
ĂBIEDRONECZKAò
Gazetka przedszkola nr 5

w ŧorach

Wydanie letnie

2017

Opracowağa: Marzena Marczak

Katarzyna Dubas

 Ewa Kr·wka

KALENDARZ PRZEDSZKOLNYCH WYDARZEő

To juŨ byğo:

¶ ĂMali giganciò- konkurs talent·w dzieciňcych.

¶ ĂM·j bohater literackiò- konkurs plastyczny.

¶ ĂDoroŜli ï dzieciomò ï wystňpy rodzic·w i nauczycieli dla dzieci,

inscenizacja baŜni dzieciňcej.

Jan Brzechwa

PrzyjŜcie lata

I c·Ũ powiecie na to,

ŧe juŨ siň zbliŨa lato?

Kret skrzywiğ siň ponuro:

- Przyjedzie pewnie furŃ.

JeŨ siň najeŨyğ srodze:

- Raczej na hulajnodze.

WŃŨ syknŃğ: - Ja nie wierzň.

Przyjedzie na rowerze.

Kos gwizdnŃğ: - Wiem coŜ o tym.

Przyleci samolotem.

- SkŃd znowu - rzekğa sroka -

Nie spuszczam z niego oka

I w zeszğym roku, w maju,

Widziağam je w tramwaju.

- Nieprawda! Lato zwykle

PrzyjeŨdŨa motocyklem!

- A ja wam to dowiodň,

ŧe wğaŜnie samochodem.

- Nieprawda, bo w karecie!

- W karecie? C·Ũ pan plecie?

- OŜwiadczyĺ mogň kr·tko,

Przypğynie wğasnŃ ğ·dkŃ.

A lato przyszğo pieszo -

JuŨ ğŃki nim siň cieszŃ

I stojŃ cağe w kwiatach

Na powitanie lata.

KOCHANE DZIECI,

SZANOWNI RODZICE

DziňkujŃc za cağy rok przedszkolny peğen wraŨeŒ i sukces·w, Ũyczymy wszystkim

sğonecznych, bezpiecznych wakacji, udanego wypoczynku, wspaniağych

przyg·d, a takŨe spotkaŒ z ciekawymi ludŦmi i wielu niezapomnianych przeŨyĺ.

Dyrekcja, grono pedagogiczne oraz pracownicy

 Przedszkola nr 5 w ŧorach

OCHRONA DZIECKA PRZED SĞOőCEM

SğoŒce - na plaŨy i nie tylko

W czasie wakacyjnych upağ·w chroŒmy dziecko przed szkodliwym dziağaniem

zbyt silnego nasğonecznienia. Dzieci sŃ na nie szczeg·lnie wraŨliwe! Bardzo

szybko moŨe dojŜĺ do oparzeŒ.

Kiedy i jak korzystaĺ z kŃpieli sğonecznych?

Nie naleŨy przebywaĺ z dzieckiem na wakacjach w peğnym sğoŒcu miňdzy

godzinŃ 11.00 a 16.00. JeŨeli wychodzimy wtedy z maluszkiem, szukajmy

zacienionych miejsc, stosujmy kremy z filtrami.

Zakğadajmy cienkie, baweğniane, przewiewne ubranka, osğaniajŃce ramiona.

Potrzebny bňdzie takŨe kapelusik z szerokim rondem lub czapka z daszkiem i z

doszytym z tyğu kawağkiem materiağu chroniŃcym kark.

Warto kupiĺ dziecku okulary przeciwsğoneczne, koniecznie z filtrem UV.

Bezpieczniej je kupiĺ w sklepie optycznym, a nie na straganie (dobrej jakoŜci

okulary moŨna dostaĺ juŨ za 30-40zğ.) JeŜli jednak maluch buntuje siň przeciw

okularom, niech nosi po prostu czapkň z daszkiem lub szeroki

kapelusik.

Jakie kremy przeciwsğoneczne stosowaĺ u dzieci?

Dla niemowlŃt i mağych dzieci, a takŨe tych z alergiami sk·rnymi przeznaczone

sŃ kremy ochronne z filtrami mineralnymi. TworzŃ one fizycznŃ barierň na

powierzchni sk·ry, odbijajŃcŃ promienie sğoneczne, nie wchğaniajŃ siň. ZawierajŃ

dwutlenek tytanu (titanium dioxide) lub tlenek cynku (zinc oxide).

Starsze dzieci moŨemy smarowaĺ Ăzwykğymiò kremami przeciwsğonecznymi

z filtrami chemicznymi (jeŜli oczywiŜcie nie majŃ skğonnoŜci do uczuleŒ).

WnikajŃ one w nask·rek, przetwarzajŃc energiň ŜwietlnŃ w cieplnŃ.

Jak wysoki filtr przeciwsğoneczny stosowaĺ u dzieci?

Niemowlňta smarujemy kremami z filtrem o najwyŨszym wsp·ğczynniku

ochrony 50+.

U maluch·w w wieku 1-3 lata stosujemy kremy z filtrem SPF 40-50+. Takiemu

dziecku moŨna juŨ pozwoliĺ na 20 minut zabawy w peğnym sğoŒcu.

Urwis powyŨej 4 roku Ũycia moŨe byĺ na sğoŒcu nawet godzinň, chroniony filtrem

powyŨej SPF 30+.

OczywiŜcie jeŜli dziecko ma jasnŃ karnacjň i wğosy, ma wraŨliwŃ sk·rň,

skğonnoŜĺ do pieg·w i znamion lub w rodzinie wystňpowağy nowotwory sk·ry -

naleŨy stosowaĺ najwyŨszŃ ochronň - SPF 50+

Jak czňsto smarowaĺ dziecko kremem z filtrem przeciwsğonecznym?

Pamiňtajmy, Ũe dziecko w czasie wakacji naleŨy posmarowaĺ kremem z filtrem

okoğo 20-30 minut przed wyjŜciem na dw·r. Trzeba powtarzaĺ aplikacjň co 2-3

godziny.

Po wyjŜciu z kŃpieli w morzu czy jeziorze musimy od razu dziecko wytrzeĺ i

dosmarowaĺ. Krople wody to Ăsoczewkiò, kt·re zwielokrotniajŃ dziağanie

promieni sğonecznych. Nawet preparaty wodoodporne czňŜciowo zmywajŃ siň w

czasie wodnych igraszek naszego malucha, a potem podczas wycierania

rňcznikiem.

Musimy teŨ pamiňtaĺ, Ũe Ŝwiatğo sğoneczne dziağa jeszcze silniej odbijane przez

wodň i piasek. Natomiast w g·rach dawka UV jest okoğo 15 procent wiňksza niŨ

w dolinach.

Uwaga ï odwodnienie!

Bardzo waŨna sprawa! Pilnujmy, aby dziecko w czasie wakacyjnych upağ·w duŨo

piğo. Najlepiej czňsto, niewielkie porcje - doskonağa jest niegazowana woda

mineralna (nisko - lub Ŝredniozmineralizowana).

Zwğaszcza niemowlňta sŃ bardzo naraŨone na odwodnienie, gdy panujŃ wysokie

temperatury. Niemowlňtom karmionym naturalnie zwykle wystarcza bardzo

czňste przystawianie do piersi, ale przy duŨym upale czasem trzeba je dopajaĺ

przegotowanŃ, niegazowanŃ, niskozmineralizowanŃ wodŃ lub herbatkami. Pilnie

obserwujmy dziecko i zwr·ĺmy uwagň, czy siusia tyle, co zwykle. Mniejsza iloŜĺ

zmoczonych pieluch to znak, Ũe dziecko pije za mağo.

 Sğonecznych wakacji!

WPĞYW DOTYKU NA ROZWčJ CZĞOWIEKA

W jňzyku prasğowiaŒskim sğowo Ădotykaĺò oznaczağo

"del ikatn ie, lekko gğaskaĺ, pieŜciĺ, pielňgnowaĺ; sprawiaĺ

komuŜ przyjemnoŜĺ, okazywaĺ uczuciaò. Zastňpowano je

synonimem Ăkochaĺò. Zatem nawet etymologicznie okazywanie

miğoŜci nierozerwalnie ğŃczy siň z dotykiem.

Ciekawe doŜwiadczenie przeprowadziğ amerykaŒski psycholog

rozwojowy Harry Harlow. W dw·ch osobnych klatkach umieŜciğ mğode

mağpki. Do kaŨdej z klatek wğoŨono dwie sztuczne matki. PierwszŃ

wykonano z goğego drutu i przymocowano jej butelkň z mlekiem dla

mğodych. Druga matka nie miağa mleka, ale byğa pokryta miňkkim futerkiem,

do kt·rego mağe mağpki chňtnie siň tuliğy. Do tej drucianej przychodziğy

tylko wtedy, gdy byğy gğodne. W ten spos·b Harlow dowi·dğ, Ũe mğode

mağpki nie tylko potrzebujŃ zaspokajaĺ potrzeby biologiczne, zwiŃzane z

gğodem i pragnieniem, ale bardzo potrzebujŃ bliskiego kontaktu z czymŜ

miňkkim i przyjemnym w dotyku. Zdaniem psychologa kojŃcy i czuğy dotyk

jest podstawŃ budowania siň przywiŃzania i miğoŜci dziecka do matki.

Rodzimy siň z potrzebŃ dotyku

Mağy czğowiek potrzebuje bliskoŜci i czuğoŜci, kt·re zapewniajŃ mu

poczucie bezpieczeŒstwa. świat jest dla niego obcy i ogromny, dlatego czuğy

dotyk jest czytelnym sygnağem, Ũe tu teŨ jest bezpiecznie, tak jak w okresie

Ũycia prenatalnego.

Dotyk bowiem dziağa antystresowo, powoduje wydzielanie endorfin, kt·re

korzystnie wpğywajŃ na samopoczucie, zmniejszajŃc uczucie lňku. Dotyk

uspokaja i koi.

Warunkuje jakoŜĺ relacji

Nie tylko dzieci lubiŃ byĺ przytulane i gğaskane, ale kontakt fizyczny z

kochajŃcymi osobami odgrywa istotnŃ rolň szczeg·lnie w pierwszych

miesiŃcach i latach Ũycia. Wpğywa on na ksztağtowanie siň oraz budowanie

p·Ŧniejszych satysfakcjonujŃcych relacji spoğecznych.

U dzieci, kt·re sŃ czňsto tulone i noszone, prawidğowo rozwija siň sfera

emocjonalna, zachowana jest r·wnowaga miňdzy autonomiŃ, eksplorowaniem

Ŝwiata a bliskoŜciŃ.

Taki maluch pewniej wchodzi w interakcje z nowymi osobami, odwaŨniej

podŃŨa za swojŃ ciekawoŜciŃ. Jest peğen radoŜci, pogody ducha, a w

p·Ŧniejszych latach ï optymizmu.

Jest podstawŃ rozpoznawania i regulacji emocji

Kora okoğooczodoğowa to czňŜĺ m·zgu odpowiedzialna za waŨne

umiejňtnoŜci: odczytywanie emocji innych ludzi i reagowanie na sygnağy

emocjonalne przez nich wysyğane, wyciŃganie wniosk·w na podstawie

przeŨyĺ czy regulowanie wğasnych reakcji emocjonalnych. W cağoŜci

rozwija siň ona po urodzeniu, a zwğaszcza w trzech pierwszych latach Ũycia.

Naukowcy z University of Illinois wysunňli hipotezň, Ũe do pewnego stopnia

moŨe ona takŨe chroniĺ czğowieka przed stanami lňkowymi poprzez wiňksze

predyspozycje do optymizmu. Sprawdzono to na 61 ochotnikach. U tych,

kt·rzy wykazywali wiňkszy poziom optymizmu i rzadziej odczuwali lňk,

stwierdzono grubszŃ korň okoğooczodoğowŃ. JednoczeŜnie nie znaleziono

przy tym zwiŃzku z innymi rejonami m·zgu i cechami charakteru mogŃcymi

wpğywaĺ u nich na ten poziom optymizmu.

Redukuje lňki egzystencjalne u os·b z niskim poczuciem wğasnej

wartoŜci

Takie wnioski wyciŃgnňli naukowcy z Wolnego Uniwersytetu w

Amsterdamie. Refleksje nad sensem i celem Ũycia, ŜwiadomoŜĺ jego

kruchoŜci czy obawy przed utratŃ zdrowia u niekt·rych ludzi mogŃ

wywoğywaĺ silne stany depresyjne. Badania wykazağy, Ũe tego rodzaju

odczucia moŨe zredukowaĺ zwyczajny dotyk zupeğnie obcej osoby, np.

podanie rňki, dotkniňcie ramienia czy poklepanie po plecach. Wzrasta

w·wczas poczucie waŨnoŜci i docenienia.

Zmniejsza uczucie lňku i samotnoŜci

Jak najbardziej naturalne wydaje siň tulenie maleŒkich dzieci, noworodk·w,

dla kt·rych ï poza dobrze znanym gğosem i zapachem mamy ï wszystko jest

zupeğnie nowe. Chňtnie przytulamy pğaczŃce kilkulatki, gdy przeŨywajŃ

rozstanie z rodzicami i zaczynajŃ etap przedszkolny ï to, co nieznane, budzi

ich niepok·j. Jednak r·wnie mocno lňk i osamotnienie przeŨywajŃ dzieci

starsze, nastolatki i doroŜli, choĺ byĺ moŨe rzadziej doŜwiadczajŃ ukojenia

i bezpieczeŒstwa w ramionach bliskiej osoby. Na drodze ï jak kğody ï stajŃ

przekonania, Ũe starsi umiejŃ sobie poradziĺ, Ũe juŨ sŃ na to za duzi, Ũe to

zawstydzajŃce. W gğňbi serca jednak kaŨdy tňskni za czuğymi, ciepğymi

dğoŒmi, by zn·w poczuĺ siň tak dobrze, jak u mamy.

ObniŨa poziom stresu

Wedğug naukowc·w dzieje siň tak

dlatego, Ũe w czasie przytulania dziecko

czy dorosğy doŜwiadczajŃ poczucia

wsparcia i bliskoŜci. ZostajŃ w·wczas

osğabione mechanizmy obronne

odpowiedzialne za przetrwanie.

Hormon stresu, kortyzol, ustňpuje

miejsca oksytocynie, kt·ra popularnie nazywana jest hormonem miğoŜci.

Wpğywa na odpornoŜĺ organizmu

Hormon stresu niezastŃpiony jest w sytuacji zagroŨenia, gdy motywuje

organizm do ucieczki lub walki, ale wydzielany w sytuacjach napiňcia

przyspiesza akcjň serca, podnosi ciŜnienie krwi i przyspiesza wydzielanie

adrenaliny. JednoczeŜnie spowalnia dziağanie ukğadu odpornoŜciowego.

Dlatego w okresie, w kt·rym jesteŜmy bardziej naraŨeni na stres, znacznie

ğatwiej zğapaĺ wszelkiego rodzaju infekcje. Tymczasem przytulanie obniŨa

ciŜnienie krwi, reguluje tňtno i wyzwala hormony neutralizujŃce

niekorzystne dziağanie kortyzolu.

Naukowcy z Carnegie Mellon University przeprowadzili eksperyment,

kt·rego wyniki opublikowano w Psychological Science, pokazujŃcy, Ũe

bliskoŜĺ nie tylko chroni przed infekcjami, ale moŨe r·wnieŨ skutecznie

ğagodziĺ ich objawy.

Leczy

ZadziwiajŃcy wpğyw dotyku obserwowaĺ moŨna u wczeŜniak·w, kt·re

czňsto tulone i noszone szybciej rosnŃ i przybierajŃ na wadze.

ĂKangurowanieò (noszenie w chuŜcie) czy dotyk Ăsk·ra do sk·ryò (mamy

lub taty i dziecka) doceniane sŃ coraz czňŜciej przez wielu rodzic·w.

O jego leczniczych wğaŜciwoŜciach wiedzŃ takŨe terapeuci pracujŃcy z

dzieĺmi autystycznymi oraz z zaburzeniami czucia.

Wpğywa na rozw·j mowy

Niemowlňta komunikujŃ siň przede wszystkim przez dotyk. Rodzice,

trzymajŃc dziecko, czňsto opisujŃ to, co robiŃ, czego uŨywajŃ. W ten spos·b

zaczyna ono ğŃczyĺ sğowa z okreŜlonym dziağaniem, czňŜciami ciağa,

przedmiotami, miejscami, osobami i uczuciami. Ta wczesna forma

komunikacji zaleŨy od prawidğowego odczuwania przez dziecko wraŨeŒ

dotykowych i nadawania im wğaŜciwego znaczenia. Staje siň bazŃ dla

komunikacji werbalnej.

Buduje wiňŦ

Czuğy dotyk umacnia wiňŦ, kaŨdŃ. Mağe dzieci, kt·re prawidğowo odbierajŃ

bodŦce dotykowe, uczŃ siň, Ũe fizyczna bliskoŜĺ drugiej osoby jest

przyjemna, Ũe jest sposobem wyraŨania czuğoŜci i miğoŜci. Taka bliskoŜĺ

buduje przekonanie, Ũe jest siň przyjmowanym i akceptowanym r·wnieŨ ze

swojŃ fizycznoŜciŃ. To pomaga lubiĺ swoje ciağo, sw·j wyglŃd, dobrze czuĺ

siň ze sobŃ.

Jest jňzykiem miğoŜci

Nawet w·wczas, gdy dziecko potrafi siň juŨ komunikowaĺ za pomocŃ sğ·w,

przytulanie i gğaskanie nadal sŃ niezastŃpione w relacjach miňdzyludzkich.

WiedzŃ to doskonale nawet doroŜli, kt·rym przy silnych emocjach trudno

niekiedy wyraziĺ sğowami swoje przeŨycia czy gotowoŜĺ wsparcia. Czasem

uŜcisk dğoni, zwyczajne poklepanie po plecach m·wiŃ duŨo wiňcej.

To praktyka uwaŨnoŜci

Kiedy po cağym dniu pozwalamy sobie na czuğy dotyk, koncentrujemy naszŃ

uwagň na tym, co dzieje siň tu i teraz. Niesamowitym doŜwiadczeniem jest

tzw. ĂmasaŨ motyliò, przypominajŃcy w kontakcie muŜniňcie skrzydeğ.

ZaskakujŃcy jest fakt, Ũe dziecko, kt·re doŜwiadczyğo takiego dotyku, jako

kilkunastomiesiňczne dziecko, pamiňta go i lubi w starszym wieku. Pamiňĺ

ciağa jest niewiarygodna!

Wzmacnia poczucie szczňŜcia

Wszyscy chcemy czuĺ siň szczňŜliwi. Poczucie to wzmacnia moŨliwoŜĺ

bliskiego fizycznego kontaktu z osobami, kt·re kochamy. ĂJak to dobrze

mieĺ siň do kogo przytuliĺò ï ta myŜl niejednokrotnie jest Ŧr·dğem radoŜci i

harmonii.

Przytulamy siň, aby okazywaĺ sobie bliskoŜĺ i troskň, aby ukoiĺ lňk,

zredukowaĺ stres lub pozawerbalnie wyraziĺ to, co dla nas waŨne. Ta

umiejňtnoŜĺ wpisana w naszŃ naturň pozwala nam przetrwaĺ, dajŃc oparcie

i poczucie bezpieczeŒstwa. Warto wiňc Ũyĺ w zgodzie z naturŃ i przytulaĺ

siň jak najczňŜciej, nie szukajŃc specjalnie powod·w.

Virginia Satir powiedziağa, Ũe:

ñBy przeŨyĺ, trzeba nam czterech uŜcisk·w dziennie. By zachowaĺ zdrowie,

trzeba nam oŜmiu uŜcisk·w dziennie. By siň rozwijaĺ trzeba nam dwunastu

uŜcisk·w dziennieò.

INTEGRACJA SENSORYCZNA

Co to jest integracja sensoryczna (SI)?

Termin integracja sensoryczna okreŜla prawidğowŃ organizacjň wraŨeŒ

sensorycznych (bodŦc·w) napğywajŃcych przez receptory. Oznacza to, Ũe m·zg,

otrzymujŃc informacje ze wszystkich zmysğ·w (wzrok, sğuch, r·wnowaga, dotyk,

czucie ruchu-kinestezja) dokonuje ich rozpoznania, segregowania i interpretacji

oraz integruje je z wczeŜniejszymi doŜwiadczeniami. Na tej podstawie m·zg

tworzy odpowiedniŃ do sytuacji reakcjň nazywanŃ adaptacyjnŃ. Jest to adekwatne

i efektywne reagowanie na wymogi otoczenia. MoŨe to byĺ odpowiedŦ ruchowa

jak i myŜlowa. Integracja sensoryczna jest procesem, dziňki kt·remu m·zg

otrzymujŃc informacjň ze wszystkich system·w zmysğowych dokonuje ich

segregacji, rozpoznania, interpretacji i integracji z wczeŜniejszymi

doŜwiadczeniami.

Integracja sensoryczna rozpoczyna siň juŨ w okresie pğodowym i trwa do okoğo 7

roku Ũycia (patrz Tabela). Nierozwiniňcie okreŜlonych umiejňtnoŜci w kolejnych

stadiach rozwoju powoduje powstawanie trudnoŜci w funkcjonowaniu i

zachowaniu dziecka.

Stadium 1

1. rozw·j zdolnoŜci do przetwarzania bodŦc·w propriocepcyjnych,

dotykowych i przedsionkowych,

2. rozw·j reakcji r·wnowaŨnych, napiňcia miňŜniowego, ruch·w oczu,

3. integracja odruch·w ï ewolucja czynnoŜci odruchowych (odruchy

postawy, prostowania, r·wnowagi);

4. ksztağtowanie siň wiňzi z matkŃ i innymi opiekunami w czasie czynnoŜci

pielňgnacyjnych.

Stadium 2

1. rozw·j reakcji dowolnych (w poprzednim okresie dominowağy odruchy),

2. rozw·j schematu ciağa,

3. rozw·j duŨej motoryki i planowania ruchu,

4. ksztağtowanie siň stabilnej postawy,

5. ksztağtowanie siň podstaw percepcji sğuchowej, wzrokowej,

6. rozw·j koordynacji ciağa.

Stadium 3

1. rozw·j ruch·w dowolnych i bardziej precyzyjnych (rňki, aparatu mowy),

2. ksztağtowanie siň koordynacji wzrokowo-ruchowej,

3. rozw·j wsp·ğdziağanie zmysğ·w.

Stadium 4

1. specjalizacja m·zgowa (dominacja stronna ciağa),

2. rozw·j zdolnoŜci do: czytania, pisania, liczenia, koncentracji uwagi,
kontroli emocjonalnej, samoakceptacji.

Terapia integracji sensorycznej (SI)

Terapia integracji sensorycznej moŨe byĺ prowadzona wyğŃcznie przez

certyfikowanego terapeutň, a jej podstawŃ jest diagnoza. Terapia integracji

sensorycznej okreŜlana jest mianem Ănaukowej zabawyò. Podczas sesji dziecko

huŜta siň w hamaku, toczy w beczce, jeŦdzi na deskorolce czy balansuje na

koğysce. Przez zabawň przyjemnŃ i interesujŃcŃ dla dziecka dokonuje siň

integracja bodŦc·w zmysğowych oraz doŜwiadczeŒ pğynŃcych do oŜrodkowego

ukğadu nerwowego, co pozwala na lepszŃ organizacjň dziağaŒ.

Terapia SI nie jest uczeniem konkretnych umiejňtnoŜci (np. jazda na rowerze,

pisanie, czytanie), ale usprawnianiem pracy system·w sensorycznych i proces·w

ukğadu nerwowego, kt·re sŃ bazŃ do rozwoju tych umiejňtnoŜci. W toku pracy tŃ

metodŃ terapeuta stymuluje zmysğy dziecka oraz usprawnia takie zakresy, jak np.:

motoryka mağa, motoryka duŨa, koordynacja wzrokowo-ruchowa. Zadaniem

terapeuty jest, przy zastosowaniu odpowiednich technik, eliminowanie,

wyhamowywanie lub ograniczenie niepoŨŃdanych bodŦc·w obecnych przy

nadwraŨliwoŜciach sensorycznych lub dostarczanie silnych bodŦc·w, co jest

konieczne przy podwraŨliwoŜciach system·w sensorycznych.

Integracja sensoryczna nie jest substytutem rzeczywistej edukacji, moŨe

natomiast poprawiĺ uczenie siň i sprawiĺ, Ũe bňdzie ono ğatwiejsze.

Terapia odbywa siň w sali specjalnie do tego przystosowanej i wyposaŨonej w

odpowiednie przyrzŃdy. WyposaŨenie musi przede wszystkim obejmowaĺ wiele

urzŃdzeŒ do stymulacji systemu przedsionkowego, proprioceptywnego i

dotykowego, ale r·wnieŨ wzrokowego, sğuchowego i wňchowego. Atmosfera

podczas terapii sprzyja rozwojowi wewnňtrznej potrzeby ujarzmiania Ŝrodowiska.

Zadania, stawiane przed dzieckiem znajdujŃ siň w strefie najbliŨszego rozwoju.

Oznacza to, Ũe kaŨde z nich stanowi swoiste wyzwanie dla dziecka i jego ukğadu

.granicy moŨliwoŜci dziecka poprawia organizacjň pracy ukğadu nerwowego,
wyzwala wiňcej reakcji adaptacyjnych i wpğywa na procesy uczenia siň.

Zadaniem terapeuty jest stağe monitorowanie i analizowanie zachowania dziecka,

kt·re to dziağania umoŨliwiajŃ wğaŜciwy dob·r kolejnych aktywnoŜci oraz

pomocy terapeutycznych.

Terapia SI jest skuteczna w odniesieniu do dzieci, kt·re majŃ zaburzenia

integracji sensorycznej. Terapia bazuje na neurofizjologii dziňki czemu

terapeuci SI wiedzŃ jak dziağa m·zg, w jaki spos·b zmysğy odbierajŃ i integrujŃ

informacje potrzebne do codziennego funkcjonowania. Metoda integracji

sensorycznej to jedna z waŨniejszych metod wykorzystywanych w pracy z

dzieĺmi z problemami w rozwoju. W pierwszej kolejnoŜci kierowana jest do

dzieci z trudnoŜciami w uczeniu siň, ale z powodzeniem moŨna stosowaĺ jŃ w

przypadku niepeğnosprawnoŜci intelektualnej, ruchowej, autyzmu i innych

zaburzeŒ. MoŨe byĺ takŨe wykorzystana jako forma profilaktyki ewentualnych

trudnoŜci w uczeniu siň oraz stymulacja rozwoju dzieci prawidğowo

rozwijajŃcych siň. Warto podkreŜliĺ, Ũe z problem·w w zakresie integracji

sensorycznej dzieci nie wyrosnŃ. Te problemy bňdŃ Ărosğyò razem z nimi.

Dlatego tak waŨna jest wczesna interwencja, kt·ra wspiera system nerwowy tak,

aby m·gğ on prawidğowo odbieraĺ, interpretowaĺ i organizowaĺ napğywajŃce

informacje zmysğowe. W przypadku mağych dzieci, warto zastosowaĺ siň do

poniŨszych zasad:

1. Nie ograniczaj kontaktu dotykowego z dzieckiem (przytulaj, gğaszcz,
masuj).

2. Nie ograniczaj kontaktu kinestetycznego z dzieckiem (noŜ na rňkach,

koğysz, bujaj, krňĺ siň z dzieckiem).

3. Wkğadaj do rŃk dziecka r·Ũne zabawki, przedmioty i pom·Ũ mu
poznawaĺ je.

4. Muzykuj z dzieckiem na naturalnych instrumentach (garnki, butelki,

talerze itd.).

5. PokaŨ dziecku jak brzmi Ŝwiat (uderzaj ğyŨeczkŃ w szklankň, przelewaj

wodň, wğŃcz suszarkň itd.).

6. Pozw·l dziecku na swobodny ruch i trening miňŜniowy (uğ·Ũ dziecko na
bezpiecznym podğoŨu i pozw·l mu samodzielnie siň poruszaĺ, przekrňcaĺ,

przesuwaĺ, dŦwigaĺ).

7. Stw·rz dziecku bogate sensorycznie Ŝrodowisko (wňch, smak, wzrok,

dotyk, przedsionek, propriocepcja).

8. Zapewnij dziecku zaspokojenie podstawowych potrzeb fizjologicznych i

psychicznych (jedzenie, ciepğo, czysta pielucha, bezpieczeŒstwo).

9. Siňgnij do starych, sprawdzonych zabaw i zabawek (np.: masa solna,

drewniane klocki, glina itp.).

10. Pozw·l dziecku brudziĺ siň, w ten spos·b poznaje Ŝwiat - pamiňtaj, Ũe

zgodnie z obiegowym powiedzeniem Ădzieci dzielŃ siň na szczňŜliwe i

czysteò.

Gdzie moŨna udaĺ siň na konsultacjň w ŧorach?

1. Poradnia Psychologiczno ï Pedagogiczna

44-240 ŧory

ul. Wodzisğawska 1/207

telefon/fax: (32) 43 45 329

E-mail: psychologiczna@wp.pl

 2. OśRODEK MEDYCZNO-TERAPEUTYCZNY "SYRIUSZ"

NIEPUBLICZNY ZAKĞAD OPIEKI ZDROWOTNEJ

Aleja Wojska Polskiego 3 c

Telefon stacjonarny: 32 723 12 74, 32 724 59 21

Telefon kom·rkowy: 666 379 004 Fax: 32 723 12 75

www.nzozsyriusz.pl, e-mail: osrodek@nzozsyriusz.pl

mailto:psychologiczna@wp.pl
mailto:osrodek@nzozsyriusz.pl

LETNIE PRZYSMAKI

Lody to jeden z ulubionych przysmak·w wszystkich ğasuch·w, szczeg·lnie tych

najmğodszych. Jednak rodzi siň pytanie, czy lody to odpowiednia przekŃska dla

dzieci? KaŨdy rodzic chce, by jego pociecha odŨywiağa siň zdrowo i r·Ũnorodnie,

trudno jednak odm·wiĺ brzdŃcowi tej przyjemnoŜci, jaka sŃ lody w upalne dni.

Na co trzeba zwr·ciĺ uwagň?

Z podawaniem lod·w trzeba byĺ ostroŨnym, szczeg·lnie w przypadku mğodszych

dzieci, u kt·rych istnieje ryzyko wystŃpienia alergii na mleko krowie. W tej

sytuacji warto podaĺ dziecku sorbet, kt·ry skğada siň gğ·wnie z owoc·w

bogatych w cenne witaminy. NaleŨy takŨe uwaŨaĺ, gdy w skğadzie lod·w

znajdujŃ siň jajka, a takŨe duŨa iloŜĺ cukru. Mağe dzieci mogŃ mieĺ teŨ problem

ze zjedzeniem porcji lod·w ï zbyt ğapczywe jedzenie moŨe siň skoŒczyĺ

zapaleniem gardğa. A przecieŨ jedzenie lod·w powinno byĺ przyjemnoŜciŃ!

Lody dla najmğodszych

Pomimo tych ograniczeŒ istnieje wiele sposob·w na zdrowe lody dla dzieci.

Sorbety sŃ doskonağym rozwiŃzaniem, gdyŨ do ich produkcji potrzebne sŃ tylko

ŜwieŨe owoce. SŃ teŨ mniej kaloryczne od tradycyjnych lod·w na Ŝmietance,

wiňc moŨna czňŜciej sobie na nie pozwalaĺ. JeŜli zaŜ chcemy przygotowaĺ

kremowe lody, moŨemy wykorzystaĺ jogurt naturalny lub mleko roŜlinne, kt·re

doskonale zastŃpi mleko krowie.

Sorbety sŃ kolorowe, pyszne i odŜwieŨajŃce - i majŃ znacznie mniej kalorii niŨ

lody. Mieszanka wody, owoc·w i cukru jest idealnym deserem na upalne dni.

Sorbety moŨna robiĺ ze wszelkich rodzaj·w owoc·w (i warzyw), tworzŃc

oryginalne kompozycje smakowe. Miksuj r·Ũne owoce, doprawiaj je

przyprawami, zioğami (np. truskawki z bazyliŃ) i syropami smakowymi, a

stworzysz wyjŃtkowe, wğasne przepisy na sorbety.

Czekoladowo-kokosowe lody na patyku

1 Ŝredni banan

250 ml mleka kokosowego

100 g rozpuszczonej, gorzkiej czekolady

2 ğyŨki miodu (opcjonalnie)

Banana, mleko kokosowe oraz czekoladň umieszczamy w kielichu blendera

i miksujemy na gğadkŃ masň. JeŜli masa jest mağo sğodka, dodajemy mi·d

i ponownie miksujemy. Masň przelewamy do foremek do lod·w i chowamy

do zamraŨarki na kilka godzin.

Sorbet truskawkowy z brŃzowym cukrem

Porcja dla: 6 os·b

Przygotowanie: 30 min

Poziom trudnoŜci: ğatwy

Skğadniki:

2 kg truskawek

450 g brŃzowego cukru

sok z poğ·wki cytryny

liŜcie ŜwieŨej miňty

mroŨenie: 3 godz.

Spos·b przyrzŃdzenia:

Umyj truskawki i obierz je z szypuğek, zmiksuj owoce i przetrzyj przez sitko, aŨ

do uzyskania gğadkiego soku. Dodaj cukier, mieszaj, aŨ siň rozpuŜci, potem

dolej sok z cytryny. Przelej do formy na ciasto i schowaj w najzimniejszej

szufladzie zamraŨalnika. Podawaj posypane liŜĺmi miňty.

Sorbet moŨna przechowywaĺ w zamraŨalniku przez kilka miesiňcy.

Rady:

P·ğ godziny przed podaniem przeğ·Ũ sorbet do lod·wki, by lekko siň rozpuŜciğ.

http://www.ofeminin.pl/przepisy/przepisy-na-truskawki-d20788.html
http://www.ofeminin.pl/przepisy/ciasta-som607.html

Sorbet gruszkowy

Porcja dla: 4 os·b

Przygotowanie: 10 min

Gotowanie: 10 min

Czas mroŨenia: 2 godziny

Poziom trudnoŜci: ğatwy

Skğadniki:

3 gruszki (najlepiej z gatunku Williams)

1 laska wanilii

sok z 1 cytryny

250 g cukru

Spos·b przyrzŃdzenia:

Zagotuj 150 g cukru, 300 ml wody i sok z cytryny. Obierz i wyjmij gniazda z

gruszki, wğ·Ũ owoce do garnka. Gotuj przez 10 minut, odlej pğyn, odstaw do

ostudzenia.

W drugim garnku zagotuj resztň cukru w 150 ml wody z dodatkiem wanilii.

OstudŦ, pokr·j gruszki, dodaj do pğynu i wymieszaj, by powstağa masa. Przeğ·Ũ

masň do duŨego pojemnika i zamroŦ na co najmniej 4 godziny, mieszajŃc co

jakiŜ czas widelcem, by zlikwidowaĺ grudki lodu.

Na 2 godziny przed podaniem przeğ·Ũ sorbet z zamraŨalnika do lod·wki.

POKOLORUJ

