
 ADAPTACJA DZIECKA 3-LETNIEGO DO PRZEDSZKOLA

 Opracowała: mgr ELŻBIETA ULEZŁO

� Możliwości adaptacyjne dziecka 3-letniego

Małe dziecko w domu jest otoczone troską i uwagą, a jego potrzeby zaspokaja rodzina. Kiedy

znajdzie się w przedszkolu, obce jest wszystko: miejsce, jedzenie, nauczyciel zamiast mamy i dużo
dzieci.

Do przedszkola dzieci przyjmowane są według kryterium wieku kalendarzowego, czyli po
ukończeniu 3 roku życia, a nie według wieku rozwojowego. I tak w jednej grupie są zazwyczaj dzieci
ze stycznia i z grudnia danego roku. Wiek kalendarzowy nie musi odpowiadać wiekowi
rozwojowemu. Wiek przedszkolny charakteryzuje się rozwojem wielu procesów poznawczych,
dojrzewaniem i doskonaleniem różnych funkcji organizmu, kształtowaniem struktur osobowości. Nie
oznacza to jednak, że wszystkie sfery rozwijają się równomiernie, zazwyczaj istnieje między nimi
dysharmonia, która jest w tym wypadku zjawiskiem normalnym.

Proces adaptacji dziecka do nowego środowiska odbywa się we wszystkich sferach działania
organizmu, a szczególnie w sferze emocjonalno-społecznej i poznawczej.

� Co utrudnia adaptację?

1) Układ nerwowy dziecka 3-letniego jest słaby i delikatny. Nie jest ono zdolne do
odbierania większej ilości silnych bodźców, do dłuższego jednostajnego wysiłku,
znoszenia ograniczeń w zaspokajaniu podstawowych potrzeb;

2) Mimo, iż organizm dziecka rozwija się bardzo szybko, doskonali się wiele funkcji,

poprawia sprawność motoryczna i fizyczna, dziecko nadal nie jest odporne na
zmęczenie, wysiłek fizyczny, hałas. Ma trudności w samoobsłudze, potrzebuje
pomocy przy wielu czynnościach.

3) Procesy poznawcze dziecka 3-letniego są w fazie intensywnego rozwoju, ale żadna

z podstawowych funkcji psychicznych nie jest w pełni rozwinięta i ukształtowana.
Poziom rozwoju mowy stwarza liczne bariery w pełnym werbalnym porozumiewaniu
się dziecka z otoczeniem, a język odgrywa istotną rolę w adaptacji.

4) Dziecko 3-letnie nie zna i nie rozróżnia prawidłowo stosunków czasowych

i przestrzennych. Utrudnia mu to rozpoznawanie i właściwą ocenę wielu sytuacji
społecznych związanych z jego funkcjonowaniem w nowym otoczeniu i wzbudza lęk.
W odczuciu dziecka matka, która zostawia je w nieznanym środowisku, odchodzi na
zawsze. Dlatego ważna jest konkretna, zrozumiała odpowiedź na powtarzające się
często pytanie: ,,Kiedy przyjdzie mama?”

5) 3-latek ma jeszcze trudności z identyfikowaniem swojego ,,ja”. Przypisuje się je

właściwej dla tego wieku zależności emocjonalnej dziecka od matki oraz trudnościom
w nawiązywaniu dłuższych kontaktów z nieznanymi osobami, nawet rówieśnikami.

6) Najważniejszą potrzebą małego dziecka jest bezpieczeństwo. W poczuciu

bezpieczeństwa dziecko uczy się rzeczy nowych. Niezaspokojenie tej potrzeby
powoduje u dziecka pojawienie się poczucia opuszczenia, braku miłości, zagrożenia
i lęku. Momentem krytycznym jest tu z pewnością pójście do przedszkola i rozłąka
z matką, najczęściej na 8-9 godzin dziennie.

7) Rozwój społeczny dziecka 3-letniego też nie jest sprzymierzeńcem dobrej adaptacji.
Jest to okres intensywnego poznawania i tworzenia obrazu własnej osoby poprzez
odróżnianie siebie id reszty świata, a to nie sprzyja podporządkowywaniu się
nieznanemu środowisku, spełnianiu jego wymagań, przestrzeganiu reguł, co jest
przecież nieuchronne w przedszkolu.

8) Z przeprowadzonych badań wynika, że istnieje silna zależność miedzy systemem

wychowawczym stosowanym przez rodziców, a dobrym przystosowaniem się dziecka
do nowych warunków przedszkolnych. Jeżeli dziecko jest wychowywane w sposób
racjonalny, to zakres trudności w przystosowaniu się jest wyraźnie mniejszy,
a zaburzenia w reakcjach emocjonalnych funkcjach życiowych są zdecydowanie
słabsze. Gorzej jest dzieciom wychowywanym zbyt liberalnie i mającym
nadopiekuńczych rodziców. Przezywają one poważne trudności w przystosowaniu się
i silniej reagują zaburzeniami zachowania.

Każde dziecko w inny sposób przystosowuje się do środowiska przedszkolnego. Poziom

umiejętności i możliwości rozwojowych dzieci w grupie jest zazwyczaj bardzo zróżnicowany. To
wymaga uwzględnienia przez nauczyciela indywidualnych potrzeb każdego dziecka i odpowiednich
oddziaływań wychowawczych wobec poszczególnych dzieci w grupie. Wiek przedszkolny to okres
intensywnego uczenia się, zdobywania doświadczeń społecznych dziecka, także tych
przystosowujących do życia w grupie.

O czym warto pamiętać, gdy dziecko staje się przedszkolakiem?
 Rady dla Rodziców

To, co nowe i trudne, wcale nie musi być niedobre. Należy dziecko przygotować do

takich sytuacji, aby potrafiło sobie z nimi poradzić.

� Należy uprzedzić malucha o tym, że np. za tydzień pójdzie do przedszkola,
opowiedzieć mu, co tam się robi, czego się uczy.

� Wyrabianie samodzielności dziecka w jedzeniu, myciu rąk, korzystaniu z toalety,

ubieraniu się, rozbieraniu. Im dziecko jest bardziej samodzielne, tym łatwiej mu
dostosować się do nowych warunków.

� Ubranie dziecka musi być wygodne, nie może sprawiać kłopotów. Należy unikać

spodni na szelkach lub z trudnymi do odpięcia guzikami. Rękawy swetra lub bluzki
muszą być łatwe do podciągania. Buty i kapcie najlepsze są bez wiązania lub zapinane
na rzepy (chyba, że są to buty ortopedyczne, zazwyczaj wiązane).

� Czas pobytu małych dzieci w przedszkolu nie powinien być długi. Jeżeli to możliwe,

w pierwszych dniach dobrze jest odbierać dziecko po obiedzie. Małe dziecko szybko
się męczy, zwłaszcza, kiedy ma dużo wrażeń.

� Rodzice nie powinni spóźniać się z odbieraniem dziecka, zwłaszcza jeżeli obiecali, że

przyjdą wcześniej.

� Pożegnanie powinno odbywać się bez pośpiechu, ale jednocześnie bez zbędnego

przedłużania samego momentu rozstania.

� Dziecko ma prawo płakać. W ten sposób wyraża swój smutek, wyładowuje napięcie,

jakie w nim narosło.

