

TUDÁSTÁR

mini bölcsődéknek

Kisgyermek táplálása a bölcsődében

A pedagógus király lehet a gyermek birodalmában, ha nem csak törvényeket talál ki, hanem figyelembe veszi a gyermek törvényeit is.

ANCSEL ÉVA

Tudástárunk csecsemőtáplálásról szóló kiadványának folytatása az 1-3 éves korú kisgyermek táplálásáról szóló kiadvány, amely valamennyi bölcsődei ellátásra vonatkozik, azzal a kitételrel, hogy az egyes ellátási formák sajátosságainak megfelelően szükséges alkalmazni.

A bölcsődében történő étkeztetés közétkeztetésnek minősül, amelyre vonatkozóan a hatályos élelmiszer-higiéniai előírásokat a Nemzeti Élelmiszerlánc-biztonsági Hivatal 2018-ban kiadott – Útmutató a vendéglátás és étkeztetés jó higiéniai gyakorlatához-című kiadványa (továbbiakban: GHP) tartalmaz.

Az útmutató az alábbi linken ingyenesen hozzáférhető és letölthető:

https://portal.nebih.gov.hu/documents/10182/406632/GHP_press_low.pdf/36f7dfad-0890-4950-b5e6-58bd71418b99

Az útmutató fejezetei sorra veszik:

- melyek az élelmiszer-vállalkozók kötelezettségei
- milyen feltételeket kell biztosítani a létesítményben
- milyen higiénés szabályok betartása mellett biztonságos az élelmiszer készítése
- milyen előírások vonatkoznak a késztermékre
- milyen tevékenységek, tennivalók biztosítják folyamatosan a megfelelő környezetet az élelmiszer elkészítéséhez

Az útmutató szerkezete átlátható, használata egyszerű, felhasználóbarát. Mellékletében található jogszabály és fogalomgyűjtemény.

A bölcsődei ételmezési feladatokat úgy kell megszervezni és ellátni, hogy feleljen meg a GHP által ismertetett higiénés, közegészségügyi előírásoknak, de ezen kívül gyermekek étrendjére vonatkozó minőségi és mennyiségi előírásoknak is, a megfelelő konyhatechnológiai eljárások alkalmazásával.

A táplálkozás azoknak az anyagoknak a felvétele és feldolgozása a szervezetben, amelyek az élet működéséhez, fenntartásához szükségesek.

A gyermek táplálásánál kiemeleten fontos szempontok:

- A fejlődéséhez szükséges táplálékot szívesen, korának megfelelő módon, megfelelő mennyiségben és minőségben, jó étvággal elfogyassza.
- Örömforrás legyen számára az étkezés. Ebben az időszakban szinte egész életre meghatározhatjuk a táplálkozáshoz való hozzáállását.
- Az étkezés a gyermek és a kisgyermeknevelő közötti jó kapcsolat kialakításának egyik alapvető színtere legyen.
- A táplálék legyen a higiénés követelményeknek megfelelő, korszerű konyhatechnikai eljárásokkal elkészített és élvezhető.

A kisgyermeknevelő feladatai a kisgyermek táplálása során:

- Megfelelő étkezési körülmények biztosítása (napirend, optimális személyi és tárgyi feltételek)
- A gyermek kompetenciájának figyelembevétele
- Helyes étkezési szokások kialakítása
- Egészségnevelés a korszerű táplálkozás elemeinek megismertetése
- Étkezéssel kapcsolatos eszközhasználat, tárgyismeret
- Felnőtt - gyermek kapcsolat erősítése (bensőséges interakciós helyzet)
- Étkezés közben beszélgetés, ötlet és tanácsadás, ismeretnyújtás

A bölcsődei étkeztetés táplálkozás-egészségügyi előírásai

Az 1-3 éves korosztály élelmezése során szigorú és pontosan meghatározott előírásokat kell betartani, melyet **a közétkeztetésre vonatkozó táplálkozási előírásokról szóló 37/2014. (IV. 30.) EMMI rendelet** (továbbiakban: EMMI rendelet) tartalmaz.

Az EMMI rendelet forradalmi változást hozott a közétkeztetésben, betartását a Kormányhivatal Népegészségügyi Osztálya és a NÉBIH ellenőrzi. A rendelet a benne foglaltak betartásával hosszú távon biztosítja az egészséges táplálkozási szokások kialakulását, az egészséges minőségi és mennyiségi táplálkozást. Az étlaptervezést élelmezésvezető szakember végzi, diétás étkeztetés esetén dietetikus bevonásával. A bölcsődei étkeztetés esetén az előírt napi energiaszükséglet 75 %-át szükséges biztosítani.

Nagyon nehéz azokon a településeken megoldani a bölcsődei korosztálynak való minőségi étkeztetést, ahol egy főzőkonyha látja el a közétkeztetési feladatokat minden korosztály és a szociális étkezők számára is.

Fontos az együttműködés a bölcsőde, a bölcsődét fenntartó, a közétkeztetést végző és az ételek szállítását végző között, így lesz biztosítható a teljes élelmiszer-láncon át megvalósított **tudatos, szakmailag és a jogszabályoknak is megfelelő bölcsődei élelmezés.**

Az élelmezésvezetőknek és minden bölcsődei szakembernek segítség, ha időszakos szakmai megbeszéléseket, egyeztetéseket szervezhetnek a bölcsődei dolgozókkal, visszajelzéseket kaphatnak. A közétkeztető bölcsődében tett látogatása alkalmával megismerkedhet az ételek tálalásának, kiszolgálásának lehetőségeivel, feltételeivel. **A bölcsődei dolgozók** is megismerhetik a főzőkonyha lehetőségeit és együtt tudják megtervezni az ideális élelmezést.

Bölcsődei étkeztetés során az előírt napi energiaszükséglet biztosítása **2 fő (reggeli és ebéd) és 2 kisétkezéssel (tízórai és uzsonna)** történik. **Az étlapot** a szülők által jól látható helyre **ki kell függeszteni** (gyermeköltözőben) és ahol a feltételek adottak online csatornán is. Az étlap részletes információkat tartalmaz az étrendről, tápanyag összetételről, allergén anyagokról. Amennyiben van **diétás étkező**, az étlapját külön kell tervezni és hasonlóan elérhetővé tenni.

Ha lehetőség van rá, javasolt a bölcsődében az élelmezés témájában **„faliújságot”** létrehozni, ahol az étlap mellett étkeztetéssel összefüggő képek, receptek, tájékoztatások, népi szokások, jó tanácsok, stb. szerepelhetnek, ezzel is megvalósítva a család-bölcsőde partnerségét, támogatást adva a szülőknek gyermekük élelmezéséhez. Be lehet mutatni, honnan származik az étel, kik dolgoznak azon, hogy a gyermekek minden nap finom, egészséges ételeket fogyaszthassanak el.

Étlaptervezés

A naponta fogyasztandó élelmiszerek vonatkozásában előírás a legalább 3 adag zöldség, vagy gyümölcs, ezekből legalább 1 adag nyers formában, és két adag gabona alapú élelmiszer. 400 ml - 2,8% vagy 3,6 % zsírtartalmú- tej, vagy tejtermék, azonban figyelembe kell venni az adott gyermekek egyéni állapotát, és ahhoz igazítva szükséges ezt az előírást betartani.

Az egészséges táplálás céljának megfelelően:

- **Cukrozni** a tejkészítményt utólag nem lehet. A közétkeztető saját maga készíthet tejalapú italokat (kakaó, vaníliás tej, fahéjas tej, gyerekkávé), azonban a közétkeztető által készített **tejalapú italok** olyan mértékben tartalmazhatnak hozzáadott cukrot, hogy az élelmezési nap során biztosított össz-cukortartalom 10 élelmezési nap átlagában ne haladja meg a napi összes energiamennyiség 8 százalékát.
- **Tejfölt, tejszint** csak ételkészítéshez lehet felhasználni, tejszín esetén 10 napban legfeljebb 1 alkalommal.
- A bölcsődében **bő zsiradékban** sült étel nem adható.
- A **szükséges folyadékbevitelt** a tej mellett ivóvízzel, limonádéval vagy teával kell biztosítani, illetve 10 nap alatt 6-szor adható 100%-os gyümölcs, vagy zöldséglé. A **limonádé** olyan mértékben tartalmazhat hozzáadott cukrot, hogy az ne haladja meg a napi összes energiamennyiség 8%-át, 10 élelmezési nap átlagában. Célszerű azonban a cukor mellőzése annak érdekében, hogy az ellátottak, kiváltképp a gyerekek, a természetes ízeket élvezhessék. Édesítőszer az EMMI rendelet 14. § (4) bekezdése szerint három év alatti korcsoportnak - a diétás étkezést igénylő szénhidrátanyagcsere-zavarban szenvedők kivételével - nem adható. Tea esetén preferálni javasolt a **gyümölcssteákat**. **Fekete tea** készítéséhez a korábban az Országos Tisztifőorvosi Hivatal által kiadott „A rendszeres étkezést biztosító, szervezett élelmezési ellátásra vonatkozó táplálkozás-egészségügyi ajánlás közétkeztetők számára” megnevezésű dokumentumban meghatározott mennyiség - 2 g mennyiségű teafű, vagy egy tea filter 1.5 liter vízhez - figyelembevétele javasolt.
- **Nem lehet felhasználni** és adni: 23%-nál magasabb zsírtartalmú húskészítményt, leveskockát, ételízesítőket, energiatalt, cukrozott gyümölcs-, vagy zöldséglét, szörpöt, szénsavas üdítőitalt, édesítőszer, meghatározott adalékanyagokat, száraz hüvelyeseket, sertés és baromfi zsírt. Édességet külön étkezésként.

A bölcsődei étkeztetés táplálkozás-egészségügyi előírásai

A bölcsődés gyermekek részére az alábbi **élelmiszerek, élelmiszercsoportok** adása kötelező 10 élelmezési napra számítva, figyelembe véve a napi kétszeri kis és napi kétszeri főétkezést (a részletes nyersanyag-kiszabati előírás a 37/2014. (IV. 30.) EMMI rendelet táblázat mellékletében található):

- hús legalább 6, legfeljebb 8 alkalommal
- húskészítmény legfeljebb 4 alkalommal (23%-nál alacsonyabb zsírtartalmú)
- hal legalább 1 alkalommal
- belsőség legfeljebb 3 alkalommal (hét alkalommal az ételkészítéshez, egy alkalommal a kíséthezés részeként)
- tojás (legalább 3, legfeljebb 5 db az ételek készítéséhez felhasználtakkal együtt)
- rizs legfeljebb 1 alkalommal
- száraztészta legfeljebb 1 alkalommal
- burgonya legfeljebb 3 alkalommal
- ízesített tejkészítmény legfeljebb 4 alkalommal
- teljes kiőrlésű gabona alapú ételmisszer 5 alkalommal

A fentiekből is kitűnik, hogy nagyon összetett feladat az étlap megtervezése az előírások betartásával. Javasolt **köreteknek felhasználni** a rizs, tészta és burgonya mellé, kölest, kuszkuszt, bulgurt... stb. A reggelihez és uzsonnához a **szendvicsre feltétetnek** javasolt a hús és húskészítmények, tejtermékek mellett a **zöldség alapú krémek** bevezetése is. Az ételek **elkészítésének módja, formája, állaga** is meghatározó. Figyelemmel kell kísérni az egyes ételtípusok népszerűségét, ha nem fogyasztják a gyermekek jóízűen, érdemes változtatni az étel készítésének technológiáján, összetételén. Kiragadva egy példát, a brokkoli főzeléket csirkemáj ropogóssal nem biztos, hogy elfogyasztják, de tartalmában ugyanezt az ételt csőben sült formában szívesen eszik a gyerekek. A brokkoli főzelék esetleges kesernyész ízét, pedig nagyon harmonikussá teszi a sárgarépás-brokkoli főzelék.

Az ételek **fogyaszthatósága** is fontos kritérium. A kisgyermekek előszeretettel eszik külön a feltétet, vagy csak a kenyeret. Ez megelőzhető a szendvicskrémek bevezetésével.

A kenyerek, pékáruk vastagsága, megfelelő méretűre való vágása növeli a fogyasztási kedvet. A vékonyabb, negyedbe szeletelt, vagy nagyobb (6-7 cm széles) csíkokra vágott kenyér könnyebben fogyasztható, mint a vastag 2 cm-es félbe vágott karéj kenyér. Kerülendő azon pékáruk adása, melyek nehezen rághatók, ugyanígy a vastag rostú húsok, vagy fás zöldségek.

Az EMMI rendeletben meghatározott **adagolási útmutató** alapján szükséges a gyermekek ételadagját tálalni. Javasolt 12/14 fős csoportban alcsoportonként külön tálalóedényt használni, így nem kell a kisgyermeknevelőknek egymásnak adogatni tálalásnál az edényeket, illetve az adagolásnál a repeta kínálása is bemérhető alcsoportonként. Mini bölcsődében ez nem szükséges. Meghatározott és mindenki számára ismert legyen a merőkanalak űrtartalma, darabos, vagy szeletes ételeknél az egy főre eső darabszámok, a poharak űrtartalma, stb., így biztosítjuk az EMMI rendeletben szereplő előírások megvalósíthatóságát, az egyéni bánásmód megvalósításával párhuzamosan.

A **fokozatosság** a csecsemőtáplálás mellett a kisgyerektáplálás során is hangsúlyos alapelv. Az EMMI rendelet 1 éves kortól ír elő kötelezettségeket. Ezek az előírások általánosságokat tartalmaznak, keretet és támpontot adnak az adott korosztály ételmezéséhez, de figyelembe kell venni az adott korosztály fejlődési állapotát, sajátosságait, és egyéni igényeit is. Az 1 éves korú gyermekek táplálását **fokozatos átmenettel** kell megszervezni, lebonyolítani, melynek helyes

rivitelezése a gyermekélelmezésben dolgozó szakemberek feladata valamint fokozott együttműködést és odafigyelést igényel.

Figyelembe kell venni az **életkori sajátosságokat**. A csecsemő hozzátáplálása kapcsán már megjelenik a rágásra nevelés, mely a bölcsődei ellátás alatt is alkalmazandó. Ha a gyermeknek van foga, mellyel már elrágja és őrli az ételt, érdemes bevezetni szilárd állagú ételféleségeket az étrendbe, azonban fokozatosan. Először a puhább ételeket, mint pékárut, péksüteményeket, és az omlósabb gyümölcsöket, könnyen rágható könnyű szerkezetű kis darabos fehérhúsokat, szendvicsfeltét krémeket, mely a kor előrehaladtával a fogak gyarapodásával és a rágási technika ügyesedésével kiterjeszthető minden rendelet által megengedett ételféleségre.

Eleinte az **ételek elkészítésénél** is preferáljuk a főtt, párolt ételeket, amelyeknél az ételek állaga, az összetevők mérete a kornak megfelelő, kis darabos, vagy reszelt, későbbiekben ez változtatható. A tipegő korosztály számára ez hangsúlyos, mert a nem fejlettségnek megfelelően elkészített étel számos problémát eredményez. A fulladási veszély mellett, a nagy darabos falatokat egyben nyelik le, rágási technikája nem megfelelően alakul ki. Normál esetben az emésztési folyamat már a szájban megkezdődik, a fogak feladata, hogy apróbb darabokra őrlik az ételt, az emésztőnedvek számára jobban hozzáférhetőbb a táplálék. Az egyben, nagyobb darabban lenyelt falatok nem emésztődnek meg megfelelően, kevésbé tudnak felszívódni, így részben, vagy egészben emésztetlenül hagyják el a bélcsatornát, a sok felesleges salakanyag megterheli a bélrendszert is.

Az élelmezést végzők **vegyék figyelembe és kövessék** a gyermek étkezésével kapcsolatos változásokat, 12 hónapos kortól is be kell tartani a fokozatosság elvét új ételféleség és italok bevezetése esetén.

Diétás táplálás a bölcsődében

Vannak gyermekek, akik **bizonyos anyagokra, fűszerekre** érzékenyen reagálnak, piros bőrpír keletkezik az arcukon, vagy a szájuk körül. Ilyen lehetnek az oxalát tartalmú ételek (sóska, spenót), és a fokhagyma. Ez esetben a gyermek alapos arcmosása javasolt, és figyelni kell az allergiás reakció erősségét. A szülővel való konzultációt követően lehet dönteni a gyermek további élelmezéséről az érintett napokon. Jellemzően kis reakciót váltanak ki ezek az anyagok, de érdemes jelezni az élelmezésvezetőnek, hátha kerülhetők ebben a nevelési évben ezek az ételféleségek.

Az ételallergiában, intoleranciában szenvedő beteg gyermekek részére a **diétának megfelelő étrend biztosítása kötelező**. A diétás étrend biztosítása iránti igényt a NYILATKOZAT NORMATÍV ÉTKEZÉSI KEDVEZMÉNY IGÉNYLÉSÉHEZ nevű nyomtatványon és a helyi szabályoknak megfelelően kell jeleznie a szülőnek beiratkozáskor. Az igény bejelentéséhez rendelkeznie kell a gyermeknek érvényes, **szakorvos által kiállított igazolással**, mely tartalmazza a diéta előírását. Célszerű a felvételi kérelem benyújtásakor már rákérdezni a diétás étkeztetési igényre, hogy mire a gyermek felvétele megtörténik, a diétára szoruló gyermek megfelelő élelmezéséről gondoskodni tudjon az intézmény (tárgyi feltételek, megfelelő alapanyagok, receptúrák, technológia, diétás szakács,

dietetikus). A diétás gyermekek táplálása nagy figyelmet igényel, kizárólag a számukra készített és megjelölt ételek és italok adhatók. Az ételek megfelelő jelöléséről a főzőkonyha gondoskodik, szállításuk és tálalásuk is elkülönítve történik. A tálalókocsra lefedve, a kisgyermeknevelők, illetve a bölcsődei dajka számára is egyértelműen, névvel ellátva kerülnek fel a részükre készített italok, ételek, e szerint tálalják az asztalnál a gyermekek részére a diétás ételeket.

1. FOLYAMATÁBRA 1-3 éves korú gyermekek táplálása a bölcsődei ellátásban

Az étkeztetés tárgyi feltételei

A bölcsődében használatos étkeztetéssel összefüggő **tárgyi feltételek** a személyes gondoskodást nyújtó gyermekjóléti és gyermekvédelmi intézmények szakmai feladatairól és működésük feltételeiről szóló 15/1998. (IV.30.) NM rendelet mellékletében szereplő - **Jegyzék a bölcsőde ellátás eszközeiről és felszereléséről** - írja elő. A helyi sajátosságokat az intézmény Szakmai programjában kell feltüntetni.

A gyermekek ellátásához szükséges eszközöknek és felszereléseknek az egészségügyi és pedagógiai követelményeknek megfelelően, biztonságosnak, jó minőségűnek, fertőtleníthetőnek és az ellátott gyermekek életkorához, testméretéhez igazodónak kell lenniük. Az eszközöket és a felszereléseket az adott csoport vagy csoportok létszámának figyelembevételével kell beszerezni. Az adott eszközből, felszerelésből annyi szükséges, hogy minden egyidejűleg jelen lévő gyermek és felnőtt igényét teljesíteni lehessen.

- **Gyermeasztalok:** Állítható magasságú négyszemélyes asztal az ideális, kisebb csoportszobában kivételesen hatszemélyes asztal is elfogadható a 2 évesnél idősebbek csoportjában
- **Gyermezsékek:** Támla nélküli, állítható ülőmagasságúak
- **Asztalterítők:** Homogén mintájú textil, amelynek a mérete az asztallap+ oldalanként 10 cm.
- **Tálalókocsi:** 3 szintes rozsdamentes
- **Előke:** textil
- **Javasolt tálalási eszközök:**
 - **Gyermekpohár** - Anyaga: durit üveg; Úrtartalma: 100 - 150ml
 - **Mélytányér/adagtál** - Anyaga: porcelán; Átmérő: kb. 17 - 21 cm; Magasság: 5 cm
 - **Lapos/csemegetányér** - Anyaga: porcelán; Átmérő: kb. 17 - 20 cm
 - **Kanál** - Anyaga: rozsdamentes; Típusa: mokkás-, teás-, „gyermekkanál”
 - **Tálaló tál, fedővel alcsoportonként** - Anyaga: rozsdamentes vagy porcelán; Úrtartalma: 1,5 - 2 L
 - **Merőkanál** - Anyaga: rozsdamentes Úrtartalma: 200 ml
 - **Tálaló csipesz, tortalapát**
 - **Salátás tálka** - Anyaga: porcelán vagy üveg; Átmérő: 10 - 14 cm
 - **Kancsó fedeles**
 - **Tál feltét/gyümölcs kínáláshoz** - Anyaga: rozsdamentes vagy porcelán
- **Papírszalvéta**
- **Tálcák**
- **Maradékos badella**
- **Használt textiliának, előkének gyűjtőedény**
- **Fedeles szeméttartó (használt papírszalvétának)**

A sikeres étkeztetés kritériumai

A nagymozgások fejlődésével párhuzamosan, az érési folyamatok és a gyakorlás eredményeként a kézzel végzett finommozgások is gyorsan fejlődnek. Egyéves kor felett az idegpályák fejlettsége lehetővé teszi, hogy aktívan bekapcsolódjon az étkezésbe, a falatokat önállóan megfogja, és a kanalazással is próbálkozzon. Gyakorlás közben gyakran mellé kanalaz, csorgat, nehéz még összehangolnia a kéz, a szem és a száj működéséért felelős izmokat. Az étkezések minden szempontból sikeres lebonyolítása nagyban összefügg a napirend helyes megszervezésével és a napirend helyes kivitelezésével is. A bölcsődei napirend az étkezések köré szerveződik, így azzal szétválaszthatatlan egységet alkot. Lehet egy jól összeállított étlapunk, és az étkezések tárgyi feltételei lehetnek maximálisan megfelelőek, szűkítve az étkeztetés kivitelezése lehet szakmailag professzionális, ha az étkezés köré szervezett napirend és a napirend szerinti műveletek nincsenek megfelelően megszervezve, lebonyolítva.

Az előzőek miatt fontos a kisgyermekek táplálása kapcsán a napirend szervezésről is szót ejteni, mely a mini bölcsődék esetében meghatározott feltételek mellett még nagyobb odafigyelést és szervezést igényel.

A napirend megszervezésénél fontos szempont, hogy ahhoz, hogy a tevékenységek szokássá váljanak, mindig azonos időben, azonos körülmények között kell történniük. Ha a napirend összeállítója jó, a gyermek nyugodt, kiegyensúlyozott, aktív, ellenben ha a gyermek nem tudja mi következik, állandóan feszült, várakozó állapotban lesz, nyugtalanság lesz úrrá a csoporton.

A helyes napirend összeállításában figyelembe kell venni a gyermekek életkori sajátosságait, biológiai szükségleteit. A napirend alapja a pihenés és aktivitás kornak megfelelő üteme, amely az étkezések köré szerveződik.

A kisgyermeknevelő a gyermek bölcsődébe kerülésétől kezdve úgy kell, hogy alakítsa annak környezetét, hogy tekintettel legyen az ingerek optimális fokára. Gondoskodni kell arról, hogy a gyermek alapszükségeit kielégítse, amely alapszükségletéhez szorosan odatartozik az érzelmi védettség is. A napirend kialakítása már maga a nevelés egyik része és feltétele, az életrend alakításának fontos tényezője.

A rend objektív alapelvei, amelyek alapján életünket kialakíthatjuk, belső, szubjektív szükségse-rűségek-ké, motívumokká válnak, és ezek segítségével magunk alakíthatjuk életünket egyre jobbá.

Ebben az összefüggésben a testi tevékenység, az egészség nem csak külső formálódás, hanem a személyiség harmóniájának és stabilitásának előfeltétele is.

Az étkezéshez kapcsolódó leglényegesebb szokások és elvárások

Az étkezéshez tartozó szokásokat, szabályokat a kisgyermeknevelő alakítja ki, alkalmazva közben a fokozatosság és a következetesség elveit, melyek a következők:

- Étkezések előtt kezet kell mosni
- Egymás tányérjába, poharába, evőeszközébe nyúlni nem lehet.
- Minden gyermeknek megvan az étkező asztalnál a saját helye.
Jó gyakorlat, ha a gyermekcsoportban a gyermekek ültetési helyét egy rajzon, táblán jelöljük, mely a csoportszobában mindenki számára látható. Ezen javasolt a helyettesítő személy részére a gyermekek gondozási sorrendjét feltüntetni és a gyermekek egyéni étkezési szokásait (előkével eszik, 2 kanalas módszerrel étkezik, csak vizet iszik, diétás, stb.) jelölni.
- Ha az étkezésnél bármi leesik a földre, azt az étkezéshez tovább használni nem lehet. A gyermek számára a kisgyermeknevelő e témában is példát mutat.
- Az étkezés időtartama alatt a kisgyermekeket arra kell szoktatni, hogy az étkezés kezdetétől a végéig a saját helyén ülve fogyassza el az ételt, italt.
- Az étkezés végeztével a papírszalvéta használata.
- A gyermekek ételadagját étvágyukhoz kell méretezni, ehhez ismerni kell a gyermekek egyéni sajátosságait. Ne tálaljunk ki a gyermeknek nagyobb adagot, mint amennyit egyszerre el tud fogyasztani.
- Ha a gyermek a kitalált ételt visszautasítja, próbálunk kedvet csinálni hozzá, beszéddel kedvesen motiváljuk kizárólag a megfelelő mértékig, de semmiképpen nem erőltetjük, fenyegetjük, szégyenítjük meg. A kezdeti visszautasítást okozhatja az ismeretlen étel, vagy szín, állag, vagy pillanatnyi fáradt, kedvtelen állapot. Előfordulhat, hogy a gyermek később elkezd jókedvvel fogyasztani az ételt, csak szüksége volt a kisgyermeknevelő megerősítésére, támogatására.
- Gyakran előfordul ebben a korban, hogy a kisgyermek valamilyen ételt nem szeret, vagy nem fogyaszt szívesen különböző okok miatt. Vegyük figyelembe az egyéni kéréseket, ízléseket. Az egyébként rendszeren evő gyermeknél, ebből az ételből kevesebb adagot adjunk. Ha egyértelműen kifejezi ellenkezését a kórostolási folyamat után, mikor egyértelmű információt kap az étel fajtájáról, ne erőltessük, mert ha ennek ellenére teszünk a tányérjára, előfordulhat, hogy még azt sem fogja megenni az ételből, amit egyébként elfogyasztott volna.
- Csak olyan mértékig nyújtunk segítséget a gyermek számára, melyet igényel, támogatjuk önállósági törekvéseit.
- Az étkezés nem játék, ne kezdjünk bele mondókázásba, éneklésbe az étkezés alatt.
- Hagyjunk lehetőséget a kifejezésre, ne tiltsuk a beszédet, kérdéseire válaszoljunk, vi-

szont a kulturált étkezési szokások megfelelő betartásához igyekezzünk ragaszkodni, az asztalnál nincsen helye az étellel való játéknak.

- Biztosítsunk elegendő helyet minden kisgyermeknek az asztalnál, ha nem férnek el kényelmesen, az előbb-utóbb a gyermekek közötti konfliktusok kialakulását szaporítja.
- A kulturált étkezési szokások kialakításának alapvető feltétele az esztétikus étkezés, melyek a gyermekek közérzetése, étvágyára is hatással vannak, szépérzéküket is fejleszti. Szükségletté fog válni a terített asztal, az ízléses, higiénikus tálalás, kulturált étkezés.
- Étkezés közben a kisgyermeknevelő a gyermekekre koncentrál, segíti és felügyeli az étkezési folyamatot, hangvétele nyugodt, csendes. Kerülendő a csoporton belül a kisgyermeknevelők, dajkák egymás közötti hangos beszélgetése, a járkálás, takarítás, és egyéb oda nem illő tevékenység végzése.
- A gyermekek arcát papírszalvétával segítjük tisztára törölni, kerülendő az előkével, vagy asztalterítővel való törlés.
- Az előke feladása a gyermekkel szemből történjen. Az előke használata rendeltetésszerű legyen, kerülendő a tányér alá való betűrése.
- A gyermekek terítésbe való bevonása lehetséges, de csak akkor, ha az adott „feladatot” megfelelően tudják végrehajtani, erre érett, és szívesen, önként szeretnének segíteni. Ha olyan gyermekek részére adunk lehetőséget a terítési folyamatban részt venni, akik koruknál fogva még nem mindent képesek figyelembe venni, mozgáskoordinációjuk, szem-kéz koordinációjuk, egyensúlyérzékük még nem megfelelően fejlett, előfordulhat, hogy az asztalterítőt a földön húzzák, rálépnek, az edényzetet elejtik, így ennek erőltetése kerülendő.

„A kisgyermek új helyzetekhez való fokozatos hozzászoktatása segíti alkalmazkodását, a változások elfogadását, az új dolgok, helyzetek megismerését, a szokások kialakulását.”

Az étkeztetési tevékenység szervezése, lebonyolítása

Tekintettel arra, hogy az önállóan étkező 1-3 éves korú kisgyermekek étkeztetése már a gyermekasztalnál történik, így az alábbiakban ez az étkeztetési mód kerül ismertetésre. Ha valamilyen oknál fogva még nem érettek erre, a „Csecsemőtáplálás a bölcsődében” Tudástárban olvasható az ölből való etetés technikája, lebonyolításnak lehetőségei.

Az asztalhoz ültetés feltétele, hogy hátát önállóan és talpát megtámasztva tudjon ülni az asztalnál, és ezt szívesen is tegye. Úgy fogja magát biztonságban érezni, ha az asztal és a szék mérete a testméreteihez megfelelően van beállítva: az asztal mérete akkor megfelelő, ha körülbelül a mellkasa középvonala alatt helyezkedik el az asztal lapja, mely a behajlított könyökkel egy vonalban van. A szék mérete akkor megfelelő, ha a széken nem csúszkál, talpa telten támaszkodik a padozaton.

A segítséget igénylő - 2 kanalas módszerrel evő gyermekek esetén - egyesével, vagy maximum kettesével szervezhető az étkeztetés egy időben. Önállóan étkező gyermekek esetén az asztaltársaság étkeztetése egy időben történik. Mini bölcsődében 7/8 gyermek étkeztetése is a gondozási sorrend alapján történik, melynek összeállítása nagyban függ a csoportba járó gyermekek önállóságától, korától, egyéni szükségleteitől. Célszerű a több segítséget igénylő gyermekeket a gondozási sorrendben előre tenni.

Minden esetben a gyermekek számára biztosítani kell a kellemes, nyugodt légkörű, kulturált étkeztetést.

Az egységes nevelői hatások elve az étkezés alatt is fokozottan betartandó. A kisgyermeknevelő(k) és mini bölcsődében a bölcsődei dajka minden gyermeket azonos módon gondozzon, ennek feltétele a folyamatos egyeztetés.

Fontos **a napi kapcsolattartás a szülőkhel** az étkeztetés szempontjából is, mely során tájékozódhatunk a gyermeket ért előző napi, vagy reggeli hatásokról, az esetleges problémákról, egyéni állapotokról.

Az étkeztetés lebonyolításának lépései

- **Kézmosás:** A kisgyermek megnyitja a csapot, bezappanozza a kezét, megmossa, leöblíti, elzárja a csapot, megkeresi a jelével ellátott törölközőt, kezét szárazra törli, törölközőjét vissza akasztja, bemegy a csoportszobába, az étkezéshez való hívásig szabad játéktevékenységet végez. A kisgyermeknevelő, ha szükséges, segítséget nyújt a csap megnyitásában, a mosakodásban, a csap elzárásában, a mosakodás utáni törölközés során a törölköző le-és felakasztásában, a szárazra törölközésben, ill. a mosakodás utáni fésülködésben.
 - Mozdulatai finoman egészítik ki a gyermekét, a gyermek önálló kezdeményezésére reagál, és ahhoz kapcsolódik a segítségnyújtásban.
 - Folyamatosan kommunikál a gyermekkel.

- **A tálalókocsi betolása a csoportba:** A bölcsődei dajka előkészíti és betolja a csoportszobába a tálalókocsit. A kisgyermeknevelő fertőtlenítő kézmosás után tájékozódik a tálalókocsin található ételekről, tárgyi feltételekről, azokat ellenőrzi, szükség esetén jelzi a bölcsődei dajkának a hiányosságokat, aki gondoskodik azok pótlásáról. A tálalókocsi felett tartózkodik a nyílt beszédetől, tüsszentéstől, köhögéstől. Orr, vagy haj érintése esetén újból kezét fertőtleníti.
- **Kóstolás:** A kisgyermeknevelő a terítés megkezdése előtt kóstolással motivál az étkezéshez.
- **Terítés:** A kisgyermeknevelő leteríti a terítőt a teljes asztallapra higiénikusan, nem marad ki asztalsarok. Ha szeretnének segíteni a gyermekek, akkor engedi, hogy segítsenek leteríteni a terítőt.
 - Önállóan étkező gyermekeknek asztaltársaságonként terít nyugodt mozdulatokkal, poharat, tányért, kanalat és szalvétát tesz az asztalra. A kisgyermeknevelő az önállóság fokának és a gyermekek belső motivációjának figyelembe vételével vonja be a gyermekeket a terítés műveletébe, folyamatos megerősítéssel támogatja az önkiszolgálás igényének kialakulását.
- **Gyermekek asztalhoz hívása:** A kisgyermeknevelő odamegy a gondozási sorrend szerint következő gyermekhez, ebédelni hívja, majd az asztalhoz kíséri (ha szükséges, segít neki a leülésnél).
 - Szükség esetén előkét ad a gyermekre.
- **Tálalás:** A kisgyermeknevelő a gyermek választásának megfelelő folyadékot, ebédnél vizet tölt a gyermekek poharába.
 - Reggelinél és uzsonnánál (ebédnél a gyümölcsöt) kínálótányéron helyezi az ételt az asztal közepére, biztosítva a választás lehetőségét.
 - Ebédnél az asztalra helyezi a tálalótálat (a főételt és a feltétet), majd egyesével szed a gyermekeknek. „Jó étvágyat” kíván az étel elfogyasztásához.
- **Étkezés:** A kisgyermeknevelő jó hangulatot biztosítva felügyeli az étkezést, kérésre segít amennyiben szükséges.
- **Étkezés befejezése:** A gyermek jelzi, hogy befejezte az étkezést, a kisgyermeknevelő az „Egészségedre! kívánja az étkeztetést, majd a gyermek a szalvétával megtörli a száját, szalvétáját kidobja.
- **Mosakodás, tisztálkodás:** Szüksége esetén a kisgyermeknevelő a fürdőszobába kíséri a gyermeket, és segít a mosakodásban, öltözködésben.

”
**Minden pedagógia hamis, amely nem
az egyénre támaszkodik akit nevel, annak
szükségleteire, legbensőbb énjére.**
”

CELESTINE FREINET

Felhasznált szakirodalom:

Bölcsődei nevelés-gondozás országos alapprogramja 2020.

Bölcsődei dajka tanulójegyzet Budapest 2018.

Bimbó Zoltánné, Kissné dr. Zsámboki Réka: SZEMELVÉNYEK A KISGYERMEKNEVELÉS KÖRÉBŐL 2.
Kaposvári Egyetem Pedagógiai Kar Kaposvár, 2015

Nemzeti Élelmiszerlánc-biztonsági Hivatal (2018): Útmutató a vendéglátás és étkeztetés
jó higiéniai gyakorlatához, Budapest

15/1998. (IV.30.) NM rendelet a személyes gondoskodást nyújtó gyermekjóléti és gyermekvédelmi
intézmények szakmai feladatairól és működésük feltételeiről

37/2014. (IV. 30.) EMMI rendelet a közétkeztetésre vonatkozó táplálkozás-egészségügyi előírásokról

MAGYAR BÖLCSŐDÉK EGYESÜLETE

1119 Budapest, Tétényi út 46-48.

www.magyarbolcsodek.hu

Kiadásért felel: Hegedűsné Végvári Katalin