

PRZYCZYNY WAD POSTAWY WŚRÓD DZIECI I MŁODZIEŻY SZKOLNEJ

Wada postawy nazywamy zmianą w wyprostowanej, swobodnej pozycji ciała, które zdecydowanie różnią się od ukształtowań typowych dla danej płci, wieku i budowy. Ze względu na szybki rozwój organizmu, na jego dużą wrażliwość na działanie czynników zewnętrznych, w wieku rozwojowym dość często pojawiają się wady i zaburzenia statyki ciała. Należą do nich między innymi wady postawy oraz boczne skrzywienie kręgosłupa. Zaburzenia te, jeśli nie zostaną usunięte w odpowiednim czasie, mogą doprowadzić do trwałych, daleko posuniętych zniekształceń pogarszających stan zdrowia dziecka, ograniczając jego sprawność. Nieodpowiednie meble i sprzęt niedostosowany do wzrostu i proporcji ciała dziecka, obciążenie dzieci plecakami/tornistrami z przekroczoną wagą, a także brak odpowiedniej aktywności ruchowej sprzyja powstawaniu wad postawy u dzieci. Ponadto częstymi przyczynami które sprzyjają rozwojowi wad postawy i chorobom kręgosłupa są:

- niedobór ruchu – siedzący tryb życia (sprzyja temu telewizja i komputer);
- przyjmowanie jednorodnych i długotrwałych pozycji (siad na podwiniętej jednej nodze, nieprawidłowe noszenie ciężkich rzeczy itp.);
- niski poziom kultury zdrowotnej naszego społeczeństwa (brak czynnego zainteresowania sportem).

Ławka szkolna, w której uczeń spędza znaczną część czasu w szkole, ma istotny wpływ na jego postawę i zdrowie. Nieodpowiednie stanowisko pracy ucznia w szkole powoduje statyczne, nieprawidłowe obciążenie poszczególnych części kręgosłupa i mięśni, jest przyczyną zmęczenia dziecka; prowadzi do deformacji kręgosłupa i utrwalenia wad postawy, które trudno później skorygować. Dlatego też w użytkowaniu mebli szkolnych istotne jest stosowanie zasad ergonomii m.in. dostosowania wymiarów mebli do wzrostu dzieci i młodzieży. Skompletowany dla danego ucznia stół i krzesło powinny mieć ten sam rozmiar. Każdy uczeń powinien wiedzieć w jakim rozmiarze mebli ma siedzieć. Jeżeli w klasie nie ma możliwości zapewnienia wszystkim uczniom odpowiednich mebli, należy przyjąć zasadę, że *lepiej jest siedzieć za wysoko niż za nisko*.


Na terenie działania PSSE w Tychach w latach 2005-2007r. prowadzone były badania problemowe dotyczące m.in. dostosowania mebli szkolnych do wzrostu uczniów.

Badaniami objęto uczniów klas IV-VI w 32 szkołach podstawowych.

Z przedstawionych poniżej danych wynika, że w 2005r. oceniono 1.215 stanowisk w zakresie dostosowania mebli do wzrostu uczniów – niezgodne z wymaganiami ergonomii rozsadzanie uczniów stwierdzono w 972 przypadkach (tj. 80% zbadanych); w 2006r. oceniono 1.192 stanowiska – z czego 1.010 uczniów siedziało nieprawidłowo (tj. 85% zbadanych); zaś w 2007r. oceniono 974 stanowisk – z czego 700 uczniów siedziało w niedostosowanych do wzrostu meblach szkolnych (tj. 72% zbadanych).


Przyczyną utrzymującej się wysokiej liczby uczniów siedzących nieprawidłowo są meble starego typu, z brakiem możliwości regulacji wysokości oraz brak stałej sali lekcyjnej przyporządkowanej danej klasie (dotyczy przede wszystkim klasy IV-VI).


W 2005r. przeprowadzono również badania dotyczące obciążenia uczniów tornistrami lub plecakami. Badaniami objęto uczniów klas I-VI dwóch szkół podstawowych. Głównym celem przeprowadzonych badań było określenie ciężaru tornistrów/plecaków szkolnych z punktu widzenia potrzeb zdrowotnych uczniów.

Ponieważ brak jest normy określającej dopuszczający ciężar tornistrów/plecaków noszonych przez uczniów, można więc jedynie przyjąć za orientacyjne dane zawarte w załączniku nr 1 do wykazu prac wzbronionych młodocianym zawartego w rozporządzeniu Rady Ministrów z dnia 24 sierpnia 2004r. W sprawie wykazu prac wzbronionych młodocianym i warunków ich zatrudniania przy niektórych z tych prac (Dz. U. Nr 200 poz 2047 z 2004r z póź. zm.).

Zgodnie z wymienionym przepisem dopuszcza się przenoszenie przez młodocianych ciężarów o wadze do 8 kg dla chłopców i do 5 kg dla dziewcząt.

Mając na uwadze powyższe oraz zdrowie dzieci i młodzieży, przy prowadzeniu badań przyjęto 3 kg za dopuszczalny ciężar tornistrów/plecaków noszonych przez uczniów klas I-III, 4 kg dla dziewcząt klas IV-VI oraz 5 kg dla chłopców klas IV-VI szkoły podstawowej.

Tabela 1. Obciążenie uczniów tornistrami/plecakami

Ogólna liczba uczniów	Liczba uczniów objętych badaniami	Przekroczenie wagi tornistrów/plecaków		
		chłopcy	dziewczęta	razem
471	407	66	89	155

Badania wykazały istnienie dużych dysproporcji w ciężarze tornistrów noszonych przez uczniów. Są dzieci, które noszą tornistry bardzo lekkie, są i takie, które uginają się wprost pod ich ciężarem (waga pustego tornistra wahała się w granicach od 0,90 kg do 1,40 kg).

Przekroczenie wagi tornistrów należy dopatrywać się w noszeniu dodatkowych przedmiotów nie związanych z nauczaniem, przynoszenie do szkoły książek i zeszytów z przedmiotów nie ujętych w rozkładzie, niedostatecznym nadzorem rodziców i nauczycieli nad zawartością tornistrów/plecaków.

Nasuwają się w związku z tym wnioski dla rodziców i nauczycieli. Od klasy pierwszej należy uczyć dzieci racjonalnego pakowania tornistrów, usuwania z nich rzeczy niepotrzebnych i utrzymywania w nich porządku. Przy zakupie tornistrów dla dzieci należy brać pod uwagę nie tylko ich wygląd, ale również ich masę. Są bowiem tornistry masywne i ciężkie, które nawet bez żadnej zawartości są już dość dużym obciążeniem dla dzieci.

W zapobieganiu wadom postawy duże znaczenie odgrywa zmiana stylu życia, głównie zwiększenie aktywności fizycznej dzieci i młodzieży. Aktywność fizyczna jest czynnikiem kształtującym organizm człowieka i jego funkcje. Rozwija i wzmacnia wszystkie układy organizmu, wywierając wpływ na ich budowę i sprawność.

Materiał przygotowano w sekcji Higieny Dzieci i Młodzieży PSSE w Tychach