reprezentuje subjektivní zkušenost jednotlivce s chronickým
onemocněním. Jde o způsob, jakým pacient prožívá a vnímá svůj zdravotní stav
(Sperry, 2006; Chrastina et al., 2011). Chronický stav (long-lasting health condition) je
širší pojem, který zahrnuje jakoukoli dlouhodobou zdravotní potíž, ať už má jasnou
diagnózu, nebo ne. Může zahrnovat jak nemoci (diseases), tak stavy (conditions),
které jsou dlouhodobé a nemají nutně definovanou příčinu. Toto označení může být
používáno, když není zcela jasná přesná diagnóza nebo když se jedná o širší soubor
symptomů. Chronický stav je tak možné chápat z analyzovaných studií jako širší
pojem, který zahrnuje dle některých autorů i různé méně tradiční chorobné stavy
(Bernell & Howard, 2016), poruchy a postižení, včetně poruch pozornosti, moz-
kové obrny a duševních onemocnění (Torpy et al., 2010). Jsou zde zahrnuty i stavy
související s kombinacemi chronických onemocnění, které jsou u dětí bohužel časté
(Waters et al., 2008). Tento přístup je užitečný pro flexibilnější a inkluzivnější defi-
nici chronických stavů a může zlepšit přístup k péči a podpoře pro ty, kteří nejsou
zahrnuti v tradičních klasifikacích (Bernell & Howard, 2016).

Dítě předškolního věku s chronickým onemocněním
ve školském systému

Prevalenci a dopad chronických onemocnění u dětí předškolního věku zkoumala
řada studií. Janson (1994) zjistil, že 7,8 % jordánských dětí v této věkové skupi-
ně má postižení nebo chronické onemocnění. Dolzhykova (2023) uvádí vysokou
míru chronické patologie u ukrajinských předškoláků, včetně vad řeči, respiračních
onemocnění a anémie. Ve Velké Británii má přibližně 10 % dětí ve věku 0–9 let
dlouhodobé zdravotní potíže (Department of Health, 2012). Mareš (2022) však
také upozorňuje na problematické zjišťování prevalence a incidence onemocnění
ve školských zařízeních v České republice.

Děti v předškolním věku mohou být negativně ohroženy a ovlivněny nejen sa-
motným onemocněním a jeho léčbou, ale i přístupem rodičů a atmosférou v rodině.
Onemocnění a hospitalizace mohou způsobit stres, úzkost a emocionální problémy,

  14 

zejména pokud děti vnímají své onemocnění jako trest. Děti s chronickými one-
mocněními jsou většinou ohroženy depresí a sociálními obtížemi, což zdůrazňuje
důležitost rané intervence (Curtis & Luby, 2008).

Rovněž problematické může být, pokud dítě v důsledku chronického onemoc-
nění nemůže navštěvovat mateřskou školu, jejíž cílem je podpora samostatnosti,
sebevědomí a sociálního začlenění. V rodinných podmínkách totiž může docházet
k přílišné ochraně a zabraňování rozvoji dítěte (Consolini, 2022). Ve společenském
kontextu hraje v období předškolního věku klíčovou roli socializace, která však
může být onemocněním narušena. V důsledku onemocnění jsou děti konfrontovány
s izolací, omezenými vztahy s vrstevníky a často ztrácejí možnosti aktivního zapojení
do sociálních interakcí. Děti s chronickým onemocněním, které navštěvují mateřské
školy, mohou mít specifické vzdělávací potřeby, ale i specifické potřeby týkající se
jejich zdravotního stavu a terapeutických opatření.

Dle školského zákona č. 561/2004 Sb. jsou děti s chronickým onemocněním
řazeny mezi děti, žáky a studenty se zdravotním znevýhodněním. Do této skupiny
jsou zařazeny děti zdravotně oslabené, dlouhodobě nemocné a s lehčími zdravotními
poruchami vedoucími k poruchám učení a chování. Berland (2009) a Mareš (2022)
však upozorňují na skutečnost, že v důsledku specifik chronických onemocnění na-
bývají děti s chronickými onemocněními neviditelného znevýhodnění. Mareš (2022)
ve své studii u žáků srovnává chronická onemocnění s onemocněními somatickými
a upozorňuje na skutečnost jejich neviditelnosti pro okolí. Problémy dětí nemusí být
patrné v důsledku samotného onemocnění, léčby a dalších aspektů, kvůli kterým
děti mohou přicházet o významné podněty, které jsou důležité pro další fungování,
učení a vzdělávání. Komplikací však mohou být i nepřímé důsledky onemocnění
v rovině psychologické a sociální. Výzkumy ukazují, že chronicky nemocné děti
jsou ohroženy psychickými a behaviorálními důsledky třikrát více než běžná dětská
populace. Chronická onemocnění tak mohou negativně ovlivnit úspěšnost dítěte,
jeho přístup k učení, včetně budování sociálních a emocionálních vazeb s vrstevníky,
nebo školní docházku (Hoffmann et al., 2018).

Dle Torpy et al. (2010) je tak žádoucí zajistit včasnou zdravotní péči a nastavit
komplexní přístup k dítěti s chronickým onemocněním. Autoři se také domnívají, že
v prevenci chronických onemocnění může mít mateřská škola nezastupitelnou roli.
Může se jednat o předcházení chronickým onemocněním nebo zmírnění příznaků
a dopadů již vzniklého chronického onemocnění podporou zdravých stravovacích
návyků již v raném věku dítěte, zařazením fyzické aktivity do každodenního progra-
mu mateřské školy a zajištěním včasného diagnostického procesu pro efektivní na-
stavení procesu terapeutického. Výzvou pro učitele je tak zajistit, aby tyto děti dostaly
a udržely si přístup ke stejně kvalitním vzdělávacím programům jako jejich vrstevníci

