A gyermek biológia fejlődése 2
Az 1-3 éves gyermek fejlődése = Kisdedkor

(A kisded fejlődésén olyan változásokat értünk, amelynek során növekszik a hossza, a súlya. Az e-gyes szervek, szervrendszerek működése és a szervezet ellenálló képessége tökéletesebbé válik. Kialakul és fejlődik a személyiség és a környezethez való alkalmazkodás.

Kisded fejlődése:
Testi fejlődés
Lassul az ütem.

Súlyfejlődés: évente 2-3 kg.

Hosszfejlődés: évente 10-12 cm

Fej körfogat: évi 1-2 cm-t nő

Arckoponya a fogfejlődés miatt jobban nő, mint az agykoponya

Fogfejlődés: általában 30. hóra az összes tejfog átnő.
Mozgásfejlődés

· 12. hó: Nagymozgás: Biztosan áll. Segítséggel jár. Hátrafelé támaszkodik.

 Finom mozgás: Csipeszfogással tartja a golyót a hüvelyk és mutatóujja hegye közt. Krétával nyomot tud hagyni. 2 kockából tornyot próbál építeni.

· 14. hó: Nagymozgás: Ügyesen, önállóan jár.

 Finom mozgás: 2 kockából tornyot épít, a harmadik kockát is megtartja.
· 16.hó: Nagymozgás: Lépcsőn lefelé mászik. Merev lábakkal szalad. Bútorra felmászik. Hátrafelé lépeget. Előre hajol és felegyenesedik.

Finom mozgás: Ügyesen beleejti a golyót az üvegbe. 3 kockából tornyot épít.

· 18.hó: Nagymozgás:Nagyobb tárgyat tol/húz. Labdát eldob, miközben áll. Önállóan megül a kisszéken.

 Finom mozgás: 4 kockából tornyot épít. Spontán firkálás kezdete. Betesz a kosárba 10 kockát.
· 20. hó: Nagymozgás:Lépcsőn kézen fogva felfelé lépeget.

Finom mozgás: Négyszöget formába helyez.

· 22. hó: Nagymozgás:Korlátba kapaszkodva, lépcsőn egymás mellé lépve megy felfelé. Játékosan guggol.

Finom mozgás: 6 kockából tornyot épít.
· 24.hó: Nagymozgás:Helyben felugrik, labdába belerúg. Korlátba kapaszkodva lépcsőn egymás mellé lépve jár lefelé. Feje felől dob.

Finom mozgás:7-8 kockából tornyot épít. Két vagy több kockát sorba állít, hogy vonatot építsen. Rájön, hogy az írószerszám nyomot hagy a papíron. Alapfirkák begyakorlása. Vízszintes vonalat próbál utánozni. Kezd körkörös vonalakat rajzolni.

(2-3 év:kombinálni kezdi az alapfirkákat. Kezdetben kettőt kapcsol össze, majd hármat vagy többet.

· 36.hó: Nagymozgás: Fut. Váltott lábbal felmegy a lépcsőn. Megtanul ugrani. Egyszerű gyer-mek közlekedési eszközöket biztosan használ. Jól jár, de lépései még egyenlőtlenek, rövidek. Az egyenletes séta igen fárasztja.

Finom mozgás: 9-10 kockából tornyot épít. Kört másol, keresztet rajzol. Emberi fejet kezd rajzolni. Önállóan eszik kanállal.

 Értelmi fejlődés
12.hó:
· Problémamegoldás: A formatáblán kiválasztja és nézi a kerek lyukat. Leveszi a fedelet, hogy megszerezze a játékot.

· Felfogás/figyelem: Felszólításra gesztussal reagál.(„Add ide”). 10-15 percig is játszik egyfolytában, ezután fél-egy perces megszakítások.

· Beszéd: Első szót kimondhatja. Saját nyelvén kezd beszélni.

13.hó
· Problémamegoldás: Átlátszó borítás alól tárgyat megszerzi.

· Felfogás/figyelem:A megfelelő helyre néz, amikor ismerős tárgy hollétéről érdeklődnek.

· Beszéd:2-3 szava van.
14.hó
· Problémamegoldás: Két kockát tart egy kézben és nyúl a harmadikért is.

· Felfogás/figyelem: Felszólításnak gesztus nélkül eleget tesz.

· Beszéd: Egy tárgyat megnevez. „NEM”-et helyesen használ. Figyelemfelhívó/figyelmeztető mutogatás (cél: a felnőtt figyelmének felkeltése)
15.hó
· Problémamegoldás: Kört a formatáblába helyez. Szimbolikus játékot játszik saját magával.

· Felfogás/figyelem: Kedvenc játékát vagy testrészt megmutat.

· Beszéd: 3-5 szót használ. Saját nyelvén „tökéletesen” beszél.
16.hó
· Problémamegoldás: Több réteg alá rejtett tárgyat megtalál.

· Felfogás/figyelem: Másik szobából kérésre visszahozza a tárgyat. Egy-két testrészt megmutat.

· Beszéd: 5-10 szót használ.
18.hó
· Problémamegoldás: Tárgyakat párosít. Babával szimbolikus játékot játszik.

· Felfogás/figyelem: Három testrészt megmutat. Magára mutat.

· Beszéd: 10-25 szava van. Összetett szavakat használ („add ide”).
20.hó
· Problémamegoldás: Négyzetet formatáblába helyez.

· Felfogás/figyelem: Néhány ruhadarabot kérésre megmutat. 2-3 ismerős tárgyat kiválaszt, 6 testrészt megmutat.

· Beszéd: 2 szót összekapcsol (főnév-főnév). Saját nyelvén magyaráz.
22. hó
· Problémamegoldás: A formatáblába mindhárom formát elhelyezi.
· Felfogás/figyelem: 3-4 képre rámutat.

· Beszéd: 25-50 szava van. Szókincse gyorsan bővül.
24.hó
· Problémamegoldás: Tárgyakat rendszerez. Tárgyakat, képeket egyeztet. Próbál papírt hajtogatni.

· Felfogás/figyelem: Kétlépéses utasítást teljesít (csukd be a könyvet és add oda a ceruzát a maminak). Megérti a „másik” fogalmát. 6 képre rámutat. Az én/te fogalmát megérti.

· Beszéd: 50-nél több szava van. 2-3 szavas mondatokat mond (főnév-ige). Saját magát nevén nevezi. Beszédének több mint felét meg lehet érteni. „Én”, „te”, „engem” szavak használata.
36.hó
· Problémamegoldás: Ismeretei jelentős részét a tárgyakkal való közvetlen kapcsolat útján, elsősorban játék közben szerzik (elméleti úton a problémát még nem tudja megoldani).

· Felfogás/figyelem: Állandóan figyel, észrevesz minden érdekeset. Kérdez, tapasztalatokat gyűjt. „Miért?” Hosszú percekig eljátszik pillanatnyi félretekintés nélkül. Megérti a napi rutint. Örül a különleges eseményeknek, pl. születésnap.

· Beszéd: Összetett mondatokat is mond, kötőszavakat helyesen használ (ha, akkor, azért, mert). Szereti a mondókákat, kis dalokat. Egyeseket megjegyez, előad. Három számot visszamond.

Érzelmi fejlődés
10-12.hó: Szeret huncutkodni, akaratát kifejezi. Óvatos, megérteti magát.

12-15.hó: Szégyenlős, együtt érző. Kezd kialakulni az osztozás másokkal érzése és a saját bizton-ságérzése (pl. ragaszkodás a takaróhoz).
15-18. hó: Szégyen/büntetés és megvetés érzésének megjelenése.
18-21. hó: Érzések és szóbeli jelek kapcsolódása. Érzelmeiről gondolatai ébrednek.
21-24. hó: Érzelmeit elkezdi „szocializálni”, a kulturális és szociális hatások révén. Érzelmeit mások ér-zelmei befolyásolni kezdik.

36.hó: Negatív érzelmei kezdenek tudatossá válni: harag, elégedetlenség, félelem, düh stb. Ha egészséges, ha a napirendje megfelelő és jó a kapcsolata a felnőttekkel, akkor továbbra is a jó-kedv az elsődleges, de fokozottabban ingerlékeny, érzelmei hullámzóak.

Pszichoszociális fejlődés
10-12.hó: Eltérő félelmi reakciók. A szeparációs/idegenekkel szembeni bizalmatlanság enyhül. Én fogalom kialakulása. A kapcsolatokban megjelenik a kezdeményezés és a célirányosság.

Kekszet/darabosat megtart, harap, rág. Pohárból iszik és azt megtartja.

12-15.hó: Önálló játék. Érzelmi kapcsolatainak rangsorolása: barátok, ismerősök, ismeretlenek. Tükörképének labdát ajánl. Puszit ad ajkainak a bőrhöz érintésével vagy nyáladzással. Öltözésben együttműködik. Csészéből iszik, de csorgathat. Zokniját, sapkáját leveszi.
15-18.hó: Önfelfedezési periódus. A „szemérmesség” kialakulása. Kanalat használ, kicsit mosogathat.
18-21.hó: A rá vonatkozó tulajdonságokat kezdi megérteni (pl. jó, kicsi, pajkos). Kapcsolatot kezdeményez a felnőttel. Cuppantva puszit ad. Csészéből csorgatás nélkül iszik. Felnőtt nélkül barangol otthon. Függetlenségre törekszik. Egy ruhadarabot levesz.
21-24.hó: Másokat utánoz, hogy megnyerje a bizalmukat. A kölcsönösség alapú szociális gondol-kodás megjelenése (pl. gondolkodás arról „én hogyan viselkedem vele, te hogyan viselkedsz velem”). Eljátszik egy másik gyermek mellett. Elviseli az elválást, folytatja a játékot. Néhány tárgyat a helyére rak. Ügyesen használja a kanalat. Kilincs használatával nyitja az ajtót. Leveszi a ruhát, kivéve a gom-bolást. Cipzárt le tud húzni. Cipőbe kezd belebújni.

36.hó: Megosztják a játékokat, szétosztják a játékban a szerepeket. Kezdenek összebarátkozni. Szerepjáték kezdeti formája megjelenik. Gyakorlójátékokkal (autó tologatása, labda gurítása, stb.) órákig eljátszhat. Kis csoportokban már képesek együtt játszani. Levetkőzik, a felöltözés sokkal nehezebben megy. A teljes önállóságot ezen a területen nem teljesen érik el.

Szobatisztaság
18-24. hó után válnak éretté a szobatisztaságra. Megtanulna szólni, ha bilire kell ülni és akarják, hogy megszabaduljanak a pelenkába ment széklet, vizelet okozta kellemetlenségtől.

3 éves korig el kell érniük a szobatisztaságot!

Az óvodáskorú gyermek jellemzői
Ki vehető fel az óvodába?

2003 évi LXI. Törvény.

8§. Az a gyermek vehető fel az óvodába, aki az adott év december 31-ig a harmadik életévét betölti. Általános feltétel a testi-lelki egészség, a nappali szobatisztaság, az életkornak megfelelő fejlettségi szint.

Érvényes orvosi igazolás és az „Óvodások, iskolások egészségügyi törzslapjának” kitöltésével, valamint fokozatos óvodához szoktatással kezdődhet gyermek óvodai élete.

8§(2). Az óvodai nevelés szakasza a gyermek három éves korában kezdődik és addig az időpontig tart, ameddig a gyermek a tankötelezettség teljesítését az e törvény 6§-ának (2) bekezdése szerint meg nem kezdi.

Testi fejlődés

A fejlődés ütemének lassúbbodása jellemzi.

Súlygyarapodás: 2,0-3,0 kg/év

Korszak végére általában megkétszerezi az egy éves súlyát.

6 évesen az átlagsúlya 17-23 kg közt van.

Hossznövekedés: 6-8 cm/ év

Születési hosszát általában a 4. éve folyamán kétszerezi meg (~ 1 m-s magasság)

6 évesek átlagos hossza: 110-120 cm

Az egyéni különbségek igen nagyok lehetnek. Azonos korú gyerekek közt akár 15-25 cm is lehet.

Testarányok:
A hossznövekedés viszonylag gyorsabb, mint a súlygyarapodás, ezért nyúlánkabb, karcsúbb, az alakjuk. Arányos a testalkatuk. Fej már csak 1/5-a test egész hosszának (újszülöttnél: ¼-e, felnőttnél 1/8-a). A törzsön kialakul a derék vonala. A kor végére a váll szélesebb, mint a csípő. A bordák már nem vízszintesek, hanem előre lejtenek. Fiúk és lányok alakja és fejlődése még nem tér el egymástól. Kialakul a gerinc végleges formája, íve. Eltűnik a talppárna és kialakul a lábboltozat. Az arckoponya térfogata tovább nő. A vázizmok tömege nő.

Fogfejlődés
· 6. évben bújnak ki az első maradandó fogak. Ezek az első nagyőrlők. Nem kihulló tejfogak helyébe lépnek, hanem az utolsó tejfogak mögött jelennek meg. Ez a fogváltás kezdete. Vigyázni kell rájuk!!

· A továbbiakban a tejfogak cserélődnek át maradandó fogakra. A tejfogak gyökere fokozatosan felszívódik, a fog mozogni kezd, majd kihull. Helyette maradandó fog nő ki. A fogcsere sorrendje lényegében megegyezik a tejfogak megjelenésének sorrendjével. Az iskoláskor kezdetére általában csak az első metszőfogak cserélődnek ki. (Az egész fogváltás további 6 év alatt zajlik le. A bölcsességfogak később.)

Mozgásfejlődés – nagymozgások
3 éves: Fut. Váltott lábbal felmegy a lépcsőn. Megtanul ugrani. Jól jár, de lépései még egyenlőtlenek, rövidek. Az egyenletes séta igen fárasztja. Egyensúlyérzéke fokozatosan fejlődik.

4 éves: Váltott lábbal lejön a lépcsőn. Krétával húzott vonalon több métert tud megtenni anélkül, hogy lelépne róla.

4-5 éves: Egy lábon rövid ideig megáll.

5. év: Egy lábon ugrál. Mozdulatai gazdaságosabbak, könnyebbek, kisebbek. Lépései járás, szaladás közben hosszabbak.

6 éves: Egyenletes séta közben nagyobb teljesítményre képes. Járása már teljesen biztos és egyenletes. Fél órás séta a teherbírásának a maximuma.

· Összességében erre korra elmondható, hogy kifejezetten nagy mozgáséhség jellemzi. Állandóan mozognának, szaladnának, „egy helyben alig tudnak megülni”.

Mozgásfejlődés–finom mozgások
3 éves: 9-10 kockából tornyot épít. Kört másol, keresztet rajzol. Emberi fejet kezd rajzolni. Önállóan eszik kanállal.

3-4 éves: Megtanulja, hogy a rajzoláshoz jelentés is tartozik. A „fej-láb” emberke ábrázolás szakasza. A fej-törzs alapformából két hosszú láb nyúlik ki, majd megjelenik a két kar is.

4 éves: Utánozza az általunk lerajzolt mintát.

4-5 éves: Villával eszik. Konstruktív játékot kezd játszani (Lego)

4-6 éves: Teljes emberfigura kialakulása a rajzban.

5-6 éves: Építményei egyre fejlettebbek.

6 éves: Elvont dolgokat is lerajzol (T betű, számok). Emberrajza egyre kidolgozottabb. Kéz kisizmai eljutnak a fejlődés olyan fokára, amely az írástanulást lehetővé teszi.

Értelmi fejlődés

Problémamegoldás:
· 3 éves: Ismeretei jelentős részét a tárgyakkal való közvetlen kapcsolat útján, elsősorban játék közben szerzik (elméleti úton a problémát még nem tudja megoldani).

· 5-6 éves: Csak kis részük tudja nyelvi síkon megoldani a feladatot. Azaz elmondani, hogy mit fog csinálni.

Felfogás/figyelem:

· 3 éves: Állandóan figyel, észrevesz minden érdekeset. Kérdez, tapasztalatokat gyűjt. „Miért?” Hosszú percekig eljátszik pillanatnyi félretekintés nélkül. Megérti a napi rutint. Örül a különleges eseményeknek, pl. születésnap.

· 4-5 éves: Jó megfigyelő, felnőtt felszólításra fel tudja sorolni egy-egy tárgy külső jegyeit.

· 5-6 éves: Tudja nevét, címét. Nemi szerepeket felfog. Tudja, hogy a gyerek is felnőtt lesz.

· 6 éves: Kialakul a jobb és bal fogalma.

Beszéd: az ismeret- és tapasztalatszerzés elsőrendű eszköze

(3 éves: Összetett mondatokat is mond, kötőszavakat helyesen használ (ha, akkor, azért, mert). Szereti a mondókákat, kis dalokat. Egyeseket megjegyez, előad. „Helyzetbeszéd”: általában úgy mesél el valamit, mintha a hallgatója pontosan ismerné a helyzetet, amiben az esemény lejátszódott. Lényeges részeket kihagy, egyes mondatrészeket mutatószócskákkal és helyhatározókkal (.. és..ott.. volt..abban), valamint gesztusokkal helyettesít. Az évek során csökken a jelentősége, bár 6 évesen sem tűnik el teljesen. Három számot visszamond.
(3-4 éves: Kezd kialakulni a „monológszerű, azaz egocentrikus” beszéd. A gyermek játéka, tevékenysége közben beszél, anélkül, hogy a másiktól feleletet vagy bármilyen reakciót várna. Szókincse gyarapszik. I-gen nagyok az egyéni különbségek (kulturális, társadalmi környezettől is függ). Óriási a különbség a passzív és aktív szókincs között (a megértett és a használt szavak).
(4-5 éves: megjelennek a mellékmondatok. Személyes névmások helyes használata.

(5-6 éves: „Élménybeszéd” megjelenése. Élmény gazdagon, érzelmi átéléssel, élénk gesztusokkal mondja el mondanivalóját. Sokat beszél, de nem annyira a közlés vágyával, hanem belső élményeinek enged utat. Rengeteget kérdeznek. Tényszerűen, tárgyilagosan nem tudnak még tapasztalataikról beszámolni. A nyelvtani szabályokat spontán alkalmazzák, mondatszerkesztésük laza.

Érzelmi fejlődés

3 éves:
· Érzelmi élete többrétegű. Negatív érzelmei kezdenek tudatossá válni: harag, elége-detlenség, félelem, düh stb.
· Ha egészséges, a napirendje megfelelő és jó a kapcsolata a fel-nőttekkel akkor továbbra is a jókedv az elsődleges, de fokozottabban ingerlékeny, érzelmei hullámzóak.
· Nagyfokú gátlástalanság és hirtelen lefolyás jellemzi érzelmeit.
3-6 éves
· gyermek elsősorban érzelmi lény,teljesen az érzelmeinek hatása alatt áll.
· Érdeklődését, figyelmét is elsősorban érzelmei irányítják.

· Érzelmei gyorsan változnak.
· A gyerekek természetesen különböznek, vannak hevesebb, nyugodtabb gyerekek.
· A környezet az érzelmi fejlődést is nagymértékben befolyásolja.

3-6 éves:
· Jellemző a ragaszkodás a szülőhöz, elsősorban az anyához. Az anya szeretetét általában magától érthetőnek érzi. E korszak végére ébred fel a „viszonzás” vágya. Az anyához fűződő érzés magyarázza a jelentős féltékenységét pl. kistestvérrel szemben.

· Ugyanarra a személyre ellentétes érzelmek irányulnak: a szeretet hirtelen vélt vagy igazi megbántásra vad gyűlöletbe csap át. Némely gyermeknél meghatározott helyzetben az agresszivitás könnyen kiváltható. Pl.: féltékenység, a másik támadása, dacreakciók stb.
· Az anya után a játékhoz kapcsolódik a következő pozitív érzelem.

· Igazságérzete kezd megmutatkozni.

· Hajlamosak a félelemre, legjobban az egyedülléttől, a sötétségtől fél, de az ismeretlentől, zajoktól, állatoktól is. Megjelenhet a halálfélelem is.

· Kialakul a szégyen érzése (társadalmi érzés, a felnőttek felszólítására megtanulja, hogy vannak dolgok, amiért szégyenkeznie kell).
5-6 éves: Általában már uralkodni tud az érzelmein.

6 éves: Erkölcsi érzelmei kezdenek kialakulni. Pl. felelősségtudat. Az irreális félelem csak azoknál marad meg, ahol azt a környezet helytelen magatartása erősíti.
Pszichoszociális fejlődés
Az egész életére nézve döntő folyamat megy végbe: beilleszkedik a társadalomba. Kapcsolatba kell lépnie más felnőttekkel és be kell illeszkednie a gyermekek közösségébe. Ennek előfeltétele az én tudat kifejlődése és megerősödése.

3 éves: testi én tudat kialakulása, felismeri egyes testrészeit.

Milyen tényezőkből alakul ki az én tudata?

· Neve

· Helye a családban „öcsi, anya kis virága”

· A múlt léte: ezek és ezek a dolgok történtek

· Környezet milyennek látja a gyereket, milyen szerepet juttat neki

Miben nyilvánul meg az én tudat?

· Saját tulajdon kiemelése

· Tárgyak tudatos választása

· A gyerek élvezi és követeli az önállóságot

· Kialakul a dacosság: érvényesíteni igyekszik az akaratát.
3-3,5 éves: gyermek egészséges fejlődése megkívánja a közösséget. Megismerik a közösségi élet szabályait, ezzel együtt lerakják a későbbi társadalmi együttlét alapjait. Az együttlét által nyújtott örömforrások első helyén a játék áll.

3 éves: Megosztják a játékokat, szétosztják a játékban a szerepeket. Kezdenek összebarátkozni. Szerepjáték kezdeti formája megjelenik. Gyakorlójátékokkal (autó tologatása, labda gurítása, stb.) órákig eljátszhat. Kis csoportban már képesek együtt játszani.
3-6 éves: Tevékenységi körük kitágul: kétkerekű biciklizés, ugrálás, rajzolás. A gyakorlójátékok szerepe fokozatosan csökken, ezzel együtt nő a szerepjátékok jelentősége.

5-6 éves: Előre elképzelt játékhoz keres magának eszközöket. Több gyermek együttműködésével folyik a játék. A szerepeket megosztva csinálják. Majd előre megszervezik a játékot. Kialakul a „mi” érzése.

Megjelenik a munka:

· 3-4 éves: törülget, segít a mosogatásnál

· 4,5-5 éves: boldog örömmel éli át, hogy részt vehet a felnőttek munkájába

· 5-6 éves: Tudatára ébred, hogy munkája a közösségért történik, felelősséget érezhet. Önállóan megterít, megöntözi a növényeket.

Kialakul a közvélemény és határozott ítéletet alkotnak a társaikról. Mikor cselekszik helyesen és mikor nem.

3 éves: Önállóan levetkőzik, a felöltözés sokkal nehezebben megy. A teljes önállóságot ezen a területen nem teljesen érik el. Megtanulja a cipőfűzést.

4 éves: begombolja a ruháit, megkötik a cipőzsinórt.

Az iskolaérettség kritériumai

Tankötelezettség

2003 évi LXI. Törvény.

6§(2) A gyermek, ha eléri az iskolába lépéshez szükséges fejlettséget, legkorábban abban a naptári évben, amelyben a hatodik, legkésőbb, amelyben a nyolcadik életévét betölti tankötelessé válik. A gyermek, ha az iskolába lépéshez szükséges fejlettséget elérte, abban a naptári évben, amelyben a 6. életévét május 31. napjáig betölti, megkezdi a tankötelezettség teljesítését. A szülő kérelmére a gyermek megkezdheti a tankötelezettség teljesítését akkor is, ha a hatodik életévét december 31. napjáig tölti be. A tankötelezettség kezdete annál a gyermeknél eshet a 8.életévre, aki augusztus 31. utáni időpontban született.

 (4) Az iskola igazgatója dönt

A tankötelezettség kezdetéről az óvoda véleménye alapján,

illetőleg, ha gyermek nem járt óvodába,

vagy az óvoda kezdeményezi a nevelési tanácsadó véleménye alapján,

a sajátos nevelési igényű gyermek esetén a tanulási képességet vizsgáló szakértői és rehabilitációs tevékenységet végző szakértői és rehabilitációs bizottság szakértői véleménye alapján.

Általános irányelvek az iskolaérettséggel kapcsolatban

· A gyermek kora, mely nem mindig meghatározója az iskolaérettségnek

· Fontos jel lehet, hogy a gyermek vágyik-e az iskolába? Érdeklik-e azok a történetek, melyeket más nagyobb iskoláskorú gyermektől hall. Gyakran úgy jelentkezik az iskola utáni vágy, hogy az óvodába már unatkozik a gyerek.

· A gyermekre az iskolában új típusú életritmus, más követelményrendszer vár, mint amit az óvodába megszokott. Bár az óvodák többsége jól működik, hatékony iskola előkészítő programokat alkalmaznak, mégis nagy a törés az iskola és az óvoda közt.
· NEM KELL SIETTETNI AZ ISKOLÁT!!!

Iskolaérettség fogalma: egyidejűleg megkívánja a biológiai, az intellektuális és a szociális érettséget

(értelmi/mentális fejlettség feltételezi a teljesen ép érzékelő rendszert!)

Biológiai alkalmasság

Megfelelő testi és jó egészségi állapotot jelent.

· Testsúly: min. 15 kg.

· Testmagasság: min. 105 cm

Figyelembe kell venni a családi előzményt.

3 percentilis alatt a gyerek biológiailag nem iskolaérett. 3-10 percentilis közt megfontolandó az alkalmasság, szakorvosi vélemény és a családi előzmény alapján.

· Mozgásszervek épsége

· Érzékszervek épsége

· Idegrendszer épsége

Utóbbi kettő összerendezettsége, a nagy és finommozgások összerendezettsége és teherbíró képessége.

· a biológiai alkalmasság megítélése: orvos, védőnő feladata.

· Látási észlelés képessége

· Tapintásos észlelés képessége

· Térbeli viszonyok képessége

· Hallási észlelés, hangzási észlelés képessége

· A fentiek összekapcsolásának fejlettsége, azaz a „keresztcsatornák” fejlettsége

 Mindezek a képességek a gyermek egyéni fejlődési üteméhez igazodva jelennek meg, amit a környezet hatásai kedvezően vagy kedvezőtlenül befolyásolnak. Ugyanúgy, mint ahogy a gyerekek különböző korban kezdenek járni vagy beszélni, ezek a képességek is különböző életkorban válnak alkalmassá az iskolakezdésre.

Szellemi érettség/alkalmasság
Elsősorban alkalmazkodóképességről van szó.

Ezen kívül az élénk érdeklődésről a környezet iránt.

Iskolaérettség
1. Helyzetmegértés: a gyerek érzi illetve tudja, hogy új helyzetbe került az iskolában

2. Aktív figyelem, akaratlagos figyelem és kitartás: legalább 10-15 percig tartó akaratlagos figyelemre van szükség a tárgyak, jelenségek jellegzetességeinek megfigyelésére
3. Emlékezeti befogadás:az emlékképek felidézésének képessége

4. Ismernie kell közvetlen környezetét és saját személyi adatait

5. Gyakorlati készségek megléte pl. jó kézügyesség, stabil ceruzafogás

6. Érzelmi téren bizonyos fokú kiegyensúlyozottság szükséges: a túlzott agresszivitás vagy gátlásosság is megnehezíti az iskolai közösségbe való beilleszkedést

7. Gondolkodás:
· 6 évesen már csökken a gondolkodás érzelmi telítettsége. A környezet követelményeinek teljesítése egyre nagyobb szerepet kap, egyre tudatosabb lesz. Előtérbe kerülnek a valóságos funkciók.

· Lényeglátás bizonyos szintű fejlettsége szükséges

· Fontos annak a felismerése, hogy az egész részekből áll, és a részek újra összeállnak egésszé. Ez az írás, az olvasás és a számolás megtanulásának alapja

· Bizonyos elemi fogalmak pl. mennyiség ismerete (több/ kevesebb/ ugyanannyi)

· Képesnek kell lenni ítéletek alkotására, következtetések levonására
8. Akarati téren: ha legalább olyan mértékben képes a mozgásigényeinek leküzdésére ill. önmaga irányítására, hogy a tanórák rendjét ne zavarja és az ott folyó munkába képes legyen aktívan bekapcsolódni.
9. Munkaérettség:

· Teljesítmény

· Feladatok időn belüli megértése

· Tanulékonyság

· Kötelességtudat

· Feladat tartása, a monotónia tűrése

· Átlagos munkatempó

· Önálló illetve csoportos munkavégzésre való képesség

Szociális/társadalmi érettség
(Összefügg az előzőekkel, azokra épül.

(Alapvető az alkalmazkodó képesség. Az iskolai helyzetekben az osztályhoz, az iskolai közösségben az ottani szabályokhoz való alkalmazkodás. Ide tartozik természetesen a pedagógushoz való alkalmazkodás is.

Érettség megítélése

Szellemi érettség megítélése:

· Óvónő feladata, ha óvodába jár a gyerek

· Iskola előkészítő tanár feladata, ha iskola előkészítőbe jár a gyerek

· Nevelési tanácsadói vizsgálat feladata, ha sehova nem jár a gyerek

Az iskolaérettség késésének okai
A statisztikák azt mutatják, hogy egyre több gyerek nem tud megfelelni ezeknek a követelményeknek.

Lassúbb fejlődési ütemű gyerek:

· Genetikailag így van kódolva

· Koraszülött, intruterin atrophiás, veszélyeztetett terhességből/ szülésből születettek

· Beszéd és írásfejlődés zavarai, hyperkinetikus zavar

· Kedvezőtlen környezeti hatások

Súlyos károsodások, melyek speciális ellátást igényelnek, pl. vakság, süketség, autizmus stb.

A kisiskolás gyermek fejlődési sajátosságai; a gyermek fejlődé-sének sajátosságai pubertás korban; a serdülőkor és az ifjúkor biológiai jellemzői

- Iskoláskor 6-14 év

- Serdülőkor ~10-21 év

pubertáskor ~11-16 év
Kisiskoláskor
Testi fejlődés

Súlygyarapodás: 3,0-3,5 kg/év. Azonos magasságú gyerekek 8-12 kg-mal is különbözhetnek egymástól.

Hossznövekedés: 6-10 cm/év 7 évesen 120-130 cm magasak, de az osztály tanulói között 20-30 cm különbség is lehet.

Testarányok: magasak, vékonyak. A fej 1/6-a a testhossznak. A törzs az egész testhez viszonyítva aránylag kisebb, laposabb és keskenyebb. A mellkast a bordaívek kiemelkedése elválasztja a hastól. A medence szélesebb a mellkas alsó kerületénél. A has laposabb mint korábban. A végtagok megnyúlnak. Alsó végtagok hosszúsága a testhossznak csaknem a fele. A végtagokon, törzsön áttűnik az izomzat. Agy mérete a felnőttkori 90%-a.

Fogfejlődés: A fogváltás tovább folytatódik. A fogcsere sorrendje lényegében megegyezik a tejfogak megjelenésének sorrendjével. Az iskoláskor kezdetére általában csak az első metszőfogak cserélődnek ki. (Az egész fogváltás további 6 év alatt zajlik le. A bölcsességfogak később.)
Mozgásfejlődés

· Stabilizálódott 6 éves korra az oldaliság, a felső-alsó végtagokon és a szemen is.

· A mozgáskoordináció kifejezetten javul.

· Nagymozgások csökkenésével párhuzamosan fejlődnek a finom mozgások (manualitás). Nagyon szeret szaladgálni, ugrálni, de már nemcsak a mozgás öröméért, hanem meghatározott célért (pl. versenyek). Szüksége van továbbra is a mozgásra, nyugtalan és figyelmetlen, ha hosszú ideig egy helyben kell ülnie. Ugyanakkor fáradhatatlan pl. egy kiránduláson.

· Az írás apró és finom mozgásait nagyjából egy év alatt sajátítja el.

Értelmi fejlődés

Én központú világ átalakul. Egyre inkább érvényesülnek tárgyi tapasztalatai a világról alkotott képében. Érzékszervi tapasztalatait tekinti döntőnek, a látszat illetve a pillanatnyi állapot fontosabb, mint a lényeg. Kritikátlanul szemléli a jelenségeket.

Figyelem:

6 éves: ~15 percig figyel

7-10 éves: ~20 percig figyel egyfolytában, majd néhány percre elkalandozik, majd ismét figyelmessé válik.

9-10 év felett: érdeklődése tartóssá válik.

Ismeretszerzés:

Első két osztály: ismeretek alapjait szerzik meg: írás, olvasás, számolás technikája

Harmadik osztály felett: A fenti ismereteket alkalmazza, újabb ismeretanyaggal bővíti tudását.
Beszéd

· Az iskolás gyerek spontán beszélgető kedvének maga az iskola szab határt. Megtanulja, hogy csak akkor beszélhet, ha kérdezik és akkor sem mondhatja el akárhogyan mondanivalóját.

· Az élménybeszéd szabados beszéddé alakul.

· Az olvasmányok elmondásával, majd az olvasással gyarapszik a szókincse (több ezer szót ismer). Pontosabbá válik a mondatszerkesztése, de még nem használja tudatosan a nyelvtani szabályokat.

· A beszéd fokozatosan az íráshoz kapcsolódik. Tőmondatokban ír, fogalmazása még sivár.

Rajzkészsége: fokozatosan fejlődik, megtanulja a festés technikáját is. Megjelenik az egész és a rész egysége és az arányok. Egyre pontosabb megfigyelő lesz. Rajzfejlődése 9-10 éves korban megáll. Csak azoknál fejlődik tovább, akik intenzívebben foglalkoznak vele vagy adottságuk van a rajzhoz.

Tanulás:
Az óvodás nem céltudatosan, tervszerűen tanul, hanem állandó tevékenysége közben.

7-9 éves: Mechanikus tanulás: még nem értelemszerűen jegyzi meg a hallottakat, hanem visszamondja azokat.

9-10 éves korban már az értelmes tanulás is megjelenik. Az elvégzendő műveleteket először gondolatban oldja meg, majd azután kivitelezi őket. Ez csak az emberre jellemző tulajdonság!

Érzelmi fejlődés
· A kisiskolást már nem tölti el szorongás, ha néhány napot vagy hetet a szülőtől távol tölt. E kor végére már nem elégíti ki a szülők társasága.

· Kialakul a hála érzése.

· A játék örömét felváltja az ismeretszerzés öröme.

· Az erkölcsi érzelmek kezdenek megerősödni.

· A felnőttnek még tekintélye van. A korszak végén (pubertás előtti kor) kezdi el kritizálni a felnőtteket.

· Megjelenik a becsvágy.

· A negatív érzelmek lecsendesednek. A nagy és heves félelmek elmúlnak. A fiúk túlzott vakmerősége, a lányok túlzott jósága lappangó szorongásról árulkodhat. Az agresszió nyílt formája is ezzel függhet össze. Okai a rendezetlen otthoni körülmények lehetnek.

Pszichoszociális fejlődés
Az én tudat tovább fejlődik. Már parancsolni tud magának, uralkodik az érzelmein. Kialakul a közösséghez tartozás élménye, a „mi” élménye.

6-7 éves: korban a társas kapcsolatok fejlődésében nagy változás áll be. Már szívesebben van a gyerekek közt, mint a felnőttek közt. Sőt unatkozik közöttük. Az első labilis barátságok és a csa-pathoz tartozás kialakulásának időszaka ez.

9-10 éves: kortól a barátságok egyre tartósabbá válnak (az életre szóló barátságok kialakulásának kezdete).

Játék: a nagy játékkorszak vége! Átveszi a feladatteljesítés. Szerepjátékok 9 éves kortól visszaesnek. A szabályjátékok/ társasjátékok szerepe nő (az első csalás megjelenésével, 5-6 éves korban találkozunk először ezzel a játéktípussal).
Munka

6-9 éves: mind jobban bevonhatók a felnőttek mindennapi tevékenységébe, de még nem kitartóak.

9 év felett: kialakul a felelősségérzet. Már elvárható tőlük a rendszeres segítés a háztartásban.
Serdülőkor - pubertáskor

Serdülőkor: 10-12 éves kor közt kezdődik és 18-21 éves korig tart. Jellemző az intenzív testi növekedés, az érzelmi, értelmi és szociális fejlődés.

Pubertás koron elsősorban a 11-16 éves kor között bekövetkező testi és hormonális változásokat értjük. Kialakulnak a másodlagos nemi jelek. A reprodukcióra is alkalmassá válik a szervezet („megismételni magunkat”). Testi és lelki változások sora zajlik. Genetikailag meghatározott folyamat, de számos külső tényező befolyásolja a kezdetét és a lefolyását, pl.: táplálkozás, egészségi állapot, fizikai terhelés mértéke. Az átalakulás több éven át tart és a két nemben eltérő módon és menetrend szerint zajlik le. Egyre fiatalabb korban kezdődik – akceleráció.

Serdülőkor
Pubertás előtti szak

· A nemi érés külső jelei még nem látszanak.

· Lányok: 8-11 éves kor közt. A petefészek megnagyobbodik, a hormontermelés beindul.

· Fiúk: 9-12 éves kor közt. A férfi hormonok aktiválódnak.

Serdülőkor
Korai serdülőkor
Lányok:
· általában 8-14 év közt zajlik, átlagosan a 11-12. évben.
· Tartama: 0,2-1,2 év

· Első jele az emlő növekedésének megindulása.
· Nő a testmagasság és a súly. A zsírtartalom növekszik.
· A szeméremszőrzet megjelenik, de a szőrszálak meg nem göndörök.

Fiúk:
· általában 9-15 év közt zajlik, átlagosan a 12-13. évben.

· Tartama:0,5-2,0 év.

· A herék megnagyobbodnak. A penis még nem nő, a tövén néhány szál szőrzet jelenik meg.
· A testmagasság növekedése intenzívebbé válik.
· Az izomállomány is növekszik.

Középső serdülőkor

· Három részre osztható.
· Az időtartama lányoknál kb.: 0,9-3,0 év,

· A fiúknál: 0,5-2,0 év.
· A hossznövekedés átlagosan évente 8-10 cm, csúcspontját mintegy 6 hónap késéssel követi a súly növekedésének a csúcspontja.
· A csontrendszer hossznövekedésére az a jellemző, hogy a távolabbi részek (kezek, lábak) kezdenek el növekedni.

Középső serdülőkor-első szakasz

Lányok: általában 9-15 év közt zajlik, átlagosan a

12-13. évben. Az emlő növekedése folytatódik, a szeméremszőrzet sötétebbé, durvábbá és göndörebbé válik, de még ritkás.

Fiúk: általában 11-16 év közt zajlik, átlagosan a

13-14. évben. Megindul a penis hossznövekedése, a herék növekedése folytatódik. A nemi szőrzet sötétebbé és göndörebbé válik. Az ajkak szélén megjelenik az arcszőrzet. A hang kezd mélyülni és mutálni.

Középső serdülőkor-második szakasz

Lányok: általában 10-16 év közt zajlik, átlagosan a 13-14. évben. A szeméremszőrzet csúcsúval a gát felé néző háromszöget formáz, de még kisebb területet borít, mint a felnőttnél. Megjelenik a hónaljszőrzet és a menstruáció (hazánkban ez átlagosan 12,5 év, szélső értékei: 10-15 év). A menstruáció megjelenésének ideje pontosan egybeesik a hossznövekedési sebesség csúcspontjával (kövér lányoknál általában előbb).

Fiúk: általában 11-17 év közt zajlik, átlagosan a 14-15. évben. A penis mind hosszában, mind szélességében nő. A herék tovább nőnek. A szeméremszőrzet csúcsával a köldök felé néző háromszöget formáz, de még jelentősen kisebb területen, mint a felnőttnél. Megjelenik a hónaljszőrzet. Az arcszőrzet kiterjedtebb és megjelenik az áll közepén is. A hang mélyül, a bőr zsírosabbá válik.

Középső serdülőkor-harmadik szakasz

Lányok: általában 12-19 éves kor közt zajlik, átlagosan a 14-15. évben. A másodlagos nemi jellegek kialakultak. A nemi szervek kifejlődtek, működésük ciklikus.

Fiúk: általában 14-18 év közt zajlik, átlagosan a 16-17. évben. A nemi szervek és a szeméremszőrzet kifejlődtek. Az arcszőrzet is kialakult, de a testszőrzet még nem teljesen.

Késői serdülőkor/ifjúkor

Átlagosan 17-21 év

Lányok: kezdete átlagosan 14-17 év.

Fiúk:kezdete átlagosan 14-16 év.

Végleges testméretek és testarányok itt alakulnak ki, a másodlagos nem jellegek kifejlődése is befe-jeződik. Fiúknál a testszőrzet fejlődése még a 20-s évek elején is folytatódik.

Serdülőkor

· A hónaljszőrzet megjelenésével egy időben jelentkezik a testszag is.

· Mutálás: a gégefő a férfi fő nemi hormon (testosteron) hatására növekedésnek indul. Átlagosan: 14,5+2 év

· Spermiumfejlődés/spermatogenesis megindulása: 11-15 év, első magömlés:~14 évesen

· Fiúknál átmeneti emlő megnagyobbodás észlelhető, akár különböző nagyságúak is lehetnek.

Mozgásfejlődés

A végtagok hirtelen növekedése miatt átmenetileg megbomlik a mozgás biztonsága és harmóniája. A mozdulataik túlméretezettek lesznek.

Értelmi fejlődés

Hatalmas fejlődés megy végbe a megfigyelés területén. Bonyolult fogalmi rendszereket tud kiépíteni. Képesek összetett információkat befogadni. Képesek a valóságtól elvonatkoztatni. Fejlődik a problémamegoldó képesség. Az ismeretanyag jelentősen bővül. Felismeri mások belső mozgatórugóit. Próbálja megérteni szüleit, barátait és saját maga körül lezajló érzelmi történéseket.

Érzelmi fejlődés

Testi fejlődés változásaival egy időben a szexuális változások is megjelennek. Ez a másik nem felé fordulást hozza magával. Az első szerelem időszaka, az első nemi kapcsolatok létrejötte. Manapság már sajnos a rendszeres nemi élet kezdetének időszaka is.

Mindenben a társaira szeretne hasonlítani, „ne tűnjön ki közülük semmiben érzése”. Ez a belső bizonytalansága elleni védekezést tükrözi.

Pszichoszociális fejlődés

Függetlenné válás, azaz a felnőtté válás időszaka. A szülővel való szembefordulás vagy heves elutasítás gyakran pont a fordítottját jelenti. A heves függőségi vágy ellen próbál így védekezni. A nemi identitás kialakulása, a szexuális gátlástalanság kiélésétől, a teljes aszkétizmusig minden forma előfordulhat.

Ebben az időszakban kell megtalálni a későbbi, megfelelő hivatását.

Mindezek krízist, veszélyhelyzetet okozhatnak!

Az inger gazdag környezet, az étkezés, a napirend, az alvás és a levegőzés szerepe, fontossága a gyermek fejlődésében

Kérdés az hogyan segíthetjük, mivel hátráltathatjuk a gyerek mozgását, mozgásának fejlődését, ér-telmi, érzelmi és pszichoszociális fejlődését?

Inger gazdag környezet

(A felnőtt legfontosabb tennivalója, hogy biztosítsa és fenntartsa a gyerek mozgáskedvét, s megteremtse a tárgyi feltételeket a mozgáshoz. Fontos a jó kapcsolat a gyerek és a felnőtt között. Csak a magabiztos, felnőttben bízó, boldog, elégedett csecsemőnek van mozgáskedve.

Tárgyi feltételek:
Megfelelő minőségű, szabású ruházat.

Megfelelő minőségű fekhely: sima, kevésbé süppedő-keményebb fekhely (rács függőleges rúdjai közt a távolság 7 cm-nél ne legyen nagyobb!).

Az életkornak megfelelő mozgáshoz elég mozgástér:

· újszülött: 60 cm

· oldalra és visszafordul: 1 x 1 m

· guggol, kúszik, mászik: külön hely, hogy ezeket a mozgásokat gyakorolhassa, akár a szoba sarkában, veszélyes tárgyak nélkül.

Nem szabad a gyerekeket úgy összezsúfolni a játszóhelyre, hogy ott kevesebb hely jusson egy-egy gyerekre, mint az ágyban!

Nem szabad a gyerekeket naphosszat az ágyban tartani, mert nem mozognak eleget, testileg elsatnyulnak, érzelmileg súlyosan károsodnak!

Játékok: (színesek, anyaguk jól tisztítható, nem mérgező, nem veszélyes!)

· Mozgást serkentő játékok: dobogók, mászókák, bújócskára alkalmas eszközök, bébi csúszdák, télen szánkó, nyáron pancsoló, stb.

· Mozgásfejlesztő eszközök: guruló játékok, keményre tömött párnák, amin át lehet mászni, tologatható autók, kerékpár stb.

Kornak megfelelő játékok szükségesek.

Másfajta játékszerek kellenek a manipulációhoz, az építő és szerepjátékhoz.
Mindezek bő választéka szükséges, amelyek között válogathatnak, amelyek változatos tevékenységre alkalmasak.

A játékhoz megfelelő és elegendő helyet kell biztosítani, hogy módjuk legyen a játéktevékenységek közti válogatásra, egy-egy játék közt a mászkálásra. Ha gyerekeknek kevés játékuk van, ha túlságosan össze vannak zsúfolva, sokszor támad közöttük nézeteltérés.

Igen fontos a gondozónő/óvónő/tanár(ok) állandósága. Természetesen lényeges a társak állan-dósága is!

Óvoda/ iskola épülete

1. Alapvető normák a méretükre. Pl. egy tanulóra 2m² jut, illetve 4 m³.
2. Balesetmentesség, célszerűség, mobilizálhatóság, tisztíthatóság.

3. Előírások vannak a táblára, a padokra, a különböző felszereléségre, a taneszközökre, az audiovizulási eszközökre, stb.

4. Az iskolatáskára: hátitáska, könnyű, vízhatlan, lemosható, megengedett súlya a tanszerekkel együtt legfeljebb a tanuló testsúlyának a 10%-a.
5. Világítás: természetes és mesterséges fény használata. Klíma, fűtés, zajvédelem, tisztaság,páratartalom. Ez utóbbi betartása igen fontos lenne a bölcsődékben/óvodákban, mivel sok a köhögős, hurutos gyerek.

Udvar

1. Telek 25 %-án legyen az épület. Pihenő-, játszó-, sporttér, szabadtéri tanóra helye. Fontos mert ez az egészséges bölcsődei/óvodai/iskolai napirend egyik helyszíne. 5 m² tanulónként. Balesetmentes felszereltség. Talaja száraz, pormentes.

2. Ha udvar nincs, biztosítani kell, a szabad levegőn való tartózkodás lehetőségét valamilyen erre alkalmas iskola közeli térségen.

Étkezés

A gyermekek táplálása fejlődésük egyik legfontosabb kérdése. A jól evő csecsemőnek/kisdednek minden egyes étkezés örömet okoz. Ha gyerek szeret enni, naponta 4-5x örömteli élményben van része. Ez az örömforrás a későbbiekben sem múlik el. A csecsemő nemcsak az étkezésnek örül, hanem annak a személynek is, aki eteti.

Újszülött/csecsemő
· Legfontosabb táplálék az ANYATEJ!

· Megfelelő a mennyiségi és a minőségi táplálásra.

· Táplálás módja: SZOPTATÁS! Igény szerinti szoptatás! Nincs merev etetési rend!

· Hat hónapos korig lehetőleg csak anyatejet kapjon!

Anyatej előnyei

· Tiszta, a külvilágtól nem fertőződhet, olcsó, pszichés hatások

· Védekező- és immunanyagok

· Ásványi anyagok megfelelő mennyisége

· Faj azonos fehérjét tartalmaz

Ha csökken az anyatej mennyisége mesterséges táplálásra térünk át.
Tápszerek :

· 6 hónapos korig anyatejpótló 1-s, HA típusú

· 6 hónapos kor felett követő tápszerek 2-s

· 1 év felett 3-s

Hat hónapos kortól:gyümölcslé/pép bevezetése (alma, őszibarack), majd a főzelék beépítése (burgonya, sárgarépa, sütőtök)

Csecsemő
· Ha tápszert már kap a csecsemő a gyümölcsöt/főzeléket legkorábban 3 hónapos korban építhetjük be.

· Az elválasztás (egy-egy szopás elhagyása) egyszerre csak egyféle étellel és fokozatosan történjen (2-4 hét alatt). Új ételt 3-5 nap múlva vezessünk be. Nyári hónapokban óvatosabbak legyünk és ha lehetséges halasszuk el!

6 hónapos kor után: Ha már régóta főzeléket eszik, legkorábban ekkor lehet olajat, margarint adni(dl-ként 1 kk.) Ceráliák(gabonafélék)-gluténmenteset (kukorica, rizs)

7 hótól: csirke-, pulykamell

8 hótól: meggy, cseresznye, szilvahús, sárgadinnye, körte, gesztenye, szőlő,
Cukkíni, saláta, brokkoli, fehérrépa, paszternák, cékla, zeller, spárga, tök, zöldborsó (héj nélkül), zöldbab

Natúr joghurt, túró
8,5-9 hótól: főtt tojás sárgája

10 hótól:borjúhús, csirkemáj (hetente 1x), sertéshús, szálkamentes hal

Egy éves korig sűrítésre krumpli, rizs, kukoricapehely használható

Kisded

Egy éves kor után:

· Narancs, banán, eper, ribizli, málna, egres, szeder, kivi, áfonya, ananász, som

· Kelbimbó, karfiol, kelkáposzta, paradicsom (főzve, burgonyával sűrítve), spárga, sóska, spenót (burgonyával sűrítve heti 1x)

· Tojásfehérje, galamb

· Tejföl, sajt (1,5 éves korig reszelve), puding, vaníliás-, karamellás tej, gyümölcsös tejturmix, tejes kávé (maláta, cikória)
· köles
· Vaj, zsír

· Gyógyteák, méz

· Kacsa, liba, nyúl, fácán

· Túró Rudi, krémtúró, kefir, kecsketej, kecskesajt

Másfél éves kor után: száraz hüvelyesek (lencse, sárgaborsó, száraz bab, paprika, retek, padlizsán)

Két éves kor után: Nyers paradicsom, Gomba, Felvágott, virsli, májkrém, szalonna

Újszülött – Kisded
(Először mindenképpen a három napközbeni szopás/tápszer maradjon el és a reggeli, azaz az első, az esti, azaz az utolsó maradjon meg. A kettő közül előbb az estit, végül a reggeli szopást/tápszert kell átváltani.

(Előbb bevezetjük a sűrűbb étrendet (gyümölcspép, főzelék), majd a rágás megtanulása következik (kifli csücsök, kenyérhéj, keksz). Darabos főzeléket akkor adunk, ha már 4 rágófoga van.

(Két évesen önállóan kisasztalnál eszik, iszik szilárd ételeket.

Étrendi időpontok

· Reggeli

 7-8 óra

· Tízórai

 9-10 óra

· Ebéd

 12-13 óra

· Uzsonna
 15-16 óra

· Vacsora

19-20 óra

Ékezések közt ennivalót NEM kaphat! Ne erőszakoskodjunk, de törődjünk a gyerek étkezésével!
Egészséges táplálás óvodás-, iskolás- és ifjúkorban

„A gyermek nem kis felnőtt!” Az étrendet a gyermek korához kell alakítani. Ma Magyarországon kb.15%-ot is eléri a gyermekkori elhízás.

Az egészséges táplálkozás irányelvei:
· Minél változatosabb, többféle élelmiszerből, különböző ételkészítési módok felhasználásával állítsuk össze étrendünket!

· Kevés zsíros ételt, fogyasszunk: a főzéshez, sütéshez margarint vagy olajt használjunk!
· Kevés sót használjunk!

· Csak az étkezés végén, hetente legfeljebb 1-2x együnk édességet, süteményt! Étkezés között soha ne fogyasszuk! Cukrot csekély mértékben vagy ne használjunk!

· Naponta fogyasszunk mintegy fél liter tejet vagy tejterméket!

· Rendszeresen, naponta többször együnk nyers gyümölcsöt, zöldséget, zöldségfélét, párolt főzeléknövényt.

· Barna kenyeret használjunk!

· Naponta 4-5x étkezzünk! Egyik étkezés se legyen túlságosan bőséges vagy kevés. Együnk kényelmes körülményeket teremtve nyugodtan, nem kapkodva!

· A szomjúságot ivóvízzel oltsuk!

· A helyes táplálkozás nem jelenti egyetlen ételnek, élelmiszernek a tilalmát sem, azonban célszerű egyeseket előnybe részesíteni, másokat csökkenteni. Bőségesen fogyaszthatók: gyümölcsök, zöldség- és főzelékfélék, barna kenyér!

· Dohányzás, alkohol teljes mellőzése, rendszeres testmozgás!

Napirend

· A gyerek érezze jól magát a gondozás minden művelete közben. Ne okozzon neki kellemetlenséget az evés, az ivás, az öltözés, a vetkőzés, a tisztogatás, a fürdés, stb. A kellemetlen érzés hatására félelem, szorongás, görcsös védekezés alakulhat ki.

· A gyermek önálló próbálkozásai időigényesek. Adjunk neki időt, várjunk türelemmel! Ha kell, legyünk segítségére! Fontos az együtt örülés és a bátorítás!

· A gyerekek akkor tudják a legegyszerűbb műveleteket, s ezek mozzanatait megismerni, elsajátítani, ha azok újra és újra ugyanabban a sorrendben, ugyanolyan módon következnek be. A kialakított napirend betartása legyen rugalmas, de következetes!

Iskolai napirend
· A kedvező légkör a harmonikus fejlődéshez az iskoláskorban is nélkülözhetetlen. A helyes napirend, a helyes életmód alapja, amelyre tanítani kell a gyerekeket.

· A helyes iskolai napirend tekintetbe veszi a gyerekek életkorát, egészségügyi állapotát és a kötetlen tevékenységek csoportosítását. A különböző tanórák változatosságára figyelni kell. Minél gyakrabban legyen tornaóra!

Alvás
· Az alvás az idegrendszer védekező mechanizmusa a kifáradás ellen. Az agykéreg és a kéreg alatti területekre kiterjedő élettani gátlásos állapot. A vázizomzat bizonyos mértékű elernyedését váltja ki. Közben a légzés, a keringés és a belső szerveket szabályzó központok működnek.

· Nyugodt pihentető alvás nélkül elképzelhetetlen a derűs, aktív ébrenlét és fordítva.

· Minden életkornak megvan a sajátos alvásszükséglete, amit biztosítani kell. Mennyisége az életkorral fokozatosan csökken.
	Életkor
	Napi alvás szükséglet
	Napi alvási szakaszok száma

	újszülött
	19-22 óra
	6-10

	2 hónap
	18-20 óra
	6-8

	2-5 hónap
	16-18 óra
	4-6

	6-9 hónap
	14-15 óra
	4

	10-18 hónap
	13-15 óra
	3

	19-24 hónap
	13-14 óra
	2-3

	2-3 év
	12-14 óra
	2

	4-5 év
	12-13 óra
	2

	6-7 év
	12 óra
	1-2

	8-12 év
	10-11 óra
	1

	13-16 év
	8-9 óra
	1

Az újszülött gyakorlatilag végig alussza a napot. Nincs éles határ az ébrenlét és az alvás közt.

A csecsemőkor első heteiben még továbbra is az egész napot alvással tölti.

2 hónapos korban egyre többet van ébren, az alvás-ébrenlét ritmusa kialakulóban van, mely a 6. hónap körül stabilizálódik.

A család napirendjét a csecsemő alvásszükségletéhez kell alakítani.

Étkezés előtt vagy után egyre többet van ébren, 10-15, majd 20 percet is. Az ébrenléti idő fokozatosan növekszik.

Fél éves korban már naponta többször huzamosabb ideig ébren van, s éjszakai alváson kívül napközben 3-4x alszik.

Egy évesen már nappal 2x, de van, aki még 3x alszik.
Második év végére a legtöbb gyermeknek már elég egy alvás napközben. Erre addig van szükségük, amíg a gyerekek napi alvás szükséglete a 12 órát meghaladja.

5-6 év körüli gyerek napi alvás szükségletét már gyakran fedezi az éjszakai alvás, de nem ritkák azok a gyerekek sem, akiknek még az első iskolás évben is szükségük lenne egy rövid nappali alvásra.

Egyes életkorokban igen nagyok az egyéni különbségek!
A nyugodt alvás feltételei
· Jó közérzet! Ha éhes, szomjas, fázik, melege van, fáj valamije nem jó a közérzete.

· Aktív ébrenlét, melyet megfelelő aktivitással tölt.

· Szabad levegőn tartózkodás (nappal minimum 1x a szabad levegőn aludjon, télen is!). Töltsön minél több időt a szabadban. Este lefekvés előtt szellőztetés!

· Csend, sötétség, külön szoba (első néhány hét után).

· Tárgyi feltételek: kényelmes ágy. Az elhelyezése fontos. Ne legyen a szoba legvilágosabb részén és ne a radiátor/kályha mellett!

Levegőztetés
A szabad levegőre, a napfényre a fejlődő szervezetnek fokozatosan szüksége van.
1. Napfény: D-vitamin, a világosság ingerli a szemet, az idegpályák útján az agyat.

2. Szórt sugárzás révén, akkor is érik a gyerekeket napsugarak, ha árnyékban vannak, vagy fel-hős az ég. Minél tisztább, pormentesebb a levegő, annál több sugár éri a szervezetet.
3. Légzési ingerként hat, ezért mélyebb, kiadósabb légvételeket vesz, nő a tüdő átlélegeztetése. Javul a keringés.
4. A légmozgás és a hőmérséklet bizonyos fokú ingadozása bőringerként hat, serkenti a bőr működését. Javul a szervezet hőszabályozása és a gyerek edzettebbé válik, jobban tud alkalmazkodni. Ellenálló képessége nő.
5. Megnyugtatóan hat, segíti az alvást.

6. Ingerdúsabb környezet (madár, bogár, fa, fű, virág, világos, sötét, hó stb.) bővítik ismeretkörét, érzelmeit, értelmi, testi fejlődésre előnyös.
7. Nagyobb a mozgáslehetőség, olyan mozgásokat is el lehet végezni, amit a szobában nem. Változatos a talaj (homok, fű, hó stb.), szabadtéri játékok vannak.

8. Baktériummentes környezet: hurutos gyerekek a szobában a baktériumokat, a vírusokat a szoba levegőjébe köhögik. Ez fertőzésveszélyt okoz! Szabadlevegőn ez nem történik meg.

Veszélyei: felmelegszik/lehűl/túl sok napsugárzás éri/sérülések/balestek

Gyakorlata: esőben és hóban is, enyhén szeles időben is! Sűrű ködben, havazásban, orkánszerű szélben, kánikulában NE vigyük ki. Ha szabad az orrlégzésük, akkor a felső légúti hurutos beteget is ki lehet vinni, ha láztalan.
Mennyi időre vigyük ki?
· Tavasztól őszig egész nap kint lehet.
· Kánikulában NE, de 6-8 órát ilyenkor is legyenek a levegőn, kora délelőtt illetve késő délután.
· Ősszel a levegőztetési idő fokozatosan csökken 4-5 órára.
· Télen nagy hidegben 2-2,5 órát legyen kint, több alkalommal.

· Újszülöttet NE vigyük ki!
· Négy hetes kortól fokozatosan, a kinti időjárástól függően lehet elkezdeni a levegőztetést.
· Télen 6 hetes kortól kezdjük és lassabb legyen a kiszoktatás.

· A szoba levegőjét gyakori szellőztetéssel kell felfrissíteni.

Napozás: Meztelenül NE! Magas védőfaktorú naptejet használjunk, 10-15 óra közt NE!

