

TUDÁSTÁR

mini bölcsődéknek

Csecsemőtáplálás a bölcsődében

*Minden étkezésben ott lakozhat a lélek,
egy különös varázs; elég hozzá
egy csöppnyi odafigyelés, képzelet
és figyelmes gondoskodás.*

THOMAS MOORE

Bevezetés

A bölcsődében a gyermekek nappközi ellátása kapcsán fokozott figyelmet kell fordítanunk a 20 hetes és 1 év közötti korosztály, azaz a csecsemők gondozására.

Vannak olyan élethelyzetek, amikor az édesanyák arra kényszerülnek, hogy a bölcsőde intézményére bízzák gyermekük nappközi ellátását, mert valamilyen oknál fogva ez otthon nem megoldható. A bölcsődékben a gyermekek felvételére vonatkozó szabályok figyelembe vételével a csecsemők ellátásával kapcsolatban számos kötelező feladatot kell végrehajtani, mindezt a hatályos jogszabályok, előírások és a szakmai alapelvek betartásával.

A csecsemők bölcsődei ellátása minden szempontból érzékeny terület, amely a család és a bölcsőde szoros együttműködésén alapul, a felvételtől kezdve az ellátás teljes időszakában. Ennek az összetett munkának fontos részét képezi a csecsemők táplálása, mely életkortól, eltérő tápanyagigénytől és a család szokásaitól függően sokszor egyedi.

A csecsemők táplálása azért is szenzitív szakterület, mert a csecsemőnként eltérő tápanyagigényt központilag, egységesen szabályozni nem lehet. Egyénileg eltérő a csecsemők toleranciája és pszichés szempontból is egyedi, kiemelt figyelmet igényel.

A tápanyagigény csecsemőkorban attól is más, hogy a szervezet fenntartásához, „működéséhez” szükséges tápanyagok és mennyiségek mellett a növekedéshez szükséges tápanyag- és energia-többletet is biztosítani kell.

A csecsemők alkalmazkodó-képessége is változó, egyéni. Vannak csecsemők, akik pl: koraszülöttek, atrophiasok, enterálisan sérültek, vagy csak érzékenyek, akiknek a toleranciája beszűkült, és ezért kis mennyiségi és összetételbeli változásra is kóros tünetekkel reagálnak. Ilyen tünetek lehetnek az étvágytalanság, fogyás, vagy a súlynövekedés lassulása, esetleg megállása, de előfordulhat hányás, hasmenés és súlyosabb tünetek megjelenése is. Egy kiegyensúlyozottan fejlődő, egészséges csecsemő viszonylag könnyen elviseli az étkezését érintő apróbb változásokat, és gyorsan alkalmazkodik, de ettől függetlenül a táplálásban bevezetett folyamatos, komplex figyelmet, nyomon követést igényelnek.

A csecsemők eltérő toleranciája nem kizárólag a táplálékra jellemző, megjelenik környezetből érkező ingerek, ártalmak elviselésében is, melyekre szintén egyénileg, eltérően reagálnak. Ilyenek lehetnek a hangok, fények, taktikus ingerek, stb., melyek szintén befolyásolhatják a csecsemő fejlődését. A csecsemők különbözően tolerálják az őket gondozó szakemberek (kisgyermeknevelő/bölcsődei dajka) személyét és a gondozás minőségét, módszereit, hangulatát. Kiemelten fontosak ezért a helyes, egyénre szabott gondozási módszerek a bölcsődei ellátás alatt, a beszoktatás és a folyamatos, fokozatos hozzászoktatás bármilyen új élethelyzethez, ízhez, változáshoz.

Az étel minőségének és mennyiségének helyes megválasztása mellett a csecsemő étvágyára is figyelni kell a csecsemőtáplálás során. Nem kényszeríthetjük a csecsemőt semmilyen elutasított

táplálék, vagy mennyiség elfogyasztására. Ennek a gondozási hibának nemcsak közvetlen, hanem hosszútávú káros következményei lehetnek. Megszünteti az étkezéshez csatlakozó „örömlélményt”, és helyette kellemetlen élményeket kondicionál. Az erőszakkal táplált gyermek csecsemőkorban, majd a későbbi életszakaszaiban is ellenáll, következképpen magatartási zavarok, dac-reakciók és legrosszabb esetben neurosis tünetei is jelentkezhetnek nála. Kialakulhat a gyermekben az a tudat, hogy az étkezést, mint „fegyvert”, mint eszközt használhatja céljai elérésére.

Ebből a néhány bevezető gondolatból is kitűnik, hogy nagyon következetesen és pontosan, szigorúan kell megtervezni, megszervezni, végrehajtani a csecsemők táplálását a bölcsődében, amit folyamatosan értékelni és nyomon követni kell, és a csecsemő egyéni igényeihez igazítani.

A következőkben a jelenleg érvényben lévő csecsemők táplálásával kapcsolatos feladatokat, előírásokat, lehetőségeket foglaltam össze, mely segítséget nyújthat a csecsemőellátást végző bölcsődéknek. Első és legfontosabb ebben a munkában azt felismerni, hogy a szakmailag színvonalas ellátáshoz a megfelelő tárgyi és személyi feltételek elengedhetetlenek.

*A legnagyobb ütemű fejlődés
csecsemőkorban zajlik,
ezért a megfelelő táplálás alapvető
fontosságú a gyorsan növekvő
és fejlődő szervezet számára.*

Tárgyi feltételek

Általánosságban elmondható, hogy a csecsemők táplálása során még szigorúbban, még következetesebben szükséges betartani az alapvető élelmiszer-biztonsági előírásokat, mivel a csecsemők érzékeny fogyasztók. Fontos a környezet, az egyes szennyezett munkafolyamatok elkülönítést szolgáló helyiségek, azok építészeti kialakítása, a mosható falak és padozat, tisztán tartható munkaterület, a szükséges gépek, berendezések és eszközök, a jó világítás és szellőzés, a megfelelő ivóvíz és melegvíz ellátás, a zárt rendszerű szennyvíz-elvezetés, a személyzet létszámának megfelelő méretű és berendezésű öltözők és illemhelyek, a dolgozók személyi és a konyha higiénés magatartása, stb.

A tárgyi feltételek terén két csoportot különböztetünk meg:

1. Az ételek készítésével kapcsolatos feltételek - ezek gyakorlatilag a konyhához tartoznak.
2. Csecsemőtápláláshoz szükséges, gondozással összefüggő tárgyi feltételrendszerek, melyek a kiegyensúlyozott gondozás közvetlen hátterét adják.

Az ételek készítésével kapcsolatos feltételek - higiénikus konyhakialakítás

A hazai gyakorlatban az egységes diétás rendszer besorolása alapján a speciális jellegű pépes állagú tápszerek vagy erre a célra készített pépes ételek diétás ételnek számítanak.

Ez alapján a csecsemők táplálásánál meg kell felelni a diétás étkeztetés szabályainak élelmiszer-higiéniai, élelmiszer-biztonsági, és építészeti szempontból.

A bölcsődékben főzőkonyhák és melegítőkonyhák biztosíthatják a gyermekek ételmezését. Építészeti előírások, épülethialakítások tekintetében jó támpontot adhat a Jó Higiéniai Útmutató (GHP) 5. fejezete, amely a közösségi jogra és hazai szabályokra támaszkodva részletesen kitér a környezetre, épületre, falra és padozatra, helyiségszükségletre, közművek kérdéseire. Az Országos Gyógyszerészeti és Élelmezés-egészségügyi Intézet (OGYÉI) tájékoztatása alapján a közétkeztetőnek a diétás étrendet alkotó ételt, ugyanígy tehát a csecsemők táplálására alkalmas ételt olyan körülmények között kell elkészítenie, tárolnia, szállítania, átadnia a végső fogyasztónak, ahol ki van zárva az ételek bármilyen anyaggal való szennyeződésének lehetősége. A csecsemők ételmezei készítésére vonatkozóan, a megvalósíthatóság szempontjából két lehetőség van, a térben (tej/tápszer konyha) és szükség esetén szigorúan szabályozottan időbeni elkülönítés.

Az időbeni elkülönítés mindig kényszermegoldás, ami a dolgozóktól még fokozottabb és tudatosabb odafigyelést és körültekintést igényel. Ilyenkor nagyon szigorú konyhai munkarendet kell kialakítani és fenntartani, hogy az időbeni elkülönítés minden esetben megvalósulhasson.

Ilyenkor az 1-3 éves korosztálynak szánt étel elkészítését vagy melegítő konyha esetén tálalásra előkészítését, az 1-3 éves korosztálynak szánt étel tálalását megelőzően (ez a jobb választás, mivel a tiszta konyhában ezzel indul a munka) vagy azt követően ugyanabban a légtérben végezzük, melyet mindig megfelelő hatásfokú fertőtlenítő takarításnak kell megelőznie az utószennyeződés elkerülése érdekében.

A csecsemők ételének elkészítéséhez felhasznált eszközöket el kell különíteni és meg kell jelölni, ennek megfelelően a tárolás, kezelés során is biztosítani kell az edények és eszközök utószennyeződéstől való védelmét.

Az eszközök és edények mosogatásakor is érvényesül az időbeni elkülönítés, a külön mosogatóvíz és mosogató eszközök alkalmazása. (Részletesen lásd: Tisztítási tevékenység)

Mindkét esetben az ételkészítést és kiszolgálást végző személyzet szakértelmére, körültekintő, gondos munkavégzésére is szükség van, hogy keveredés, kereszt- és utószennyeződés ne fordulhasson elő, sem eszközzel sem személyzettel.

A csecsemőkonyha működtetéséhez szükséges tárgyak, eszközök:

- tűzhely
- hűtőszekrény - megjelölve, ellenőrző hőmérővel ellátva
- vízfürdőhöz használt edényzet (lábos)
- vízforraláshoz használt edényzet
- hűtéshez használt edényzet
- maghőmérő
- riszedő csipesz
- konyhai mérleg
- mérőpohár
- adagolókanál
- mikrohullámú sütő/cumisüveg sterilizátor/ edényzet a cumisüveg és a cumi kifőzéshez
- hozzátáplálás esetén az ételkészítéshez szükséges edényzet és eszközök
- konyhai papírtörlők
- hideg-meleg folyóvizes kézmosó, kézfertőtlenítő-szer (saját adagolóban), papír kéztörítő
- 2 medencés mosogatórendszer, csepegtetővel, kefék, mosogatószer
- elkülönített, mosható felületű munkaasztal
- zárt edénytároló szekrény
- zárható tároló dobozok, melyek anyaga kopásálló, és jól fertőtleníthető
- lábpedálos hulladékgyűjtő edény

A csecsemők táplálásához szükséges,
gondozással összefüggő tárgyi feltételrendszer:

- cumisüvegek
- előkék
- asztalterítők
- étkészlet (az étel jellegétől függően)
- tálcák
- hiskanál (mérete, száma függ a gyermek korától, és önállóságától)
- poharak
- papírszalvéta
- kisgyermeknevelői asztal és szék, az ülni tudó csecsemők esetén megfelelő magasságra állított bölcsődés asztal és bölcsődés szék
- lábpedálos hulladékgyűjtő

Az eszközökre, berendezésekre vonatkozó kritériumok

A csecsemők ételeinek elkészítéséhez és tálalásához szükséges minden eszköznek és berendezésnek, amely érintkezésbe kerülhet az anyatejjel, tápszerrel, élelmiszerekkel, sima felületűnek, résmentesnek, kopásállóknak, könnyen tisztíthatóknak, fertőtleníthetőknak, jó állapotúnak kell lennie.

Törött, csorba, repedezett eszköz nem használható. Az élelmiszerekkel érintkező felületekből nem oldódhat ki egészségre ártalmas anyag. Az anyagok megválasztásánál a hőtűrő, kopásálló anyagúakat kell előnyben részesíteni. Az üvegedények esetében azokat kell választani, melyek ütésállóak és törés esetén nem okoznak sérülést.

Az eszközök, berendezések számát és méretét a tervezett adagszám, a készítendő étel jellege, és az alkalmazandó technológia figyelembevételével kell meghatározni.

A meghibásodott, anyaghibás, törött, megrepedt eszközt az ételkészítés területéről a lehető legrövidebb időn belül el kell távolítani, cserélni vagy selejtezni kell.

A változatos módon elkészített ételek az ízléses tálalás, a kisgyermeknevelő magatartásának példamutató, ízlésformáló, a szokásokat befolyásoló szerepének, rendkívül nagy jelentősége van.

Személyi feltételek

A bölcsődéknek jellegüktől függően meghatározott személyi minimumfeltételnek kell megfelelniük.

A meghatározott minimumfeltételeken felül alkalmazhatnak a bölcsődék megfelelő végzettséggel, bármilyen munkakörű dolgozót.

Jellemzően a saját főzőkonyhával rendelkező bölcsőde saját konyhai dolgozókkal üzemel, ugyanígy igaz lehet ez a melegítőkonyhákra is. Előfordulnak olyan bölcsődék, ahol a melegítőkonyhai feladatokat a bölcsődei dajka, vagy a kisgyermeknevelő látja el. Vannak olyan települések, ahol teljesen kiszervezték a bölcsődékből az ételmezési feladatokat és bár a bölcsőde épületében, de más munkáltatóval rendelkező munkavállalók látják el a bölcsődés gyermekek ételmezési feladatait, gyakorlatilag táplálóablakon keresztül vannak kapcsolatban a bölcsődei dolgozókkal.

Minden bölcsődetípusra nem lehet ezen összefoglalóban kitérni egyenként, azonban a csecsemőtáplálást végző dolgozókra az alábbi előírások minden bölcsőde esetén vonatkoznak:

A vonatkozó jogszabály szerint az új dolgozókat a belépésüket követő 30 napon belül kell ételmezés-biztonsági és higiéniai képzésben részesíteni. Csecsemő táplálása esetében azonban addig nem szabad a dolgozót önálló feladattal megbízni, míg a képzésen túl nem győződünk meg arról, hogy a tanultakat az ételkészítés és -kezelés során tudatosan alkalmazza, és tisztában van a nagyfokú felelősséggel is, amit a csecsemők táplálása jelent.

A csecsemőtáplálás bármely lépésében részt vevő dolgozókat, a munkakörüktől függetlenül kell ételmezés-biztonsági oktatásban részesíteni. Ha bölcsődénkbe várható csecsemő felvétele, a képzéseket, a személyi és tárgyi feltételeket előzetesen biztosítani kell. Fontos, hogy a munkatársaknak személyre szabottan kell ismerniük a csecsemőtáplálással összefüggő tevékenységük, munkájuk által befolyásolt folyamat alapelveit. Ismerniük kell a csecsemők érzékenységét, az étel-, ételmezés-szennyeződések okait, forrásait és megelőzésük lehetőségét, az ételmezés/anyatej/tápszer tárolás, elkészítés, hűtés ételmezés-biztonsági jelentőségét, a HACCP dokumentációban rögzített, minden egyes kritikus pont jelentőségét, a kritikus határértékeket, szerepüket és feladataikat a felügyelő eljárásokban. Jártassági szinten tudniuk kell, hogy eltérés észlelése esetén mi a teendőjük. Jól kell ismerniük az ételmezés-biztonságra ható körülményeket és az azokkal kapcsolatos megelőzési lehetőségeket. Ilyen a kártevők elleni védekezés, hulladékkezelés, személyi higiénia, a folyamatban használatos fertőtlenítési és kézmosási szabályok, a szakmai előírások, a gyermekek fejlődési sajátosságai.

Az oktatást célszerű minden olyan esetben ismételt elvégezni, amikor a bölcsődében egy másik ételkészítési technológiát kell alkalmazni, vagy új gépet, berendezést, vegyszert állítunk be, vagy a munkamenetben változtatunk, vagy hibát észlelünk. (Pl.: először érkezik anyatejes csecsemő,

vagy hozzátáplálást kell megkezdeni pár hónap tápszeres étkeztetés után, stb.) A jól működő bölcsődék járvány, halmozott hiányzás esetében is megismétlik az oktatást.

Szilárd ételkészítést csak az olyan bölcsőde biztosíthat, amely főzőkonyhával rendelkezik, vagy ahol vásárolt élelmezés útján az ellátó főzőkonyha vállalja. A főzőkonyhában adottak a feltételek az élelmiszerek beszerzéséhez, tárolásához, tisztításához, előkészítéséhez, elkészítéséhez. Ekkor megfelelő végzettségű konyhai dolgozó látja el a szilárd étkeztetés biztosítását.

Kizárólag anyatejes/tápszeres csecsemő esetén, vagy ahol nem tudja a bölcsőde vállalni a csecsemő étkeztetést és a szülő biztosítja az üveges kész bébiételt, a bölcsőde alkalmazottja végzi a csecsemők ételének elkészítését a főző-, vagy melegítőkonyhán. Ez a személy lehet a főző/melegítőkonyhai feladatokat ellátó, a bölcsődei dajka, vagy a megbízott kisgyermeknevelő.

*Az egészséges csecsemő korszerű táplálása,
a szülők egységes szakmai irányelvek
alapján történő tájékoztatása és támogatása
mellett valósulhat meg.*

Dokumentáció

Konyhai dokumentáció

A konyhán bevezetett HACCP rendszert az újként belépő csecsemőtáplálás munkafolyamatokkal ki kell egészíteni, így az ételkészítéssel összefüggő konyhai dokumentáció a csecsemőtáplálás megkezdése előtt módosításra kerül. Elsősorban a bölcsőde konyhájának a HACCP dokumentációját és ételmezési szabályzatát kell kiegészíteni. Célszerű a beszerzési folyamatból kezdődően az ételkiadásig a folyamatot élelmiszer-biztonsági szempontból felülvizsgálni, ha szükséges szakember bevonásával, és a megfelelő rendszert kidolgozni, majd ezután a változásokról a dolgozókat oktatni, és a rendszert megfelelően működtetni. A dokumentáció kiterjed az étel, anyatej, tápszer beszerzésére, jelölésére, tárolására, elkészítési folyamatára, kiegészítő tevékenységekre. A folyamatot javasolt úgy felülvizsgálni, és a megfelelő rendszert úgy kialakítani, hogy minden részfolyamat nyomonkövethető legyen (anyatej átvétele, és kezelése, tápszer átvétele, felhasználása, bébiétel átvétele, nyilvántartása; elkészítésének dokumentálása, hasonlóan, mint a készételnél a tálalási napló, stb.).

Felvételi kérelem benyújtása

A csecsemők felvétele meghatározott tennivalókat kíván, mely bölcsődénként eltérő.

A felvételt megelőzően a bölcsődevezető/kisgyermeknevelő felveszi a csecsemő anamnézisének, mely részletesen kitér a csecsemő étkeztetésére a születéstől kezdve.

További teendők:

- ahol van bölcsődeorvos, ott javasolt a bölcsődeorvossal konzultálni, aki az anamnézis alapján előírja a csecsemő táplálási javaslatát a gyermekegészségügyi törzslapban. A havi bölcsődei státuszvizsgálatok alkalmával, vagy bármilyen felmerülő probléma esetén ezt a bölcsődeorvos felülvizsgálja, és szükség esetén módosítja.
- ahol nincsen bölcsődeorvos, ott a csecsemő háziornosa, vagy a védőnő javaslatát kell kikérni írásban, melyet nemcsak a 6, 9, és 12 havi kötelező státuszok alkalmával, hanem havi rendszerességgel javasolt felülvizsgálni. A tápszert fogyasztó csecsemő esetén a havi recept felíratásakor is van erre lehetőség.

A bölcsődevezető az előzőek alapján a felvétel előtt megszervezi a csecsemő táplálását. Mellérendeli a szükséges tárgyi, személyi feltételeket, és megszervezi a munka- és napirendet, melyet ismertet a dolgozókkal, illetve a szülőkkel is egyeztet, megbeszéli a szükséges tudni- és tennivalókat.

Hozzátáplálás esetén a bölcsődevezető egyeztet a konyha vezetőjével (élelmezésvezetővel), vagy a gyermekétkeztetést végző vállalkozással, lehetséges-e főtt és/vagy frissen készített ételadás a csecsemőnek, tudják-e vállalni, ha igen, milyen formában, stb. Ha nem, akkor készen vásárolt bébiételt fog fogyasztani a csecsemő. A csecsemő heti étlapját a bölcsődevezetővel, ahol van ott a bölcsődeorvossal is egyeztetni kell. A bölcsődevezető az élelmezést végző felelőssel folyamatosan kommunikál, a változást előre jelzi.

Felvétel, nyilvántartás

A gyermekvédelmi törvény szerint a megállapodásban rögzíteni kell a csecsemő számára nyújtott szolgáltatások és ellátások tartalmát és módját. Ezt javasolt csecsemő felvétele esetén egyénileg fogalmazni és szerkeszteni, mely az adott csecsemőre nézve helytálló. A fenntartó a helyi rendeletében határozza meg az étkezésért fizetendő térítési díj mértékét. Ugyanígy a személyi térítési díj megállapítására és megfizetésére vonatkozó szabályokat is célszerű a csecsemők esetén is egyénileg rögzíteni, ha az ellátás térítésidő-fizetési kötelezettséggel jár. Ha a szülő biztosítja teljes mértékben ezen összefoglaló által meghatározott keretek között a csecsemő étkezését, abban az esetben nem szerepel a napi étkezési nyilvántartásban továbbá a normatív támogatás nem hívható le a csecsemő után. A szülő sem kötelezett az étkezési díj fizetésére. A központi költségvetésről szóló törvény alapján az intézményi étkeztetésben résztvevők számának megállapításánál egy fő létszámnak szerepel az a gyermek, akinek naponta legalább a déli meleg főétkezés biztosított. Tehát attól a naptól kezdve, amikor megkezdődik az intézmény által biztosított hozzátáplálás, a csecsemő rögzítésre kerül a „Gyermekétkeztetési igénybe vevők dokumentálása” nyilvántartásban, lehívható utána a normatív támogatás, illetve ha nem jogosult a gyermekétkeztetésben a 100%-os normatív kedvezmény igénybe vételére, akkor a szülőnek a térítési díj fizetésének kötelezettsége fennáll. A fenti feltételeket, mellyel a bölcsőde biztosítani tudja a bölcsődei ellátást, részletesen javasolt a megállapodásban rögzíteni, melyet a szülő a megállapodás aláírásával jóváhagy és tudomásul vesz.

1. ÁBRA Csecsemő felvétele a bölcsődébe

Napi dokumentáció

A csoportnaplóba naponta rögzítésre kerül a csecsemő étkezése. (Napi bejegyzéseknél a gyermek sorában az egyéb oszlop cellájában). Javasolt a táplálék megnevezését (anyatej, tápszer, stb.), elfogyasztott mennyiségét és az étkezés időpontját rögzíteni. Bármilyen egyéb észrevételt, történést is rögzíteni kell, pl.: ha valamilyen ételtípust elutasít, vagy allergiás reakciókat mutat, illetve ha az étvágya változik, stb.

Erre egyrészt azért van szükség, mert a szülővel minden nap egyeztetni kell a csecsemő bölcsődei ellátás alatt elfogyasztott táplálékáról ahhoz, hogy a szülő pontosan meg tudja szervezni az otthoni táplálást (a napi ajánlások az adott táplálási típusnál vannak feltüntetve). Továbbá a dokumentálással követhető nyomon a csecsemő bölcsődei étkeztetése.

Fontos, hogy a szülő és a bölcsőde együttműködjön, mert ez biztosítja a csecsemő kiegyensúlyozott, ideális, megfelelő táplálását, mely a megfelelő fejlődéshez szükséges.

Nyomonkövetés, státuszvizsgálatok

A csecsemők státuszvizsgálatát havonta el kell végezni 1 éves korig, melyet a fejlődési naplóban dokumentálunk.

Itt rögzítjük a gyermek fejlődésére vonatkozó megfigyeléseket:

- hossz- és súlygyarapodás értékei, üteme. Ezt a percentil táblán rögzíteni kell. Nagyon fontos a testi méretek mérése, mert a nem megfelelő növekedési ütem valamilyen problémára utal, melyet ki kell vizsgálni, és orvosolni kell. A bölcsődeorvossal rendelkező bölcsődék esetén, az ezzel kapcsolatos konzultációt a bölcsődeorvossal javasolt végezni. Ahol nincsen bölcsődeorvos, ott a háziorvosi státuszok alkalmával javasolt jelezni a szülő által az orvosnak. Vagy a védőnővel, a gyermek háziorvosával, a szülővel való egyetértésben közvetlenül, vagy a szülőn keresztül javasolt konzultálni a bölcsődének. Mindenképpen ki kell deríteni a fejlődési megtorpanás, stagnálás, vagy visszaesés okát, mely lehet többek között valamilyen fejlettségi vagy tápláltsági zavar, fejlődési rendellenesség, valamilyen rendellenes alkat, vagy valamilyen betegség, de lehet csecsemőn kívüli tényező is: hibás összetételű táplálék, a táplálék hibás elkészítése, az adagolás hibái, az etetés módszertani hibái, vagy gondozási hiba.
- étkezéssel kapcsolatos észrevételek: darabosan rág, vagy szabályosan, kanalat látva száját nyitja, kanállal szabályosan etethető-e, próbálkozik-e már a kanállal, önállóan, segítséggel eszik, vagy már önállóan és tisztán eszik, pohárból itatás során pohárra teszi-e a kezét, megfogja-e a poharat, dönti-e a poharat, egyedül felveszi-e a poharát, önállóan iszik, tisztán iszik, ölben eszik, hisasztalnál étkezik.
- az étellel kapcsolatos jellemzők: milyen táplálékot fogyaszt, milyen az étvágya, hozzátáplálás után milyen típusú ételeket fogyasztott az előző hónapban, milyen állagú ételeket fogyasztott, stb. Ez szintén fontos megfigyelés, hiszen ez az egyik alapja a következő havi étkezés megtervezésének.

2. ÁBRA Csecsemő fejlődésének nyomonkövetése

A fentiek alapján is megállapítható, hogy mekkora felelőssége van a bölcsőde dolgozóinak a csecsemők ellátásával kapcsolatban, nagyon nagy odafigyelést, megfelelő előkészületeket, szakszerű kivitelezést és nagyfokú nyomonkövetést, maximális szülőkkel és társzakemberekkel való együttműködést híván, mert csak így biztosíthatjuk a csecsemők megfelelő fejlődését.

Szakmai program

A csecsemők ellátásával kapcsolatos teendőket, feladatokat javasolt rögzíteni a szakmai programban is.

Együttműködés a szülőkkel és szakemberekkel

Csecsemők táplálása a bölcsődében a szülők és a háziorvos, védőnő szoros együttműködése nélkül nem lehetséges.

Már a felvételi kérelem benyújtásakor ki kell térni a csecsemő táplálásának módjára, így fog tudni az intézmény felkészülni az új bölcsődei ellátott fogadására (lásd: Dokumentáció fejezet).

A bölcsődei alapelvek alkalmazása (a család rendszerszerű megközelítése, a család elsődlegességének elve) nélkülözhetetlen a csecsemő táplálásával kapcsolatban is, csak akkor sikerül, ha hasonló módon valósul meg az otthoni és a bölcsődei étkeztetés, azonos elvekre épül. Egy egységes rendszert kell kidolgozni és megvalósítani, ehhez elengedhetetlen a szoros, jól működő, harmonikus együttműködés, ahol mindkét fél értesül egymás tevékenységéről, és mindkét fél tisztelettel és bizalommal van a másik iránt.

A felvétel, családlátogatás és beszohtatás alkalmával alapozzuk meg először a bizalmi kapcsolatot, itt van alkalom részletesen kitérni a csecsemő étkezéssel összefüggő tevékenységére is, és a család segítségének lehetőségeire. A csecsemők számára nehéz időszak eleve a bölcsődei ellátás megkezdése lélektani, táplálkozási és immunológiai szempontból is. Nagy a valószínűsége, hogy előfordulnak a táplálás körüli problémák, melyek eddig az otthoni környezetben nem jelentkeztek. Itt lép előtérbe a családdal való kapcsolat minősége, hiszen ha megfelelő ismeretekkel rendelkezünk a gyermek szokásairól, személyiségéről, könnyebben indul és folytatódik a csecsemő megfelelő ellátása. A bizalmi kapcsolat lehetőséget nyújt az esetleges helytelen otthoni táplálás korrigálására. Intolerancia esetén (étvágytalanság, hányás, láz, hasmenés, stb.) a szükséges lépéseket a bölcsőde a családdal együtt kell, hogy megtegye. Fontos, hogy a szülők tisztában legyenek azzal, hogy a kisgyermeknevelőktől, a bölcsődevezetőtől mindenben segítséget kaphatnak. A kisgyermeknevelők pedig legyen tisztában azzal, hogy nagy a felelősségük, ők szakemberek, megfelelő ismeretekkel kell rendelkezniük a csecsemők fejlődésével és táplálásával, gondozásával, ellátásával kapcsolatban. Javasolt csecsemő érkezése előtt nemcsak a kötelező (élelmiszer-higiéniai), hanem szakmai továbbképzést tartani, kompetenciájukat erősíteni.

A bölcsődeorvossal, háziorvossal, védőnővel, ételmezésvezetővel való szoros, kölcsönös tiszteleten és elismeréssel alapuló kapcsolat kialakítása és ápolása is ugyanolyan fontos. Be kell vonni őket a csecsemő táplálásának folyamatába, folyamatosan konzultálni kell, és a szükséges feladatokat elvégezni egymás kompetencia határainak betartásával. A csecsemő fejlődésének nyomonkövetése is közös feladat, szakemberként koordinálják a csecsemő táplálását a bölcsődében, véleményükre, javaslataikra a bölcsőde alapoz, együttműködik, visszajelez.

Azoknál a bölcsődébe beíratott 20 hetes és 6 hónapos kor közötti csecsemőknél, akik kizárólagosan anyatejjel táplálkoztak (szoptatás, és/vagy pótlás) a bölcsődei ellátásukat megelőzően, illetve azoknál a csecsemőknél, akiknél a hozzátáplálás megkezdődött, és anyatejes csecsemők, szintén továbbra is biztosítani kell a további anyatejes táplálás feltételeit a bölcsődében.

3. ÁBRA Anyatejes csecsemő felvétele

Csecsemőtáplálás a bölcsődében

4. ÁBRA Az anyatejes táplálás menete

Ez az étkeztetési forma a főző- és melegítőkonyhával rendelkező bölcsődékben is lehetséges a megfelelő tárgyi, személyi feltételek és megfelelő szabályozás (HACCP, élelmezési szabályzat) mellett.

Kizárólag anyatejjel táplált csecsemőnek nincs szüksége kiegészítő italra. Kivéve nyári melegben, a fokozottabb izzadás miatt. Az anyatejjel táplált csecsemők szükséglete 150 ml/thg/nap.

Az anyatejes táplálás menete

- a szülő által élelmiszer tárolására alkalmas üvegben, vagy flakonban a csecsemő reggeli beadásakor átadja a lefejt anyatejet a bölcsőde alkalmazottjának. A lefejt anyatej lehet az édesanya teje, vagy donor női tej. Célszerű eleve zárt cumisüvegben hozni étkezésként elkülönítve az anyatejet, tehát étkezésként külön cumisüvegben. Az anyatej mennyisége függ a csecsemő bölcsődében töltött óráinak számától, korától, fejlettségétől. Az anyatejet lehetséges hűtve, vagy szobahőmérsékleten szállítani (tárolási ideje szobahőmérsékleten 6-8 óra) és átvenni.
- a lefejt anyatejet a megfelelő dokumentáció után a bölcsőde dolgozója megfelelő azonosítással látja el, melyen szerepel:
 - a csecsemő neve, és még két azonosítója
 - a csoportja
 - megnevezés (anyatej)
 - a beérkezés ideje
- az anyatejet átvétel után azonnal hűtőszekrénybe helyezi, külön légtérben tárolja. A hűtés körülményeire, előírásaira a HACCP dokumentációban történik szabályozás. Az anyatej 72 órán keresztül eltartható 0-5 °C hőmérsékletű légtérben.
- az étkezés megkezdése előtt a kívánt mennyiségű anyatejet cumisüvegbe kiméri, vagy előveszi a hűtőszekrényből a szülő által kiadagolt cumisüveget.
- vízfürdőbe helyezi 80 °C fokon 30 percig.
- az anyatejet visszahűti 35-37 °C hőmérsékletűre. Mindenképpen maghőmérőt kell alkalmazni!
- visszahűtés közben a csecsemőt a kisgyermeknevelő ellátja, előkészül a csecsemő étkeztetéséhez, és ölben eteti meg a bölcsődei alapelvek betartása mellett, majd gondoskodik az esetlegesen lenyelt légbuborékok távozásáról (büfiztet).
- fontos, hogy az anyatejes táplálást ne altatáshoz használjuk, különítsük el az étkezést az altatási folyamattól.
- a kizárólagosan szoptatott csecsemőknél a csecsemők táplálása a bölcsődében elsősorban pohárból történjen, csak legvégső esetben szorítkozzunk a cumisüvegre.
- étkeztetés után a használt eszközöket, cumisüveget, poharat megtisztítja (lásd a Tisztítási tevékenység fejezetben), és az előírások szerint zártan tárolja, illetve kiadja a szülőnek a behozott cumisüvegeket, vagy egyéb tároló üveget, flakont.

Anyatejes táplálás esetén külön feladat az anyával és a védőnővel zajló egyeztetés. A bölcsődei ellátást megelőzően az édesanyával ismertetni kell az anyatejes táplálással összefüggő higiénés és járványügyi megelőző tevékenységeket, az anyatejkezelés alapvető szabályait és azt, hogy miként kell az edényeket jelölnie. Különösen ki kell emelni, hogy csak egészséges anya tejét lehet befogadni.

Tápszeres táplálás

Azoknál a csecsemőknél, akiknél nem lehetséges anyatej adása - megalapozott orvosi indokkal, nem áll rendelkezésre dajkatej vagy pasztörizált női tej, vagy az anya döntése alapján nem kíván tovább szoptatni, tápszerrel biztosítják a megfelelő táplálékot.

Fontos megjegyezni, hogy betöltött 4 hónap után, ha a szoptatott csecsemő kiegészítésre szorul és késznek mutatkozik a hozzátáplálásra, a kiegészítés pürésített táplálékkal történjen és ne tápszerrel. A bölcsődében eltöltött idejétől is függ, illetve a szakorvos, és védőnő javaslatától, hogy a bölcsődei ellátás ideje alatt a csecsemőknél milyen táplálást kell megvalósítanunk. A bölcsődei ellátás kizárólag nem lehet indok a tápszer bevezetésére, illetve a házi orvos, védőnő által nem kontrollált tápszerrel való táplálás a bölcsődében tilos.

A tápszer fajtája sok mindentől függ, ezt a gyermek házi orvosa személyre szólóan írja fel az adott csecsemőnek, tehát minden csecsemőt a saját, csak általa használható tápszerrel lehet táplálni. A csecsemőtápszert a házi gyermekorvos kizárólag a csecsemő nevére írhatja fel, a bölcsőde részére nincs lehetőség tápszer felíratására. A csecsemő házi orvosa havonta ír fel megfelelő tápszert receptre, mely arra a meghatározott állapotra, korra alkalmas, ha bármilyen változás van a csecsemő táplálásában, vagy egyéb táplálással összefüggő egyéb dolog felmerül, azt a házi orvossal közölni kell. (Lásd: Együttműködés a családdal és szakemberekkel)

A tápszer mennyisége mesterséges táplálás esetén

- 3-6 hónapos korban 120 ml/tkg/nap
- 6-12 hónapos korban 90-100 ml/tkg/nap (hozzátáplálás mellett, illetve a tápszer dobozán található adagolási útmutató szerint)

A tápszeres táplálás menete:

- a szülő a csecsemő részére felírt, bontatlan csomagolású, magyar nyelvű felirattal ellátott tápszert beadja a bölcsődébe.
- a bölcsőde dolgozója a tápszert a megfelelő azonosítókkal ellátja (csecsemő neve, születési helye, ideje, csoportja, bevétel ideje) és zárt dobozba, elkülönítetten, biztonságosan tárolja.
- bár a tápszer elkészített állapotban 24 órán keresztül tárolható 0-5 °C hőmérsékletű légtérben, bölcsődében a magasabb higiéniai követelmények miatt ezt el kell kerülni, a tápszert étkezés előtt frissen kell készíteni. Ha mégis elkészítjük egyben a napi adagot, az előre elkészített tápszert jeges vízfürdőben a lehető legrövidebb időn belül le kell hűteni 0-5 °C fok maghőmérsékletűre, és ezen a hőmérsékleten kell felhasználásig tárolni. Az előre lekészített tápszeres üvegeket egyedileg meg kell jelölni. Étkezés előtti melegítése az előre elkészített, majd hűtve tárolt tápszernek az anyatejes táplálásban leírtak szerint végzendő.
- a tápszerhez szükséges vizet fel kell forralni, majd vissza kell hűteni 40 C°-ra. Ez a gyakorlatban azt jelenti, hogy olyan vizet lehet használni, ami forrás után legalább 30 percig letarva állt, vagy vízfürdőben lehet visszahűteni. A felforralt és lehűtött vízhez forratlan vizet

hozzáadni tilos! Maghőmérőt kell használni a víz hőmérsékletének mérésére. Friss, lehetőleg alaposan kifolyatott csapvizet használjunk. Régi vízvezetékrendszer (ólom), ásott kút (nitrát) esetében palackozott vizet használjunk a tápszer elkészítéséhez.

- a visszahűtött vízzel elkészíti a bölcsőde dolgozója a tápszert, a csomagoláson feltüntetett előírásnak megfelelően. Ügyelni kell arra, hogy ne legyen sem túlságosan koncentrált, sem túlságosan hígított, mert mindkét esetben veszélyeztetheti a csecsemőt.
- étkezés előtt a csecsemőt a kisgyermeknevelő ellátja, előkészül a csecsemő étkeztetéséhez, és ölben eteti meg a bölcsődei alapelvek betartása mellett, majd gondoskodik az esetlegesen lenyelt légbuborékok távozásáról (büfiztet).
- követni kell a válaszkész táplálás elveit! A túltáplálás növeli az elhízás veszélyét.
- fontos, hogy a tápszeres táplálást ne altatáshoz használjuk, különítsük el az étkezést az altatási folyamattól.
- étkeztetés után a használt eszközöket, cumisüveget, poharat megtisztítja (lásd a Tisztítási tevékenység fejezetben), és az előírások szerint zártan tárolja

A bölcsődevezető az előzőek alapján a felvétel előtt megszervezi a csecsemő táplálását. Mellérendeli a szükséges tárgyi, személyi feltételeket, és megszervezi a munka- és napirendet, melyet ismertet a dolgozókkal, illetve a szülőkkel is egyeztet, megbeszéli a szükséges tudni- és tennivalókat.

5. ÁBRA Tápszeres csecsemő felvétele

Csecsemőtáplálás a bölcsődében

6. ÁBRA A tápszeres táplálás menete

Hozzátáplálás (EMMI irányelv alapján)

A hozzátáplálást a bölcsődei ellátás kezdetétől, 20 hetes kortól el lehet kezdeni. Ez nem zárja ki a tovább tartó anyatejes táplálást.

A hozzátáplálás bevezetésének idejét és az előrehaladást az ételek változatosságában, állagában, ízében és mennyiségében az adott csecsemő fejlettsége, készségei és szükségletei határozzák meg.

Hozzátáplálás gyakorisága

- 5-6 hónapos korban naponta 1-2 alkalommal,
- 6-8 hónapos korban naponta 2-3 alkalommal
- 9-12 hónapos kortól naponta 3-4 alkalommal kapja a csecsemő.

A pürésített táplálékok bevezetését kezdjük naponta 1-2 kávéskanállal, majd fokozatosan emeljük a mennyiséget és növeljük az ételek variációit.

A hozzátáplálás kezdetétől fontos energia/fehérje/zsír/ásványianyag/vitamin/nyomelem azaz a zöldség/burgonya/gyümölcs/hús/növényi olaj mennyiségének az optimális aránya.

A tápanyagok mennyiségének, javasolt aránya egy nap során

- 5-6 hónapos kor: anyatej/tápszer minimum 80%, zöldség/burgonya/hús püré 25%,
- 6-7 hónapos kor: anyatej/tápszer minimum 50%, zöldség/burgonya/hús püré 25%, gabona/tej püré 25%,
- 7-9 hónapos kor: anyatej/tápszer minimum 25%, zöldség/burgonya/hús püré 25%, gabona/tej püré 25%, gabona/gyümölcs püré 25%,
- 9-11 hónapos kor: anyatej/tápszer minimum 10%, zöldség/burgonya/hús püré 25%, gabona/tej püré 25%, gabona/gyümölcs püré 40%,
- általában egy-egy szoptatást, vagy tápszeres étkeztetést válthat ki havonta előbb a zöldség/burgonya/hús püré, majd a gabona/tej püré és a gabona/gyümölcs püré,
- 11 hónapos kortól fokozatos átállás a családi/közétkezésre.

Az 5-9 hónapos kor között elkezdhető pürék javasolt összetételi aránya 200 g összmenyiségre:

Zöldség/burgonya/hús püré	Gabona/tej püré	Gabona/gyümölcs püré
90-100 g zöldség	200 g anyatej vagy tápszer	20 g gabonapehely
40-60 g burgonya	20 g gabonapehely, 90 g víz	100 g gyümölcs
15-20 g gyümölcslé	20 g gyümölcslé vagy pép	
20-30 g hús (először baromfi)		
8-10 g repceolaj (olivaolaj)		

A csecsemőnek adandó pürék, pépek összetevői

Mind a tápanyagellátás, mind az ízpreferenciák szempontjából törekedni kell a tápanyagok, ételek változatosságára.

Korán törekedjünk minél több fajta adására, hogy biztosítsuk a megfelelő kalória- és tápanyag-bevitelt, valamint a minél több ízt (és így zöldségek és gyümölcsök megkedvelését). Az új ételeket azonban akár 8 alkalommal is kell kínálni, mire a csecsemő teljesen elfogadja.

A csecsemő ételeit ne sózzuk, ne cukrozzuk és ne használjunk ízfokozókat, erőteljes fűszereket! Fűszerek közül ízesítésre alkalmazhatjuk a bazsalikomot, majorannát, petrezselymet, kakukkfűvet, borsikafűvet, lestyánt.

A csecsemő kapjon sokféle gyümölcsöt és zöldséget! Ne csak édesebb ízű zöldségeket és gyümölcsöket, hanem semleges és kissé keserűbb ízű zöldségeket/gyümölcsöket (pl. brokkoli, spárga, cukkini) is kapjon a csecsemő!

Gyümölcs

- Elsőként választandók: alma, őszibarack, sárgadinnye, meggy, cseresznye, hámozott szilva, körte, déligyümölcsök (narancs, banán, mangó stb.), avokádó.
- Kezdetben **csak kis mennyiségben** adjunk apró magvas, nehezen tisztítható, illetve esetleg hisztamin felszabadulást kiváltó (eper, málna) gyümölcsöket

Zöldség

- Elsőként választandó zöldségek: sárgarépa, a cékla, burgonya, a saláta, a sütőtök, a szelőtök, a gesztenye, a brokkoli, a mángold, a kelbimbó, zöldborsó és a spárga.
- 8 hónapos kortól: kelkáposzta, karalábé, karfiol (magas rosttartalom) is bevezethető a csecsemő étrendjébe.
- Spenótot, sóshát magas oxalát tartalma miatt csak hetente egy alkalommal adjunk.
- Vegyszermentes zöldség lenne az ideális, de ennek hiányában mindenképpen törekedjünk arra, hogy ellenőrzött beszerzési helyről (élelmezés-egészségügyi várakozási idő betartása) vásárolt alapanyagot használjunk, és ha az alapanyag magas nitrát tartalma nem zárható ki, akkor inkább kész bébiételt válasszunk. (A nitrát tartalmú élelmiszereknél (gyökérezöldségek) még az elkészítés és a fogyasztás közötti időtartamnak is jelentősége van.)

A felesleges aggodalom megelőzéseként célszerű tájékoztatni a kisgyermeknevelőket és a szülőket, hogy bizonyos zöldségek - cékla, feketeáfonya, rebarbara - rózsaszín/piros, nagymennyiségű sárgarépa - narancssárga, zöld spárga pedig zöld színűre színezhetsz a csecsemő vizeletét.

Amint elkezdődik a hozzátáplálás, naponta vasban dús hús, hetente 1-2 alkalommal hal adása szükséges. Hús, máj és hal korai adása a későbbi életkorokban jó szomatikus növekedéshez, fejlődéshez és jobb kognitív funkciókhoz, képességekhez vezet.

Hús

- Kizárólagos anyatejes táplálás mellett 6. hónapos kor körül a vastartalékok kiürülnek (ezt az anya vas-státusza és az újszülöttnél a köldökzsinór elszorításának ideje befolyásolja). Ezért fontos, hogy a hozzátáplálás kezdetétől minden nap kapjon vasban dús ételeket a csecsemő.
- A vashiány megelőzése céljából már a kezdetektől komplettáljuk a főzeléket jól felszívódó vasat tartalmazó hússal, májjal, hallal.
- Csirkemáj (lehetőleg fiatal csirkéé) hetente egyszer adható.
- Vassal dúsított gabonafélék, továbbá kevésbé jól felszívódó vasat tartalmazó ételek, mint főtt tofu, hüvelyesek, tojássárgája adása is segít a fokozott vasigény kielégítésében.
- A vas felszívódását a tehéntej/tápszer, tannin (tea), kakaó, növényi rostok gátolják.
- A magas C-vitamin tartalmú/savanyú pH-jú ételek - narancs és egyéb citrus félék, mangó, ananász - növelik a vas felszívódását

Hal

- Halak adása omega-3 zsírsav tartalmuk miatt legalább hetente 1 alkalommal ajánlott.
- Tengeri halak előnye a magasabb zsírsav tartalom.
- Édesvízi halak zsírsavtartalma ugyan alacsonyabb, de a potenciális nehézfém-tartalom veszélye kisebb.

Tehéntejalapú tejtermékek

- A joghurt - (fermentáció során a tehéntejfehérjék és laktóz bontódnak) könnyebben emészthető.
- Naponta maximum 100-125 ml natúr joghurt, kefir - gyümölcsökhel, gabonafélékkel együtt adható.
- A főzelékek komplettálására vagy gyümölcspüréhez keverve naponta 1-2 kávéskanál túró, reszelt sajt adható

Az ételeket biztonságos módon, megfelelő állaggal készítsük el. Az életkori fejlettségnek megfelelő módon adjuk a csecsemőnek. A hozzátáplálás lehetőleg a válaszkész táplálás elveit alkalmazva történjen.

A csecsemőételek elkészítése a főzőkonyhán az 1-3 éves korúaknak készített ételekhez hasonló feltételekkel, szabályokkal történhet.

Az ételek állaga

- A folyékony-pépestől indulva a darabos, majd szilárd ételek bevezetése fokozatosan történjen. Zöldség fajtája szerint döntünk passzírozás vagy turmixolás mellett.
- A rágásra szoktatást általában 8-10 hónapos kor körül kezdjük úgy, hogy villával törjük össze a főzeléket, egy-egy nagyobb, de egészen puha darabot hagyjunk a főzelékben, amit a csecsemő az ínyével összenyomhat.
- A rágásra szoktatás 10 hónapon túli életkorra halasztása megnöveli a táplálási nehézségek előfordulásának gyakoriságát.
- A rágcsálnivalók legyenek borsó nagyságúak, vagy egészen vékony puha szeletek, melyek a fogínyek (fogak) között és a szájban könnyen összenyomhatóak és szétomlóak.
- Jó rágcsálnivalók a következők (a felsorolás nem teljes): banán, puha körte, sárgabarack, sárgadinnye, mangó, megfőzött kelvirág, brokkoli, édesburgonya, sütőtök, megfőzött kis húsgombóc, sajt.
- A rágcsálnivalók adása kisgyermeknevelői felügyelet mellett történjen

Az ember élettevékenységeinek egyik legfontosabb megnyilvánulása a táplálkozás, melyhez élvezet és öröm is társul. A mennyiség és minőség mellett az érzékszerveinknek (ízlelés, szaglás, látás, tapintás) is egyre nagyobb szerep jut.

7. ÁBRA Csecsemő étkeztetése hozzátáplálással

A hozzátáplálás technikája

- Amíg a csecsemő nem tud önállóan ülni, az őt gondozó kisgyermeknevelő külön terít a csecsemőnek a kisgyermeknevelői asztalnál. Az étkezéshez szükséges eszközök, étkészlet, szalvéta, előke, inni- és ennivaló is a csoportszobában étkezéshez készen várja a csecsemőt. Az étkezés előtt a csecsemőt a fürdőszobába viszi, átpelenkázza, kezét mos a gyermeknek és saját magának is. Ölbe helyezi a terített kisgyermeknevelői asztalnál. Csecsemők étkezéséhez a bölcsődében etetőszéket használni indokolatlan.
- Amikor a csecsemő már önállóan tud ülni kiültethető a gyermekasztalhoz. Az asztal mérete és a szék mérete a csecsemő méreteinek megfelelően legyenek beállítva. A kisgyermeknevelő a csecsemő mellé ül, biztonságos feltételeket teremt, segít, felügyel. Kétkanalas módszerrel etet.
- A rágcsálnivalókat akkortól kezdjük adni, amikor a csecsemő már önállóan tud ülni, és kialakul az a finommotoros készség, ami lehetővé teszi, hogy apró darabos ételeket mutató- és hüvelykujja közé fogva szájához vigye (8 hónapos kor).

- Ha a csecsemő erre készséget mutat, támogassuk, hogy önállóan egyen, amellett, hogy még a riskanállal történő etetését is folytatni kell.
- A csecsemő gondozási sorban való helye függ az al csoport napirendjétől, önállóságától, mely változhat a fejlődésének pozitív változásait követve

A hozzátáplálás módszerei

A **hozzátáplálás lehetőleg a válaszkész táplálás** elveit alkalmazva történjen

- csecsemő éhségre és jóalakottságra utaló jeleinek figyelembevételével,
- türelmesen, a saját tempójában etessék,
- minimalizálják a csecsemő figyelmét elterelő ingereket,
- kísérletezzenek többfajta ételkombinációval, ízzel.

Új ételek bevezetése

- Ügyelni kell arra, hogy az újabb ételek egyenként kerüljenek bevezetésre és nagy türelemmel kell lenni minden esetben, hiszen ahhoz, hogy a csecsemő teljesen elfogadja, átlagosan 8 alkalommal (de akár 12-15 alkalom is lehet) kell próbálkozni egy étellel.
- Két új étel bevezetése között legalább 3 nap teljen el.
- Ennek a potenciálisan allergizáló ételek esetében különösen nagy jelentősége van, hogy az esetleges kóros reakciót felismerhessük. Ugyanebből az okból ajánlatos a potenciálisan allergén ételek bevezetése a délelőtti órákban.
- Potenciálisan allergizáló táplálékok: földimogyoró, csonthéjasok (dió, mogyoró, mandula, macradámdió, kesudió, fenyőmag stb.), szezám, mustármag, tehéntej, tojás, hal, tenger gyümölcsei (kagylók, rákok), szója, búza, zeller, farkasbab.

Az első életévben tehéntej rendszeres és nagyobb mennyiségű adása tilos!

A tehéntej magas nátrium- és fehérjetartalma megterheli a csecsemő emésztőrendszerét, haspuffadást, hasmenést, vagy esetenként székrekedést okozhat. A többletben bevitt nátrium terheli a veseműködést. A tehéntej vastartalma alacsonyabb, mint a csecsemők és kisgyermekek fejlődéséhez szükséges mennyiség, így az egészséges, kiegyensúlyozott étrenden keresztül történő pótlás nélkül vashiány alakulhat ki.

6 hónapos kortól csak kis - maximum 100 ml/nap - mennyiségben adható tehéntej (lehetőleg 2,8% zsirtartalmú). A tehéntej bevezetésekor kezdetben a forralt, hőkezelt forma javasolt, mert ez könnyíti az emésztést, és részben roncsolja az eredeti fehérje, allergén szerkezetét. Ilyenkor is fontos az óvatosság, és az esetleges tejallergiára utaló tünetek felismerése.

Hozzátáplálás és ételintolerancia/allergia

A potenciálisan allergizáló ételek étrendbe történő bevezetésénél nincs szükség a többi szilárd táplálékhoz képest eltérő ajánlásra; a bevezetés elhalasztása ugyanis fokozza az allergia kialakulásának kockázatát.

- Nincs bizonyíték arra, hogy a potenciális allergén ételek (tej, tojás, hal, mogyoró) - késői, egy éven túli - bevezetése megelőzi az allergiát.
- Bizonyíték van arra, hogy a túl késői bevezetés növeli az allergiás szenzitizálódás kockázatát, és csökkenti a tolerancia kialakulásának a lehetőségét. Allergén ételek (tojás, hal, mogyoróvaj stb.) betöltött 4 hónapos kortól (5. hónap kezdetétől) adhatók, de ügyeljünk arra, hogy ezekből soha ne kapjon a csecsemő nagyobb mennyiséget.
- Magas allergiarizikójú csecsemők esetében is betöltött 4 hónapos kortól (5. hónap kezdetétől) adhatók az allergén ételek, de lehetőleg szakemberek felügyelete mellett.
- Glutén az 5. hónap kezdetétől adható, de 12 hónapos korig csak kisebb mennyiségben, különösen a bevezetés első heteiben ügyeljünk arra, hogy ne legyen nagyobb mértékű a bevitel. Hozzátáplálás kezdésénél javasolt naponta egy evőkanál gabonaalapú pürével vagy 1-2 galuskának megfelelő mennyiségű gluténnal indítani, majd lassan, fokozatosan emelni a mennyiségét. Nagy mennyiségű glutén a coeliakia korábbi manifesztációjához és súlyosabb tünetekhez vezethet.

Mindenfajta étel adását el lehet kezdeni öt hónapos korban (beleértve a potenciálisan allergén ételeket is, abban az esetben is, ha a családi anamnézis pozitív ételallergia vagy coeliakia irányában), de csak a fenti javaslatok, feltételek figyelembevételével.

Milyen ételeket (folyadékokat) ne adjunk a csecsemőnek

- ne adjunk sót és cukrot a pürékhez, ételekhez,
- natív méz (a hőkezelt méz azonban adható),
- gyógyteát, fekete és zöld teát,
- natív (frissen fejt) hígítatlan tehéntejet: a pasztörizált, vagy forralt tej főételnek nem adható, de kis mennyiségben a szilárd táplálékokkal együtt lehet adni, kecsketej: önmagában táplálkozás-élettani szempontból nem megfelelő a csecsemő számára. A tehéntej és kecsketej fehérje közötti keresztallergia kockázata magas,
- sűrített tejet,
- egészben adott dió, mogyoró, egyéb dió, cukorka, cseresznye, kukorica, kemény, nyers gyümölcs vagy zöldségszelet, müzliszelet stb. fulladást okozhat.

Főzőkonyha hiányában, vagy, ha a bölcsőde főzőkonyhája nem tudja vállalni bármilyen feltétel hiányában a csecsemők ételének elkészítését, a táplálását vásárolt bébiétellel kell megoldania a szülőnek addig a korig, amíg a csecsemő nem fogyaszthatja az 1-3 éves korosztálynak szánt közétkeztetésben készült ételeket.

A bébiétel összetételére nézve a gyártók által javasolt korcsoportos hivatkozást célszerű figyelembe venni. A hatályos élelmiszer-biztonsági előírások nem tiltják, hogy csecsemők részére külön ételt hozzanak be a szülők. Ennek formája kizárólag gyári, bontatlan csomagolású megfelelő címkével ellátott lehet, házi ételt behozni a melegítő és főzőkonyhára tilos.

8. ÁBRA Bébiétel kezelése

A bébiételes táplálás menete

- A szülő által behozott bébiételt a bölcsőde dolgozója a megfelelő azonosítókkal ellátja (csecsemő neve, születési helye, ideje, csoportja) és zárt dobozban, elkülönítetten, biztonságosan tárolja.
- A bébiételt megbontás után hűtőszekrényben kell tárolni, külön légtérben, eltarthatósági idő tekintetében a gyártó cég útmutatója az irányadó. A bébiételt csak lezárt állapotban lehet tárolni a szennyeződés kizárásával. A bontott bébiétel üvegén fel kell tüntetni a megbontás időpontját! A meghatározott időn túl tárolni és kiadni tilos!
- Fogyasztás előtt a bölcsőde dolgozója a bébiételt a megfelelő hőmérsékletűre melegíti. Mikrohullámú sütő használata melegítésre nem tilos, azonban fennáll a kockázata az egyenetlen melegítésnek, az eltérő összetételű, állagú étel-összetevők tekintetében, mely minőségileg nem megfelelő ételt eredményez, ezért a forró vízfürdőben való melegítést preferáljuk.
- A bébiételt forró vízfürdőben 35-37°C hőmérsékletűre egyenletesen felmelegíti, melyet maghőmérővel ellenőriz.
- A megfelelő hőmérsékletre felmelegített bébiételt tálalja.

Tisztítási tevékenység

A csecsemők táplálása során nagy figyelmet kell fordítani a higiéniára is. Kiterjed a megfelelő alapanyagok beszerzésére és megfelelő kezelésére, előállítás folyamatára. Az élelmiszer-biztonsági szempontból megfelelő táplálék kiadásának feltétele az eszközök, és az étellel érintkezésbe kerülő anyagok tisztasága. Ez a csecsemők korosztályánál még fokozottabb odafigyelést igényel.

A felületek fertőtlenítése megegyezik más, a közétkeztetésben is megtalálható tevékenységgel, ennek előírásai is hasonlóak. Ugyanígy más, egyező tevékenységek hasonló módon szabályozottak, mint pl.: a személyi higiénia, és az ételkészítéssel kapcsolatos folyamatok szabályozása.

A mosogatás technológiája a szokásos, minden esetben fertőtlenítő mosogatást alkalmazva, amit lehet a kiválasztott mosogatószer használati utasítása alapján két vagy három fázisban végezni. A jól működő konyhán a mosogatási utasítást a medencék fölé jól láthatóan kifüggesztik és a szer koncentráció, az adagolás mellett ügyelnek a víz hőmérsékletére, a szükséges behatási időre és a bő, folyó melegvizet öblítésre. A csecsemők edényeit sem szabad törölgetni, azokat is csorgatással kell szárítani, majd zárt, portól és szennyeződéstől védelmet biztosító tiszta tároló helyen tárolni. Alapkövetelmény az utószennyeződéstől való védelem. Fontos tudni, hogy a műanyag edények mosogatásakor a szokásos fertőtlenítőszer mennyiség kétszeresét javasolt használni, ami megköveteli a bő folyóvizet öblítésnél a különös gondosságot is annak érdekében, hogy a szermaradékot biztonságosan eltávolítsuk.

A fertőtlenítést el lehet végezni az említett kémiai módszeren kívül a cumisüvegek és cumik esetében fizikai módszerekkel is.

A használt cumisüvegeket és cumikat ez esetben is meg kell tisztítani a szerves szennyeződéstől (zsíroldás). Bármilyen zsíroldó mosogatószer megfelelő. A cumisüvegek minden részét alaposan meg kell tisztítani, javasolt üvegtisztító keféket használni, ugyanígy a cumi részét is teljes mértékben tisztítani kell, a rejtett zugokat is. Erre a célra használható speciális cumisüveg, cumimosó hiskefe. A keféket használat után fertőtleníteni kell. A vegyszermaradékot alaposan el kell távolítani (öblíteni) az eszközökről!

Fizikai fertőtlenítési módszerek lehetnek a következők:

- Cumisüveg fertőtlenítő készülék, mely elektromos hálózatról működtethető, hatékonyan és vegyszermentesen sterilizál a forró gőz erejével.
- Cumisüveg fertőtlenítő, mely hasonló elven működik, mint az elektromos, de mikrohullámú sütőben lehet alkalmazni szintén cumisüveg-cumi fertőtlenítésére.
- Kifőzés: a megtisztított cumisüvegeket forró vízben 30 percig főzzük.

A fertőtlenített cumisüvegeket védjük a további szennyeződéstől, megszáritjuk és zártan tároljuk. A csecsemők egyéb étkészleteit, eszközeit a hagyományos fertőtlenítő mosogatási eljárással szükséges tisztítani, fertőtleníteni 2, vagy 3 fázisban.

”Azok az érzések, amelyeket akkor élünk át, amikor egy-egy étellel először találkozunk, egész életünkben elkísérhetnek bennünket.”

BRIAN WANSINK

Felhasznált szakirodalom:

Dobszay László, Sárkány Jenő: A csecsemőtáplálás, Medicina könyvkiadó, Budapest, 1964

Útmutató a vendéglátás és étkeztetés jó higiéniai gyakorlatához, NÉBIH, Budapest, 2018

Henter Izabella, Dr. Mramurác Éva, Szabó Zsuzsanna: Táplálkozástani és élelmezéstudományi ismeretek, Liceum kiadó, Eger, 2013

Az Emberi Erőforrások Minisztériuma szakmai irányelve az egészséges csecsemő (0-12 hónapos) táplálásáról, hatályos: 2019.11.06 -

MAGYAR BÖLCSŐDÉK EGYESÜLETE

1119 Budapest, Tétényi út 46-48.

www.magyarbolcsodek.hu

Kiadásért felel: Hegedűsné Végvári Katalin