
        
            
                
            
        

    
Vida Ágnes

BABAPSZICHOLOGIA

Lelek, viselkedés, fejlődés kétéves korig 

 

 

Copyright c Vida Ágnes, 2011

Szerkesztette: Ábrahám Zoltán és Gutman Bea

Borítóterv: Szabó György 

Hungarian edition c Kulcslyuk Kiadó, 2011

Minden jog fenntartva!

ISBN 978-963-89026-7-2

Felelős kiadó: Hasenfracz Péter 

Nyomás: AduPrint Kiadó és Nyomda Kft.

Felelős vezető: Dr. Tóth Zoltán 

www.kulcslyukkiado.hu

 

 

Tartalom

1. Bevezetés

2. A fejlődés megértése

3. A személyiség fejlődése

4. A társas kapcsolatok és a kommunikáció fejlődése

5. A mozgásfejlődés lélektani szempontból

6. Az önállóság fejlődése

7. Babanevelés

Utószó

Jegyzetek 


1. BEVEZETES 

A csecsemők viselkedésének értelmezése a lélektan tudományának egyik legnagyobb kihívást jelentő területe. 

Szavak híján csak megfigyelésekre, mérésekre, hipotézisekre támaszkodhatunk a babák viselkedésének kutatásában, és bizony nemcsak a szülő, de néha a védőnő és a gyermekorvos is nehéz helyzetben van, ha

szeretné megérteni a nemrég született gyermeket, hiszen az elmúlt száz, de még az elmúlt tíz évben is rengeteg egymásnak ellentmondó elmélet látott napvilágot ezen a területen.

Tény, hogy alig harminc évvel ezelőtt a csecsemőkről megjelent könyvek zöme a babaápolásról szólt, elsősorban egészségügyi szempontokat figyelembe véve, majd ezekhez kapcsolódott a „Hogyan oldjam meg?" könyvek sora, melyek a kisgyerek „rendre szoktatásához" kínálnak módszereket. Ezek a kiadványok azonban gyakran csak a felszínt érintik.

 

Miért alszik édesdeden a fogzó baba az egyik családban, és miért riasztja kétóránként szüleit a másik? 

 

Miért kötözködik a békés, hangját soha fel nem emelő anyuka kisgyereke másfél évesen a játszóterén? 

Miért nézelődik csendben akar órákig az egyik féléves, és miért üvölt azonnal a másik, ha magara hagyjak? 

 

Ezek az igazán fontos kérdések.

A csecsemő biztonsággal bújik meg anyja ölében, és elégedetten szopizik. Vajon mit érez? És amikor magára hagyva sír, vagy amikor felveszik ugyan, de nem abban kap segítséget, ami miatt sírva fakadt? Tudjuk, hogy minden, amit átél, hatással lesz későbbi életére, az első években átélt érzelmi mélységek és magaslatok későbbi érzelmeit is meghatározzák. Tud-e majd felhőtlenül boldog és felszabadult lenni? Bízni másokban?

Igazán szeretni? Elsőként a mi példánk révén tanulhatja meg mindezt. Nagyon fontos, hogy mi, szülők, képesek vagyunk-e ezekre az érzelmekre, és hogy ő, élete első éveiben, mit tapasztal meg ebből. Azt, hogy „hiába minden erőlködés, úgysem kapok segítséget", vagy azt, hogy „a világ jó velem, és én szeretem"? Ezeket a tapasztalatokat meghatározza a csecsemőt körülvevő felnőttek tudatossága, önismerete és önuralma.

Hogyan válasszunk gyermeknevelési módszereket, ha a gyermeket magát sem ismerjük igazán? A baba viselkedésének megváltoztatását célzó megoldásokkal, ötletekkel, tippekkel tele a padlás. „Hagyja sírni, anyuka” – mondja a védőnő. „Adj neki cumit, nekünk az segített” – mondja a szomszéd kismama. „Szoptasd meg, ha sír” – ajánlja a szoptatás-centrikus internetes portál. De melyik a jó módszer? Sokan a megérzéseikre hagyatkoznak, mások vakon bíznak az orvos, a védőnő tanácsaiban, megint mások csak gyűjtik-gyűjtik az információkat, míg végül elbizonytalanodnak, mit is kellene tenniük. 

Egyetlen tényező marad ki ebből a gondolatmenetből: maga a gyermek. A baba, aki tudja, miért sír, miért nem alszik, miért nem úgy viselkedik, ahogyan elvárnánk tőle – csak éppen elmesélni nem képes még, mi a baja. Ezt a problémát sokan sokféleképpen próbálták megoldani. Néhány kutatásban például a babák sírását vizsgálták, és igyekeztek felvázolni az egyes sírásfajták jelentését. Mások a csecsemők arckifejezéseit és testbeszédét írták le. És vannak, akik babajeleket tanítanak a kicsiknek, hogy ily módon közölhessék, mi bántja őket, mit szeretnének. Ezek a módszerek nagyon hasznosak, mind-mind hozzátesznek valamit ahhoz, amit a csecsemőkről tudunk – ennek ellenére minden anya be tud számolni olyan pillanatokról, amikor bizonytalan volt abban, hogy vajon miért is sír a gyermeke, miért nyűgös, miért rosszkedvű, miért nem eszik rendesen...

Miért fontos, hogy megértsük a csecsemőkort? Például azért, mert szülőként így sokkal könnyebb a helyzetünk: tudjuk, miért viselkedik a gyermekünk úgy, ahogy, nem aggódunk azon, vajon „normális-e", amit csinál, átlátjuk és megértjük fejlődésének menetét, és innen már csak egy lépésre vagyunk egy-egy konkrét nevelési helyzet megoldásától.

De könnyebb a helyzetünk azért is, mert így egyszersmind jobban megértjük a gyermekkort, hiszen a kisgyermek szokásainak, reakcióinak egy része a csecsemőkorból származik. Ez egy olyan sorozat, amelyben a főszereplő, a csecsemő totyogóvá, majd kisgyermekké cseperedik, végül nagy óvodás, aztán iskolás lesz belőle, és bizony az első időkben „felszedett" tapasztalatait, szokásait viszi tovább magával. Például, ha egy baba mindig segítséggel alszik el,1 ez a szokása kisgyermekkorban is megmarad: fogni kell a kezét, míg le nem ragad a szeme, illetve ellenáll az esti elalvásnak. Ha a kisgyermek nem tanulja meg kezelni az indulatait a dackorszak elején, ha a hisztijére mindig figyelemmel (babusgatással, figyelemeltereléssel, vigasztalással, győzködéssel vagy a hiszti tárgyának beteljesítésével) válaszolunk, akkor az rögzül benne, hogy ez egy jó eszköz a szülői figyelem megszerzésére, ezért továbbviszi magával a gyermekkorba is.

Freud munkássága révén tömegek ismerték fel, milyen sokat számítanak a csecsemő- és kisgyermekkori élményeink későbbi felnőtt viselkedésünk, reakcióink megértése szempontjából. A családunk, a szüléink, a testvéreink hatása mind-mind visszatükröződik felnőtt életünkben – ez a gondolat pedig gyakran félelmet kelt a szülőkben. Mi van, ha „elrontok" valamit csecsemőkorban, amit később nem lehet helyrehozni? Mi van, ha életre szóló traumát okozok a gyermeknek? Ez a félelem abból a gondolatmenetből ered, hogy ha a csecsemőkori élmények hatással vannak a felnőttkori viselkedésre, akkor egy-egy nagyobb „hiba" többé nem korrigálható. Ez azonban szerencsére nem így van. Úgy kell ezt elképzelni, mint ha egy fát nevelgetnénk. Ha néha megmetsszük a facsemetét, vagy a viharban letörik egy ága, attól még képes lesz gazdagon termő gyümölcsfává cseperedni. Ha azonban folyamatosan nyirbáljuk az ágait, lekötözzük, levágjuk friss hajtásait, akkor örökre bonszaj marad. A gyermekek rugalmasak, alkalmazkodóak, megfelelő segítséggel képesek feldolgozni az élményeiket, de az állandó rossz hatások, a számukra még értelmezhetetlen, feldolgozhatatlan tapasztalatok és a tartósan negatív befolyást gyakorló környezet elhajlíthatja személyiségüket a „normális" irányból. 

A babák neveléséről szóló kézikönyvekből legtöbbször éppen ez a faktor, a csecsemő, mint egyedülálló egyéniség hiányzik. Ezeket a könyveket olvasva úgy tűnhet, hogy adott problémákra csak kész, konzerv megoldások léteznek – és persze minden ilyen könyvben benne foglaltatik a szülők lelkiismeretének megnyugtatása is, hogy e megoldások alkalmazásával semmilyen maradandó kárt nem okoznak a gyermeknek. Kimarad azonban belőlük a legfontosabb szempont, azaz hogy a babának elsősorban kiegyensúlyozott környezetre, szeretetre és a fejlődését támogató nevelésre van szüksége. És kimarad még valami: az, hogy minden gyermek más. Persze meg lehet próbálkozni minden gyermeknél a Ferber- vagy a Suttogó-módszerrel, csak éppen lesznek, akiknél nem működnek majd a könyvben olvasottak, mert azok nem veszik figyelembe a baba személyiségét.

És bizony mi, szülők is különbözőek vagyunk. Van, akinek nem okoz gondot következetesen betartani például azt az utasítást, hogy hagyja sírni a babát, más azonban erre képtelen volna. Tehát olyan nevelési módszert kell találni, amely nemcsak a gyerek személyiségéhez illik, de a szülő számára is megfelelő, jó szívvel végigvihető. Ha ugyanis a szülő a lelke mélyén nem tudja elfogadni az adott módszert, az a próbálkozások eredményén is meglátszik majd.

Ez a könyv arról szól, hogyan találd meg az egyensúlyt gyermeked egyénisége, a saját személyiséged és a sokféle módszer között. Négy esztendő alatt, az interneten évente több ezer anyuka kérdéseire válaszolva gyűjtöttem össze azokat a tapasztalatokat és formáltam azokat a módszereket, amelyeket e könyvben bemutatok. Ez nem egy hagyományos babaápolási könyv, amely orvosi szempontból közelíti meg a csecsemőket, és nem is egy adott módszert leíró kötet, amely uniformizált nevelési tippeket ad. Ezeken az oldalakon lélektani szempontból igyekszem végigkövetni, hogyan is „működik" a baba, mit érez, miként formálódik a személyisége, milyen veleszületett tulajdonságai vannak, melyek azok, amik később alakulnak ki, és mi az, amit szülőként mi tudunk alakítani.

Anyaként magam is tisztában vagyok azzal, mekkora kihívás a mai korban gyermeket nevelni, hiszen rengeteg egymásnak ellentmondó információ és impulzus zúdul ránk azzal kapcsolatban, hogy mivel tesszük a legjobbat a kicsinek, miközben nincs, aki ezek között segítene szelektálni, magunkra vagyunk hagyva a döntésekkel. Szilárd keretek híján nem csoda, hogy az újdonsült szülők bizonytalanok, és megkérdőjelezik a korábbi generációk nevelési szabályait. „Szükséges este nyolckor lefektetni a babát, ha magától csak este tízkor almosodik el? Hiszen mi is éjfélig ébren vagyunk..." Harminc évvel ezelőtt ez még nem volt kérdés: a nyolc órai fektetés elfogadott volt, a gyerekek hamar bölcsődébe kerültek, és ezáltal már a kezdetektől kialakult az alkalmazkodáshoz szükséges rend. De vajon mi a jobb? A kicsi egyéni igényeihez igazodó, az individualitás kibontakoztatására törekvő nevelés, vagy a szigorú szabályok betartása? Ezzel is foglalkozom majd a könyv későbbi fejezeteiben. 

 

Ésszel vagy szívvel? 

Amikor a gyerekek problémáival, furcsa, aggasztó szokásaival foglalkozunk, vajon az eszünkkel vagy a szívünkkel, az érzelmi intelligenciákkal figyeljük a viselkedésüket, vonjuk le a szükséges következtetéseket, és hozzuk meg a döntéseket? Az esetek nagy részében azt látom, hogy az anyukáknak erős érzelmeik vannak a gyermek aktuális problémájával kapcsolatban, azonban a döntéseiket már észérvek alapján akarják meghozni. Eddig jó alvó volt, most viszont mar nem az, mi történhetett vele? – kérdezik tőlem gyakran, majd logikai alapon levezetik, mi mindent tettek a gyerek jó alvása érdekében, milyen megoldások kizártak az ő esetükben, valamint elmondják, melyik ismerősük mit tanácsolt az ügyben, és megpróbálnak logikus megoldást keresni a problémára. A baba, a kisgyermek viselkedése azonban nem matematika, annak megértésében elsősorban nem a szellemi képességeinkre, hanem az érzelmeinkre kell hagyatkozni. Hányszor hallom néhány hetes picurok anyukáitól, hogy egyszerűen nem értik a babát, nem látják a napirendjében a logikát. Már hogyan is lenne benne logika és rendszer? Egy ilyen picinek nincsen időérzéke, az első hetekben még azt sem tudja, mikor van nappal és mikor éjszaka, ezt a mi szokásaink révén tanulja meg. 

A gyermek születése utáni heteket, hónapokat úgy képzeld el, mintha egy idegen nyelvet szeretnél megtanulni anyanyelvi környezetben. Kivisznek egy idegen országba, ahol nyelvtankönyv és szótár nélkül kell helytállnod. Mit csinálsz egy ilyen szituációban? Nyilván figyelsz és tanulsz, próbálod megfejteni, mi mit jelent. Helyzetek és hanglejtések alapján tájékozódsz, míg végül spontán megtanulod a nyelvet anélkül, hogy értelmezted volna a nyelvtani szabályokat vagy bemagoltad volna a szavakat. Ezzel szemben mit csinálnak ma az anyukák? Lázasan lapozgatják a könyveket, törik a fejüket, próbálják megfejteni a szabályokat. Pedig a „tankönyv" a szívükben van, lelkük mélyén tudják, mi mit jelent, az egyetlen dolog, ami gátat szab annak, hogy jól működő ösztöneiket használják a szellemi képességeik helyett, a mai kultúra, amely a logikát, az intellektuális képességeket helyezi előtérbe a megérzésekkel, az érzelmi intelligenciával szemben. 

Ez a kötet nem fejlődés-lélektani szakkönyv. Nem próbál meg az egyes területekről minden kutatást bemutatni, mert az a tapasztalatom, hogy egy önmagában álló kutatási eredmény gyakran csak összezavarja a szülőket, különösen, ha az teljesen ellentmond mindennapi tapasztalataiknak. Hiába olvasható például egy kutatás eredményei között,2 hogy a stresszes életvitel a gyermeknél akár asztmatikus tüneteket is okozhat, ha az anya bizonytalan, vajon az ő életében mennyire van jelen a stressz, egyáltalán mekkora az a stressz-szint, amely már problémát jelenthet. Kutatások és számok helyett inkább összefüggéseket és tapasztalatokon alapuló gyakorlati megoldásokat mutatok be. A célom az, hogy azoknak a szülőknek nyújtsak információkat, akik szeretnék megérteni a baba viselkedését, támogatni pszichés fejlődését, és megoldásokat találni a mindennapokban felmerülő nevelési problémákra. Nem célom, hogy csak és kizárólag elméleteket és kutatásokat ismertessek, mert az a tapasztalatom, hogy ezek olvastán gyakran felmerül a szülőkben a kérdés: De akkor most mit kéne tennem? Mit csináljak másként? És nem célom az sem, hogy csak és kizárólag gyermeknevelési tippeket, módszereket osszak meg, mert ezeket olvasva újra meg újra előbukkanhat a gondolat: De miért kéne ezt tennem? Hogyan működik ez a módszer? Biztosan jó lesz nekünk? Mi állhat a háttérben? Biztosan illik az én gyermekem egyéniségéhez? Nem okozok vele kart neki? 

Ehelyett olyan könyvet szeretnék a szülők kezébe adni, amelyben a tudomány és a mindennapok gyakorlata harmonikus egységet alkot. Hiszen mi más lehetne a cél, mint az elméleti tudás és a gyakorlat ismerete révén megtalálni a saját gyermekünk, családunk számára legmegfelelőbb megoldásokat?

 


2. A FEJLŐDES MEGERTESE

Táblázatok, melyek szerint a babának átlagos tempóban kéne fejlődnie... Ismerősök, rokonok, akiknek a gyermeke hamarabb mászott, kúszott, beszélt, mint a miénk... Gyermekorvos és védőnő, akik szerint túl gyorsan vagy túl lassan fejlődik a csecsemő... Vajon miért nem úgy fejlődik a legtöbb gyermek, ahogyan a „nagykönyvben" meg van írva? Miért okoz számunkra, szülők számára annyi fejtörést és aggodalmat a megfelelő fejlődés? Ahhoz, hogy megismerjük a válaszokat ezekre a kérdésekre, és megértsük magát a csecsemőt, meg kell értenünk a fejlődését is. Mi határozza meg a gyermek belső fejlődési ütemét? Hogyan befolyásolja a környezet a fejlődést? Miként tudjuk támogatni ezt a folyamatot? A fejlődés maga sokkal korábban megkezdődik, mint azt sokáig gondoltuk: a gyermek fogantatásának pillanatában. Az anyaméhben. 

 

Így kezdődik 

Amikor az anya még nem is tudja, hogy a kicsi egyáltalán beköltözött a pocakjába, a baba már akkor is érző lény, és ezek az első anyaméhben töltött hónapok is kihatással vannak a későbbiekre.

A gyermeket pár száz évvel ezelőtt még csak nagyjából két-három éves korától tekintették önálló személyiségnek, amikor már tudott beszélni. Ennek oka főként a magas kisgyermekkori halandóság volt: a járványoktól, betegségektől, balesetektől való védelem érdekében a babát szigorú szabályok szerint ápolták és nevelték. Mivel pólyában, szűk bölcsőben vagy szorosan testközelben tartották őket, a picik nem tudtak szabadon mozogni, ezért a szüleiknek nemigen volt módjuk arra, hogy megfigyeljék a viselkedésüket, felismerjék a természetüket.

A XIX. században már akadt olyan nézet, mely szerint a lelki élet a születés pillanatában elkezdődik, a pszichoanalízis elterjedésével azonban bizonyossá vált, hogy már az anyaméhben töltött hónapok is befolyásolhatják a későbbi érzelmeket. Az anyaméhben a magzat különböző fizikai kihívásokkal találja szembe magát, és ezekre érzelmi élmények formájában is reagál. Pszichoanalízis során, a legmélyebb emlékekben kutatva kiderült, hogy a magzati korban tapasztaltakra is képesek vagyunk visszaemlékezni3. A WHO (Egészségügyi Világszervezet) meghatározása szerint a születéskori időszak a születés előtti öt hónapra és a születést követő egy hónapra vonatkozik. 

A magzat már az anyaméhben érzékel:

– Hallja a külvilág hangjait, az élesebb zajoktól megijed, összerezzen. 

– Hallja az anya szívverését, például stresszes helyzetben a gyorsabb kalapálást, így akaratlanul is tanúja lesz annak, ha idegesek vagyunk valami miatt. 

– Érzékeli a hormonális változásokat, sőt a hormonokból kap is valamennyit. 

– A hatodik hónaptól érzi a fájdalmat. 

– Lát is: fényeket, foltokat érzékel. 

– A bőrérzékelés kezdettől fogva működik, ez a legjelentősebb mód, ahogyan a magzat kapcsolódik a külvilághoz (és ezért van kitüntetett szerepe a későbbiekben az érintésnek a baba életében). 

Ha mindezek alapján belegondolunk, érthető, miért akkora megrázkódtatás a picinek az anya balesete, hiszen ilyenkor nemcsak rázkódik a pocakban, amit érez a bőrével, de a fájdalmat is érzi, hallja a felfokozott szívritmust és kap a stresszhormonokból is. De nem is kell ennyire szélsőséges esetet említenünk: ha egy kismamának stresszes munkája van, amit nem végez szívesen, ha hajlamos a depresszióra, ha folyamatosan idegeskedik, aggódik, az mind-mind hatással van a magzatára is.4 És fordítva is igaz ez: ha egy anyuka szívesen végzi a munkáját, jól érzi magát a bőrében, képes pihenéssel ellensúlyozni a napi stresszt, nehéz helyzetekben is nyugodt tud maradni, azzal jót tesz a babának is. 

Hidas György, Raffai Jenő és Völlner Judit5 azt is bebizonyították, hogy a babával analízis által aktív kapcsolatot lehet létesíteni. Az általuk bemutatott példák igazolják, hogy azok a picik, akikkel magzati korban ilyen mély kapcsolatot építettek ki, később sokkal gyorsabban fejlődtek, nyugodt, kiegyensúlyozott csecsemők lettek. Az analízisek során hetente két-három alkalommal vették fel az anyák a kapcsolatot magzatukkal, illetve újraélték saját születésüket, sőt néhány alkalommal a fogantatásukat is. A kutatás során kiderült, hogy a kapcsolat egyértelműen létrejött: ultrahangos vizsgálat közben például meg lehetett kérni a magzatot, hogy forduljon meg, és mutassa meg a nemét. 

Meditáció segítségével várandósán Te is kapcsolatba kerülhetsz a magzatoddal: nyugodt helyen ülj vagy feküdj le, hunyd be a szemed, és képzeld el a gyermeket pocakodban, milyen a feje, az arca, a keze, a lába, milyen a környezet, ami körülveszi. Miután ráhangolódtál a baba környezetére, elmondhatod neki, milyen csodálatos világba érkezik majd, mi mindent szeretnél vele megosztani, ha majd megszületik, megköszönheted, hogy ilyen szépen fejlődik, és elmondhatod neki az érzéseidet az anyasággal kapcsolatban. Hasonló vizualizációs technikával a szülés is megkönnyíthető, ha ezen meditációk során „beszélgetsz" a méhszájjal is. Elképzelheted, hogy amikor eljön majd az idő, a méhszáj, mint egy virág, fokozatosan kinyílik. Ez a fajta rendszeresen végzett meditáció nemcsak várandós anyaként csökkenti a stressz-szintedet, de a későbbiekben is segítségedre lehet:

– A vajúdás folyamán immár rutinosan tudsz majd „kapcsolatba lépni" a méhszájjal – az egyes fájások alatt elképzelheted, hogyan nyílik szét a méhszáj, és csúszik egyre lejjebb és lejjebb a baba. 

– A 36. hét után megkérheted a méhszáját, hogy most már nyíljon ki, kezdjen felpuhulni, így megkezdődhet az úgynevezett rejtett vajúdás, és rövidebb lesz a fájásokkal kísért szakasz. 

– Könnyebben el tudod majd viselni a fájásokat, különösen, ha erre előre felkészülsz, és megtanulsz néhány olyan mantrát vagy eltervezel előre olyan képeket, amelyekre a fájások alatt gondolsz majd. 

– Szülésed gyorsabb lesz, hiszen lélekben felkészültél rá. 

– Jobban megérted gyermeked jelzéseit, hiszen nem egy „ismeretlen" kisbabát kapsz kézbe, hanem egy olyan valakit, akit már ismersz „odabentről". 

– Jobban a babára leszel hangolva, megérted a sírását, magabiztosabban bánsz majd vele és oldod meg a problémákat. 

– A későbbiek során is szorosabb lesz a kapcsolatod vele. 

A várandósság hónapjait a születés követi. Az, amit a baba születéskor átél, és ahogyan a születést követő hetekben alkalmazkodni tud a környezetéhez, meghatározza a világról alkotott alapvető benyomásait, alapélményeit. Stanislav Gróf négy szakaszt különített el a születés folyamatában6, melyeket ő születéskori mintázatoknak (Basic Perinatal Matrices, röviden BPM) nevezett el.

 

BPM 1 A magzati lét állapota 

Az ideális körülmények időszaka, amikor a magzat állandó hőmérséklet és tápanyagellátás mellett biztonságban fejlődik édesanyja méhében. Léte időtlen és határtalan, az egyesülés, a „minden egy" élménye járja át. Mintha egy hatalmas óceánban úszna, vagy a világűrben lebegne súlytalanul.

Ám még ez a periódus sem mindig zavartalan a számára. Ha az anyagcsere nem megfelelő, ha az anyát fizikai vagy lelki bántalmazás éri, betegség kínozza, ha a baba nem tud megfelelően mozogni, ha nem várt terhesség esetén sikertelenül próbálják elhajtani a magzatot, akkor arra félelemmel reagál, sarokba szorítva érzi magát, világvége érzése támad, pánikba esik.

 

BPM 2 A tehetetlenség, veszélyeztetettség állapota 

A méhszáj még zárt, de a méhösszehúzódások már elkezdődtek. Egyre kevesebb az oxigén és a táplálék, a magzat testhőmérséklete csökkenni kezd. A baba úgy érzi, csapdába esett, gyanú ébred benne, hogy valami nincsen rendjén. Elveszettnek, tehetetlennek érzi magát, már nincs visszaút, a nyomás egyre nő, és ő semmit sem tehet ellene.

 

BPM 3 Küzdelem 

A méhszáj tágulni kezd, a fájások egyre erősebbek, időtartamuk alatt a baba fejére 25-50 kilogrammnyi nyomás nehezedik. Az oxigénhiány egyre nő, a vérellátás pedig csökken. A gyermek fuldokló érzést él át az egyes fájások alatt, ami egyre fokozódik. Ebben a fázisban a magzat már nem passzív áldozat, hanem aktív közreműködő, hiszen gyakorlatilag élethalálharcról van szó. A kicsi küzd az életéért, miközben igen erős érzések és benyomások széles skáláját éli át – mérhetetlen fájdalmat és nyomást, agressziót, szexuális felajzottságot, önfeláldozást... Pszichoterápiában a kliensek ennek az élménynek a felidézése során gyakran tűzről, égető érzésről is beszámolnak, ami a csecsemő megnövekedett testhőmérsékletével magyarázható.

 

BPM 4 Megnyugvás, pihenés, alkalmazkodás 

Ebben a fázisban minden gyötrelem megszűnik, de ennek ára van: az anya és a gyermek szervezete a köldökzsinór elvágásával végleg különválik. A baba sebezhetőnek érzi magát, tehetetlen, minden ismeretlen a számára. A teljes megsemmisülés érzését éli át, ám eközben megtapasztalja a felszabadulás, a megváltás,

a megtisztulás élményét is.

Vagyis már az anyaméhben töltött kilenc hónap és a születés ideje alatt is fantasztikus fejlődésen megy keresztül: megtanulja, hogyan kell megváltozni, és életének minden egyes változási, változtatási folyamatában ezt a mintát fogja ismételni. Az egyik legelső, nagyon mély emléknyom ez az életünkben, amelyet később tudattalanul is újra és újra átélünk – anélkül, hogy erről fogalmunk lenne. Mindez ijesztően hat az anya számára, aki a legjobbat szeretné gyermekének, ugyanakkor születése sorsát kénytelen részben mások (az orvosok, szülésznők) kezébe adni. Kutatások bizonyítják7 például, hogy a császármetszéssel született gyerekek félnek átbújni a játék alagúton. Persze önmagában a születés élménye nem határoz meg véglegesen mindent: új tapasztalatok átélése során képesek vagyunk megtanulni, hogyan találjunk megoldásokat az élet különböző problémáira – ám olyan helyzetekben, ahol spontán kell cselekednünk, ösztönösen a legmélyebb mintához nyúlunk. Ezért lehetséges az, hogy életünk fő vonalaiban még felnőttkorunkban is felfedezhetők a születésélmény hatásai. Amikor újra és újra ugyanazokba a helyzetekbe sétálunk bele, és magunk sem értjük, hogyan fordulhatott ez elő velünk megint... Amikor azon kapjunk magunkat, hogy ugyanúgy döntöttünk, mint az előző alkalommal... Ilyenkor a legmélyebb, legősibb részünk „dönt" helyettünk. Látszólag lényegtelennek tűnő helyzetekben, amikor nincs szükség túlzott megfontoltságra, zsigerből indulunk el az egyik vagy a másik irányba, és sok ilyen kis döntés eredményeképpen kerülünk mindig kísértetiesen hasonló helyzetekbe. 

Hogyan döntünk? Ha nem jól mennek a dolgok, csapot-papot otthagyva elmenekülünk egy másik világba? Lassan átgondolva, mérlegelve, fokozatosan változtatva a helyzeten? Mindig segítséget várva másoktól? Minderre a születés során átélteknek jelentős hatásuk van – a modern társadalmakban különösen, hiszen nagy a döntési szabadságunk, sokkal kevésbé kell másokhoz alkalmazkodunk, mint elődeinknek, és kényelmesebbek is lettünk. Kevésbé vállaljuk fel a rizikós döntéseket, a változásokat, mert szinte mindig van kerülőút a komfortzónán belül. Mivel túlságosan sok információ vesz minket körül, gyakrabban reagálunk ösztönösen, mert nincs időnk megfontoltan, átgondoltan dönteni. Éppen ezért pszichés értelemben véve nem fejlődünk, egy helyben toporgunk, és ugyanazokat a hibákat ismételgetjük újra meg újra. A születésélmény pszichoterápiás feldolgozása éppen ebből a csapdából segít kimászni, kialakítva a változásra való nyitottságot. 

Az ember tökéletlenül, életképtelenül születik meg, az első életév végére azonban önálló, mozgásra képes, kommunikatív lény lesz belőle. Élete első évében nemcsak testileg fejlődik rohamos léptékben, hanem a mozgása, az értelmi fejlődése, a szociális kapcsolatai, a kommunikációs képességei is jelentős változáson esnek át viszonylag rövid idő alatt. Hogyan is várhatnánk tőle, hogy mindezt békésen gügyörészve viselje? A személyiségétől, egyéni érzékenységétől függ, hogy nagy hanggal tiltakozva, vagy viszonylag csendesen, kiegyensúlyozottan fogadja a változásokat. Amikor megszületik, még teljesen magatehetetlen, kilenc hónapig a félhomály és a tompa zajok világában élt, innen kerül ki az erős fények és a temérdek ismeretlen hanghatás közé. Eddig a köldökzsinóron keresztül folyamatosan kapta a tápanyagokat, most meg kell ismernie a kínzó éhségérzetet. Eddig állandó hőmérséklet vette körül, most hirtelen fázni kezd. Mindenben a környezete gondoskodására van utalva, ám számos veleszületett képessége segíti őt az életben maradásban:

 

1. Az úgynevezett védekező reflexek közé tartozik a pislogás, a fogóreflex (más néven majomreflex, amelynek lényege, hogy ha nyitott tenyerébe helyezed az ujjadat, rögtön megszorítja azt olyan erősen, hogy akár fel is lehetne emelni így), a Moro-reflex (más néven átkaroló reflex, amely ijedtség hatására lép fel), a járóreflex (ha lábujjai érintik a talajt, járáshoz hasonló mozgást végez), az úszás és az ejtőernyős reflex (ha leesik, karját és lábait kifeszíti).

 

2. Az érzékszervei is ezt a célt szolgálják:

– szaglása kiváló, így bárhol megérzi az anyatej illatát (az erős szagokra, illatszerekre emiatt érzékenyen Reagálhat) 

– éles a hallása, a magas hangokat jobban kedveli, így tudja felismerni édesanyja hangját is, amelyet már magzati korban is sokat hallhatott 

– az édes ízeket szereti (amilyen az anyatej is), a sós vagy savanyú ízekre fintorog 

– 20-25 centiméter távolságra lát élesen, vagyis pont a maga és az őt szoptató édesanyja közötti távolságot képes jól blendézni. 

 

A születés hatalmas változást jelent a baba számára: nemcsak maga a világrajövetel folyamata kimerítő, hanem az elkövetkező pár hét, az új környezet megszokása is problémákat okoz neki. Mi, felnőttek, régóta ebben a világban élünk, számunkra már minden természetes, észre sem vesszük az állandó alapzajt a környezetünkben, tudatosan ki tudjuk zárni pillanatnyi állapotunkból a fájdalmat vagy az éhséget, és képesek vagyunk kezelni a hőmérséklet-változásokat is. Sokan a néhány hetes csecsemőtől is elvárnák, hogy mindezt gond nélkül megtanulja kezelni, és ne sírjon, amikor kakilnia kell, amikor fázik, vagy ha egy új zajtól megijed.

Ráadásul a modern időkben még további információs terhet is teszünk a kicsik vállára: sok lakásban állandóan szól a tévé, a babákkal hipermarketekben sétálunk, ahol egy-két óra után még a felnőttek is elfáradnak a rájuk zúduló sok ingertől. A csecsemőt a kiegyensúlyozott, állandó környezet segíti leginkább a külvilághoz való alkalmazkodásban. Ha van módja a maga tempójában észlelni a környezete változásait, megtapasztalni, megtanulni, mi hogyan működik, akkor kevésbé viselik meg az első hetek. A mi feladatunk biztosítani a számára ezt az állandóságot: reagálni a kéréseire, biztonságot nyújtani neki. És bizony a későbbiekben is az állandó napirend, az „unalmas" környezet az, amiben igazán jól érzi magát a baba, ugyanis ő ebben is számos újdonságot, felfedeznivalót talál. Természetesen nem arról van szó, hogy ne vihetnénk el őt olykor vásárolni, ne látogathatnánk meg a nagymamát, vagy ne utazhatnánk el pár napra nyaralni, de a kicsi számára ekkor is biztosítani kell a fix pontokat az életében: az evés-alvás megfelelő ritmusát, és saját magunkat, mint a biztonság állandó forrását.

 

Miért nem úgy fejlődik a baba, ahogy a „nagykönyvben" meg van írva? 

Attól kezdve, hogy világra jött, a baba fejlődésének ütemét többféle tényező befolyásolja:

 

1. Magával hozott, öröklött tényezők 

Például az első fogak megjelenésének idejét egyértelműen befolyásolja, hogy a szülők tejfogai mikor bújtak ki, de ehhez hasonlóan a hízékonyságban vagy éppen az étvágytalanságban, a lassabb hízásban is szerepet játszanak örökletes tényezők. Genetikailag meghatározott a testalkat, az izomzat is, amely a mozgásfejlődést befolyásolja – és ennek folyományaként fordulhat elő, hogy a gyermek mozgásfejlődése lassabb, csak később 

mászik, áll fel, éppen úgy, mint valamelyik szülője.

 

2. A környezet, amely támogatja vagy gátolja a fejlődésben

Bármilyen adottságokkal is születik a gyermek, a környezete támogató vagy éppen gátló hatásai meghatározzák fejlődésének ütemét. A gyakran hasra fektetett csecsemők mozgásfejlődése gyorsabb, a többnyire hanyatt fekvésben nézelődőké lassabb lehet. Ha a babának nagy mozgástere van, az egy bizonyos ponton, a mászás, a járás gyakorlásában nagy segítségére lehet, de kúszni, mászni, felállni a járókában is megtanulhat. Meglepő azonban, hogy a mozgásban való akadályozottság egyáltalán nem okoz behozhatatlan lemaradást csecsemőkorban. Két bécsi pszichológusnő, Danzinger és Franki egy olyan albán törzs gyermekeit vizsgálta, akik a helyi szokásoknak megfelelően életük első évét egy fabölcsőben lekötözve töltötték. A babáknak nem voltak játékaik, nem tudtak mozogni, ám szoptatták őket, gondoskodtak róluk, beszéltek hozzájuk, és a nagy család jövés-menése, gazdag szociális környezet vette őket körül. A kísérletek során a tárgyi érdeklődésben és a mozgásban ezek a gyerekek jóval a korosztályuk alatt teljesítettek, azonban a szociális készségek terén felülmúlták a normális körülmények között fejlődő gyermekeket, és ami még meglepőbb: amikor megkapták a szabad mozgás lehetőségét, alig néhány óra alatt már meglepően nagy fejlődésről tettek tanúbizonyságot, pár hét leforgása után pedig behozták lemaradásukat. Modern viszonylatban hasonló átmeneti gátlást okozhat a szabad mozgásban a csípőpelenka vagy a Pavlik-kengyel, ám ezek viselése nem jelent maradandó hátrányt a fejlődésben. És bizony a korán elkezdett fejlesztés, a gazdag környezet az, ami segíthet még az alapvetően hátrányból indult (például Downkóros vagy oxigénhiánnyal született) gyerekek fejlődését is pozitív irányban befolyásolni.

 

3. A gyermek személyisége

Érdeklődő vagy visszahúzódó? Ingerkereső vagy nyugalomra vágyó típus inkább a baba? Ezek a veleszületett személyiségjegyek gyorsíthatják vagy éppen lassíthatják fejlődése ütemét.

Mindannyian tisztában vagyunk azzal, hogy ha valamit meg szeretnénk tanulni, akkor az fokozatosan szokott csak sikerülni. Egy-egy új ismeretet lépésenként tudunk elsajátítani. Először csak gyűjtjük az adott területről az információkat, próbálkozunk, de nem tudjuk még megvalósítani, amit szeretnénk. Aztán kis lépésekben elkezdünk haladni, eleinte nehezen boldogulunk, az eredmény is tökéletlen, végül sok gyakorlás árán egyre magabiztosabbak, profibbak leszünk az adott területen.

Miért várjuk el akkor a babától, hogy amit éppen megtanul, azt azonnal hibátlanul tudja? Nem egy szülőtől hallottam például, hogy „Hiába adok neki kanalat, csak maszatol, nem eszik szépen". Ezért inkább kiveszik a kanalat a gyerek kezéből: „Majd később újra megpróbáljuk, amikor megérett rá”. De ha nincs lehetősége gyakorolni, akkor soha nem fog megérni rá! 

Vagy: elkezdett járni a baba, de egyelőre csak ingatagon totyog, néha még inkább mászik, mert az biztonságosabb, azt már begyakorolta. Az anyukát hatalmába keríti az aggodalom, ezért elkezdi erőltetni a járást, kézen fogva sétáltatja a gyereket – hiszen ha a kicsi már tud járni, akkor miért nem jár...?! Hát azért, mert ez egyelőre még inkább nehézség és macera a számára, gyakorolnia kell, hogy egyre jobban menjen, és ezt bizony kézen fogva nem tudja megtenni – úgy ugyanis a legfontosabb része vész el a járásnak: az egyensúly. 

Ugyanez a helyzet a beszéddel is. Vannak olyan totyogók, akik sok szót használnak, lelkesen utánoznak, csak éppen a kiejtésük nem megfelelő még – és olyanok is, akik inkább csendesen figyelnek, tanulnak, és csak akkor kezdenek el teljes szavakat mondani, ha már többé-kevésbé helyesen tudják kiejteni azokat. Nem várhatod el, hogy a gyereked azonnal tökéletesen mondjon mindent, és az első szavak kiejtése után nem sokkal már mondatokban beszéljen. Először ugyanis gyakorolnia kell ahhoz, hogy megtanulja a jó kiejtést, a megfelelő hangsúlyokat, hangerőt és hanglejtést. Nem csak szavakat kell utánoznia, a beszéd számtalan egyéb tényezőjét is mind ki kell figyelnie, el kell lesnie tőlünk, hogy végül tényleg érthető legyen, amit mond. 

Nem szabad tehát kétségbeesni, amikor a gyermek csinál valami új dolgot, de az nem elég szép, nem elég tökéletes azonnal. Inkább meg kell dicsérni, amiért megpróbálta, és alkalmat adni arra, hogy minél többet gyakorolja, legyen szó akár önálló öltözésről, bilizésről, kúszásról-mászásról vagy éppen az első biciklizésről.

A túlzott elvárások, a javítgatás, a „jaj, nem csinálja tökéletesen" érzés csak szorongást kelt a gyerekben, bátortalanná és bizonytalanná teszi – mint azt a kislányt, akinek az anyukája mindig törölgette a száját evés közben, és folyton rászólt, hogy ne maszatoljon. Ez a kislány kétévesen már nem mert egyedül enni, hagyta, hogy etessék csak, így legalább nem volt állandó kudarcélménye. 

Ha biztatod a gyermeket, és elegendő időt hagysz neki arra, hogy megtanuljon valamit, akkor jóval hamarabb válik magabiztossá és önállóvá, mint ha állandóan sietteted, és a nyomában járva javítgatod az első, még tökéletlen lépteit. 

 

Fejlődés és a fejlődés akadályozottsága 

Három olyan jellegzetes probléma szokott felmerülni a fejlődéssel kapcsolatban, ami komoly fejtörést okoz az anyukáknak. Az első, hogy vajon normálisan fejlődik- e a gyermek, biztosan jó-e, elég-e az, amit már tud, amit már csinál. A második, hogy ha megtanult valamit, ha már egyszer produkálta, akkor vajon később miért nem teszi folyamatosan? Talán visszafejlődik? A harmadik pedig egy jellegzetes félreértés a szülők részéről: amikor azt gondolják, hogy ha a gyerek felvett egy új szokást, akkor azt „vissza lehet csinálni" valahogy, mintha lenne visszaút két fejlődési szakasz között.

 

1. Normális?

A gyerekek néha furcsaságokat produkálnak a fejlődésük folyamán. Előfordulhat, hogy a baba mászni még nem tud, de már magától feláll. Már nyújtogatja a kezét a játékok felé, de csak oldalirányban, előre soha. Csak a szavak elejét mondja ki, a teljes szavakat nem. Ezek a dolgok különösnek tűnhetnek, és sok anyukában aggodalmat kelthetnek. De vajon hol húzódik meg a határ az átmeneti jelenségek és a valódi problémák között? Bár mi, anyukák azt szeretnénk látni, hogy a baba szép fokozatosan, napról napra fejlődik, ő néha egészen sajátos ütemben halad. Olykor egyik pillanatról a másikra meglep minket egy csomó új tudománnyal, aztán látszólag hetekig-hónapokig nem történik semmi érdemleges a fejlődésében. (Dehogyisnem: ő közben folyamatosan gyakorolja, tökéletesíti, amit már megtanult.) Sokszor fokozatosan alakul ki az új képesség, néha pedig két apró lépés között egyszer csak látszólag megreked a fejlődés – ilyenkor szoktak az anyukák megijedni. 

Előfordul, hogy három hónapos korában a baba egyetlen alkalommal átfordul a hátáról a hasára, ám utána két hónapon át nem ismétli ezt meg. „Most akkor mit mondjak a védőnőnek?” – teszi fel a kérdést a tanácstalan anyuka. – „Hogy mar átfordult? Vagy hogy meg nem tud átfordulni?" 

Néhányszor kimondja, hogy „anya”, ám utána hetekig nem használja ezt a szót.

Egyszer nagy nehezen felkapaszkodik a kanapénál, de aztán hosszú ideig, akár hetekig nem áll fel újra.

Valójában ezek az esetek egyáltalán nem rendkívüliek.

A baba ugyanis nem tudja, milyen tempóban kéne fejlődnie a „nagykönyv" szerint, őt a természetes kíváncsisága és az ösztönei hajtják. Ha még öt hónaposán is háromóránként éhezik meg, akkor háromóránként fog enni. Ha egyszer véletlenül átfordult, de nem talált benne semmi érdekeset, akkor ezt nem fogja tovább gyakorolni. Ilyenkor csak arról van szó, hogy a kicsi eljutott a fejlődés egy bizonyos fokára, és onnan valami miatt még nem akar továbblépni. Neki pont jó, ahol van, és amikor elérkezik az ideje, magától lendül tovább.

Vannak persze olyan esetek is, amikor nem átmeneti jelenségről van szó. Ha valami nagyon gyanús a szülőnek, ha a fejlődési táblázatok szerint már rég tudnia kéne valamit a babának, és ő egyáltalán nem tudja, de még csak arra sem mutat hajlandóságot, hogy gyakorolja, akkor érdemes szakember segítségét kérni.

A hasonlítgatást viszont tényleg el kellene felejteni. Míg a különféle mozgás- és beszédfejlődési stádiumokra vannak átlagértékek, amikhez a baba fejlődését viszonyíthatjuk, addig arra nincsen szabály, hogy mikor kellene átaludnia az éjszakát, vagy elhagynia egy-egy szoptatást – ezeket ugyanis a saját ösztönei és a környezete hatásai egyaránt befolyásolják. 

 

Mire figyeljünk oda? 

Milyen szélsőségek eseten szükséges orvoshoz fordulni? 

 

Manuális készségek: Érdemes szakemberhez fordulni, ha három hónaposan még egyáltalán nem nyúl a játékok felé, se előre, se oldalra, se akkor, ha felé nyújtod, se akkor, ha föléje lógatod azokat. Ha hat hónaposan még nem próbál meg a mellette levő játékok felé nyúl ni, ha nem tudja a játékokat megragadni. Ha egyévesen nem tud egyszerre mindkét kezében egy-egy játékot megtartani. Ha másfél évesen még nem próbálja a szájához emelni a kanalat. (Ez utóbbit például kancsalság is okozhatja.) 

 

Hallás: Ha három hónaposan anyja hangjára egyáltalán nem reagál. Ha egyévesen nem hallgat a nevére vagy egyszerűbb utasításokra. Egyéves kor után, ha korábban jól hallott, de egyszeriben mindent kétszer kell mondani neki, vagy csak a hangos beszédet érti meg elsőre. (Ennek a problémának például középfülgyulladás szövődményeként kialakult halláscsökkenés állhat a hátterében.) 

 

Beszéd: Ha hat hónaposan még nem gagyarászik. Ha egyévesen még nem beszél babanyelven egy-egy szót sem. Ha kétévesen még egyetlen érthető szava sincsen. (Ennek például hallásprobléma lehet az oka.) Ha a korábban nyitott és kommunikatív baba hirtelen visszahúzódás, félénkké válik. 

 

2. Visszafejlődik a gyerek?

„A kislányom nemrég fordult át először. Néhányszor megcsinálta, de aztán abbahagyta. Mikor fog végre rendesen forogni?" 

„A kisfiam a múlt heten mar kimondta, hogy ≫autó≪, de azóta egyszer sem, hiába kérem tőle. Elfelejtette volna?" 

Néha úgy tűnhet, hogy a kicsi visszafejlődik: tegnap még tudott valamit, aztán egyszer csak nem csinálja többé. A félreértést ilyen esetekben is az okozza, hogy neked konkrét elvárásaid vannak a baba fejlődésével kapcsolatban, például úgy gondolod, hogy ha forogni kezd, akkor azt most már mindig produkálja majd. A gyerek azonban nem az általad elképzelt módon fejlődik, hanem a maga tempójában. Néhányszor átfordul, mert már próbálgatja, de amikor sikerül neki, nem igazán érdekli a dolog, nem akarja tovább gyakorolni, mert valami más, érdekesebb tevékenység köti le a figyelmét. Az is lehet, hogy egyszer véletlenül átfordult, de utána hiába próbálgatja, még sem sikerül újra megcsinálnia. Majd előbb-utóbb sikerülni fog.

 

Ugyanez a helyzet a többi területen is:

– Amikor a kúszásból megtanul felállni, utána se kúszni, se mászni nem akar egy ideig, csak álldogál, mert ez nagyon tetszik neki. Ne izgulj: egy-két hét után elunja, és újra mászni kezd, mert állva nem lehet nagy távolságokat megtenni. 

– Egy darabig játszik a hangjával, gőgicsél, „beszélget", aztán hirtelen a kúszás vagy az átfordulás kezdi foglalkoztatni, esetleg a kézügyessége fejlődik nagyot, és a játékokkal köti le magát, így a hosszas „tádádádádá" monológok elmaradnak. 

– Megtanul pápázni, de aztán elunja, és nem akarja produkálni magát még kérésre sem, mert nincs kedve hozzá. 

 

Nem feltétlenül jelent tehát problémát, ha a kicsi látszólag nem foglalkozik egy korábban már megtanult dologgal – ez valószínűleg csak annak a jele, hogy épp valami újat tanul. Figyelj azonban oda, ha azt látod, hogy több, korábban már megtanult dolgot hagy el egyszerre, ha komplex képességek tűnnek el – például már tudott mászni, és egyik napról a másikra tehetetlenül fekszik csak –, illetve, ha ezek helyébe nem lépnek új ismeretek, amiket aktuálisan tanul. Ha például sokat gőgicsélt, és ezt hirtelen teljesen elhagyja, vagy ha korábban már beszélt néhány szót, és helyette elkezd mutogatni, akkor érdemes szakember segítségét kérni. 

 

3. Van visszaút? 

„Korábban olyan jól aludt a babám, és csendben eljátszott magában is... Én csak azt szeretnem, ha megint olyan lenne, mint volt" – írja nekem segélykérőén sok anyuka. Rossz hírem van: a babát nem lehet „visszacsinálni", a régi szép idők sosem térnek vissza. Jó hír viszont, hogy helyettük új, izgalmas idők jönnek... 

A gyerekekkel kapcsolatban minden életkorban csak egy dolog állandó: a változás. Különösen igaz ez a csecsemőkorra, amikor egyik hétről a másikra (sőt: egyik napról a másikra) tanul meg új dolgokat, ismer fel összefüggéseket, áll elő újabb szokásokkal, reakciókkal a világban tapasztalt jelenségekre és a saját változásaira. 

Gondolj bele, milyen nehéz helyzetben is van ő. Hihetetlen gyorsasággal fejlődik, gazdagszik új képességekkel, melyek által egyre többet és többet érhet el. Olyan ez, mintha egyik reggel szárnyad nőne, és másnap már tudnál repülni – alaposan felforgatná az életedet, a lelkivilágodat, nem? A babánál ugyanez történik: az egyik pillanatban még magatehetetlen kis lény, aki csak szemlélni tudja a világot, de másokra van utalva. Aztán már el is tud érni dolgokat. Aztán egyre újabb és újabb tárgyakat képes megszerezni, új helyekre eljutni. Nincs mese, mindezt fel kell dolgoznia magában, és meg kell barátkoznia vele. 

Miért „romlik el" a baba? Egyáltalán nem romlik el, csak változik. Új képességeket szerez, új részleteket tapasztal meg a világból, és ezekre reagál. Vannak időszakok, amikor valami nagy változás előtt áll, ezért nyűgösebb. Máskor épp egy nagy változást (például felállás vagy járás) kell feldolgoznia. Az, hogy vízszintesből függőlegesbe kerül, és erre magától képes, számára igen jelentős változás, amihez az idegrendszerének is alkalmazkodnia kell.

A leggyakrabban előforduló esetek, amikor hirtelen megváltozik a baba:

1. A már viszonylag jól alvó csecsemő öt-hat hónapos kora körül újra többször felébred éjjelenként.

Ez teljesen érthető: egyrészt ilyenkor indul be intenzívebben a mozgásfejlődés, másrészt megkezdődik a fogzás – mindkettő megzavarhatja a kicsi álmát.

2. A három-négy hónapos baba nappal nehezen alszik el.

Ebben az életkorban van egy olyan időszak, amikor a kicsi elkezd minden hangot élesebben hallani, minden fényhatást erőteljesebben látni, emiatt nehezebben merül álomba.

3. Az öt-hat hónapos picur elkezd tiltakozni a lefektetés ellen.

Mostanra már annyira érdeklik a tárgyak, a történések, hogy képtelen kikapcsolni, és megfelelően ellazulni az elalváshoz. Felesleges azon munkálkodni, hogy jól kifáraszd, mert ez csak tovább pörgeti az idegrendszerét. Inkább abban érdemes segíteni neki, hogy képes legyen kizárni a külvilágot és ellazulni.

4. A hét-nyolc hónapos állandóan elégedetlenkedik, nem akar egyedül játszani.

Éppen egy nagy fejlődési ugrás előtt van: szeretne mindent megszerezni, mindenhova eljutni, de még nem képes rá. Hagyni kell küzdeni, próbálkozni, így általában legfeljebb két-három hét alatt átesik ezen az időszakon, és hatékonyan kúszni-mászni kezd. Ettől azonnal megnyugszik majd.

5. A tizenegy hónapos mindig az anya nyomában van.

Ez is egyik napról a másikra kezdődik. Nem kell különösebben aggódni miatta, vond be a kicsit a házimunkába, és máris elfoglalja magát. (így ugyan lassabban végzel, de legalább nem kell egész nap pörölni vele.)

6. Az egyéves egész nap nyűgös.

A járástanulás előtt egy-két hétig kevésbé kiegyensúlyozott lehet a gyerek, ám ez abban a pillanatban elmúlik, amint rájön, hogyan kell járni.

7. A tizenkét-tizenhárom hónapos hisztizik játék közben.

Ilyenkor azzal szembesül, hogy valamit nem képes megoldani, és ez bosszantja, idegesíti. Ha higgadtan elmagyarázod neki, mit hogyan kellene csinálnia, és ezt minden egyes alkalommal megteszed, akkor hamar túljuthattok ezen az időszakon.

A baba számára fontosak az állandó szokások, a rendszeres napirend – ezek a biztos pontok az életében. 

Ha minden változásra te is változtatással reagálsz, azzal rosszat teszel neki. Ehelyett igyekezz a jól bevált rutint megtartani, s például az altatások módján nem változtatni. Figyelem: nem az időpontján, hiszen az a fejlődéssel együtt változik, hanem a módján, vagyis azon, ahogyan eddig altattad, ha az bevált. Ugyanígy az ébrenléteknek is legyen meg az ismétlődő ritmusuk: például ébredés után evés, aztán játék egyedül, játék együtt és így tovább.

Ha te türelmes és kiszámítható vagy, és a környezetét is ilyenné teszed, akkor ő is könnyebben viseli majd a változásokat. Persze a változás valamennyire mindig nehéz – de elkerülhetetlen. Neked tehát nem „helyrehoznod" kell a gyereket, nem azon kell munkálkodnod, hogy megint minden a régi legyen, hanem támogatnod és segítened ezt a folyamatot, hiszen erről szól a gyermeknevelés. 

 

Átmenetek

Ahogy korábban is említettem: vannak olyan átmeneti időszakok a baba életében, amikor már megtanult valami újat, de még csak ímmel-ámmal csinálja azt. Ez teljesen természetes, a fejlődés a legtöbbször fokozatosan megy végbe.

Nézzük hát, melyik területen milyen átmeneti időszakokra lehet számítani:

 

Szobatisztaság

Már ismeri a bilit, tudja, hogy rá lehet ülni, de még nem használja minden alkalommal. Néha ráül és sikerül belekakilnia, néha mellémegy. A rossz reakció ilyenkor az, ha megörülve annak, hogy a gyerek már szobatiszta, leszidjuk, amikor mégis a bugyiba megy a pisi. El kell fogadni, hogy ez egy ilyen időszak, és türelmesen kivárni, amíg a kicsi kísérletezik. Ezzel sokkal többet segítünk abban, hogy hamar túlessen az átmeneten, mintha erőltetnénk az új viselkedésformát, csak azért, mert „már képes rá".

 

Járás-mászás

Ha a baba megteszi az első önálló, kapaszkodás nélküli lépéseket, az nem azt jelenti, hogy mostantól mindenhova gyalog jár majd. Egy darabig még felváltva jár és mászik – ez az időszak néhány hétig is eltarthat. 

 

Felállás-mászás

Sok baba a kúszásból megtanul felállni, holott mászni még nem tud. Ez azonban nem jelenti azt, hogy a mászás kimarad a mozgásfejlődésből, mivel a térben mozogni, eljutni különféle helyekre a lakásban még mindig kúszva-mászva tud a leghatékonyabban. Nem szabad tehát megijedni ettől – hamarosan a kúszásból mászásba vált majd. 

 

Alvás

Attól, hogy a kicsi már átaludta az éjszakát, jöhetnek olyan nehezebb időszakok, amikor a fogzás, egy betegség vagy a mozgásfejlődéssel járó izom- és idegrendszeri fejlődés felébreszti éjjelente.

Az „éjszaka átalvása” nem egy képesség, amit ha egyszer elsajátít a baba, akkor már biztosan sikerülni fog neki máskor is, ahogyan ezt a legtöbb szülő elképzeli, hanem egy átmeneti állapot, ami bármikor felborulhat. Ha tehát a korábban az éjszakát átalvó baba megint felébred, akkor azon gondolkodj el elsőként, mi ébresztheti fel, és ezen próbálj segíteni. (Hozzáteszem: hat hónapos korig leggyakrabban az a gond, hogy a baba megint megéhezik éjszaka. Hiszen ahogy a kicsi fejlődik, mind több tápanyagra van szüksége, nappal viszont egyre rövidebb ideig, egyre kevesebbet eszik, ezért éjjel is újra megéhezik.)

 

Napirend

A napirendben is vannak átmeneti időszakok: két-három hónapos kor között az áttérés a négyről a három nappali alvásra. Hat-nyolc hónapos kor körül az áttérés a háromról a két nappali alvásra. Egyéves kor körül az áttérés az egyszeri nappali alvásra.

Ezeknek a korszakoknak az a jellemzőjük, hogy a kicsi mind nehezebben merül álomba a nappali alvásoknál, egyre tovább akar ébren lenni, az alvási idők fokozatosan rövidülnek, míg az utolsó nappali alvás egészen lerövidül, majd elmarad.

A gyermek viselkedését tehát – pláne, ha úgy gondoljuk, hogy valami probléma van vele – minden esetben meg kell vizsgálnunk a fejlődés szempontjából is. Vajon az adott viselkedés a fejlődés velejárója? Van funkciója a gyermek fejlődésében? A felszínes alvás például, ami a szülők számára oly nehezen elviselhető, és amiről sokan le akarják szoktatni a csecsemőt, természetes, átmeneti jelenség, ami az idegrendszer fejlődésével magától is rendeződik. A másfél évesek hisztije is a normális fejlődési folyamat része. Olyan jelenségek ezek, amelyeket nem lehet sem elkerülni, sem visszafordítani, mert a növekedés velejárói. 

 


3. A SZEMÉLYISÉG FEJLŐDÉSE 

Még mielőtt belevágnék a gyermek személyiségfejlődésének ismertetésébe, fontos meghatározni, mi is az a személyiség. Nagyon leegyszerűsítve: a személyiség az a rendszer, amely meghatározza az egyén jellemző gondolkodását és viselkedését. (Allport, 19978) A személyiség öröklött és tanult tényezőkből tevődik össze. Legbelsőbb magját a velünk született adottságok képezik, amelyeket szüléinktől örököltünk. Olyan egyszerű tulajdonságok tartoznak ide, mint hogy valaki mennyire visszahúzódó vagy barátságos, aktív vagy passzív, kiegyensúlyozott vagy inkább szorongó. 

A személyiség második rétege az első öt életév folyamán alakul ki, a biológiai érés és a szociális tanulás eredményeképpen. A harmadik, könnyebben változó réteg pedig ötéves kor után fejlődik ki. Ez utóbbi a tapasztalatok, élmények, élethelyzetek révén folyamatosan velünk alakul, azonban a velünk született és az ötéves korig felépült mag később már nehezen változtatható.

 

Csak egy halom kő vagy kész szobor? 

„Megláttam az angyalt a márvány tömbben, és addig véstem,míg ki nem szabadítottam" – írta Michelangelo. De vajon nekünk, szülőknek az-e a dolgunk, hogy segítsünk a gyermekben élő angyalt kiszabadulni, vagy inkább úgy tekintsünk rá, mint alapanyagra, amiből bármilyen szobrot faraghatunk? Nekünk, szülőknek kell teremtenünk, vagy a gyermek önmagát alkotja meg, és nekünk csak terelgetnünk kell őt, lehetőséget adva számára a kibontakozáshoz? 

Freud szerint az ember lelke születésekor egyáltalán nem üres: veleszületett ösztönökkel jön világra, amelyeket akkor tud kibontakoztatni, ha élete minden kritikus fejlődési szakaszában megfelelő támogatást kap ehhez (végjegyzet: Erikson, Erik Childhood and Society [1950]). Az élet első szakaszában kiemelt szerepe van annak, hogy ne akarjuk olyanná faragni a gyermeket, amilyennek látni szeretnénk, hanem vegyük figyelembe vérmérsékletét is. Miért pont az első időszak ennyire fontos? Mert ekkor alakulnak ki a gyermek szokásai, jellemző reakciói, és ezeket viszi magával tovább életkora előrehaladtával. Ezért hibás az a látásmód, amely szerint „meg kell várni, amíg kinövi a gyerek ezt az időszakot". Ha az a csecsemő benyomása, hogy a szüleiben megbízhat, ezt a meggyőződést viszi magával a „nagyvilágba”, a többi társas kapcsolatába is, minden későbbi viszonyulását ezek az alapélmények határozzák meg. Ezek a kora gyermekkori tapasztalatok befolyásolják leginkább az önbizalmat is. A gyermek sokféleképpen élheti meg a szüleivel való kapcsolatát:

„Bízhatok a szüléimben és magamban is”, vagy „Nem bízhatok másokban, az élet harc, és én egyedül állok a

többiekkel szemben”, vagy „A világ tele van veszélyekkel, fel kell készülnöm a védekezésre" – és még hosszan folytathatnánk a sort.

John Locke, a XVII. századi filozófus elmélete szerint születésekor a gyermek tabula rasa, tiszta lap, azaz minden gyermekből bármi lehet a környezetétől függően: zseni, kutató, sportoló vagy bűnöző egyaránt, minden csak a korai kondicionálástól függ. Ez a megközelítés a behaviorizmusban is megjelenik. John B. Watson9, a behaviorizmus1

 képviselője szerint a gyermek előtt minden lehetőség nyitva áll, bármilyen irányba fejlődhet, ehhez csak céltudatos nevelésre van szükség. 

Bár a „bárkiből lehet bármi" szemlélet nagyon vonzó, a pszichológusok egyetértenek abban, hogy igenis vannak velünk született adottságaink, amelyeket nem lehet felülírni, azonban a környezetből szerzett benyomások és a nevelés által ezek negatív vagy pozitív irányba befolyásolhatók. Például egy visszahúzódó vérmérsékletű csecsemőből nem lesz a társaság középpontja, viszont ha jó tapasztalatokat szerez az emberi kapcsolataiban, mély és értékes barátságokat köthet.

Miért ilyen akaratos? Miért ennyire visszahúzódó? Lehet ezen változtatni? – teszi fel a kérdést sok szülő gyermeke viselkedését látva. Fontos tudni, hogy a személyiség nem azonos a viselkedéssel. Attól, hogy egy tizenöt hónapos gyermek félénken viselkedik, még nem biztos, hogy tényleg visszahúzódó típus – az idegenekkel szemben mutatott bizalmatlanság lehet átmeneti jelenség is az életében, a fejlődés velejárója. Mint ahogyan az egy-két éves kor között jelentkező akaratosság és agresszió sem jelenti azt, hogy valóban akaratos és agresszív személyiség a baba. Mindez csak ideiglenes jelenség, és itt is vannak egyéni fokozatok az alapbeállítottságnak megfelelően: vannak veleszületetten temperamentumosabb, hangosabb gyerekek, akik nagyobb hangot adnak az akaratuknak, és vannak eleve csendesebb, visszahúzódóbb babák, akik általában inkább elszenvedői, mint okozói a játszótéri, totyogók közötti agressziónak.

 

A személyiségnek van egy öröklött alapja, amit temperamentumnak nevezünk. A temperamentum a viselkedési stílust határozza meg, és három diszpozícióból áll, melyeket a baba a szülőktől örököl. (Buss&Plomin, 197510) 

 

1. Az aktivitás szintje, azaz hogy a baba inkább nyüzsgő, sokat mozgó, ingerkereső típus, vagy passzív, csendben nézelődő.

2. A barátságosság szintje, vagyis hogy a baba szívesen ismerkedik-e új emberekkel, helyzetekkel, vagy inkább zárkózott, nehezen alkalmazkodó.

3. Az érzelmi beállítottság, azaz hogy a baba inkább kiegyensúlyozott vagy szorongó alkat.

 

Ezeket az alaptulajdonságokat felülírni nem lehet, de az élmények, a tapasztalatok, a családi környezet még ezeket is jelentősen módosíthatják. Meghatározzák, mennyire válik a szorongó típusú baba szorongóvá, mennyire fog félni a zárkózott csecsemő az emberektől, vagy éppen a barátságos picur nyitott marad-e, vagy a rossz élmények hatására félénkebbé válik. Ha például sokat járunk társaságba, gyerekek közé, és a zárkózott babának módja van megtapasztalni a kapcsolatok kínálta örömöket, nyitottabbá válhat. Ha nem erőlteted mindenáron a barátkozást, hanem hagyod, hogy a maga módján először csak megfigyelje az embereket, majd saját – lassabb – tempójában oldódjon fel, akkor sok jó élményt szerezhet, és így barátságosabbá válhat.

Ha ezt a három alaptulajdonságot meghatározod a gyermekeddel kapcsolatban, máris közelebb kerültél a megértéséhez. Általában az aktivitás szintje okozza a legtöbb fejtörést, hiszen egy felnőtthöz képest minden baba nagyon aktívnak tűnik. Ilyenkor gondolj arra, milyen volt gyermeked az első hat hétben, ez segíthet meghatározni, melyik típusba is tartozik ő valójában. Az aktív gyerekek már az első hetek folyamán kevesebbet alszanak, sokat nézelődnek, érdeklődőek, aktívan szopnak. Ha valami problémájuk támad, hangosan, élesen sírnak, zeng tőlük a ház. A passzív gyerekek ezzel szemben sokat alszanak, nehezen, lassan szopnak, csendesebben sírdogálnak, sokszor inkább csak nyöszörögnek.

 

Az első életévben alakul ki a gyermekben a bizalom a szociális környezet irányában – vagy a bizalmatlanság mint pszichoszociális krízis. Ha a kicsi igényeit megfelelő módon kielégítik, ha a szülei jól reagálnak az igényeire, akkor kialakul benne a bizalom, mer hinni, bízni az őt körülvevő emberekben. 

Sok anyuka nagyon aggódik amiatt, hogy ha egyszer is hibázik, akkor máris elveszítette az ősbizalmat. Ettől nem kell félni! A hangsúly mindig azon van, hogy az esetek többségében reagálj a baba igényeire, segíts neki – de nyilván vannak, lesznek olyan esetek, amikor ez nem sikerül. Vannak például olyan babák, akik minden erőfeszítés ellenére végigsírják az első heteket, aztán kinövik ezt a korszakot. A tartós bizalmatlanság kialakulásáról általában a nagyon elhanyagolt csecsemők esetében beszélhetünk, akiknek szülei például alkoholisták, vagy csecsemőotthonban nevelkedik a baba, és nincs módja érzelmi kötődést kialakítani a nevelőihez. Átlagos családban, normális körülmények között nevelődött babáknál ez nem szokott előfordulni.

 

A második életévben alakul ki az önkontroll, a szégyenérzet és az önbizalom. Ha a gyerekre állandóan rászólnak, amikor függetlenedni, önállósodni próbál, ha azt mondják rá, hogy „rossz vagy", akkor kialakul benne a szégyenérzet, ami akár az egész életét végigkísérheti. Ebben a korban az a legfontosabb számára, hogy kiszámítható, állandó határok legyenek az életében, de ezeken belül szabadon mozoghasson, fejlődhessen. Legtöbbször azzal a problémával találkozom családoknál, hogy maguk sem tudják, mit akarnak, ezért bizonytalanok a gyerek számára is a határok. Például az anya néha megengedi a távirányító piszkálását, néha meg rászól a gyerekre. Néha le kell feküdni este időben, néha nem. 

Az nem okoz gondot, ha apa megengedi a távirányító-piszkálást, anya pedig nem, mert a gyerek tud differenciálnia személyek által felállított határok között. A zavart mindig az okozza, ha ugyanattól a szülőtől néha leszúrást kap olyasmiért, ami máskor meg van engedve neki. A második életév jelszava tehát a következetesség legyen a számodra.

 

A három-hat éves kor közötti időszakban alakul ki a bűntudat. Ilyenkor a gyerekek már tudatosan cselekszenek, és ehhez támogatásra, megerősítésre van szükségük. Tipikus helyzet, amikor a gyerek „alkot" valami nagyot, például egy szép legóvárat, és büszkén mutatja teljesítményét anyjának. Ha megdicsérik, akkor boldog, megerősítést nyert, hogy jót tett, amit máskor is érdemes megismételnie. Ha viszont letolják, hogy játék helyett miért nem rakott még rendet a szobájában, akkor bűntudat alakul ki benne – és nem a rendrakás, hanem az alkotás miatt, ez pedig később, iskoláskorban, felnőttkorban gátlásokká alakulhat: „Nem alkotok, mert úgysem ismerik el.” 

Ennek az időszaknak a nehézsége a számodra az, hogy megtanuld kezelni azokat a helyzeteket, amikor a kicsi óriási butaságot csinált, és ezzel neked kellemetlenséget okozott – például összekente a csempét a fürdőszobában – , de büszke rá. Ilyenkor ne szidd le, de utána vond be a helyreállítási munkálatokba is, így bűntudat helyett felelősségvállalásra neveled. 

 

Könnyű és nehéz, barátságos és visszahúzódó 

Vannak más személyiségtípus-felosztások is. Az egyik legelterjedtebb ezek közül Thomas és Chess11 modellje, amely könnyű, nehezen bemelegedő és nehéz temperamentumú csecsemőket különböztet meg egymástól.

A könnyű temperamentumú babák evési és alvási ritmusrendszere jó, jól alkalmazkodnak az új helyzetekhez. A nehezen bemelegedő babák lassan szokták meg az új helyzeteket, nehezebben alkalmazkodnak, de utána már barátságosak és érdeklődőek. A nehéz temperamentumú babák lassan oldódnak fel, nehezen adaptálódnak az új helyzetekhez, visszavonulnak, sok időre van szükségük a változások elfogadásához.

A barátságosság szintjén barátságos vagy visszahúzódó lehet a baba alaptermészete. Ez a tulajdonság öröklődik: rendszerint a visszahúzódó szülők gyermekei is kevésbé bátrak, a társaságkedvelő szülők babái pedig általában maguk is belevaló, barátkozó személyiségek.

 

A visszahúzódó baba szereti a csendet, a nyugalmat. Könnyen megijed. Új helyzetekben bátortalan, anyás. Nem szereti az idegeneket, a nagy társaságot, az új környezetet és a szokatlan dolgokat. Számára fontos az állandóság, ezért megviseli, ha túl sok a program, ha nincs rendszeres napirendje, ha a mindennapoknak nincs megfelelő ritmusuk, a tevékenységeknek megszokott rutinjuk (például, ha a fürdés nem mindig ugyanúgy történik). Ha egy visszahúzódó babának felborul a megszokott napirendje egy program vagy betegség miatt, az nála hamar alvászavarhoz vezet, ezért az ő esetében különösen fontos, hogy állandó szokásokat alakíts ki, és azokhoz tartsd magad. 

 

A bátor baba számára az élet a felfedezésről szól, és minél jobban előrehalad a korban, ez annál inkább jellemző rá. O szereti a jövés-menést, a programokat, az új embereket, a változatosságot, és már néhány hetesen a tudtodra adja, ha unatkozik. Az ő nevelésében is szükség van rendszerességre, ugyanakkor az ébrenléti időben nem lehet mindig ugyanaz a program, mert a bátor csecsemő bizony hamar unatkozni kezd. 

Nála gondot okozhat az altatás is. Ő nehezebben lazul el, kapcsol ki elalvás előtt, élénkebb, ezért úgy tűnhet, még nem álmos. Pihenésre azonban neki is szüksége van, ezért nála fokozottabban oda kell figyelni a megfelelő elalvási szokások kialakítására.

A gyermeknevelés során sok feszültséget okozhat, ha az anya személyisége ütközik a gyermekével. Egy nyüzsgést, társaságot, változatos programokat kedvelő anya számára nehéz elfogadni azt a fajta monotonitást, amit egy bátortalan csecsemő nevelése jelent, egy otthon ülő anyának pedig komoly kihívás lekötni az állandó ingereket kereső, barátkozó, társaságkedvelő babát. Ha azonban felismered, hogy melyik típusba tartozol te, és melyikbe ő, akkor valamivel könnyebb lesz összeegyeztetni az érdekeket.

A baba alapvető személyiségjegyeinek meghatározásában sokat segíthet, ha néhány fontos területen megfigyeled őt.

 

1. Hogyan kér? Hangosan üvölt, vagy csak csendben mormog, tudva, hogy úgyis meghallod?

2. Hogyan viselkedik a közös játék során? Ha együtt játszotok, akkor is inkább elvan magában? Megvárja, hogy te kezdeményezz? Szereti, ha szórakoztatod, ha te játszol, ő meg nézi, vagy maga is aktív?

3. Első gyerek, második gyerek? Az első gyerek általában makacsabb, a második alkalmazkodóbb, mert kezdettől így tanulta meg. Minél kisebb a korkülönbség a testvérek között, annál inkább érvényesül ez a hatás.

4. Közösségi lény? Az egyik baba kezdettől fogva barátságos az idegenekkel, a másik bizalmatlan. Az egyik gyerek szereti, ha kézről kézre adják, a másik nem.

5. Örökmozgó? Folyton jön-megy, vagy inkább keres valami érdekeset, és azzal elmélyülten babrál?

6. Akaratos? Ha nem tudja betenni a kisautót a dobozba (a formát a formabedobóba, az építőkockákat egymásra), elkezd nyafogni, sírni, hisztizni? Segítséget kér? Esetleg otthagyja az egészet?

7. Bújós? Vannak igazi „ölbe babák", akik még nagyobb korukban is imádnak puszilkodni, bújni, mint ahogy igazi kis vadócok is, akik nem akarnak kézben lenni, mert annál sokkal fontosabb dolguk van.

 

Egy bújós természetű elsőszülött remekül érzi magát az ágyatokban, számára rettenetes élmény, ha sírni hagyod. Ám például a testvére, aki második a születési rangsorban, ezért megszokta az alkalmazkodást, gyorsabban megtanulja, elfogadja, hogy éjszaka nincs anyu. Egy akaratosabb, belevaló kisfiút sokkal nehezebb rászoktatni az éjszakai alvásra, mint egy nyugodt természetű kislányt. Vannak olyan örökmozgó csöppségek, akik annyira kifárasztják magukat, hogy nincs szükségük altatódalra, ugyanakkor az állandó nyüzsgés mellé egy igazi diktátor lelke is társulhat, aki megköveteli, hogy anya altassa őt el. 

Bármilyen problémát is szeretnél megoldani, legyen szó altatási vagy evési gondokról, hisztiről, önállótlanságról, mindig fontosak az előzmények is. Gyakran épp a szülők szoktatják rá valamire a kicsit, aztán abban reménykednek, kinövi majd. (Nem növi ki, ha egyszer tanult szokásról van szó.) Ha például újszülöttkorától ringatva altattad el, izzadságos munka lesz megtanítani neki, hogy magától merüljön álomba a kiságyban. Ha mindig feladod rá a cipőjét, mert úgy gyorsabb, magától sosem fogja megtanulni felvenni. Ha már hét órakor ágyba dugod, hogy nyugodt estétek legyen, ne csodálkozz, ha hajnali ötkor már ébren van – és még sorolhatnám.

Persze nemcsak az előzmények számítanak, hanem a szülő lelkiállapota is. Ha látja rajtad a gyermek, hogy bizonytalan vagy, nagyon nehezen fogod tudni rávenni az új szokások bevezetésére, ha viszont érzi az eltökéltségedet, akkor könnyebben beadja a derekát. Éppen ezért fontos, hogy határozott legyél. Az az anyuka, aki sehogy sem tudja eldönteni, mit tegyen, ezért hol az egyik módszerrel kísérletezik, hol a másikkal, teljesen összezavarja a gyerekét. Ha kiválasztottál egy módszert, akkor azt következetesen végig kell vinni, ezért nagyon lényeges, hogy ne hasraütésszerűen dönts, hanem alaposan fontold meg, melyik megoldás illik a gyerekedhez, a körülményekhez. Felesleges a kiságyban alvással kísérletezni, ha a nap nagy részében úton vagytok, mint ahogy nem szabad egy érzékeny gyereket órákig sírni hagyni, ha melletted

fél perc alatt elaludna – és te is érzed, tudod, hogy az a jó neki.

 

Korai kötödés és a személyiség 

A kötődés elsődleges funkciója – akár az állatvilágban – az ember esetében is az, hogy az éretlen, egyedül még életképtelen utódot a biztonságot jelentő gondozója közelében tartsa. Ha kell, legyen kihez fordulnunk: ez evolúciós szükséglet. A kötődésre ezért mind a fajfenntartáshoz, mind egyéni életben maradásunkhoz szükség van.

A hét-nyolc hónapos babát két, egymásnak ellentmondó vágy vezérli: szüksége van arra, hogy biztonságban lehessen, hogy ismerős körülmények vegyék körül, hogy kötődhessen valakihez – ugyanakkor arra is, hogy szabadon felfedezhesse, megtapasztalhassa a világot. Fejlődésének akkor ideálisak a körülményei, ha az anya mindkét igényét képes kielégíteni.

A kötődés egy rugalmas kötelék, egy komplex szabályozórendszer anya és gyermeke között, amelyet közösen alakítanak ki, miközben igyekeznek egyensúlyt teremteni az önállóság vágya és a biztonság iránti szükséglet, az elszakadásra való törekvés és a közelség igénye között.

Egészen a XX. század közepéig úgy vélték, hogy a kötődés elsősorban a táplálkozással függ össze – hogy a gyermek azért kötődik anyjához, mert így jut táplálékhoz. Egy angol pszichiáter, John Bowlby12 azonban a második világháborút követő vizsgálatai során felismerte, hogy a kötődés alapvető és önálló késztetés, nem a táplálkozással kapcsolatos, hanem elsősorban az utód túlélését szolgálja. Anya és gyermek közös evolúciós érdeke, hogy a pici épségben felnőjön, ezért ehhez meg kell teremteni a megfelelő, biztonságos légkört. Bowlby azt is hangsúlyozta, hogy e tekintetben a csecsemő ösztönös igénye mellett nagy szerepe van az anyai válaszkészségnek és érzékenységnek is, hiszen csak megfelelő szülői reakció esetén alakulhat ki a biztonságos kötődés. 

A csecsemőknél olyan veleszületett, ösztönös viselkedésminták figyelhetők meg, amelyek biztosítják számukra a kapcsolatot édesanyjukkal. E mintáknak vannak többek között jelző funkcióik (mosoly, sírás, gőgicsélés) és végrehajtó funkcióik (átölelés, közelítéskövetés, megkapaszkodás), amelyek arra késztetik az anyát, hogy vegye fel a kapcsolatot gyermekével. (Természetesen az anyának is aktív, kezdeményező szerepe van ebben a folyamatban, és őt terheli nagyobb felelősség az egyensúly fennmaradásáért.) Ha a gyermek biztonságban tudhatja magát, akkor kiegyensúlyozottabb, magabiztosabb lesz, könnyebben feltalálja magát társaságban, mély és értékes kapcsolatokat alakíthat ki élete folyamán – ám ha nem, akkor nagy a veszélye annak, hogy felnőttként is csak bizonytalan, felszínes kapcsolatai lesznek.

 

A korai kötődés tekintetében háromféleképpen alakulhat az anya és a baba kapcsolata:

 

1. Az anya válaszol a gyermek jelzéseire

Ha a baba megfelelő választ kap jelzéseire, akkor jól érzi magát, bátran és kiegyensúlyozottan vág neki a világ felfedezésének, és szükség esetén a szülőtől kér segítséget.

 

2. Az anya nem válaszol a gyermek jelzéseire

Ha a kicsi jelzései válasz nélkül maradnak, vagy csak elutasító reakciókat kap, akkor kifelé fordul, minden energiájával a külvilágban zajló tevékenységeire összpontosít, nem fut vissza az anyjához, a bajban nem kér tőle segítséget. Téves az a felfogás, mely szerint az ősbizalom nem törik meg, ha éjszaka sírni hagyjuk a babát, hiszen nappal úgyis megkapja a szeretetünket és a figyelmünket. Az éjszaka ugyanis majdnem a nap fele – éjszaka nagyon is lerombolhatjuk azt, amit nappal felépítettünk. 

 

3. Az anya hol válaszol, hol nem

Az anya hektikusan reagál a baba jelzéseire: hol válaszol azokra, hol nem, olykor dédelgeti őt, máskor egyáltalán nem törődik vele, néha pedig teljesen félreérti, mit is szeretne.

 

Tipikusan az utóbbi helyzet alakulhat ki, ha a csecsemőt megszabott időpontokban eteti az édesanyja, s ha a baba két etetés között jelzi, hogy éhes, akkor csak teát vagy cumit kap. A kicsi egy ideig tiltakozik, aztán „beleszokik” a rendszerbe, azaz egyre kevesebbet sír. Ugyanez a helyzet áll elő akkor is, ha az anya „túlgondolja” a gyermek igényeit, például az orvos tanácsára csak húsz percig hagyja őt szopizni, hogy ne legyen hasfájós, a baba viszont ennyi idő alatt még nem lakik jól. Tehát éhségében sír, anyja viszont azt hiszi, a hasa fáj, s erre próbál gyógyírt találni, holott „csak” enni szeretne szegény gyerek.

De kialakulhat ilyen helyzet akkor is, ha valaki nagyon jó anya szeretne lenni, ám mivel a külvilág elvárásainak is igyekszik megfelelni, néha tudatosan figyelmen kívül hagyja a baba kéréseit.

Ha a baba hol ilyen, hol olyan választ kap a kéréseire, elbizonytalanodik, a biztonság érdekében inkább lemond a világ felfedezéséről, és túlzottan ragaszkodóvá válik. Nem mer elszakadni anyja szoknyájától, másokkal szemben bátortalan lesz.

 

Elronthatom?

Nem kell aggódnod, ha a gyermeked néhány napig vagy hétig állandóan csak „felfedez", máskor pedig napokig csak karban akar lenni. E korszakában a gyermek egyszerre akarja megélni az elszakadást és a kötődést. Felfedezi, hogy már képes önállóan is elindulni, megragadni korábban elérhetetlen tárgyakat; ez azonban nemcsak örömforrás a számára, hanem ijesztő is. Újra és újra visszaszalad biztonságot nyújtó anyukájához, olykor egész nap csak bújna, máskor pedig vágányán és bátran indul felfedezőútra – mindez a totyogóskor sajátja, a fejlődés velejárója.

A kulcsszó: érzékenység, empátia. Ki kell zárni a zavaró külső tényezőket, a kéretlen tanácsokat, az elméletgyártást arról, mit miért csinál a baba – csak őrá figyelj,hogy megértsd a viselkedését és az igényeit.

A kötődés tudományosan is vizsgálható, például a Mary Ainsworth által kidolgozott Idegen Helyzet Teszt segítségével. Ennek lényege, hogy a 12-18 hónapos gyermeket beviszik egy játékokkal teli szobába. Az első három percben az édesanya is jelen van, és a pici bátran nekilát a szoba felfedezésének. Ekkor belép egy idegen, aki beszélgetni kezd az anyukával, és kedvesen foglalkozik a gyermekkel is. Ezt követően az anya távozik, majd három perc múltán visszatér. A megfigyelések alapján négy kötődési típust különítettek el a kutatók a baba reakciójától függően:

 

1. A biztonságosan kötődő gyermek nyugtalan lesz, keresi az anyját, majd sírni kezd, és sem a játékok, sem az idegen személy nem tudják megnyugtatni az anya visszatéréséig. 

 

2. Vannak babák, akik ebben a helyzetben nem reagálnak édesanyjuk távozására, sem az idegen személy jelenlétére, és anyjuk visszatéréséről sem vesznek tudomást. Ezt a viselkedést elkerülő kötödésnek nevezzük. A vizsgálatok szerint ezek a csecsemők ugyanolyan stresszt élnek át édesanyjuk távozásakor, mint az előbbiek, csak nem mutatják ki, éspedig azért nem, mert tapasztalataik szerint úgysem kapnak választ a jelzéseikre, tehát nem érdemes kommunikálni. S itt érkezünk el a személyiség és a kötődés összefüggéséhez. A kötődés kialakulását nyilvánvalóan befolyásolják a baba jelzései – a temperamentumosabb csecsemő például hangosabban és kitartóbban sír, ami megnehezíti az anya számára, hogy mindig pozitív reakciót adjon. Ezért általában épp a nehéz temperamentumú babák esetében alakul ki bizonytalan kötődés olyan helyzetek nyomán, amelyekben az anya nyíltan elutasító volt a babával szemben. (Például: „Hagyom sírni”, „Nem veszem fel folyton, még a végén elkapatom.”) 

 

3. Az ambivalens kötődésű babák már az idegen helyre megérkezve nyugtalanná válnak, nem érdekli őket sem a szoba, sem a játékok, nem indulnak felfedezőútra. Édesanyjuk távozásakor heves sírásban törnek ki, alig lehet megnyugtatni őket. A baba tehát egyáltalán nem tekinti biztonságos háttérnek az édesanyját, ő pedig nem képes megnyugtatni a kicsit. Ez a fajta kötődés olyan esetekben alakul ki, amikor az anya a hangulatától függően hol így, hol úgy reagál a kicsi jelzéseire. 

 

4. A dezorganizalt kötődésű gyerekek általában súlyos érzelmi elhanyagoltságban szenvednek, a szüleik esetleg bántalmazzák is őket. Menekülnek az édesanyjuk elől, vagy távozásakor ijesztő magatartásformákat produkálnak (például a fejüket a falba verik). 

A kötődés modellje nemzedékről nemzedékre öröklődik: ösztönösen a szüléinktől tanultak alapján reagálunk mi is a gyermekeinkre, ezáltal hasonló kötődési mintázat alakul ki. Ha azonban felnőttként felismerjük a kötődéssel kapcsolatos zavarokat a saját életünkben, akkor tudatos erőfeszítések árán mi már jobb mintával szolgálhatunk számukra.

 

Hogyan neveljünk biztonságosan kötődő gyermeket? 

A közhiedelem szerint az a jó gyerek, aki csendben várja az anyukáját, ha pedig együtt vannak, el sem mozdul a szoknyája mellől. A kötődést vizsgáló kutatások azonban bebizonyították, hogy éppen a biztonságosan kötődő babák kezdenek el nyugtalankodni, sírni, amikor édesanyjuk távozik a szobából, viszont ugyanők találják fel magukat a legjobban idegen helyen, ők mernek próbálkozni, kísérletezni, felfedezni, mert bíznak az édesanyjuk által nyújtott biztonságban.

Ahhoz, hogy a gyermeknek jó élményei legyenek a világról, hogy bízzon az emberekben és önmagában, csecsemőkorában meg kell tapasztalnia, hogy komolyan veszik a jelzéseit, és reagálnak azokra. Nem szabad elbagatellizálni az érzéseit, félelmeit – ha jelez, akkor segíts neki, foglalkozz vele. Ez persze nemcsak a csecsemőkorra vonatkozik, később is ugyanannyira fontos, hogy meghallgasd a síró vagy segítséget kérő kisgyereket.

Az emberi természet szerencsére rugalmas, a kötődés kialakulása pedig hosszú folyamat eredménye, ezért még a huzamosabb ideig tartó negatív hatások is felülírhatok, ha később pozitív, a kötődést támogató élmények érik a gyermeket. Például a csecsemőotthonban nevelkedett babák is képesek kötődést kialakítani, ha szerető család fogadja örökbe őket – de még felnőttkorban is van mód a nem megfelelő kötődési mintázat kijavítására.

 

Mozgásfejlődés és szemelyiség 

A gyermek személyisége leginkább talán a mozgásfejlődésében mutatkozik meg. Aktív vagy passzív? Bátran felfedezi a világot, vagy félénkebb típus? E tényezők hatással vannak arra, hogy miként, milyen tempóban fejlődik a mozgása. Valamint azt is segít megértenünk, hogy az egyik baba miért képes már félévesen mászni, felállni, és miért halad lassabban a másik.

Vannak örökmozgó gyerekek, akik mindent korán csinálnak, féléves korukban már másznak, tíz hónaposán járnak, egész nap szaladgálnak, mocorognak. Ők azok, akiket semmilyen játék nem köt le hosszabb ideig, akik mindenbe belekapnak, aztán már szaladnak is tovább. Általában a rosszabbul hízó gyerekek közé tartoznak – nem véletlenül, hiszen a kalóriákat lemozogják, elégetik. Rendszerint másban is gyorsan fejlődnek: korán kezdenek fogzani, beszélni. Többnyire nyugtalan, rossz alvó babák, de akadnak köztük olyanok is, akik annyira kifárasztják magukat, hogy gyorsan álomba merülnek, és sokáig alszanak.

A másik típusba a testesebb, nyugodt, jó evő babák tartoznak. Ők az első hónapokban jól híznak, keveset mozognak. Féléves koruk után egy részük behozza a lemaradást: csakhamar mászni kezdenek, majd pedig felállnak. Egyik napról a másikra nyűgösködni kezdenek, rosszul alszanak – ezzel párhuzamosan látványosan beindul a mozgásfejlődésük. Ahhoz, hogy egy ilyen pufók baba rávegye magát a kúszásra majd a mászásra, komoly akaraterőre van szükség, amely gyakran nemcsak a mozgásfejlődésben mutatkozik meg, hanem az élet egyéb területein is: a pici akaratossá, hisztissé válhat. Az e típusba tartozó babák másik része viszont lassan, komótosan fejlődik. Ők nem feltétlenül maradnak le a fejlődésben, de megmaradnak olyan nyugodtnak és kiegyensúlyozottnak, mint korábban voltak.

Mindent összevetve: noha a fejlődési tempó más és más, körülbelül hároméves korra mindegyik gyerek nagyjából ugyanúgy mozog, függetlenül attól, hogy mikor kezdett mászni vagy járni.

 

A baba érzelmi fejlődése 

Hogyan fejezi ki az érzéseit, és hogyan fogadja be a világ jelenségeit? Mindez nemcsak a temperamentumát segít felfedezni, hanem a személyiségfejlődésében is nagy szerepet játszik, hiszen anyaként egészen más ként reagálunk egy nyugodt, kiegyensúlyozottan nézelődő babára, mint egy nagyhangú, állandóan aktív, huncut bajkeverőre.

A csecsemő már egészen korán rengeteg dolgot megért, a beszéddel csak végre a külvilág számára is érthetően képes kifejezni belső tartalmait. Ám az, hogy a kicsi még nem beszél, nem jelenti azt, hogy nem ismerhetjük meg az érzéseit, hiszen számos fogódzónk van ehhez. Kezdetben leginkább sírással, sőt az egész testével jelzi, mit szeretne, mit érez, később pedig egyre változatosabb mimikájával, gesztusaival, hangjelzéseivel üzen nekünk. Nevet, kacag, morog, gagyog, de már néhány hetesen is egészen másként sír, ha unatkozik, mint amikor fájdalmat érez vagy álmos.

Már nyolc-kilenc hónaposan abba az irányba nyúl, ahonnan szeretne megkapni valamit. Ha például szomjas és látja a poharát, akkor arrafelé nyújtja a kezét. Később egyre pontosabban mutatja, mit szeretne, tizenöt-tizenhat hónaposan pedig már azt is elmutogatja, mit kéne tennie az adott tárggyal. 

Érzelmi és szociális fejlődése sokáig párhuzamosan halad: az első mosoly; a sírásban, illetve általában a hangadásban bekövetkező változások; a testbeszéd és a mimika fejlődése mind-mind fontos részét képezik ennek a folyamatnak.

 

Az érzelmi fejlődés fontos állomásai 

Körülbelül egy hónaposan: Ha rámosolygunk, elmosolyodik, és ettől kezdve egyre gyakrabban mosolyog vissza. Kezdetben csak arra, aki rámosolyog, később viszont már akkor is mosolyog, ha kapcsolatot szeretne felvenni valakivel. 

 

Körülbelül három hónaposan: Az egész testével fejezi ki örömét, jár a keze-lába, teljes izgalomba jön. 

 

Körülbelül öt hónaposan: Már képes kifejezni szégyenlősségét is. Pontosan ismeri a családtagokat. Ha ismerős arcot lát, mosolyog, de idegenek társaságában hajlamos elbújni, eltakarni az arcát és lehunyni a szemét. Már humorérzéke is van: nagyokat kacag, és ő maga is próbál velünk kukucskajátékot játszani, amit nagyon élvez, és egyre gyakrabban ő kezdeményez. 

 

Körülbelül hét hónaposan: Nyújtja a kezét, ha azt szeretné, hogy felvegyük. 

 

Körülbelül nyolc hónaposan: Már figyeli a többi gyereket, megérinti őket, próbálja utánozni tevékenységeiket, hangokkal és gesztusaival igyekszik felhívni magára a figyelmüket. 

 

Körülbelül tíz hónaposan: Odabújik hozzánk, ha biztonságra vágyik, átölel bennünket. Megérti a „nem” szót. Ismeri a „pápázást", pontosan érti, mire való a köszönés. 

 

Körülbelül tizenöt hónaposan: Szeret társaságba járni, barátkozni. Ha alkalma adódik rá, a beszélgetésekbe is bele-beleszól a maga kis babanyelvén. 

 

Körülbelül tizennyolc hónaposan: Egyre többet segít a házimunkában, mindent utánoz. Szeretetét puszival és öleléssel fejezi ki. 

 

Kétéves kor korul: Egyre gyakrabban ő akarja átvenni az irányítást mások felett. Egyre körvonalazottabb az éntudata, már érti az „enyém" és a „tiéd" fogalmát is – így a féltékenység is megjelenik nála. 

 

Hároméves kor korul: Önzetlenné válik, és megérti a barátság lényegét is. Szilárd barátságokat köt, a bajbajutottakon pedig segíteni szeretne. Szívesen ajándékoz, kedvesen odaadja akár a saját játékait is. 

 

Természetesen egyéni eltérések előfordulhatnak, nem kell izgulni, ha egy-egy fejlődési fázishoz kicsit később vagy korábban érkezik el a gyermek.

 

A baba értelmi fejlődése 

Régebben úgy tartották, hogy amíg nem beszél, a baba szinte öntudatlan ösztönlény. Egyszer egy idős néni azt mondta nekem, hogy a kétéves gyerek még „nem tudja, mit csinál". Ma már tisztában vagyunk azzal, hogy az értelmi fejlődés nagyon hamar elkezdődik, és egy alig néhány hónapos baba már rengeteg dolgot tud.

Elmélyülten játszik, egy dologra koncentrálva, vagy inkább csapong a lehetőségek között? A közös játékokat élvezi, vagy jobban szeret magában „molyolni"? A technikai játékokat (például építőjátékokat, autókat, vonatokat) kedveli inkább, vagy azok a játékok állnak közel hozzá (például babázás, főzés, állatokkal való foglalkozás), amelyekben a gondoskodás nyilvánul meg?

Ahogy az érzelmi fejlődésnek, úgy az értelmi fejlődésnek is jelentős állomása az első mosoly megjelenése három-hat hetes kor között. A baba kifigyeli a mosolyt, kipróbálja új tudományát, és ha pozitív reakciót kap (visszamosolyognak rá), akkor szorgalmasan gyakorolja ezt a képességét, a kapcsolatteremtés új, izgalmas eszközét.

Négy-nyolc hetes kor között azt is felismeri, hogy hangjával képes befolyásolni a környezetét: másként sír, ha éhes, ha unatkozik, ha álmos... A megfelelő szülői reakció esetén kifejezési skálája tovább differenciálódik – egyre pontosabban közli velünk, mit szeretne, és egyre ritkábban sír (ilyenkor az anya már gyakran a csecsemő mimikájából felismeri, mi a probléma, és még azelőtt cselekszik, hogy a baba sírni kezdene). Azok a babák viszont, akik szünet nélkül és szinte mindig egyformán sírnak, általában annak az áldozatai, hogy a szülők mindenfajta sírásra ugyanúgy reagálnak (például felveszik, ringatják), vagy nem megfelelően teljesítik a kéréseit (például altatni akarják, ha éhes, megetetik, ha álmos). 

Körülbelül három-négy hónaposan ismerkedni kezd a tárgyakkal, s szeretné már meg is érinteni őket. Legyen sikerélménye: lógassunk fel számára tárgyakat elérhető távolságban, hogy hintáztathassa, zörgethesse őket – nagyon fogja élvezni!

 

Körülbelül öt-hat hónaposan különleges felfedezést tesz: észreveszi a kezét, és felismeri, hogy az az ő része. Először csak nézegeti, aztán játszani is kezd vele. Hamarosan a lábával is. Ebben a korban jellemző, hogy a kicsi állandóan leveszi a zokniját – a lába részének hiszi -, és rágja a lábujjait. Ez a testkép-felismerési folyamat nagyon fontos szakasza.

A baba ugyanis abban a pillanatban kezd el igazán játszani, hogy megismerte saját testrészeit: ami érdekli, azt szeretné elérni, megszerezni. Ettől kezdve a világ megismerésének része az is, hogy a megszerzett tárgyakat a szájába veszi. (Ez utóbbi jelenség a kezdődő fogzás miatt erősebben jelentkezhet.)

Körülbelül hét-nyolc hónapos kortól kezdve egyre fontosabb számára, hogy eljusson egyik helyről a másikra, hogy megszerezzen tárgyakat. A kúszásból hamar megtanul felülni, és ettől kezdve más perspektívából látja a világot. Idegrendszerének azonban hozzá kell edződnie az új látásmódhoz, ezért a baba átmenetileg nyűgösebb lehet.

A kúszás, majd a mászás révén annyi új élményt szerez, hogy nincs is kedve leállni, ezért az etetés vagy az altatás komoly feladat elé állíthatja a szülőt. A gyermek egyszerűen nem tud megülni egyetlen pillanatra sem, hogy megetesd, vagy annyira ellazulni, hogy el tudd altatni. Az etetést ezért érdemes úgy szervezni, hogy kedvére mozoghasson közben, ehessen egyedül is – így a dolog érdekesebb lesz a számára, és többet eszik majd. Az elalváshoz ráhangolódásra, nyugodt és ingerszegény körülményekre van szüksége, valamint olyan napi rutinra, ami segíti, hogy kikapcsoljon és ellazuljon.

Körülbelül nyolc hónapos kortól olyan rohamos fejlődésnek indul, hogy alig tudod tartani az iramot. Mindent kipróbál, mindent megszerez, ha pedig nem sikerül neki valami, akkor hangosan reklamál, segítséget kér. Körülbelül tíz-tizenkét hónaposan kimondja az első szavakat is. Kezdetben csak a számára fontos főneveket, például anya, apa, cica...

Miután egyéves kora körül járni kezd, az érdeklődési köre is kibővül: szívesen nézeget könyveket, szeret építőkockából építeni, mondókákat, meséket hallgatni, képeket nézegetni – vagy éppen önmagát a tükörben, hiszen ez a testséma megszilárdulásának időszaka is.

Körülbelül kétéves koráig látványosan fejlődnek szellemi képességei: egyre több szót mond, és a bonyolultabb összefüggéseket, feladatokat is megérti. Már megkérhetjük kisebb, egytagú feladatokra (például: tedd a kisautókat a dobozba), kétéves kor táján pedig már a két tagból álló feladatokat is képes megjegyezni és megcsinálni (például: menj a fürdőszobába és moss kezet).

 

Egyre inkább érti a logikai összefüggéseket is (például: „ha nem eszed meg az ebédet, akkor nem játszhatsz a kisautóval”). Lehetnek olyan időszakok, amikor folyton kérdez: „Mi ez? Mi az?” Nagyjából hároméves kor körül kezdődik a „miért?” korszak. A gyermeket nagyon érdekelni kezdik a világ történései, néha egészen komoly kérdéseket kell neki elmagyarázni. (Például: Miért állnak autók a ház előtt? Hova mennek az emberek a villamossal? Hova folyik le a víz a fürdőkádból?) 

Nagy figyelem irányul manapság a baba értelmi fejlődésére. Minden szülő azt szeretné, hogy a gyermeke okos legyen, és már egészen kis korban előnyre tegyen szert a kortársaihoz képest. Ezért számos intelligenciateszt is készült a kisgyerek szellemi képességeinek mérésére. Ám tudnunk kell, hogy az intelligencia részben tanult képesség is, ezért rendkívül fontos tényező, hogy a gyermeket körülvevő környezet mennyire segíti elő szellemi fejlődését. (És a szellemi teljesítmény mellett mennyire támogatja az érzelmi „teljesítményt", vagyis az olyan cselekedeteket, mint a másokra való odafigyelés, gondoskodás, az érzelmek őszinte kimutatása, nyílt megfogalmazása.)

A család, illetve a közvetlen környezet tehát jelentős mértékben hat a gyermek intelligenciájának kiformálódására.

 

Az emlékezet fejlődése 

Életünk első éveinek élményeire egyáltalán nem emlékszünk. Legkorábbi emlékeink általában három-négy éves korunkból származnak. Kétéves koráig a gyermeknek nincsen úgynevezett epizodikus emlékezete, azaz nem emlékszik vissza konkrét történésekre – ám a világgal kapcsolatos benyomásai, élményei megmaradnak. Képes visszaemlékezni helyekre, vagy akár valamely eseményre is, de benne inkább az élmény egy-egy részlete marad meg. Előfordulhat például, hogy ha kellemetlen élmény éri a fürdőkádban, akkor utána egy ideig félni fog a fürdéstől. Ha azonban megváltoztatunk valamit – mondjuk egy másik helyiségben vagy a kis kád helyett a nagy kádban fürdetjük -, akkor lehet, hogy megszűnik a félelme. Benne ugyanis még nem részleteiben, hanem összbenyomásként tudatosulnak az élmények. 

Nagyon fontos, hogy az első három évben a baba minél sokoldalúbb élményeket szerezzen – különösen nagy szerepük van a mozgásos élményeknek. A rendszeres, változatos mozgás elősegíti az idegrendszer fejlődését, így jó eséllyel elkerülhetők lehetnek bizonyos későbbi problémák, mint például a diszlexia.

 

Mire emlékszik? 

Nagyjából három hónaposan: már emlékszik a rendszeresen visszatérő napi eseményekre, például a fürdetésre, valamint a mindennap látott családtagokra is. 

Körülbelül hat hónaposan: emlékszik a rendszeresen, legalább heti egy alkalommal látott személyekre és helyekre. Kezd kialakulni benne a tárgyállandóság: ha leesik a játéka, akkor keresni kezdi ott, ahol leesett. Ebben a korszakban lesz egyre nagyobb szerepe az életében a szokások állandóságának. Elkezd ragaszkodni az ágyához, rögzülnek benne különböző szokások (például hogyan szoktunk enni, aludni), s ha valami eltérést tapasztal a dolgok menetében, reklamál. 

Kilenc hónapos kora körül: ha sokan veszik körül, az ismerős arcok között felismeri az idegeneket, és megrémülhet. Nagyjából három-négy hétre visszamenőleg tudja felidézni a történéseket. (így előfordulhat, hogy a múlt hónapban járt valahol, és most nem ismeri fel a helyet. Ám azokra a helyekre, ahol erős érzelmeket élt át – például az orvosi rendelőre képes visszaemlékezni még akkor is, ha két-három hónapja volt ott utoljára.)

Egyéves kor táján: tudja, mi hol van a lakásban, eligazodik a szobák között, és még azzal is tisztában van, hogy mit rejtenek bizonyos szekrények. Visszaemlékszik dalokra, mondókákra és az ezeket kísérő mozgásokra.

Nagyjából tizennyolc hónaposan: már képes felidézni két-három hónappal korábbi eseményeket és helyszíneket is. Pontosan eligazodik például egy néhány hónapja látott rokon lakásában, és felismeri az ott élő személyeket. 

Kétéves kora körül: vissza tud idézni fél évvel korábbi eseményeket és helyszíneket is.

 

A szemelyiség fejlődése 

 

Újszülöttkor

Mit erez az újszülött? 

 

Az újszülöttkor látszólag teljesen felhőtlen időszak a baba számára: hathetes koráig szinte úgy érzi, mintha egy lenne az édesanyjával. Gyakorlatilag ugyanúgy éli az életét, mint előtte odabent a pocakban, és általában igen rosszul visel mindent, ami eltér az anya hasában megszokottól. Odabent állandó hőmérséklet vette körül, s tompa zajokat hallott; idekint erős zajokat, fényeket és hirtelen változó hőhatásokat kell elviselnie – ráadásul mindezeket még nem tudja megkülönböztetni belső ingereitől, a szervezete jelzéseitől. Ebből adódóan nem tudjuk olykor eldönteni, vajon az éhség miatt sír-e, vagy pedig valamilyen külső tényező zavarja. Esetleg fáj valamije? Fázik?

Az első hat hétben a kicsi még nem tudja elkülöníteni a világot magától, mindent egyetlen nagy egységként érzékel – tehát hiába adsz neki játékokat, még nem fogja érdekelni. Ha valami hozzáér, az azonnal kiváltja nála a keresőreflexet, tehát szopni kezd, mert az az ősi ösztön munkál benne, hogy csak így maradhat életben.

E korai időszakot követően ébred rá a világra. Rámosolyog az anyjára: ez a társas kapcsolatok iránti igény első látványos megnyilvánulása is egyben. Felismeri, hogy az anyja mindig ott van vele, és ez határozza meg élete következő hónapjait.

 

Mit tud az újszülött? 

 

Bár még nagyon védtelen, mégis számos, a túléléshez szükséges képességgel rendelkezik. Ilyen például az erőteljes szopóreflex. Már a terhesség tizennyolcadik hetétől megfigyelhető ultrahangfelvételen, hogy a baba szopja az ujját az anyaméhben. Ha megszületése után közvetlenül anyamellre kerül, akkor az előtejből olyan értékes immunanyagokhoz jut hozzá, amelyek segítenek szervezetének felvenni a harcot a baktériumokkal, betegségekkel. Ugyanez a reflex biztosítja számára, hogy táplálékhoz jusson.

Az újszülöttet a szaglása is segíti a táplálék megtalálásában: az anyatej szagát felismerve fordul az anyamell felé. 

Sokáig azt hitték, hogy az újszülött semmit sem lát, de mára kiderült, hogy ez tévedés. Igaz, ekkor még csak a tőle 20-25 centiméterre levő személyeket, tárgyakat látja élesen – ekkora távolságra van tőle az édesanyja arca szoptatás közben. Vizsgálatok bizonyították, hogy már a néhány napos csecsemő is felismeri édesanyja arcát, csak ekkor még nem az arcvonásai, hanem az arcformája alapján tájékozódik.13 

Az újszülöttek szeretik és szívesen nézegetik a kontrasztos képeket. A pasztellszínű játékok helyett szerencsésebb, ha fekete-fehér vagy más színű, de kontrasztos játékokat vagy képeket helyezünk a közelükbe, mert ezekre erőteljesebben reagálnak, és hosszabban nézegetik őket.

Az újszülöttek hallása is jó. Elsősorban a magasabb frekvenciájú hangokra reagálnak, a női hangokra kifejezetten fogékonyak, és már két-három naposan felfigyelnek az édesanyjuk hangjára.

Az érintés is nagyon fontos az újszülött számára. Ez kézenfekvő, hiszen az jelenti számára a biztonságot, ha édesanyja a közelben van, és meg tudja védeni. A tanulási folyamatot is az érintés indítja el: a bőr tele van ideg végződésekkel, az érintés, a simogatás stimulálja ezeket a területeket, ez pedig fejleszti a gondolkodást.

 

Az egyhetes baba

Az újszülött még szinte az egész napot átalussza, de előfordulhat, hogy kora este már nem akar visszaaludni. A nappal és az éjszaka még egybeolvad a számára. Úgy segíthetsz neki a napszakok elkülönítésében, ha nappal aktívabbak vagytok, evés után nem teszed le azonnal aludni, hanem hagyod nézelődni, míg éjszaka nem, vagy csak alig beszélsz hozzá, nem teszed tisztába ébredéskor (hacsak nem kakilt be, de ez egyre ritkábban fog előfordulni), nem gyújtasz lámpát, hanem egyszerűen csak megeteted, a válla dón kicsit büfizteted, és máris alszotok tovább.

Az egyhetes baba többnyire már visszanyeri születési súlyát, és nagyobb adagokat kezd szopni. A napi folyadékigény testsúly-kilogrammonként körülbelül 120-150 ml (vagyis egy 3,5 kilós baba esetében 360-500 ml). A baba naponta hat-hét adagban fogyasztja el ezt a mennyiséget. Olykor (általában este) csak 20-30 ml-t iszik meg, máskor pedig 100-120 ml-t is – általában a reggeli első szoptatáskor.

 

A négyhetes baba 

Négyhetes korára magatehetetlen újszülöttből érdeklődő kis emberpalántává fejlődik a csecsemő. Az első hónapban 800-1000 grammot hízik a születési súlyához képest, vagyis hetente körülbelül 200-250 grammot szed magára.

Ekkor már általában átáll a háromóránkénti evésre, de – különösen késő délután, illetve estefelé – előfordulhat, hogy gyakrabban követeli az adagját. Hirtelen növekedni kezd, ezekben a periódusokban néhány napig gyakrabban kér enni. Ha ilyenkor igény szerint szoptatod, egy-egy alkalommal akár többször is váltogatva a melleket, a tej mennyisége megnő, s néhány nap múlva magától helyreáll az egyensúly.

Ritkulni kezdenek a nappali alvás periódusai. Két etetés között gyakran már csak harminc-hatvan percet alszik, egyre többet van ébren, nézelődik, „játszik". Ilyenkor tedd a hátára, hogy kedvére nézelődhessen, mutogass neki érdekes tárgyakat, beszélj hozzá, énekelj neki!

Temperamentumjellemzőinek egy része már ebben a korszakban megmutatkozik: a nehezebb temperamentumú babák hangosabban sírnak, nehezebben alkalmazkodnak, míg a könnyebb temperamentumúak kevesebb sírással idomulnak a születés utáni környezethez, nyugodtabbak. Annak megítélése, hogy a baba nehéz vagy könnyű temperamentumú-e, nagyban függ az anya személyiségétől is. Van, aki nehezen éli meg azt is, hogy a gyermekét háromóránként szoptatni kell, érzékenyen és tanácstalanul reagál még a ritkább sírásra is, míg mások a nehezebb természetű baba igényeit is képesek türelemmel kielégíteni. Ezek az első hetek határozzák meg azt, hogy milyen természetű gyermekként könyveljük el a babát, és ez a jövőre vonatkozóan is sok mindent előrevetít. Ha nagyon sírós, nyugtalan, akkor „nehéz esetnek" ítéljük meg, és ennek megfelelően bánunk majd vele: természetesnek vesszük, ha sír, ha gond van vele; már a kisebb egészségügyi problémákra is jobban odafigyelünk és szakemberhez fordulunk. Később esetleg túlóvhatjuk, például nem mehet a többiekkel úszni, mert „beteges” típus. Mindez a kicsire is hatással van, a későbbiekben esetleg azt tanulja meg ebből, hogy ő problémás, nehéz eset, és a szülei figyelmét is betegségre utaló tünetekkel („fáj a hasam") próbálja megszerezni, társaságban pedig bátortalanabb lesz. Ám az is előfordulhat, hogy a gyermek kiegyensúlyozott, nyugodt alaptermészete kiegyenlíti az anya túlzott aggódását és nehezebb alkalmazkodását, s ennek köszönhetően az anyában az a meggyőződés alakul ki, hogy gyermeke valójában nem nehéz, problémás alkat.

 

Egy-hat hónapos kor 

A paradicsomi állapot 

 

Margaret Mahler, a magyar származású amerikai pszichiáter az újszülöttkortól a körülbelül hat hónapos korig tartó időszakot paradicsomi állapotnak nevezte.14 

Hathetesen a kicsi már tudja, hogy ő és a világ nem azonos, azt azonban még nem, hogy ő és az édesanyja nem egy és ugyanaz a személy. Ezt a periódust nevezik szimbiotikus korszaknak.

A hónapok múlásával azt is megtanulja, hogy a tárgyak sem azonosak vele. Érdekes jelenség, hogy nagyjából három hónaposan felfedezi a saját kezét, s mivel azt is önmagától elkülönülő tárgynak hiszi, ugyanúgy játszik vele, mint a tárgyakkal.

Már érdekli a külvilág, a játékok, de temperamentumától függően legfeljebb tizenöt-húsz percre köti le magát, és ha bármire szüksége van, azonnal hívja anyát. Ilyenkor már nemcsak azért szól, mert valamilyen testi szükségletét kell kielégíteni, például éhes, fáj a hasa, álmos, hanem másfajta igényeinek is hangot ad: például nyafog, ha unatkozik, vagy ha már álmosodik ugyan, de még nem szeretne aludni. Ebben a korban még folyamatosan vágyik a testközelségre, nem érzi jól magát idegen helyen vagy a babakocsiban. Ezért ha hosszasan sétálunk, idegen emberek közé, új helyre megyünk, vigyünk magunkkal kengurut vagy hordozókendőt is, amiben sokkal könnyebb megnyugtatni a gyermeket. Egyes – felszínes, félreértésen alapuló – vélemények szerint a baba azért sír, mert fel akarja vetetni magát, s így manipulál bennünket. A síró csecsemőt azonban igenis fel kell venni, meg keli nyugtatni, ám ebben a korban, amikor egyre sokrétűbb érzelmeket fejez ki egyre pontosabban, nagyon fontos, hogy a mi reakciónk se legyen mindig ugyanaz. Meg kell különböztetnünk egymástól a nyafogást és a sírást, az unalmat és az „éhes vagyok", „álmos vagyok" közléseket. Ha úgy gondolod, azért fakadt sírva, mert kimentél a szobából, nem kell azonnal felvenni és hordozni, csak azért, hogy ne sírjon. Ilyenkor sokszor elég, ha csak simogatod vagy beszélsz hozzá. 

Két hónaposan a baba már igazi társas lény, rengeteget mosolyog, kedveli maga körül az embereket, szívesen nézelődik. Némelyik csecsemő még sokat alszik, sokat eszik, és csak nagyjából félórát marad ébren, ám az átlagos alvásidő ebben az életkorban már inkább három-négyszer egy-két óra napközben és tíz-tizenkét óra

éjszaka.

A hasfájós időszak ekkorra többnyire elmúlik, és általában a hízás üteme is felgyorsul.

A kicsi most kezdi felfedezni a saját hangját, és egyre jobban szereti használni, próbálgatni, játszani vele.

Egyes babák már tárgyak után nyúlnak, ezt azzal ösztönözhetjük, ha az ébrenléti időszakban játszószőnyegre fektetjük őket, és föléjük lógatunk játékokat, amelyeket lökdöshetnek. Ezzel hosszú időre leköthetjük a kicsi figyelmét. Játszószőnyeg híján a kiságy vagy a járóka fölé kifeszített madzagra is függeszthetünk élénk színű játékokat.

Ha később szeretnénk járókát használni, érdemes ebben a korban megkezdeni a használatát, mert ekkor még könnyen megszokja a baba. Ekkor még viszonylag könnyen elfogadtathatjuk a picivel az önálló elalvást is, és már a hasfájás miatti sírás sem korlátoz ebben.

Ekkor már egyre szebben és egyre hosszabb ideig képes megtartani a fejét a csecsemő. Ha nem szeret hason feküdni, úgy ösztönözheted gyakorlásra, ha a hátadat megtámasztva lefekszel, a kicsit a hasadra fekteted és rámosolyogsz, mire ő felemeli a fejét és visszamosolyog. Ezt a játékot nagyon szeretik a picik, ráadásul a

hát- és a nyakizmaik is fejlődnek közben.

Három hónaposan a babák egy része megduplázza születési súlyát – ez azonban inkább csak a gyorsan gyarapodó csecsemőkre érvényes, a többiek hat hónapos korukig dupláznak, a koraszülöttek nemritkán tripláznak.

A duplázás után általában lassul a hízás üteme, és gyakran akár hetekre is megtorpanhat a folyamat. Ennek hátterében nem az áll, hogy kevés az anyatej (vagy tápszeres babánál több tápszerre van szükség), hanem az egyre tökéletesebb emésztés. Ugyanez az oka annak is, hogy a csecsemők egy részének egyre ritkábban van széklete ebben a korban (gyakori jelenség, hogy hetente akár csak egyszer). Amíg a kicsi naponta pukizik, nem puffadt és nem okoz gondot a ritkább széklet, addig nem szükséges segíteni neki ebben. Vannak babák, akik viszont mindennap erőlködnek, nyűgösek, nehezen és fájdalmasan kakiinak – náluk szükséges, hogy orvosi segítséget kérjünk, és hasmasszázzsal, glükózsziruppal vagy szélcsővel segítsünk néhány naponta az ürítésben.

A harmadik hónap elején általában van egy növekedési ugrás, amikor a kicsi hirtelen több tejet követel. Ez jobban meg szokta viselni az anyát, mint a hatodik héten bekövetkező növekedési ugrás, hiszen ilyenkor már kialakult napirendje van a babának. Ám a megnövekedett tejigény csak néhány napig tart, és ha ilyenkor igény szerint szoptatsz, három-négy nap után visszaállhat a megszokott napirend.

Három hónapos korra a legtöbb baba napközben háromszor alszik harminc-kilencven percet, és egy-egy alvás között két-három órát van ébren.

Az átlagos csecsemő mostanra már a játékok után nyúl, a fölé lógatott játékokat megfogja, a mellé letett játékokat pedig maga mellé nyúlva próbálja megmarkolni.

A – téves – közvélekedés szerint három hónaposan már át kell aludnia a babának az éjszakát. Ebből annyi igaz, hogy ennyi idősen a gyerekek többsége már jobban alszik, és gyakran egy-egy éjszakai étkezés is kimaradhat, azaz öt-hat órát is átalhat a pici. Ám az is teljesen normális, ha mégis gyakrabban ébred a baba, hiszen még éjszaka is megéhezhet. 

Négy hónapos korra a csecsemők többsége már jó eséllyel megduplázza születési súlyát, és ezt követően lelassul a súlynövekedés, ami annak is köszönhető, hogy a baba egyre többet mozog.

Most már stabilan tartja a fejét függőleges helyzetben is, képes megtámasztva ülni, ezt azonban még ne erőltesd túlságosan hosszú ideig, mert megerőlteti a gerincét. Van olyan babafotel, amelyben teljesen megtámasztott háttal, körülbelül százhúsz fokos szögben, félig fekvő helyzetben ülhet a kicsi: így jól tud nézelődni, és a hátát sem terheli meg. (Ugyanilyen jól használható a dönthető etetőszék, amit általában nagyon élveznek a babák.)

Négy hónaposan – a könyökére vagy a kezére támaszkodva – a baba ügyesen kinyomja a felsőtestét: így már jobban szeret hason feküdni, és egyre kevesebbet erőlködik. Ügyesen megfogja a tárgyakat, pakolássza őket, de ha egy játék eltűnik a szeme elől, még azt hiszi, végleg eltűnt, ha pedig megint feltűnik, egy másik tárgynak gondolja. Hosszasan elszórakoztatja magát gombbal irányítható játékokkal.

A kicsi napközben háromszor egy-egy órát alszik, éjjel pedig tíz-tizenkettőt. Játék közben most már hamar elunhatja magát, ezért érdemes a lakásban több helyen is játszókuckót kijelölni a számára. Ha elunta magát a nappaliban, kiviheted magadhoz a konyhába, ha ott is elunta magát, jöhet a gyerekszoba és így tovább.

Szereti a hangodat hallgatni, ezért értékeli, ha mesét olvasol vagy énekelsz neki – házimunka közben így szórakoztathatod őt.

Az öt hónapos baba már bámulatos dolgokat tud. Néhányan maguktól felülnek, kúsznak, de a lustábbaknál is látványos fordulatokat vesz a mozgásfejlődés. A legtöbb baba ebben a korban kezd el átfordulni, először a hasáról a hátára, majd vissza.

A másik új mutatvány az ekkor még csak egészen kezdetleges formában mutatkozó kúszás. A baba eleinte a könyökére támaszkodva nézelődik hason fekve, utána már a tenyerére támaszkodik, majd pedig elkezd először a saját tengelye körül körbeforogni vagy hátrafelé kúszni. A „kommandós" stílusú kúszás csak ezután következik, néhány hét szorgalmas gyakorlás után.

Más téren is változások következnek be. A baba egyre jobban figyel, és egyre látványosabban utánozza a mimikánkat, a beszédünket, a mozdulatainkat.

Lassan megérik a hozzátáplálásra is. Érdeklődve figyeli, amikor eszünk, már meg lehet kínálni egy kis gyümölccsel vagy gyümölcslével is. Ha azonban a falatot kitolja a nyelvével, tehát még nem érdeklik az ételeink, és elég neki az anya tej, akkor nem kell erőltetni a hozzátáplálást. Idővel magától megérik rá.

A legtöbb babánál a fogzás is megkezdődik. Általában több hét nyálazás és egy-két hét nyűgösködés után bújik ki az egyik, majd két-három héten belül a másik alsó metszőfog. Ezzel egy időre szinte biztosan elbúcsúzhatunk a nyugodt éjszakáktól.

A szoptatással is adódhatnak problémák. A babát már annyira érdekli a világ, hogy szopizás közben elkezd nézelődni, abbahagyja, beszélget, mosolyog. Ha ezt tapasztalod, érdemes nyugodtabb helyre átköltözni a szoptatások idejére. Bizonyos furcsaságokat is megfigyelhetünk a csecsemőnél ebben az időszakban, amelyek a fogzás miatt jelentkezhetnek: tépi-harapdál ja a cicit, tekergőzik szopizás közben. Ilyenkor minden anyukának az az első gondolata, hogy talán kevés a tej,a valóság azonban az, hogy áttörtek a fogacskák. 

A baba egyre jobban szeret egyedül játszani, igyekszik felfedezni a körülötte levő világot, és a kúszás erre remek lehetőséget nyújt. Ha még csak körbe tud forgolódni, akkor elegendő általa elérhető helyre tenned játékokat, és máris remekül elszórakoztatja magát ezekkel.

Megtámasztva ügyesen ül – sőt egyes babák esetleg már maguktól is felülnek -, ebben a testhelyzetben is nagyon szeret játszani és nézelődni.

Körülbelül hat hónapos korig tart az a rendkívül nyugodt állapot, amikor a kicsinek semmi kétsége nincs, hogy mindig számíthat az anyjára. Ekkor azonban megváltozik valami.

 

Hat-tizenkét hónapos kor 

Elszakadás az anyától és az „én” kialakulása 

 

Az anya és a baba tökéletes egysége öt-hét hónapos kor tájékán egyszer csak megszűnik, a kicsi ugyanis ráébred arra, hogy ő és az anyja különböző személyek. Ennek látható jelei vannak: eltol minket magától, keresi az önmaga és a környezete között húzódó határokat, például húzogatja a hajunkat és az orrunkat.

Ebben a korban kezd el mindent megfogni és időnként a szájába tömni, ezért fél szemünk mindig legyen rajta a kis kópén. A mozgásfejlődését is ösztönzi a kíváncsisága: fokozatosan elkezd különféle módokon közlekedni a lakásban. Túlságosan messzire azonban még nem mer menni – kíváncsi ugyan, de ezer idegszálával rajtunk csüng, mert mi jelentjük számára a biztonságot. 

Mivel most tanul meg bánni a testével, ez az igazi jó kis gyömöszölések időszaka: lehet tornásztatni, hancúrozni, csiklandozni, mert ez segít neki megismerni a saját testrészeit.

Nagyjából tíz hónapos korig lelkileg intenzívebb időszak következik. Gyermekünk szeretne elszakadni tőlünk, de még fél az újtól, ráadásul a sok élményt nem is tudja egyszerre feldolgozni: ezért az alvás és az evés terén is problémák adódhatnak. Nehezen merül álomba, nyugtalanul alszik, sokat forgolódik, gyakran felébred; ám ezek a gondok tíz hónapos kor körül részben vagy teljesen megszűnhetnek.

 

A szeparációs szorongás 

A szeparációs szorongás időszaka nyolc hónapos kor körül kezdődik. Általában az a jele, hogy a korábban egyedül is jól eljátszó baba hirtelen sírni kezd, ha a szülő kilép a szobából, éjszaka gyakrabban felébred, és csak az anyja mellett nyugszik meg. E jelenségek a lelki fejlődés természetes velejárói.

 

A kicsi előtt ugyanis hirtelen kitárul a világ:

- eddig a mozgáshoz a mi segítségünket igényelte, most viszont már tud legalább kúszni (vagy mászni), ezért magától el tudja érni a játékokat;

- elkezdi felfedezni a számára korábban ismeretlen helyeket is a lakásban;

- feláll, ezért más szemszögből látja a világot.

 

Vagyis egyre ügyesebb lesz, ám az új élmények meg is rémítik.

Az anyukák többsége ekkoriban kezdi azt érezni, hogy itt az ideje kicsit szabadabban élni, néha „kölcsönadni” a babát a nagyszülőknek, pedig a gyermek éppen ekkor kezd sokkal erősebben kötődni. Ráadásul ekkor kezdi el mindenki mondogatni, hogy „most már igazán átaludhatná az éjszakát", ő pedig köszöni, pont most nem kér ebből. Először is engedd el a füled mellett a rossz tanácsokat, csak arra koncentrálj, mi a jó nektek! Ez egy átmeneti időszak, nagyjából tíz hónapos kor körül javulni kezd a helyzet.

Ha ott szeretnéd valahol hagyni a gyermekedet, beszéld meg vele. Higgadtan mondd meg neki: „Anyának most el kell mennie, de ebéd után visszajön." A kicsi persze még nem fogja megérteni az összefüggéseket, de a legfontosabb a nyugodtságod és az őszinteséged.

Ha házimunkát végeznél, de a kis kópé mindenhova követ, engedd meg neki! Adj neki apróbb feladatokat, például kaphat lábost és fakanalat, kis szivacsot, amivel törölgethet, foghatja a porszívót, kis seprűvel seperhet. De a már mászni tudó baba is szívesen „segít" például kipakolni a mosógépből, kiteregetni a ruhát, ügyesen utánozva mozdulataidat.

Ha olyasmit csinálsz, ami veszélyes lehet a számára, akkor hordozóban vagy etetőszékben vidd magaddal: így láthat téged, de nem keveredik bajba.

Ebben az időszakban érdemes bababaráttá alakítani a lakást. Ne legyenek veszélyes, törékeny dolgok a kicsi által elérhető helyeken, beleértve az abrosszal borított asztalon lévő tárgyakat. Legyen gyerekzár minden, általa is elérhető szekrényen és fiókon (az öntapadós nálunk nagyon bevált – a hűtőre is tegyetek, hamar megtanulja kinyitni). Az éles asztalsarkokra kerüljön élvédő, a macskaalmot és más veszélyes, nem higiénikus dolgokat pedig pakoljátok el!

Nyolc-kilenc hónapos kor táján mutatkoznak a legerősebben a szeparációs szorongás jelei, majd a kicsi fokozatosan hozzászokik az új érzésekhez. Tizenöt-tizennyolc hónapos kor tájékán azonban ezek a jelek újra fölerősödnek, ami ekkor már inkább a mozgásfejlődéssel hozható összefüggésbe. Mostanra már ügyesen jár, szinte mindent meg tud szerezni, amit szeretne, lenyűgözi a saját „mindenhatósága", a felfedezés öröme – hirtelen azonban megijed mindettől, és elkezd jobban „őrizni" téged. Ez egyfajta se veled, se nélküled időszak, amikor se az anyáról, se az önállóságról nem akar lemondani a baba. Ekkor ismét jelentkezhetnek alvászavarok, de a legjellemzőbb jel, hogy nem lehet senkire ráhagyni a csöppséget, ha pedig azt hiszi, hogy elmentél, megijed, és sírni kezd.

 

Egy-két éves kor 

Kisbabából kisgyermek 

 

Nagyjából tíz hónapos kortól izgalmas változások következnek be a baba fejlődésében. Továbbra is minden érdekli, de most különösen a tárgyak.

Ilyenkor lehet a kezébe adni a kanalat, meglepni egy „alvós” állatkával. Ebben a korszakban jellemzően próbálgatja a tárgyakat: huszonötödször is ledobja a kanalat a földre, kilocsolja a vizet a pohárból, letépi a szobanövény leveleit, mert kíváncsi, mi hogyan működik.

Szívesen produkálja is magát, de nem az elismerés kedvéért, hanem azért, mert bennünket is tesztel, kíváncsi a reakciónkra. Most fedezi fel ugyanis, hogy saját elhatározásából képes megváltoztatni dolgokat, elmozdítani tárgyakat, és ezt az új tudását be is szeretné mutatni nekünk. 

Nehézség lehet ebben a korszakban, hogy míg a kicsi lelkesen függetlenedik tőlünk, sok anyuka szeretné még egy kicsit „babának" tudni, babaként szeretgetni őt. Meg kell találnod az egyensúlyt az önállósulást korlátozó határok, az állandó fegyelmezés és a teljes szabadság között. Elsősorban arra kell ügyelned, hogy semmi veszélyeset ne csináljon a gyermek. Azt tanítsd meg neki, hogy miként másszon le az ágyról, lépjen le az úttestről, hogy ne nyúljon bele a konnektorba és így tovább. A babázásra azokat a pillanatokat használd ki, amikor kicsit odabújik hozzád megpihenni és „szeretetet tankolni”.

Ekkor már fontos számára a jutalmazás, tehát szigor és tiltás helyett sokkal többre megyünk a dicsérettel.

A baba másfél éves koráig a világ közepének hiszi magát, készpénznek veszi, hogy ha kér valamit, azt azonnal meg is kapja, és azt csinálhat, amit akar. Fokozatosan rádöbben azonban arra, hogy vannak korlátok is, ezért olykor a határokat szabó anya válik dühe célpontjává.

„Hogy lehet az, hogy eddig szabad volt, most pedig anya megtiltja?" És hogy megtapasztalja, tényleg tilos-e, újra és újra teszteli a reakciódat. 

Másfél éves koráig a totyogó afféle nagy felfedező módjára járja útját a világban, neked pedig tulajdonképpen nincs más dolgod, mint a határokat megmutatni neki. Az általad megfogalmazott tilalmak és saját korlátainak felismerése révén tudatosul benne, hogy nem szabad mindent megtennie, és hogy van, ami veszélyes rá nézve. Emiatt kettős érzés alakul ki benne: egyrészt tudja, hogy függ tőled és nálad találja meg a biztonságot, másrészt zavarják a tilalmak, a korlátok.

Ezért egyre erőteljesebben tiltakozik majd sok minden ellen, kedvenc szava pedig a „nem" lesz.

Azért is megváltozik a veled való kapcsolata, mert míg korábban azt hitte, anya mindig ott van, anyára mindig lehet számítani, anya mindenre képes, tehát anya mindenható, most rájön, hogy anyának néha más dolga van, anya néha türelmetlen, anya sem tud mindent megcsinálni.

A kicsi még nem képes kezelni az indulatait, ezért tör ki néha hisztiben – ez a tehetetlenség jele nála. Jó példát mutatva segítsünk neki. Ha mi magunk türelmesek vagyunk, és higgadtan elmagyarázzuk neki a helyzetet: („tudom, hogy most haragszol, mert szerettél volna meg a játszóterén maradni, de most mar késő van, haza kell menni"), akkor megtanulja, hogyan viselkedjék a hasonló szituációkban. Ha viszont a hisztijétől te magad is kiborulsz, türelmetlen leszel, kiabálsz vele, azzal rossz viselkedésmintát mutatsz neki. 

Ebben a korszakában kezd el mindent utánozni a gyermeked: utánozza, hogyan mosol fogat, hogyan eszel, kiles egyéb tevékenységek közben, s rögzülnek benne a különböző helyzetekben mutatott reakcióid is. Ha te magad sosem eszel ülve, akkor ő sem fog, ha soha nem eszel zöldséget, akkor neki se lesz kedve hozzá, ha egyes helyzetekre kiabálással reagálsz, akkor ő is azt teszi majd...

Ugyanebben az időszakban a szeparációs szorongással is meg kell küzdeni: egyre nehezebben válik el tőled a gyermek, különösen nagy gondot okozhat a bölcsődei beszoktatás, vagy ha újabb baba érkezik a családba.

A megoldás az, ha higgadtan kezeled a helyzetet, elmagyarázod, hogy például „anya most elmegy a doktor bácsihoz, de hamar visszajön”, és mindig adsz neki valami viszonyítási pontot, hogy tudja, mikor érkezel vissza. Például: „Megebédeltek a mamával, alszol egyet, és mire felébredsz, mar itthon is vagyok.” 

A bölcsődei beszoktatásnál is nagyon jól alkalmazhatod ezt a módszert – elsőre is könnyebben elfogadja majd, ha ilyen módon búcsúzkodsz tőle, mintha csak otthagyod, vagy ha (ezt gyakran látom) elmondod, mennyire sajnálod, hogy ott kell maradnia. Ha az anya titokban oson el, az – bármennyire is úgy tűnik, hogy akkor és ott nem jár konfliktussal – bizalomvesztést okoz a gyermeknél.

Kétéves kor táján nyugalmasabb időszak következik, de a dackorszak azért még nem ér teljesen véget. Ekkorra lecsitul a másfél évesek szeparációs szorongása, egyre ritkábban „őrzik" az anyjukat, és egyre inkább meg lehet velük tárgyalni az „elválásdolgot”.

A kétévesekre azonban leginkább az jellemző, hogy nincsen közös jellemzőjük. Meglehetősen nagy eltérések vannak közöttük mind tudásban, mind a képességek terén: néhányan csak babanyelven halandzsáznak, míg mások (főként a lányok) esetleg már gyönyörűen beszélnek – de akadnak olyanok is, akik egy árva szót sem szólnak még. Mindegyik normálisnak tekinthető.

Ugyanez érvényes a testi képességekre is. Néhány baba már a legmagasabb mászókára is biztonsággal felmászik, kitartóan fut, tudja tekerni a triciklit, mások pedig még épp csak fel tudnak kapaszkodni a lépcsőn leesés nélkül.

E különbségek abból adódnak, hogy érdeklődésük és kíváncsiságuk más-más utakra hajtja a gyerekeket, más és más területeken fejlődnek, az idegrendszer érése sem azonos ütemben zajlik, ezért adott időszakban az egyik ebben jobb, a másik abban.

A kapcsolatokban is nagyon különböző módon viselkednek. Vannak félénkebb babák, akik szégyenlősek, főleg, ha nincsenek idegenekhez, társasághoz szokva, és barátkozós gyerekek, akik bátran beszélgetnek bárkivel az ismeretlen társaságban.

Különösen érdekes ebből a szempontból a beszédkészség. Néhány kétéves gond nélkül beszélget bárkivel; a többség azonban előbb inkább a családtagokon „teszteli" a tudását, és sokáig nem áll szóba idegenekkel.

A kicsi egyre jobban megtanulja kezelni az akaratát, kialakulóban van az önfegyelme, és kezdi elfogadni a korlátokat is. De ebben is nagy eltérések lehetnek. Néhány gyerek eltökélten ragaszkodik ahhoz, amit kigondolt, míg mások kevésbé makacsak. Egyre inkább hat a türelmes szép szó, miközben mind jobban kiismerik a szülői figyelemelterelést és egyéb anyai cseleket, ezért már szinte felesleges is ezekkel próbálkozni.

Ha eddig szopizott, akkor két-három éves kor között valamikor már magától el fogja hagyni azt, és a korábbi alvászavarok is mérséklődnek, ugyanis a baba alvásciklusa mostanra teljesen a felnőttekéhez hasonló. Amennyiben azonban rossz szokásai alakultak ki az altatással kapcsolatosan, akkor a probléma akár iskoláskorig is megmaradhat, ha nem teszünk ellene semmit.

Ebben a korban a legtöbb baba ragaszkodik a bevált szokásokhoz. Ha másfél-két éves korában megtanítjuk neki, hogy szépen ülve egyen, ne ugráljon fel, tegye el maga után a játékokat, akkor nyert ügyünk van.

Elérkezik a „mi ez?" korszak, amikor a gyermek napjában akár százszor is megkérdezi ugyanarról a tárgyról, hogy az micsoda. Legyünk türelmesek a válaszadásban, mert ez hozzátartozik a beszédfejlődéshez. A szülők ezt a folyamatot azzal is segíthetik, ha maguk tesznek fel kérdéseket – „mi ez?", „mit csinál?", „milyen?" amelyekre maguk is válaszolnak.

 

Mini kamaszkor egyévesen? 

Idővel elérkezik az a pillanat, amikor csemetéd önállósodni kezd, „lázad". Egyévesen a baba hirtelen egy rakoncátlan kamasz szeszélyes viselkedését kezdi produkálni, és ezt a szülő nehezen éli meg, mert nem számít rá. Hiszen néhány hete meg magatehetetlen újszülött volt! „Akkor most mit tegyek?” – kérdezheted. 

Ez az életkor azért nehéz, mert – mint mar mondtam – a kicsi egyszerre szeretne önállósodni és veled lenni. Kinyílt szamara a világ, de meg bizonytalannak érzi magát benne. Látszólag nehezen foglalja el magát bármivel is, mert azt sem tudja, hova kapjon. Nehezen válik el tőled, hiszen hozzad ragaszkodik leginkább. Ezt a problémát úgy oldhatod meg, hogy állandó napirendet vezetsz be, és ahhoz következetesen tartod is magad. 

Akarata érvényesítésével is kísérletezik, s persze ezt is rajtad próbálja ki először. Ha válogatás nélkül engedsz neki – hiszen tegnap meg magatehetetlen kisbaba volt, akinek a kívánságai, a sirassa mindig komoly gondot jelzett – , akkor a gyerek azt tanulja meg, hogy mindig az ő akarata érvényesül. Ettől ugyanakkor el is bizonytalanodik, hiszen ebben a korban meg nem igazan tudja, mi a jó neki, sokszor kér olyasmit is, amire csak kíváncsi. 

A szülőnek nagyon nehéz feldolgoznia, hogy milyen gyorsan változik a gyereke, ez alaposan próbára teszi a türelmet és az alkalmazkodókészséget. Ám ha most megtanulod elfogadni, hogy fejlődik, változik és fokozatosan leszakad rólad, akkor a gyermekkorban bekövetkező többi komoly váltást és önállósági törekvést is könnyebben kezeled majd. 

 

Az „enyém” korszak 

Verekedés, hiszti a játszóterén – a mosolygós baba agresszív fenevaddá változik, és ölre megy egy homokozólapátért. Az anya nem érti, miért nem hajlandó a gyermek felfogni, hogy nem szabad elvenni mások játékát, s miért borul ki rögtön, ha elveszi valaki az övet (hiszen majd visszaadja). A gyerekek nagyjából másfél evés korig úgy gondoljak, hogy amit megszereztek, az az övek. Csak ezt követően kezdik kapiskálni, hogy az adott tárgy esetleg másé, de igazan csak hároméves korra értik meg, mit jelent az „enyém" és a „tied". 

Nem meglepő tehát, hogy ha egy-három éves kisgyerekeket összeengedünk, abból bizony csetepaté lesz. Ők a kortársaikat meg szinte tárgyaknak tekintik, egyelőre inkább mellettük játszanak, mint velük. A szülő szamara nem egyszerű ez a helyzet, hiszen állandóan védőpajzsként kell állnia a mások játékait magáénak tekintő, örökké újat felfedező gyereke és a többi gyerek között, akiknek a szülei sem örülnek, ha atrocitás éri a csemetéjüket. „Miért lett ilyen agresszív a kisfiam !kislányom?" – teszi fel a kérdést ilyenkor a legtöbb anyuka, hozzátéve: „Otthon soha nem látott ilyesmit!" 

A kicsi kétfeléképpen reagálhat arra, ha a játszóterén elvesznek tőle valamit: 

 

1. A kiskakas: Ő nekimegy a másik gyereknek, azonnal odacsap, de az is lehet, hogy néhány perc után áll bosszút. Ez ösztönös reakció, ezert nem kell meglepődni, ha egy bekes család gyereke is kepés harcműveszekét megszégyenítő mozdulatokkal elpáholni társait, hogy megvédje a kismotorját, különösen, ha fiú az illető. Hozzáteszem: a rajzfilmekben látott verekedés meg nagyobb hatással van a gyerekekre, mintha élőben latnak azt,15 ezert körültekintően válogasd meg, milyen filmeket engedsz neki megnézni. 

 

2. A kisnyuszi: Ő megijed, amikor elvesznek tőle valamit, és nem mer utánamenni, inkább meglepődve néz vagy sírva fakad. Sokan megijednek ilyenkor, milyen bátortalan a gyerekük, különösen az apákat szokta zavarni ez. Többször láttam mar, hogy az apa győzködi a gyereket, menjen oda, és szerezze vissza, ami az öve. Ez teljesen felesleges. A bátortalan gyerek szamara nem az a jó megoldás, ha arra biztatjuk, hogy erővel vegyen igazságot, hanem az, ha megtanítjuk civilizált módon megoldani a helyzetet. 

 

Mit lehet tenni? 

1. Tanítsd meg gyerekednek, mi az elvárt viselkedés. Menjetek oda kezén fogva a másik gyerekhez, és bátorítsd a kicsit, hogy kérje vissza a játékot, vagy – ha neki ez meg nem megy – kérd vissza tőle te. 

 

2. Ha ő vesz el mástól játékot, együtt menjetek oda a másik gyerekhez, kérjetek bocsánatot, és adjatok vissza neki.

 

3. Ha minden gyerek ugyanazt a játékot akarja: osszátok be, milyen sorrendben játszhatnak vele, és mindenkivel tartasd be a szabályt. Nagyjából kétéves kortól a gyerekek mar megértik ezt.

 

4. Az ilyen idős gyerekek meg nem értik meg igazan, mit jelent megosztozni valamin, ezert nem szabad őket kényszeríteni erre. Ezzel ugyanis azt üzened nekik, hogy mások igényei fontosabbak, mint az öveik. Inkább mondd azt: „Adjuk neki oda a motort, hadd menjen vele egy kort. Kipróbálja, aztán majd v is sz a a d ja Ez a kicsi szamara is érthető szabály. Ha újra és újra megtapasztalja, hogy a másik gyerek kipróbálja, majd pedig tényleg visszaadja a játékát, akkor legközelebb könnyebben meg fogja osztani azt a többiekkel. 

 

5. Mutass példát! Amikor tőled kér valamit a kicsi, mindig hangsúlyozd, hogy te most a sajátodból adtál, megosztottad vele a tiedet. Ez is segít tudatosítani benne, hogy neked is vannak saját tárgyaid, és te is meg szoktál osztozni rajtuk. 

 

Ne várd, hogy egyik napról a másikra véget ér az „enyém" korszak, annyit azonban megtehetsz, hogy türelemmel és finom módszerekkel megmutatod a kicsinek, hogy miként viszonyuljon a saját és mások igényeihez. 

 

Anya szerepet cserél 

Az újszülött előszór azt hiszi, hogy anya egy vele, azután azt, hogy anya az a személy, akinek az a dolga, hogy mindent megadjon neki. Hat persze hogy csodálkozik, amikor anyja egyszer csak azt mondja neki valamire: nem szabad!

Számodra természetes, hogy fokozatosan korlatokat kell szabnod gyermeked szamara, Ő azonban nem érti a hirtelen változást. 

A kicsi első reakciója általában az, hogy meglepődik, majd újra megpróbálja a tiltott cselekvést. Az anya ilyenkor gyakran megijed, hogy „elromlott” az addig szófogadó gyereke, vagy ő rontott el valamit, pedig a baba csak tesztel: kíváncsi, hogy a következő alkalommal mi történik. Ha újra és újra azt hallja, hogy „nem szabad”, akkor idővel (a sokadik alkalommal) megérti: tényleg nem szabad. Ha viszont következetlen a válasz, a szülő néha enged, néha nem, akkor nem megy át az üzenet, és a gyerek továbbra is csinálni fogja, amit nem szeretnél. 

Ebben az időszakban alapozódik meg az önbizalom is. Ha most megtanulja a gyerek, hogy bizonyos dolgokra maga is kepés, akkor később egyre bátrabb és ügyesebb lesz. Ezert nem szabad túl sok mindent megtiltani neki, hanem fokozatosan kell bevezetni az alábbi szabályokat:

 

- egyéves kor korul meg csak azokat a dolgokat tiltsd meg, amik kifejezetten veszelyesek rá nézve, felügyeleteddel azonban sok mindent kipróbálhasson (lépcsőzzön, mászhasson fel a mászókára és így tovább);

- másfél-két evésen meg lehet neki tanítani olyan szabályokat is, hogy ne nyúlkáljon be a kerítésen, vagy ne szaladjon ki az útra;

- két-három évesen mar képes megtanulni olyan illemszabályokat is, hogy figyeljen a tisztaságra, ne egyen a kanapén, ne kenje össze a falat, ne kenje össze magát a főzelékkel. 

 

A lényeg a fokozatosság: ha hirtelen minden tilos, ha túl sokat vársz el tőle, akkor bátortalanná és önállótlanná válik. 

Ez az időszak alapozza meg a ti későbbi kapcsolatotokat is. Ha a kicsi úgy éli meg a folyamatot, hogy „eddig én voltam a világ közepe, most viszont teljesen elutasítanak” az az önbizalmára, az önértékelésére is negatív hatással lesz. itt is a fokozatosság segít. Sok anyukával találkoztam, akit nagyon megviselt az, hogy a baba elkezd „ellentmondani" neki, „rosszalkodik" – pedig ez a fejlődés útja. Nekünk nehéz és ellentmondásos korszak, az ő szamara viszont élete egyik legfontosabb fejlődési szakasza – most tanulja meg, mi mindenre kepés, és azt is, mi mindenre nem képes még. Magatehetetlen, mások segítségére szoruló emberkéből különleges, egyedi személyiséggé válik, akinek saját gondolatai, saját akarata és saját cselekedetei vannak. Nekünk, szülőknek nem az a feladatunk, hogy átalakítsuk, csupán az, hogy finoman terelgessük őt. 


4. A TÁRSAS KAPCSOLATOK ÉS A KOMMUNIKACIÓ FEJLŐDÉSE 

„Tanulj meg csendben lenni, és meghallod, mit mond a baba." 

 

A társas kapcsolatok és a kommunikáció fejlődése egymással szorosan összekapcsolódik, párhuzamosan halad. A baba utánzás réven tanulja meg, hogyan illeszkedjek be a környezetébe, miként létesítsen kapcsolatot a körülötte élőkkel. Figyel és tanul. Kifigyeli a hanglejtest, a hangzókat és a szavak érzelmi töltetet is. Eleinte a világ minden furcsa hangját kepés produkálni, hat hónapos korara azonban mar elsősorban az anyanyelve hangzóit használja. (Pontosabban a környezetében hallott nyelvekeit: ezert lehetséges, hogy a kicsi, ha két-három nyelvet hall maga korul, egyszerre több nyelven kezd majd el beszelni.) A néhány hónapos baba akar az agya fölött logó zenélő forgóval is kepés remekül elbeszélgetni. Öt-hat hónapos korban mar egyre ügyesebben gagyaraszik, próbálgatja a hangját: gyakran ugyanazt a hangsort ismételgeti kitartóan, máskor felváltva gyakorol különféle hangzókat. A beszed azonban csak az egyik eleme a kommunikációjának, számos más eszköze is van arra, hogy környezete tudomására hozza szükségleteit. 

A termeszét egy kiváló jelzőeszközt bocsátott a csecsemő rendelkezésére, amellyel felhívhatja magara a figyelmet: a sírást. Mint egy kis sziréna, úgy sivít föl a baba hangja, pont azon a frekvencián, amely a szülőt arra készteti, hogy azonnal rendelkezésre álljon. A baba szamara a sírás az életben maradás eszköze. Kezdetben meg minden igényét és érzelmét így jelzi, ám ha pozitív visszajelzést kap, vagyis segítünk rajta, akkor a sírás helyett egyre többször választ majd finomabb kifejezési módokat. Az újszülött torkaszakadtából sír, ha éhes, ha almos, ha faj a hasa, ha fázik, ezert nehéz felismernünk, mikor mit szeretne. Ráadásul minden problémája kiváltja belőle a szopási ösztönt, s miután szopni kezd, meg is nyugszik a cicin. Emiatt az anyuka tevésen azt gondolhatja, a gyereke folyton éhes. 

Négyhetesen mar sokkal kifejezőbben sír: meg-megáll, varja a választ, és egészen másként sír ha éhes, ha faj valamije (ilyenkor sokkal erőteljesebben és egybefüggőbben), ha almos (ilyenkor inkább nyűgösen, szakadozva) vagy ha csak unatkozik. 

Három hónaposan mar ritkábban sír, a mimika és a sírás dallama pedig árulkodik az okról. 

Nyolc hónaposan a sírás dallamával mar egyértelműen visszautasítja a tevés reakciókat is: ha nem találtuk ki a baját, hangosabban, illetve másképpen sír. 

Az első néhány hétben, amikor a baba meg nagyon kicsi, néha bizony látszólag ok nélkül is órákat sírhat. Ez az úgynevezett „hasfajos” sírás, aminek vajmi kevés köze a hasfájáshoz, ám igencsak megterhelő lehet a szülök szamara. A sírás hallatán ugyanis a csecsemő környezetében levő felnőttek és nagyobb gyerekek vérnyomása megemelkedik, szívverése felgyorsul – ez a termeszét hívó szava: ha egy csecsemő sír, akkor valaki, bárki, menjen oda, és segítsen neki. (Ezert zavarja jobban a szomszédokat a sírás, mint a dübörgő rockzene, mert a gyereksírás ösztönösen azonnali cselekvésre szolit fel: rögtön rohanni szeretnénk segíteni a kicsin.) 

Csakhogy egészen kicsi korban vannak olyan babák, akikkel csinálhatunk barmit, nem nyugszanak meg. Először általában lefut az anyuka fejeben a megszokott „program”: talán éhes, talán almos, talán melege van, talán pelenkát kéne cserélni... Ám, ha a pocak tele, a baba aludt, száraz a pelusa és nincs meleg, de meg mindig sír, akkor az anya aggódni kezd, hogy a kicsinek talán komolyabb baja lehet, esetleg fajdalmai vannak... Sokan ilyenkor először a hasfájásra gondolnak mint lehetséges okra, ám ezenkívül számos egyéb magyarázata is lehet meg a megmagyarázhatatlannak tűnő sírásnak. 

 

1. Dohányfüst: Meg az is zavaró lehet a szamara, ha vele nem egy helyiségben vagy nyitott ablaknál dohányzik valaki. 

 

2. Éhes: Hiába írják azt a könyvek, hogy háromóránként kell ennie, az újszülött nem gép, a saját tempójában éhezik meg, akar egy-két óránként is. Az első hetekben, akar anyatejes, akar tápszeres a baba, mindenképpen igény szerint kell etetni, akkor, amikor kéri az ennivalót. A hatodik hétre általában kialakul a saját ritmusa, és egyre inkább kiszámítható időpontban kér majd enni. 

 

3. Álmos: Az első pár hétben meg legfeljebb csak harminc-hatvan percet tud nyűgösködés nélkül ébren lenni a baba, utána mar nagyon elalmosodik. A sirass oka gyakran az, hogy bar almos, nem tud elaludni, mert nem képes kizárni a külvilág ingereit. Ilyenkor ringatással vagy simogatással segíthetünk neki – de azért jó, ha nem mindig így altatjuk el, hanem törekszünk arra, hogy az idő előrehaladtával egyre gyakrabban aludjon el a saját agyában. 

 

4. Túlterhelt: Egy mai lakás rengeteg ingerforrást biztosít a baba szamara, aki egyre többet észlel ezekből, és ez túlterheli az idegrendszerét. Az állandó háttértévézés, a folyton szóló rádió vagy zene, a túlságosan gyakori családi programok, a nagy nyüzsgés és a rendszertelen életvitel egyáltalán nem tesz jót neki. Reggeltől kezdve csak halmozódik benne a sok feldolgozatlan inger, és a nap végére túlterheltté válik a baba – ez okozhatja az esti sírást. 

 

5. Feszültségek: Ha a szülök feszültek, idegesek, az meg akkor is kihat a csecsemőre, ha közvetlenül nem hall kiabálást vagy veszekedést maga korul. 

 

6. Reflux: Ha a baba gyakran és sokat bukik, nyugtalanul alszik, hasfajos, akkor felvetődhet a reflux gyanúja. Keresd fel a gyermekorvost, hogy mihamarabb kizárjatok ezt az okot, vagy kiderüljön a betegség, és megfelelő kezelést kaphasson. 

 

7. Unalom: Két-három hetesen mar előfordulhat, hogy a baba egy darabig nézelődik, de aztán unatkozni kezd. Ilyenkor ha játszani kezdünk vele, beszelünk hozza, megnyugszik. 

 

Mit tehetünk? 

Szoptatás 

A baba szamara a legmegnyugtatóbb a testközelség, a dédelgetés – és természetesen a szoptatás, amellyel kapcsolatban sok anyukának fenntartásai vannak, mert attól tartanak, hogy talán épp ettől hasfajos a baba. Pedig a szoptatással több problémát is elhallatszhat, hiszen nemcsak megnyugszik a baba, hanem jól is lakik az anyatejtől, ha melege van, a szomjat is oltja, ráadásul a fájdalmat is csillapítja. Noha „hivatalosan” elég háromóránként ennie, az újszülött lehet, hogy gyakrabban igényli a szoptatást, és egy-egy alkalom akar egy óra hosszat is eltarthat. Ez serkenti a tejképződést, tehát nem marad éhen a baba, és szoptatás közben te is tudsz pihenni. Előfordul, hogy a komfortszoptatást is leszóljak keretlen tanácsadók, holott a legtöbb csecsemő nagyon is igényli azt. 

Tápszeres baba eseteben testi közelséggel, dédelgetéssel és cumival pótolhatjuk a szoptatás jótékony hatásait. Vannak csecsemők, akik szinte egész nap csak cumiznának, mert ez nyugtatja meg őket. Ilyen kis korban meg nem kell mindenáron elvenni tőluk a cumit, csak hogy ne szokjanak rá – ha ez nyugtatja meg őket, akkor nyugodtan adjuk oda nekik. 

 

Testközelség 

Az első hetekben a baba szamara nagyon idegen meg a külvilág. Megnyugtatja, ha az anyaméhben megszokott szívverést hallhatja, ezert segíthet, ha a mellkasodra fekteted vagy hordozókendőbe teszed, de hasonló hatást vált ki a ringatás, a simogatás, a dédelgetés is. 

 

Ritmus 

A dúdolás, a ritmikus zene, az ütemes ringatás (babakocsiban is), az egyenletes – úgynevezett fehér – zajok (például porszívó, ventilátor) egyaránt megnyugtathatják a keservesen síró babát. Sok csecsemő kimondottan szereti, ha cipelik, ringatják, tologatják, de azt is tudni kell, hogy vannak babák, akiket ugyanezek irritálnak, és jobban szeretik, ha nem mozgatják őket, hanem egy helyben maradhatnak. 

 

Fürdés 

Sok babát megnyugtat egy kis fürdés, segít neki ellazulni, ha túlpörgött, de hasfájáskor is jótékony hatasú lehet. 

 

Babamasszázs 

Nemcsak a hasfajásón segíthet, de nyugtató hatasú is, a baba és a mama pedig jobban egymásra hangolódhat tőle. 

 

A heteken át tartó állandó sírás megterhelő az anya szamara is, és ez depressziót, levertséget, kimerültséget okozhat. Éppen ezert foglalkoznod kell magaddal is: menj minél többet sétálni, szabad levegőre, akar a babával együtt is – ismerek olyan anyukat, aki az első sírós heteket szinte végig sétálással töltötte a kicsivel, mert csak ilyenkor nem sírt a baba, és ez mindkettőjüknek jót tett. Jótékony hatasú a testmozgás is: akar mar tíz-tizenöt perc is elegendő lehet, hogy csökkenjen a stressz. Ha van rá mód, két szoptatás között legalább hetente egyszer bízd rá valakire a babát, és szervezz magadnak valamilyen programot – például sport, masszázs, közös ebed a pároddal – , ami felfrissít, és segít kiszakadni az állandó készenléti állapotból. A legfontosabb pedig: merj beszelni arról, hogy mi zajlik benned, oszd meg az érzéseidet a férjeddel, más anyukákkal, barátnőkkel vagy akar az interneten – ez segíthet átvészelni az első, nehéz heteket. 

 

Sírás vagy valami más? 

A születés utáni első néhány hónapban a baba mindig valamilyen fontos szükségletére hívja fel a figyelmet sírásával. Hat hónapos kora után azonban mar akkor is sírhat, ha kimész a szobából, ha valamilyen akadályba ütközik, valami nem sikerül neki. Ez is sírás meg, de mar nem létszükségletet fejez ki, hanem a baba lelkiállapotát. Ebből a fajta sírásból alakul ki később a hisztis sirass, amely mar a baba indulatainak a levezetését szolgálja. 

Ha sírásról van szó, akkor mi, szülök szeretnénk biztosra menni, minél hamarabb megnyugtatni a babát. Gyakran latom, hogy az anyukák a sírás ellen jól bevált módszereket – biztos, ami biztos – megtartják későbbre is. így születnek olyan kreatív megoldások, mint a csak a porszívó hangjára elalvó baba. ( A pici egyszer elaludt a porszívó hangjára, ezert újra megpróbáltak, míg a végen szokássá vált a porszívóra alvás.) 

Meg kell tanulnunk mar egészen kicsi kortól kezdve odafigyelni arra, hogy mit akar üzenni nekünk a baba. Nem rutinból reagálni, nemcsak azért cselekedni, hogy „valahogyan végre elhallgasson", hanem megérteni, mit szeretne, és abban segíteni neki, amiben kéri. Sok későbbi rossz szokástól és fáradságtól kíméli meg magát az az anyuka, aki mások tanacsai helyett („biztos éhes", „nem aludt eleget", „nincs elég tejed") az első naptól kezdve inkább saját gyerekere hallgat. 

Féléves kor után a baba mar egyre kevesebbet sír, csakhogy a kis huncut egyre tudatosabban használja a sírást mint jelzést, főleg miután megkezdődik a dackorszak. Félévesen mar nemcsak azért sírhat, mert éhes vagy faj valamije, hanem például azért is, mert valami nem a megszokott módon történik. 

Ő ugyanis ragaszkodik a dolgok jól bevált rendjéhez, s bizony nehezen visel minden változást, legyen szó környezetváltozásról (nyaralás, költözés, utazás), a napirendi szokások vagy az alvási szokások megváltozásáról („szaladjunk el délután a nagymamához, majd alszik útközben”; „mostantól nincs cici éjszaka"), vagy csak arról, hogy az apja a szokásosnál később jön haza este. 

Nehéz időszak ez, hiszen a baba sokat sír látszólag ok nélkül, sőt néha hisztizik is, és a korábbi sírás elleni trükkök nem válnak mar be. 

Féléves kor után az is előfordulhat, hogy órákig ülsz a kicsi agya mellett, ám ha a fejed tetejére állsz, akkor is sír. Ez nagyon kellemetlen helyzet, mégse legyen lelkiismeret-furdalásod miatta, ha egyszer mindent megtettel, amit tudtál. Ha nagy ritkán véletlenül nem rohan oda hozza valaki azonnal, amikor sírni kezd, vagy nem tudja megvigasztalni, attól meg nem dől össze a világ. 

Ismerek olyan családot, ahol elhatároztak, hogy márpedig náluk nem fog sírni a gyerek soha. Az első babánál meg sikerült is ezt megoldaniuk: a kislány szinte mindig kézben volt – szerencsére jó nagy a család, így mindig akadt, aki dajkálja. A másodiknál azonban mar nehezebben ment a dolog, hiszen ott volt a meg totyogó első is. Több gyermeknél bizony előfordul, hogy néhány percig sír a kicsi, mire oda tudsz rohanni hozza, mert a naggyal vagy elfoglalva, és akkor esetleg ő hisztizik egy darabig, amíg a kicsi befejezi a szopizást. 

Ne az legyen tehát a mérce, hogy mennyit sír a baba. Nem igaz, hogy a keveset síró babának jók a szülei, a sokat sírónak pedig rosszak. Az anyák hajlamosak a maximalizmusra, és igyekeznek minden eszközzel megakadályozni, hogy sírjon a gyerekük, mert ettől érzik magukat jó anyának. Jó anya azonban valójában attól leszel, hogy odafigyelsz a kicsi jelzéseire, és rugalmasan követed a változásait. Ne mások gyerekeire, ne mások (nem mindig építő jellegű) tanacsaira figyelj, hanem arra, mit szeretne közölni veled a gyereked, miben tudsz segíteni neki. Ennek később beérik a gyümölcse: az óvodai élményeiről vagy az első szerelméről is őszintén fog beszélgetni veled, mert kezdettől azt tapasztalta meg: figyelsz arra, amit mond. 

Mi, szülök hajlamosak vagyunk azt gondolni, hogy a sírás mindig valami rosszat jelez, ám ez nem egészen így van. 

Miközben a baba sír, figyelnünk, elemeznünk kell a teljes viselkedését, a testbeszédét, a közérzetét (kiegyensúlyozott, jókedvű stb.), a mimikáját (fájdalmasan néz, bágyadt, mosolyog, almos) is, mert mindezek együtt tájékoztatnak arról, hogy éppen mit szeretne közölni velünk. 

A lényeg az, hogy folytassunk „párbeszédet” a babával – mert ha az ember kényelmes, akkor hajlamos ugyanúgy reagálni a különböző problémákra. Azt gondoljuk, ha sír, akkor elég cicire tenni vagy felvenni, holott néha éhes, néha meg a hasa faj, máskor unatkozik vagy almos. Ha félreértjük a baba jelzéseit, akkor csak látszatsegítséget nyújtunk neki, de nem elégítjük ki a valódi igényeit. Ez főként a dackorszak beköszöntével jelent majd problémákat: ilyenkor mar, ha nem abban kap segítséget, amiben szeretne, annak csak meg hangosabb sírás lesz az eredménye. 

Sok anyuka bármire hajlandó, csak hogy csend legyen, ne sírjon a baba. De vajon lehet-e ez a fő cél? Milyen későbbi problémákhoz vezet ez a hozzáállás? Nagyon sok első gyermekes anyuka keresett meg az elmúlt években egy-hat hetes babákkal. A gond általában ugyanaz: a baba sír, ők pedig minden elképzelhető cselt kipróbálnak, hogy abbahagyja. Ha beválik valami, akkor újra meg újra bevetik a módszert, a baba pedig hozzászokik. Ennek következtében furcsa és kényelmetlen szokások alakulnak ki: például csak kézben alszik el a gyerek, csak akkor nem sír, ha járkálunk vele, vagy ha ventilátor megy a szobában. 

Vannak olyan ingerek, amelyek hatására a kicsi abbahagyja a sírást, mert felkeltik a figyelmet, ilyen például a zene. A másik megoldás az lehet, ha felvesszük a síró csecsemőt – újszülöttkorban a testközelség önmagában megnyugtató lehet a szamara. Később azonban, ha felveszed, a baba mar azért nyugszik meg, mert azt varja, hogy segíteni fogsz neki. Ez megtévesztő lehet a szülő szamara, aki úgy gondolja: azzal, hogy felvette a babát, mar meg is oldotta a problémát, holott ez csak a megoldáshoz vezető út volna. Ha a kicsi sosem kap valódi választ a kéréseire, az a későbbiekben oda vezethet, hogy mar attól sem nyugszik meg, hogy felvettük. (Persze lehetnek olyan helyzetek, amikor tényleg csak arra vágyik, hogy karba vedd, illetve hasfájás eseten is sokat segíthet a testközelség. Ám ahelyett, hogy folyton kézben cipelned, érdemes 

vásárolni – vagy varrni – erre a célra egy hordozókendőt.) 

 

Testbeszéd, mimika, hangok 

A kommunikációhoz az érzékszerveit (látását, hallását, szaglását, ízérzekelesét és bőrérzékelését) is használja a csecsemő. 

A tekintete meg réveteg, úgy tűnhet, nem lat semmit – sokáig úgy is gondoltak, hogy csak a mozgást érzékeli – , azonban egy kutatas16 kiderítette, hogy a mindössze kilencperces újszülött is kepés felismerni az emberi arcot. A kísérlet során ugyanis egy normális és egy eltorzított arcot mutattak a csecsemőnek, aki a normális arcot hosszasan nézte, míg az elbútorzottra nem reagált. 

Bar az újszülött látása meg homályos, a színeket mar kepés megkülönböztetni – jól latja a pirosat, a sárgát, a kéket és a zöldet. Két hónapos korra alakul ki teljesen a színlátás. A formák közötti különbségeket is felismeri: meg tudja különböztetni egymástól a háromszöget, a kort, a négyzetet és a keresztet. 

A hallása sem olyan fejletlen, mint korábban gondoltak. Az emberi hangot kepés megkülönböztetni más hangoktól; édesanyja hangját szereti a legjobban, s felvételeket hallva képes megkülönböztetni a saját sírását más újszülöttekétől. 

Először kismacskáknál figyeltek meg, hogy mindegyiknek megvan a preferált mellbimbója, vagyis az egyes cicák minden egyes szoptatásnál ugyanabból a bimbóból szopnak. Ezt követően kezdtek kutatni, vajon a gyerekek képesek-e megkülönböztetni édesanyjuk mellet másokétól. Mára kiderült: az újszülött nemcsak édesanyja mellének az illatát ismeri fel, hanem a saját testének természetes illatát is. Ezt tapasztalhatjuk babáknál, kisgyermekeknél a kedvenc alvósállatka/pelus vagy kispárna eseteben, amelyet kimosva mar nem szívesen fogadnak el. A szaglásnak a picik megnyugtatásában is komoly szerepük van. Gyakran mar attól is megnyugszanak, ha megkaphatják anya pólóját vagy párnáját, azaz olyasmit, aminek „anyaszaga” van – ezert okozhat problémát számukra a túl erős illatú parfüm és a sokfelé kozmetikum, akar a ruhán, akar az édesanya vagy a saját testen. 

A csecsemő élete első hónapjaiban sokfelé sirassál jelzi nekünk különböző problémait, igényeit. Kis gyakorlattal az alábbiakat különböztethetjük meg: 

 

„Éhes vagyok”: ilyenkor periodikusan sír, mely levegőt vesz, majd újrakezdi, egészen addig, amíg nem kap enni; 

 

„Fáj valami”: ez erős, éles sírás, amit szinte alig tud abbahagyni a baba. Ilyenkor nem vesz mely levegőt sírás közben, hanem gyorsan lélegzik, arca kivörösödik. Gyakran ezt a sírást megelőzi a száj lebiggyesztése abban a pillanatban, amikor a fajdalom érte a kicsit; 

 

„Álmos vagyok”: ilyenkor a baba inkább nyafog, az orrát és a szemet dörzsöli, a fület markolássza. Ha felvesszük, azonnal befúrja a fejet az ölünkbe, láthatóan összeszedetlenebb a mozgása. Ha nem tud elaludni, ez a nyafogós sírás átalakulhat fájdalmasabb, erőteljesebb sirassa, amivel gyakorlatilag addig fárasztja magát, amíg álomba nem merül; 

 

„Unatkozom”: rövid periódusokban sír, mintha kiabálna, hogy gyere, anya, foglalkozz velem; 

 

„Valami nem jó”: rosszkedvem van, tele a pelus, melegem van... ezeket az igényeit a baba egyre fokozódó sírással közli velünk. 

 

Kezdetben a baba csak játszik a hangjával, véletlenszerűen gagyog, ám ha közléseire reagálunk, azokat egyre tudatosabban kezdi használni. Négy-öt hónaposan felcsendül az első babakacaj, mint érzelmeinek második hallható jele. Hat hónaposan mar nemcsak a testbeszéddel, de a hangjával is jelzi örömet. Fokozatosan rajon arra, hogy a beszédünk réven teremtünk vele kapcsolatot (ezert fontos, hogy mar akkor beszélgess vele, amikor ő meg látszólag nem érti meg), majd pedig elkezdi utánozni is, amit tőlünk lat, hall – a mimikánkat, gesztusainkat, hanglejtésünket – , meg mielőtt az első szavait kimondana. Ám nem is a hangjából, hanem a mimikájából ismerhetjük föl legbiztosabban, hogyan érzi magát a baba. Hz a legtermészetesebb kifejezőeszköze, melyet születésétől kezdve folyamatosan használ. A mimika gyakran jól látható gesztusokkal kísért, melyeket a kicsi teljes teste követ. 

 

- Ha örül, a szeme csillog, arca mosolyog, keze-lába élénken mozog. 

 

- Ha elégedett, kiegyensúlyozott, akkor arca nyugodt, mosolygós. Biztos jele ez annak is, ha evés után jóllakott. Ilyenkor mozdulatlan, karja és lába is pihen. 

 

- Ha faj valamije, akkor először lebiggyed a szája, majd megfeszülnek a szája és a szeme körüli izmok, és éles sírásban tör ki. Kezével és lábával megpróbálja „jelezni" nekünk, hol érzi a fájdalmat: hasfájás eseten a két térdet a pocakjához húzza, összegörnyedve próbálja csillapítani fájdalmat; fül- vagy torokfájás eseten a füléhez kapkod; fogzás eseten az ínyét dörzsölgeti, a kezet ragja. 

 

- Ha éhes, a kezet rághatja, szophatja, ezzel jelezve nekünk, hogy mire van szüksége. 

 

- Ha megijed vagy meglepetés éri, szemet tagra nyitja, karját kitárja, majd hatát megfeszítve ölelő mozdulatot tesz (Moro-reflex). Arcizmai megfeszülnek, szemöldökét felhúzza. 

 

- Ha fel, szemet tagra nyitja, szájat mereven zárva tartja. Mozdulatlanul figyel, amíg a vélt vagy valós veszélyforrás meg nem szűnik a közelében. 

 

- Ha undorodik, orrát felhúzza, szemöldökét lehúzza, szájat összeszorítja, arcizmai megfeszülnek. 

 

- Ha dühös, szeme résnyire nyílik, szája enyhen nyitott, ajka feszes, és mindezt rendszertelen, „dühös” sírás kíséri. 

 

- Ha szomorú, szemöldökét ráncolja, szájat zárva tartja. Mereven maga éle néz, keze és lába is mozdulatlan. 

 

- Ha erőlködik, teljes teste megfeszül, erősen koncentrál az elérni kívánt tárgyra vagy helyre. Gyakran mindehhez meg sóhajtozik vagy nyafogva elégedetlenkedik is. 

 

- Ha nem akar enni, elfordítja a fejet, kiveszi a kezünkből a kanalat, vagy ledobja, kiköpi az ételt. 

 

Beszédfejlődés és babanyelv 

Három-hat hónapos korara a kicsi felfedezi a hangját, és lelkesen kísérletezni kezd vele. Előfordulhat és teljesen normális, hogy akar egész nap „beszel", de azzal is minden rendben van, ha csak néha gügyörészik. Ebben a korban meg „nemzetközi" a beszéde, vagyis olyan hangzókat is használ, amelyek az anyanyelveben nem fordulnak elő, s ez gyakran egészen izgalmas hanghatásokhoz vezet. 

Nyolc-kilenc hónaposan mar próbálja utánozni a környezetéből ellesett hangzókat és a hanglejtest. Ebben az időszakban hosszasan képes „dadadadázni". 

Egyéves korara mar sok mindent megért, de általában meg csak egy-egy szót mond, azt sem feltétlenül tisztán. Lányoknál előfordul, hogy hosszabb szavakat is mondanak, de ez nagyon ritka. A kisgyerekek ebben a korban rendszerint meg csak néhány két szótagos szót használnak, például baba, mama, papa, dada. Egy-két éves kor között három fő típust figyelhetünk meg: 

 

1. Egyes babák – többnyire lányok – mar szépen beszelnek, jól használjak a szavakat, ügyesen ismétlik, amit mondunk nekik; 

 

2. Más babák lelkesen és hosszasan magyaráznak, de beszédük nagy része meg babanyelv, gagyarászás, amelyben fokozatosan jelennek meg az értelmes szavak; 

 

3. A megfontoltabb picik addig nem használják a számukra új szavakat, amíg azokat rendesen ki nem tudjak mondani – viszont kézzel-lábbal jól kifejezik magukat. 

 

A beszédfejlődésről az alábbiakat mondhatjuk el ugyanebben a korszakban: 

 

- Sok baba csak az első szótagokat mondja ki másfél-két éves kora között, és csak ezután következhetnek a teljes szavak. 

 

- Lehetnek olyan szavak, amelyeket következetesen hibásan mond. Felesleges ilyenkor nekiállni gyakoroltatni vele a problémás szót, pár héttel később magától is jól mondja majd. 

 

- A tökéletes kiejtés is várat meg magara. Gyakori, hogy egyes mássalhangzókat nem jól ejtenek a kicsik (általában a „zs", az „f", az „r" és az „1" problémás), ám ezeket a beszédhibákat négyéves korukra többnyire kinövik. 

 

- A testbeszéd, a babanyelv és a „rendes” szavak egyidejűleg vannak jelen ebben az időszakban, és a gyerekek csak két-három éves koruk korul kezdenek a „mi nyelvünkön” beszelni. 

 

A beszédfejlődés ütemében nagy szerepet játszik a környezet. A gyerekek ugyanis utánzással tanulnak, így minél színesebb, gazdagabb nyelvet hallanak maguk korul, minél több nyelvi inger éri őket, annál hamarabb fognak egyre tisztábban beszelni. A sok vers, mese, ének, mondóka sokat segít ebben. 

Különösen fiuknál fordul elő, hogy akar kétéves korukig sem nagyon beszelnek meg, csak olykor-olykor használnak egy-egy szót. Főként az elsőszülött, illetve a közösségbe nem járó gyerekeknél gyakori ez a jelenség. Egy-két éves kor között nagyjából húsz-kétszáz szót használnak a gyerekek, sokszor saját neveket adnak a tárgyaknak, cselekvéseknek, és felcserélnek szótagokat. Gyakran kérdezik, „Mi ez?”, s csak úgy szívjak magukba az új szavakat, de meg nem használjak ezeket rendszeresen.  

Két-három éves kor között mar tisztábban beszelnek, hosszabb mondatokat is mondanak, és szeretik elismételni, amit hallanak tőlünk. A beszédkészség azonban négyéves korig meg igen intenzíven fejlődik. 

 

Meg kell említenem két jelentős problémát, amelynek jelei a beszed fejlődésben érhetők tetten előszór: 

 

1. Hallásproblémák eseten a gyerek nem elvezi a saját hangját, ezert ritkán és monotonon gügyög. Hallási nehézségek például fülgyulladás miatt is fellephetnek – ebben az esetben a kicsi nem, vagy csak sokadszorra hallja meg, amit mondunk neki. 

 

2. Autizmus eseten a gyerek egyéves kor után sem szólal meg: ha szeretne valamit, akkor inkább kezén fogva odavezet téged a kívánt tárgyhoz, melyre a te kezeddel mutat rá. 

 

A beszédhibák a beszédfejlődés velejárói. Általában az „r" hang okozza a legtöbb gondot, de ötéves korig rendszerint kialakul – ha mégsem, javítását csak ezután érdemes elkezdeni. Ha a gyerek dadog, selypít vagy pösze, négyéves kortól lehet logopédushoz fordulni vele. 

 

Segíti-e a tévé a beszédfejlődést? 

A legújabb kutatasok17 szerint a gyermekek mar egészen kiskorban túlságosan sokat tevéznek, és – a gyakori szülői hiedelmekkel ellentétben – ennek nincsenek jótékony hatásai: a kicsik ettől nem tanulnak meg hamarabb beszélni, és a szókincsük sem bővül Az amerikai gyermekorvosok szerint kétéves kor előtt egyáltalán nem ajánlott a tevézés, és később is maximum napi két óra javasolható, több szakaszra elosztva. A hazai szakemberek közül többen meg a hároméveseket sem engednék a képernyő elé. Ezzel szemben egy 2011-ben megjelent felmerés eredményei szerint a kétévesek többsége naponta több mint két órát tolt a képernyő előtt. A szülök azzal védekeznek, hogy a gyermek „szeret" a képernyő előtt ülni, s „így legalább fejlődik a beszéde és a szövegértése". 

Manapság egyre több csatorna kínál az egy éven aluliak szamara is műsorokat, ezert a Washingtoni Egyetem kutatoi18 olyan, egészen kicsi babákat vizsgáltak meg, akiknek a környezetében rendszeresen szolt háttérzajként a televízió. A vizsgalat során egy kis kártyaszerű szerkezettel rögzítettek tévézés közben a baba által kiadott hangokat. Egy-egy kisbabát két éven keresztül, havonta egy alkalommal figyeltek meg, igy nyomon követhető volt a kicsik fejlődése. 

A kutatok megfigyelése szerint akar aktívan énezte a baba a tévét, akar csak passzívan szólt mellette az adás, a tévé előtt töltött időszakban átlagosan 770 szóval kevesebbet hallott a kicsi, mint a tevementes periódusokban. A felmérésből egyértelműen kiderült az is, hogy az állandó televíziózajban felnövő gyerekek később kezdenek el beszelni, beszédfejlődésük pedig elmarad kopásaikétól. 

Mindezt egy másik vizsgalat is megerősítette: a Temple Egyetem kutatói arra voltak kíváncsiak, mit lehet elsajátítani a képernyő előtt ülve. Az eredményekből egyértelműen kiderült, hogy a gyerekek a főneveket megértik és megtanuljak ugyan a műsorokból, az igéket azonban nem, így nem értik igazan a mesék cselekményét sem. Éppen ezert a kutatok azt javasoljak, hogy amikor a gyermek tévézik, üljünk melle, és beszeljük meg a történéseket, mert a gyermek valójában csak akkor érti meg, amit lat, ha azt értelmezzük, megmagyarázzuk neki. 

 

Meseolvasás és a babák 

A beszed fejlődést a mondókák, a ritmikus versikék, a dalok és a meseolvasás is segítik. A mesék legfőbb szerepe azonban az, hogy segítsenek megérteni, feldolgozni a külvilág dolgait és a gyerek belső szorongásait. A néhány hónapos babának meg csak egyszerű kis történeteket mondjunk a saját mindennapjairól, olyanokat, amelyeknek ő maga a főszereplője. Később már mesélhetünk neki egy kis állatkáról vagy egy másik kislányról/kisfiúról is, akinek a személyében meg mindig magara ismerhet.  

 

- A baba szamara nagyon megnyugtató a szülei hangja, ezert jót tesz neki, ha huzamosabb ideig hallgatja a beszédedet, még ha nem érti is a szöveget; 

- A mesék hallgatásának köszönhetően javul a gyermek szövegértése, s ez elősegíti a beszédfejlődést is; 

- A meseles gazdagítja a kicsi szókincset; 

- A rendszeres mesemondás, meseolvasás ötéves kor előtt az egyik legjobb szellemi fejlesztő módszer; 

- A mesehallgátas javítja a gyerek környezettel való kapcsolatát, segít megérteni a hétköznapi élet történéseit, ok-okozati összefüggéseit. Ha például egy kétéves következetesen ragaszkodik egy-egy rossz szokásához (például húzgálja a cica farkat, piszkálja a szobanövényeket, irigy a többi gyerekre), fegyelmezéssel nehéz leszoktatni róla. Ám ha a mesében találkozik ezekkel a helyzetekkel és a megoldásukkal, akkor könnyebben megérti, mit kellene tennie. Az egy-két éves gyerekeket egy-egy ünnepi alkalomra (például karácsony, húsvét, családi ebed) is úgy készíthetjük fel, ha mesélünk neki ezekről; 

- A meseles a koncentrációs készséget is javítja. 

 

A mesemondás célja azonban, mint mar említettem, nemcsak a fejlesztés, hanem főként a lelki feldolgozás, a feszültségoldás segítése. Az első néhány hónapban minden a csecsemő korul forog, mindent megkap, amit csak kér, ennek az idilli állapotnak azonban fokozatosan vége szakad, ahogy a kicsi egyre önállóbb lesz, és megjelennek életében a szükségszerű korlatok. A baba szamara ez mindenképpen csalódás, amit a mese, a fantázia világa segíthet feldolgozni. 

A meséktől sokan azért ódzkodnak, mert úgy gondoljak, hogy utána a valóságos világban a kicsi nem fogja érteni, hogy nem mindig a jó győz, és nem történnek csodák. Ez azonban félreértés. A mese az élet olyan valóságos kepeit mutatja fel szimbólumok formájában, amelyekről más módon meg nem tudnánk a gyerekkel beszelni. A kicsi az első éveiben érti meg a jó és a rossz fogalmat. Fontos, hogy a mesék által olyan világképet közvetítsünk fele, amelyben rend és igazságosság uralkodik: a jók győzzenek, a rosszak veszítsenek, igenis legyen értelme az életnek, a jók pedig „éljenek boldogan, míg meg nem halnak"! A gyerek szamara az is fontos, hogy legyenek csodák. Nem szabad elvenni tőle ezt a hitet, amellyel egy nagyon lényeges belső erőforrást és optimista szemleletet ajándékozunk neki. 

A mesemondást akar újszülöttkortól el lehet kezdeni. Jómagam mar az első napokban ösztönösen meséltem a gyermekeimnek arról, hogy mi lesz, ha hazamegyünk, ki varja őket otthon – aztán pedig mindenről, amit magunk korul láttunk. 

Hat-hét hónaposan mar szívesen nézegetnek a kicsik vastag leporellókönyveket, egyéves kortól pedig jöhetnek az egyszerűbb, hétköznapokról szóló mesék – a Vackor, a Brumi-történetek, a Bogyó és Babóca, az Anna és Peti, Gazdag Erzsi és Weöres Sándor versei, vagyis minden olyasmi, ami az ő mindennapi életükről szol. Nézegessétek közösen a képeket, megbeszélve, mit lattok rajtuk, de a kor előrehaladtával egyre többet olvassatok képek nélkül is. 

Fontos, hogy az olvasás mellett mondjatok meséket fejből is, találjatok ki együtt szereplőket és történeteket. A közös mesében mindketten bevonódtok a történetbe: ez egyrészt segít a kicsinek feldolgozni a mindennapok élményeit, másrészt titeket is közelebb visz egymáshoz, fokozza az együttlét meghittséget. A fejből mesélés nem olyan nagy ördöngösség, mint sokan képzelik: a legkönnyebb úgy elkezdeni, hogy a kicsinek az aktuális napját meséljük el – mit csinált reggeltől estig, mi minden történt vele. Utána már mondhatunk mesét a játékairól, a háziállatainkról vagy az óvodás társairól is. Ez a fajta mesemondás fejleszti a kicsi képzelőerejét is. 

 

Milyen mesét mondjunk? 

A baba egy-két hónapos korban a mesét meg nem érti, de a kedves mondókák, dalocskák megnyugtatják, mert szívesen hallgatja az édesanyja hangját. A csendes altatódalok az álomba merülését is megkönnyíthetik. 

A négy-öt hónapos gyerekek már jól szórakoznak azon, ha énekelsz, verselsz nekik, akar házimunka közben is. A humorérzékük már ekkor megmutatkozik: tudjak, mikor jön a kedvenc részük a versben vagy a dalban, és előre kuncognak rajta. 

Hat hónapos kor után a babák kifejezetten élvezik és szeretik a ritmikus versikéket, kezdődhet a térden lovagoltatós játékok korszaka. A puha plüssből vagy gumiból készült, könnyen lapozgatható könyvecskéket is odaadhatjuk mar nekik. Azokat érdemes megvenni, amelyekben egy oldalon csak egy egyszerűbb kép szerepel, például gyümölcsök vagy állatok. 

Nyolc-kilenc hónaposan megmutathatjuk a babának az első leporellókönyvecskéket, amelyeket szívesen lapozgat majd. A harmonika formájú szétnyithatós most még jobb, mint a lapozható, mert azt önállóan is könnyebben tudja forgatni. 

Tíz-tizenkét hónapos kor korul már szívesen nézegeti velünk együtt a könyvet, és meghallgatja a meséket is. A baba temperamentumától függ, hogy ebben az intenzív mozgásfejlődési időszakban mennyi ideig lesz türelme mesét hallgatni. A mozgékonyabb babákat célszerű bevonnunk a mesébe, így mutogathatnak, magyarázhatnak, lapozgathatnak is közben. 

Egyéves kor után mar nemcsak mesélhetünk, hanem rámutathatunk képekre is, és megkérhetjük gyermekünket, mutasson meg egyes figurákat a könyvben. A papírlapos könyvet a kicsi mar szívesen lapozgatja, de meg könnyen összetépi, összegyűri. 

A mondókáknál nagyon szereti, ha közben mutogatunk (például Csip-csip csóka, János bácsi, keljen fel), néhány alkalom után ő is lelkesen mutogat velünk együtt. 

Kétéves kor után mar a hagyományos formátumú, papírlapos mesekönyveket is ügyesen lapozza. A kedvenc meséket közösen elbábozhatjuk, ezt nagyon fogja elvezni a kicsi. 

Hároméves kora korul kezdi igazan érdekeim a kicsit a jó és a rossz fogalma, ekkor mar lassan a klasszikus meséket is olvashatjuk neki, de eleinte inkább a rövidebb magyar népmesék közül válasszunk (például A kis gömböc, A kiskakas gyémánt félkrajcárja, A kismalac és a farkasok). 

 

Szabad-e sírni hagyni a babát? 

Ha sírni hagyom a babát, akkor lelki beteg lesz? – kérdezi sok anyuka szorongva. Csakugyan minden ilyen alkalom tanult tehetetlenséghez és bizalomvesztéshez vezetne? Finn tudósok szerint19 semmiképp. A Turkui Egyetem kutatócsoportja olyan babákat vizsgált meg, akik az első hónapokat vigasztalhatatlanul végigsírtak, például hasfájás miatt. Bar ez az időszak a szülök szamara nagyon ijesztő, és úgy erezhetik, a kicsi gyógyíthatatlan sebeket szerzett, azonban a kutatásból kiderült: nincs miért aggódniuk. Míg korábban úgy tartottak, személyiségzavart, sőt akár hiperaktivitást is okozhat a csecsemőkori vigasztalhatatlan sírás, kiderült, hogy az hosszú tavon nem jár negatív következményekkel. A Turkui Egyetem kutatási eredményei szerint azonban a kezdetben sokat síró, hasfajos babák csecsemőkorban kevesebbet alszanak – viszont akkor mélyebben, s ritkábban ébrednek fel. 

Ez persze nem azt jelenti, hogy a babát „büntetlenül” sírni hagyhatjuk. Ha sír, azzal az elégedetlenséget jelzi, kommunikálni próbál, tehát segíteni kell neki – de legalábbis meg kell kísérelni. Meg a legelvetemültebb „sírni hagyós” módszereket javasló szakemberek sem ajánlják, hogy a nyolc hónaposnál kisebb babát hosszasan sírni hagyjak. A Ferber- és a hasonló módszerek szerint is néhány percenként vissza kell menni a csecsemőhöz, és meg kell próbálni megnyugtatni őt. 

Ha egészen kiskorban mindig segítesz neki, amikor sír, és nem erőltetsz rá különféle elméleteket (például nem meghatározott időközönként, hanem igény szerint eteted), akkor sokkal hamarabb elmaradnak a nagy, látszólag ok nélküli sírások, és egyre árnyaltabban, érthetőbben fejezi ki magát a baba. 

Ezzel együtt minden csecsemőnek lehetnek rossz napjai, amikor nyűgösebb, sokat sír, és semmivel sem tudod megnyugtatni. Ilyenkor ne legyen lelkiismeret-furdalásod, gondolj arra, hogy az aktuális helyzetet bőven ellensúlyozza a szerető családi környezet, az a sok babusgatás, segítség, amit megkap, s amire más helyzetekben jól is reagál. Egy-egy ilyen alkalom miatt nem kell a tanult tehetetlenség kialakulásától tartanod, hiszen annak tartós hatásai főként intézeti gyerekeknél szoktak jelentkezni, akik huzamos ideig nem kapnak választ a jelzéseikre. Ha tehát a te gyermeked számos esetben jelzi az igényeit (például torkaszakadtából sír, amikor éhes), akkor nála szó sincs tanult tehetetlenségről. 

A baba úgy ismeri meg édesanyját, mint akinek fő feladata a segítségnyújtás, ám azt meg kell tanulnia, hogy a többi családtaghoz miként viszonyuljon. Fokozatosan érdemes kialakítani az életében, hogy féléves kortól néha egy-egy órára (később több órára vagy akar fel napra is) apa, a nagymama vagy más családtag vigyázzon rá. Ez nemcsak neked nagy segítség, hanem neki is jó, hiszen tapasztalatot szerez más emberekkel is, alkalmazkodóbba és rugalmasabba válik. Ezzel azt is segítheted, hogy megtanulja kifejezni magát, hiszen apa vagy a nagymama nem biztos, hogy megérti azt a babanyelvet, amelyben anya mar elég jól eligazodik. 

A baba egészséges lelki fejlődése szempontjából is nagyon fontos, hogy az apja is reszt vegyen a nevelésében. A gyermek életében az anya a feltétel nélküli szeretetet, az elfogadást, a megértést, az odaadást képviseli, míg az apa teljesítmény-centrikusabb, és elvárja az önállóságot is. E két oldal harmóniája teszi a gyermek lelki fejlődését is harmonikussá, így válhat kiegyensúlyozott, önmagában bízni képes személyiséggé. 

 

Amikor mar a többiekkel is beszélget... 

Hároméves koruk előtt a gyerekek, mint mar említettem, nem igazan játszanak egymással, ez azonban korántsem jelenti azt, hogy ne tanulnának egymástól, s ne foglalkoznának egymással játék közben. 

A szülök gyakran tapasztalhatják, hogy a testvérek gyepaljak egymást (sokszor az egy-két éves kötekedik a nagyobbik testvérrel), vagy a játszóterén alakulnak ki konfliktusok. Mi lehet ennek az oka, és szülőként hogyan oldjunk meg ilyen helyzeteket? 

A baba egyéves kora korul elkezdi megtapasztalni az én határait. Ráébred, hogy van ő, és vannak a többiek, ez pedig frusztrációt okoz szamara. 

Másfél éves korig a kicsik gyakran csupán azért „intéznek támadást" más gyerekek ellen, mert például nem tudnak egy játékkal megfelelően játszani, és ilyenkor elkezdenek csapkodni, dobálózni. Ez nem kifejezetten a többi gyerek ellen irányul, csak a frusztráció levezetésére szolgál. Ebben a korban a többi gyereket meg nem személynek, hanem játéknak tekintik, és eszerint is bánnak velük, ez azonban nem szándékos durvaság, hanem kíváncsiság. 

Másfél éves kor után belep a képbe a birtoklási vágy is. A kicsi úgy gondolja, minden játék csak az öve, otthon meg a lakás berendezési tárgyait is féltheti más gyerekektől. A játszóterén mar-mar kényszeresen védi a saját játékait, sőt azokat is, amelyekkel éppen játszik vagy játszott, esetleg csak tetszenek neki. Ennek pedig sokszor verekedés a vége, főként fiuk eseteben. 

A gyerek reakcióját nagyban befolyásolja, hogy mennyire van közösséghez szokva. Ha csak ritkán van más gyerekek társaságában, akkor sokkal jellemzőbb lehet a fentebb leírt viselkedés. Kisebb testvéreknél ez kevésbe erőteljesen jelentkezik, hiszen ők otthon folyamatosan tapasztaljak, hogy nem minden az övek. 

A szülök egy része azt mondja, jobb a kicsikre ráhagyni az ilyen konfliktusokat, majd lerendezik egymás között – mások viszont úgy vélik, hogy le kell szidni, meg kell büntetni a gyereket, amiért bántotta a másikat. Én ezt árnyaltabban közelíteném meg. Ha közel egykorú gyerekekről van szó, és nem durvul el nagyon a dolog, akkor hagyhatjuk, hogy maguk oldjak meg a nézeteltéréseket, ám amint komoly verekedés kezdődik, igenis közbe kell avatkozni. 

A szidásnak azonban ebben a korban nem sok foganatja van, nem is emlékszik rá később a leszidott gyerek, és a büntetést sem érti meg meg. 

Másfél éves kora előtt a legjobb, amit tehetsz, ha megfogod gyermeked dobásra lendülő kezét, és miközben türelmesen megmagyarázod neki, hogy nem szabad, együtt leteszitek a földre az elhajítani szánt tárgyat. Ugyanígy tegyél, ha durván viselkedik társaival – finoman vedd le a kezet a másik gyerekről, és nyugodt, de határozott hangon mondd meg neki: nem szabad! Semmiképpen se kiabálj rá hisztérikusan, hiszen ezzel éppen azt tanítod neki, hogy az ilyen szituációkban indulatosan kell reagálni. 

Másfél éves kor után is a példamutatás a fő eszköze a konfliktusok rendezésének. Sok szülő hosszas magyarázatba bonyolódik („ez a vödör nem a tied, hanem az öve”), ám abból a gyerek semmit nem jegyez meg. A legjobb módszert én a családi napköziből lestem el, ahol konfliktusok eseten a dadus mindig megsimogatta mindkét fél buksiját, és azt mondta: „Nem szabad verekedni: meg kell osztozni.” Aztán az egyik gyerek játszhatott a játékkal, a másik pedig várt, amíg meg nem kapta. Ez a megoldás tökéletesen működött, az újonnan jött gyerekek is néhány nap alatt megtanultak, hogy meg kell osztozni, s várni kell, amíg a másik befejezi a játékot. 

A gyerekek így megtanuljak kezelni az indulataikat, és azt is, hogy mi a helyes magatartás – ebben a korban pedig ez a tanulás legfontosabb eszköze. 

 

Testvérek egymás között 

A szülök a család bővülése kapcsán leginkább a testvérféltékenységtől szoktak tartani: szereti-e majd az elsőszülött a testvért, nem lesz-e féltékeny? Nehéz kérdés, ugyanis a legtöbb gyermeken nem latszik, hogy féltékeny lenne, a viselkedése azonban mar a testvér érkezése előtt meg 

változhat: alvászavarok lephetnek fel, megjelenhet a szorongás, felerősödhetnek a dackorszakkal járó jelenségek. A baba gyakran kistestvére születése előtt elkezd meg jobban ragaszkodni az anyához, például bújósabb lesz, éjszaka csak vele szeretne aludni. A dackorszakban levő gyereknek a korábbiaknál erősebb dühkitörései lehetnek, s a megszokottnál agresszívebben viselkedhet más gyerekekkel. 

Tettlegességben megnyilvánuló féltékenység általában nem jelentkezik a testvér megszületése után, a nagyobb gyerek csak a legritkább esetben szokta bántani a kisbabát. A féltékenység jelei fokozatosan szoktak kibontakozni, és nem állandóan vannak jelen a gyerekek életében: néha erősödhetnek a „belharcok”, máskor meg csillapodnak. A féltékenység első látványos jelei akkor szoktak megjelenni, amikor a kilenc-tíz hónapos kistestvér már kúszik-mászik, ezert „betolakszik” a nagy mozgásterébe, piszkálja a játékait, és sokkal több figyelmet igényel, mint korábban. Közvetlenül a testvér születése utáni hónapokban rendszerint csak akkor fordulnak elő negatív érzelemkitörések a kishúg vagy kisöcs irányába, ha a kicsi aranyaiban sokkal több figyelmet kap, mint a nagy, akinek emiatt a korábbiakhoz kepést nélkülöznie kell. 

Törekedni kell tehát arra, hogy az első hetekben, hónapokban a nagyobb gyerek igényei és napirendje szerint alakuljanak a dolgok, a kicsi ugyanis sokkal könnyebben alkalmazkodik. Ha az idősebbik testvér élete és napi rendje nem egyik napról a másikra változik meg, hanem a szülés után nagyjából a korábbi menetrendet tartjátok, és azt csak fokozatosan alakítjátok át, akkor sokkal kisebb a súrlódások valószínűsége. 

A kisebb gyerekek szerencsére kevésbe unatkoznak, hiszen ott van a nagy, aki játszik, nyüzsög a lakásban, s ez jól leköti a kicsit. Később érdemes olyan tevékenységeket is bevezetni, amelyeket kettesben csinálsz a nagyobbik gyerekkel. Ez lehet például egy közös séta késő délután, játszóterezés vagy akar főzőcskézés, hiszen ti mar „nagyok” vagytok. Estenként, amikor a kicsit lefektettetek, a nagynak lehet egy saját félórája-óraja, amikor csak vele foglalkoztok. Meseolvasás, közös rajzolás, gyurmázás, beszélgetés, játék, amikor csak ő kap figyelmet. Minél kevésbe érzi azt a nagyobb gyerek, hogy ő háttérbe szorult a testvér érkezése miatt, annál kevésbé lesz féltékeny. 

Szólni kell meg a kisebbik gyermek féltékenységéről is, hiszen erre is van példa. Sőt, gyakran a kisebbek az erőszakosabbak: ha ők kezdettől fogva kevesebb figyelmet kaptak, rá vannak utalva, hogy egyértelműen és határozottan fejezzek ki a szándékaikat. Ezert gyakori (főként fiuknál), hogy az egy-másfél éves kisebb páholja el a nagyobbat. Az ilyen összetűzésekbe csak akkor érdemes beavatkozni, ha veszelyes, amit csinálnak – egy kis gyepálás, dögönyözés, birkózás, csapkodás belefér, mindez a gyermekkor velejárója. Ha mindig közbelepsz, akkor állandóan árulkodni fognak egymásra, és téged hívnak kisebb viták eseten is. Jobb, ha ők maguk alakítják ki az erőviszonyokat. Ha viszont komolyabban verekednek, durván bántják egymást, akkor maradj higgadt, ne kiabálj, de határozottan különítsd el a „bűnöst”, és röviden beszélgess el vele. Négy-öt éves korában már arra is rákérdezhetsz, hogy vajon mit csinált rosszul, szabad-e ilyet csinálni, és megigértetheted vele, hogy többe nem tesz ilyet. Fontos, hogy ő maga, a saját szavaival meg tudja fogalmazni, mi volt a probléma, mit kéne másként csinálnia – és persze az is, hogy megtanuljon lehiggadni. Persze ettől meg máskor is előfordulhat csete-paté, de mivel ilyenkor kezd el fejlődni a gyerekek igazságérzete, így rá tudod vezetni a helyes viselkedésre, ő pedig fokozatosan megtanul uralkodni magán. 

Érdekes probléma, hogy mi történik, ha a harmadik vagy a negyedik gyermek érkezik a családba. Ilyenkor általában a legfiatalabb testvérnél jelentkeznek a fent leírtak, a nagyobbak mar kevésbe szoktak féltékenykedni. Különösen nehéz a háromgyermekes családokban a középső gyerekek helyzete, mert általában ők kapjak a legkevesebb figyelmet. Ezert náluk gyakrabban fordulhat elő bepisilés, szorongás és számos más olyan jelenség („faj a hasam”, „anya, vegyél fel"), amelyekkel a szülök figyelmet tudattalanul magukra próbáljak irányítani, ezert rajuk folyamatosan több időt és figyelmet kell fordítani. 

Sok gyermeknél jelentkeznek alvászavarok a testvér megszületése után. Ez természetes jelenség. Nem szerencsés ilyenkor mindenáron erőltetni, hogy szokjon rá a saját agyban alvásra – inkább hagyd, hogy amikor felriad éjjel, átköltözzön a te agyadba, ha úgy jobban alszik. A testvérek akkor alhatnak egy szobában, ha mar a kicsi is jól alszik, és nem ébreszti fel a nagyot. Az újszülöttet praktikusabb a hálószobátokban altatni addig, amíg ki nem ismeritek az alvási szokásait. 

Ha a kisebb és a nagyobb gyerek is rossz alvó, akkor egy darabig akar mindketten alhatnak veletek egy szobában – így kevésbé fárasztó velük az „éjszakai műszak”. 

 


5. A MOZGÁSFEJLŐDÉS LÉLEKTANI SZEMPONTBÓL

Vajon szükséges-e fejlesztem a babát? Miért nem úgy fejlődik, mint a szomszéd (a rokon, az ismerősök) gyermeke? Kellene-e már másznia? Mikor kezdi el végre? A szülők egy része állandóan aggódik, vajon eleget tud-e már a kicsi, míg mások úgy vélik, hogy úgyis magától kialakul minden, ha eljön az ideje. Az arany középutat követő szülő nem aggódja túl a dolgot, nem rohan minden apróság miatt fejvesztve a gyermekorvoshoz, de azért szeretné tudni, milyen módon segítheti gyermeke fejlődését.

A különböző életkorokban az alábbiakat mondhatjuk el a babáról a mozgásfejlődés szempontjából:

 

Egy hónaposán: Fényre, hangra odafordítja a fejét. Egykét másodpercre képes megtartani a fejét.

 

Két hónaposan: Szemével követi a mozgásokat, megmarkol tárgyakat. Kezét megfogva hanyatt fekvő helyzetből fel tudjuk húzni ülő helyzetbe. 

 

Három hónaposan: Hason fekve képes megemelni a fejét. Már akaratlagosan megmarkol tárgyakat, de legalábbis tudatosan odanyúl értük. Ha a feléje nyújtott tárgyat nem akarja megfogni, akkor legyünk még egy-két hetet türelemmel, de ha még négy hónaposan sem képes erre, akkor mindenképpen mutassuk meg szakembernek. Ha ölbe vesszük, felemeljük, már valamennyire tartja a fejét, de még nem elég stabilan.

 

Négy hónaposan: Képes a hátáról az oldalára fordulni. (A nagyobb, dundibb és lustább babák még nem fordulnak át, vagy csak egyszer, aztán hetekig, hónapokig nem. Ne aggódjunk ilyenkor: a lényeg, hogy meg tudja csinálni.) Határozott mozdulattal nyúl a tárgyakért. 

 

Öt hónaposan: Egyre összetettebb, határozottabb mozdulatokkal pakolássza a játékait. Megtámasztva meg tud ülni, hason magasra emeli a fejét és a kezére támaszkodik. Ha még mindig nem hajlandó az oldalára fordulni vagy átfordulni, ne aggódjunk.

 

Hat hónaposan: Az első komolyabb helyváltoztató mozgásokat végzi. A legtöbb csecsemő hasáról a hátára fordul (és vissza), lábujját rágcsálja, és az első kúszómozdulatokat gyakorolja. Eleinte többnyire csak hátrafelé vagy körbe-körbe sikerül, de pár hét gyakorlatozás után már „kommandós stílusban" is képes közlekedni a kicsi, vagyis igazi kúszást láthatunk. Vannak gyerekek, akik az oldalra fordulás tudományát fejlesztik profi szintre, és gurulva közlekednek, mások pedig az első kúszómozdulatok után rögtön áttérnek a mászás gyakorlására.

 

Hét hónaposan: Egyedül ül, a kezével tartja magát. A legtöbb baba még csak körbe-körbe kúszik vagy gurul, de néhány a n már előrefelé is haladnak. Olykor négykézláb állásba is feltornássza magát, de mászni még csak kevesen kezdenek. Ne aggódj, ha nem tud még önállóan ülni, de abban az esetben fordulj orvoshoz, ha még egyetlen alkalommal sem fordult át.

 

Nyolc hónaposan: A babák többsége még mindig csak a kúszást próbálgatja, néhányan már mászni is kezdenek. A kezedbe kapaszkodva fel tud ülni. Ha még nem mászik, de helyváltoztatásra már képes – kúszik vagy gurul – , ne aggódj, minden rendben van.

 

Kilenc hónaposan: Legkésőbb ekkor elkezd kúszni. Ha mégsem, fordulj orvoshoz!

 

Tíz hónaposan: Fokozatosan mászni kezd, majd önállóan felül és feláll. Ha a hónap végére sem kezd el mászni, fordulj orvoshoz!

 

Tizenegy hónaposan: Olykor egy-egy pillanatra kapaszkodás nélkül is megáll, de előfordulhat, hogy ez csak később, egyéves korban vagy azután következik be. Kapaszkodva képes járni a bútorok mentén oldalazva. Lépcsőn négykézláb lemászik, és a kanapéról is le tud mászni hátrafelé, ha megtanítjuk neki. Az első kapaszkodva megtett lépések láttán sok szülő örülni kezd, és kézen fogva járni tanítja a kicsit, de ez teljesen szükségtelen, sőt ártalmas. A baba magától elkezd majd járni, ha eljött az ideje.

 

Egyévesen: A legtöbb baba kapaszkodás nélkül feláll, néhányan már cl is indulnak egyedül, de a többségnél ez csak egyéves kor után következik be. A kicsik előszeretettel kapaszkodnak valamilyen tologatható játékba (például kis bevásárlókocsiba, műanyag kerti székbe, babakocsiba), és így sétálnak.

 

Tizenhárom hónaposan: Általában ekkor teszi meg az első önálló, még bizonytalan lépéseket. Egyensúlyát a kezével igyekszik megtartani. Az új mozgásformával járó élmények olyan nagy hatással vannak rá, hogy legszívesebben egész nap ezt gyakorolná. Elfelejti, hogy éhes, nem játszik a játékaival, egész nap csak menne. Az új mozgásforma lelkileg is megviselheti: nem akar aludni, éjszaka nyugtalanabb lehet. Ez az állapot azonban általában egykét hét alatt elmúlik. 

 

Fontos tudni, hogy az első önálló lépések megtétele akár tizennyolc hónapos korig várathat magára, és ez még mindig normális – ha azonban ezután sem kezd el járni a kicsi, feltétlenül konzultálj szakemberrel! Ha úgy látod, hogy valamelyik fejlődési fázisban nagyon el van maradva a baba, akkor is fordulj a gyermekorvoshoz. 

 

A mozgásfejlődés és a baba lelkivilága 

A mozgásfejlődés során a baba nagyon sokat tanul a világról és önmagáról is. Megismeri a fizika törvényeit. Megtanul küzdeni. Megtanulja fejleszteni magát. Születésekor minimális izomzattal rendelkezik, azt mozgása révén fejleszti ki. Először a fejét kell megtartania, ami születésekor még teljes testméretének az egynegyedét teszi ki (kétévesen már csak az egyötödét), ám még nincsenek nyakizmai – azok csak az első két-három hónap folyamán erősödnek meg ehhez eléggé.

Karizmai sincsenek az újszülöttnek. Ahhoz, hogy képes legyen a játékokért nyúlni, előbb ezeknek kell kialakulniuk. Ahhoz, hogy kúszni kezdjen, nyak-, hát- és karizmainak egyaránt fejlődnie kell. Mindehhez hason kell feküdnie a csecsemőnek, amit kezdetben nagyon kellemetlennek talál. Hanyatt fekve érdekesebb számára a világ, többet lát, jobban elfoglalja magát – csak éppen ebben a szinte passzív testhelyzetben sokkal lassabban fejlődik az izomzata. Ezért fontos, hogy mindennap hason és háton fekve is nézelődhessen. Mindig keményebb felületen fektesd hasra, ne a puha ágymatracon vagy a kanapén, mert azon sokkal nehezebb felemelnie magát vagy a kezére támaszkodnia. Ilyenkor te is lefekhetsz mellé, szórakoztathatod, beszélhetsz hozzá, bábozhatsz neki – ez elvonja a figyelmét arról, milyen kellemetlen számára ez a testhelyzet. 

Miután hason már képes kinyomni magát, és a karján vagy a kezén megtámasztva nézelődni, rájön, hogy hatékonyabban tud mozogni, ha a lábát is használja. Próbálkozásai során fejlődik a hátizma, a nyakizmai, és idővel általában is összerendezettebb lesz a mozgása. Fantasztikus időszak következik az életében: eddig a nap nagy részében vízszintes helyzetből látta a dolgokat, most, miután felállt, az idegrendszerének át kell hangolódnia a függőleges dimenzióra. Hatalmas változás ez a számára, nem véletlen, hogy ebben a korban a legnyűgösebb, ilyenkor jelentkezik a legtöbb alvászavar.

Ám ezzel még nem ért véget a mozgásfejlődés. Most, hogy már áll, meg kell tapasztalnia, hogy így sem tud mindent elérni. Tovább tökéletesíti hát a mászótudományát, miközben fáradhatatlanul kísérletezik azzal is, mit lehet kihozni abból, hogy felállt. Megtanul például leülni, kapaszkodik és próbál lépegetni, erősödnek a lábizmai és a talpizmai, fejlődik az egyen súly érzéke. Amikor már kellóképpen biztosnak érzi magát, néha kapaszkodás nélkül álldogál. Már az is előfordul, hogy fel is áll kapaszkodás nélkül, majd pedig egyszer csak megteszi az első önálló, bátortalan lépését. Személyiségétől függ, hogy bátrabban vág neki a nagyvilágnak, és azonnal elkezd szaladni – alighanem el fog esni vagy pedig óvatosabban, megfontoltan lépegetve, és csak keveset bukva jut előre. Kemény fizikai munkáról van szó, hiszen újra és újra próbálkoznia kell, s akkor sem szabad feladnia, ha néha elesik és megüti magát. Ám a mi felelősségünk is nagy: nem szabad korlátoznunk, de ne is siettessük a gyermek életének első nagy „önfejlesztését”.

Ebben az időszakban tapasztalja meg a baba, milyen küzdeni, dolgozni egy célért. Megtanulja, milyen érzés, amikor akar valamit, de még nem tudja elérni. Megismeri a saját korlátait, a „nem vagyok képes mindenre” érzését. Gyakran napokig nyűgös, mert hiába próbálkozik, erőlködik, még nem tud megcsinálni valamit – aztán egyszer csak sikerül neki, ő pedig megnyugszik, és élvezi az eredményt. Lehetnek olyan időszakok, amikor mintha nem fejlődne, nem tanulna semmi újat a kicsi, holott éppen ilyenkor tökéletesíti új tudományát, fejlesztve ezzel az adott mozgásformával összekapcsolódó egyéb képességeit is.

Mozgásfejlődése és szellemi fejlődése kéz a kézben járnak. Ahhoz, hogy el akarjon érni tárgyakat, az kell, hogy ezek a tárgyak érdekeljék. Ahhoz, hogy el akarjon jutni valahová, kíváncsinak kell lennie. Egy-egy új mozgásforma megjelenését követően sokat fejlődik az idegrendszere, s ennek köszönhetően javul például a szem és a kéz koordinációja. De a mozgásfejlődés során elsajátított viselkedésminták is sokat segítenek neki más területeken. Az utánzás képessége például az önálló evésben vagy a beszédfejlődésben is hasznára van.

Ebben a nagyon izgalmas korszakban sokat tudhatsz meg a kicsi természetéről is, arról, hogy milyen személyiség is ő valójában. Nekivág bátran az ismeretlennek, vagy inkább megfontolt? A biztonságra törekszik, vagy a vágyai hajtják előre? Előbb gondolkodik, mint ahogyan cselekszik? Ezek a tulajdonságai a későbbiekben is meghatározóak lesznek majd.

 

Izomfejlődés

A baba a mozgásával fejleszti ki izomzatát. Elsőként a nyakizmok fejlődéséért kell megdolgoznia, hiszen ahhoz, hogy lásson valamit az őt körülvevő világból, fel kell emelnie a fejét. Nincs egyszerű dolga, mivel a feje a testéhez képest még igen nagy, de a kíváncsiság gyakorlásra inspirálja: először függőleges helyzetben lesz képes megtartani a fejét, majd pedig ez már hason fekve is sikerülni fog neki.

Ezután a karizmok fejlesztése következik, hiszen csak a fejedet megemelve nem látsz annyit, mint ha a kezeddel is ki tudod nyomni magad. A karizmok és a kézügyesség hanyatt fekve is fejlődnek, ha a baba maga előtt emelgeti a kezét, hason fekve azonban egészen más részeket mozgat meg. Körülbelül négy-öt hónaposan már képes lesz megtartani magát, de nem fog mindjárt kúszni is, hiszen ehhez a lábizmokra, illetve a kéz és a láb összehangolt működésére is szükség van. A kúszáshoz tehát kell még néhány hónap.

A kúszástól – erről a mozgásformáról fentebb már részletesen szóltam – fejlődik a hát-, a kar- és a lábizom, s innen már csak egy lépés a mászás.

A mászás során tovább fejlődik a lábizomzat, és a hát is megerősödik, ami a járáshoz nélkülözhetetlen.

Amikor a kicsi először feláll, sokan azt gondolják, hamarosan járni is fog. Néhány hónap álldogálás, kapaszkodva sétálgatás azonban kell ahhoz, hogy a lábizmai, az idegrendszere, az egyensúlyérzéke a kellő szintre fejlődjön, és az egyensúlyozáshoz szükséges talpizomzata is elég fejlett legyen már.

Éppen ezért fontos, hogy amíg a baba nem jár segítség nélkül, addig inkább mezítláb gyakoroljon, mert ez segíti a talpizomzat megfelelő fejlődését. Később is váltogassuk a mezítlábas és a cipős járást, mert a talpizomzat így fejlődhet optimális ütemben. Egyenetlen, természetes terepen – például fűben – nyugodtan lehet mezítláb. A lakást illetően megoszlanak a vélemények: egyesek azt tanácsolják, hogy inkább jó minőségű cipőt viseljen, mások szerint jobb, ha otthon mezítláb vagy zokniban van, főleg ha – például télen – erre máshol nincs lehetősége.

Számos izomcsoport a járás megtanulása után indul igazán fejlődésnek. A hasizmok például csak két-három éves korra fejlődnek ki annyira, hogy hanyatt fekvésből fel tudjon ülni, holott sok anyuka már a baba nyolc-tíz hónapos korában azon aggódik, hogy a kicsi féloldalasan, a kezére támaszkodva ül fel, vagy csak térdelésből tud leülni.

Az izomzat egyenletes fejlődésében sokat segíthet a babaúszás, hiszen a vízben minden irányban szabadon mozoghat a kicsi.

 

A fejlődés útja:

fektessük hasra az újszülöttet!

Az újszülöttet célszerű gyakran hasra fektetni. Mint már említettem, kezdetben nem szereti ezt, mert így nem lát körbe, és a fejét is nehéz megtartania.

 

Két-három hónaposan már ügyesen emeli a fejét, de ez még mindig elég megerőltető a számára. Ez az a kritikus kor, amikor sír, ha hasra fektetjük, mert már élesen lát, és háton fekve sokkal izgalmasabb a világ. Ilyenkor azzal motiválhatjuk, ha félig ülő helyzetben a mellkasunkra fektetjük. Ekkor ő megemeli a fejét, és mivel látja az arcunkat, mosolyog, és irtóra élvezi a játékot.

 

Három hónapos kora után naponta egy-két alkalommal fektessük hasra öt-tíz percre, és próbáljuk valamilyen érdekes játékkal lekötni a figyelmét.

 

Négy-öt hónaposan már nem sír, ha hasra fektetjük, de tíz-tizenöt perc után biztosan elfárad, és ilyenkor nyűgösködni kezd. Ha a hátára fordítjuk, megnyugszik.

 

Öt-hat hónapos kora körül rájön, hogyan tudja megfogni hason fekve is a játékait. Ez nagyon tetszik neki, egyre többször gyakorolja ezt a tudományát, aminek eredményeképpen hat hónaposan már mindkét kezében tud játékot tartani ebben a testhelyzetben is.

 

Hat-hét hónaposan megpróbál kúszni, egyelőre általában még kevés sikerrel. Fokozhatjuk a kúszási kedvet, ha a látóterébe olyan játékokat helyezünk, amelyeket kúszással el tud érni, akkor is, ha körbe-körbe halad.

 

Nagyjából hét-nyolc hónapos korra összerendeződik a mozgás, és a kicsi általában megtanul előrefelé is kúszni. (Vannak babák, akiknél viszont akár kilenc hónapos korig is várni kell a hatékony kúszásra.) Néhány baba szinte azonnal elkezd mászni is, ám ezt általában megelőzi egy átmeneti időszak, amikor a kicsi négykézlábra állva kutyázik, előre-hátra mozog, de mászni még nem tud.

 

Ebben az időszakban az szokott még problémát jelenteni, hogy ha a baba egyszer felül, akkor többé nem akar hason lenni, hiszen ülve mindent elér, amit szeretne, és sokkal többet lát, jól elfoglalja magát. Mégse engedj a kísértésnek, mert ez lassítja a fejlődését és megerőlteti a gerincét, ami később akár gerincferdüléshez is vezethet. A kicsi egészsége érdekében ragaszkodj ahhoz, hogy minél többet legyen hason, és ne üljön, ameddig magától, kapaszkodás nélkül nem képes felülni.

 

Unatkozó félévesek

Szinte minden szülő megtapasztalja, hogy öt-hét hónapos kor között egyszer csak beköszönt a babánál egy korszak, amikor sokat unatkozik. Az addigi játékokkal nem elégszik már meg, nem akar háton feküdni, hason is hamar elunja magát, de kúszni, helyet változtatni még nem tud. Ez az állapot egyfajta fejlődési frusztráció, amely bármennyire kellemetlen is, nagyon hasznos a gyermek számára. Ez a helyzet vezet oda, hogy a csecsemő egyszer csak kúszni, majd mászni kezd. A kisebb, mozgékonyabb babáknál ez általában nem jelent akkora gondot, mint a nagyobb termetű, kevésbé eleven, illetve amúgy is nyűgösebb gyerekeknél. A féléves kor egyébként is fordulópontot jelenthet: előfordulhat, hogy a korábban nagyon sírós gyereknek annyira tetszik a helyváltoztatás, hogy ezután napokig a hangját sem halljuk, a korábban nyugodt, egész nap békésen szemlélődő picurt pedig egészen felkavarhatja a sok új élmény, és nyűgösebb lehet. A féléves kor körüli nyűgösködés-unatkozás oka tehát, hogy a pici már okos, sok mindent lát-hall maga körül, s kezd kifejlődni az önálló akarata is, de még sok mindent nem tud megtenni, amit szeretne, nem tud eljutni oda, ahova szeretne, s nem tudja úgy kezelni a játékokat sem, ahogyan szeretné.

Könnyen elronthatjuk ebben a korban a babát, ha amikor unatkozik, mindig felvesszük, babusgatjuk, szórakoztatjuk. Neki ugyanis tetszik, hogy mindig a segítségére sietünk, s megszokja ezt, pedig ennek az időszaknak arról kellene szólnia, hogy gyakorolja a helyváltoztatást és fejlődik a kézügyessége. Ezért ha unatkozik, inkább adjunk oda neki egy másik játékot, illetve fordítsuk a hátáról a hasára vagy vissza – idővel ezt maga is megoldja majd.

Ebben a korban már akár három-négy órát is ébren tölt egyhuzamban a kicsi, és nyilván nem szeretne ez idő alatt végig a járókában csendben nézelődni, hiszen annyi izgalmas fel fedezni való van a világon! Ezért a legjobb megoldás az, ha biztosítod számára a változatosságot: mondjuk, miközben főzöl, a baba félórát az etetőszékben vagy a hordozóban csücsül, esetleg a kezébe adhatsz valamilyen rágcsálnivalót (ha már tud rágcsálni), vagy valami érdekes konyhai eszközt. Utána húsz-harminc perc önálló játék a járókában, aztán húsz-harminc perc közös játék, birkózás a hálószobában, a nagyágyon, utána önálló játék a nappaliban, a játszószőnyegen, aztán jöhet az ebéd, újra egy kis közös játék, mesemondás, énekelgetés, majd az alvás. Jó szolgálatot tehet egy rugós hinta is: sok baba akár fél órát is elugrál benne egyedül, és ez erősíti a lábizmokat, fejleszti az egyensúly érzéket.

A mozgásfejlődéshez térre is szükség van. A járóka nagyon praktikus dolog, hiszen biztonságos, és a baba számára átlátható játszóterületet ad, amikor azonban már megkezdődik a kúszás-mászás időszaka, nagyobb térre lesz szüksége a kicsinek, ahol korlátok nélkül mozoghat. Ez persze nem azt jelenti, hogy mostantól ne legyen a járókában, sőt. A kúszó-mászó baba ugyanis mindenhova el akar jutni, mindent ki akar próbáim, akkor is, ha éppen nem tudsz odafigyelni rá. A balesetek elkerülése érdekében érdemes járókába tenni a csecsemőt, ha nem tartózkodsz vele egy helyiségben, ám amikor figyelni tudsz rá, akkor hagyd, hogy szabadon mozoghasson a szobában. Hasznos találmány a védőrács is, amellyel egy nagyobb teret vagy akár egy egész szobát lezárhatsz, így az adott területen biztonságosan közlekedhet a kicsi.

 

Tud-e már ülni a baba?

A babának még nincs hasizma, ezért nem várhatod el tőle, hogy lendületből fel tudjon ülni. Igaz, hogy már akár három-négy hónaposan is megpróbálhatja felhúzni magát az öledben az ujjadba kapaszkodva vagy a babahordozóban, de ez még nem igazi ülés. A hasizom a kúszástól és a mászástól fejlődik majd igazán, ennek következtében lesz képes magát ülésbe tornászni, és körülbelül egy-másfél éves korra erősödik meg annyira, hogy szabályosan fel tudjon ülni.

Külön feladat számára, hogy megtanuljon állásból leülni, ezért az első napokban bizony meglehetősen nagyokat huppanhat, vagy akár hanyatt is vágódhat szegényke. Szerencsére pár nap alatt maga is rájön a lecsücsülés módjára, innentől kezdve pedig nincs gond.

Hat-hét hónapos korban már tud a két kezére támaszkodva ülni; ezt azonban hosszú ideig ne engedd neki, mert ilyenkor még nem egészséges pozíció.

Ha már ügyesen kúszik vagy mászik és feláll, akkor a babakocsiban is felültetheted – általában ekkor már ő maga is felhúzza magát benne, ebből látszik, hogy érett rá.

Megtámasztás nélkül ülni nagyjából tíz hónaposan tud, de ez jórészt attól függ, hogy mennyi ideig kúszott-mászott korábban. Azok a babák, akik csak később kezdenek el kúszni-mászni, általában támaszték nélkül ülni is később tanulnak meg. Az is előfordulhat, hogy a gyerek egyáltalán nem szeretne ülni, hanem inkább mászik, feláll, járkál, mert ez jobban érdekli. Nem probléma – huzamosabb ideig üldögélni majd később fog.

 

Mikor fog végre mászni?

Előfordulhat, hogy a nyolc-tíz hónapos baba még mindig nem mászik. Mi lehet ennek az oka? Például az ülés. Amikor ül a pici (amit általában nagyon szívesen tesz, hiszen teljesen új szemszögből nézheti a világot), passzív tevékenységet végez, és ez nem motiválja az önálló mozgásra. Ülés helyett inkább sokat feküdjön felváltva hason és háton: mindkettőre szükség van.

Amikor ott tudunk lenni vele, akkor tegyük őt játszószőnyegre vagy más egyenes felületre, ahol kedvére mozgolódhat. A habszivacs lap különösen jó erre, mert nem fázik fel a kicsi a hideg padlón, a csúszósabb felületen könnyebben kúszik, és nem tudja maga alá gyűrni sem a próbálkozások közepette. A holdkomp (más néven járóka) már egészen kicsi korban megadhatja a babának az önálló közlekedés élményét, hiszen könnyedén hajthatja benne magát a gyermek. A baj csak az, hogy a kúszáshoz-mászáshoz így kevésbé lesz kedve, hiszen a holdkomppal e nélkül is eljuthat bárhová. Ez is késleltetheti a mászás és a járás megkezdését.

Az is előfordulhat, hogy a baba egyszerűen nagyobb termete miatt sajátítja el lassabban az új mozgásformákat – de a kisebb termetűek között is akadnak, akik sokáig gyakorolják a forgást és a kúszást, s csak ezt követően szánják el magukat a mászásra.

 

Diszlexiás lesz a gyerek, ha nem mászik?

Miután elkezd kúszni, a baba mintegy önmagát – izomzatát és idegrendszerét – fejleszti a folytonos mozgással. Az egyes mozgásformák menetrendszerű begyakorlása alapozza meg a későbbi finom mozgások (például a ceruzafogás és -vezetés) elsajátítását is. Éppen ezért fontos, hogy a baba a saját ütemében fejlődjön, s ne maradjanak ki a mozgásfejlődés egyes szakaszai. Nem szabad kézen fogva vezetgetni a kicsit, amikor magától még nem tud járni, mert azzal ortopédiai és lelki szempontból egyaránt rongáljuk a járás biztonságát. Ekkor még a mászás a legfejlesztőbb mozgásforma a számára, ezáltal fejlődik ki az egyensúlyozáshoz szükséges izomzat és idegrendszer. A mászáshoz a jobb és a bal agyfélteke koordinációjára van szükség, ezáltal pedig fontos idegrendszeri összeköttetések alakulnak ki, amelyek az írás, az olvasás és a számolás elsajátításánál nélkülözhetetlenek.

Sok baba gyorsan végigmegy az egyes fázisokon, vagyis a kúszást nagyon hamar egy-két mászómozdulat követi, de amint ráébred a felállás kínálta élményekre, inkább azt gyakorolja. A szülőnek ezért úgy tűnhet, hogy kimaradt egy fázis, de voltaképpen a gyermek csak gyorsan túljutott egy fejlődési szakaszon, és továbblépett a következőbe.

Az sem gond, ha a baba nagyon gyorsan, akár már kilenc-tíz hónapos korában elkezd járni, ha ez a saját fejlődési üteméből adódott így, mint ahogy azon sem kell aggódnod, ha csak jóval egyéves kora után kezd el önállóan sétálgatni. Megijesztheti a szülőket, amikor a kúszásból egyszer csak feláll a baba: „Lehet, hogy kimarad a mászás?” – kérdezik ilyenkor tőlem az anyukák. Erről azonban szó sincs. Előfordul, hogy a baba előbb feláll, egy darabig ezt gyakorolja, majd idővel ráébred, hogy így nem tud helyet változtatni, ezért visszatér a sokkal hatékonyabb kúszáshoz és mászáshoz is.

Szülőként a feladatod nem az, hogy siettesd a baba mozgásfejlődését, hanem az, hogy add meg neki az ehhez szükséges szabadságot – szükség esetén pedig fordulj szakemberhez. A baba felültetése, amikor magától még nem képes erre, felállítása, amikor még nem tudja felhúzni magát, kézen fogva jártatása, amikor még nem tud kapaszkodás nélkül járni, mind a természetes fejlődési folyamatot gátolja. Minden gyereknek a maga tempójában kell haladnia.

Manapság divat „ösztönözni" a gyerekeket, fejleszteni őket, nehogy lemaradjanak a mozgásfejlődésben – erre azonban egy egészséges babának nincs szüksége. Vannak azonban olyan lehetőségek és eszközök, amelyek erőltetés nélkül, természetesen fejlesztik a mozgáshoz szükséges készségeket:

 

- a babaúszás jótékony hatású, mert a vízben a baba teljes teste szabadon mozoghat;

- a hintáztatás (kézben vagy hintában) az egyensúlyérzéket fejleszti;

- a rugós hinta a lábizmokat erősíti, és az egyensúlyérzék fejlődésére is jó hatással van;

- amikor már kapaszkodva jár, kaphat kis műanyag széket vagy maga előtt tolható járássegítőt, amivel gyakorolhatja a tudományát;

- fejlesztik őt a különféle ritmikus versikékre, mondókákra, dalocskákra végzett gyakorlatok;

- egyes játékok segítenek neki megérteni a fizika törvényeit, és mozgásra ösztönzik: például dobhattok, guríthattok labdát, kisautót, vagy játszhattok nagy strandlabdával, amit meg kell emelni – amikor már magától áll a baba, ez az egyensúlyérzékének fejlesztésében segíthet.

 

Jár a baba. Jár?

Ahhoz, hogy tudd, hol tart gyermeked a járástanulás folyamatában, és szükséges-e segítséget kérned, érdemes tisztában lenned azzal, hogy milyen lépések vezetnek a járáshoz.

 

A járástanulás folyamata:

 

1. feláll a baba (nyolc-tíz hónaposan);

 

2. megtanul leülni is (kilenc-tizenegy hónaposan);

 

3. megtanul oldalazva járni, a bútorok mentén kapaszkodva (tíz-tizenkét hónaposan, általában hat-nyolc héttel azután, hogy felállt);

 

4. megtanul kapaszkodva járni úgy, hogy előrefelé lép (tizenegy-tizenhárom hónaposan);

 

5. megtanul úgy járni, hogy valamit tol maga előtt (tizenkét-tizennégy hónaposan);

 

6. közvetlenül a járás előtt két-három héttel megtanul segítség nélkül felállni és egy helyben állni (tizenkét-tizenöt hónaposan);

 

7. egyszer csak magától megteszi az első lépéseit, általában hármat-négyet, az egyik kapaszkodótól a másikig. Utána hetekig ezt a tudását tökéletesíti, majd összekapcsolja az állást és a járást, s így kapaszkodó nélkül is tud már menni (általában tizenhárom-tizenhat hónaposan).

 

Mindegyik szakasz nélkülözhetetlen a fejlődésben. Hiába tud már felállni kapaszkodva, az nem jelenti azt, hogy le is tud ülni. Hiába tud a bútorok mentén kapaszkodva járni, az nem azt jelenti, hogy már önállóan is képes rá. A sok lépegetésnek, kapaszkodásnak köszönhetően alakul ki az egyensúlyérzéke, szokja meg a különféle terepeket, mindehhez pedig – nincs mese – sok önálló gyakorlásra van szükség.

Heti rendszerességgel kérnek tőlem segítséget olyan anyukák, akik megpróbálják feltartott kézzel vagy a baba egyik kezét fogva járni tanítani a kicsit, a baba pedig annyira rászokott erre, hogy nem is hajlandó másképp mozogni: nyafog, sír, nyújtja a karját, követeli a sétáltatást, amit nagyon élvez. Hát persze hogy élvezi, hiszen ebben az életkorban minden idegszálával arra koncentrál, hogy felfedezhesse a világot. Milyen jó érzés is a lakás egyik pontjából eljutni a másikba, elérni olyan tárgyakat, amelyeket eddig nem sikerült, és mindehhez még ott van anya is, akihez oda lehet bújni, ha valami ijesztőt lát, ha elfáradt vagy éhes. Ez számára nagy élmény, a fejlődése szempontjából azonban korántsem szerencsés megoldás.

Akik járni tanítják a babát, abban a tévhitben vannak, hogy a járás egyenlő a lábak egymás után rakosgatásával, azonban itt jóval többről van szó. Képesnek kell lennie egyensúlyban tartani magát, ezt pedig neki kell hosszas saját gyakorlással kifejlesztenie. Megfigyelhető, hogy sok baba Chaplin-szerűen kifelé tartva a lábát indul el, esetleg lábujjhegyen, mert így érzi megfelelően kiegyensúlyozva magát. Ez azonban egy idő után észrevétlenül korrigálódik.

Ha feltartott kezekkel vezetgeted, akkor gyakorlatilag súly nélkül emelgeti a lábait. Ha a jobb vagy bal kezét fogod, akkor mindig azon az oldalon támaszkodik, ahol vezeted, tehát nem alakul ki az önálló járáshoz szükséges egyensúly. Ha folyton holdkompba (járókába) teszed, akkor pedig járás helyett azt tanulja meg, hogyan lökdösse előre magát a lábával, aminek megint csak semmi köze nincs a szabályos járáshoz.

Ha mire ezeket a sorokat olvasod, a baba már rászokott a vezetgetésre, akkor próbálj meg járássegítőt adni neki. Ne vegyél méregdrága szerkezeteket, ezek ugyanis általában inkább azoknak a gyerekeknek jók, akik már a falba vagy a bútorokba kapaszkodva határozottan jól járnak, és támaszték nélkül meg is tudnak állni. A még kevésbé stabil babának segíthet a műanyag szék is, amelybe bele tud kapaszkodni, és tologathatja. Itt ugyanis a testsúly előreesik, mint a szabályos járásnál, viszont a szék nem tud kigurulni a keze alól (a drága járássegítő még kigurulna). Zajos mulatság ez, de hasznos, hiszen a baba biztonságban érzi magát, meg tud támaszkodni, mégis szabadon mozoghat vele egészen addig, amíg rá nem jön, hogy szék nélkül is képes ugyanerre.

 

Állandóan gyakorol a gyerek, mit tegyek?

Ha a baba a mozgásfejlődésben új állomáshoz érkezik, az mindig izgalmas időszak a család életében. A pici naphosszat csak az új tudományát gyakorolja, s ez néhány napra a feje tetejére állíthat mindent, a baba alvási szokásaitól kezdve az addig jól bevált napirendig.

Persze a kicsi alaptermészetétől is függ, hogy mire számíthatsz, hiszen az egyik ugyanúgy játssza tovább a megszokott játékait is, mint addig, de a többség, ha megtanul valami újat, akkor hetekig csak azt akarja csinálni. Ha például megtanul átfordulni, akkor állandóan csak forog, játékkal a kezében és játék nélkül, szőnyegen, kiságyban és parkettán... Vagyis az új tudományát újabb és újabb helyzetekben teszteli. Ha megtanul felállni, akkor egyre nehezebben viseli azokat a helyzeteket, amikor ülnie vagy feküdnie kell, ezért a pelenkázás, az altatás, a fürdetés, de akár még a babakocsis sétáltatás is problémás lehet. Hatalmas türelemre és kitartásra van szükség ahhoz, hogy elviseld ezt az időszakot, amikor egyetlen mozgásforma határozza meg a gyerek életét. Ám tudnod kell, hogy ez a korszak fontos, szükség van rá. Minél többet gyakorol a kicsi, minél több szabad mozgásra van lehetősége, annál hamarabb véget ér ez a periódus, és ő újra a te aranyos, nyugodt babád lesz.

 

Örökmozgó egyévesek

A járásnak köszönhetően a baba számára egyszer csak kinyílik a világ. Hirtelen mindent elér, amit addig nem tudott, és az új tapasztalatok nyomán mind szellemileg, mind mozgásában rohamos fejlődésnek indul.

Maga a járás óriási élmény a számára, ám a térben való tájékozódás, mozgás, az egyensúly megtartása kezdetben komoly erőfeszítést igényel, ami nagyon leterheli őt. A korábban keveset alvó babák is hirtelen elkezdhetnek hatalmasakat aludni napközben. Ez az időszak azonban ijesztő is a kicsi számára, ezért előfordulhat, hogy néhány hétig nyugtalan, nehezebben alszik el, többször kívánkozik karba, állandóan cumizni vagy szopizni akar, felsír alvás közben. Ez az állapot nagyjából három-négy hétig tart.

Amikor már magától megtesz jó pár lépést, újabb mozgásformák elsajátítása vár rá. Hónapok telhetnek el például, mire igazán stabilan, kapaszkodás nélkül megtanul lépcsőn közlekedni, ezért legyél türelmes. Van egy időszak, amikor felmászik már ugyan a kanapéra, de lejönni még fejjel akar. Ilyenkor ne sikoltozz rémülten, és ne vedd fel a kanapéról, hogy le ne essen, hanem inkább fogd meg, és mutasd meg neki, hogyan forduljon meg, és másszon le háttal. Sokat segíthet, ha kitalálsz ehhez egy vezényszót is – ezt a baba megtanulja, és később már csak ki kell mondanod, eszébe fog jutni, hogy most meg kell fordulnia.

Miután megtanult járni, a gyermek egész nap csak jönne-menne, pakolászna. Érdemes ezért úgy alakítani a napirendet, hogy némi otthoni játék után kiadós mászkálás, séta, játszóterezés következzen, és amikor a baba már jól elfáradt, akkor foglalkozz a házimunkával. A délutáni alvás után is célszerű hosszabb sétát tenni, így biztosan kitombolja magát a kis örökmozgó.

Ebben az időszakban persze a sétálás is komoly kihívást jelent az anyukának, mivel a kicsi minden bokornál megáll fél órára nézelődni. Ha nincs semmi fontos elintéznivalótok, akkor hagyd, hadd szerezzen tapasztalatokat az utcán, ha azonban haladni szeretnél, akkor érdemes babakocsival útnak indulnotok. (Néhány picur ekkor már utálja a babakocsit, ezért érdemes lehet beszerezned például egy szülőkormányos triciklit, amin a gyermeked akkor is szívesen elücsörög, amikor te sietnél, vagy egy lábhajtós kismotort, amivel nagyjából másfél éves korában már magabiztosan közlekedik.)

A napirend is megváltozhat egyéves kor után. Sok baba ekkor tér át a napi egyszeri alvásra, és még erre is egyre nehezebb lesz rávenni. Gyakran annyira felpörög napközben, hogy nagyon nehéz ellazulnia a délutáni alváshoz. Éppen ezért rendkívül fontos, hogy a napi programnak szerves részét képezze a délelőtti mozgás a szabad levegőn – még hidegben is – valamint a délutáni alvás előtti ellazulás (közös csendesebb játék, például építés, rajzolás, aztán mesélés, éneklés). Egyre fontosabb lesz, hogy a délutáni elalvásnak is meglegyen a maga kialakult koreográfiája.

A kicsi az étkezésben is egyre ügyesebb és önállóbb akar lenni, ami némi maszatolással jár. Ha hagyod neki, hogy néha malackodhasson, hamar megtanul majd kanalazni, pohárból inni, villával enni.

Megváltozhat az étvágya is. Egyes babák egész nap enni akarnak, másokat annyira lekötnek a világ dolgai, hogy megfeledkeznek az éhségről. Nem szabad sem erőltetni az evést, sem a nagyobb étkű babákat visszafogni, mert ebben a korban még ösztönösen tudják a kicsik, mennyi táplálékra van szükségük.

 

A mozgásfejlődés során felmerülő problémák

Amikor feláll a baba, kezdetét veszi egy egészen új időszak: a baleseteké. A kicsi ugyanis eleinte nem tud leülni, ezért folyton elesik. Utána már le tud ülni, de mászásból mindenhol feláll, és beveri a fejét. Aztán elindul a saját lábán a lakásban, és mindennek nekimegy, folyton megbotlik. A legtöbb anyuka aggódva figyeli ezt a sok balesetet, ám szerencsére a babák még nagyon rugalmasak, ezért nagyobb esésektől sem ütik meg annyira magukat, mint mi, felnőttek. Persze kellemetlen a sok esés, de ez a tanulási folyamat része. Nagyobb kárt okozol azzal, ha állandóan a nyomában vagy és a széltől is óvod, mert így lassabban tanul meg egyedül biztonságosan közlekedni.

Fontos, hogy úgy alakítsátok ki a szobáját, hogy ne kelljen folyton a nyomában lenni, ha ott mozog. Az éles sarkú bútorokat igyekezz eltüntetni vagy biztonságossá tenni, például élvédővel. A sok kicsi szőnyeg nem praktikus. Jó, ha a bútorok a szoba szélére kerülnek, és ha nincsenek a szobában nagy szintkülönbségek, például lépcső. Vehettek gyerekrácsot is, hogy tudjon mozogni, és jól jöhet a habtapi szőnyeg a padlóra, mert azon nem üti meg magát, ha elesik.

Amikor már járni tanul, valószínűleg nem lesz kedve a járókában játszani, de azért még szükség lesz rá, ha a kicsit pár percre magára kell hagynod. Segíthet, ha a járókában olyan különleges tárgyak, játékok vannak, amiket csak ott kaphat meg (például egy nyomogatós játék vagy egy színes magazin, amit cafatokra téphet). Ha már nagyon fáradt, akkor is próbáld egy helyben tartani, mert ilyenkor kevésbé figyel oda és többet esik el. Olvassatok mesét, nézegessetek képeskönyvet, mondókázzatok egy kicsit, hogy közben kipihenhesse magát.

Az esések általában ijesztőek, de többnyire ártalmatlanok. A fejsérülésekre azonban érdemes külön odafigyelni: ha nagyon beüti a baba a fejét, akkor célszerű mihamarabb orvoshoz vinni. Veszélyesek lehetnek továbbá a szemsérülések, még ha kívülről nem is látunk semmi rendellenességet. Ha eséskor a baba fogából törik le egy darabka, érdemes megmutatni gyerekfogásznak, mert a törött fogacska sérült vége felsebezheti a kicsi nyelvét.

 

Biztonságos terep

„Katasztrófa, mi van nálunk mostanában! A kilenc hónapos fiam mindent megszerez, mindent ki akar próbálni, ha pedig elveszek valamit tőle, visít. Egész nap a nyomában kell lennem. Normális egyáltalán, hogy ezt csinálja? Mit tegyek?” – kérdezte tőlem egy elkeseredett anyuka. Ha neked is hasonló problémáid vannak, ha úgy érzed, a lakásotok kész csatatér és állandó veszélyforrás, akkor tudd: a legtöbb család ugyanezt éli át. Nagyjából három-négy hónapos korban a baba hirtelen mindenre fogékony lesz, és válogatás nélkül szívja magába a rengeteg információt. Mindent most kell megismernie, megtapasztalnia: a fényeket, a szagokat, az ízeket, a színeket, a zajokat, a zenét, az arcokat, a szavakat, a szokásokat... Mindent-mindent...!

Ahogy elkezd kúszni, végre önállóan is szemügyre veheti a világot, és egyszer csak azt veszed észre, hogy mindent meg is kóstol, amit megszerez. Ez nem rossz szokás, mint azt sokan hiszik, hanem ösztön, hiszen számára még a kóstolgatás is a megtapasztalás része. Éppen ezért tedd számára elérhetetlen helyekre a vegyszereket, a kozmetikumokat, az apró tárgyakat, amiket lenyelhet. (És tudd, hogy még ennek ellenére is előfordulhatnak meglepetések, például hogy felcsipegeti a padlóról a morzsákat vagy a hangyákat...)

A biztonsági intézkedéseknél gondolkodj kicsit előre: ha például még nem éri el a baba a legfelső fiókot, ahol a késeket tartod, egy-két hét múlva már bizony elérheti. Ha még nem tudja kinyitni a szekrény ajtót, hamarosan rá fog jönni, hogyan kell. Az egyetlen biztos módszer: néhány szekrényt gyerekzárral felszerelni, és oda rejteni a veszélyes dolgokat, esetleg a szekrény tetejére vagy egy jól zárható helyiségbe pakolni őket.

Mihelyt elkezd járni a gyerek, folyton veszélyben lesz minden a lakásban, így az elektromos készülékek is: a távirányító, a telefon, a DVD- és a videolejátszó, a tévé, a hifi... Az apróbb és sérülékenyebb dolgokat (távirányító, telefonok) érdemes számára nem elérhető helyekre tenni. Azonban a tévét már nem dughatod el, ezért itt a türelmes tanításé a főszerep. Hagyd, hogy a tiltott tárgyakat felügyelet alatt kipróbálhassa: hadd fogja kézbe a távirányítót, mutasd meg neki, mit kell csinálni vele. Ha türelmesen tanítgatod, akkor nemcsak azt érti meg, mi mire való, hanem idővel meg is unja az adott tárgyat, és továbbszalad egy újabb érdekes felfedeznivaló felé.

A „nem” szót egyéves kor alatt nem értik a gyerekek, és bár a hangsúly alapján esetleg kitalálják, mit szeretnél tőlük, ekkor még valójában felesleges megtiltani bármit is, mint ahogy kézre csapni sem szabad. Egyéves kor előtt ezért a legjobb módszer az „akadálymentesítés", azaz tüntess el mindent a baba közeléből, ami veszélyes lehet rá nézve, vagy amiben kárt tehet. Egyéves kor után már tudatosabban lehet tanítgatni azt, hogy mit szabad és mit nem.

Mivel a kicsi nagyon kíváncsi, és szeret pakolászni, érdemes néhány dobozt megtölteni érdekes, de ártalmatlan tárgyakkal, és a lakás különböző pontjain elhelyezni ezeket. így kedvére rakodhat, kutathat a kincsek között, és kevésbé akarja majd a nagyi kristály vázáját megszerezni. A konyhában a legalsó fiókot is kiutalhatod neki: néhány fakanállal, műanyag edényekkel, habverővel kibélelve remekül elszórakozhat vele, amíg te főzöl. A fiókokkal eleinte gondok adódhatnak: nincs olyan baba, aki legalább egyszer ne csípné oda a kezét. Ám ha többször is megmutatod neki, hogyan kell csinálni, hova ne tegye a kezét, akkor hamar meg fogja tanulni a fiók nyitását-csukását.

 

Hiperaktív?

Sok szó esik mostanában a hiperaktív gyerekekről, ám e téren is számos félreértéssel találkozhatunk. Az, hogy a baba nagyon aktív, még nem jelenti azt, hogy orvosi értelemben hiperaktív. A hiperaktivitás fő tünetei az állandó mozgásigény, a figyelemzavar, a koncentráció hiánya, a türelmetlenség, a célszerűtlen mozgások sokasága. Ebben az értelemben a legtöbb csecsemő hiperaktívnak tekinthető, hiszen állandóan keresik az ingereket, mindenre odafigyelnek, és mint a szivacs, úgy szívják magukba az információkat. Csakhogy a hiperaktivitás diagnózisát öt-hat éves kor előtt nem lehet felállítani, a fentebb leírt jelenségek ugyanis normális esetben fokozatosan eltűnnek, azokat kinövik a kicsik. Orvoshoz csak akkor kell fordulnunk, ha ezek öt-hat éves kor után is megmaradnak. Vannak eleve nyüzsgőbb gyerekek, akik kezdettől nehezebben kötik le magukat, nagyobb a mozgásigényük, de még őket sem nevezhetjük ilyen kiskorban hiperaktívnak.

Van szülő, akit annyira kimerít a baba állandó nyüzsgése, hogy a saját fáradtságából kiindulva beszél hiperaktivitásról. Félrevezethet az összehasonlítgatás is más gyerekekkel. Ha ismerőseid csemetéi csendben eljátszanak magukban, míg a tiéd nyüzsgőbb, akkor bizony megijedhetsz ettől a különbségtől – de még ez sem hiperaktivitás.

A hiperaktivitásra gyakran mondják azt, hogy a modern kor „betegsége" (valójában nem betegség, hanem veleszületett adottság). Ez annyiban igaz, hogy a modern kor jellegzetességei felerősíthetik a gyerekben ezeket a vonásokat, éppen ezért már egészen kicsi korban érdemes odafigyelni az alábbiakra:

 

1. Sok családban állandóan megy a tévé, szól a zene vagy valamilyen háttérzaj, azaz kezdettől fogva túl sok inger éri a babát. Ezt az idegrendszere nehezen tudja feldolgozni, ezért már kisebb korában is rossz alvó lehet, napközben pedig nyugtalan, türelmetlen.

 

2. A babáktól sokan elvárják, hogy kössék le magukat a játékokkal, és – noha egy kisbaba egészen egyszerű tárgyakkal is remekül elvan – zenélő, csillogó, mozgó csodákat adnak nekik e célból.

 

3. A felnőttek többsége mozgásszegény életmódot folytat, és ezt a mintát adja tovább a gyerekeknek is. Kezdetben még természetes, hogy a babát mindennap sétálni visszük (bár sokan már ezt is megspórolják, és csak kiteszik az erkélyre aludni, vagy elviszik bevásárolni, autózni, úgy gondolván, hogy ennyi elég a friss levegőből), később azonban már nem – miközben a gyerekek mozgásigénye változatlanul nagy. Nem csoda hát, hogy a lakásban rekedt totyogó egész nap unatkozik, nem köti le magát semmivel.

A gyerekeknek sok mozgásra van szükségük a szabad levegőn. Nagyon fontos a teljesen kötetlen szaladgálás, de a játékok is, mert ezek tanítják meg koncentrálni a gyerekeket. Egészen kicsiknél még a szabad mozgás legyen előtérben, szaladgáljanak, mászókázzanak, azonban négy-öt éves korban már el lehet vinni sportolni is a gyerekeket, az úszás pedig még ennél is korábban elkezdhető. A hiperaktív gyerekeknél különösen jó hatású lehet a csapatsport, hiszen önmagukra és másokra is oda kell figyelniük közben.

 

4. Az odafigyelést, a koncentrációt is meg lehet tanulni. Sajnos sok családban az a szokás, hogy a gyereket leültetik a tévé elé, hogy „nyugton maradjon"; vagy pedig egyszerűen felszólítják: „foglald el magad valamivel". A baba ettől szabályosan megtanul unatkozni, mert a program legtöbbször csak tévézés, mert előre megmondják, mit csináljon ahelyett, hogy neki kellene kigondolnia, és mert a „foglald el magad" típusú helyzetekből kiérződik a szemrehányás, tehát a kicsiben az önálló játék fogalmához negatív érzések társulnak majd.

A csecsemőknek vannak olyan furcsa szokásaik, amelyeket sok szülő szintén a hiperaktivitás jelének tarthat: fejrángatás, kiabálás, hiszti a hányásig, ugyanannak a mozdulatnak az ismételgetése, vagy az, hogy állandóan jár kezük-lábuk. Ezek azonban normális jelenségek, amelyeket a gyerek idővel kinő, és semmi közük sincs a hiperaktivitáshoz. Ha valami miatt nagyon aggódsz, fordulj gyermekorvoshoz, de az esetek többségében csak átmeneti szokásokról van szó, nem pedig idegrendszeri problémákról.

 

Babaúszás: nem csak mozgásfejlesztésre 

Vajon tényleg hasznos a babaúszás, vagy csak egy múló divatról, jópofa családi programról van szó? Nos, a babaúszásnak számos áldásos hatása van. Erősödik tőle az immunrendszer, gyorsul a mozgásfejlődés, enyhülnek a szeparációs szorongás tünetei és a mozgásfejlődéssel összefüggő zavarok. 

Tévhit, hogy a baba búvárreflexe megmarad az úszás miatt. A búvárreflex lényege, hogy a baba nagyjából hét hónapos koráig reflexszerűen elzárja külső orrnyílásait és a száját, ha az arcát víz éri, így nem tud vizet belélegezni. Az úszás által ez a reflex tovább megmarad, ami azonban nem hasznos, sőt kifejezetten gátolhatja az úszástanulást. Ez azonban nem jelent komoly problémát. Az úszni tanuló babák nem fognak félni a víztől, nagyobb lesz a vízbiztonságuk, ami részben annak köszönhető, hogy amikor még működött a búvárreflexük, módjuk volt használni azt. 

Miért érdemes babaúszásra járni? 

 

- a baba a vízben már akkor is szabadon mozoghat, amikor a „szárazföldön” még nem tud helyet változtatni, ezáltal mérséklődik az ebből fakadó frusztráció; 

- a rendszeres mozgástól jobban fejlődik az izomzata, s ez általában segíti a mozgásfejlődést; 

- a víz lazítja az izmokat, így a merev izomzatú babáknak is segíthet; 

- a víz nyugtató hatással van a sírós, „többemberes” csecsemőkre; 

- a kölcsönös egymásra figyelés által elmélyülhet a szülő-gyermek kapcsolat. 

 

A babaúszás tanfolyamokra három hónapos kortól lehet vinni a gyereket. 

Egyes helyeken a cél csupán a közös játék, és a tanfolyam tíz-tizenkét hónapos korban, a búvárreflex megszűnésével véget is ér. Ilyen tanfolyamokra általában nem lehet három-négy hónaposnál idősebb babát beíratni, olyat meg végképp nem, akinél már eltűnt a búvárreflex. Máshol másfél éves korig tart a tanfolyam, amíg a babák meg nem tanulnak karúszóval úszni. 

Az igazán jó tanfolyamokon fokozatosan vezetik rá a gyerekeket a babaúszásról a „rendes" úszásra. Egy-másfél éves kor között karúszóval, majd deszkával, polifoamkarikával úsznak a kicsik, kétéves kor körül pedig már önállóan is képesek fennmaradni a vízen, és megtanulják a „meneküléshez" szükséges mozdulatokat, vagyis ha vízbe esnek, hogyan kell kiúszni a partra. Hároméves kortól önállóan, szülő nélkül folytatódnak a foglalkozások. Ha tehát azt szeretnéd, hogy a gyermeked úszni is megtanuljon, akkor ilyen tanfolyamot keress neki. 

Ha aggódsz a vízben terjedő fertőzések miatt, mindenképpen nézz utána, hogy az adott helyszín megfelel-e az ÁNTSZ előírásainak. A víz ne legyen 32 °C-nál melegebb, legyen megfelelő a fűtés. A fertőtlenítőszer ne klór legyen, hanem például DEWAN-50, ami a kicsik bőrére és szemére kevésbé ártalmas. A legjobb, ha a babamedencében csak babafoglalkozásokat tartanak, tehát nem fordulhat meg bárki a vízben. 

Bár az uszoda párás levegőjében elvileg jobban terjednek a különféle fertőzések, nem mondható, hogy az úszásra járó babák gyakrabban lennének betegek. Éppen ellenkezőleg: az úszástól és attól, hogy már három hónapos kortól kezdve járnak közösségbe, erősödik az immunrendszerük, s ellenállóbbak lesznek a kórokozókkal szemben. 

Miért jobb a babaúszás, mintha a gyerek csak óvodáskorában kezdene úszni tanulni? Mert így nagyobb lesz a vízbiztonsága, megmarad benne a víz ösztönös szeretete. Könnyebben tanul majd meg úszni, nem okoz gondot számára a légzés vagy a különféle úszásnemek. Az óvodáskorú gyerekek java része kimondottan fél attól, ha víz kerül az arcára, és ilyenkor már nincs ott a szülő, hogy megvigasztalja. A babaúszáson a többieket figyelve, szülői közvetítéssel sajátítja el a szükséges mozdulatokat, így azokat később ösztönösen használja majd. A vízben szabadon mozogva kivívott önállóság, a feladatok végzése során kialakuló alkalmazkodóképesség és a már egészen kis korban megszerzett közösségi élmény pedig jótékonyan hat a későbbi viselkedésére is. A dackorszakban a közös úszás segít feloldani a feszültségeket, hiszen ilyenkor az állandóan ellenkező kisgyermek is ellazul, élvezi a vizet, a feladatokat, ami a folytonos vitatkozástól és neveléstől megfáradt anyukára is üdítő hatással van, és végre harmonikusan működhet a kettejük közötti kapcsolat. 


6. AZ ÖNÁLLOSÁG FEJLŐDESE 

A baba fokozatosan, de meglepően gyorsan kibontakozó önállósága általában teljesen felkészületlenül éri a gyakorlatlan elsőgyermekes szülőt. Bár a picit a legtöbben önállónak szeretnék látni például az evésben, ivásban, szobatisztaságban, ugyanakkor alkalmazkodónak a rendrakásban vagy az alvásban. A kisgyermektől azonban nem várhatjuk el, hogy az egyik területen önálló legyen, a másikon pedig adja fel az önállóságát, ugyanis az akarata egységesen fejlődik. 

Különösen érdekes időszak a család életében, amikor a pici már egyre ügyesedik (ezért büszkék vagyunk rá), viszont mindenre elkezd nemet mondani, még akkor is, amikor erre látszólag semmi oka sincsen. Ne várjunk a babától logikát ezen a területen, ilyenkor ugyanis a legfontosabb számára az akarata kinyilvánítása, és annak tesztelése, vajon mi hogyan reagálunk erre. 

Nem arról van szó, hogy például a kicsi valóban nem szereti a főzeléket (hiszen tegnap még szerette!), és ezért tiltakozik, hanem arról, hogy próbálgatja az akaratát. Gyakran még a korábban nyugodt gyerekek is egyik napról a másikra előállnak érthetetlennek tűnő reakciókkal, s hirtelen minden ellen tiltakozni kezdenek. Az ilyen helyzetek megoldása kulcsfontosságú a későbbi hisztik kezelése szempontjából is. 

De miért kezd el látványosan ellenkezni a gyerek? Milyen előjelei vannak ennek? Mekkora önállóságot várhatsz el tőle a különféle életkorokban, s hogyan terelheted helyes mederbe önállósági törekvéseit? A szülő számára az önállóság (jó esetben) nevelési cél, amit szeretne megvalósítani, a baba számára pedig a fejlődés útja. Törekvéseink tehát egybeesnek, azonban egyáltalán nem mindegy, hogyan terelgetjük a kicsit az úton: erőltetjük-e, vagy csak támogatjuk, kísérjük őt ebben a folyamatban. 

 

Az önállóság fejlődése öt hónapos korig 

Újszülöttkorban még nem beszélhetünk önállóságról. A baba teljesen ránk van utalva, nem képes ellátni magát, helyet változtatni. Nem várhatjuk el, hogy tudja, mikor van nappal s mikor éjszaka, mert még nem tudja megkülönböztetni a napszakokat. Nem várhatjuk el, hogy ne sírjon, hiszen ő az ösztönei szavát követve kér segítséget tőlünk, jelzi nekünk fájdalmát, kellemetlen érzéseit. Ekkor még nem érdekli különösebben a világ, számára egyelőre minden a létfenntartásról és az új körülményekhez való alkalmazkodásról szól. Élete első három hónapjában fokozatosan javul a látása, megismerkedik a színekkel, a formákkal, egyre nagyobb érdeklődéssel figyeli környezete hangjait. Ezek az első tapasztalások ösztönzik arra, hogy megtegye az első bizonytalan kézmozdulatát valamilyen tárgy vagy játék felé. 

Ettől kezdve rohamosan fejlődik: hamarosan már saját kezében tudja tartani a cumisüveget, visszateszi szájába a cumit, szoptatáskor magához húzza az anyamellet. Egyedi igényeit fogalmazza meg, amikor jelzi, hogy unatkozik, vagy hív, mert társaságra vágyik. Még csak rövidebb időszakokra köti le magát önállóan, és ha valami baja van, azonnal anyát hívja segítségül. Idővel ez odáig fokozódhat, hogy a kicsi folyton felvetetné magát – nem azért, mert ölbe szoktattad vagy elkapattad, hanem mert ekkor ébred rá, hogy fizikailag nincs mindig együtt az anyukájával. Szó sincs tehát arról, hogy a néhány hónapos baba már tudatosan „manipulálna” téged, hogy vedd fel: egyszerűen csak megijed attól, hogy nem vagy ott vele. 

Anyatejes babáknál (amennyiben módjuk van igény szerint szopni) ez a folyamat talán nem jelentkezik ilyen erőteljesen, mert az ő testközelségigényüket kielégíti a szoptatás. A többieknél azonban előfordulhat, hogy sokkal nyugtalanabbak, gyakrabban vetetik fel magukat, kevésbé „vannak el” egyedül. 

 

Mit várhatunk el a gyerektől az önállóság tekinteteben öt hónapos korig? 

Evés 

A kezdetben rendszertelenül szopó baba hat-nyolc hetes korára már kiszámítható időpontokban eszik – ez azonban nem feltétlenül azt jelenti, hogy három-négy óránként, ahogyan a „nagykönyvben" meg van írva. Ha odafigyelsz a jelzéseire, rá fogsz érezni az ő saját ritmusára. 

A cumisüvegből etetett baba három-négy hónaposan már képes önállóan tartani az üveget. Ennek ellenére se hagyd magára etetéskor, mert balesetveszélyes! 

Három-négy hónapos korában már egyértelműen jelzi, ha jóllakott; egyre ritkábban fordul elő, hogy túleszi magát vagy korábban abbahagyja az evést. 

Öt-hat hónapos korában elkezdik érdekelni a ti ételeitek, szeretne ő is enni, utánozza a mozdulataitokat, a rágást: ez az első biztos jele annak, hogy a baba megérett a hozzátáplálásra. Ültesd oda az asztalotokhoz hordozóban vagy dönthető etetőszékben, figyelje, ahogy esztek. Az első falatokat is megkaphatja, így számára is nagyobb élmény, hogy a családdal ehet – és ami nagyon fontos, ezáltal összeköti a fejében a családi étkezésnél tapasztaltakat (hogyan kell enni, az evés mint társasági esemény) a sajátétkezésével. 

 

Önálló játék 

Ha nyugodt a környezete és a hasa sem fáj, akkor a hat-nyolc hetes baba akár huzamosabb ideig is elnézelődik egyedül. Lógass fölé játék hidat két-három figurával úgy, hogy a kezével csapkodva véletlenül el tudja találni azokat: hamarosan rá fog jönni arra, hogy képes magától hintáztatni őket, ezzel pedig már két-három hónapos korában jól elfoglalja magát. 

Három hónapos korra a babák többsége képes nagyjából tíz-tizenöt percet önállóan „játszani": nézelődnek, a játék híd után nyúlnak, a kezüket nézegetik vagy a hangjukat próbálgatják. Ha nem akarod mindig szórakoztatni a gyermekedet, hanem hagyod, hogy amikor kipihent és jóllakott, magától játsszon, akkor hosszabban lesz képes önállóan elfoglalni magát. Ez a későbbi elmélyült, önálló játék egyik legfontosabb feltétele. 

 

Alvás 

Az újszülött még nem tudja átaludni az éjszakát, sem az ahhoz szükséges ellazult állapotba kerülni, ráadásul sokkal felszínesebben alszik, mint a felnőttek – mindez az életben maradási ösztönével magyarázható. Az alvás kialakulása tanulási folyamat eredménye. Az első hat hétben a babának meg kell szoknia az éjszakák és a nappalok váltakozását, ezért ügyelj arra, hogy nappal egyhuzamban ne aludjon négy óránál többet. Ha ébren szeretne maradni etetés után, ne akard mindenáron lefektetni; éjjel pedig ne kapcsold fel a villanyt, amikor felébred, és ne beszélj hozzá hangosan. 

Hathetes korára általában már kialakult rend szerint ébred éjszaka enni a baba: nagyjából két-három óránként. Ha evés után nem tud visszaaludni, annak lehet az oka hasfájás, vagy az, hogy nappal túl sokat alszik. 

Nappal ne akard mindenáron elaltatni! Amikor elálmosodott, dédelgesd meg, esetleg kicsit sötétíts be, hogy a fény ne zavarja, majd tedd le a kiságyba. Az altatás lényege nem az, hogy mély álomba merüljön a baba, hanem, hogy ellazuljon elalvás előtt. Ha így teszel, megtanul önállóan elaludni. 

Nappal kezdetben szinte folyton alszanak az újszülöttek, ám három-négy hetes korukban etetés után többnyire ébren maradnak egy ideig (legfeljebb egy órát), utána viszont már nagyon nyűgösek és álmosak lesznek. Ennek a biztos jele, ha már kézben sincs el a baba, dörzsöli a szemét, orrát, ásítozik: ilyenkor kell letenni a kiságyba. 

Hat hónapos korig teljesen normális, ha éjjel három-négy óránként felkel enni a kicsi. Sőt, az is előfordulhat, hogy a két-három hónapos korában ritkán ébredő baba később gyakrabban felébred, mert a testsúlyának növekedése miatt megnő a tápanyagszükséglete. 

Hat hónapos korig legfeljebb annyit várhatsz el tőle, hogy öt-hat órányi folyamatos alvás után keljen fel először éjjel. A teljes éjszakát azonban a legtöbb csecsemő ekkor még nem alussza át. 

 

Szobatisztaság 

Bár még messze a bilizős korszak, és a baba egyelőre nem képes akaratlagosan befolyásolni a vizelet- és a székletürítését, már képes jelezni, mikor jön a pisi vagy a kaki. Két-három hónapos korra kialakul a székletürítés rendje, ettől kezdve az nagyjából ugyanazokban az időpontokban történik majd. Súlyos hiba szoptatás közben bilit tolni alá, mint ahogy a bilivel kombinált etetőszék sem javasolt. 

 

Az önállóság fejlődése öt-tíz hónapos kor között 

A kicsit ebben a korban már nagyon érdekli a külvilág, ezért egyre önállóbb lesz. Mind bátrabban közlekedik, míg végül az egész lakást az „uralma alá vonja". Egyre inkább kinyilvánítja akaratát az élet minden területén. Kezdetben csak jelzi, hogy nem ért egyet valamivel, például az esti lefektetésnél sírni kezd vagy nyafog, később fokozatosan minden hétköznapi tevékenységet megpróbál felborítani. Nem szereti, ha pelenkázás közben nyugton kell maradnia, etetéskor kiüti a kezedből a kanalat, hisztiben tör ki, ha be akarod ültetni a babakocsiba, és még sorolhatnám. Ugyanakkor fokozódó önállósági törekvései nemcsak nehézségeket okoznak a szülőnek, hanem örömet, büszkeséget is: már meg lehet próbálni odaadni neki a kanalat, és önálló evésre ösztönözni, adhatunk neki apróbb feladatokat, amelyeket örömmel elvégez, például rendrakáskor beteszi a kisautót a dobozba. Hosszabban tud egyedül játszani, öltözéskor a kezét nyújtja, segít. 

 

Mit várhatsz el önállóság tekinteteben az öt-tíz hónapos gyerektől? 

Evés 

Hat-hét hónaposan már adhatunk a kezébe kanalat: megfogja, játszik vele, esetleg a szájához is emeli, de még nem várhatod tőle, hogy kanállal egyen. Viszont ügyesen megtanul inni cumisüvegből vagy itatópohárból. Először tegyél az itatópohárba egy kis gyümölcslevet (természetesen olyat, amit már ivott), és két etetés között add oda neki játszani – így magától fog rájönni, hogyan kell használni. 

Nyolc-kilenc hónaposan már ügyesen felcsipegeti a darabos ételeket a tányérról. Kölesgolyóval, puffasztott bulátával lehet kezdeni ezt a korszakot, mert ezek akkor is szétolvadnak a szájában, ha nem rágja őket meg rendesen. Uzsonnára vagy tízóraira is kaphat ilyet. Fokozatosan adjunk egyre többet a darabos ételekből, és szorgalmazzuk, hogy ezeket önállóan fogyassza el. 

Tíz hónapos korra már a pépeken, főzelékeken, leveseken kívül minden ételt képes egyedül – persze még kézzel – megenni. 

 

Helyváltoztatás 

A legtöbb baba hat hónapos korban fordul át, majd rohamosan beindul a mozgásfejlődése. Általában legkésőbb kilenc hónapos korukra már jól kúsznak, tíz hónaposan pedig képesek mászni és felülni. Lelkesen fedezik fel a lakás minden zegzugát. Hagyd hát a gyermekednek, hogy felügyeleteddel kutasson, ha pedig nem tudsz vele lenni, tedd járókába, vagy szerelj gyerekrácsot az egyik biztonságos szobára. 

 

Önálló játék 

Ekkor már nagyon érdekli őt a külvilág, ezért azt hihetnéd, hogy egyre jobban elfoglalja magát – mégis azt tapasztalhatod, hogy nagyon anyás és nyűgös. Féléves korban ennek általában az az oka, hogy már nem igazán kötik le a megszokott játékai, viszont még sok mindenre nem képes, ami már érdekelné, s ezért frusztrált, nyűgös. Emiatt úgy tűnhet, hogy „visszafejlődik", ez azonban csak átmeneti állapot. Amint képes egy kicsit hatékonyabban változtatni a helyét, például odagurulni tárgyakhoz, máris jobban elfoglalja magát. 

Játsszatok közösen, de játsszon a pici önállóan is! Igyekezz továbbá változatossá tenni a környezetét. Adj a kezébe érdekes, de biztonságos háztartási eszközöket nézegetni, cipősdobozokba tegyél neki játékokat, hogy kedvére pakolászhasson, és már jól elfoglalja magát a különféle gombnyomogatós játékokkal is. Nagyjából tíz-tizenöt percet tud egyedül eljátszani, utána már nyűgös, unatkozik – ilyenkor tedd másik helyre, vagy adj neki új játékokat, esetleg játsszatok közösen egy darabig, aztán hagyd megint magára. Ha nyűgösködik, ne rohanj azonnal oda hozzá, hanem előbb szóval nyugtasd: ebből megtanulja, hogy a közelben vagy, jönni fogsz, s így türelmesebbé válik. 

 

Alvás 

Nappal általában már csak kétszer – ha aluszékonyabb, esetleg még háromszor – alszik. Ekkor már el tud aludni egyedül is, de előfordulhat, hogy tiltakozni kezd az altatás ellen. Ez is az önállósodási folyamat része: egyrészt egyre érdeklődőbb, ezért nehezen tud ellazulni, kikapcsolni, mert mindig csak keresne, kutatna, új élményeket fedezne fel, másrészt kezd rájönni, hogy nem vagy mindig ott vele. Ilyenkor figyeld meg, valóban álmos-e már, amikor le szeretnéd fektetni – hiszen ebben a korban előfordulhat, hogy egyik napról a másikra akár félórával hosszabb ideig akar fenn lenni a kicsi, de utána már gond nélkül elalszik, illetve segíts neki abban, hogy ellazuljon, és ki tudja zárni a külvilágot. Ne elaltatni akard mindenáron, hanem teremts nyugodt körülményeket (igen: neked is nyugodtnak kell lenned – ha feszült vagy, akkor nehezebben fog elaludni a baba); tapasztald ki, hogyan tud ellazulni. Ám ahhoz ragaszkodj, hogy amikor már ellazult, a saját ágyában aludjon el, magától. 

 

Szobatisztaság 

Általában már jól kiszámítható, mikor kakil a baba, gyakran ugyanazokban az időpontokban a nap folyamán, és többnyire ugyanannyiszor naponta (persze a táplálásától függően lehetnek eltérések). A bili ekkor még nem érdekli különösebben a kicsiket, viszont kilenc-tíz hónaposán négykézláb már utánunk jöhetnek a fürdőszobába, megnézni, mit csinálunk. 

 

Az önállóság fejlődése tíz-tizennyolc hónapos korig 

Ekkor már nagyon önálló a baba: egyre ügyesebben eszik egyedül, iszik pohárból, próbálgatja maga fel-le húzni a ruháit. Ugyanekkor kezd el tiltakozni gyakorlatilag minden ellen, sokszor „csak úgy”, a reakció tesztelése céljából, bontakozó akaratát próbára téve. Igazi kis makrancos hercegnő/herceg lehet belőle, akinek semmi sem elég jó. Ez azonban nem azt jelenti, hogy rossz lett a gyereked vagy te rontottál el valamit: egyszerűen csak önállósodik. Állíts fel egyértelmű szabályokat: amit nem lehet, azt nem lehet, és ehhez következetesen ragaszkodj. így a kicsi megtanulja, hol húzódnak a határok, mi az, amire nem lehet nemet mondani. 

Ha mód van rá, mindig kínálj neki döntési lehetőséget. Például ne azt kérdezd tőle, mit kér reggelire, hanem: „vajas kenyeret vagy tojást kérsz?”. És ha van rá mód, tartsd felé, hogy rá tudjon mutatni, így az ő kívánsága is érvényesül, és nem kell mindig közelharcot vívni vele. 

 

Mit várhatsz el az önállóság tekinteteben a tíz-tizennyolc hónapos gyerektől? 

Éves 

Ha korábban támogattad az önálló evésben, tíz-tizenkét hónaposan már ügyesen eszik egyedül (kézzel felcsipegetve az ennivalókat), ezért elkezdheted megtanítani neki a villa és a kanál használatát. Ez a folyamat sok maszatolással járhat, azonban ne vedd el a kedvét állandó törölgetéssel, tisztogatással. Miután evett, adj neki szalvétát vagy konyharuhát, tanítsd meg neki, hogyan törölje meg a kezét, valamint azt, hogy evés előtt és után kezet kell mosni – az ilyen típusú egyértelmű szabályokat ebben a korban nagyon szívesen és lelkesen betartják a totyogók. 

Egyéves kora után már bevonhatod a főzőcskézésbe is. Ha érdekli, adj a kezébe répát, krumplit, kislábast, engedd, hogy megkeverje a tésztát, szemezze a borsót, magozza a meggyet. Ez az étvágyának, az önállóságának és a kézügyességének is jót tesz majd. 

 

Helyváltoztatás 

Legkésőbb egy-másfél éves korban a legtöbb baba járni kezd. Eleinte természetesen még sokat másznak is, közben téve egy-két lépést – ez teljesen normális jelenség. 

A gyermek élvezi az önállóságot és a szabadságot, hát ne vezetgesd, hagyd minél többet egyedül sétálgatni! Amikor már ügyesen megy, tanítsd meg neki a biztonságos közlekedés szabályait is: az utcasarkon megállunk, az útra nem szaladunk ki, a kerítésen nem nyúlunk be... Ha ezeket a szabályokat betartja, akkor a járdán nem kell fogni a kezét séta közben. Lépcsőzni ebben a korban legfeljebb csak néhány fokot tud a baba, magasabbra ölben kell felvinni. 

 

Önálló játék 

Ebben a korban nagyon jól elfoglalja magát a lakásban tevékenykedve, de olykor elbátortalanodhat, anyásabbá válhat. Alakíts ki a számára nagy, szabad, ugyanakkor biztonságos mozgásteret a lakásban, hogy kedvére kalandozzon, de menjetek mindennap szabad levegőre is, csináljatok változatos közös programokat, így biztosan nem fog unatkozni. 

 

Alvás 

Nappal ebben a korban a babák többsége már csak egyszer alszik. Előfordulhatnak azonban olyan napok is, amikor a nappali alvás ellen nagyon tiltakoznak, vagy fáradtak, de nem tudnak elaludni. A hosszas altatás helyett ilyenkor inkább tartsunk egy rövid csendes pihenőt: feküdjünk le közösen az ágyra mesét olvasni vagy aludni, esetleg diavetítőzzünk. Ha a baba még szopizik, akkor ilyenkor szophat is egy kicsit, s közben kipiheni magát. Az éjszakát a babák ebben a korban többnyire már átalusszák, de másfél éves korig hajnalban még előfordulhat, hogy felébrednek enni vagy inni. 

 

Szobatisztaság 

Még nem tudja szabályozni a vizelet- és székletürítését, de már nagyon érdekli a dolog: utánunk jön a WC-re, ha az utcán kutyagumit lát, mondja rá, hogy „kaka". A bilire néha ráül, de még nem feltétlenül kakil/pisil tudatosan – ha mégis sikerül neki, dicsérd meg érte. A nyári időszakban sok baba napközben szobatiszta lehet. 

 

Rendrakás 

Már adhatunk a gyermeknek egyszerűbb, egytagú feladatokat (például „hozd ide a tányért!”), de összetettebb kérésekkel még ne próbálkozzunk. Bevezethetjük a játék utáni rendrakást, egyszerűbb, egyértelmű utasításokat használva. Tehát ne azt mondd: „rakd el a játékokat!", hanem: „tedd el a kisautókat a dobozba!". Fontos, hogy mutass neki példát, és közösen rakjatok rendet, így egyre önállóbb lesz ezen a téren is. 

 

Az önállóság fejlődése tizennyolctól huszonnégy hónapos korig 

Miután egyszerű esetekben megtanulta már a baba, hogy léteznek korlátok is, másfél éves kor után fokozatosan összetettebb tilalmakat is megfogalmazhatunk, például: „ne kend össze a kanapét a vajas kenyérrel”, „ne egyél a szobában”. E tilalmak már nem veszélyhelyzetekhez kapcsolódnak, hanem a szocializáció, a beilleszkedés, az együttélés normái. Ezek már nehezebben megmagyarázhatóak a számára, ráadásul gyakran a szülők sem biztosak abban, hogy milyen szabályokat szeretnének betartani. A kicsi ezt megérzi, elbizonytalanodik az elvárások jogosságát illetően, és újra meg újra teszteli: „ Vajon tényleg nem szabad a szobában enni? Hogyan reagál anya?” Ha anya mindig ugyanolyan határozottan – mélyen a gyerek szemébe nézve – reagál, akkor a baba idővel megtanulja és elfogadja majd a szabályt, ha azonban néha szabad a szobában enni, néha meg nem, akkor bizony úgy gondolja majd, hogy ez nem is annyira fontos szabály. 

A kicsi ugyanakkor utánoz minket, tehát egyáltalán nem mindegy, hogy azt is tesszük-e, amit mondunk. Ha azt látja, hogy a szülő a tévé előtt vacsorázik a szobában, akkor úgy gondolja, neki is szabad. De éppen ezt az utánzási hajlamot aknázhatod ki a nevelés érdekében: mutass jó példát a kicsinek azokban a dolgokban, amiket elvársz tőle, és egyszerűen téged utánoz majd. 

 

Mit várhatsz el az önállóság tekinteteben a tizennyolc-huszonnégy hónapos gyerektől? 

Éves 

Már gond nélkül eszik önállóan, és bár a kanál használatában is egyre ügyesebbnek bizonyul, hígabb ételeket (például levest) még nem tud szépen enni. Hagyd, hadd gyakorolja! 

 

Helyváltoztatás 

Másfél-két éves korban a lassabban fejlődő babák is megtanulnak járni. Másfél éves kor után egyre több mozgásformát művelnek nagyon ügyesen: futnak, leguggolnak, hátrafelé mennek, kismotorral lökik magukat előre, lépcsőznek... Megtanulnak a szülőknek sok aggodalmat okozó új mozgásformákat is: például felmásznak mindenre a kanapétól kezdve a konyhapulton át a létráig – és bizony már a kiságyból is ügyesen kimásznak, ezért legyünk nagyon résen. 

 

Önálló játék 

A korábban önállótlanabb baba is egyre ügyesebben és hosszabban eljátszik egyedül. Szívesen elbíbelődik például az építőkockával, a kisautókkal, az öltöztetős babával. Könnyen megtanulja a különféle szokásokat is, ha közösen eljátsszuk őket – például a babákkal elbábozzuk az ebédet, az ünnepre készülve lerajzoljuk, mi történik karácsonykor. De ugyanígy készülhetünk fel a testvér érkezésére vagy a bölcsőde megkezdésére is. 

 

Alvás 

Éjjel néha újra felébredhet, mert ebben a korban kezdődnek az éjszakai félelmek. Ezen például egy alvósállatkával segíthetünk, vagy egy kis éjszakai lámpával, ami világít a szobájában. Ha már kimászik a kiságyából, ebben a korban kaphat saját kis heverőt, vagy le lehet szerelni a kiságy rácsait. 

 

Szobatisztaság 

Néhány baba időnként már bilibe pisil, főként a nyári időszakban, és sokszor ügyesen jelzik azt is, ha pisilni vagy kakilni kell – ám a többség még nem megbízható ebben. 

 

A baba felfedezőúton 

A baba idővel elindul a lakásban, és annak minden zuga nagyon érdekli. Minden tárgyat meg akar fogni, ki akar próbálni, kezdve a féltve őrzött vázáktól a fényképeken át apa szerszámos ládájáig. Hogyan adjuk meg számára egyszerre a biztonságot és a szabadságot? A régi felfogás azt diktálta, hogy tartsuk vissza a babát, és tanítsuk meg neki, hova nem nyúlhat. Csakhogy egy akaratos másfél éves esetében ez kizárólag akkor működik, ha anya idegei vasból vannak – arról nem is szólva, hogy idővel a baba úgyis fel fogja fedezni a tiltott gyümölcsöt is... 

Mi történik például, ha egy nap valaki más vigyáz rá, és megengedi azt, amit anya megtiltott? A baba bizony azonnal kipróbálja, amit addig nem volt szabad, a szabályok ugyanis még személyhez kötötten érvényesek. A legjobb, amit tehetsz, ha megengeded neki, hogy mindazt, ami biztonságos – például a távirányítókat vagy egyes konyhai eszközöket – a jelenlétedben fogja meg, akár vegye a szájába (legfeljebb utána elmosogatod), a veszélyes dolgokat viszont tedd magasra és zárd el. 

Készülj föl bosszantó apróságokra is. Előfordulhat, hogy gyermeked 

 

- letekeri és széttépdesi a WC-papírt, 

- kinyomkodja a fogkrémet, 

- megszerzi és kinyomkodja a sampont vagy tusfürdőt, 

- szétkeni a popsikenőcsöt (vagy egyéb krémet), 

- miszlikbe tépkedi a papír zsebkendőt és a szalvétát, 

- kipakolja a fiókokat, s felpróbálja a ruhadarabokat, 

- tépdesi a szobanövények leveleit, piszkálja a földjüket, 

- rángatja a függönyt, 

- szekálja a macskát vagy a kutyát, 

- tizennégy-tizenöt hónapos kortól székre állva akár a konyhapultra is felmászik, pakol, megkóstolgatja az édességeket vagy a gyógyszereket – éppen ezért a veszélyes, számára nem ehető dolgokat biztonságosan el kell zárni előle! 

 

A dackorszakban különösen nehéz a tilalmak erdejében élni a kicsinek. Ha mindent megtiltasz neki, akkor az egész napotok veszekedésből és hisztiből fog állni; ezért csak néhány szigorú szabályt állíts fel, a többi dologban légy engedékenyebb! Idővel szépen a helyére kerül minden: a gyerekek éppen ebben az életkorban ragaszkodnak különösen a szabályokhoz, ha tehát újra és újra türelmesen elmondod neki a tudnivalókat, akkor idővel megtanulja majd azokat. Nagyjából hároméves korra a kicsi már tudja, mi veszélyes, mihez nem szabad nyúlnia, ennek ellenére még néhány évig a veszélyes holmikat érdemes elzárva tartani előle, mert a játék hevében megfeledkezhet a szabályokról – és tudod: jobb félni, mint megijedni. 

 

Nagyobb az akaratereje, mint az enyém? 

Attól kezdve, hogy megtanul járni, nagyon akaratos lesz a baba, hirtelen mindent egyedül akar csinálni. A lányoknál inkább csak a dacolást és a hisztit tapasztaljuk, a fiúknál ezek mellé még agresszió – csípés, marás, harapás – is társulhat. A szülők, akik addig mindent megtettek a kicsiért, egyszerűen nem értik, honnan ez a nagy agresszivitás, s azt hiszik, ők rontottak el valamit. Ez nem így van. Tudniillik abban a pillanatban, ahogy a baba járni kezd, kitárul előtte a világ. Úgy érzi, ő most már mindent képes megtenni, elérni, ám kénytelen szembesülni képességei határaival és a számára kijelölt korlátokkal is. Ettől elégedetlen lesz, indulatba jön. 

Az indulatokat azonban meg kell tanulnia kezelni. Ez új jelenség a számára: korábban, ha sírt, csak az ösztöneinek engedelmeskedett. Most azonban már azért is sír, mert újra meg újra meg kell tapasztalnia a határokat és korlátokat. 

 

Hogyan kezeljük ezeket az eseteket?

 

1. Ha valamire nem képes, ülj oda mellé vagy guggolj le hozzá, és mondd: „Tudom, hogy most dühös vagy, mert nem sikerült felépíteni a tornyot, de gyere, csináljuk meg együtt.” Fontos, hogy fogalmazd meg számára, mit is érez, hogy az benne is tudatosuljon, utána pedig mondd el, mi fog most történni. Előfordulhat, hogy ő ennek ellenére hisztizni kezd, csapkod, nem nyugszik meg. Ilyenkor állj fel, és mondd azt neki, hogy nem szabad.

 

2. Csak olyasmit tilts meg, ami valóban balesetveszélyes. Nem szabad ugyanis, hogy a teljes lakás tilalmi zóna legyen.

 

A nagyobbik fiamnak például tizennégy hónaposan az volt a legújabb felfedezése, hogy a székeket a konyhapulthoz tolta, és felmászott rá. Először megpróbáltuk eltenni a székeket, aztán végül megengedtem neki néhányszor, hogy felmásszon a pultra úgy, hogy én is mellette álltam. Néhány alkalom után leszokott róla.

A túl sok tilalomtól a gyerek feszült lesz. Azzal, hogy önállóan mozoghat, megfoghat dolgokat, sok tapasztalatot szerez, és a saját korlátaira is hamarabb rádöbben, mint ha állandóan a nyomában vagy, és letorkolod, mit csinált már megint. Ebben a korban ugyanis még csakis a saját tapasztalatából okulva ismeri fel, mire nem képes még. Például a fiókba legalább egyszer be kell csuknia az ujját, hogy megtanulja óvatosan használni.

Amikor a gyerek indulatai mások ellen fordulnak, akkor nem szabad megjátszani a fájdalmat. A kicsi pontosan tudja, hogy ez nem valódi sírás, és minél nagyobb a „műsor", annál inkább ki fogja próbálni megint ugyanazt, csak azért, hogy megint kiváltsa a hatást. Ha ilyenkor természetes érzelmeket tanúsítasz, azzal leszerelheted az agressziót.

Ez azért nehéz helyzet, mert úgy érezheted, a dühe ellened irányul, nem szeret már a kicsi. Természetesen nem így van, ilyenkor mindig gondolj arra, hogy ez csak egy átmeneti időszak, ami a gyermek indulatkezeléséről szól, nem pedig a hozzád fűződő érzelmi viszonyáról.

 

Ijesztő hisztijelenségek

A hiszti általában ártalmatlan dolog: a gyerek sírni kezd, aztán toporzékol, esetleg a földhöz veri magát. Ezt a szülők kellemetlennek érezhetik, főként nyilvános helyen, de aggodalomra nincs ok, mert a fejlődés természetes velejárója az az időszak, amikor a kicsi képtelen féken tartani az indulatait. Ám előfordulhatnak a hiszti által kiváltott, de nagyobb riadalomra okot adó jelenségek is. Hogyan kezeljük ezeket?

 

Hányás: Gyakran megesik, hogy a hiszti hányással végződik – ez a jelenség akár még három-négy éves korban is előfordulhat. Bár nagyon ijesztő, kóros folyamatról nincs szó: egyszerűen a sírással járó erőlködés miatt enged a kisgyermek egyébként is könnyebben nyíló gyomorszája. Lelki értelemben a hányás az indulatoktól való megtisztulás is egyben; ezért előfordulhat, hogy a kisgyermek, aki hisztizik, vagy akit valamilyen sérelem ért, maga kezdi el ingerelni kezével a szájpadlását. Ez arra is utalhat, hogy a környezet figyelmét szeretné így magára vonni, mert tudja, hogy ha hány, akkor mindenki vele foglalkozik.

A hányás megelőzhető, ha a kicsit szorosan magadhoz öleled, mivel ez segít neki megnyugodni.

 

Csapkodja, karmolja önmagát: Ez is ijesztő jelenség, de gyakran előfordul a dackorszakban. A kicsi ilyenkor nem érzi a fájdalmat, még nem tudja felmérni a tette jelentőségét és következményét; egyszerűen egy adott helyzetben szeretné valahogy levezetni az indulatait. Nem szabad rászólni, nevelni, tiltani! Csak az vezethet célra, ha tudatosítod benne az érzelmeit: „Tudom, hogy most dühös vagy, mert...” Ha ez sem válik be, próbáld elterelni a figyelmét. Az a fontos, hogy türelmesen és higgadtan reagálj, mert ha azt látja, hogy te is pánikba esel, a kezére csapsz, kiabálni kezdesz, akkor csak még feszültebb lesz, és fokozódik a hiszti.

 

Nem vesz levegőt: Az úgynevezett affektív apnoe féléves kortól jelenhet meg, és ötéves korukig általában ki is növik a gyerekek, de másfél éves korig gyakran előfordulhat. Ilyenkor a baba annyira sír, hogy nem vesz levegőt, elkékül, akár el is ájulhat. Néha ehhez bevizelés, a szem fennakadása, rángás vagy merevség társulhat. E jelenségek felléptekor gyorsan locsoljuk le hideg vízzel a kicsi arcát, így azonnal rendeződhet az állapota. Ha azonban ez nagyon gyakran, naponta többször lép fel, akkor forduljunk vele orvoshoz, hogy kizárhassuk az epilepszia gyanúját. A legrosszabb, amit ilyenkor a szülő tehet, hogy az affektív apnoe megelőzése érdekében minden szabályt, tiltást felfüggeszt.

 


6. BABANEVELÉS

A milyen jó élmény látni, ahogy a tegnap még magatehetetlen újszülöttből néhány hónap alatt önállóan mozgó, gondolkodó, játszó, kommunikáló kis emberpalánta válik, olyan sok nehézséggel is szembetalálkozhat a szülő. A baba ugyanis nagyjából ki kilenc-tíz hónapos korától kezdve egyre több galibát okoz. Hol ő maga kerül veszélybe, hol a lakást rongálja meg, állandóan pakol, mindent levesz vagy leránt, mindenre felmászik, és ezzel bizony nagy próbatételnek teszi ki a szülők idegeit is.

Az első szülői reakció a nevetés: „Nézd, milyen aranyos, kipakolta a fiókot!” Amikor aztán újra meg újra kipakolja, állandóan veszélyes dolgokat művel, folyton pluszmunkát termel, akkor az anyuka idővel már nem örül, inkább ingerült és dühös lesz. Ilyenkor vetődik fel először, hogy talán ideje lenne fegyelmezni is. Mindenekelőtt azt kell tudatosítanunk magunkban, hogy a fegyelmezés nem azonos a büntetéssel, sokkal inkább tanítást jelent.

Tíz hónapos kor után meg kell ismertetnünk a kicsivel a határokat: mit szabad, mit nem szabad, s mi veszélyes. A tudnivalókat pedig újra és újra, egyre több szituációbán el kell mondanunk, meg kell mutatnunk neki.

Ezt követően lehet elkezdeni önfegyelemre tanítani őt. Ez hosszú folyamat, lépésenként sajátítja el a kicsi, és nagy szerepet játszik benne a mi példamutatásunk: ha te is kiabálsz, káromkodsz vagy agresszíven csapkodsz, amikor felbosszantanak, akkor nem várhatod el a gyerekedtől sem, hogy ő higgadtan reagáljon konfliktushelyzetben.

Kétéves kortól egyre fontosabbá válik, hogy mások érzéseit megértő és elfogadó kisgyermekké cseperedjék a baba. Rengeteg helyzetben lesz szüksége erre a képességre, melyet ezért szép lassan, érzelmi manipulációk és felesleges játszmák nélkül kell fejlesztgetni.

Ha például nagyon fáradt vagy, ezért nem tudsz azonnal ugrani, amikor kér valamit, akkor ne színészi játékkal próbáld meggyőzni, hogy aztán amikor hisztizni kezd, mégis beadd a derekadat – egyszerűen kérd meg, hogy várjon egy kicsit, amíg kifújod magad. Ha pedig már képes egy kicsit várni, akkor lassan kezdd el tágítani az időhatárokat.

Kell-e nevelni a gyereket? Manapság mindkét végletet sokan képviselik: a szigorú nevelés, az állandó fegyelmezés hívei éppolyan határozottan megfogalmazzák álláspontjukat, mint azok, akik úgy gondolják, „magától is felnő a gyerek". Leszögezem: a fegyelmezés nemcsak (sőt, elsősorban nem) a szülők kényelmi szempontjait szolgálja, hanem a kicsi társadalomba való beilleszkedését segíti, de ebben is az arany középút követendő. Előfordulhat, hogy a túlságosan szigorú nevelést kapott gyerek a szülői felügyelet alól kikerülve később nem találja majd a helyét, ha nem mondják meg neki, mit csináljon; ha viszont túl engedékenyek a szülők, akkor a gyermek nem lesz fegyelmezett az iskolában, és később az életben sem, nehezen fog alkalmazkodni új helyzetekhez, bizonytalannak érezheti magát az életben, sok mindent befejezetlenül hagyhat.

Fontos, hogy a fegyelmezési stílus a gyerek személyiségéhez is igazodjék. Vannak eleve alkalmazkodóbb, a szabályokat könnyebben elfogadó, fegyelmezettebb gyerekek, és igazi belevaló, huncut, folyton kalandot kereső csemeték is, akik nehezen viselik a korlátokat. Ezek a különbségek már csecsemőkorban is jól láthatók, és a szülőktől örökölt adottságokból is fakadnak.

Vezessük be fokozatosan a korlátokat! Első önállósági törekvéseinek idején, tíz hónapos kor környékén inkább arra törekedjünk, hogy a kicsi mindent nyugodtan és biztonsággal felfedezhessen a lakásban, idővel azonban fokozatosan tanítsuk meg neki, mihez nem nyúlhat, mit nem piszkálhat. Ám legyenek olyan dolgok is, amelyeket bátran kipróbálhat, s vonjuk be a házimunkákba is: így segíthetünk neki abban, hogy próbálkozzon, sikerei legyenek, és tanuljon a saját hibáiból.

 

Hangolás kérdése

Hamisan szól a zenekar, ha játék előtt nem hangolják össze a hangszereket. Ugyanez igaz a szülő-gyermek kapcsolatra is. Az újszülött még nem képes szabályozni az érzelmeit, az indulatait vagy a feszültségét. Ha kellemetlenség éri, azonnal jelzi, és a szülők feladata helyreállítani az egyensúlyi állapotot. Ha például éhes és sír, az anyja megszoptatja, amitől a kicsi megnyugszik. Ha unatkozik, az anyja játszik vele, s így áll helyre az egyensúly.

Ha jól működik a kapcsolat, vagyis az anya mindig megfelelően válaszol a kicsi jelzéseire, akkor a baba megtanulja, hogyan tud az optimális izgalmi szintre kerülni (megnyugtatni magát, ha sír, elfoglalni magát valamilyen játékkal, ha unatkozik), és egyre kevésbé lesz ehhez szüksége szülői segítségre, jó eséllyel a dackorszak is könnyebb lehet, hiszen már képes szabályozni az indulatait Sok családot látok, ahol nincs meg ez az összehangoltság. A szülők

 

- nem megfelelően reagálnak a baba jelzéseire;

- ráerőltetik akaratukat a babára;

- reménykednek benne, hogy majd kinövi a sírós időszakot, addig pedig „majdcsak kihúzzák valahogy”.

 

Persze nem lehetsz minden helyzetben higgadt, és nem reagálhatsz mindig a legtökéletesebb módon, de a gyermek megfelelő lelki fejlődéséhez az is elég, ha az esetek többségében pozitív hozzáállást tapasztal, jó érzéseket és az „oké vagyok" élményét éli meg.

Totyogókorban szaporodni kezdenek a konfliktusok szülő és gyermek között. A gyerek egyre többször csinál olyasmit, ami kellemetlenséget okoz számodra (például nyakig sáros lesz), esetleg szégyenkezned kell miatta (például az utcán hisztizni kezd). Ilyenkor bosszankodhatsz, de nem szabad a gyereket megverni, büntetni vagy fenyegetni. E negatív élmények hatására ugyanis nem mer majd igazán önfeledten örülni (számára a sárban tapicskolás öröm, ha számodra nem is az), és magára marad a kellemetlen érzéseivel (például, ha nem kap meg valamit, amire vágyik, te pedig még meg is bünteted). Minél több ilyen élmény éri az első két életévében, annál zárkózottabbá és szégyenlősebbé válhat.

 

De mégis, akkor mit lehet tenni?

 

- Ne mások véleményére hallgass, hanem a gyerekedet figyeld! A felesleges aggodalmak jórészt abból fakadnak, hogy mások mondtak valamit, ami elbizonytalanított, holott a baba köszöni szépen, jól érzi magát.

- Ne akarj mindig megfelelni másoknak! Képtelenség szuperanyának, szuperfeleségnek, szuper háztartási mindenesnek lenni egyszerre – ne is próbálkozz vele. A tökéletességre való törekvés feszültséghez vezet, kapkodni kezdesz, nem lesz türelmed a kicsihez, nem veszed észre a jelzéseit, holott ez a legfontosabb!

- Számolj le a lelkiismeret-furdalással! Természetes, hogy vannak rossz napjaid, amikor nem tudsz uralkodni a helyzeten, kikészít az állandó készenlét, és elveszíted a türelmedet – másnapra minden jobb lesz, ha nem kezdesz el rágódni rajta. De segíthet az is, ha ilyenkor kikapcsolódsz, pihensz egy kicsit.

- Ha a kicsi dühös és hisztizik, akkor fogalmazd meg, nevezd nevükön az érzéseit: „Tudom, hogy most dühös vagy, és ezért sírsz” így később már nem sírni vagy hisztizni fog, hanem azt mondja: „Dühös vagyok, mert...”

- Mutass jó példát! A gyermeked tőled tanulja meg az indulatok kezelését. Ha dühödben káromkodsz, csapkodsz, ő is ezt teszi majd a maga módján, akár szavak nélkül is.

 

Ha a kicsi nem tudja kezelni az érzelmeit, ha tehetetlennek érzi magát, hisztizni kezd, hogy érvényre juttassa akaratát. Ha ilyenkor pozitív választ kap (például megveszed neki a nyalókát a boltban, amiért sírni kezdett, csak hogy ne hisztizzen már), akkor ezt joggal tekinti hatékony eszköznek, és később is alkalmazza majd, mint bevált fogást. Ha viszont nem szentelsz neki túl nagy figyelmet, higgadt maradsz és megnevezed az érzéseit, akkor a hiszti egyre inkább kikopik majd az eszköztárából.

 

Elvárások a babával szemben

Teljesítményelvű világban élünk, szeretünk mindent mérni, s a kapott eredményre ráütni a siker vagy a kudarc pecsétjét. Mivel magunknak is számtalan elvárásnak kell megfelelnünk, ezért a gyerektől is sokat várunk. De vajon jól tesszük-e?

 

„Normális-e, hogy háromóránként felébred éjjel enni, amikor a könyv szerint három hónapos kortól már át kéne aludnia az éjszakát?”

 

„A tévében azt hallottam, nyolc hónaposan már mászni kezdenek a babák, de ő még csak kúszik!”

 

„A védőnő szerint százötven grammot kéne szopiznia, de ő csak százat eszik!”

 

„A szomszéd fiának már nyolc foga van, neki meg még az első sem jött ki!”

 

Tessék elfogadni, hogy a gyerekek nem egyformák. Még az egypetéjű ikrek sem! Ikrek anyukái szoktak a legjobban meglepődni azon, hogy a testvérek mennyire különböznek egymástól, például az egyik átalussza az éjszakát, a másik nem, az egyik lassabban hízik, a másik gyorsabban.

Ha elvárásaid vannak a babával szemben, és azok nem teljesülnek, csalódott leszel. Ha azt gondolod, hogy a gyerekkel valami nincs rendben, és szorongani kezdesz, akkor ennek megfelelően is viselkedsz majd vele. Ezzel gyakorlatilag beléneveled, hogy ő kilóg a sorból, nem megfelelő – azaz öntudatlanul is rombolod az önbizalmát. Ez a helyzet számos játszmát is elindíthat a szülő és a gyermek között, amelyek a probléma megszűnése után is megmaradhatnak.

Sok baba életében van például olyan időszak, amikor nagyon izgága, nem tud megülni a székében etetéskor. Ha ezt az anya úgy értelmezi, hogy a gyerek nem szeret enni, étvágytalan, és ehhez még méricskélni is kezd, megállapítva, hogy csemetéje nem hízott, akkor elkezd aggódni – miközben a picinek kutya baja, lelkesen és vidáman éli világát. Ezért az anyuka trükköket vet be etetéskor: eltereli a gyerek figyelmét, s közben becsempészi szájába a falatot, bohóckodik neki, hogy egyen, folyton a kedvenc ételeit készíti, hátha abból több fogy majd...

Ahogy a kicsi nagyobb lesz, talán már magától is jól enne, ám megszokta, hogy etetés közben mindig van valami „műsor", hát ennek megfelelően viselkedik. Ebből az anyuka azt a következtetést vonja le, hogy a baba még mindig étvágytalan, a napok tehát továbbra is az evés körül forognak, már az egész család ezzel foglalkozik – a gyerkőc pedig azt tanulja meg, hogy az evés olyasvalami, amiért mindig szekálják, és semmi öröm nincs benne.

Később akár az is előfordulhat, hogy az óvodás- vagy kisiskolás korú gyerek minden lelki problémája, szorongása evészavarban nyilvánul meg. Például nem fogad el semmilyen ételt az óvodában (de legalábbis nagyon válogatós), ha fél az iskolától, azt mondja, fáj a hasa, mert tudja, hogy ez a hívó szó otthon. Mindez pedig továbbgyűrűzhet a kamaszkorra és a felnőttkorra is evészavarok formájában. A folyamat pedig egyetlen apró félreértéssel kezdődött, azzal, hogy „a gyerek étvágytalan, nem eszik eleget”.

 

Hogyan lesz „normális” a gyermek?

Mikor mondhatjuk egy viselkedésre, hogy „nem normális”, szélsőséges? A pszichológia egyik alapkérdése, hogy egyáltalán mi a norma. Ha ugyanis ezt mindig tudnánk, akkor könnyedén fogalmazhatnánk meg célokat a gyermeknevelésben, állíthatnánk betartandó szabályokat a kicsi elé. Ám sok szabállyal kapcsolatban – amelyek egy részét még gyermekkorunkban tanultuk meg – kétségeink vannak. Különböző forrásokból egymásnak ellentmondó információkhoz juthatunk. Hogyan tűzzünk így ki nevelési célokat? Egyáltalán: mikortól beszélhetünk nevelésről egy baba esetében?

Japánban például természetes dolognak számít akár tíz-tizenkét éves korukig együtt aludni a gyerekekkel – itthon viszont már a kezdetektől félve fogadjuk be a kicsit az ágyunkba, attól tartva, hogy ha egyszer megengedjük neki, nem akar-e még esetleg öt-hat évesen is velünk aludni. (Egyébként is elgondolkodtató, mennyire összetartó társadalom a japán. Nemrégiben láttam egy rövid előadást olyan falvakról, amelyekben több, száz évnél idősebb ember is élt. Ők mind azt mondták el, hogy hasznosnak érzik magukat a társadalomban, a családban; vigyáznak a déd- és ükunokákra, feladataik vannak, dolgoznak. El tudom képzelni, hogy az együttalvásnak köszönhetően létrejövő erős lelki kapcsolat is hozzájárulhat a társadalmi kohézióhoz.)

Persze nem állítom, hogy együttalvás nélkül ne lehetne szoros a szülő-gyermek kapcsolat, azt mindenesetre megtanulhatjuk a japánoktól, hogy nem ördögtől való dolog az sem, ha beengedjük az ágyunkba a sötéttől félő, a szülői hálószobába belopodzó gyerekeket. A normát ugyanis mi, emberek állítjuk fel: az adott kultúra, az ország, a környezetünkben élők, a családunk, az ismerőseink, s mi magunk. S mivel más és más normákat fogadunk el, gyakran még a közeli rokonainkkal sem értünk egyet például abban, hogy meddig és hogyan kéne szoptatni a babát.

Miért van szükség nevelési célokra?

 

- A picinek meg kell tanulnia alkalmazkodni a külvilághoz. Ez a folyamat látszólag magától is végbemegy – de láttam már babát, aki három hónaposán még nem tudta megkülönböztetni egymástól a nappalt és az éjszakát, mert a szülei alkalmazkodtak hozzá, s nem ő a világhoz.

- A kicsinek be kell illeszkednie a társadalomba, szocializálódnia kell. Ehhez meg kell tanulnia önállóan helyet változtatni, beszélni, és még rengeteg szokást el kell sajátítania (például az önálló evést, ivást).

- Ahogy egyre önállóbb lesz, meg kell ismernie, mi az, ami veszélyes lehet számára a világban (például nem nyúlunk a konnektorba, a forró sütőhöz, a kutya szájába...).

- Mindehhez jönnek még az általunk megszabott normák: nem állunk fel az asztaltól, amíg a többiek esznek, szépen köszönni kell az ismerősöknek – és még sok minden más, amiről úgy gondoljuk, tudnia kell a kicsinek ahhoz, hogy befogadja a világ. Ezek a célok már szülőfüggők, és nagymértékben abból is fakadnak, ahogyan minket neveltek.

 

Probléma általában az alábbi esetekben szokott adódni:

 

1. Ha a megszabott cél szükségességében magad sem hiszel, azt a gyerek is érezni fogja rajtad. Ő még biztos kapaszkodókat keres a világban, ám ha te sem vagy meggyőződve arról, hogy csakugyan muszáj neki minden délután aludnia, akkor nem fogod tudni rávenni.

 

2. Ha nem egyértelműek a határok: egyik nap még nem szabad felállni az asztaltól, amíg a többiek esznek, de másnap már megengeded, mert a család még beszélgetni szeretne. Ilyenkor a dackorszakát élő, a világban fogódzókat, határokat kereső gyermek elbizonytalanodik: „Lehet, hogy ez a szabály mégsem olyan fontos?” S legközelebb talán már nem fogja betartani.

 

3. Ha nem a korának megfelelő célokat tűzöl ki. Ezért fontos tisztában lenned azzal, hogy mit kell tudnia a kicsinek egy adott korban, mire képes már, s mit nem tud még teljesíteni.

 

Furcsának tűnhet néhány hónapos baba esetében már nevelési célokról beszélni, pedig sok későbbi szokás már ebben a korban eldől. Ha például számodra fontos az, hogy a kicsi a saját ágyában, önállóan aludjon el, akkor tartsd is magad következetesen ehhez. Ha viszont a lelked mélyén úgy érzed, szívesebben dajkálnád a szülői ágyban, és látszik, hogy ő is ezt szereti igazán, akkor miért ne dönthetnél másként? A lényeg az, hogy megtanulj súlyozni: tudd, mi az, aminek feltétlenül és azonnal meg kell történnie, mi az, ami ráér később is; s néha merd azt is kimondani, hogy „ha neki úgy jó, akkor legyen úgy". Hiszen a gyermeknevelés nem egy kis robot programozása, hanem a nevelési céloknak és a kicsi egyéniségének, igényeinek összehangolása.

 

Hogyan tűzzünk ki nevelési célokat?

Ha valami gond adódik a gyerekkel, a legtöbb szülő hasonlóan reagál: információt gyűjt, majd pedig eldönti, milyen módszert alkalmaz a probléma megoldására. Sokan azonban belekezdenek bár egy módszerbe, de azt nem viszik végig, kipróbálják, de az első akadályba ütközve inkább abbahagyják. Van, akinek azért nagyon nehéz rászoktatnia a babát bármire is, mert úgy érzi, hogy ha „ellenszegül" a pici akaratának, akkor rossz anya. De akadnak helyzetek, amikor lehetetlen teljesen megfelelni a gyereknek, mert fizikailag nem bírja tovább az anyuka, vagy éppenséggel tudja, hogy nem tesz jót neki, ha valamit ráhagy. Ilyenkor ambivalens szituáció alakul ki: a szülő lelkiismeret-furdalást érez, viszont azzal is tisztában van, hogy muszáj változtatni. El is kezdi – majd az első problémától megijed, és félbeszakítja az új szokások bevezetését.

Gondolj csak bele, milyen nehéz, ha fogyókúrára kell rászánnod magad! Nemcsak az, hogy kevesebbet szabad enned, hanem az átmenet a két helyzet között, a megszokott rutin feladása. Ha felnőttként, tudatosan végiggondolva ennyire nehéz változtatásokat bevezetned a saját életedben, akkor miért gondolod, hogy a baba szokásainak megváltoztatása könnyen fog menni? Nyilván ő is ragaszkodik a saját kis szokásaihoz, számára ezek jelentik a fogódzót a mindennapokban, ezek adják meg a napok ritmusát.

Ha tehát változtatni akarsz, akkor mindig ellenállásba fogsz ütközni, legfeljebb kisebb korban kisebb, nagyobb korban nagyobb ellenállásba.

Ha csak kipróbálsz módszereket, de nem alkalmazod azokat következetesen, azzal teljesen összezavarod a babát. Ő a régi szokáshoz ragaszkodna, de ha egyik nap az egyik, másik nap a másik módszerrel találkozik, akkor feszültebb lesz, nyűgösebb, sír – és már egészen más probléma állt elő, mint amelyet eredetileg meg akartál oldani.

Tudnod kell, hogy a nem döntés is döntés. Nincs olyan, hogy „visszacsinálom", amit elkezdtem. Ha már változtattál egy kicsit, kipróbáltál valamit, azzal meghoztál egy döntést. Csiki-csuki helyett érdemesebb inkább végiggondolni az alábbi kérdéseket:

 

- Pontosan min szeretnél változtatni?

- Mit szeretnél elérni rövid távon? (Például jó lenne négy órát egybefüggően aludni éjszaka.)

- Mit szeretnél elérni hosszú távon? (Fontos, hogy a rövid és a hosszú távú cél összhangban legyen: ha csak azért próbálsz ki egy módszert, mert hátha attól könnyebben elalszik most a baba, de háromévesen már nem lehet alkalmazni, akkor később a mostani gyors döntés komoly kellemetlenségeket okozhat.)

- Milyen módszert szeretnél alkalmazni? (Olvass utána, és gondold végig alaposan, mert így felelősségteljesebb döntést tudsz hozni, és azt könnyebben meg is valósítod, mintha a délelőtt hallott praktikát este már be is veted.)

- Mennyire tudod elfogadni a választott módszert? (Ha a lelked mélyén ellenérzéseid vannak, akkor inkább válassz valami olyat, ami jobban összhangban van az ösztönös érzéseiddel.)

- Milyen következményekre számíthatsz az átmeneti időszakban? (Minden változásnál van átmeneti időszak, amikor egy ideig rosszabb lehet a helyzet, mint volt, és csak aztán kezd el fokozatosan javulni. Erre fel kell készülni, így könnyebben el tudod fogadni, és képes leszel kitartani.)

 

Hogyan neveljünk kisgyermekkorban?

A gyerekek utánzással tanulnak. A baba első igazi mosolya az utánzási képesség első megnyilvánulása. Látja, hogy mi mosolygunk rá, és mivel működik benne a szociális kapcsolatok iránti vágy, utánozza, amit lát: visszamosolyog. Ez nagyon fontos pillanat az ő életében.

Az utánzási képesség azonban minden másra is vonatkozik. A baba az arcunkból tájékozódik: ha folyton idegeskedünk, aggódunk, rosszkedvűek vagyunk, akkor ne várjuk, hogy ő kiegyensúlyozott és mosolygós legyen. Felmérések kimutatták20, hogy a depressziós anyák gyermekei egy órával többet sírnak naponta, és gyakrabban küszködnek alvászavarokkal, mint az alapvetően optimista és jókedvű anyák csemetéi. (Ez fordítva nem igaz, tehát ha a család kiegyensúlyozott és a baba is jókedvű, az nem azt jelenti, hogy ettől még ne lehetnének alvászavarai.) A kicsi pontosan érzékeli a lelkiállapotunkat, ezért ne gondoljuk, hogy csak az után vitatkozunk egymással, hogy ő már elaludt, akkor nem fogja érzékelni a feszültséget.

Tudnunk kell, hogy a gyermek nemcsak a jó, hanem a rossz szokásainkat is utánozza. Ha mi sohasem eszünk gyümölcsöt-zöldséget, valószínűleg ő sem fog majd. De ez fordítva is igaz: ha nem akarja megenni az egészséges ételeket, felkelthetjük az érdeklődését azzal, hogy mi elkezdünk ilyeneket enni.

A napirend témájára fokozottan érvényes mindez: ha a te életedben rendszer van, azzal jó példát mutatsz a babának is, ő is könnyebben alkalmazkodik majd a napok ritmusához. Azokban a családokban, ahol a szülők hol éjjel kettőkor fekszenek, hol este tízkor, a gyerekek pedig akkor alszanak, amikor éppen úgy jön ki a lépés, nagy valószínűséggel lesznek alvásgondok még két-három éves korban is. Ugyanez vonatkozik az evési szokásokra és minden másra is.

A kisgyermek számára nagyon fontosak a szabályok és a határok is. No, nem arra gondolok, hogy mindent mereven szabjunk meg, akkor is csak háromóránként kapjon enni, ha ő gyakrabban éhes, és a kétéves gyereket is tartsuk még járókában a „biztonság kedvéért". Ám a ló túloldalára sem szabad átesni. Ha mindent ráhagyunk a gyerekre, nem állítunk korlátokat, azzal bizony nehéz helyzetbe hozzuk saját magunkat, de őt is.

Sok családban látom azt is, hogy mindent eltesznek, amihez a gyerek nem nyúlhat, csak akkor végeznek házimunkát, amikor a kicsi alszik, és folyton aggódnak, nem okoz-e a gyerek kárt magában vagy a lakásban. Fel sem vetődik, hogy a kicsit megtanítsák például arra, hogyan tud magától lemászni a kanapéról. Pedig minden babának van olyan korszaka, amikor már fel tud mászni rá, de még nem tud lemászni róla. Nálunk mindkét gyereknél körülbelül egy hétig tartott, amíg nap mint nap megmutattuk nekik, hogy nem fejjel előre jövünk le, hanem meg kell fordulni – de utána megértették, miért jó ez, és attól kezdve nem volt gond. Ezzel szemben sok családban odaugranak, és gyorsan leveszik a kicsit a kanapéról, talán még rá is kiabálnak ijedtükben, amitől ő is megretten, de legközelebb persze megint próbálkozik, mert érdekli a dolog.

A babának szüksége van tanításra. Elsőre természetesen nem érti meg, miért nem nyúlhat a forró sütőhöz és miért nem ugrálhat a kanapén, de ha türelmesen és következetesen mindig elmondod neki, néhány nap vagy hét alatt javulást fogsz elérni. A baba, a kisgyermek állandóan kíváncsiskodik, keresi a kapaszkodókat, a válaszokat a kérdéseire: „Vajon hozzányúlhatok a távirányítóhoz? Mire való?” Fárasztó, de nagyon fontos szülői feladat, hogy megtanítsuk neki, mit szabad és mit nem: nem kell megvárni, amíg „megérik" rá. (Már hogyan érne meg, ha nem tudja, mire is kéne megérnie?!)

 

Miért nem tudom megnevelni?

A gyermeknevelés rólunk, szülőkről is szól. A cél eléréséhez magadon is erőt kell venned, és ez bizony fájdalmas dolog. Például elhatározod, hogy holnaptól márpedig a kiságyban kell aludnia „őfelségének", de váratlanul megsajnálod, aztán pedig magadat ostorozod, amiért megint feladtad. Milyen láthatatlan akadályok állnak az utadba ilyenkor, és hogyan mozdíthatod el őket? 

 

Komfortzóna

Ez a kis gálád mindig az utadban áll, hogy ne juthass előre, legyen szó akár a fogyókúráról, akár a gyermeknevelésről. Amikor például diétázni és sportolni kezdesz, ő az, aki egy átkoplalt nap után azt súgja a füledbe, hogy kompenzálásképp most dupla annyit kéne enned. És ő tesz keresztbe a gyereknevelésnél is. Elhatározod, hogy holnaptól nem cipeled a babát, amíg csak el nem alszik, hanem leteszed a kiságyba. Ám abban a pillanatban, hogy a kicsi sírni kezd, arra gondolsz, mennyivel egyszerűbb volt cipelni, úgy legalább csendben volt – és inkább megint felveszed. 

A komfortzóna az aktuális élethelyzetedben kialakult, stabil szokásrendszer, amelyhez ragaszkodsz. Ha valamin változtatni szeretnél az életedben, ezt kell átlépned. A gyermek érkezése például sok változással jár, ami a szülőt alaposan kipenderíti a komfortzónájából, ezért minél hamarabb szeretne új szokásokat kialakítani, megoldani az új problémákat – hát azt teszi, ami az adott pillanatban a legkényelmesebbnek tűnik. Például úgy dönt, hogy elalvás előtt cipeli a babát, mert ettől nyugszik meg és hallgat el a leggyorsabban.

A baba közben folyamatosan változik, ám az első idők szokásai hónapokon keresztül megmaradhatnak, ha mi kényelemszeretetből ragaszkodunk azokhoz – holott ezek már nem szolgálják a kicsi érdekeit. A változtatás azért tűnik nehéznek számunkra, mert ahhoz ki kellene lépni a komfortzónánkból.

 

Türelmetlenség

Sok szülő úgy gondolkodik a gyereknevelésről, mint bűvésztrükkök összességéről: „Mutassatok nekem egy módszert, amellyel elérhetném, hogy...” – és várják a csodát, a megoldást arra, hogy a gyerek aludjon, ne hisztizzen, szépen egyen...

Csakhogy a tanulás hosszú folyamat. Úszni sem lehet varázsütésre megtanulni: sok gyakorlás, kitartás és egy jó edző szükséges ahhoz, hogy ne csak a vízen tudj fennmaradni, hanem szabályosan, szépen ússz, és még élvezd is a mozgást. Ugyanígy lépésenként lehet csak megtanítani a gyereket is arra, hogyan kéne viselkednie, mit kéne csinálnia.

 

A „nem vagyok jó anya” szindróma

A megfelelési kényszer igazi „női baj", amelyet a legtöbb anya ismer. El bennünk egy kép arról, hogy milyen a jó anya, és ennek szeretnénk maximálisan megfelelni. Ebbe a szerepbe egyetlen dolog „csúnyít bele" sokszor: a baba. Ha a fejedben élő „szuperanyaképet" nem sikerül összhangba hozni a valósággal, az nagyon fájdalmas, ám lehet, hogy egyáltalán nem a gyermekeddel van baj, hanem az idealizált képpel, amelynek reálisan nem lehet megfelelni. Ilyenkor önmagunkat kell „megnevelnünk", magunkon kell változtatnunk ahhoz, hogy eredményt érjünk el a nevelésben. S ez a magunkon végzett munka sajnos sokkal nehezebb és fájdalmasabb, mint valami trükköt bevetni, amitől a baba végre elhallgat.

 

Elkényeztettem?

A régebbi felfogás szerint az újszülöttet sem szabad túlságosan elkényeztetni, mert rászokik a cipelésre, a szoptatásra, és ki tudja még, mi minden másra, ami a szülők számára kényelmetlen. Csakhogy az újszülött nem manipulálni akar, ha sír! A sírásnak mindig oka van, még akkor is, ha a szülők számára nehéz azt megfejteni. Sokszor épp azzal alakítanak ki rossz szokásokat a gyerekben, hogy ezeket teljesen félreértelmezik. Például, ha a síró babát felveszed, többnyire elhallgat. Ez nagyon becsapós, mert azt gondolhatod, azért sírt, hogy felvedd, holott azért hallgatott csak el, mert tudja, hogy ilyenkor segítséget szokott kapni, és várja, hogy segíts neki. Például tedd le aludni, adj neki enni, tedd tisztába, vagy szórakoztasd, mert unatkozik.

Meg kell tanulnod értelmezni a jelzéseit! Soha ne az legyen a szempont, hogy mindenáron hallgasson el – az a fontos, hogy a sírás okát találd meg, ami az idő előrehaladtával egyre bonyolultabb lesz. Egy hét hónapos például lehet nyűgös a fogzás miatt is, a tíz hónapos amiatt is hisztizhet, hogy nem tud két építőkockát egymásba illeszteni, tipegő korban pedig már egészen széles a nyafogás okainak tárháza. A leglényegesebb, hogy meg tudd különböztetni a valódi sírást a hisztitől. Sokszor ugyanis az is sírást vált ki a kicsiből, ha egy korábbi szokásán szeretnél változtatni, például nem akarod már kézben altatni vagy nem kap meg egy csokit a boltban. 

Nagyon gyakran hallom anyukáktól a kérdést: „Elrontottam?” Az esetek többségében azonban arról van szó, hogy félreértette vagy figyelmen kívül hagyta a gyermek jelzéseit. Ám ez szerencsére sohasem visszafordíthatatlan folyamat: a kialakult rossz szokásokon következetes neveléssel mindig lehet változtatni.

 

A változtatást sürgető jelek:

 

- ha a háromévesnél idősebb gyerek mindent hisztivel próbál elérni, „műsírást" produkál, az egyértelműen elkényeztetésre utal.

- ha a gyermek csak bizonyos ételeket hajlandó megenni, válogat (ez természetesen csak másfél éves kor után érvényes, amikor már sokféle ételt eszik), vagy ha egyéves kor után is szórakoztatni kell etetés közben, és nem is próbál meg önállóan enni.

- túlzott függésről akkor beszélhetünk, ha a kicsit sohasem lehet másra hagyni; ha nem tanul meg fokozatosan egyre önállóbban, egyre kevesebb segítséggel elaludni; ha gyermekek között, társaságban mindig bátortalan; ha nem mer egyedül felfedezőútra indulni.

- ha a gyermek még három-négy évesen sem növi ki a dackorszakra jellemző hisztis viselkedést, annak az lehet az oka, hogy kicsit babaként kezelik a szülők, nem hagyják önállósodni.

 

Mit tehetsz? A legfontosabb, hogy fokozatosan szabj számára határokat és szabályokat. Körülbelül tíz hónapos kortól a biztonság legyen a fő cél, majd következzenek az együttélés szabályai, végül három-négy éves kortól az illemszabályok. Nagyon fontos a következetesség. Ha az a szabály, hogy a saját ágyában egyedül kell elaludnia, akkor ettől csak nagyon indokolt, kivételes esetben (például betegség miatt) térj el. Ha pedig valami rosszat csinál a kicsi, lehetőleg mindig maradj higgadt. Ha elveszíted a fejed, azzal rossz példát mutatsz neki, ráadásul, ha látja, hogy bizonyos viselkedéssel heves érzelmeket vált ki belőled, azt tipegőkorban előszeretettel fogja tesztelni. Ezért érdemes inkább tízig számolni, és utána megbeszélni a gyerekkel a történteket.

 

Balul elsült fegyelmezési módszerek

Minden anya és apa jót szeretne a gyermekének, ám ahogy a kicsi akarata fejlődni kezd, egyre több lesz a konfliktus szülő és gyermek között. A szülők egyre indulatosabbak és feszültebbek lesznek a csemete rendre szoktatására irányuló sikertelen próbálkozásaik miatt, és bizony ilyenkor néha olyan módszereket vesznek elő, amelyek aztán balul sülhetnek el.

 

Verés

Általában úgy kezdődik, hogy az anyuka odacsap a kicsi kezére vagy popsijára, így próbálva nyomatékosítani a „nem szabad" parancsot. Csakhogy a verés felesleges fájdalmat okoz a kicsinek, hiszen a szabályokat következetes, határozott neveléssel, kiegyensúlyozott napirenddel is meg lehet tanítani neki. Ha azt mondjuk, „nem szabad”, és jó példát mutatunk, az elég ahhoz, hogy megértse, mikor meddig mehet el. Még a hírhedt Makarenko, a gyakran emlegetett „makarenkói pofon” atyja is csak tizenhárom éves kortól ajánlotta a testi fenyítést, amikor a gyerek már pontosan tisztában van azzal, hogy mit lehet és mit nem, és ennek ellenére másként cselekszik, A fő gond az, hogy a szülő gyakran idegességében, feszültségében csap oda, ezzel viszont rossz példát mutat a gyereknek, hiszen épp az lenne a lényeg, hogy a baba megtanulja kezelni az indulatait, várni, türelmesnek lenni... Ha indulatból odacsapunk, azzal éppen az ellenkezőjét tanítjuk neki.

 

Büntetés

Egészen kis korban a gyermek még nem látja az összefüggést a tettei és a következmények között. Körülbelül hároméves korától kezdi el megérteni a ha-akkor összefüggéseket, így azt is, hogy tettei következményekkel járnak. Ám ez nem büntetés kellene hogy legyen. Célszerűbb arra rászoktatnunk gyermekünket, hogy tegye jóvá, ha valami rosszat tett. Például rakjon rendet, ha szétdobálta a játékait (persze még nem várható el, hogy ez teljesen egyedül sikerüljön neki, de legalább próbálkozzon meg vele), vagy ha kiöntött valamit, akkor azt törölje fel.

A négyéves gyerek már érti a rossz és a jó közötti különbséget; ekkor érdemes neki elmagyarázni, hogy miért rossz, amit tett.

 

„Nem szeretlek”

Sok anya sosem üti meg a gyermekét, ám elfordul tőle, és szavakkal vagy a viselkedésével azt fejezi ki: „nem szeretlek”. A szeretetmegvonás azonban még súlyosabb büntetés, mint a testi fenyítés. Ilyenkor a kicsi azt érzi, hogy ő rossz, s ezzel aláásod az önbecsülését. Éppen ezért nagyon fontos, hogy amikor valami rosszat tesz, akkor soha ne őt értékeld, hanem a viselkedését. Ne azt mondd: „Rossz vagy”, hanem azt, hogy „Rosszul viselkedtél". Azt kell éreznie, hogy a viselkedésével van a probléma, azzal, amit tesz, s nem vele magával. Tudnia kell, hogy akkor is szereted, ha néha rosszul viselkedik.

 

A leggyakrabban előforduló nevelési problémák az első két életév során

 

Altatási problémák

Egy 2008-ban, a Montreali Egyetemen végzett kutatásban21 915, féléves és hároméves kor közötti kisgyermek szüleit kérdezték ki gyermekük alvási szokásairól, valamint arról, hogy miként oldották meg az ezzel kapcsolatos problémákat, milyen módszereket próbáltak ki. Az eredményekből egyértelműen bebizonyosodott, hogy azok a gyerekek, akiknek a szülei mindig megitatták vagy megetették őket, ha sírtak éjszaka, valamint azok, akikkel együtt aludtak, többségükben még hároméves korukban is rossz alvók voltak, és gyakran napi tizenkét óránál kevesebbet aludtak.

Ez egybevág egy korábbi kutatással, amelyet a Londoni Egyetem kutatója, Alice Gregory végzett el 2076 gyermeken, akiknek sorsát egészen tizennyolc éves korukig nyomon követte. Az éjszaka megetetett gyermekek többsége még kamasz korában is alvászavarokkal küszködött, aminek folyományaként több esetben depresszió, anorexia, beilleszkedési és tanulási zavarok jelentkeztek. A felmérésben arra is fény derült, hogy azoknak a gyerekeknek tizenhét százaléka, akik még háromévesen is rosszul aludtak, napi két óránál többet televízióztak.

A kutatók azt tanácsolják a szülőknek, hogy a babát már a kezdetektől azonos időpontban és körülmények között fektessék le. Az esti program legyen nyugodt, a gyerek ne nézzen tévét, és ne legyen túl sok ingergazdag élményben része lefekvés előtt.

Azt javasolják tehát, hogy hagyjuk sírni a babát? Nem. Mindössze arról van szó, hogy ha azt szeretnénk, hogy hamar megtanuljon önállóan aludni, és később se legyenek alvászavarai, akkor nagyon fontos a rendszeresség az esti lefektetésben, a lefekvés előtti ellazulás és nyugalom, valamint az, hogy éjszaka ne az etetés legyen a visszaalvás eszköze egyéves kor után. A totyogó korú gyerekeket már sokkal nehezebb leszoktatni az éjszakai evés-ivásról, ezért a legjobb, ha már kezdetektől az éjszaka átalvására szoktatod a babát, az éjszakai táplálkozást pedig legkésőbb egyéves korra elhagyjátok.

 

Az újszülött alvásának fázisai

A baba alvása (is) szakaszokból áll: mély alvási és felszínes alvási szakaszok követik egymást.

 

Mélyalvás: A baba szinte mozdulatlan, kivéve néhány akaratlan rezdülést, rándulást. Az arcán néha kisebb, szopásra emlékeztető szájmozgások figyelhetők meg. Légzése halk és egyenletes. Ebben az állapotban a zajok nem zavarják meg, mozgásra sem reagál, nehéz felébreszteni, ilyenkor soha ne keltegesd, mindig várd meg a felületes alvási szakaszt, akkor könnyebb felébreszteni. Újszülöttkorban nagyjából harminc-negyven perces mélyalvási szakaszt követ körülbelül húszperces felszínes alvási szakasz.

 

Felszínes alvás: Ilyenkor a baba szeme gyorsan mozog a szemhéja alatt, ami néha csak félig van lecsukva, meg-megrebben, a szeme fennakadhat. Néha mozgolódik, arcán mosoly játszhat, sírásra görbülhet a szája, esetleg különféle arckifejezéseket vehet fel. Légzése egyenetlen, a külső ingerekre (mozgatásra, zajokra), illetve saját belső ingereire (például emésztésre) könnyen reagál. Ebből az állapotból felébredhet, vagy pedig újra mélyalvási szakaszba kerülhet. A csecsemők alvásidejük jelentős részét tölthetik ebben a felszínes állapotban, néha felsírhatnak közben, forgolódhatnak. Az aggódó szülők ezért be-beszaladhatnak a kicsi szobájába, megijedhetnek, miért nem alszik jól, mi zavarja az álmát. Ez a fajta „aktív” alvás azonban természetes dolog, a baba így is ki tudja pihenni magát. Mielőtt megetetnéd vagy megvigasztalnád, érdemes megvárni, amíg teljesen felébred, és csak akkor segíteni neki, ha valóban segítséget kér.

 

A baba alvásigénye

Sokféle táblázat és ajánlás látott napvilágot a csecsemők alvásigényéről, de a helyzet az, hogy a babák pont annyit alszanak, amennyire szükségük van. Persze az életkor előrehaladtával sok külső tényező, félreértések, rossz szokások befolyásolhatják az alvásmennyiséget. Ám valójában azok a babák is ugyanolyan jól fejlődnek, akik a szülők szerint ijesztően keveset alszanak. Itt az okozhatja a félreértéseket, hogy a babák sokkal felszínesebben alszanak, többet mocorognak, és nemcsak a kiságyban, hanem például szoptatás közben is tudnak aludni.

Az alábbi táblázatban átlagértékeket, illetve tól-ig értékeket láthatsz, ám ezektől minden irányban lehetséges egyéni eltérés. Fontos tudni, hogy a délelőtti alvásidő hamarabb következik el, míg a nap későbbi szakaszában egyre hosszabban fenn tud lenni a baba. Négy-hat hetes korukban gyakran már az egész nap alvó babák is fent szeretnének lenni este egy rövid ideig. Az, hogy mennyit tud ébren lenni, megint csak nagyon függ a baba habitusától: egyes csecsemők már újszülöttként is élénkebbek, mások pedig kezdetben szinte csak alvással töltik az időt. Az ébrenléti időknél minden esetben az éberen, jókedvűen töltött időtartamot veszem alapul a táblázatban.

A baba éjszakai és nappali alvásigénye jelentős mértékben összefügg egymással: lehetséges, hogy a baba nappal sokat és jól alszik, de éjjel csak az életkori minimumot teljesíti. Ugyanez fordítva is igaz lehet: lehet, hogy az éjjel hosszan és jól alvó baba nappal csak keveset és röviden alszik.

 


	 


	Éjszakai alvásigény


	Nappali alvásigény 


	Hányszor alszik?


	Milyen hosszan alszik?


	Mennyit tud ébren lenni?


	Újszülött


	12-14 óra


	4-5


	1-3 óra


	30-60 perc


	1 hónapos


	12-14 óra


	4-5


	1-3 óra


	30-60 perc


	2 hónapos


	12-13 óra


	4


	1-2 óra


	1-1,5 óra


	3-5 hónapos


	11-12 óra


	3


	30-90 perc


	1,5-2 óra


	5-7 hónapos


	11-12 óra


	2


	30-90 perc


	2,5-3 óra


	7-10 hónapos


	10-12 óra


	2


	1-1,5 óra


	3-4 óra


	10-12 hónapos


	9-12 óra


	1-2


	1-2 óra


	4-5 óra


	12-18 hónapos


	9-12 óra


	1-2


	1-2 óra


	5-6 óra


	18-24 hónapos


	9-11 óra


	1


	1,5-3 óra


	5-7 óra


	24-36 hónapos


	9-11 óra


	1


	1-2 óra


	6-9 óra


 


Az alvási szokásokat számos tényező befolyásolja:

 

- a baba kora,

- a táplálás módja (a tápszeres babák általában mélyebben és többet alszanak, ám etetés közben kevesebbet, ezért összességében rövidebb ideig alszanak, mint az anyatejes babák22),

- az alvás helye,

- a baba természete, személyisége.

 

Születése után az újszülött általában tizenkét-tizennyolc órát alszik naponta, s ebben vannak néhány perces alvási periódusok és három-négy órás hosszabb szakaszok egyaránt. Az alvások hosszát és mennyiségét az étkezések határozzák meg, hiszen ebben a korban még többnyire az éhség miatt ébred fel a baba. Hathetes korára már kiszámíthatóbb az alvási ciklusa. Három hónapos korban nő meg annyira a baba gyomrának űrtartalma, hogy akár Öt-hat órán át is képes legyen aludni anélkül, hogy megéhezne. Ám még ezt követően is lehetnek olyan életszakaszok, amikor átmenetileg éjszaka is gyakrabban kér enni a baba – például azért, mert nappal nem lakik elég jól, vagy a megnövekedett súlya miatt nagyobb lesz a tápanyagigénye, s azt nappal nem tudja kielégíteni. Féléves kor után általában már nem az éhség miatt ébred fel éjszaka (kivéve a kis testsúllyal született, lassan gyarapodó vagy koraszülött csecsemőket), azonban hajnalban általában még felkel enni, s ezt a szokását csak egy-másfél éves kor között hagyja el teljesen.

A táplálás mikéntje is összefüggést mutat az alvásmennyiséggel: az anyatejjel táplált és a szülőkkel együtt alvó csecsemők kétszer olyan gyakran kelnek fel, mint a tápszerrel táplált babák, és háromszor annyi tejet fogyasztanak23. Ez érthető is, hiszen az anyatej laktóztartalma magasabb, viszont protein- és zsírtartalma alacsonyabb,  ezért gyorsabban megemésztik a babák, így hamarabb lesznek éhesek. Az együtt alvó csecsemők azonban kevesebbet sírnak: mindössze fél órát éjszakánként, míg a tápszerrel tápláltak átlagosan két és fél órát is. Egy másik tanulmány24 nem talált jelentős különbséget az anyatejjel és a tápszerrel táplált csecsemők alvása között, azonban arra a megállapításra jutott, hogy az anyatejes babák élénkebben reagálnak a zavaró tényezőkre.

 

Hogyan alszik a baba?

A felnőttek alvási ciklusa átlagosan kilencven perces mélyalvásból és húszperces felszínes alvásból (REM fázis) áll. Ezek a szakaszok váltják egymást reggelig. Egy éjszaka alatt egy felnőtt négy-hat REM fázison megy keresztül, ezek alatt forgolódunk, mozgunk, álmodunk, ha szükséges, felkelünk inni, betakarózni, de ezt követően gyorsan vissza tudunk aludni.

Az újszülött viszont húszperces RÉM fázissal kezd aludni (ezért van az, hogy ha a látszólag mélyen alvó babát leteszed az ágyába, azonnal felébred), majd negyven perc mélyalvás következik. A csecsemők éjszaka a REM-fázisok alatt általában felébrednek. Ha mindent rendben találnak, visszaalszanak, ha azonban segítségre van szükségük, azt sírással jelzik. Hat hónapos korra az alvási ciklus elkezd hasonlítani a felnőttekéhez: hatvanperces mélyalvással kezdődik, és tíz-húsz perces RÉM-fázissal folytatódik.

A koraszülöttek REM-fázisban töltik az alvásidejük nagy részét (90%-át), a kisebb csecsemők alvásidejének nagyjából a felét, míg a már kúszó-mászó babákénak csak 30%-át teszi ki a felszínes alvási szakasz.

 

A REM-fázis hosszáért több tényező is felelős az újszülöttek esetében:

 

- ha hosszú lenne a mélyalvási szakasz, a baba nem ébredne fel, amikor éhes, ezért nem fejlődne megfelelően;

- az anyaméhben még sokkal kevesebb inger érte a babát, ezért nem volt szüksége mélyalvásra, a pihenéséhez elegendő volt a felületesebb alvás is;

- a felszínes alvás ideje alatt az agy vérellátása megduplázódik: ilyenkor dolgozza fel a kicsi a nap élményeit, és ilyenkor fejlődik az agya a legjobban. (Szüksége is van a fejlődésre, hiszen az újszülött agykapacitása a felnőttének mindössze 25%-a, míg a kétéves gyermeké már közel 70%-a.)

 

Az anyát azért viseli meg annyira az éjszakai ébredés, mert míg az ő alvási ciklusa 90-110 percig tart, addig az újszülötté 60 perces, tehát a baba nagy valószínűséggel a mélyalvásból ébreszti fel édesanyját, akinek szervezete így nem jut hozzá a napi élmények feldolgozásához szükséges REM-fázishoz. A természet bölcsessége azonban, hogy a szoptató anyák szervezete jobban alkalmazkodik a csecsemő ritmusához, náluk hosszabb lesz a REM-fázis, és könnyebben vissza tudnak aludni. A REM-fázissal magyarázható az is, hogy egyes csecsemők mindig sírva ébrednek fel. Ilyenkor ugyanis a baba nem a felszínes alvási szakasz folyamán ébred fel fokozatosan, hanem valamilyen külső vagy belső zavaró tényező hatására rögtön a mélyalvási szakasz végén, ez pedig nagyon kellemetlen érzés a számára.

 

Az altatásról

Természetes, hogy a baba nem tud magától elaludni. Mivel az idegrendszere szüntelen ingerkeresésre van beállítva, különösen nehezére esik kikapcsolni, és az elalváshoz szükséges ellazult állapotba kerülni.

Hogy hogyan altasd a gyermeket, az leginkább attól függ, hogy mit szeret, illetve mit szokott meg korábban. Az altatásnak két fő típusa van, és jellemző, hogy az egyik baba az egyiket, míg a másik a másikat szereti.

 

1. A „mozgásos” altatás

Ide tartozik a babakocsiban tologatás (nemcsak szabad levegőn, hanem a lakásban is), a mászkálás-cipelés, a ringatás, a hordozókendőben altatás és minden, amihez cipelni, mozgatni kell közben a babát. Három-négy kilós csecsemővel még könnyű ide-oda mászkálni a lakásban, ő pedig kimondottan élvezi ezt, a magzati korra emlékezteti. Az ilyen baba szereti a hintában alvást, a hintaszékben altatást, az autózást és gyakorlatilag mindent, ami mozog alatta.

 

2. „Mozdulatlan” altatás

Ide tartozik a hátsimogatás, az ölben altatás, a cicin altatás, az összebújva altatás – azaz minden, amihez nem kell cipelni, mozgatni a babát. Általában az érdeklődő, nagyon élénk babáknak segítenek az ellazulásban ezek a módszerek: őket csak az nyugtatja meg, ha békén hagyják őket altatáskor, így tudják teljesen „kikapcsolni" a világot.

De vajon feltétlenül szükséges-e altatni a babát? Sokan már az első naptól kezdve gondosan elringatják a kicsit, és csak akkor teszik le a kiságyba, amikor már mélyen alszik. Vannak babák, akik az első hetekben még minden evés után elalszanak, ezért náluk csak később vetődik föl a kérdés, amikor evés után már ébren maradnak: „De mit tegyek, amikor elálmosodik?" Az ösztön azt diktálja, hogy altassuk el, és itt kezdődnek a problémák: ha ugyanis az álmos babát leteszed a kiságyba, és hagyod kicsit forgolódni, akkor idővel rájön, hogyan tud magától elaludni. A kulcs az, hogy ha a babának hagyják, hogy ő maga egyedül elaltassa magát, akkor néhány próbálkozás után rá fog jönni arra, hogy miként tud álomba merülni.

 

Mit csinál a baba, amikor beteszed álmosan a kiságyba? 

 

– Vannak babák, akik elsőként a cicit keresik, azaz forgatják a fejüket, mert az alvásról ösztönösen a szopizás jut az eszükbe. Őket jól lehet cicin is altatni, de ha ezt nem szeretnéd, akkor néhány próbálkozás után a cumit is el szokták fogadni. Gond akkor van, amikor az egyébként cicin szépen elalvó babát képtelenség letenni a kiságyba, ugyanis a második típusba tartozik, tehát mozgatásra felébred. Ezen a helyzeten biztosan segíthet, ha a kiságyában altatod.

- Vannak babák, akik az ágyat gyűrögetik, esetleg csapkodják (hason fekve), vagy a lábukkal rugdosnak ütemesen (hanyatt fekve): ők biztosan a „mozgásos” típusba tartoznak, a mozgással altatják el magukat.

 

Ahogyan a felnőtteknek is megvan az elalvás előtti rutinjuk, például olvasnak vagy tévéznek, úgy a babának is kell egy cselekvéssor, amely segít kikapcsolni a külvilágot. Nagyon fontos azonban, hogy az „altató" módszerekkel nem kell teljesen elaltatni a babát. Csak a külvilág kikapcsolásában, a megnyugvásban és az ellazulásban kell neki segíteni. Ha hagyod, hogy megtanuljon egyedül elaludni, azaz kialakítsa a saját maga megnyugtatására szánt módszereit, akkor megtanulja, hogyan kell aludni, és egyre kevesebb idő telik majd el az altatással.

 

Csak eszik és alszik?

Az ember azt hinné, hogy az újszülött, az egészen kicsi baba csak eszik-alszik, és ez még jó darabig így is marad. Ám sokan szembesülnek azzal, hogy a néhány hetes baba többet van ébren, mint amennyit alszik, és akkor is nyűgös, sírdogál: nem tudod, mit tegyél vele. A kezdő szülő ekkor tudja a leginkább elrontani a gyereket. Ha ugyanis a kicsi egész nap nyűglődik, az anyukák többsége különféle praktikákkal igyekszik megnyugtatni – például popsiveregetéssel, babakocsiztatással, fel-alá sétálgatással... Az alapfeltevés az, hogy majd kinövi a baba ezt az időszakot, megtanul magától elaludni, és akkor minden jó lesz. Ám a csecsemőknek csupán egy kis része hajlandó erre, a többiek megszokják, hogy mindig segítséget kapnak az elalváshoz, és valamilyen formában még akár óvodáskorban is segítséget fognak kérni.

Mindez persze nem azt jelenti, hogy hagyd sírni az újszülöttet, hogy ne nyújts neki segítséget. Épp ellenkezőleg! De minden törekvésed afelé mutasson, hogy a baba ne szokjon rá semmi olyasmire, amit később, félévesen, egyévesen már nem tudsz megvalósítani (például azért, mert egy tízkilós babát már nehezebb kézben ringatni). Mielőtt megpróbálnád elaltatni, nagyon fontos, hogy megtaláld a baba alvási nehézségeinek okát, gyökerét, ami lehet például:

 

1. A biztonság hiánya: a baba kilenc hónapon át a pocakban kellemes, szinte állandó hőmérsékleti viszonyok mellett, tompa zajokkal körülvéve, félhomályban éldegélt. Ezzel szemben idekint szól a rádió, a tévé, hangosan beszélnek az emberek, vakítóak a fények – nem csoda, ha mindez felzaklatja őt. Az „odabentről" ismerős zajok és az anyja szívhangja megnyugtatják a babát.

Éppen ezért, ha nagyon nyűgös vagy felzaklatta valami, öleld a mellkasodhoz, és megnyugszik. Zűrösebb esetekben ugyanerre apát is be lehet vetni. A magzati póz is sok esetben segíthet a megnyugvásban. Ehhez hordozó kendőbe teheted vagy Tummy Tub fürdetővödörbe ültetheted a kicsit, mindkettőt nagyon fogja szeretni. Az alvás ilyen kicsi korban jobban megy félhomályban és szűk fekvőhelyen (bölcsőben vagy mózeskosárban), mivel ezek hasonlítanak a pocakból már ismerős helyzetre. Ha csak kiságyatok van, akkor egy szivacsdarabbal vagy nagypárnával is beszűkítheted a teret, így jobban alszik majd a baba.

A hason alvást is azért szeretik a csecsemők, mert közelebb van a magzati pózhoz, ezért ha nem tudod háton altatni a kicsit, akkor érdemes megpróbálni hason. Sok anyukának beválik az is, hogy alaposan bebugyolálja a babát, és magához öleli. Ezt a taktikát akár később is bevetheted a túlmozgásos, túlpörgött baba megnyugtatására, alvás előtti ellazítására.

 

2. Éhség: az első növekedési ugrásnál, a baba három-négy hetes korában sok anyuka kétségbeesik, hogy máris elfogy a teje, és hogy megint kétóránként kell szoptatnia. Ezért inkább úgy gondolják, más miatt sír a baba, és gyakoribb szoptatás helyett fölösleges trükkökhöz folyamodnak – pedig a baba pontosan jelzi, mit akar. Érdemes a kicsi három-négy hetes, hathetes és három hónapos korában számolni ezzel a jelenséggel, s ha észreveszed, hogy egyik napról a másikra többször kér enni a baba, akkor adj neki, mert éppen a gyakoribb szoptatástól gyarapszik majd a tej mennyisége.

A növekedési ugrástól eltekintve, nyáron, kánikulában is számolnod kell vele, hogy többször kell szoptatnod, hiszen a kicsi is gyakrabban megszomjazik.

 

3. Hasfájás: nagyjából háromhetes kortól számíthatsz arra, hogy a baba hasfájós lesz (főként fiúknál jellemző, de lányoknál is előfordul). A hasfájás oka, hogy evés közben a baba levegőt is nyel, a légbuborékok pedig kellemetlen feszülő érzést, fájdalmat okoznak neki. Ezért nagyon fontos evés után az alapos büfiztetés, aminek körülbelül tíz percig, de legalább addig kell tartania, amíg a baba nem büfizik vagy pukizik

Nem érdemes szoptatás után azonnal ágyba dugni a babát még akkor sem, ha egyébként a szopi alatt elaludt. Ha elaludt, akkor is büfiztetni kell, különben húsz-harminc perc múlva felébred a saját bélmozgásaira, és visszaaludni már csak nehezen tud. Büfi után érdemes tisztába tenni (úgyis a legtöbbször szopizás közben, illetve utána kakil a baba), és még ébren hagyni addig, amíg el nem álmosodik.

 

4. Napirend: a csecsemők a napirend alapján tájékozódnak a világban. Persze nem kell nagyon szigorú napirend, de fontos, hogy kiegyensúlyozott, nyugodt környezet vegye körül a kicsit, és a nap meghatározott eseményei nagyjából ismétlődő időpontban történjenek. Minden baba máshogyan érzékeny a változásokra. Az egyiket megviseli, ha csak egy alkalommal is kimarad a délelőtti séta, a másikat ugyanez nem zaklatja fel túlságosan.

Általános tévhit, hogy ha a kicsi hozzászokott az állandó jövés-menéshez, a változatos programokhoz, akkor általában is jobban viseli a változásokat. Épp ellenkezőleg. Ha a csecsemő rendszeres napirend szerint él, akkor viseli sokkal jobban az esetleges változásokat, mintha az egyik nap így, a másik úgy alakul. A kiegyensúlyozott napirend kisgyermekkorban és még később is nagyon fontosnak bizonyul majd, ezért nem árt minél hamarabb kialakítani. Például úgy, hogy ragaszkodsz a napi tevékenységek sorrendjéhez: evés után büfi, játék egyedül, játék közösen; ha elfáradt, alvás, ha felébredt, megint evés – és így tovább. Ha a baba tudja, hogy alvásidő következik, és már kellőképpen fáradt, akkor könnyebben alszik el, és ez a nyűgösebb napokon is nagy könnyebbséget jelent. 

Ha az altatáshoz már mindent kipróbáltál, ám semmi sem használt, akkor tehetsz néha engedményeket: altathatod olykor cicin a gyereket, beteheted a babakocsiba, és járhatsz egy kört vele, de ezek a praktikák mindig csak egy alkalomra vonatkozzanak.

 

5. A baba az első két-három hétben még viszonylag sokat alszik napközben, ám aztán fokozatosan egyre kevesebbet. Elsőként a késő délutáni elalvás szokott elmaradni: a baba már nem akar visszaaludni, vagy korábban felkel az utolsó nappali alvásából. Néhány napon belül bekövetkezik az is, hogy ha evés után rögtön elalszik, akkor húsz-harminc perc múlva felébred, és már nem akar visszaaludni, vagy evés után nem akar elaludni. Ilyenkor fontos, hogy – ha eddig nem tetted – ezután ne fektesd le evés után rögtön aludni, hanem előbb legyen ébren, nézelődjön, játsszatok közösen, és csak akkor kerüljön ismét ágyba, amikor már nagyon álmos.

 

Nem akar elaludni

Gyakran írom meg a hozzám forduló anyukáknak, hogy a babák egész egyszerűen arra vannak programozva, hogy ne aludjanak. A szakkönyvek szerint naponta minimum tizenöt-tizenhat óra alvásra lenne szüksége egy átlagos nyolc hónaposnak, de ők nem olvassák ezeket a könyveket, éppen ezért a többség jó, ha tizenkét-tizenhárom órát alszik. A baba idegrendszere ugyanis arra van beállítva, hogy csak úgy szívja magába a sok élményt és tudást, a mai modern világ rengeteg ingerére, a sokféle zajra, hangra, szagra, fényre, mozgásra pedig túlpörgéssel, alvászavarokkal reagál.

Ezért kell segíteni a kicsinek elalvás előtt ellazulni, és ez az oka annak is, hogy babakocsiban a legtöbb picur könnyebben elalszik. Ilyenkor ugyanis általában kint van a szabad levegőn, ami eleve „elnyomja”; a kocsival el tudód ringatni; és odakint a kertben sokkal nyugodtabb a világ, sokkal inkább az ősi, természetes helyzetnek megfelelő.

Az ellazításhoz bármi megteszi, ami ütemes. A szoptatás, a ringatás, a popsiütögetés, a hátsimogatás, a cumizás, a fel-alá járkálás, a dúdolás, a susogás egyaránt ritmikus tevékenységek. Nem is az tehát a kérdés, hogy kell-e segíteni a gyermeknek az ellazulásban, hanem az, hogy miként segítsünk neki, ami számunkra is hosszú távon elfogadható és kényelmes.

Szokták mondani, hogy kétéves korra „megérik az idegrendszere" a babának az alvásra. Ez a gyakorlatban azt jelenti, hogy ekkorra már megtanulja az alvást és az elalvást – szülőként csak annyi a dolgunk, hogy segítsünk neki végigjárni ezt az utat.

 

Baba mellett lábujjhegyen?

A közvélekedés szerint a csecsemő minden zajra felébred, ezért csendben kell lenni, amikor alszik, különben oda a nyugalom. Vannak ellenben, akik úgy gondolják, nyugodtan zajongjunk a kicsi mellett is, „hadd szokja meg”. A zajérzékenység valójában két tényezőtől függ: az életkortól és a veleszületett érzékenységtől, valamint az is közrejátszik benne, hogy melyik alvási fázisban van a kicsi, amikor a zajt hallja.

Az újszülöttet még egyáltalán nem zavarják a zajok, mellette akár porszívózni is lehet, miközben alszik. Három- négy hónapos kor körül azonban a baba egyre nyitottabbá, érzékenyebbé válik a világra, így a zajokra is. Ekkor már fontos, hogy az elalvás idejére csend legyen a lakásban, és a kicsit egy kutyaugatás is felriaszthatja, amikor még nem alszik olyan mélyen.

Ebben az életkorban jellemző, hogy a velünk együtt alvó babát zavarják éjjel az általunk keltett zajok (például szuszogás, forgolódás), ám ha külön szobába költöztetjük, akkor nyugodtan alszik.

Hat hónapos korra ezek a problémák általában rendeződnek (ebben az időszakban más miatt alszik el nehezen a baba), de ha korábban az anyuka azt tapasztalta, hogy zajérzékeny a kicsi, akkor lehet, hogy továbbra is síri csendet tart alvásidőben a lakásban, holott erre már nem lenne szükség.

Az egyéni érzékenység is nagyon fontos. A csecsemők körülbelül húsz százaléka hiperérzékeny25, ami azt jelenti, hogy már egészen kicsi korban is különösen érzékeny a zajokra, az éles fényekre, a nyüzsgő programokra, a nagy társaságra. A sok élménytől kifáradnak, ingerlékenyek lesznek, elsírják magukat, nem veszik szívesen, ha odébb rakják őket, rosszul viselik a babakocsizást, a közlekedést, ijedősek. Ezeket a jeleket már az első napokban észre lehet venni, ezért az érintett babáknál fokozottan kell ügyelni arra, hogy tényleg lábujjhegyen járjunk a lakásban, amikor alszanak. Pontosabban – és ez nagyon fontos – nem akkor kell csendben lennünk, amikor a baba alszik, hanem addig, amíg elalszik (nagyjából az altatás kezdetétől számított húsz percig), illetve amikor felületes alvási szakaszba ér, nagyjából az altatás kezdetétől számított hatvanadik perc táján. Ekkor ugyanis a hirtelen zajok megzavarják az altatást, illetve ha éppen a felületesebb szakaszban van, felriasztják a kicsit. Ha a baba ébredés után rémülten sír, akkor szinte mindig arról van szó, hogy nem magától, kipihenten kelt fel, hanem valamilyen külső zaj, probléma megzavarta az alvását.

 

Melyik életkorban miért nem alszik a baba?

A baba alvása az első hetekben

A szülés utáni első hetek kaotikusnak tűnhetnek a gyakorlatlan kismama számára: a baba napközben sokat alszik, éjjel keveset, hajnalban fenn van, aztán másnap épp fordítva. Ennek az időszaknak az átvészeléséhez elengedhetetlenül fontos, hogy megértsük, a csecsemő miért alszik annyit, amennyit, miért ébred fel, és mit tehetünk annak érdekében, hogy javuljon a helyzet.

Az újszülöttek többsége a kórházi napokat végigalussza. Ez érthető, hiszen a megszületés kifárasztja őket, sőt maga a „kinti" élet is roppant kimerítő: az anyaméhben a baba folyamatosan kapta a köldökzsinóron át az oxigént és az élelmet, idekint viszont minden lélegzetvételért és minden falatért meg kell küzdenie. Az újszülöttek többsége folyamatos alvással reagál erre a tényre, míg a reklamálósabbak nonstop sírással adnak hangot a helyzettel kapcsolatos elégedetlenségüknek. Az mindenesetre biztos, hogy gyermekünk kezdetben nem fog kiszámítható napirend szerint aludni, hanem hol így, hol úgy szenderül majd álomba.

„A baba az első hetekben szinte mindig alszik” – írják a szakkönyvek. Nos, ők még bizonyára nem találkoztak a csecsemők másik 90%-ával, akik nemcsak enni kelnek fel, hanem a fennmaradó időben is elég sokat vannak ébren. Ez annak köszönhető, hogy a picik az idő nagy részében még meglehetősen éberen alszanak, hiszen alvásciklusaik rövidek, és sokkal hosszabb az éber alvás fázisa. Ebből adódik, hogy a világ éles zajai és fényei zavarhatják őket, könnyebben felébrednek. Mivel szervezetük sok szempontból másként működik, mint az anyaméhben, gyakrabban éreznek fájdalmat, éhséget, hideget, új jelenségeket (például emésztés), amelyek még zavaróak, kellemetlenek számukra, és az egyébként is éber alvásukat megzavarják.

E problémák folyományaként az újszülött gyakran felébred, nem, vagy csak nehezen tud visszaaludni, sokat sír. A szülők pedig a legváltozatosabb praktikákat vetik be, hogy gyermeküket ismét elaltassák: hordozókendőben cipelik, nonstop szoptatják, babakocsiban tologatják, ringatják... És itt kezdődnek a későbbi alvászavarok, elalvási gondok: a szülők azt gondolják, majd kinövi a baba ezt a nehéz időszakot (és ez így is van) – de a megszokásokat nem növi ki.

Ezért már az elején nagyon fontos, hogy megszerettessük a babával a kiságyat (bölcsőt), kellemes hellyé tegyük azt, és elérjük, hogy egyedül aludjon el benne. Ennek az a módja, hogy amikor sír, megnyugtatjuk a picit, és csak nyugodt, kellőképpen álmos állapotban fektetjük le. A mostani trend a háton alvás, de a csecsemők többsége felületesebben alszik így, gyakrabban ébred fel (hiszen a fényeket, hangokat jobban érzékeli), ezért érdemes kipróbálni a hason altatást is. A bölcsőhalált megelőzendő, gyakran javasolják az anyáknak, hogy háton altassanak, azonban vannak újszülöttek, akik számára ez a testhelyzet ijesztő, védtelennek érzik magukat így, ezért gyakran ébrednek fel. Ha tartasz a bölcsőhaláltól, inkább vegyél vagy kölcsönözz légzésfigyelőt, és végezz el egy csecsemő-újraélesztési tanfolyamot. A hason alvásnak vannak egyéb egészségügyi előnyei is, például jó hatással van a csípő fejlődésére, valamint ha a kicsi álmában bukik, nem fogja visszanyelni azt, mint a hátán fekve tenné (ami egyébként fulladáshoz is vezethet).

Sok baba szereti, ha a nappali alvásnál félig be van sötétítve a szoba, a csend pedig magától értetődő igény – senki sem szeret úgy aludni, hogy a fülébe bömböl a tévé.

 

Mikor fogja átaludni az éjszakát?

Néha hat-nyolc hetes babák anyukái aggódnak, mert háromóránként ébred a pici, és nem alussza át az éjszakát, máskor pedig kétévesek szülei írják, hogy egyszer még mindig felkel a gyerek éjjel, mikor fog már rendesen aludni. Ideje hát alaposabban rendbe tennünk ezt a témát.

Az éjszaka átalvása alatt a legtöbben azt értik, hogy este nyolckor leteszem a gyereket, és reggel nyolcig a hangját sem hallom. Ezek, mint az már az előzőekből is kiderült, nem reális elvárások. A baba felébred az éhségre, a saját mozgására, a külső hangokra, zajokra, fényekre, fájdalomra... A hónapok múlásával azonban egyre mélyebben alszik, és egyre nyúlik az alvási ciklus is, amely másfél-két éves kor között éri el a felnőttekre jellemző másfél órás hosszt.

Videós vizsgálatok kimutatták, hogy egyéves korig még azok a babák is felébredtek éjszaka, akiket egyébként a szülők jó alvónak tartottak. Éppen ezért Thomas Anders26 szerint helyesebb lenne nem éjszakát átalvó és nem átalvó gyerekekről beszélni, hanem aszerint megkülönböztetni a babákat, hogy jelzők (azaz éjszaka sírással a szüleiket hívók) vagy önmegnyugtatók.

Mennyit kéne aludnia? Hat-nyolc hetes korig bármi elképzelhető. Még csak most alkalmazkodik a világhoz, ezért változó mennyiségeket alhat, és a legkülönbözőbb időpontokban ébredhet fel. Gyakori, hogy hajnalban felkel, és nem tud visszaaludni – ezt hasfájás okozza, és hasfájás elleni szerekkel lehet rajta segíteni. Hat hónapos korig teljesen normális, ha éjjel három-négy óránként felkel enni, de néhány baba már három hónapos kora körül legalább öt-hat órát alszik egyhuzamban éjjel.

 

Alvás hat-tizenkét hónapos korban

A baba alvása szempontjából hat-hét hónapos kortól nagyjából tíz-tizenkét hónapos korig tart a legkritikusabb korszak, amit a fogzás, a mozgásfejlődés és a szeparációs szorongás együttese magyaráz. Nagyon intenzív időszak ez a csecsemő életében, hiszen egy helyben békésen nézelődő babából ekkor válik önálló személyiséggé. Nap mint nap egyre többet tud, ugyanakkor folyamatosan a saját korlátaiból adódó kudarcokkal kell szembesülnie. Mindeközben elkezdődik a fogzás is, ami a húzódó íny miatt kellemetlen érzés, és bizony akár egy-két hónapig is eltarthat, amíg a kicsi fájlalja a növekvő fogacskát.

Az értelem rohamos fejlődése is megzavarja a kicsi lelki békéjét. Amikor leteszed az ágyába, néha azért várod hiába, hogy elaludjon, mert nem a megszokott időben fektetted le, hiányzott a szokásos rituálé lefekvés előtt, esetleg közben érdekes zajokat hall az utcáról vagy a szomszédból. Ezek mind-mind megnehezíthetik az elalvást. Az alvásigény is csökkenhet egyik napról a másikra: szegény anyuka a megszokott időpontban lefekteti a babát, ám a kicsinek esze ágában sincs még elaludni. Ilyen esetben egy nappali alvást el kell hagyni, és máris rendeződik a helyzet.

A kicsi hamar rájön, hogy a legbiztosabb pont az életében anya, aki viszont nincs mindig ott vele, ezért úgy dönt, hogy érdemes őrizni, és néha éjszaka is ránézni, megvan-e még. A szeparációs szorongás nyolc hónapos kor környékén okozhat alvásgondokat.

 

Mit lehet tenni?

- A nyugodt, kiegyensúlyozott napirend előfeltétel. Nem az a fontos, hogy mindig ugyanakkor egyen meg aludjon a kicsi, inkább az, hogy a cselekvések sorrendje ugyanaz legyen (például alvás után mindig evés, aztán játék).

- Az esti rutincselekvések elalvás előtt szintén mindig ugyanazok legyenek, soha ne változtassunk a sorrenden.

- Ha lehet, ebben az időszakban ne utazzunk sehova (vagy ha igen, akkor ott is igyekezzünk biztosítani a megszokott napi rutint), és ne aludjon éjszaka máshol a baba, mert ez hetekre felboríthatja a napirendjét.

- A babának körülbelül húsz percre van szüksége az elalváshoz. Ebben az időszakban legyen csend, ne zajongjunk. Később majd kevésbé lesz zajérzékeny, de hét-tíz hónapos korban ez még nagyon fontos. Azt is vegyük figyelembe, hogy ha altatjuk a babát (cicin vagy ringatva), húsz perc múlva lehet csak letenni – ennél korábban előfordulhat, hogy felébred, és kezdhetjük elölről az egészet.

- Amennyiben a baba fogzik, kapjon fogzást könnyítő homeopátiás szereket, fájdalom, duzzadt íny esetén megfelelő fájdalomcsillapítót. Ezek használatáról mindig egyeztess a gyermekorvossal. Saját elhatározásból adható lehűtött rágóka.

- Sokszor az is megoldja az éjszakai alvásproblémákat, ha például együtt alszunk egy-két éjszakát a kicsivel. A baba sokszor azért alszik rosszul, mert egy-két alkalommal felkelt éjjel, megtanulta, hogy olyankor mi történik, és utána már mindig felébred ezekben az időpontokban. Ha néhány éjszakára visszabillen az egyensúly, akkor utána már minden bűvészkedés nélkül is jól fog aludni.

 

Egyéves kor után

Tíz-tizenkét hónapos kor körül egy nyugodtabb korszak kezdődik az addig rosszabbul alvó babák életében is: a mozgásfejlődéssel, szeparációs szorongással kapcsolatos problémák véget érnek, a felső metszőfogak már kibújtak, és a napközbeni sok mozgás, mászás, felállás, járás annyira kifárasztja a lurkókat, hogy délután is többet és mélyebben alszanak, valamint éjszaka is ritkulnak a felkelések. 

A legtöbb baba ekkorra már átalussza az éjszakát, vagy ekkor kezdi el, a nagyon rossz alvóknál pedig ritkul az éjszakai nyűgösködés, kevesebbszer kelnek fel és könnyebben visszaalszanak.

Ennek az idilli állapotnak tizennégy-tizenöt hónaposan ideiglenesen vége szakad: először a kisőrlő fogak, majd a szemfogak kibújása okoz álmatlan éjszakákat. A különbség a korábbiakhoz képest az, hogy most már a fogak áttörése egyértelműen azonosítható folyamat: a kicsi ínye megdagad, gyakran az arca is, a rágás fájdalmas, láthatóan egész nap masszírozza sajgó ínyét, amely gyakran véres. A fogacska kibújásával (ez négy-öt napig tart) visszaáll a megszokott rend.

Egyéves korra a kicsik alvása már – a felnőttekéhez hasonlóan – nagyjából másfél órás szakaszokra tagolódik, így ha a baba ebben a korban még mindig félóránként kel fel éjszaka, akkor valószínű, hogy nem alussza ki magát  rendesen. Ilyen esetekben érdemes alvásambulancián segítséget kérni, hiszen elképzelhető, hogy valamilyen egészségügyi probléma áll az alvászavar hátterében (például fülfájás vagy orr mandula-problémák).

 

Az egy-másfél éves kor közötti tartós alvászavarokat gyakran a korábbról visszamaradt rossz megszokások magyarázzák, de lehetnek egyéb problémák is a háttérben:

- kánikulában, illetve fűtési szezon elején gyakran felébrednek a gyerekek inni éjszaka. Ez természetes (hiszen mi, felnőttek se tudunk nagy melegben olyan jól aludni), mint ahogyan az is, hogy ilyenkor a kicsi reggel korábban felkelhet, este nehezebben alhat el (viszont cserébe a délutáni szieszta tovább tarthat),

- orrdugulás, megfázás is sokszor magyarázza a gyakori felkeléseket,

- fülfájás, nagy orrmandula miatti nehézlégzés is lehet az alvászavarok okozója,

- lelki okok, szorongás, bölcsődébe való beszoktatás, idegenektől való félelem (például ha valaki más vigyázott rá napközben) is állhat a háttérben.

 

Ha egyéves korban a baba éjszakánként nem alszik át legalább másfél órát egyhuzamban, akkor alvászavarról beszélhetünk, idegrendszeri érettsége alapján ugyanis ennyit már át kéne tudnia aludni. Ha a baba csak mocorog, csukott szemmel forgolódik, az nem tekinthető felébredésnek – csupán az, amikor teljesen felébred, és segítséget kér a visszaalváshoz.

Normális esetben ebben a korban már csak nyomós okkal kelnek fel a babák éjszaka (például fogzás, nátha, szomjúság). Ha mégis felébred, és nem tud visszaaludni, akkor meg kell nézni, vajon milyen probléma okozhatja az ébredését. A berögzült szokásokon egyéves kor után változtatni nagyon nehéz, sírás nélkül megúszni pedig szinte lehetetlen. Ekkor ugyanis már annyira erős a kicsi akarata, és annyira ragaszkodik mindenhez, amit megszokott, hogy igen komoly munka másra rábírni.

Célt csupán akkor érhetsz, ha apró lépésekben változtatsz. Például az első pár napban csak annyit próbálj meg, hogy cicin vagy ringatva altatod, ahogy szoktad, de nem várod meg, amíg mélyen elalszik, hanem még félálomban beteszed az ágyába. Ha sír, kiveszed, megnyugtatod, de aztán megint visszateszed mindaddig, amíg el nem alszik. Éjszakai felkeléseknél, nappali és esti elalvásnál ugyanezt a játékot kell végigjátszanotok, de tudnod kell, hogy ebben a korban akár másfél órába is beletelhet, mire egy csökönyösebb gyerek beadja a derekát, és elalszik. Másodjára és harmadjára azonban már egyszerűbb dolgod lesz.

Ha nincs kedved átszoktatni, választhatod a kényelmesebb módszert is, hogy ezentúl együtt alszotok, amíg ki nem növi ezt a nyűgös időszakot. Ha már jobban alszik éjszaka, egyszerűbb lesz a saját ágyába szoktatni. Köztes megoldás lehet, ha pár napig apa megy be hozzá éjjel, és ő fekteti le. Ilyenkor az első alkalommal még talán lesz egy kis sírás, de másodszorra már valószínűleg nem.

Ebben a korban már a kicsi értelmére is hathatsz: elalváshoz bevezethetsz rituálékat (mese, éneklés, hátsimi), kaphat kabalaállatokat, cici helyett pedig vizet. A saját nyelvén, higgadt, érthető hangon el is magyarázhatod neki, hogy mostantól milyen új szokásokat vezettek be elalváskor, miért fontos, hogy aludjon. Ha érzi a határozottságodat és kitartó vagy, akkor ezzel a módszerrel is sikert érhetsz el.

 

Alvásra szoktató módszerek

Akinek még nincs gyereke, az el sem tudja képzelni, milyen hónapokon át a fél éjszakát álmatlanul tölteni, vagy félóránként felkelni a bömbölő, hisztiző kisbabához. Aki pedig éppen benne van ebben az őrületben, el sem tudja képzelni, hogy hamarosan vége lehet. Előrebocsátom: kész receptek nincsenek, az igazán kitartó gyerekek képesek akár másfél éven át sakkban tartani a családot. A „csodatechnikák”, mint a Ferber-módszer vagy a Suttogó néhány családban beválnak, másoknál nem, ez részben a szülői kitartás, de elsősorban a gyerek személyiségének a függvénye.

Számos módszer született az anyukák-apukák számára akár az elviselhetetlenségig fokozódó álmatlanság mérséklésére. Tény, hogy a csecsemők nagyjából negyven százaléka küzd élete során legalább egy hónapig tartó alvászavarral, ami a szülők számára nagy kihívást jelent, ezért se szeri, se száma a közkézen forgó altatási tippeknek. Mielőtt választanánk ezek közül, mindenképpen meg kell nézni, mi állhat az alvászavar hátterében, illetve hogy valóban alvászavarról van-e szó. Gyakori, hogy az anya a környezet túlzott elvárásainak szeretne megfelelni („a szomszéd kislány már átalussza az éjszakát”), vagy egyszerűen csak nem bírja már, hogy csecsemője három-négy óránként enni kér éjszaka, holott a baba egész egyszerűen éhes, és ezért kel fel. Alvászavarról akkor beszélhetünk, ha 

 

a hat hónaposnál fiatalabb csecsemő

 

- éjjel ébren van, vagy óránként felébred, míg nappal hosszan alszik,

- késő éjjel vagy hajnalban alszik el, és délben ébred, vagy délután öt és hét óra között alszik el, és hajnali három-öt óra között kel fel – vagyis eltolódott a bioritmusa,

- kétórás időközöknél gyakrabban ébred fel enni,

- éjszaka felriad, és hosszasan ébren van, nem tud visszaaludni.

 

a hat hónapnál idősebb csecsemő

 

- háromórás időközöknél gyakrabban ébred fel enni,

- bioritmusa eltolódott,

- éjszaka vagy hajnalban felriad, és hosszasan ébren van, játszik,

- egy-két óránként vagy rendszertelen időközönként felébred, és nehezen vagy csak egy bizonyos módon nyugszik meg.

 

A legismertebb altatási módszerek

1. Spock-módszer

(ezt Cold Turkey – magyarul: hideg pulyka – módszernek is nevezik)

A dr. Benjámin Spock27 által ismertetett módszer nem igazán vette még figyelembe a babák egyéni igényeit, sem az alvászavarok okát. A módszer lényege, hogy a csecsemővel éjszaka minél kevesebbet érintkezzünk, ha mégis, akkor az csak az etetés célját szolgálja. Ha nem éhes a baba, akkor nem kell kivenni a kiságyból, tehát gyakorlatilag azt javasolja, hogy hagyjuk sírni a gyereket.

 

2. Ferber-módszer

A CIO, azaz cry-it-out (magyarul: hagyd sírni) típusú csecsemőaltatási módszer dr. Emmett Holt 1895-ben megjelent The Care And Feeding Of Children című könyvében látott napvilágot először. Ezt a módszert alakította tovább dr. Richard Ferber28, aki azonban már nem javasolta, hogy „csak úgy" hagyjuk sírni a babát éjszaka. Módszerének lényege az úgynevezett késleltetett válasz alkalmazása, amely azon a feltevésen alapul, hogy a baba, amikor éjjel felébred, ugyanazokat a körülményeket keresi, amelyek között elaludt. Ha felébred, és más helyzetben van, akkor sírni kezd. Ezért aztán, ha este elaltatod a babát (például szoptatással, ringatással), akkor éjjel is ugyanezt követeli majd. A Ferber-módszer lényege, hogy a babát minden

este ugyanabban az időpontban, ugyanazon rutin tevékenységeket követően tesszük le még éber állapotban a kiságyába, majd kimegyünk. Ha sír, először egy percet várunk, majd bemegyünk hozzá, megsimogatjuk a hátát, elmondunk egy előre kitalált szöveget (például: „Most aludni kell, aludj szépen, anya nagyon szeret, de most nem játszunk"), aztán kimegyünk. Ha tovább sír, megint egy perc kivárás után bemegyünk, egészen addig, amíg el nem alszik. Éjszaka ugyanígy teszünk. Kivenni az ágyból nem szabad. Következő este már három percet várunk, aztán ötöt, hetet és így tovább. Pár éjszaka után – elvileg – magától elalszik a baba, és nem ébred fel éjszaka sem. Ezt a módszert hat hónapos kor felett lehet kipróbálni, tehát a fél év alatti csecsemőt még ne igyekezzünk ilyen módon alvásra szoktatni.

 

3, Suttogó-módszer

A Tracy Hogg29- nevéhez fűződő metódus a Ferber-módszerhez hasonló, ám itt nem hagyjuk magára a babát, amikor sír. Szintén fontos, hogy este azonos időpontban feküdjön le a gyermek, előtte ugyanazokat a rutin műveleteket végezzük el, azonban a lefektetés után, ha sír a kicsi, akkor mellette kell maradni, megnyugtatni (de a kiságyból nem kivenni). Ha megnyugszik, kimenni a szobából. Ha megint sír, megint bemenni, simogatással, szavakkal megnyugtatni, de nem kivenni – és így tovább. A Suttogó szerint előfordulhat, hogy az első éjszaka akár százszor is lejátszódik ez a nyugtatásos jelenet, de a helyzet napról napra javulni fog, míg végül a baba átalussza az éjszakát. Ezt a módszert nyolc hónapos kortól javasolják a szerzők.

 

4. Együtt alvás

Együtt aludni jő dolog! Ha a baba éjjel felkel, és szoptatással alszik vissza, akkor nagyon kényelmes megoldás lehet, de azoknál a kicsiknél is beválik, akik már nem szopnak.

Ezt a módszert már újszülötteknél is alkalmazhatjuk, amennyiben nem félünk attól, hogy ráfekszünk a picire. Egyes kutatások szerint az együttalvás csökkenti a bölcsőhalál kockázatát is.

A baba, a kisgyermek igényli a testközelséget. Amíg egészen kicsi, addig azért, mert az anya szívdobogása megnyugtatja, a szeparációs szorongás kezdetével pedig könnyebben visszaalszik, ha látja, érzi, hogy ott van mellette anya (ez a gyerek természetétől is függ persze). Másfél éves kor körül kezdődik a sötétben érzett félelem és az első álmok időszaka, ilyenkor emiatt lehet szükség anyára a közelben.

Tipikus helyzet, hogy éjszaka már nem, de a nappali elalváshoz kell a kicsinek a segítség. Nappal világos van, sokféle fény, hang, élmény éri a gyereket, ezért nehezen veszi rá magát az alvásra. Esetleg „fél" elaludni, mert tudja, hogy olyankor egyedül marad. Ilyenkor kifejezetten küzd az elalvás ellen, és megnyugtató lehet számára, ha segítséget kap.

Noha köztudott, hogy a kicsiknek szükségük van a testközelségre, a dédelgetésre, vannak olyan babák, akiket hiába teszel a szülői ágyba, inkább a fejed tetején ugrálnak, játszani akarnak, jobban felélénkülnek, mintha külön altatnád őket. ilyenkor a kétségbeesett anyuka egy éjszaka után úgy dönt, hogy „ez sem jött be", és visszaköltözteti a babát a saját ágyába. Tudni kell azonban, hogy az együttalvást is meg kell szokni – az első éjszaka még semmilyen „módszer" nem működik. Ezért mindenképpen érdemes tenni még néhány próbát, és szükség esetén csak ezután dönteni az eredeti rend visszaállítása mellett.

„Elkényezteted azt a gyereket!” Ne hagyd, hogy mások véleménye elrontsa az alvásotokat! Azok az emberek, akik ilyeneket mondanak, elfelejtették már, hogyan másztak át gyerekkorukban hajnalonként a szüleik ágyába. A kicsi számára ez megnyugtató dolog, és neked is végre nyugodtabban telnek az éjszakáid – mi lehet ennél fontosabb?

„De még mindig felkel!” – panaszkodik sok szülő, aki maga mellé fektette rosszul alvó gyermekét. Az együttalvás elsősorban nem arra jó, hogy mostantól teljesen átaludja a kicsi az éjszakát – bár arra is hamarabb sor kerülhet így, mintha erőlködtök a kisággyal. Inkább arra szolgál, hogy amikor felébred, könnyebben visszaaludjon, és neked is egyszerűbb így ismét álomba segíteni, mintha át kellene hozzá rohangálni a másik szobába.

Vannak olyan anyukák, akik nehezen tudnak visszaaludni, akiket stresszel, hogy mellettük van a kicsi, és félnek, hogy ráfekszenek. Olyan esetet is hallottam már, hogy valaki egyszerűen nem tudott a babával aludni, mert reggelre mindig elfeküdte a derekát, és ettől előjött a lumbágója, napokig nem tudott járni. Ha valami nem jó a számodra, akkor nem kell erőltetni! Lehet, hogy nektek pont nem válik be az együttalvás, de ettől még nem dől össze a világ.

Sokan olyan történetekkel riogatnak az együttalvás kapcsán, hogy a kisfiú még hatévesen is együtt aludt a szüleivel, mert „rászokott". Ezen aztán mindenki szörnyűködik, hogy „húúú, az rémes lehetett”. Ehhez tudni kell, hogy a testközelség iránti erős vágy a kisgyermekkor velejárója, amely fokozatosan csitul el. Ennek tükrében teljesen természetes, ha még hat-hét évesen is szívesen alszik a szüleivel egy gyerek. Hozzáteszem, három-négy éves korban már fel lehet ajánlani a különalvást, meg lehet beszélni azt a kicsivel. Ő választhatja ki a boltban az ágyat, az ágyneműt, az alvós állatkát, megmondhatja, hova kerüljön az ágyikó. De az is elképzelhető, hogy fokozatosan költözik ki a szülői ágyból, először csak egy matracra az ágy mellett, aztán a matrac átköltözhet a gyerekszobába. A gyerekek nagyon szeretnek a földön aludni, ezért lehet ez jó ötlet. A biztonságérzetet erősíthetik olyan játékos megoldások is, mint a saját kis alvókuckó építése a szobában, amiben ő is közreműködhet. Biztosítsuk róla, hogy anya és apa a másik szobában vannak, és ha éjjel felébred, bármikor átjöhet közénk.

Ha azok közé tartozol, akik félnek „teljesen" egy ágyba költözni a kicsivel, jó, ha tudod, hogy van azért köztes megoldás is:

 

- lefektetheted este a saját ágyába, és ha éjjel felébred, csak akkor viszed át a ti ágyatokba (ez azért is jó, mert ha már jobban alszik, akkor lassacskán magától ki tud majd szokni az ágyatokból),

- elalhat veled közösen a nagyágyon, és utána viszed át az ágyába (ha csak az esti elalvással van baj, ez jó megoldás lehet),

- a napközbeni altatási nehézségek kiküszöbölésére is jó lehet, hogy a ti ágyatokban alszik, és odafekszel mellé, amíg álomba nem merül,

- kap egy matracot, és azt teszitek az ágy mellé, így veletek alszik, mégsem köztetek (a kiságy is állhat az ágy mellett, ha odafér),

- ha apa nem tud aludni, mert ott a gyerkőc, akkor megtehetitek azt is, hogy a gyerekszobába költöztök

át, és egy matracon vagy másik ágyon alszotok együtt.

 

Egyéb házi praktikák

Számos módszer él a köztudatban, amelyeket a baba altatására alkalmaznak. Ezek egy része egy-egy adott helyzetben hatékonyan működhet:

 

- Ha a gond az, hogy csak szoptatással (vagy teával, tápszerrel) alszik vissza éjszaka a baba (általában egyéves kor után, amikor már biztosan nem az éhség miatt ébred éjszaka), szoptatás helyett adjunk vizet cumisüvegből. Idővel rájön, hogy éjszaka nincs evés, és emiatt többé nem kel fel.

- Anya helyett apa fektesse le a kicsit, és ő menjen be hozzá éjszaka. Ha rájön, hogy éjjel nem lehet anyát zaklatni, akkor nem fog emiatt felkelni.

- Ha felkel, ne vegyük ki az ágyból, hanem kapjon cumit, és adogassuk neki vissza, ha kiköpi, egészen addig, amíg el nem alszik. (Ha egyébként is cumizik, ez be szokott válni.)

- Ha a fogzás miatt sírdogál, homeopátiás szerekkel segíthetünk rajta.

- Ha felkel, és játszani szeretne – a legtöbb babánál van ilyen korszak, főként tíz-tizennégy hónapos korban fordulhat elő beválhat, ha azt mondjuk neki, játsszon nyugodtan a félhomályban (villanyt semmiképp se kapcsoljunk), mi visszafekszünk aludni. De segíthet az is, ha ilyenkor magunk mellé fektetjük.

- Ha este nem akar elaludni, feküdjünk le vele együtt. Ha csend van, és látja, hogy mi is alszunk, idővel ő is elalszik.

- Ha nem tudjuk, mitől kel fel, akkor érdemes kiszűrni néhány lehetséges okot: például nézzük meg, jön-e a foga (a duzzadt íny, fehér csík az ínyen, esetleg véres íny erre utalhat), a következő éjszaka pedig kapjon homeopátiás bogyót. Ha javul a helyzet, akkor a foga volt a ludas a felkelésben, ha nem, akkor tovább kell keresnünk.

 

Léteznek úgynevezett alkati szerek is a homeopátiában, amelyek a túlságosan szorongó, alvászavaros babáknál, kisgyerekeknél lehetnek hatásosak. Érdemes erről egy homeopátiás orvostól tájékozódni – nem egy esetről hallottam, amikor egy ilyen szer hozta meg a javulást. Vannak olyan illóolajok is, amelyek a szobájában párologtatva megnyugtatják a kicsit.

Ha anya hiányzik neki éjszaka, adjuk oda neki a kispárnánkat. Sok gyerek, ha érzi az anyukája illatát, magától visszaalszik.

 

- Ha eddig velünk egy szobában aludt, költöztessük át a másik szobába, lehet, hogy a mi mozgolódásunk miatt ébred fel.

- Ha eddig külön szobában aludt, tegyük a kiságyát a mi szobánkba, hátha a közelségünk hiányzik neki.

 

Hibák, amelyeket elkövethetünk

- Tévé előtt alszik el: ettől nyugtalanabbul alhat, de az is lehet, hogy egyáltalán nem tud majd elaludni, mert a képek és a hangok lekötik a figyelmét.

- Cumisüveggel a kezében alszik el: tönkremennek a fogai a cukros levektől, és éjszaka felébredve követelni fogja a cumisüveget.

- Minden este más módszerrel próbáljuk leszoktatni az éjszakai felkelésről: ez teljesen meg fogja zavarni, és végül rosszabbul alhat, mint előtte.

- Egy időben több módszert próbálunk ki. Például elkezdünk valamilyen szert adni a fogzásra, és közben vízzel itatjuk, hogy szokjon le az anyatejről – így nem fogjuk tudni, melyik oldotta meg a problémát, és a babát is összezavarhatjuk vele.

 

Fontos tudni, hogy amire rászoktatjuk a babát, az nagyon sokáig megmaradhat – akár éveken át ugyanígy fog elaludni. Ám az biztos, hogy az éjszakai felébredések száma egyéves kor után csökkenni fog. A kisgyerekkor folyamán azonban lehetnek még olyan időszakok, amelyek megviselik, ezért felkel éjszaka, de ekkor már pontosan tudni fogjuk, hogy ennek mi az oka (például betegség, testvér születése vagy óvodakezdés).

 

Éjszakai felébredéssel összefüggő problémák

Eddig jól aludt, most miért ébred fel?

Vannak olyan babák, akik maguktól kiválóan alszanak, aztán egyszer csak elkezdenek éjjel felkelni, rövidül a nappali alvásuk, nyűgösek lesznek, sírva ébrednek vagy álmukban sírnak. Ha a korábban jó alvó baba elkezd nyugtalankodni, gyakrabban ébredni a megszokottnál, az anyukák azonnal az okokat keresik. Lássuk, mik lehetnek ezek!

- Mozgásfejlődés, beszédfejlődés

- Növekedési ugrás

- Környezetváltozás, utazás

- Fogzás

- Betegség

- Testvér születése

- Szoptatás abbahagyása

- Óvoda, bölcsőde kezdete

- Családi feszültségek, megváltozott élethelyzetek

- Megváltozott napirend

 

Vizsgáljuk meg ezeket részletesebben is!

 

Mozgásfejlődés, beszédfejlődés: Új mozgásfejlődési szakaszok előtt, illetve amíg az új mozgásformát teljesen el nem sajátította a baba, általában rosszabbul alszik. Ez a probléma aztán egyik napról a másikra meg is szűnik, sőt, rendszerint még jobb lesz a helyzet, mint előtte volt, mert az új mozgásformától jobban kifárad a pici. Ez vonatkozik a kúszásra (öt-hét hónapos kor között), a mászásra (nyolc-tizenegy hónapos korban), a járásra (tizenegy-tizennégy hónapos kor között), és bizony még a beszédfejlődés is hasonló módon megviselheti a gyermeket (az az időszak, amikor elkezd teljes szavakban, mondatokban beszélni). Az alvászavarok általában három-négy hétig tartanak, utána alábbhagynak.

 

Növekedési ugrás: Hathetes, három hónapos és hat hónapos korban, egyévesen, de még ezt követően is lehetnek növekedési ugrások, amikor több ételre van szüksége a babának. Amíg csak szopizik, addig ilyenkor igényli, hogy éjjel is ehessen, de ezzel párhuzamosan nappal is többet eszik. Tehát olyan nincs, hogy napközben ugyanannyit eszik a baba, de éjszaka csak azért kel fel, hogy ehessen.

Környezetváltozás, utazás: Ilyenkor gyakran elkezd nyűgösködni a baba, ám ha igyekszünk egy-két nap alatt visszarendezni a kicsi napirendjét, akkor hazatérve visszaáll a rend.

 

Fogzás: A fogzás sok babánál az alvászavarok kezdetét jelenti. A négy felső és a két alsó metszőfog kibújása után általában rendeződnek a panaszok. Sajnos azonban, amikor az első tünetek jelentkeznek, egyidejűleg más okok is életben vannak, ezért gyakori, hogy amikor már kijött a kicsi foga, másból kifolyólag az éjszakai ébredések tovább folytatódnak.

 

Betegség idején, vagy ha bujkál valami a babában: Ilyenkor gyakran felébred éjszaka, például, mert bedugult az orra, és nem kap levegőt, vagy a saját köhögése kelti fel. A problémák általában azzal kezdődnek, hogy sok anyuka ilyenkor engedékenyebb, a babát maga mellé fekteti, aki ezt megszokja, és a betegség múltán is igényli. Érdemesebb inkább arra az egy-két napra kitartani, és elviselni az éjszakázást, különben hosszú távú alvászavarokkal fizethetünk érte. Nagyjából egy-másfél éves kor után már megérti a gyerek, hogy az együttalvás kivételes dolog, és nem lesz ezentúl mindig így, ezért ekkor már kevésbé okoz ez problémát. Ha este nem köp te tőt, hanem inkább köhögéscsillapítót kap, illetve ha orrdugulás esetén lefekvés előtt orrszívóval kitisztítod az orrát, a hátát pedig bekened légzéskönnyítő balzsammal, akkor jó eséllyel elkerülheted, hogy a megfázásos tünetek ébresszék fel.

 

Testvér születik: Az anya újabb terhessége, a kistestvér születése szinte minden gyereknél okoz alvásproblémákat, ezek azonban elmúlnak, ha nappal beszélünk a kicsivel a tesóról, az új helyzetről, és igyekszünk kitüntetett  figyelmet szentelni neki, hogy ne érezze magát hátrányban a kicsivel szemben.

Szoptatás abbahagyása: Ha hirtelen hagyod abba a szoptatást, vagy ha leszoktatod, amikor ő még nem érett meg rá, az bizony komoly alvásproblémákat okozhat, különösen, ha addig cicin aludt el. A cicit mindig helyettesíteni kell valamivel, ami segít majd a kicsinek az elalvásban. Ha e nélkül szoktatod önálló alvásra, várható, hogy ha valami megzavarja az álmát, akkor nem lesz eszközöd a megnyugtatásra.

 

Óvoda, bölcsőde kezdete: Abban az időszakban, amikor a kicsi közösségbe kerül, nagyon gyakori, hogy sírva ébred, éjszaka felriad. Ezért (is) nagyon fontos, hogy kellő időt szánjunk a beszoktatására, foglalkozzunk vele délután-este a megszokottnál többet, ovi-bölcsi után szervezzünk extra programokat, egy közös fagyizást, játszóteret, beszélgessünk sokat – így a kicsi érzi majd, hogy külön figyelem irányul rá.

 

Családi feszültségek, megváltozott élethelyzetek: Ha például anya újra dolgozni kezdene, de nem talál munkát, ha anyagi problémák miatt idegeskedtek, az bizony átragad a gyerekre is. Talán nem látja, nem hallja a vitákat, nem tudja, hogy anya miért ideges, de érzi, hogy valami megváltozott. Ilyenkor kiemelten fontos, hogy a saját nyelvén elmondjátok neki, mi a probléma, miről van szó – akkor is, ha a baba még kisebb. Talán a szavakat még nem érti meg, de a hangsúlyból érzi, hogy fontos dologról van szó.

 

Megváltozott napirend: Ha valami miatt felborul a napirend, például mert óraátállítás volt, vagy korábban (később) akarjátok lefektetni a babát, esetleg ő maga ébredt máskor, mint szokott (például mert átáll a napi háromról a napi két óra alvásra), akkor is előfordulhat, hogy rövidül az alvás, vagy átmenetileg nyugtalanabbá válik. Aggodalomra nincs ok: ha átszervezed a napirendet, néhány nap után a kicsi is felveszi az új ritmust, és visszaáll az alvókája.

 

Megszokta, hogy felkel?

Vajon szemünk fénye néhány hónaposan valóban képes csak azért felkelni az éjszaka közepén, mert megszokta? Ugye, így leírva nem is tűnik annyira valószínűnek? Pedig hány anyuka jut arra a következtetésre, hogy márpedig az ő babája azért kel fel, mert „megszokta" a felkelést.

Sok minden benne van ebben a (teljesen téves) következtetésben:

 

- a saját magunkkal kapcsolatos félelmeink: „Jó anya vagyok? Biztosan nem én rontottam el valamit?'” 

- a másoktól hallott félinformációk: „Ennyi idősen már nem kéne ennie...”, „Az én fiam egy hónaposan már átaludta az éjszakát.” 

- a baba iránt érzett aggodalom: „Biztosan nem éhezik?”, „Biztos, nincs semmi haja?” 

 

A baba azonban nem azért kel fel, mert megszokta a felkelést, és nem is azért, mert felkeléskor mindig anyamellet kap. Ennek a folyamatnak a megértéséhez azonban tudnunk kell, hogy a baba alvási ciklusa hétről hétre egyre nő, három-négy hónapos korban már hatvanperces.

Mikor is kel fel a baba éjjel enni? Újszülöttkorban általában két-három óránként, tehát 4x45 percenként, ami három-négy hónapos kor között nő négyórás időközökre, tehát 4x60 percre, azonban itt is lehetnek egyéni eltérések. Néhány baba kezdetben kétóránként éhezhet meg, és lehetséges, hogy hat-hét hónapos koráig ragaszkodik éjszaka  a háromóránkénti evéshez. Egészen addig, amíg a baba csak anyatejet eszik, éjjel teljesen normális, ha három-négy óránként felkel enni, függetlenül attól, mennyi idős és hány kiló. (Attól, hogy félévesen kilenc kiló, még lehet éjjel éhes – ezek a dolgok nem függnek össze egymással.)

Gond akkor van, ha nem három-négy óránként ébred éjjel, hanem gyakrabban, de ebben sem a szoptatás a ludas. A baba alvásciklusának végén ugyanis a mélyalvás után tíz perc felszínes alvás következik – ha ilyenkor valami megzavarja, felébred, segítséget kér, majd visszaalszik. Nagyon fontos rész a „segítséget kér". Az anyák ugyanis szeretik praktikusan intézni a dolgokat: ha a baba felébred, akkor ugyanúgy reagálnak rá minden esetben, és itt rontják el! Ha ugyanis a babának a foga fáj, megijedt az utcáról beszűrődő kutyaugatástól vagy a saját mozgása ébresztette fel, akkor nem minden esetben szoptatásra van szüksége. Persze a megnyugvásban ez segít, a baba visszaalszik, de lehet, hogy újra felriad, mert a probléma oka nem szűnt meg. Felesleges tehát minden eszközzel leszoktatni a szoptatásról, hátha akkor majd jól alszik, mert ez az esetek többségében nem segít (sőt: még ronthat is a helyzeten). Viszont amikor felébred, és fogalmad sincs, mi a baja, teljesen eszköztelen leszel, nem tudod, hogyan altasd vissza. Éppen ezért először azt próbáld megfejteni, miért ébred fel éjszaka.

 

Ennek konkrét oka kell hogy legyen, ami a legtöbb esetben pofonegyszerű:

 

- éhes,

- fogzik (ha nappal nyálzik és mindent a szájába tömköd, az ennek biztos jele),

- fáj a hasa (például, ha most kezdtétek a hozzátáplálást, ha nincs még tízhetes vagy ha új ételt kapott),

- a saját mozgására ébred (ha mostanában tanult meg átfordulni, kúszni, mászni, felállni vagy járni),

- túlságosan mozgalmasak a napjai,

- beköszöntött a szeparációs szorongás (ha már elmúlt nyolc hónapos, és nappal is láthatóan „anyásabb", mint eddig),

- fülfájás, torokfájás, bedugult orr, reflux – ezek nagyon gyakori okai még az alvászavaroknak.

 

Az a régi városi legenda, mely szerint az anyatejes babák rosszabb alvók, nem teljesen igaz. Újszülöttként valóban gyakrabban ébredhetnek az anyatejes babák, mint arról korábban már szó volt, azonban később, amikor hozzátáplálod, ez a különbség már nem fedezhető fel. Ezt a félreértést azok a harminc-negyven évvel ezelőtti felmérések is támogatják, amelyek keretében olyan anyákat vizsgáltak, akik nem szoptattak, hamarabb hozzátápláltak, és a babákat hagyták sírni éjjel, ha nem aludtak. Így tényleg: a nem anyatejes babák jól aludtak – ez azonban nem jelenti azt, hogy az ellenkezője is igaz...

 

Hajnalban felkel, és játszani szeretne

Tíz-tizennégy hónapos kor között gyakori jelenség, hogy a baba éjjel vagy hajnalban felébred, és játszani szeretne. Mi ilyenkor a teendő? Kinövi a baba? Le lehet szoktatni róla? A hajnali felkelés általában úgy kezdődik, hogy a baba felébred, mert valami baja van (például fogzik), és kipihentnek érzi magát. Tavasszal és nyáron gyakrabban fordul elő ilyesmi, mert a baba bioritmusát megzavarja a hajnali világosság. Ilyenkor a megszokottnál nehezebben alszik vissza, vagy egyáltalán nem sikerül neki. A kicsi ekkor teszteli is a szülőket: vajon hogyan reagálnak arra, ha felébresztem őket? Vajon megengedik-e, hogy fennmaradjak? Lehet-e ilyenkor játszani?

Mivel azonban a baba még nem aludta végig a megszokott alvásmennyiséget, az éberség ilyenkor csak rövid ideig tart, általában egy órát, utána elfárad, és könnyen visszaalszik.

Mit tehetünk? Az egyik megoldás, hogy leszoktatjuk erről. Ha felkel, és játszani akar, meg kell neki mondani, hogy most éjszaka van, és ti alszotok. Nem szabad felkelni hozzá, lámpát kapcsolni. Ha akar, kimászhat az ágyból, játszhat magában, de ti ebben ne legyetek partnerek. Előfordulhat, hogy bemászik hozzátok az ágyba, és próbál rávenni a közös játékra. Hagyjátok neki, hogy odabújjon, de nem szabad felkelni, beszélgetni vele, szórakoztatni. Rövid időn belül rájön, hogy ez így működik, és magától visszaalszik. A következő éjjel már lehet, hogy fel sem kel, vagy ha igen, egy-két nap után megtanulja és elfogadja, hogy ilyenkor nincs játék, és kész. Ezenkívül segíthet még a homeopátia vagy a különféle illóolajok párologtatása is – ezek akkor jó hatásúak, ha a gyermeket napközben sok élmény éri, nyüzsög, új mozgásformákat sajátít el, és emiatt túlságosan éber.

 

Nappali altatással összefüggő problémák

Nem alszik napközben

A napközbeni alvás, altatás témaköre legalább akkora indulatokat szokott kelteni, és akkora problémákat okoz, mint az éjszakai felkeléseké. Ám itt is igaz, hogy minél kisebb a baba, annál könnyebben vehetjük rá az alvásra.

 

Hogyan alakul a nappali alvások rendje?

 

- Egy-két hónapos korban naponta négy alkalommal alszik a baba napközben, ideális esetben egy-két órát, de az is lehet, hogy fél óra után már felkel.

- Három hónapos korra már pontosan beáll a napirendje: ebben a korban napközben általában egymásfél órát alszanak a babák. Ennél kevesebb sem okoz problémát, ha utána nem nyűgös és fáradt, és a két-három órás napközbeni alvással sincs baj, ha nem zavarja meg az éjszakai alvást. Fontos azonban, hogy az alvások száma ne legyen kevesebb! Ha csak kétszer fél órát alszik a baba, az biztosan nem elég neki, és a napi egy alvás is kevés lehet. Ennyi idősen nagyjából két-három órát képesek ébren lenni nyűgösködés nélkül egyhuzamban, a nappali alvások számának is ezt kell követnie.

- Féléves kor után m ár a kétszeri alvás is elég lehet, de a napi három is előfordul még.

- Kilenc-tíz hónapos korban egyes csecsemők már átállnak az egyszeri hosszabb alvásra, de sok babánál megmarad a kétszeri nappali alvás.

 

Amire oda kell figyelni:

 

- Ne erőltesd az alvást! Ha idegeskedsz rajta, azzal csak azt éred el, hogy a baba is feszültebb lesz, és juszt se fog aludni. Ha fél óra próbálkozás után nem akar aludni, akkor biztosan nem álmos. Játsszatok tovább, és amikor álmosodik, akkor tedd le megint.

- Mindig akkor fektesd le, amikor már álmos! Ennek jelei: lelassul, játék közben lefekszik, dörzsöli a szemét, fülét, ha felveszed, hozzád bújik, ásít, nyűgösködik, semmi sem jó neki.

- Legyen napirendje, és nagyjából mindig ugyanakkor feküdjön le. Ez nem azt jelenti, hogy ne lehetnének elcsúszások néha, de a dolgok sorrendje mindig ugyanaz legyen.

- Az álmos babát kicsit dédelgesd meg; ha már nagyobb, bújjatok össze, és olvassatok mesét elalvás előtt. A nappali alvásnál is éppen olyan fontos a szertartás, mint az éjszakainál.

 

Már kezdettől alakítsd úgy, hogy a baba a saját ágyában magától, tehát minden altatás, ringatás, szoptatás, babakocsiztatás nélkül aludjon el. Vannak néha nyűgösebb napok, amikor ez nem sikerül, de az legyen a kündulópont, hogy így alszik el. Ha már megszokta a kicsi, hogy babakocsiban és ringatva alszik el nappal, akkor csakis fokozatosan, legalább hét-tíz napot az átszoktatásra szánva veheted rá arra, hogy magától aludjon el. Választhatod azt, hogy beteszed a kiságyba, és ha sír, kiveszed, megnyugtatod, majd visszateszed. Ez az első alkalommal akár egy órát is eltarthat, de végül rájön, hogy mit szeretnél tőle. Másfél-két éves kor körül előfordulhat, hogy egyáltalán nem akar már aludni napközben – ettől nem kell megijedni, és nem szabad erőltetni. Gyakran az is elég, ha csak lepihen napközben egy kicsit, mesét olvastok, vagy az ágyban nézegeti a könyveit, esetleg megnéz egy mesét a tévében.

 

Hogyan hagyjuk el a nappali alvásokat?

A baba az első időben napközben általában ötször alszik, majd ez fokozatosan csökken négyre, háromra, kettőre, egyéves kor körül pedig egyre. Az egyes alvások „elhagyása", az átmeneti időszakok és aztán a napirend meg változása gyakran okoz problémát az anyukának. Az első átmeneti időszak már az első hetekben beköszönt. Az újszülött többnyire még minden evés után mély álomba szenderül, ez az idill azonban nem tart tovább négy-hat hétnél. Az élénkebb babák már a második-harmadik héten ébren maradnak evés után, vagy húsz-harminc perc alvás után felébrednek. Ilyenkor tér át a baba a négyszeri nappali alvásra. Ekkor még nagyjából harminc-hatvan percet tud egyhuzamban, nyűgösködés nélkül ébren lenni, utána elálmosodik. Ha tehát már eljutottatok addig, hogy nappal nem akar szopi után azonnal elaludni, vagy rövid alvás után felkel, akkor érdemes áttérni a következő ritmusra:

 

1. felébredés után szoptatás,

2. szopi után büfi,

3. büfi után átpelenkázás (erre akkor is felébred, ha egyébként elszenderült volna),

4. átpelenkázás után ébrenlét, játék,

5. ha elálmosodott, akkor fektesd le.

 

Ezzel eléred, hogy

 

- akkor fekszik le aludni, amikor már valóban elfáradt,

- nem fekszik le teli hassal, így nem fogja a saját emésztése vagy a hasfájás felébreszteni,

- megszokja azt a ritmust, amit utána követni fog majd.

 

Két-három hónapos kor táján érkezik el a következő átmenet ideje: az ébrenléti idők egyre hosszabbak lesznek, és a negyedik alvás szépen kikerül a napirendi pontok közül. Most már másfél-két órát is ébren tölt a baba, ezért egyre távolabb kerülnek egymástól az alvások, míg végül a negyedik egyszerűen elmarad. Ez az átmenet a legzavartalanabb, általában természetes úton, magától is bekövetkezik.

Az átmeneti időszakok titka, hogy mindig a két alvás közötti ébrenléti időt kell megnyújtani. Akkor jön el az átmenet ideje, ha a kicsi már nyűgösködés nélkül kibírja a következő alvásig. Amíg háromszor alszik a baba, a napirendje körülbelül így néz ki (reggel nyolc órai kelést alapul véve, ami természetesen egyénenként változhat):

 

5:00 – 6:00 – szoptatás/evés

8:00 – evés

10:00 – 1 1 :30 – alvás (ennek időtartama az életkor előrehaladtával egyre csökken, féléves korban általában már csak fél óra, ilyenkor érkezik el az átmenet ideje)

11:30 – evés

13:30 – 15:00 – alvás

15:00 – evés

17:00 – 18:30 – alvás

18:30 – evés

21:00 – 21:30 – lefekvés

 

Az életkor előrehaladtával egyre rövidebben alszik az alvásidőkben, és egyre hosszabban van ébren az ébrenléti időkben, így a harmadik alvás elhagyhatóvá válik. Ha ragaszkodunk a megszokott ütemhez, holott ő már kinőtte azt, akkor egyre nehezebbé válik az altatás, és egyre rövidebben alszik a baba, mert magától még nem aludna el abban az időpontban.

A kicsi valamikor öt-nyolc hónapos kor között tér át a napi háromszori alvásról a kétszerire. Ez azért szokott gondot okozni, mert ettől kezdve nem alkalmazható teljesen a korábbi jól bevált ütemezés. Általában így szokott kinézni ilyenkor a napirend: reggeli felkelés után evés, körülbelül három óra ébrenlét után egy-másfél óra alvás. Az ébrenléti időben lehet tízóraizni. Mivel ilyenkor már a legtöbb baba mást is kóstolgat, ezt az időszakot remekül ki lehet használni arra, hogy két alvás között kóstolgassunk. Amikor a kicsi felkelt, akkor megint eszik (ez lehet az ebéd), majd játék következik, ismét körülbelül három-négy órás ébrenléti idővel, majd megint egy-másfél órányi alvás.

Ebbe az ébrenléti időbe szintén belefér még egy kis kóstolgatás, de mivel előtte ebédelt a kicsi, ez nem feltétlenül szükséges, hiszen még így is csak négy-öt órányi idő telik el a két evés között. Ébredés után megint következhet az evés, majd lefekvés és elalvás előtt a vacsora.

Gyakori hiba, hogy ahogyan a babának nő az ébrenléti ideje, úgy egyre későbbre tolódna az esti lefektetés, sok családban azonban mereven ragaszkodnak egy adott időponthoz, függetlenül attól, hogy akkor a kicsi valóban álmos-e vagy sem. Féléves kortól azonban a baba már erősen tiltakozik, ha akkor akarjuk lefektetni, amikor még nem álmos. El kell fogadni, hogy most már este három-négy vagy akár öt órát is ébren van, és ehhez kell igazítani a napirendjét is. Ha nem jönne ki az utolsó délutáni felkelés után ennyi ébrenléti időszak, akkor a napirenddel van a probléma.

 

A kétszeri nappali alvás mellett a napirend körülbelül így nézhet ki:

 

5:00 – 6:00 – szoptatás/tápszer

8:00 – szoptatás vagy reggeli

(10:00 – tízórai – ez a hozzátáplálástól függ)

11:00 -12:30 – alvás

12:30 – ebéd

(14:30 – uzsonna – ez a hozzátáplálástól függ)

15:30 – 17:00 – alvás

20:30 – 21:00 – lefekvés

 

A következő nehézkes átmenet (talán ez okozza a legtöbb problémát) a kétszeri alvásról az egyszeri alvásra való átállás egyéves kor táján. Sok baba már tíz hónapos kora körül igényli ezt, de vannak olyan totyogók is, akik egészen másfél éves korukig kétszer alszanak. Az első jele annak, hogy a kicsi már csak egyszer aludna, a délutáni alvás megrövidülése, vagy az, hogy ilyenkor már nehezen alszik el. Ha ezt tapasztalod, akkor jó eséllyel el lehet hagyni a délutáni alvást. Ennek az a módja, hogy a délelőtti ébrenléti időt megnyújtod egy órával, így később kerül ágyba a kicsi, és tovább is alszik. Lehetséges azonban, hogy ez nem vagy nem mindig sikerül, mert a baba hamarabb elálmosodik, nyűgös. Ez az időszak egy-két hónapig tarthat, mialatt egyik nap kétszer, a másik nap csak egyszer alszik napközben. Ha ragaszkodik a délelőtti alváshoz, de a délutáni már nehezen megy, viszont még nem bírja ki este ébren öt órán keresztül, akkor cselhez kell folyamodnod: például mindig a második alvás időpontjában sétáltok egy nagyot, így ilyenkor biztosan alszik fél-egy órát, és kibírja estig. Vagy – ha még szopizik – ilyenkor megkínálod, és közben pihen egy fél órát.

Ez a módszer azonban fontos, hogy átmeneti legyen, közben mindennap arra kell törekedni, hogy fokozatosan tíz-húsz percenként haladva megnyújtsuk a délelőtti ébrenléti időt annyira, amennyire már magától igényli, és jókedvűen ébren tud maradni. Fontos tudni, hogy ennyi idősen már öt órát van ébren a baba egyhuzamban, tehát ha reggel nyolckor ébred, akkor egy óra körül fog aludni.

Kétéves kor körül már előfordulhat az is, hogy egy-egy alkalommal kimarad a nappali alvás. Ebben a korban azonban a kicsinek még szüksége van erre, tehát teljesen nem hagyható el, de ne lepődj meg, ha – főként télen, amikor kevésbé fárad el a kicsi, mert nem tudtok elég időt szabad levegőn tölteni – nem szeretne délután elaludni. Nem érdemes ebből nagy patáliát csapni, egy-egy alkalommal előfordul.

A nappali alvások időtartama is csökken: míg egyévesen még három-négy órát alszik nappal a kicsi, addig kétévesen már csak két-két és fél órát (az sem gond, ha kevesebbet, ha jókedvűen ébred, és utána kibírja ébren estig), hároméves korra pedig ez lecsökken egy-másfél órára. Az otthon felvett rossz elalvási szokásokat az óvoda általában jótékonyan ellensúlyozza, de gyakori, hogy amikor otthon van a pici, akkor egyáltalán nem alszik napközben, míg az óvodában igen.

A nappali alvást hat-hét éves korig igényli a szervezet. Nem ritka, hogy a nagycsoportban már egyáltalán nem alvó gyermek kisiskolás korban alszik délután egy-egy órát, ha van rá módja, ugyanis míg az óvodában már nem fáradt el napközben, az iskola kiszívja az energiáját.

 

Testvérek altatása

Amikor az elsőszülött alvása végre kezd rendbe jönni, sokszor máris érkezik a következő baba, a maga merőben új szokásaival, ilyenkor felmerül az anyukában a kérdés: hogyan is oldja meg a csoportos altatást, ki hol aludjon, hogyan aludjon, mikor aludjon...

Van, ahol ennél is nehezebb a helyzet, hiszen a nagyobbik gyermek még mindig nem alszik el egyedül, éjjel felébred, amikor megérkezik a kicsi. Mondani sem kell, hogy a nagyot ez a tény csak még inkább megzavarja, ami tovább fokozhatja az alvási problémákat. Néhány anyuka épp azért próbálja már várandósán megtanítani a nagyot saját ágyban, saját szobában aludni, mert nemsokára érkezik a kicsi – és mi lesz akkor, ha két gyerekhez kell felkelni...? Erre a problémára többféle megoldás van:

 

- Kitartóan és következetesen megtanítod a nagyot magában aludni – ám ez nem feltétlenül jelenti azt, hogy a kicsi megszületése után nem fog időnként felébredni ő is, vagy nem költözik át néhanapján a ti ágyatokba. Sok családban tapasztalom azt is, hogy a nagyobbik a kicsi születése után néhány hónappal elkezdi egyre hosszabbra nyújtani az esti lefektetéseket. Ennek oka, hogy ilyenkor próbálja megszerezni magának azt a figyelmet, amit – úgy érzi – napközben nem kap meg. Hiába gondolod úgy, hogy mindent megteszel, amit lehet, és sok időt töltesz vele, attól ő még érezheti kevésnek a törődést, hiszen korábban ő volt a figyelem középpontjában, most pedig nem. Ezért ebben a helyzetben nagyon türelmesnek kell lenned vele. Alakítsd úgy a helyzetet, hogy neki is legyen döntési lehetősége (például kiválaszthatja, melyik mesét szeretné este hallani, vagy ő kapcsolhatja le a lámpát), de mégse tartson órákig a fektetés (például te mondod meg, mikor van a lámpaoltás ideje, de ő viheti azt véghez). Szánj időt erre az esti, kettesben töltött programra! Minél nyugodtabb vagy ilyenkor, annál könnyebb lesz elérni, hogy tényleg aludjon a kicsi.

- Nem változtatsz: Ha már van egy kialakult alvási-altatási rítus, ami bevált, akkor azon kár lenne pont a tesó kedvéért változtatni. Persze sok családban felmerül, hogy mi lesz a még cicin elalvó, éjjel is szopó nagyobbikkal abban a néhány napban, amíg anya a kórházban van, de ezt általában gond nélkül át szokták vészelni a gyerekek. Egy-másfél évesen ugyanis már pontosan tudják, hogy apa vagy a nagymama nem tud tejet adni, és elalszanak akkor is, ha anya nincs ott. (Az első alkalom még nehézkesebben mehet, de utána már megszokják az új helyzetet.) E rövid, anya nélküli időszak még jól is jöhet: nem egy kisgyerekről hallottam már, akinek ez a három-négy nap éppen elég volt arra, hogy leszokjon az éjszakai szopiról, és többé ne kérje azt.

 

Ha viszont mégis marad az éjszakai szopi a nagynál, akkor sincs gond, hiszen nyugodtan alhattok együtt. Ez történhet úgy, hogy a nagy veled egy ágyban alszik, de úgy is, hogy az ágy melletti kiságy, heverő vagy matrac az övé. A kicsit így nem fogja zavarni a nagy éjszakai mocorgása, és a nagyot se a kicsié.

Balesetveszélyes megoldás, ha a kicsi és a nagy is veled alszik, mert míg egy felnőtt képes vigyázni álmában a mellette fekvő csecsemőre, addig a baba más gyermekekkel nem alhat együtt. Ezért ezt semmiképpen sem ajánlom. Totyogó korban azonban már alhatnak együtt a gyerekek.

Lényeges kérdés, hogy egy szobában vagy külön aludjanak a testvérek. Nekem az a tapasztalatom, hogy ha a nagy már szépen alszik a saját szobájában, akkor nem szerencsés melléköltöztetni a még gyakran felébredő kicsit. Több anyuka kérdezte m ár tőlem aggódva, hogy a nagyot vajon nem bántja-e, ha a kicsi a szülőkkel alszik, de a tapasztalat azt mutatja, hogy ez csak az anyukák félelme – a nagyobbik gyerek számára fontosabbak a szokásai, a megszokott környezete. Az első hónapokban tehát jó, ha a kicsi veletek alszik, hogy ne ébressze fel a nagyot éjjel, illetve hogy közel legyen hozzád, ha meg kell etetni vagy a hasa fáj.

Amikor a kicsi négy-öt hónapos lesz, és elkezdik zavarni a ti zajaitok, valamint éjjel sem kel már fel enni, akkor két lehetőség van:

 

- beköltözik a nagyhoz (de az ő zajai is zavarhatják éjjel),

- külön szobát kap (ha a zajokra könnyen ébred, és van rá lehetőség, akkor ez utóbbi megoldás marad csak).

 

Vannak olyan babák is, akiket nem zavarnak a szülők zajai, ők maradhatnak egy-két éves korukig is velük egy szobában, és csak utána költözhetnek össze a testvérekkel – ez a kicsi alvási szokásaitól is függ. Ha már összeköltöztek, a legnehezebb dolog a napirend összehangolása. Ha ugyanis a kicsi este nyolckor már a közös szobában durmol, a nagy pedig csak kilenckor fekszik, akkor bizony ütheti egymást kettejük programja. Ilyenkor az lehet a megoldás, ha 

 

- amíg a kicsi szopizik, addig a nagynak mesét olvasol,

- a meseolvasást nem a gyerekszobában ejtitek meg,

- a kicsi is meghallgatja a mesét, amennyiben van elég türelme hozzá.

 

Egy darabig el lehet odázni a két gyerek napirendjének összehangolását, de hosszú távon az a jó megoldás, ha a gyerekek este egyszerre fürdenek és fekszenek le. A közös fürdéstől is sokan ódzkodnak, pedig jól megoldható:

 

- amíg a kicsi nem tud ülni, addig a kiskádban fürödhet, amíg a nagy a nagy kádban csücsül,

- ha már tud ülni (vagy vehetsz neki fürdetőfotelt vagy karikát is, amit még az önálló ülés elsajátítása előtt lehet használni), akkor együtt is fürödhetnek a nagy kádban (természetesen felügyelet mellett).

 

A fürdés végén először mindig a kicsit vedd ki, addig a nagy maradhat, vagy kiszállhat magától, ha tud. Gyakran ők is lelkesen segítenek a kicsi esti öltöztetésében, pelusozásában – ha bevonod a feladatokba, nagyon fogja élvezni.

A nappali alvásidő összehangolása csak fokozatosan történhet meg, hiszen egy újszülött alvásigénye egészen más, mint egy két-három éves kisgyermeké. Kezdetben a kicsi még sokat alszik, ezért elsősorban a nagy napirendjéhez kell igazodni: semmi baja nem lesz a kistesónak, ha a délelőtti alvás a babakocsiban történik a játszótéren, vagy séta közben. Amikor háromszor alszik már a kicsi, akkor a délutáni alvás egy része általában már egybeesik, amikor pedig áttér a kétszeri alvásra, akkor a délutáni időszak egy részében biztosan együtt fog aludni a két gyerek – erre törekedni is kell lehetőség szerint.

Minden gyereknek van olyan időszaka, amikor nehezen alszik el délután, ezért ilyenkor praktikusabb – ha lehetséges – külön szobában altatni őket, vagy könnyen az lehet a vége, hogy egymást szórakoztatják elalvás helyett.

 

Napirenddel kapcsolatos problémák

A mai csecsemők sokkal nyugtalanabbak, több velük a gond, mint nagyanyáink korában. Ennek legfőbb oka a rohanó életforma, amiben élünk, és amit próbálunk a csecsemőre is ráerőltetni. A problémák gyakran már a baba megszületése előtt jelentkeznek: a terhesség előrehaladtával egyre több pihenésre, lassuló életmódra lenne szükség, ezt azonban a várandósok többsége nem tartja be.

Azután megszületik a baba, és a családok ugyanúgy próbálnak élni, mint előtte. Gyakran találkozom olyan anyukákkal, akik még csak két hete szültek, de már szeretnének néhány órát a baba nélkül tölteni. Miért? Igenis el kell fogadni, hogy az első hetekben-hónapokban a babának szüksége van anyára! Persze ettől még el lehet menni közösen nyaralni, de a nyaralás alatt is ugyanúgy tartani kell a napirendet, ugyanúgy az alvás és az evésidők határozzák meg a család életét, mint otthon.

A baba első két-három életévére tehát mindenképpen ki kell szakadni a rohanásból, le kell lassítani. Ahogy nő a kisgyermek, úgy képes egyre többet befogadni, és egyre rugalmasabban állni az egyéni igényeidhez, ezt az időt azonban türelmesen ki kell várni.

Tipikus modern, városi anyaszokás az állandó programszervezés is. Ismerek olyan családokat, ahol a baba napközben csak az autóban tud aludni, mert minden napra esik kirándulás, vásárlás, találkozó. A kicsi fejlődése szempontjából fontos, hogy hetente egy-két alkalommal legyen valamilyen különleges program is, azonban az állandó rohanás, a rendszeres „felébresztem, mert különben elkésünk" teljesen összezavarja a rendszerességre és biztonságra vágyó csöppséget.

Fontos tehát, hogy megtanulj fékezni a várandósság alatt, és fokozatosan, a babával együtt gyorsítani az otthon töltött évek során.

 

Túlterhelt gyerekek?

Száz éve még nem volt tévé, internet, nem szólt egész nap a lakásban a rádió, nem vitték a babákat túlzsúfolt plázákba vásárolni. A gyerekeket viszont egészen kis kortól nagy család vette körül, ami sokféle szociális ingert jelentett a számukra, segítette a fejlődésüket, és motiválta őket, hogy mihamarabb megtanuljanak járni, beszélni, kapcsolatot létesíteni másokkal. Sok időt töltöttek a szabad levegőn is télen-nyáron, nem volt kérdés, hogy „ki merjem-e vinni ilyen időben".

Felmerül persze a kérdés, hogy ha mi a mai korban élünk, ahol felnőtt emberek tizenöt éves kamaszoktól tanulják a digitális eszközök használatát, akkor vajon miért kéne száz évvel ezelőtti környezetben nevelgetni a kicsi gyerekeket. Nem fognak-e előbb-utóbb úgyis találkozni  az információtól túlterhelt világgal?

Az arany középutat kell keresni ebben is. A baba idegrendszere még fejletlen, de rohamos tempóban gyűjti magába az információkat. Ha túl sokat kap, túltelítődik, hiszen neki még annyi inger is bőven elég a tanuláshoz, ha  elnézegeti a falevelet, ahogy mozog a fán.

Sok helyen az a gond, hogy a család élete rendezetlen, a szülők hol vásárolni, hol vendégségbe, hol kirándulni, hol moziba mennek, miközben elvárják, hogy a baba zökkenőmentesen  aludjon mindenhol, és pontosan tartsa a napirendjét. Más családokban pedig a napirend tekintetében engedékenyebbek: „Nem baj, ha ma csak később fekszik le, mert este vendégek vannak.” 

Minél idősebb a baba, annál érzékenyebben reagálhat arra, ha a megszokott életritmusa felborul. Számára ugyanis a biztonságot az jelenti, ha a dolgok kiszámítható sorrendben történnek, ha ugyanazok a körülmények, emberek és szokások veszik körül nap mint nap.

Ez persze nem azt jelenti, hogy ne csinálhatnátok néha egész napos programot. De figyelni kell arra, hogy a kicsi megszokott napirendjét jelentősen ne borítsd fel, vagy ha mégis, akkor másnap visszaálljon a megszokott rend. Az ő számára még egy-két hét is hosszú idő – ha például egy betegség miatt felborulnak a korábbi szokásai, akkor ő már el is felejti azokat, és az újakra emlékszik.

Ilyenkor szokott előfordulni, hogy az anyukáktól kétségbeesett leveleket kapok: „A kisfiam mindig jól aludt, de két hetet a mamánál voltunk, és azóta folyamatosan problémák vannak – hogyan érhetném el, hogy ismét visszazökkenjen a régi kerékvágásba?” Nos, nem arról van szó, hogy a baba régebben „tudott" aludni, most meg elfelejtett, hanem arról, hogy korábban megvolt az életében az a harmónia és állandóság, ami ahhoz kellett, hogy nyugodtan aludjon, most pedig nincs meg.

A megoldás az, hogy biztosítjuk számára a kiegyensúlyozott környezetet, a pihenést, a megszokott rendet. Egyéves kora körül majd ő maga kezdi el keresni és feszegetni a határokat, hogy megtudja, mi van azokon túl.

 

S. O. S.! Elcsúszott a napirend

„Elcsúszott a napirendünk, mi lesz most???” – kérdezi tőlem sok anyuka kétségbeesve. „Erőltessem mindenképpen a megszokott napirendet, ha reggel később/korábban ébred?” , „Ébresszem fel, ha tovább alszik?” , „Altassam el, ha hamarabb kelt fel?” A válaszom: nem.

Ahogy a felnőtteknek, úgy a babáknak is lehetnek jobb és rosszabb napjaik. Van, amikor nagyon elfáradnak, és rengeteget alszanak – miért ne? Máskor pedig nyugtalanok, jön a foguk, fáj a hasuk, ezért alakul másként a napirend. Ez Önmagában nem gond. A babának nem arra van szüksége, hogy mindennap pontosan délben kapja az ebédet, hanem arra, hogy amikor éhes, akkor kapjon enni, amikor álmos, akkor alhasson.

Ráadásul a kicsi folyamatosan fejlődik.

Az első hat hét még nagyon változékony, éppen ezért felesleges pánikolni, ha egy-két nap viszonylagos nyugalom és kiszámítható „alszik-eszik" üzemmód után teljes káosz következik, és az aluszékony baba hirtelen nyűgös és tíz órát ébren levő csecsemővé változik – egy-két nap után ez is elmúlik. Ha sokat alszik, ebben a korban még bizony ébresztgetni kell, ezért napközben négy óránál tovább sose aludjon egyhuzamban, mert ez mindig az éjszaka rovására megy. Éjjel viszont nem kell háromóránként felkelteni, hogy egyen – hagyd aludni, ameddig magától fel nem ébred (hacsak nem koraszülött és nincs besárgulva, vagy nem beteg).

Az első hat hét arról szól, hogy a kicsi tanulja, mikor van éjszaka és mikor nappal, leginkább ebben kell neki segíteni. Semmiképpen sem szabad ekkor még napirendet, kötelező három- vagy négy óránkénti evéseket ráerőltetni: ilyenkor az ösztönei még pontosan megsúgják neki, mikor van szüksége evésre és alvásra, neked csak a jelzéseire kell figyelned.

Hathetestől hat hónapos korig: a babának kiszámítható menetrendje van, és ragaszkodik a szokásaihoz. Ebben a korszakban többnyire azonos időpontokban eszik és alszik, kezdetben naponta négy alkalommal, később már csak háromszor, és a kezdeti kétóránkénti szopizásokat lassan felváltják a három- és négyóránkénti etetések. Napirendi káosz akkor szokott kialakulni, ha mindenáron ráerőltetnek olyan szabályokat és körülményeket, amelyek nem neki valóak – például egész napos autókázás, rossz altatási szokások (lefektetés, amikor nem álmos, vagy amikor már túl fáradt, altatás csak babakocsiban, autóban, udvaron...).

Hattól tíz hónapos korig: a fogzás, a mozgásfejlődés és az ezzel járó idegrendszeri fejlődés, valamint a baba folyamatos önállósodása és az alvásigény csökkenése miatt a napirend általában kérészéletű dolog a család életében. Néhány hétig érvényes egy-egy szokás, majd új jön helyette. Fontos, hogy ne alkalmazkodjunk mindenáron a baba hirtelen jött „szokásaihoz", hanem ebben az egyébként is gyorsan változó időszakban mi nyújtsuk számára az állandóságot azzal, hogy biztosítjuk a pihenését, a táplálását, a megfelelő környezetet és a lelki biztonságot a fejlődéséhez.

Kisgyermekkor felé haladva: tíz hónapos kor után a baba már nem csecsemő többé, hanem egyre inkább kisgyermek. Biztosítanod kell számára a nyugodt pihenést, ugyanakkor hozzá kell szoknod, hogy egyre nehezebben sikerül a napirendet betartatnod. A lényeg, hogy minden délután legyen olyan időszak, amikor lehetőség szerint alszik, de ha nem jön össze, akkor is gondoskodj egy kis pihenésről vízszintes testhelyzetben.

A jó napirend titka nem a katonás fegyelem, hanem az, hogy a kicsi számára kiszámíthatóak a nap eseményei, ki tudja pihenni magát, van ideje nyugodtan enni és játszani, és a család élete is tud haladni közben: mindenki jól érzi magát. Anya is.

 

Segítség! Még enni sem tudok a babától

A kórházból hazatérve az első hetekben a baba fokozott tempóra kényszeríti a szülőket. Elmaradnak a korábbi kényelmes közös ebédek és vacsorák, mert a kicsi éppen felébred, sír, altatni kell, vagy enni akar, reggel pedig azt veheted észre, hogy mire utoléred magad, és végre megreggeliznél, már ebédidő van. Mit lehet tenni? Először is hozzá kell szoknod ahhoz, hogy a baba érkezésével megváltoznak a dolgok az életedben. Sokan úgy gondolják, hogy volt a „régi életük", amelyben mindenre jutott idő, és ahogy cseperedik a baba, majd egyre több idejük lesz, hogy visszatérhessenek ehhez a régi élethez. Ez azonban illúzió, mert az egy-két éves kicsi mellett sem lehet mindent ugyanúgy csinálni, mint korábban, és nehogy azt hidd, hogy ha óvodába, iskolába megy a gyerek, akkor majd annyival több időd lesz. Tehát nem élheted többé ugyanazt az életet, mint előtte, csak egy MÁSIKAT. Ez persze nem jelenti azt, hogy ne tarthatnád meg a kedvenc hobbidat, ne juthatna időd például edzésre, fodrászra, de anyaként meg kell tanulnod ezeket az igényeket összeegyeztetni a családdal is.

Más kismamák éppen ellenkezőleg, teljesen elmerülnek az anyaságban: maximálisan szeretnének teljesíteni minden területen a babával kapcsolatban, ezért a saját elemi szükségleteik is háttérbe szorulnak. Ez sem jó megoldás, hiszen az anya tejtermeléshez megfelelő táplálék- és folyadékbevitelre van szükség, a babának pedig egy kipihent, nyugodt anyukára. Az első hetekben mindez érthető, hiszen még új a feladat – de nem szabad évekig tartania annak az állapotnak, hogy nem eszel, nem iszol, nincs időd elszaladni zuhanyozni, hajszoltak a napjaid, mert úgy érzed, nem tudod utolérni magad a baba körüli teendőkkel és a házimunkával.

Mi akkor a megoldás? Először is gondold végig, mi is a fontos számodra anyaként. És feleségként? Mi a legfontosabb a családi életedben? Nem lehetsz tökéletes mindenben. Vannak időszakok, amikor a baba lesz a legfontosabb, például a szülés utáni hetekben, ilyenkor kicsit lejjebb adhatsz más területen az igényeidből (például pár hétig elfogadhatod, hogy a nagymama főz, vagy rendelitek az ebédet, esetleg valaki besegít a takarításban), és lesznek olyan időszakok is, amikor egy-két órát muszáj kettesben töltened a pároddal, hogy nyugodtan beszélgethessetek egy kicsit.

Meg kell tanulnod fontossági sorrendbe rakni a teendőket: a baba igényei és a te igényeid nagyon fontosak – a vasalás vagy a konyha felmosása kevésbé.

 

Táplálással kapcsolatos problémák lélektani oldalról

A táplálás a baba számára több mint tápanyagbevitel31: élete első tapasztalása az önállóságról és az a folyamat, melynek során önbecsülése is fejlődik. Már a néhány hónapos baba is nyúl az anyamell felé, próbálja megfogni, irányítani, amikor pedig megkezdődik a hozzátáplálás, az étel felé nyújtja a kezét, turkálni szeretne benne, és erre nem csak a megismerés vágya hajtja. Azáltal, hogy maszatolja, piszkálja, a magáévá teszi, a sajátjának kezdi érezni, és ezáltal passzív résztvevőből („engem etetnek") aktív részesévé („én eszem a saját ételemet") válik az evésnek. Ám nem csak ebben mutatkozik meg a baba önállósághoz való viszonya: már öt-hat hónaposan nagyon szeret kukucskajátékot játszani, nagyokat kacagni, és gyakran próbál ő maga kezdeményezni. Ha sikerül anyát rávennie a játékra, akkor nyertesnek, kompetensnek érzi magát, éppúgy, mint amikor nemcsak őt etetik, hanem ő etetheti meg anyát. Ez az önbizalma kialakulására is nagy hatással van. Ha van módja kedve szerint, örömmel enni, akkor szívesen próbálkozik majd önállóan is az evéssel. Ha viszont anya belediktálja a nem kívánt ételt, akkor a baba passzív elszenvedője lesz az etetésnek, és idővel étvágytalansággal teljes elutasítással reagálhat.

 

Szoptatás és lélek

A szoptatás nem csak táplálás: lelki szükséglet is a babának. A testkontaktus, az érzés, hogy „anya vigyáz rám, segít nekem, biztonságban vagyok" az életkor előrehaladtával egyre fontosabb részévé válik a szoptatásnak, míg az anya tej szerepe féléves kor után táplálékként mind jobban háttérbe szorul. Úgy tűnhet, ettől kezdve már nincs is szükség rá, a szoptatás azonban egészen totyogó korig megnyugvást jelent a gyermek számára: ha álmos, ha nyűgös, ha elesett, ha szorong, ha beteg, egyaránt jót tesz neki. Az anyatejben található immunanyagok ráadásul egészen kétéves korig védik a kicsit a betegségektől. De jót tesz az anya lelkének is: a testközelség, a dajkálás támogatja az anya-gyermek kapcsolatot, segít az anyának csak a babára koncentrálni, megfigyelni a viselkedését, oldani a kicsivel kapcsolatos feszültségeket. Ha pedig éjszaka szoptatással altatod vissza a felébredő babát, könnyebben tudsz te is visszaaludni.

Ideális esetben a totyogó maga választhatja el magát, a saját tempójában, de lehetnek olyan kényszerhelyzetek, amelyek miatt korábban el kell választani – például az anya betegsége vagy műtété miatt, újabb terhessége esetén, amennyiben a szoptatás a terhességet veszélyezteti. A hirtelen elválasztás természetesen megijesztheti a babát, hiszen elveszíti a megnyugtatás eszközét, ezért ilyen esetekben különösen fontos, hogy megkapja a szükséges testközelséget, és amikor valami baja van, dédelgessük, bújjunk össze vele, dajkáljuk. Nem lehet elvárni, hogy gyorsan feldolgozza ezt a helyzetet a kicsi, legyünk vele türelmesek. Ha anélkül választjuk el, hogy a szoptatás helyett valami más módszert vezetnénk be a megnyugtatására, akkor az elválasztás sokkal jobban megviselheti. A testvérféltékenységet és az újszülött érkezésével kapcsolatos frusztrációt is csökkenthetjük a gyermekben, ha nemcsak a kicsi szophat, hanem ő is – így nem érzi azt, hogy a testvér miatt nem kaphat többé anyatejet. A tandemszoptatásnak többféle módját választhatjuk: megbeszélhetjük a naggyal, hogy akkor szophat, ha a kicsi már befejezte, vagy szophatnak egyszerre is, például, ha mindketten hónaljtartásban vannak, vagy az egyikük hónaljtartásban, a másik pedig bölcsőtartásban szopizik.

 

S. O. S.! Szoptatás közben harap a baba

Ahogy a kicsinek nőnek a fogai, a szoptatás egyre nehezebbé válik, mert a baba néha bizony harap. Régebben ilyenkor azt mondták az anyukáknak, hogy hagyják abba a szoptatást, de a mai szemlélet szerint emiatt nem kell véget vetni neki. De akkor mit tegyünk, ha a kicsi harap, és az nagyon fáj? Először is: ha lehet, ilyenkor ne kiálts fel hangosan, ne sikíts – ám a tévhittel ellentétben nem azért, mert a kicsi megijed tőle (bár ilyen is van), hanem azért, mert sok babának ez éppen hogy nagyon tetszik, és később már csak azért is csinálni fogja, hogy megint kiváltsa belőled a sikolyt.

Ilyenkor óvatosan ki kell venni a kicsi szájából a cicit, és azt mondani, hogy „nem szabad". Néhány nap alatt meg fogja tanulni, hogy ez a tiltott dolgok közé tartozik. A harapás egyébként általában nem szándékos, előfordul (különösen, ha a szemfogak már kint vannak), hogy a kicsi egyszerűen nem tud úgy szopizni, hogy a fogával ne nyomja valamennyire a mellbimbót. Kellemetlenebb helyzet, ha a kicsi mindig elalvásnál harap rá a cicire. Ilyenkor az ujjaddal próbáld meg óvatosan kiszabadítani a mellbimbót, és csak akkor visszaadni neki, ha felébred.

 

Hozzátáplálás

Megkezdtük a hozzátáplálást, de mi lesz a szoptatással?

Sok lelkiismeretes anyukát ismerek, akiket egészen elrémiszt a hozzátáplálás kezdete, mert már annyira megszokták a szoptatást. Pontosan mérték, mennyit evett a baba, tudták, elég-e neki a tej – ehhez képest a hozzátáplálás teljesen új, és nagyon bonyolultnak tűnik. Aggódnak, vajon eleget eszik-e a pici, az meg különösen megijeszti őket, hogy a tejmennyiség egyszer csak csökkenni kezd. Még ha te ennél lazább anyuka vagy is, akkor is van néhány dolog, ami megváltozik ilyenkor a szoptatás terén, és ezekről jó, ha tudsz:

 

1. Fokozatosan csökken az anya tej mennyisége

 

Mindegy, hogy szoptatás után vagy előtt kínálod meg a babát az első falatokkal, mostantól egyre kevesebb lesz az anyatej. Ez egyáltalán nem jelent gondot, hiszen a gyümölcsök, főzelékek fokozatosan kiváltják a szoptatást, így a baba nem lesz éhes.

Ha eddig a nagyobb tejmennyiség miatt fejtél, akkor abbahagyhatod, és ha már jóízűen eszik a baba teljes adagokat a gyümölcsökből, akkor a tejserkentő teára sem lesz többé szükséged.

Ha azért fejtél, hogy a főzelékekhez felhasználhasd a tejet, vagy mert néha más vigyáz a kicsire, akkor fejhetsz a továbbiakban is igény szerint. De azt is megteheted, hogy amikor már teljes adagok fogynak a főzelékből, akkor a hozzátáplálást a babafelvigyázás idejére időzíted, és ilyenkor főzeléket kap a baba. (A nagymamák nagyon fogják élvezni, hogy végre kanalazhatnak a picinek.)

 

2. A kicsinek megnőhet az étvágya...

 

Vannak olyan babák, akik az első falat gyümölcstől kezdve imádják az etetést, és néhány hét leforgása alatt elfordulnak a szoptatástól. Ez az anyukák egy részét megviseli, különösen, ha szerettek volna sokáig szoptatni. Ilyenkor általában a reggeli és esti – vagy legalább az esti – szoptatást meg lehet tartani még egy darabig, de hagyni kell, hogy a baba a maga tempójában hagyja el azokat.

 

Az anyukák másik része örül, hogy végre megszabadulhat az állandó méricskélés és tejmennyiség miatti aggódás „kínjától”', és lelkesen adja a babának az újabb és újabb finomságokat. Ám azért nem érdemes azonnal minden szoptatást elhagyni, mert

 

3. ...néha teljesen visszatérhet a szopizáshoz

 

Betegség, fogzás idején bizony előfordulhat, hogy a baba teljesen visszatér az anyatejhez, és néhány napig egyáltalán nem akar mást enni. Emiatt nem kell aggódni – ha elmúlik a betegség, kinő a fogacska, akkor visszatér a baba étvágya is.

 

4. Kell-e mérni?

 

Ha eddig lelkesen méricskélted a babát minden etetés után, akkor ezzel most teljesen felhagyhatsz – a továbbiakban csak azt kell figyelned, mennyit eszik meg egy-egy etetés alkalmával. Ha csak néhány kanállal, akkor még pótlásra (anyatejre vagy tápszeres babánál tápszerre) is szükség van. Amikor azonban már megeszik legalább 150 gramm főzeléket (gyümölcsöt), és utána nem kéri a pótlást, akkor el lehet hagyni azt.

Ha egy teljes adagot (200 gramm) megeszik már a főzelékből, akkor egyáltalán nem kell foglalkozni a pótlással.

 

Éhségsztrájk?

A hozzátáplálás és a szoptatás során is előfordulhat, hogy bár van mit enni, a baba átmenetileg mégsem eszik vagy nem eleget. Ez nagyon ijesztő helyzet, de szerencsére mindig meg lehet találni a háttérben húzódó okokat. Az alábbiakban ilyen eseteket gyűjtöttem össze.

 

1. Van tej, jól szopik a baba, majd hirtelen egyik napról a másikra ritkábban kéri a cicit, kevesebbet eszik egy-egy alkalommal, rángatózik és sír szopizás közben, vagy nagyon hamar végez az evéssel.

 

- Ha ritkábban szopizik, akkor vagy nem igényli már olyan gyakran a cicit (például éppen áttér a háromról a négyóránkénti evésre), vagy – ez négy-hat hónapos kor között fordulhat elő – már annyira érdekli a külvilág, hogy nincs türelme a szopizáshoz.

- Rángatja a cicit, sír szoptatás közben: egészen kis korban (két hónapos kor előtt) ennek a hasfájás az oka, de az is lehet, hogy túl sok a tej, ezért mindig kicsúszik a szájából a cici. Ha ezt tapasztalod, evés előtt fejj ki kézzel néhány cseppet, és töröld le száraz pelussal a bimbót, hogy ne csússzon. Ha hasfájós a baba, kapjon hasfájásra való szereket.

- Hamar végez az evéssel: ez általában öt-hat hónapos kortól kezd gyakorivá válni. Egyrészt már hatékonyabban szopizik, ezért tíz perc is elég neki, másrészt annyira érdekelheti a világ, hogy inkább nézelődik. Segíthet, ha fekve, félhomályban szoptatod.

- A szopási sztrájk hátterében számos más dolog is állhat, például torokfájás, fülfájás vagy fogzás.

 

2. Hirtelen kevesebbet eszik

 

Ha már kanalazgat a baba, és hirtelen elutasítja az ételt, annak gyakran a fogzás az oka. Ez általában átmeneti, legfeljebb egy hétig tartó időszak, amikor kevesebb szilárd ételt vesz magához, esetleg csak anyatejet vagy tápszert fogyaszt.

Ha elkezd türelmetlenkedni evés közben, vagy nem fogadja el a kanalas ételeket, akkor az is lehet, hogy nem szereti már az etetőszéket, nem bír nyugton maradni benne. Ilyenkor segíthet, ha túlnyomórészt olyan ételeket kap, amiket maga csipegethet fel kézzel, mert ez leköti a figyelmét, valamint ha kisszékről kisasztalnál ehet.

Átmeneti étvágytalanságot okozhat a fülfájás, torokfájás, megfázás is. Betegségek után is időlegesen elmehet a kicsi étvágya, mert a fájós torokkal megevett falatok kellemetlen élményt okoztak neki. Ilyenkor türelmesnek kell lenni, és elfogadni, hogy néhány napig csak folyékony vagy nagyon pépes ételt adhatunk neki. A tünetek múltán fokozatosan vissza lehet térni a darabosabb táplálékokhoz.

 

Ételdobálás, maszatolás

A mozgékonyabb gyerekek kilenc-tíz hónapos korra általában már nagyon unatkoznak az etetőszékben. Ilyenkor kezdődik az ételdobálás és a maszatolás evés közben, vagy amitől minden anya tart: néhány kanál után elunja a baba az etetést. Először is le kell szögeznünk, hogy teljesen normális jelenségről van szó. A baba számára az étkezés nemcsak a pocak megtöltéséről szól ebben a korban, hanem a kísérletezésről, a felfedezésről is. Ahhoz, hogy meg tudjon tanulni önállóan enni, bizony szükséges az, hogy belenyúlhasson az ételbe, megfoghassa a kezével is, szétmaszatolhassa azt. Azok a gyerekek, akiknek erre nincs lehetőségük, idővel elunják az etetést, válogatósak, finnyásak lesznek, és sokkal később tanulnak meg önállóan enni, mint azok, akik kedvükre „malackodhattak".

Az ételdobálás kellemetlen szokás (legalábbis a tisztaság és a takarítás szempontjából), azonban ennek is megvan a maga oka: a baba a tárgyállandóság fogalmát teszteli ezen a módon. „Ha ledobom a kanalat, vajon mi történik?"

Ezt próbálgatja újra és újra. Ha ilyenkor zaklatottá válsz, vagy éppen nagyot nevetsz, akkor a baba legközelebb megint kíváncsi lesz a reakciódra, tehát ezzel csak fokozod a „harci kedvét". A legjobb, ha csendben és higgadtan csak annyit mondasz: „ezt nem szabad". Nem csecsemőkorban kell megtanítani a babát, hogy tisztán és illedelmesen egyen, ez ráér hároméves kor után, amikor a közösségben úgyis látja a jó példát. Nem kell állandóan törölgetni és mindenáron tiszta evésre buzdítani, amikor még képtelen erre, mint ahogyan megszidni sem szabad.

 

Amit tehetsz: készülj fel rá, hogy belenyúl az ételbe, és emiatt minden maszatos lesz, ezért 

 

- adj rá olyan élőkét, ami az ölébe is leér (papírboltban, drogériában lehet kapni gyerekeknek festőköpenyt, az a legbiztosabb védelem, de egy három számmal nagyobb régi gyerekpóló is jó lehet),

- ha hosszú ujjú felső van rajta, hajtsd fel az ujját,

- az etetőszék alatti részt terítsd le újságpapírral,

- készíts a közeibe sok szalvétát vagy papírtörlőt,

- amíg belenyúlkál az ételbe, és nem tud ügyesen kanalazni,  addig mély tányérba add neki az ételt, ne laposba, – hagyd minél többet magától enni, ne akard mindenáron te adni neki az ételt, ha nem fogadja el,

- amíg nem tud pohárból inni, adj neki csőrös poharat,

- ameddig dobál, ne adj a keze ügyébe törékeny tányért és poharat,

- egyszerre mindig csak egyféle ételt tegyél a tálcájára, mert a bőség zavara oda vezethet, hogy csak szétmaszatolja az ételt, de nem eszi meg.

 

Ahhoz, hogy megtanuljon önállóan enni, szükséges, hogy már hamar (kilenc-tíz hónapos kor körül) kapjon

evőeszközöket a kezébe, és kipróbálhassa, hogyan kell őket használni. Először valószínűleg csak dobol majd velük, de ha heteken keresztül mindig megkapja őket, és lát titeket is evés közben, hogyan használjátok az evőeszközöket, akkor megtanulja, mire valóak.

Ha nem ül már meg az etetőszékben, hanem ficereg, unatkozik, és emiatt nem eszik, akkor nem kell tovább erőltetni a bekötést. Legkésőbb másfél éves korra minden baba megunja, hogy egy helyben ül, és nem mehet sehova evés közben – de előfordulhat, hogy már tíz hónaposán sor kerül erre. Ilyenkor a legjobb megoldás, ha a baba kis műanyag asztalnál, műanyag székről ehet, nem bekötve. Persze felmerülhet benned, hogy miért vennétek méregdrága etetőszéket arra a néhány hónapra, és jó-e az, hogy fel tud ugrálni evés közben. Minden kisgyermek életében van olyan időszak, amikor annyira mozgékony, hogy képtelen egy helyben megülni, és inkább szaladgál vagy állva eszik, de ezek a korszakok elmúlnak. Az ellenben nagyon fontos, hogy jól érezze magát, amikor eszik, jó élmények társuljanak az étkezés mellé, ne pedig tilalmakat, elvárásokat tapasztaljon.

Amellett, hogy sok dologban engedsz neki, hagyod kibontakozni, és nem erőltetsz rá felesleges elvárásokat, a határokkal is tisztában kell lennie. Ha olyasvalamit tesz, amiről szeretnéd leszoktatni, akkor azt el kell neki mondani minden egyes alkalommal higgadtan, egyszerű szavakkal, hogy megértse. Ha így teszel, akkor egy-két hét alatt célt érhetsz. Hosszú távon attól lesz önálló és magabiztos a gyerek, ha azt látja, hogy bizonyos dolgokat rábíznak, és megbíznak benne. Igen, lehet, hogy fel fog ugrálni evés közben, néha többet szaladgál majd, mint amennyit eszik, és nagy koszt csinál a konyhában – de  mindaz, ami ezzel jár, nemcsak az önálló evésre tanítja meg, hanem a kettőtök kapcsolatában is fontos szerepet játszik. Te megtanulod elengedni a kicsit, ő pedig megteszi az első lépéseit az önállóság útján.

 

Nem iszik

Amikor a baba már nemcsak anya tejen él, akkor el kell kezdeni az itatását is. Ez persze még nem jelenti azt, hogy sokat fog inni evés után, hiszen egyelőre anyatejet is kap. De vajon mennyi folyadékra van szüksége? Az anya tejes babákat még nagy melegben sem szükséges vízzel itatni, hiszen az anyatej fedezi a folyadékszükségletet. Tápszeres babáknál viszont evés után, valamint melegben két étkezés között is kell adni egy kevés vizet. A régebbi könyvek teát írnak, és gyakran az orvosok is azt javasolják, de ennek valójában nincs egészségügyi indoka, tehát nyugodtan lehet adni helyette babavizet vagy forralt vizet is. Ameddig többségében anya tejet és gyümölcspépeket kap a csecsemő, addig elegendő minden étkezés után – valamint két evésidő között legalább egyszer – megkínálni az itatópohárban egy kis vízzel. Egyelőre még nem fog sokat inni, csak egy-egy kortyot, de emiatt nem kell aggódni: a csecsemők ösztönei még jól működnek ilyen téren, pont annyit isznak, amennyire szükségük van.

Gondot okozhat ellenben, ha édes teákhoz, gyümölcslevekhez, kakaóhoz szoktatjuk a kicsit. Ezek ugyanis nem oltják a szomjat, nem tesznek jót, viszont „itatják magukat”, ezért az anyát is megtéveszthetik a baba folyadékigényével kapcsolatban.

Melegben (de hűvösebb évszakban is, ha hosszabb útra indultok) mindenhova vidd magaddal a baba itatópoharát, és benne egy kis vizet, mert az innivalóra mindig szüksége lehet. Ha magától nem kéri, egy-két óránként akkor is kínáld meg vele (kánikulában óránként).

Ha cumi süvegből iszik, idővel érdemes áttérni a puha csőrös pohárra, ami jó átmenet a pohár és a cumisüveg között. Ha korábban csak szopizott, akkor azonnal a pohárral is lehet próbálkozni – bár a csőrös pohár nagy előnye, hogy bárhova magatokkal tudjátok vinni, és ha szelep is van benne, akkor nem folyik ki belőle az innivaló.

Ha van módja próbálkozni, a legtöbb baba egy-másfél éves kora között megtanul pohárból inni, és általában nagyon szeretik ebben a korban a csőrös műanyag üvegeket is (például baba vizes palackok). Nagy lyukú műanyag palackból azonban csak hároméves kor körül tanulnak meg inni a gyerekek.

A könyvek többsége egy liter folyadékbevitelt javasol naponta, ebben azonban benne van az anyatej, a gyümölcsök, a főzelékek folyadéktartalma is, a levesek – és ezekhez jön még a többi innivaló és a tápszer.

Normális esetben tehát egy egy-két év közötti kisgyerek nagyjából kettő-négy deci vizet iszik meg naponta, melegben ennél akár jóval többet is. De a számoknál sokkal fontosabb az, hogy amikor szomjas, akkor legyen módja inni. Tehát tartsatok mindig azonos helyen a lakásban egy ivós poharat, amit bármikor használhat, és te is kínálhatod neki étkezés után és étkezések között. Így biztosan eleget iszik majd.

 

Nem eszik önállóan

Mikortól lehet együtt enni a babával? – teszik fel az anyukák a kérdést, hiszen sok helyen már-már varázslatnak tűnik megoldani a közös családi étkezéseket, főleg a különlegesebb alkalmakon (például születésnapon, karácsonykor, étteremben), amikor jó lenne legalább tíz percig nyugodtan, együtt enni. A legtöbben szívesebben választják azt, hogy először a kicsit etetik meg, aki aztán elmegy játszani vagy lefeküdni, és utána (ha minden jól megy) nyugodtan lehet enni.

Ez ugyan kényelmesebb megoldás, mégis megfontolandó, hogy a babát mihamarabb a közös asztalhoz szoktassuk. Miért?

 

- Mert így hamarabb megjön a kedve a család ételeihez.

- Mert így előbb fog önállóan enni.

- Mert így már kiskorától megszokja, megtanulja, kilesi az étkezés „szabályait", és elkezdi ezeket leutánozni.

- Mert így megtanulja, hogy az étkezés nem szükséges rossz, hanem hasznos és kellemes társasági időtöltés is. Szívesebben és jobb kedvvel fog enni később.

 

Már egészen kis korától kezdve magunk mellé „ültethetjük" a hordozóban, amikor a család együtt étkezik. Hat hónapos kortól, amikor már hozzátápláljuk, érdemes legalább egy főétkezésnél az etetőszékben az asztalhoz ültetni, és ha valamit kér, kíváncsiskodik, a korának megfelelő ételekkel meg lehet kínálni.

Nyolc-kilenc hónapos kortól már minden főétkezésnél együnk együtt, kapjon ő is a kezébe kanalat, maga elé olyan ételt, amit önállóan csipegethet, vagy italt, amit ihat. A darabos ételekhez és a házi koszthoz is hamarabb megjön a kedve, ha az etetés nem arról szól, hogy „anya megpróbálja gyorsan belém kanalazni a bébiételt”, hanem arról, hogy „egyedül ettem, mint a nagyok, és anya megdicsért”. Másfél-két éves korban, amikor a gyermek már ügyesen és bátran eszik egyedül, el lehet kezdeni neki megtanítani a szalvéta használatát, az óvatosságot az asztalnál, kétéves kor után pedig azt is, hogyan egyen például levest kanállal. (De három-négy éves korig még ne tegyük nagyon messzire az élőkét...)

Étteremben lehet a legnehezebb a babával, mert ott szeretnénk hosszabb ideig nyugodtan enni, neki pedig idegen a hely. A totyogóknál mindig az a gond, hogy elmászkálnak, veszélyes helyekre tévedhetnek, mindenhez hozzányúlnak. Érthető: az új, érdekes helyet fel kell fedezni – mi pedig azt kérjük tőle, maradjon nyugton...? Léteznek persze bababarát éttermek, ahol a játszósarokban foglalhatják el magukat az örökmozgó picurok, ám itt is legyen rajtuk a fél szemünk.

Jó időben érdemes olyan éttermet választani, amelynek nagy, körbekerített udvara van, és ha kint esztek, közben szemmel tudjátok tartani a csemetéket.

Minél többet van alkalma „gyakorolni" a picinek az otthoni közös étkezést, a vendégségben, nyilvános helyen való evést, annál gyorsabban megtanulja majd, hogyan viselkedjen ilyen helyzetekben.

 

Válogatós?

Nagyjából akkortájt, amikor elkezd járni, sok baba hirtelen megváltoztatja az étkezési szokásait is: kevesebbet eszik, válogatós lesz, játszik az étellel. Te a megszokott időben, a megszokott módon szeretnéd őt megetetni, ám ő erről másként gondolkodik (igen, totyogó korban már önálló gondolatai is vannak): „Úgyis 

mindennap többször kapok enni, ha most nem eszem, később lesz még rá módom.” Éppen ezért ne keríts nagy feneket az étkezési időpontoknak. Míg a csecsemőnél nagyon fontos, hogy mindig ugyanabban az időpontban egyen, addig a totyogó étkezése ezen a téren már közelebb áll a felnőttekéhez. Lehet, hogy még nem éhes pontosan az uzsonna megszokott időpontjában, de egy óra múlva már megéhezik. Semmi sem történik, ha a megszokottnál kicsit később (vagy ha éhes, előbb) eszik.

Ne erőltesd! Számos tanulmány bebizonyította, hogy az egészséges totyogók, akik annyit ehetnek, amennyit maguktól elfogadnak, nem szenvednek emiatt hátrányt a fejlődésben. Sőt, azok a gyerekek, akiknél nem erőltetik az evést, ritkábban alakítanak ki rossz táplálkozási szokásokat, és kevesebb gond van a hízásuk mértékével is. Ebben az életkorban (egy-három éves kor között) jellemző, hogy a kicsinek egyik nap farkasétvágya van, a másik nap pedig csak eszeget. Ez összefügghet a fogzással, de növekedési ugrásokkal is. Lehetnek olyan időszakok is, amikor fokozottabban kíván bizonyos ételeket (például tejet, sajtot, húst, gyümölcsöt) – ez teljesen normális jelenség, ilyenkor általában a szervezetének szüksége van valamilyen tápanyagra. Gyanakodj azonban rossz szokásra, ha állandóan édességet, süteményt kíván, vagy ha ezek mellett mást egyáltalán nem eszik meg.

Fontos tudnod, hogy ebben a korban sok kicsi elutasító a még ismeretlen ételekkel szemben, ezért – a Pennsylvaniai Egyetem 2010-es kutatásai szerint – minden új ételt legalább tizenöt alkalommal kell megmutatni neki, mire szívesen elfogyasztja.

 

Amit még tehetsz:

 

- Kezdd kicsiben! Az új ételből csak egy egészen kicsit tegyél a tányérra. Ha ugyanis sok van rajta, az ijesztőbb

- úgy érezheti a kicsi, hogy ő ennyit úgysem tud megenni.

- Tedd az új ételt a kedvenc mellé a tányérra (de csak egy kicsit), ezzel kíváncsivá teheted.

- Egyetek gyakran együtt, hiszen ez a legjobb példamutatás a kicsi számára. Lám-lám, anya milyen érdekeseket eszik!

- Játsszatok konyhásat! Ha van egy nagyobb testvér, akivel lehet ebédest játszani, az még jobb: ő felszolgálhatja a kicsinek az ételt, megetethetik egymást... Ez segíthet a babának nyitni az új étel felé.

- Főzzetek együtt: vond be a kicsit a feladatokba, mutasd meg neki az alapanyagokat, hagyd, hogy megkóstolja az ételeket.

- Ebben a korban már el tudja mondani, mikor éhes, tehát meg is kérdezheted tőle! Ha nem mindenáron óra szerint etetsz, hanem akkor, amikor tényleg megéhezik, kevesebb gondod lesz a válogatással és a túlságosan

kis adagokkal.

 

Akaratosság, hiszti, dackorszak

A dackorszak nagyon korán kezdődik, korábban, mint gondolnád. Mi még úgy gondolunk a babára, mint magatehetetlen csöppségre, aki mindenben a mi segítségünkre szorul, holott ő már a saját akaratát próbálgatja, és szeretne önállósodni.

Ahhoz, hogy a kicsi kielégítse olthatatlan kíváncsiságát, egyre messzebbre jusson el, folyamatosan fejlesztenie kell izmait, gyakorolnia kell a mozgást. Ehhez viszont hatalmas akaraterőre van szüksége. Ahogy tehát a mozgása fejlődik, egyre akaratosabb is lesz, és kilenc-tíz hónapos korban már bizony igen határozott elképzelései vannak a világról. Leginkább a szokásaihoz ragaszkodik, hiszen ezek jelentik a támpontokat az életében. Ha ezeken változtatni szeretnénk, akkor az első hisztiknek is tanúi lehetünk már tíz-tizenkét hónapos kor között. A baba ilyenkor már megérti a „nem" szót is, azonban előszeretettel cselekszik az ellenkező módon, gyakran éppen azért, mert „teszteli", hogyan reagálunk rá. „Vajon ez most tényleg tilos, vagy csak úgy mondta? Meddig mehetek el? Mi az, amit szabad, és mi az, amit már nem?” 

Az anyának ilyenkor határokat kell húznia, és szabályokat kell alkotnia, mégpedig következetesen. A totyogó lassan és elsősorban utánzással tanul, neki százszor kell elmondani ugyanazt, hogy szép lassan megtanulja, és számtalanszor megmutatni, mire már Ő is úgy csinálja.

Ez a korszak, egy-két éves kor között, a játszmákról szól: ha a kicsi mindig kézben akar lenni, nem lehet tőle enni, inni, házimunkát végezni, és te minden alkalommal engedsz neki, akkor megtanulja, hogy ez a módja annak, hogy elérjen valamit.

Más szempontból is nehéz időszak ez, hiszen a baba egyre önállóbb, ugyanakkor nagyon nehezen tud elszakadni. Szeretné a saját útját járni, de aztán anyához visszaszaladni. Ezt hívják a gyerekpszichológusok újra közeledési krízisnek. És mint minden krízishelyzet, ez is hangulatingadozással jár. Nagyon nyitott és érdeklődő, de aztán bújna vissza anyához. Közösségben vagy nagyon barátságos és bátor, vagy félénk, bújós, nem mer odamenni a többiekhez. Ezen segíthet, ha rendszeresen mentek emberek közé, játszótérre, vendégségbe, játszóházba, családi látogatásra. Minél több lehetősége van megtapasztalni, hogy mennyifélék az emberek, annál bátrabb lesz ő is.

 

„Csakazértis”

A dackorszak kezdetén van egy periódus, amikor ügy tűnhet, hogy a baba minden tilalom ellenére csak azért is a tiltott dolgokat csinálja. Mit lehet tenni? Először is pontosan érteni kell, miről szól ez az időszak. A baba önálló akaratának első megnyilvánulásai már féléves kor körül jelentkezhetnek, de általában csak kilenc-tíz hónapos korra öltenek látványos méreteket. A kicsi az élet egyre több területén szegül szembe a szülői akarattal: nem bír megmaradni a pelenkázón, nem nyitja ki a száját etetéskor, sír, ha abba kell hagynia a játékot és így tovább. Ezt kellemetlennek érezhetik a szülők, hiszen egyre nehezebbek a kicsivel a hétköznapok, mindenért küzdeni kell. Nem szabad azonban elfelejtened, hogy éppen az akarat első megnyilvánulásai vezetnek el az Önállósághoz, amit magad is el szeretnél érni nála.

Bizony, ahhoz, hogy később egyedül egyen, megbízhatóan közlekedjen a lakásban, képes legyen vigyázni magára, ismerje a határokat a szabályokat tudjon alkalmazkodni és önálló döntéseket hozni, át kell esnie ezen az időszakon, mindent ki kell próbálnia – és meg kell tudnia, vajon anya és apa mit szól mindehhez, mit tanít az adott dologgal kapcsolatban.

A „csakazértis" játszma akkor alakul ki, ha a kicsi számára nem egyértelműek a határok. Ha kellőképpen egyértelmű vagy, akkor nem lesz szükség állandó tiltásokra és fegyelmezésre, mert hamar megtanulja, mit lehet és mit nem. A lényeg az, hogy egészséges mértéket tarts a túlzott korlátozás és a teljes elengedés között. Ez elsőre nehéznek tűnhet, de valójában csak arról van szó, hogy tudd: te alakítod ki a szabályokat, amit nem kell túlzásba vinni, de amit megszabtál, ahhoz következetesen tartsd is magad.

 

Mikor legyen szobatiszta?

A szobatisztaság kialakulását két tényező szabályozza: az egyik a tanulási folyamat, amelynek révén a kisgyermek kifigyeli, mit hogyan kell csinálni, mi a szokás, a másik az érési folyamat, melynek folyamán megtanulja szabályozni a széklet- és vizeletürítését.

Normál esetben a szobatisztaság magától alakul ki:

 

1. Egy-másfél éves kora körül a kicsi már kifigyeli, mit csinálunk a WC-n, érdekli maga a folyamat.

 

2. Másfél-két éves kora körül már ő is ki akarja próbálni, amit látott, ráül a bilire, felmászik a WC-re, használja a WC-papírt. Ez azonban nem azt jelenti, hogy már szobatiszta, csak ismerkedik a szokásokkal, és utánozza-gyakorolja, amit mi teszünk.

 

3. Két-két és fél éves kora körül néhány órára már pelus nélkül lehet, és néha sikerülhet pont a bilin pisilni-kakilni. Bizonyos helyzetekben képes visszatartani a székletét (például vízben, autóban), és ebben az időszakban már elkezdheti zavarni a pisis-kakis pelenka.

 

4. Két és fél-három éves kora között egyre megbízhatóbban jelzi, ha pisilni, kakilni kell, de még nem teljesen szobatiszta, és néha visszakéri a pelust. Sok gyerek még ebben a korban is ragaszkodik a pelenkához, és előfordulhat az is, hogy míg pisilni már a WC-re jár, a kakit csak a pelenkába hajlandó üríteni – de ez teljesen normális. Ha erőlteted a szobatisztaságot, az sokkal rosszabb, mintha még pár hétig, hónapig pelusos marad.

 

5. Hároméves korra a legtöbb gyerek nappal már megbízhatóan szobatiszta. Van egy átmeneti időszak, néhány hét, amikor még egy-egy alkalommal bepisilhet, és rá kell szoktatni, hogy játék közben is odafigyeljen, mikor kell pisilni. Ez a korszak azonban általában gyorsan elmúlik, ha türelmes vagy, és pozitív visszajelzéseket kap a gyerek tőled.

 

6. Az éjszakai szobatisztaság hatéves korig alakul ki, addig előfordulhat, hogy éjjel még bepisil. Nem kell aggódnod, ha még négy-öt éves kora körül is kell a pelus éjszakára! Fokozatosan azt fogod tapasztalni, hogy a pelenka száraz marad reggelig, a gyerek mégis ragaszkodik hozzá, mert biztonságosnak érzi. Az éjszakai szobatisztaságban lehetnek visszaesések is, például, ha új közösségbe kerül a kicsi vagy testvére születik.

Egyes gyerekek csak a bilit szeretik, mert az éppen az ő méretükre szabott, kényelmes. Mások élvezik, hogy felmászhatnak oda, ahova a nagyok. Kezdetben szerintem praktikusabb a bili, de ki kell próbálni, mi tetszik jobban a gyereknek.

Fiúknál gyakran felmerül a kérdés, hogy állva vagy ülve tanítsuk őket pisilni. Véleményem szerint jobb ülve kezdeni (mert így biztosan a bilibe kerül a pisi), aztán majd egy idő után megtanulja állva is.

Gyakran hallom, hogy nyáron érdemes elkezdeni a szobatisztaságra szoktatást, mert akkor úgyis sokat van meztelenül a gyerek. Valóban rengeteget tanul ilyenkor a baba arról, mi hogyan működik, ez azonban nem jelenti azt, hogy az idegrendszere is megérett már a szobatisztaságra. Éppen ezért ne erőltessük a bilizést csak azért, mert nyár van! Ha már megérett rá, akkor az ősz beálltával a tanultak megmaradnak, ha viszont nem, akkor amint több ruha lesz rajta, megint nem érzi, mikor kell pisilnie, vagy nem tudja tartani, és bepisil. Ha a gyerek érett rá, télen is szobatisztává fog válni.

 

Tanítsd meg félni!

Amikor a baba elindul a lakásban, számos veszélyhelyzettel találkozhat – és ez általában sokkal hamarabb bekövetkezik, mint ahogy számítanál rá. Éppen ezért már korán érdemes megtanítani őt arra, hogy mire kell vigyáznia. A módszer nagyon egyszerű: találj ki olyan egyszerű szavakat, amelyeket mindig ugyanúgy használsz a veszélyforrások megjelölésére. Például a sütőre, hogy „forró", a veszélyes tárgyakra, hogy „vigyázz", és ezeket rendszeresen mondd el neki, amikor adott szituációba kerül (például a bekapcsolt sütő mellett szaladgál). Fontos, hogy hatásosan fogalmazz. Amikor például forgalmas úton mentek át, akkor nem elég elmondani, hogy az „út szélén meg kell állni" – ezt lassabban jegyzi meg a kicsi, mintha azt mondod: „jaj, de nagy autók jönnek, nagyon gyorsak, nagyon veszélyesek". Ez utóbbi szemléletesebb, így a kicsi hamarabb jegyzi meg az információt.

Légy türelemmel, mert elsőre általában nem érti meg a gyerek, hogy miről van szó, de néhány hét alatt meg tudod tanítani neki, amit szeretnél.

Ezt a módszert már hét-nyolc hónapos kortól alkalmazhatod arra, hogy a veszélyforrásoktól távol tartsd a babát.


UTÓSZÓ

Magamra hallgassak vagy a tanácsadóra? Tudok-e valóban ösztönösen nevelni?

Nagyanyáink korában nem volt ennyi probléma a gyermekneveléssel: a módszereket, a mozdulatokat természetesen, magától értetődően adta át egyik generáció a másiknak a nagycsaládban. Mára ez a rendszer már egyáltalán nem létezik. De nem csak emiatt okoz nagyobb fejtörést számunkra a gyermeknevelés: a világ teljesítmény-centrikus lett, ezért hangsúlyozottan fontos, hogy a megfelelő tempóban fejlődjön a gyermek, ne maradjon le, hogy az iskolában és később a munkában is jól szerepeljen, sikeres legyen. Ugyanakkor ma nagy a választási szabadságunk is: míg évszázadokkal ezelőtt a gyermekek általában a szülők foglalkozását, életmódját vitték tovább, addig ma szabadon választhatnak. Mi, szülők pedig beírathatjuk őket alternatív óvodába, képességfejlesztő foglalkozásra, baba-angolra, babajógára, tagozatos iskolába, edzésre, kreatív játszóházba, zeneiskolába – és még hosszan folytathatnám a sort. Rengeteg lehetőség van, és a bőség zavarában ki tudja eldönteni, hogy egy szépen rajzoló, tisztán éneklő, ügyesen úszó gyermeknek melyik képességét fejlesszük inkább? Mindez bizonytalansághoz vezet: vajon kire, mire támaszkodjunk a döntéseinkben? Tartsuk távol magunkat a rengeteg információtól, és csak a belső hangra figyeljünk, a megérzéseinkre hallgassunk gyermeknevelési kérdésekben? Valóban boldogabbak lennénk a sok szakértői vélemény, kutatási adat, jó tanács nélkül? Úgy gondolom, nem. Nem is olyan régen még öntudatlannak tartották a csecsemőket, nem voltak tisztában vele, mi mindent tud már születése pillanatában, és hogy mindaz, ami az első hetekben-hónapokban történik vele, mennyire meghatározó a fejlődése szempontjából. Felelőtlenség lenne félresöpörni azt a tudást, amit az elmúlt száz év orvosi, pszichológiai kutatásaiból nyerhetünk – azonban meg kell tanulnunk helyesen élni vele. Sohasem a tudással van gond ugyanis, hanem azzal,ahogyan használjuk.

A valóban jó döntésekhez nemcsak adatokkal, információkkal kell rendelkeznünk, de önismerettel és érzékenységgel is. A szülővé válás nem azon a napon kezdődik, amikor a gyermekünk biológiailag megfogan vagy megszületik – hanem akkor, amikor hajlandóak vagyunk magunkba nézni, és elindulni egy hosszú önismereti úton, amelynek a végén megtaláljuk önmagunkat, a szerepünket, a helyünket anyaként, feleségként, nőként. Ez az út gyakran fájdalmasabb, mint gondolnád. Szembesülni kell mindazzal, amit a gyermekkorodból hoztál, amit a te szüleid tettek vagy mondtak, amit félretettél vagy elnyomtál magadban, amiről kamaszkorodban elhatároztad, hogy „én ilyet soha nem fogok tenni a gyermekeimmel". Felszínre hozni elfeledett sérelmeket, fájdalmakat, újraélni nehéz perceket, akár a saját születésedet is... Nehéz út ez, ám ha végigjárod, kitisztulnak belső csatornáid, és nyitva állnak majd gyermekeid előtt. E nélkül nem megy az „ösztönös" gyermeknevelés.

F. Várkonyi Zsuzsa Tanulom magam31 című könyvében ír a család tipológiáról, olyan családmodellekről, amelyek generációról generációra öröklődnek, adódnak tovább a családon belül. Hogyan lehetséges ez? Úgy, hogy a tudatos elhatározásaink – „én majd másként fogom csinálni, mint a szüleim" – ellenére szüléink példáját visszük tovább. Mindannyiunknak rengeteg tudattalan, preverbális, vagyis beszédtanulás előtti időszakból származó emlékünk van, hiszen a fogamzástól kezdve minden sejtünk tud arról, ami a szervezetünkben történik, az egész testünk a velünk történt események, az átélt élmények emlékét hordozza. Szüléink viselkedési mintái, az ő reakcióik tehát már egészen korán belénk rögzülnek, s ezt a modellt felülírni csak komoly önismereti munka révén lehet.

A jó tanácsadó ezért soha nem az, aki konkrét recepteket, „hogyan csináld" leírásokat ad a számodra, hanem

az, aki megnyitja az elmédet és a szívedet a saját gyermeked és a saját módszereid felé.

 


JEGYZETEK

1 Touchette, É. – Petit, D. – Paquet, J. – Boivin, M. – Japel, Ch. – Tremblay, R. E. – Montplaisir, J. Y. (2005): Factors Associated With Fragmented Sleep at Night Across Early Childhood. Archives of Pediatrics & Adolescent Medicine, 159:242-249.

2 The parenting attitudes and the stress of mothers predict the asthmatic severity of their children: a prospective study, BioPsychoSocial Medicine (2010)

3 Grof, Stanislav: Beyond the Brain: Birth, Death, and Transendence in Psychotherapy (State University of New York Press, 1986)

4 Macrae, Fiona Stress in pregnancy „makes child unruly": Mother's anxiety can raise baby's risk of ADHD

http://www.dailymail.co.uk/health/article-1384486/Stresspregnancy-makes-child-unruly-Mothers-anxiety-raise-babysrisk-ADHD.html#ixzzlVXqzmAJQ

5 Hidas György, Raffai Jenő, Völlner Judit: Lelki köldökzsinór (Helikon Kiadó, 2007)

6 Grof, Stanislav: The Adventure of Self-Discovcry: Dimensions of Consciousness and New Perspectives in Psychotherapy and Inner Exploration State University of New York Press (1988)

7 Emerson, William, PhD: Treating Cesarean Birth Trauma During Infancy and Childhood (Journal of Prenatal and Perinatal Psychology and Health, Vol. 15, #3, Spring 2001)

8 Allport, Gordon W.: A személyiség alakulása (Kairosz, 1997)

9 Watson, J. B.: Psychological Care of Infant and Child. (New York: W. W. Norton Company, Inc., 1928)

10 Buss, Arnold H., Plomin, Robert: A temperament theory of personality development (New York: Wiley, 1975)

11 Chess, Stella, M. D., Alexander, Thomas, M. D., Birch, Herbert G. PH.D.: Your Child Ik A Person: A Psychological Approach To Childhood Without Guilt (The Viking Press, New York: 1965)

12 Bowlby, John: Attachment and Loss (New York: Basic Books, 1969)

13 Pascalis, Oliver: Development of face processing during childhood: a new look using the after effect (2008)

14 Mahler, S ., Pine, M, M., F., Bergman, A.: The Psychological Birth of the Human Infant, (New York: Basic Books, 1973)

15 Bettelheim, Bruno: A mese bűvölete és a bontakozó gyermeki lélek. (Gondolat Kiadó, Budapest, 1985) Buckingham, David: A gyermekkor halála után: felnőni az elektronikus média világában. (Helikon Kiadó, Budapest, 2002)

16 Fantz, R. L.: Pattem vision in newborn infants (Science 140. 296-297,1963)

17 Roseberry, Sarah, Hirsh-Pasek, Kathy, Parish-Morris, Julia, Golinkoff, Roberta M.: Live Action: Can Young Children Learn Verbs From Video? (Child Development, 2009)

18 Dimitri A. Christakis, MD, MPH; Jill Gilkerson, PhD; Jeffrey A. Richards, MA; Frederick J. Zimmerman, PhD; Michelle M. Garrison, PhD; Dongxin Xu, PhD; Sharmistha Gray, PhD; Umit Yapancl, PhD: Audible Television and Decreased Adult Words, Infant Vocalizations, and Conversational Turns (Arch Pediatr Adolesc Med. 2009;163(6):554-558.)

19 Maunu J, Kirjavainen J, Kórja R, Parkkola R, Rikalainen H, Lapinleimu H, Haataja L, Lehtonen L; Relation of prematurity and brain injury to crying behavior in infancy. (PIPAR1 Study Group. Pediatrics. 2006 Jul;118(l):e57-65.)

20 Lia C. H. Fernald, Ph.D., MBA, Jessica C. Jones-Smith, MPH, Emily J. Ozer, Ph.D., Lynnette M. Neufeld, Ph.D., and Ann M. DiGirolamo, PhD, MPH: Maternal depressive symptoms and physical activity in very low-incomc children (Development and Psychopathology, 2009)

21 Sleep, baby, sleep: parents' behavior has direct impact on children's slumber, Université de Montréal research in Archives of Pediatrics & Adolescent Medicine (2008)

22 Elias, Nicholson, Bora, Johnston. "Sleep-wake patterns of breastfed infants in the first two years of life", Pediatrics 77 (1986)

23 McKenna, James and Thomas McDade. "Why babies should never sleep alone: A review of the co-sleeping controversy in relation to SIDS, bedsharing and breast feeding. ("PAEDIATRIC RESPIRATORY REVIEWS (2005) 6,134-152)

24 Horne RSC, Parslow PM, Eerens D, Watts AM, and Adamson TM.: Comparison of evoked arousability in breast and formula fed infants. (Arch Dis Child 89: 22-25. 2004)

25 Elaine Aron, The highly sensitive person (1997, Broadway Books, New York)

26 Anders, Thomas F.: Infant sleep, nighttime relationships, and attachment (Psychiatry Vol. 57. 1994) Anders, Thomas: Night waking in infants during the first year of life. (Pediatrics 63: 860-864. 1979)

27 Dr. Steven J. Parker – Dr. Benjamin Spock: Kézikönyv szülőknek a gyermekek helyes gondozásáról, születéstől a kamaszkorig (1977)

28 Dr. Ferber Q & A: The sleepless child (Pediatric News, June 2004, p. 2-3. Children's Hospital Boston)

29 Hogg, Tracy; Blau, Melinda A suttogó titkai I.—II. (Európa könyvkiadó, 2009)

30 Bettelheim, Búron: Az elég jó szülő (Gondolat Könyvkiadó, 1994, Budapest)

31 F. Várkonyi Zsuzsa; Tanulom magam (Mérték kiadó, 1999)


	A behaviorizmus a pszichológiának az az irányzata, amely az emberi lelek megismerésében legfontosabbnak a viselkedés tanulmányozását tartja. 


cover.jpeg
A Ksmamatiog & a Gaziagmar szszdgnex Ko
VidaAgnes ¢
Babapszichologia

Lélek, viselkedés, fejlédés kétéves korig

‘%fﬁ


