
30mm

 Si voleu més informació us podeu adreçar a:
Columna Edicions
Diagonal, 662-664
08034 Barcelona
www.columnaedicions.cat

RESPOSTES A TOTES LES SEVES
PREGUNTES:

� Quan començarà a caminar el nostre
fill de 13 mesos? Pàgina 72

� Com es pot aconseguir que el nostre
fill vulgui menjar una mica més que
pasta? Pàgina 90

� Quan hauríem d’acabar amb l’ús del
biberó? I amb el xumet? Pàgines 102
i 183

� Com es pot aconseguir que el nostre
fill de gairebé dos anys es fiqui al llit
i dormi tota la nit? Pàgina 138

� Puc ignorar una rebequeria a casa,
però què haig de fer quan passa al
centre comercial? Pàgina 250

� No hauria de parlar ja el nostre fill
de 14 mesos? Pàgina 265

� Per què al meu fill li costa tant
esperar el seu torn, compartir
les coses, jugar sense enfadar-se?
Pàgina 326-327

H
EI

D
I M

U
R

K
O

FF

Q
uè

 e
s p

ot
 e

sp
er

ar
 e

l s
eg

on
 a

ny

Disseny de la coberta: Departament d’Art i Disseny, Àrea Editorial
Grup Planeta, a partir de la idea original de John Seeger Gilman.
Il·lustració de la coberta: © Carlos Martín i A. Carina / Shutterstock

Heidi Murkoff
és l’autora de la col·lecció d’ èxit mundial
«Què es pot esperar». Triada per la revista
Time com una de les cent persones més
in� uents del planeta, Murko� va concebre
la idea del seu primer llibre, Què es pot
esperar quan s’està esperant, durant el seu
primer embaràs, quan no trobava resposta
a les seves inquietuds i preocupacions
en les obres que consultava. Decidida a
escriure una guia per ajudar altres pares,
va lliurar la proposta del llibre al seu
editor hores abans de donar a llum
la seva � lla Emma.

L’ èxit posterior de tota la col·lecció «Què
es pot esperar» ha estat aclaparador:
ha venut més de quaranta-dos milions
d’exemplars a tot el món i s’ha traduït
a més de trenta idiomes.

Actualment Murko� treballa en la
continuació de la seva obra des de
la Fundació What to Expect, on estudia
el creixement de nens sans en un ambient
familiar càlid i modern. Viu amb el seu
marit, Erik, i els seus dos � lls al sud
de Califòrnia.

EL SEGON ANY, BEN EXPLICAT

«Aquesta guia essencial dirigeix els pares per
l’increïble segon any de la vida del seu fill i els ofereix
consells i informacions valuosíssims, a més de grans
dosis d’empatia i paraules tranquil·litzadores».

Dr. Mark D. Widome,
catedràtic de Pediatria,
� e Pennsylvania State University

En el moment que comenci a donar els primers passos podrà
disposar d’aquesta nova obra de la col·lecció «Què es pot
esperar», una guia completa que tracta dels perquès, i ho
explica tot sobre el quan i el com durant aquest meravellós
any: dotze mesos plens de moments sorprenents, aprenentatge
veloç i descobriments interminables. Amb molta informació
imprescindible durant aquesta etapa, des de l’alimentació (trucs
per temptar els paladars més exigents) � ns al son (com dormir
més), des del llenguatge (desxifrar les primeres paraules) � ns
al comportament (acabar amb les primeres rebequeries).
I, a més, consells per a la salut i la seguretat del nen.

10037879

9 7 8 8 4 6 6 4 1 8 2 5 6

El perquè, el quan i el com de tots els aspectes del seu fi ll
des del primer fi ns al segon any. Tot el que s’ha de saber per
cuidar-lo, comprendre’l i estimular-lo durant aquest període.

SECCIONS ESPECIALS:
� Comprendre (i suportar) el seu comportament
� Ajudar-lo a començar a parlar
� Alimentar els llepafils
� Solucionar problemes de son
� Controlar les rebequeries
� Cultivar la curiositat
� Tenir una criatura sana

i segura

QUÈ ES POT
ESPERAR
EL SEGON ANY

Per Heidi Murko�
i Sharon Mazel
Pròleg del Dr. Mark D. Widome,
catedràtic de Pediatria,
� e Pennsylvania State University

DELS 12 ALS 24 MESOS

La sèrie que ha venut més de 42 milions d’exemplars

Títol inèdit en català
La sèrie que ha venut

més de 42 milions d’exemplars

Inèdit en català

Controlar les rebequeries
Cultivar la curiositat
Tenir una criatura sana

Per Heidi Murko�
i Sharon Mazel
Pròleg del Dr. Mark D. Widome,
catedràtic de Pediatria,
� e Pennsylvania State University

LA COL·LECCIÓ PER A PARES MÉS VENUDA

 columnaedicions.cat
 ColumnaEdicions
 @columnaedicions
 @columnaedicions

Heidi Murkoff
i Sharon Mazel

Pròleg del doctor Mark D. Widome
Catedràtic de pediatria

The Pennsylvania State University

què es pot
esperar

SEGON ANY
DELS 12 ALS 24 MESOS

el

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 3 15/03/16 16:00

Per a l’Emma i en Wyatt, les meves esperances més grans
Per a l’Erik, el meu tot

Per a l’Arlene, amb tot l’amor, per sempre
Per a totes les mares, els pares i els nens d’arreu

Títol original: What to expect® the second year

© What to Expect LLC, 2016
What to Expect® és una marca registrada de What to Expect LLC
© Editorial Planeta, S.A.
© Columna Edicions, Llibres i Comunicació, S.A.U.
Diagonal, 662-664 - 08034 Barcelona
www.columnaedicions.cat

Traducció: Rosa Maria Borràs
Disseny de l’interior: Lisa Hollander
Il·lustracions de l’interior: Karen Kuchar
Il·lustracions mèdiques: Tom Newson

Primera edició: maig del 2016

ISBN: 978-84-664-1825-6
Dipòsit legal: B. 6.615-2016
Imprès a: CPI (Barcelona)

Queda rigorosament prohibida sense autorització escrita de l’editor qualsevol
forma de reproducció, distribució, comunicació pública o transformació d’aquesta
obra, que serà sotmesa a les sancions establertes per la llei. Podeu adreçar-vos
a Cedro (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu
fotocopiar o escanejar algun fragment d’aquesta obra (www.conlicencia.com;
91 702 19 70 / 93 272 04 47). Tots els drets reservats.

Nota: Tots els nens són únics, i aquest llibre no pretén substituir els consells
del seu pediatre o de qualsevol altre metge, els quals hauria de consultar

 per a tot el que té a veure amb els nens petits, sobretot si el petit mostra qualsevol
símptoma d’estar malalt o una conducta poc habitual.

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 4 16/3/16 11:36

P R Ò L E G : per Mark Widome, catedràtic de pediatria . XV

I N T R O D U C C I Ó : Adéu, nadó . Hola, nen . XIX

C R O N O L O G I A D ’ U N N E N : El segon any d’un cop d’ull .3

Moments clau del desenvolupament durant el segon any 4
Entre els 12 i els 13 mesos • És acumulatiu • Entre els 13 i els 14 mesos •

Entre els 14 i els 15 mesos • Entre els 15 i els 16 mesos • Entre els 16 i els

17 mesos • Entre els 17 i els 18 mesos • Entre els 18 i els 20 mesos • Entre

els 20 i els 22 mesos • Entre els 22 i els 24 mesos

C A P Í T O L 1

El nen creix . 11

Coses que potser es planteja . 11

Taules de creixement • BESSONS Creixement diferent per a nens diferents •

Mesurar el nen • La criatura grassoneta • MOMENT CLAU Alçada i pes •

El nen prim • La criatura que fa panxa

T O T S O B R E : Taules de creixement . 18

C A P Í T O L 2

El nende cap a peus .22

Cura dels cabells • Un problema enganxós • Jocs per raspallar els cabells •

Hora de tallar els cabells? • Baralles pel xampú • Productes químics al

xampú? • Supervisió dels ulls • La detecció dels problemes de visió •

Parpelleig • Calen ulleres • Supervisió de les orelles • Senyals d’un

problema d’oïda • Protecció contra el soroll • Els forats a les orelles •

Supervisió de les dents • Els problemes dentals no sorgeixen per casualitat •

Conflictes a l’hora de raspallar • És hora de fer servir pasta amb fluor? •

Dentició, segon assalt • Dents i dolços • MOMENT CLAU: Calendari dental •

Forats entre les dents • La preparació per al dentista • La visita al dentista •

Índexdematèries

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 7 15/03/16 16:00

v i i i Í N D E X D E M A T È R I E S

Supervisió de la pell • Negativa al bany • MOMENT CLAU: Ja em rento jo •

Resistència a rentar-se les mans • Una feina bruta • Pell seca • Galtes

pelades • Èczema • Altres irritacions cutànies • Revisió de la pell • Protecció

contra el sol • Baralles pel protector solar • Supervisió de les ungles •

Problemes per tallar les ungles • Supervisió dels peus • Peus estranys •

El misteri de l’arc desaparegut • L’elecció de les sabates • Hora de comprar

sabates noves? • La mida ideal • Els genitals • Supervisió de la vulva •

Supervisió del penis • Supervisió del cul • Femtes estranyes • Novetats en les

deposicions • La guerra dels bolquers • Prou bolquers? • Jocs amb el

contingut dels bolquers

T O T S O B R E : Ensenyar a la criatura a anar al vàter . 66
Senyals que ja està a punt • MOMENT CLAU A punt per anar al vàter •

Senyals de competència • PER ALS PARES I vostè? Està a punt? • Preparació

per al vàter • Tendències per ensenyar a anar al vàter • Preparats . . . Llestos . . .

Al vàter!

C A P Í T O L 3

El nen enmarxa .72

Coses que potser es planteja . 72

Caminar • MOMENT CLAU Aixecar-se i caminar • Animar a caminar •

BESSONS Caminar a ritmes diferents • Caminar tard • Un altre cop a

gatejar • Coordinació . . . o manca de coordinació • Prematur? • Alleujar

el dolor de les caigudes • Escalar • Saltar fora del bressol • La criatura molt

activa • MOMENT CLAU Juguem a pilota • La criatura menys activa

T O T S O B R E : L’exercici físic . 84
Activitats per a nens amb molta energia • A la piscina • Formes de relaxació

C A P Í T O L 4

L’alimentació .89

La dieta del segon any . 90

Introduir hàbits saludables • Els additius sumen • Una bona barreja • La

dotzena diària del segon any • Vitamines per beure? • No deixi que el seu fill

s’enganxi als sucs • És l’hora de la llet • La mida de les racions importa

Coses que potser es planteja . 99

Quan cal deslletar la criatura • Deslletar del pit • Deslletar del biberó •

Quan s’ha de deslletar del biberó • El conflicte de la tassa • El poder de la

canyeta • La ciència de les tasses amb broquet • Deslletament retardat del

biberó • Rebuig de la llet • Al·lèrgia a la llet • Mesures de llet • Al·lèrgies

alimentàries • Disminució de la gana • Alts i baixos de la gana • Menjar

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 8 15/03/16 16:00

i xÍ N D E X D E M A T È R I E S

sense maneres • MOMENT CLAU Menjar sol • Menjar sol amb un munt

d’enrenou • Bufar el menjar • Manies amb el menjar • El nen llepafils • No

pari d’intentar-ho • Fora la monotonia del beix • Una de problemes? • Rebuig

de les verdures • Refrigeris per matar el cuc • El menjar més divertit •

Rebuig d’un menjar preferit • Àpats moguts • Entreteniment durant els

àpats • Deixar la trona • Una dieta vegetariana o vegana • Dinar fora de

casa amb una criatura • Risc d’ennuegament

T O T S O B R E : Seguretat alimentària .129
Productes segurs • Els productes químics no són per a nens • La dotzena

bruta... i l’equip de neteja • Carn, aviram i peix segurs • Un peix, dos peixos...

cap peix? • Ja està prou fet? • Productes lactis segurs • El camp de les

floridures • Ous segurs • Aigua segura • Bisfenol A als recipients dels

aliments

C A P Í T O L 5

El son . .138

Coses que potser es planteja . 138

La rebel·lió de l’hora d’anar a dormir • MOMENT CLAU Temps de son •

Desvetllaments nocturns • Què diu el coixí? • Com preparar la rutina de

l’hora d’anar a dormir • Desvetllaments amb motiu • Ensenyar a dormir •

Actiu de dia, tranquil de nit • Si gemega s’ha despertat? • Dormir per

associació • Anar a dormir tard • Menjar en plena nit • Els matiners • El

canvi horari i l’hora d’anar a dormir • Diari del bressol • Becaines fugaces •

De dues becaines a una • BESSONS Una bona nit de son per duplicat •

Becaines massa tardanes • El pes i el son • Becaines massa curtes •

Oposició a la becaina • Roncs • Malsons • Malsons i terrors nocturns •

El pas al llit • Quan el trio no funciona • Passejades nocturnes •

T O T S O B R E : Establir bons hàbits de son . 161

C A P Í T O L 6

El comportament .164

Coses que potser es planteja . 165

Tot ho toca • El comportament, d’un cop d’ull • Explorar el món... amb la boca

• Obre i tanca • Tot ho buida • Tot ho tira a terra • Hola a un altre nadó • Tot

ho destrossa • Tot ho llança • Tot ho colpeja • Tot són crits i xiscles •

Pega • Protegir el nadó del seu germà gran • Mossega • Amansir

l’agressivitat • PER ALS PARES Al final del dia • Estira els cabells • És

agressiu amb les joguines • Fa la pipa • No deixa el xumet • L’objecte de

transició • El cost del consol • No tenir objecte de transició no és cap

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 9 15/03/16 16:00

x Í N D E X D E M A T È R I E S

problema • Cops de cap i altres hàbits de consol • Senyals d’alarma •

Rituals • Adoptar rutines • Resistència al canvi • No es desenganxa • No

s’agafa gens • Deixar anar corda amb seguretat • Angoixa per separació •

PER ALS PARES El llarg adéu • Preferència per un dels progenitors •

BESSONS Quan sorgeix la gelosia entre bessons • Quan un nadó és multitud

per al seu fill • Por dels desconeguts • Cap por dels desconeguts • S’allunya •

Ensenyar bones maneres al carrer • Pors i fòbies • Por dels gossos •

Encarar les pors • PER ALS PARES És hora de tenir una mascota? • Com

tractar els animals • Gens de por dels gossos • Negativitat • Abraçades •

PER ALS PARES Quan cal dir «sí» i quan «no» • No creu davant del «no» •

Sac de gemecs • PER ALS PARES Moments tristos • Irracionalitat •

Impaciència (Ara!) • Crida d’atenció • En contra de la cadireta del cotxe •

En contra del cotxet • L’arxienemic • PER ALS PARES A comprar amb els

petits: Missió impossible? • El problema de vestir-se • De camí a l’obesitat? •

Amb les vergonyes a l’aire • Divertir-se fent el que toca • Frustracions de

vestir-se sol • Actitud desafiadora • Viure amb un temperament desafiador

T O T S O B R E : minimitzar les rebequeries . 242
Què hi ha darrere les rebequeries del seu fill? • Els terribles dos anys

acaben de començar • Evitar les rebequeries • PER ALS PARES No es faci

enrere • Li fa xantatge aguantant-se la respiració? • Què es pot fer i què no

davant d’una rebequeria • Una pausa després de la rebequeria? •

Rebequeries només per a pares • PER ALS PARES Mantenir la calma • Les

rebequeries en públic • Després de la tempesta • PER ALS PARES

Benvinguts al club

C A P Í T O L 7

Ladisciplina .253

Què és i què no és la disciplina . 254

Principis bàsics • PER ALS PARES Anar a una

Estratègies disciplinàries eficaces . 257

Mètodes disciplinaris • Solucions on tothom hi surt guanyant • PER ALS

PARES Dediqui-li temps • Oblidi’s de la surra • Per a una disciplina eficaç • La

vida amb límits

T O T S O B R E : Què està bé i què està malament .263

C A P Í T O L 8

El llenguatge .265

Coses que potser es planteja . 265

Encara no parla • MOMENT CLAU Parlar • La idea general • Conversa

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 10 15/03/16 16:00

x iÍ N D E X D E M A T È R I E S

frustrant • Signes • Pèrdua de vocabulari • BESSONS Parlar per partida doble •

El do de la paraula • Parla poc clara • Una sola paraula cada cop

T O T S O B R E : Fer parlar el nen .276

C A P Í T O L 9

L’aprenentatge .280

Coses que potser es planteja . 280

Lletres i xifres • Crear un lector • El manual de les bones maneres • Un gust

(literal) per la literatura • Llegir sempre el mateix • Què és això? I això

altre? • Classes per a nens petits • Els ordinadors • Hora d’ensenyar • Els

DVD educatius • Mirar la tele • El problema amb el televisor

T O T S O B R E : Cultivar la curiositat .295

C A P Í T O L 1 0

El joc i els amics .297

Coses que potser es planteja . 297

El poder del joc • MOMENT CLAU Habilitats motores fines • Joguines per a

menuts • Menys regals • Control del desordre • Esquerrà o dretà? • La

seguretat de les joguines i els germans grans • MOMENT CLAU Jugar •

PER ALS PARES El tedi de jugar amb les criatures • Un curt període

d’atenció • Joc independent • Principis artístics • MOMENT CLAU L’art,

pas a pas • Música, mestre • La febre del ball • Seguretat al parc • Por del

parc • Guia per al joc en grup • Dependència durant les sessions de joc •

Organitzar un grup de joc • Té un petit boxejador? • BESSONS Diversió per

partida doble • Jugar amb els altres • Intercanvi de mals hàbits • L’ase dels

cops • Problemes amb els torns • Dificultats per compartir • Comparteix,

es preocupa per l’altre... o presumeix? • Compartir per força • La criatura

provocadora • Res de brusquedat • Comportament poc amable

T O T S O B R E : Fer amics .332

C A P Í T O L 1 1

Deviatge amb el nen petit .335

En ruta amb el nen . 336

Vagi on vagi • Viatjar en cotxe • Diversió durant el trajecte • Evitar els

marejos • Viatjar en avió • Passaports per a menuts • El jet lag infantil •

Viatjar en tren • Rebequeries pel camí • La panxa d’un petit viatger • Triar

un hotel pensat per a famílies • PER ALS PARES Viatjar sense nens

008-122255-QUE ES POT ESPERAR EL SEGON ANY-00.indd 11 15/03/16 16:00

C A P Í T O L 1

Elnencreix

Com és, de gran, el seu nen? Sembla tan gran... i encara se’n fa més...
i encara més, gairebé d’un dia per l’altre. (Recorda, temps era temps,
quan el seu nadó era prou minúscul per bressolar­lo còmodament en

un braç? Intenti fer el mateix amb el seu mogut fill d’un any). Tanmateix, el
creixement d’un infant pot arribar a ser desconcertant, sobretot perquè es pot
produir d’una manera aclaparadora i per sobre del que indiquen totes les tau­
les. Es pot produir a un ritme constant mitjà (o més lent que la mitjana, o més
ràpid que la mitjana), o bé a força d’estirades imprevisibles. En el cas de la
majoria de nens petits, el creixement normal és aquell que és normal per a ells,
no per al nen que hi ha al gronxador del seu costat. Òbviament, això no im­
pedirà que vostè es pregunti, i de vegades s’amoïni, pel creixement de la seva
criatura. És massa petit? És massa grassonet? Massa esprimatxat? Guanya
centímetres més ràpid que quilos, o a l’inrevés? La resposta més probable és:
no, el creixement del seu fill és perfectament normal.

Coses que potser es planteja

als 2 anys també de la circumferència del
crani), el metge pot comprovar en quin
punt percentual se situa la criatura com­
parant­lo amb altres nens de la mateixa
edat i sexe. El seu fill està en el percentil
15 de pes i alçada, cosa que vol dir que el
85% dels altres nens de la seva edat són
més alts i pesen més que ell, mentre que
el 15% són més baixos i pesen menys.

En qualsevol cas, comparar el seu
fill amb la població infantil general no­
més ens deixa veure una part de la his­

Taules de creixement
«El meu fill està en el percentil 15 a les
taules de pes i creixement. Què vol dir?»

Vol dir que el seu fill està en el grup
dels petitons, però continua dins la

normalitat per a la seva edat. Són bones
notícies, perquè la normalitat (tant si és
normalitat gran, normalitat petita o nor­
malitat mitjana) és el quid de la qüestió.

En programar mesuraments de l’al­
çada i el pes en cada visita rutinària (i fins

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 11 15/03/16 15:55

1 2 Q U È E S P O T E S P E R A R E L S E G O N A N Y

tòria del seu creixement. És més impor­
tant comparar el seu fill amb ell mateix.
És per això que el metge se centrarà en
els patrons de creixement del seu fill al
llarg del temps en comptes del punt
percentual en què se situa en un mo­
ment donat. Si el seu fill ha estat gairebé
des de sempre al voltant del percentil
15, és possible que estigui destinat a
romandre entre els baixets (o potser
estigui predisposat a experimentar una
espectacular estirada en un moment
més avançat de la infància). Ara bé, si
sempre ha estat en el percentil 60 i de
cop s’enfonsa fins al 15, una desviació
tan sobtada respecte al seu ritme habi­
tual de creixement podria incitar algu­
nes preguntes: Ha estat malalt? Sotmès
a estrès? Hi ha algun motiu mèdic sub­
jacent per a l’alentiment del creixe­
ment? Potser només deriva cap a una
baixa estatura genèticament preparada
després de començar al grup dels nens
grans? Anàlogament, si un nen que vol­
ta normalment el percentil 40 des del
naixement es dispara fins al percentil 90
en qüestió de mesos, és possible que
necessiti una revisió més profunda.
Menja massa calories? Fa massa poca
activitat física? O simplement, després
d’un començament més lent, recupera
el terreny perdut per assolir les especi­
ficitats que dicta el seu codi genètic?

Supervisar el creixement del seu
nen no és un simple joc de números. Per
fer­se una idea realment clara del creixe­
ment, el metge també tindrà en compte
la relació extremament significativa que
hi ha entre el pes i l’alçada. Tot i que els
percentils corresponents a l’alçada i el
pes, que es mostren en dues taules de
creixement diferents, no tenen per què
coincidir amb precisió (un percentil 40
d’alçada i un percentil 50 de pes són
perfectament normals, com també ho és
un percentil 80 d’alçada i un percentil
85 de pes), sí que haurien d’estar sepa­
rats per un percentatge situat entre el 10

B E S S O N S

Creixement
diferent per

a nens diferents

Té dos (o més) bessons i es pre­
gunta com és més probable

que creixin en comparació amb al­
tres nens o comparats entre ells? Si
els seus bessons són idèntics, pro­
bablement (tot i que no sempre)
seguiran el mateix patró de creixe­
ment, i les estirades i les pauses en
el creixement es produiran aproxi­
madament a la vegada, sobretot a
mesura que es vagin fent grans. Si
no ho són, potser percebrà algunes
diferències en els patrons, unes di­
ferències que tant poden ser lleu­
geres com significatives. Té bessons
no idèntics de sexe contrari? El
més probable és que el nen es fa­
ci més gran i més de pressa que la
nena (de la mateixa manera que els
nens sense bessons acostumen a
créixer més de pressa que les ne­
nes). Evidentment, les mitjanes no
sempre expliquen tota la història,
sobretot quan parlem dels seus
bessons únics. Bona part del seu
creixement durant aquest any de­
pendrà de quant van pesar en néi­
xer. Eren petits per a la seva edat
gestacional? Van arribar prematu­
rament? Era un dels bessons molt
més gran que l’altre? Tots aquests
factors s’han de tenir presents a
l’hora de determinar la seva corba
de creixement. Les bones notícies
són que fins i tot els bessons (inde­
pendentment del seu nombre) que
neixen prematurament o amb poc
pes per a la seva edat gestacional
acaben atrapant els seus coetanis
quant al creixement abans d’assolir
l’edat d’anar a escola. Tots els sis­
temes creixen!

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 12 15/03/16 15:55

E L N E N C R E I X 1 3

i el 20. Si l’alçada se situa al percentil 30
però el pes es correspon al percentil 85,
té un nen amb sobrepès entre mans. A
la inversa? És possible que el seu fill pesi
massa poc. Tot i que els metges acostu­
men a valorar aquesta relació pes­alçada
intuïtivament, de vegades consulten una
altra taula: la taula de relació de pes i
alçada. Aquesta taula mesura la relació
entre el pes i l’alçada (és semblant a la
mesura de l’IMC —índex de massa cor­
poral), i generalment es fa servir per
ajudar el metge a decidir si un nen pateix
malnutrició o bé si està massa nodrit.

Abans de precipitar­se a arribar a
cap conclusió sobre la posició que ocupa
el nen en una taula de creixement, paga
la pena també fer una ullada als patrons
de creixement en el seu arbre genealògic.
La seva mare, el seu pare o els seus ger­
mans van seguir un patró semblant (tam­
bé són alts i grossos, per exemple, o són
baixos i prims)? Van començar sent gras­
sonets i després es van aprimar? Eren
petits de nens i en fer­se més grans es van
anar engreixant i creixent? En aquest
cas, això podria explicar per què el crei­
xement del seu fill progressa de certa
manera. Si és petit de debò (només arri­
ba al percentil 5 d’alçada i pes), podria
ser que tot anés correctament i només
estigués seguint les passes d’una família
de petits.

Es pregunta on se situa el seu fill en
una taula de creixement? Ho pot com­
provar en les pàgines 18 a 20.

La criatura grassoneta
«Les cuixes rodanxones de la meva nena
em semblen adorables, però la meva
mare diu que la meva filla està massa
grassa. És possible a aquesta edat?»

Les marques de fàbrica típiques dels
petits —galtes rodanxones que fan

venir ganes de pessigar­les, una panxeta
que demana carícies i uns colzes i genolls

amb clotets que conviden a fer­los pe­
tons— són sens dubte característiques
adorables, però no són automàticament
símptomes de sobrepès. En ocasions,
una nena d’un any agradablement rabas­
suda es comença a aprimar en acostar­se
al final del segon any perquè el seu crei­
xement compensa el seu augment de pes.
O potser encara no ha començat a cami­
nar, i per això el seu nivell d’activitat (o
la manca d’activitat) fa que continuï es­
tant grassoneta, amb la qual cosa vostè
podrà començar a veure que s’aprima
quan s’aixequi i comenci a caminar, cór­
rer i enfilar­se.

Tanmateix, de vegades, les galtes i
les cuixes rabassudes sí que poden ser
senyals de sobrepès. Si sospita que la
seva nena petita no està grassoneta, sinó
més aviat grassa, comenti la seva preocu­
pació al pediatre en la següent visita. Si
està en un percentil mitjà tant de pes com
d’alçada, pot oblidar­se temporalment
de les seves preocupacions; és molt pro­
bable que el físic rotund de la nena es
redueixi a proporcions més apropiades.
Si realment té sobrepès (se situa en el
percentil 85 o més per a la seva edat i
sexe), és important que comenci a millo­
rar els seus hàbits alimentaris i d’activi­

Mesurar
el nen

Es pregunta per què el nen sembla
més alt però ha «perdut» un cen­

tímetre o dos des de l’última visita al
metge? Probablement és perquè me­
surar l’alçada d’una criatura petita és
una ciència molt imprecisa. Com que
no paren de moure’s i retorçar­se,
fins i tot un professional pot tenir
problemes per prendre mesures amb
precisió. Fins que no puguin mesu­
rar el seu fill dret (i quiet), no comp­
ti a obtenir resultats fiables.

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 13 15/03/16 15:55

1 4 Q U È E S P O T E S P E R A R E L S E G O N A N Y

n Concentri’s en els aliments adequats.
Si ajuda la seva filla a afeccionar­se als
cereals, les fruites i les verdures i pro­
teïnes sense greix, amb només petites
concessions als dolços, farà molt per
evitar futurs problemes de pes (i tam­
bé una munió de problemes de salut).
Com que l’excés de greix en la dieta
acostuma a ser el principal responsa­
ble de l’acumulació de greix corporal,
sembla assenyat limitar les quantitats
de greix en la dieta de la nena, sobre­
tot dels greixos poc sans, com els grei­
xos saturats dels fregits. Ara bé, la pa­
raula clau és «limitar». No s’hauria de
restringir la ingesta de greix o coleste­
rol d’un nen petit (si no és que el met­
ge ho recomana a causa d’un historial
familiar amb malalties cardíaques i/o
colesterol elevat).

n Concentri’s en les begudes adequades.
Moltes criatures, sobretot les que en­

tat, vist que els experts asseguren que el
període crucial per prevenir l’obesitat
infantil podria situar­se en els dos pri­
mers anys de vida. Per aquest motiu,
aquest és el moment de començar a com­
pensar les coses pel bé de la criatura.
L’objectiu no ha de ser posar la nena a
dieta perquè perdi pes, sinó equilibrar
l’equació entre les calories que ingereix i
les que crema perquè el guany de pes
s’alenteixi i, a mesura que vagi creixent,
l’augment d’alçada superi el de pes. Així
és com ho ha de fer:
n Consulti el metge. Abans de fer res per

regular el pes de la seva criatura, no
oblidi demanar consell al seu pediatre
per planificar el menjar d’una manera
racional que no afecti el creixement ni
el desenvolupament. (No serà una «di­
eta», perquè els nens petits necessiten
un ampli ventall de nutrients i sufi­
cients calories).

Alçada i pes

Durant el segon any, el creixement
del seu fill s’alentirà malgrat que

continuarà creixent. Fins a la seva se­
güent gran estirada (que se sol produir
en la preadolescència), pot comptar
que el creixement serà lent i constant.
A continuació li oferim una relació de
la mitjana de creixement que pot espe­
rar (tenint present que la majoria de cri­
atures se situaran una mica per sota o
per sobre d’aquestes xifres):

Entre els 12 i els 15 mesos. Als 15
mesos, una nena pesarà aproximada­
ment 10,4 quilos de mitjana i mesurarà
uns 77 centímetres. Un nen de 15 mesos
pesarà uns 11,1 quilos i mesurarà uns
79 centímetres.

Entre els 15 i els 18 mesos. Als 18
mesos, una nena pesarà més o menys

11,1 quilos i mesurarà uns 80 centíme­
tres. Un nen de 18 mesos pesarà uns 11,8
quilos i mesurarà uns 81 centímetres.

Entre els 18 i els 24 mesos. Als 24
mesos, el pes mitjà de les nenes serà de
12,2 quilos i l’alçada mitjana de 86 cen­
tímetres; el nen de 24 mesos pesarà 12,7
quilos i mesurarà 87 centímetres.

Vigili: Si el pes del seu fill augmenta en
més de 30 punts percentils d’una visita
a la següent (per exemple, si passa del
percentil 40 al 70), si el pes del nen és
superior al de la seva alçada en més de
20 punts percentils (perexemple,un per­
centil 30 per a l’alçada i un percentil 80
per al pes) o si està per sota del percentil
3 de pes i baixa a cada visita, parli amb
el seu metge sobre què podria estar cau­
sant aquests problemes de creixement.

MOMENT CLAU

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 14 15/03/16 15:55

E L N E N C R E I X 1 5

cara beuen la majoria de líquids d’un
biberó —o aquelles que porten un got
infantil allà on van— engoleixen un
munt de calories que no necessiten.
Sovint, el fluid responsable és el suc de
poma (que, per cert, aporta poca nu­
trició en relació amb les calories que
té). Per retallar la quantitat de calories
sense perill, pot passar a fer servir un
got normal, si encara no l’utilitza, i di­
luir amb aigua els sucs, sobretot els de
poma o amb base de poma.

n Vagi amb compte amb els refrigeris.
Les panxes minúscules —i els cossos
inquiets i actius— no poden passar les
cinc o sis hores que separen els àpats
sense fer benzina. Ara bé, un excés de
parades per fer un mos pot ser nociu
per a una criatura que guanya pes mas­
sa de pressa, sobretot si parlem de re­
frigeris farcits de calories. Doni a la
seva filla un refrigeri nutritiu entre l’es­
morzar i el dinar, un altre entre el di­
nar i el sopar, i un mos lleuger abans
d’anar a dormir. Amb això n’hi ha
prou: si pica tot el dia (i vostè aplica
una política d’armaris oberts) és pos­
sible que l’agulla de la balança pugi de
pressa.

n Controli la criatura. Els menuts que
encara no mengen sols sovint consu­
meixen més del que volen o necessiten.
Doni a la nena moltes oportunitats de
menjar tota sola, i quan perdi interès
en el menjar, no l’obligui a menjar més.
No cal forçar­la a menjar­s’ho tot i tam­
poc no ha de vendre cap carnet de so­
ci del club dels plats nets.

n Alimenti pels motius adequats. Només
hi ha un bon motiu per menjar: la ga­
na. Les criatures que aprenen aquesta
lliçó tan important de ben petites rara­
ment tenen problemes relacionats amb
l’alimentació en etapes posteriors de la
vida. Eviti la galeta per apaivagar els
planys, el caramel per comprar silenci

als passadissos del supermercat i el
dolç per portar­se bé dins el cotxe. En
comptes d’això, faci­li un petó per als
planys, comenci algun joc dins el su­
permercat o canti una cançó al cotxe.
Si vostè no ofereix menjar per motius
equivocats (com a premi o suborn,
com a consol, com a substitut de les
atencions o per alleugerir l’avorri­
ment), la criatura no menjarà per mo­
tius equivocats.

n Doni exemple de conductes alimentà­
ries saludables. Dissimuli, però la seva
criatura observa fins a l’últim dels mo­
viments que vostè fa, inclosos els mo­
viments per menjar. Si sempre està pi­
cant patates fregides o escurant un pot
de gelat, la criatura seguirà els seus
passos (fins al pot dels caramels). En
comptes d’això, procuri que vegi com
assaboreix una amanida o menja fruita
entre hores.

n Que es mogui. Sens dubte, els nens
que exerciten poca cosa a banda de la
gana patiran problemes de pes. No cal
fer classes estructurades, però sí que
cal donar­li moltes oportunitats de cór­
rer, escalar, saltar i caminar. I no oblidi
fer el mateix: una família que es mou
junta es manté sana i en forma junta.

n Digui no a la televisió. Si està demos­
trat que l’exercici prevé l’obesitat,
també s’ha demostrat que veure la te­
levisió la fomenta. Si la menuda passa
molt de temps davant la pantalla, aca­
bi amb aquest hàbit abans no vagin a
més tant l’hàbit com la mida de la seva
cintura. També hauria de limitar el
temps que passa connectada si ja li ha
picat el cuc de l’ordinador.

n Vigili les etiquetes. Sí, ha de vigilar les
etiquetes del menjar, però també les
que posa a la seva criatura. No li digui:
«No pots menjar una galeta perquè es­
tàs massa grassa». Tot i que probable­
ment el concepte encara quedarà molt

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 15 15/03/16 15:55

1 6 Q U È E S P O T E S P E R A R E L S E G O N A N Y

lluny de l’abast cognitiu de la nena, a
poc a poc l’anirà captant i podria co­
mençar a cultivar problemes relacio­
nats amb una imatge corporal negati­
va. En comptes de parlar de fer règim,
parli de menjar sa: «Ara menjarem un
préssec ben bo perquè així ens farem
grans i fortes!».

Recordi que per més que l’amoïni
el pes de la criatura, un règim per per­
dre pes mai no és adequat per als nens
que encara creixen. L’objectiu, un cop
més, ha de ser disminuir el ritme de
guany de pes alhora que es manté un
creixement sa. Per a més informació
respecte a l’alimentació sana, vegi el Ca­
pítol 4.

El nen prim
«El meu fill és tan prim que no està ni
de bon tros rodanxó com els altres nens.
Pateix infrapès?»

Quan mira el seu fill pensa que està
prim? Sovint, veure el nen prim,

igual que veure’l gras, és simplement una
qüestió de percepció —habitualment de
percepció per part dels pares. Per això, és
possible que el que vostè percep com una
excessiva magror sigui perfectament nor­
mal. En comptes de confiar en els seus
ulls, parli amb el seu metge per veure si
els números quadren a la taula de creixe­
ment. Tot i que els nens són molsuts i te­
nen aquells clotets envoltats de carn, al­
guns són prims per naturalesa, ja sigui
perquè són alts, perquè són molt actius, o
simplement perquè estan predisposats
genèticament a ser prims. Un consell fo­
namental: si el metge està satisfet amb el
creixement del seu fill i la seva salut gene­
ral, vostè també ho hauria d’estar.

Si els números fan curt (o hi ha man­
ca de pes), serà important que cooperi

amb el metge per esbrinar­ne el motiu i
què pot fer per posar­hi remei. Afortuna­
dament, la majoria de factors que poden
provocar infrapès es poden resoldre fà­
cilment. A continuació li oferim algunes
possibles causes de l’infrapès.

n Excés de líquids. És possible que el seu
fill estigui ingerint massa líquid i deixi
massa poc espai per als sòlids. Prescin­
dir del biberó i limitar l’accés al got in­
fantil pot fomentar la gana i la ingesta
d’aliments (no és tan fàcil beure massa
amb un got normal).

n Massa poques calories. És possible que
el seu trasto extremament inquiet no
estigui ingerint prou calories per com­
pensar les que crema corrent amunt
i avall. O potser el menjar que vostè li
dóna té massa poc greix o calories (al­
guns pares preocupats per la dieta ho
fan sense adonar­se’n), o bé és tan poc
nutritiu que no potencia adequada­
ment el creixement i el guany de pes.
Faci una ullada a la dieta del nen i com­
provi si queda espai per a més calories
en un format saludable (dit d’una altra
manera, que no sigui a base de pastis­
sets).

n Massa pressió. La seva tasca consisteix
a oferir­li menjar saludable, i la d’ell a
menjar prou per satisfer la gana. Si
pressiona el seu fill esprimatxat perquè
mengi, només aconseguirà que li plan­
ti cara (com si li volgués dir: «No em
pots obligar a menjar!»).

n Estrès o malaltia. De vegades, els nens
estressats no mengen bé. Si hi ha una
font d’estrès òbvia a la vida del seu fill
(o a la seva, els menuts també són hiper­
sensibles a l’estrès d’un dels pares), mi­
ri de posar­hi remei o d’oferir­li més
atencions i consol per compensar­la. Si
no menja bé i nota que no està fi, parli
amb el metge per si pateix alguna ma­
laltia que calgui tractar.

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 16 15/03/16 15:55

E L N E N C R E I X 1 7

La criatura que
fa panxa

«La nostra petita té un pes normal per a
la seva mida, però té una gran panxa. És
normal?»

Una panxa prominent en una criatura
és tan normal com adorable. Els

músculs abdominals no assoleixen la ma­
duresa i la força fins als 3 o 4 anys, i és
aleshores que la majoria de nens comen­
cen a lluir un perfil més prim. La majoria
ho fan, si no és que comencen a abusar
del menjar porqueria o a fer menys exer­
cici del que toca. Fins aleshores, no cal
que la seva filla faci cap mena d’exercici
per endurir l’estómac i tampoc no cal
aconsellar­li que amagui la panxa de Bu­
da (no l’hi comenti de cap manera en un
to bromista, perquè li podria originar fu­
turs problemes d’imatge corporal). No­
més necessita una dieta saludable i mol­
tes oportunitats per fer activitats físiques
divertides.

La panxa prominent és una marca
de la casa en els menuts.

Si la panxa de la seva filla sembla
distesa o està associada a malestar o res­
trenyiment, parli amb el metge.

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 17 15/03/16 15:55

1 8 Q U È E S P O T E S P E R A R E L S E G O N A N Y

Del naixement als 36 mesos: Nens NOM
Percentils d’alçada per edat i pes per edat REGISTRE

Naixement

A
L
Ç
A
C
A

EDAT (MESOS)

P
E
S

EDAT (MESOS)

Estatura de la mare
Estatura del pare

Edat
gestional semanas Observacions

Naixement

Data Edat Pes Alçada Perímetre cranial
Naixement

A
L
Ç
A
D
A

P
E
S

T O T S O B R E :

Les taules de creixement

On se situa el seu fill en termes de me­
sura? Pot supervisar el progrés en

les taules següents. El primer joc de tau­

les (les d’aquesta pàgina i les de la se­
güent) presenta l’alçada i el pes separa­
dament. El segon joc de taules (a les

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 18 15/03/16 15:55

E L N E N C R E I X 1 9

Del naixement als 36 mesos: Nenes NOM
Percentils d’alçada per edat i pes per edat REGISTRE

Naixement

A
L
Ç
A
D
A

EDAT (MESOS)

P
E
S

EDAT (MESOS)

Estatura de la mare
Estatura del pare

Edat
gestional setmanes Observacions

Naixement

Fecha Edad Pes Alçada Perímetre cranial
Naixement

A
L
Ç
A
D
A

P
E
S

pàgines 20 i 21) calcula la relació entre
l’alçada i el pes (s’anomenen taules de
pes per alçada). Observarà que hi ha tau­
les diferents per als nens i les nenes. Això

és perquè, fins i tot tan petits, els nens
acostumen a ser més alts i més feixucs
que les nenes, i també creixen més de
pressa.

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 19 15/03/16 15:55

2 0 Q U È E S P O T E S P E R A R E L S E G O N A N Y

Elaborat pel National Center for Health Statistics en col·laboració amb el National Center for Chronic Disease Prevention and Health
Promotion (2000)

Taules de creixement del CDC
(Centres per al Control de Malalties): Estats Units

Percentils de pes per alçada:
Nens, del naixement

als 36 mesos

Alçada

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 20 15/03/16 15:55

E L N E N C R E I X 2 1

Taules de creixement del CDC: Estats Units

Percentils de pes per alçada:
Nenes, del naixement

als 36 mesos

Alçada

008-122255-QUE ES POT ESPERAR EL SEGON ANY-01.indd 21 15/03/16 15:55

