A kisgyermek nevelését szabályozó legfontosabb dokumentumok

Törvények, rendeletek

· 1997.évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról,

· 259/2002 (XII.18) Kormányrendelet a gyermekjóléti és gyermekvédelmi szolgáltatótevékenység engedélyezéséről, valamint a gyermekjóléti és gyermekvédelmi vállalkozás engedélyezéséről

· 235/1997 (XII.17) Kormány rendelet a gyámhatóságok, a területi gyermekvédelmi szakszolgálatok, a gyermekjóléti szolgálatok és a személyes gondoskodást nyújtó szervek és személyek által kezelt személyes adatokról,

· 133/1997 (VII.29) Kormányrendelet a személyes gondoskodást nyújtó gyermekjóléti alapellátások és szakellátások térítési díjáról és igénylésükhöz felhasználható bizonyítékokról,

Törvények, rendeletek

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

· Települési önkormányzat helyi rendelete a személyes gondoskodás megvalósításáról.

· 8/2000 (VIII.4) SzCsM rendelet a személyes gondoskodást végző személyek adatainak működési nyilvántartásba vételéről,

· 9/2000 (VIII.4) SzCsM rendelet a személyes gondoskodást végző személyek továbbképzéséről és a szociális szakvizsgáról,

Szabályzatok

· Szervezeti és működési szabályzat;

· Kollektív szerződés;

· Közalkalmazotti szabályzat;

· Munkavédelmi szabályzat;

· Tűzvédelmi szabályzat;

· Felvételi szabályzat,

· Adatkezelési szabályzat;

· Érdekképviseleti Fórum szabályzata;

· Iratkezelési szabályzat;

· Élelmezési szabályzat;

· Pénzkezelési szabályzat;

· Bizonylati szabályzat;

· Utalványozás és kötelezettségvállalás szabályzata;

· Selejtezési és leltározási szabályzat;

· Gépjármű használati szabályzat;

· Belső ellenőrzési szabályzat;

Módszertani kiadványok, szakmai segédletek

· A bölcsődei gondozás-nevelés minimumfeltételei és a szakmai munka részletes szempontjai – módszertani levél 1999

· A bölcsőde kertje, az épület külső kapcsolatai – BOMI 1986

· Nevelési, oktatási építmények, bölcsődék. Tervezési előírások. MSZ 04-205/2-87 – ÉVM 1987

· Bölcsődei adaptáció – módszertani levél 1984

· Folyamatos napirend – módszertani levél 1982

· Játéktevékenység a bölcsődében – módszertani levél 1997

· Otthon és bölcsődében. Kisgyermekek táplálása 1-3 éves korban – Alimenta 1995

· Gyermekfogászati prevenció megvalósítása a bölcsődében – BOMI 1995

· Útmutató a bölcsődei gondozónők családlátogatásához – BOMI 1989

Alapelvek

· A bölcsődei gondozás-nevelésnek a gyermeki személyiség teljes kibontakoztatására, az emberi jogok és alapvető szabadságjogok tiszteletben tartására kell irányulnia.

· A gyermeket – mint fejlődő személyiséget – különleges védelem illeti meg.

· A gyermek nevelése elsősorban a család joga és kötelessége, ebben a bölcsődék kiegészítő szerepet játszanak. 

· A gyermek elfogadásának és személyisége megbecsülésének elve.

· Az egyéni bánásmód elve. 

· A gondozás-nevelés egységének elve

· A más nemzethez, etnikumhoz, kisebbséghez tartozás tiszteletben tartásának elve. 

· Az aktivitás, az önállóság segítésének elve

· Az egységes nevelő hatások elve

· A pozitívumokra támaszkodás elve

· Az állandóság elve

· A rendszeresség elve

· A fokozatosság elve.

· A tanulás segítésének elve.

Ellátási dokumentumok

· Egyéni fejlődési napló

· Fejlődési tábla

· Gyermek-egészségügyi törzslap

· Üzenőfüzet

· Csoportnapló 

· Alapfüzet 

· „Macis” nyilvántartás

Egyéni fejlődési napló

Bevezetés: a gyermek életét befolyásoló főbb események (pl. betegség, izolálás, csoportváltás, új gondozónő, a régi távozása, új táplálási mód, új napirend, új ágy, új játszóhely, séta, stb.)

· Érzelmi állapot

2) Felnőttekhez való viszony


a) Gondozónővel való kapcsolat


b) Más felnőttel való kapcsolat

3) Gondozással kapcsolatos magatartás


a) Étkezés


b) Fürdés, öltözés

4) Mozgás

5) Értelmi fejlődés


a) Figyelem, érdeklődés


b) Beszéd megértése – hangadás, verbális beszéd


c) Kéznézés – manipuláció – játék


d) szervezett programon való részvétel


a) „óvoda” – alkotó szoba


b) séta


c) kirándulás

6) Gyermekekhez való viszonya

7) Alvás

8) Ujjszopás, egyéb egyéni megnyugtatás

9) Szobatisztaság

10) Egyéni megnyilvánulások – akarat, éntudat – szokások

Összefoglalás

Fejlődési tábla - Percentil

· A növekedési standardok – referencia percentilisek – segítséget nyújtanak annak megítéléséhez, hogy 

· egyrészt a vizsgált gyermek testtömege, testmagassága mennyire felel meg életkorának,

· másrészt, hogy a testmagasság és testtömeg között milyen összefüggés van.

Gyermek-egészségügyi törzslap

· A gyermek egészségi állapotának rögzítésére szolgáló dokumentáció.

· Anamnézis rész

· Felvételi státusz

· Bölcsődei fejlődés dokumentálása.

Csoportnapló 

· A csoport egészére kiterjedő dokumentáció.

· Naponta vezetik a gondozónők,

· Étrend, tevékenységek

· Egyéni megfigyelések a megjegyzés rovatnál = eseménynapló.

· a gondozónői bejegyzések a szóbeli átadást-átvételt erősítik meg.

Alapfüzet 

· Gyermekotthoni adminisztráció.

· Egyénre vonatkozó bejegyzéseket tartalmaz.

· A gyermek testi – pszichés - szociális fejlődésének dokumentációja.

· Tartalmazza az eseménynaplót is.

· Funkciója ugyanaz, mint a csoportnaplóé a bölcsődében – de itt gyermekenként külön rögzítik a napi eseményeket.

FEJLŐDÉSI NAPLÓ

A gondozónők napi megfigyeléseiket és feljegyzéseiket felhasználva hónapról hónapra / negyedévről negyedévre összefoglalják a gyermekek fejlődését, a mindennapok eseményeit, a hónap / negyedév folyamán jellemző viselkedését és a felmerült problémákat. 

Ez a sok figyelmet és elmélyülést igénylő munka nagy segítséget ad a gyermek folyamatos és alapos megismeréséhez. 

A havi / negyedéves összefoglalás meghatározott szempontok szerint történik. Felöleli a gyermek tevékenységét és megnyilvánulásainak különböző területeit. 

A kérdésgyűjtemény nem kérdőív! A feladat nem az, hogy sorban megválaszoljuk a kérdéseket, ezt nem is tehetjük, mert nincsenek kor vagy fejlettségi fok szerint csoportosítva. Az egyes címszavakon belül egymást követik az újszülöttekre, kis- és nagyobb csecsemőkre, kisgyermekekre vonatkozó kérdések. 

A kérdések célja emlékeztetés, a megfigyelés irányítása. Válasszuk ki azokat a kérdéseket, amelyekkel kapcsolatban az összefoglalásban szereplő gyermekről mondanivalónk van.

Fontos, hogy az állításainkat minél több konkrét megfigyeléssel támasszuk alá, illetve hogy konkrét megfigyelésekből szűrjük le állításainkat.

A fejlődési naplóba írt havi/negyedéves összefoglaló vázlata:

Bevezetés: a gyermek életét befolyásoló főbb események (pl. betegség, izolálás, csoportváltás, új gondozónő, a régi távozása, új táplálási mód, új napirend, új ágy, új játszóhely, séta, stb.)

1) Érzelmi állapot

2) Felnőttekhez való viszony


a) Gondozónővel való kapcsolat


b) Más felnőttel való kapcsolat

3) Gondozással kapcsolatos magatartás


a) Étkezés


b) Fürdés, öltözés

4) Mozgás

5) Értelmi fejlődés


a) Figyelem, érdeklődés


b) Beszéd megértése – hangadás, verbális beszéd


c) Kéznézés – manipuláció – játék


d) szervezett programon való részvétel


a) „óvoda” – alkotó szoba


b) séta


c) kirándulás

6) Gyermekekhez való viszonya

7) Alvás

8) Ujjszopás, egyéb egyéni megnyugtatás

9) Szobatisztaság

10) Egyéni megnyilvánulások – akarat, éntudat – szokások

Összefoglalás

KÉRDÉSEK

1) Érzelmi állapot

· Milyen az arckifejezése, kedélye általában? Hogyan változott a hónap folyamán, illetve az előző hónaphoz képest?

· Örömét hogyan fejezi ki, mikor a legvidámabb?

· Mikor szokott sírni, milyen gyakran, milyen hosszan? (elalvás előtt, éjjel, ébredés után, valamelyik gondozási művelettel kapcsolatban, stb.) Hogyan próbálták ezt megszüntetni, hogyan sikerült? Milyen jellegű a sírása? (pl. dühös, sértődött, panaszos, elkeseredett, stb.)

· Mivel nyugtatható meg?

· Síráson kívül hogyan fejezi ki fáradtságát, rosszkedvét? (pl. ujjszopás, fejveregetés, kevesebbet játszik, stb.)

· Fél-e valamitől? Hogyan nyilvánul meg a félelme? (sírásban vagy egyéb jelekben?)

· Hogyan hatott érzelmi állapotára az esetleges szobaváltozás, gondozónő változás, egyéb változás?

2) Felnőttekhez való viszony

a) Gondozónővel való kapcsolat

· Hogyan viselkedik gondozónőjével? 

· Hogyan fogadja reggel az osztályra lépő gondozónőt? Gondozás közben örül-e a gondozónővel való együttlétnek, hogyan mutatja ezt? 

· Gondozáson kívül hogyan kezdeményez kapcsolatot vele? Hogyan reagál a gondozónő ilyen kezdeményezésére? 

· Kér-e segítséget gondozónőitől, milyen esetben és hogyan? (sírással vagy milyen más módon?) 

· Este hogyan búcsúzik el gondozónőjétől? 

· Mikor a legkedvesebb a gondozónőjéhez?

· Tesz-e különbséget gondozónői között? Ez miből látható? Tudja-e, hogy ki a „saját” gondozónője? Ennek milyen jelét adja?

· Észreveszi-e ha egy gondozónő tartósan vagy végleg elmegy a csoportból? Ennek milyen jelét adja? Hogyan fogadja a csoportba kerülő új gondozónőt? Mennyi idő alatt barátkozik meg vele?

b) Más felnőttel való kapcsolat

· Sétáltatóval, óvónővel milyen a kapcsolata? Hogyan alakult ki ez a kapcsolat és hogyan változik? (gyorsan barátkozik vagy nehezen, bizalmatlan, félénk, stb.)

· Milyen a viszonya az intézetben dolgozó kevésbé ismert felnőttekkel? (főnővér, orvos, házimunkás, stb.)

· Látogató idegenekkel, sétán-kiránduláson idegenekkel hogyan viselkedik? (közömbös, fél, érdeklődő, barátságos, menekül, tapad, stb.)

· Látogatáskor hogyan viselkedik? Szokta-e emlegetni hozzátartozóit?

3) Gondozással kapcsolatos magatartás


a) Étkezés

· általános kérdések:

· általában hogyan vár az étkezésre? (türelmesen, türelmetlenül, közömbösen, feszültséggel)

· tudja-e helyét az étkezési sorrendben és ezt miből lehet megállapítani? Hogyan fogadja, amikor a gondozónő felveszi és megmutatja neki az előtte evő gyermeket?

· Hogyan fogadja az ételt? (örül-e, szívesen eszik-e, mohó-e, közömbös-e, stb.) 

· Vannak-e az étel minőségére vonatkozó egyéni kívánságai? (pl. melegebben, édesítve, savanyítva, sűrűn vagy hígan szereti jobban, stb.) ezeknek milyen jelét adja?

· Van-e valamilyen jellegzetes kifejezésmódja arra, hogy milyen okból utasítja vissza az ételt? (pl. kiköpi ha nem ízlik, ha jóllakott mielőtt elfogott volna az étel elfordítja a fejét, stb.)

· Minden gondozónőjével egyforma technikával eszik-e? Van-e a gondozónői között olyan, akitől szívesebben fogadja el az ételt vagy akitől gyakrabban visszautasítja?

· Általában hogyan hozza a gondozónő tudomására, hogy valamelyik ételből többet kér? (mondja, rámutat, másképp jelzi, nyöszörög, stb.)

· Van-e olyan étel, amit jobban szeret, mint a többit és ennek hogyan adja jelét? Van-e olyan étel amit nem szeret?

· Előfordul-e, hogy étkezés után köp? Melyik étkezés után gyakrabban? Mit próbálnak tenni elmulasztására, illetve csökkentésére? Mikor múlik el?

· Szopás

· Szopás módja, technikája: lassan, kényelmesen, lustán, mohón, egyenletesen, folyamatosan, szünetekkel, stb. szopik-e?

· Szopás előtt karra véve hogyan viselkedik? (fejével kereső mozdulatokat végez, fordul-e a mell felé, stb.)

· Szopás közben hogyan viselkedik? (türelmetlen-e, elengedett-e, figyel-e az anyára, stb.)

· Hogyan fejezi be a szopást (elengedi-e a mellet)? Elégedett-e szopás után? Ez miből látható? (mosolyog, gőgicsél, elalszik, stb.) 

· Az elválasztás (kevert táplálás) megkezdésekor vagy folyamán változott-e a szopása (kevesebbet szopik-e, játékosabb-e, előfordult-e a mell elutasítása)?

· Ivás

· Szívesen iszik-e pohárból?

· Általában milyen technikával iszik? (ajka a pohárra simul, ráharap a pohár szélére, nyelvét a pohárra teszi, csurgat, stb.) mennyiben javult az ivástechnikája, ha az előzőekben probléma mutatkozott?

· Hogyan szeret inni? (vékony sugárban, lassan, gyorsan, nagypohárból, stb.)

· Hogyan vár, amíg újratöltik a poharat? (türelmes, türelmetlen, ujját a szájába veszi, sír, feszülten figyel, repes, stb.)

· Nyúl-e a pohár felé, fogja-e a poharat? Próbálja-e a kezét a pohárra tenni? Hogyan és hol fogja a poharat a gondozónővel együtt? Végig fogja-e az egész ivás alatt, vagy elengedi közben, vagy utántöltés után nem fogja meg, vagy csak ivás közben egy kis idő eltelte után fogja meg? Mennyire fogja biztosan a poharát? Próbálja-e dönteni? Átveszi-e egészen a poharat úgy, hogy a gondozónőnek csak támasztani kell? A gondozónő egészen elengedheti-e a poharat? Előfordult-e, hogy abbahagyta a pohár fogását, mennyi időre, mi lehetett az oka?

· Padban vagy asztalnál hogyan iszik? Felveszi-e az elébe tett poharat? Mutatkozott-e változás: visszaesés vagy előrehaladás az önállósodásában a padban ivás megkezdésekor? Leteszi-e a poharát, ha kiitta a tartalmát vagy már nem akar tovább inni? Hogyan viselkedik a padban, asztalnál? Szól-e vagy jelzi-e másképpen, hogy még kér? Hogyan várja meg míg újratöltik a poharát?

· Evés

· Szeret-e kanállal enni?

· Hogyan fogja a kanalat, milyen technikával eszik? A kanál érintésére ellazítja-e vagy nyitja-e a száját? Hogyan eszi le róla az ételt? (leszürcsöli, leszopogatja, nyelvét lesimítva beengedi a kanalat, nyelvét hátrahúzva felpúpozza, ajkát csücsöríti, stb.) 

· Hogyan reagál a kanál láttára? (nyitja-e a száját, néha vagy minden esetben a soron következő kanál közeledtére, ujját kiveszi-e a szájából) 

· Rácsukja-e a száját a kanálra? Szabályosan, tisztán etethető –e? 

· Milyen változás, fejlődés tapasztalható az evéstechnika megtanulásában? Előfordult-e visszaesés, miben nyilvánult meg, mennyi ideig tartott?

· Hogyan fogadta a kanállal adott új ételt? Volt-e valamelyik étel ízével, sűrűségével valamilyen probléma? Kb. mennyi idő alatt oldódott meg és hogyan érték el, hogy szívesen elfogadja?

· Gyorsan vagy lassan szeret-e enni? Hogyan vár két kanál között (mennyire türelmes vagy türelmetlen)? Azt szereti-e ha sok étel van a kanálon, vagy ha kevés? Változott-e az evési tempója, türelmetlensége? 

· Hogyan fejezi ki, hogy nem kér többet?

· Mennyire köti le figyelmét az evés (a kanál mozgását figyeli, az ételt nézi, a gondozónő arcát nézi, elfordul evés közben, stb.)?

· Ölben etetve milyen jelei mutatkoznak önállósodási vágyának? (pl. nyúl a kanál felé, megfogja, szájához kíséri, stb.)

· Padban, asztalnál hogyan eszik? Az elébe tett tányérba beleteszi-e vagy abból kiveszi-e a kanalat? Próbálja-e a szájához vinni? Próbál-e meríteni? Jó szögben fordítja-e maga felé a kanalat? A megmerített kanalat milyen sikerrel viszi a szájához? Nem játszik-e a kanállal étkezés közben? Mennyit eszik meg önállóan az ételből (pl. néhány kanál után kéri a segítséget, vagy csak a végén összekaparni kell segíteni)?

· Mennyire tisztán, önállóan eszik?

· A darabos ételt hogyan fogadta (kenyeret, darabos főzeléket, darabos gyümölcsöt, darabos húst)? Rágja-e, majszolja-e, esetleg visszautasítja-e? hogyan eszi első alkalommal és hogyan később?

· Az eléje tett tányérból kiveszi-e a kenyeret, gyümölcsöt? Hogyan fogyasztja el?

· Az adagnak mennyi részét eszi meg darabosan? Lassan rág-e vagy gyorsan?


b) Fürdés, öltözés

· Hogyan várja, hogy sorra kerüljön fürdetésnél? Tudja-e helyét a sorrendben? Hogyan juttatja ezt kifejezésre? Hogyan fogadja, ha fürödni hívják?

· A pólyázón, a vízben és a gondozónő kezében mennyire érzi magát biztonságban? Feszít vagy sír-e bizonyos mozdulatoknál? Mennyire elengedett? (teljesen vagy még bizonyos hajlatokban feszít-e?)

· Mennyire kötik le figyelmét a gondozási műveletek, a gondozónő beszéde? A gondozási művelet mely részében és milyen hosszan figyel? A gondozónő mozdulatait követi-e vagy figyeli arcát, beszédét? Milyen változás tapasztalható ebben az előző hónaphoz képest? A fürösztés menetének vagy körülményeinek megváltozását észrevette-e, hogyan reagált rá?

· Milyen módon vesz részt az öltöztetésben, fürdetésben? Hogyan fejlődött az önállósodásban? Milyen segítő mozdulatot végez? (pl. szappanozáskor a gondozónő kezének érintésekor oldalra fordul kicsit, nyújtja kezét, lábát a soron következő művelethez, stb.) 

· Milyen ruhadarab levetésével vagy felhúzásával próbálkozik, milyen sikerrel, mennyire kell a felnőttnek segíteni? 

· Vetkőzik-e, öltözik-e önállóan? Kigombol, begombol-e? 

· Mossa-e magát, mely testrészeit?

· Milyen egyéb módon segít a gondozónőnek, milyen kéréseket teljesít? (pl. adogatja a ruháit, ő húzza ki a dugót a kádból, ő teszi helyére a szappant, stb.) mi az, amit esetleg megkövetel, hogy maga csinálhassa? 

· Kezdeményez-e játékot a gondozónővel fürdés, öltözés közben, hogyan?

· Mennyire mozog, végzi-e a már elsajátított mozgásformákat gondozás közben is? (pl. vízben is hasra fordul, kúszik vagy mászik a pólyázón, stb.) van-e valamilyen speciális helyzete a gondozás alatt? (pl. hasra fordul pelenkázás vagy szappanozás közben, a kádban jobban szeret állni mint ülni amíg szappanozzák, vagy éppen ellenkezőleg – szeret hosszan feküdni a vízben, stb.)

· Hogyan viselkedik a vízben, pancsol-e, hogyan? Változott-e a pancsolás módja, esetleg abbahagyta-e egy időre?

· Van-e valamilyen kívánsága a víz hőfokát, mennyiségét illetően? Vannak-e egyéni szokásai, kívánságai a fürdetéssel, öltözéssel kapcsolatban? (pl. visz valamilyen játékot a kádba, csak akkor jön ki a kádból ha lefolyt a víz, bizonyos színű ruhadarabot szeret, stb.) hogyan fejezi ki ezeket a kívánságokat?

· Volt-e valamilyen probléma a fürdetés, öltözködés közben, ami ellenállását váltotta ki? (pl. fél a mérlegen, nem akar a kádba menni, stb.) meddig tartott ez a periódus? Mi lehetett az oka? Hogyan próbálkoztak és hogyan sikerült elérni, hogy ismét szeret fürödni?

· Tesz-e különbséget gondozónői között fürdetéssel, öltözködéssel kapcsolatban és ez miben nyilvánul meg? (pl. csak az egyik gondozónőnél feszít, az egyiknél játékosabb, együttműködőbb, mint a másiknál)

· Próbál-e önállóan kezet mosni? Mit kell benne segíteni? Szárazra törli-e utána a kezét?

· Zuhanyozik-e? hogyan szokta meg a zuhanyozást, hogyan viselkedik ilyenkor?

4) Mozgás

· Milyen az újszülött alaphelyzete (fejét, törzsét, végtagjait milyen helyzetben tartja)?

· A mozgásfejlődésnek milyen fokán tart, mit fejlődött ezen a téren egy hónap alatt? Milyen helyzetváltoztató mozgásokat végez? (pl. oldalra fordul, hasra- és visszafordul, felül, stb.) helyét hogyan változtatja, milyen távolságra jut el így? (pl. hasán körben elfordul, gurulással bejárja az egész hempergőt, kapaszkodva néhány lépést tesz, stb.)

· A mozgásformák első előfordulása után mennyi idő telik el, amíg rendszeressé, mindennapossá válnak? Milyen új mozgásformákkal próbálkozik? (pl. hason fekve előrenyújtózik, egy-egy kúszó mozdulatot tesz, térdelésből egyik talpát az alapra helyezi és próbálja magát felhúzni, stb.)

· A csoportban levő játékos mozgásfejlesztő eszközöket hogyan használja? Lépcsőn, lejtőn hogyan közlekedik?

· Milyen helyzetben játszik? Ha többféle helyzetben szokott, akkor ezek közül melyik a leggyakoribb?

· Milyen egyéni jellegzetessége van az elért statikai helyzetnek vagy mozgásformának? (pl. hátáról mindig jobboldalára fordul, egyik lábát kinyújtva, másik lábát maga alá húzva egyenes háttal ülve játszik)

· Milyen egyéni jellemzője van a mozgásának általában? (pl. mozdulatai gyorsak, vagy nagyon is lassúak, kényelmesek, könnyedén vagy nehézkesen, erőlködve végez egy-egy új mozgásformát) Változnak-e ezek az egyéni jellegzetességek?

· Előfordult-e, hogy egy mozgásformát elhagy vagy feltűnően ritkábban csinál anélkül, hogy ezt egy fejlettebb mozgás felváltaná? (pl. már hasra fordult, majd újra csak háton fekve tartózkodik, stb.) mi lehet az oka? Mennyi idő után éri el újra a fejlettebb mozgásformát?

5) Értelmi fejlődés


a) Figyelem, érdeklődés

· Hogyan kezd figyelni az újszülött? Rögzíti-e tekintetét, figyel-e, milyen helyzetben, milyen személyre vagy tárgyra? Kb. mennyi ideig, mennyivel hosszabban mint az előző hónapban?

· Követi-e a mozgást tekintetével? Fejfordítással? Milyen távolságból?

· Ébrenléti idejéből mennyit tölt aktívan? Mennyi időt tölt hempergőben, játszóhelyen? Mivel tölti ezt az időt, illetve hogyan oszlik meg ez az idő a különböző tevékenységek között? (pl. hempergőben társait és a játékokat nézegeti, egy-két percre vesz fel játékot, vagy a hempergőben töltött időnek kb. fele részében játszik, stb.)

· Mire figyel fel a körülötte történő események közül? (pl. társát felveszik, leteszik, a gondozónő behozza az ételt, etet, más felnőtt bejön a szobába, társa sír, mozog, stb.) Hogyan reagál ezekre? Mi az, amit hosszabban néz ezek közül?

· Észreveszi-e a csoportban történő változásokat? (pl. új bútordarab a szobában, új játékszer, új játszóhely, szobacsere, a gondozónő új hajviselete, stb.) Miből következtet a gondozónő arra, hogy észrevette ezeket? Hogyan fogadta?

· Van-e érdeklődésének visszatérő tárgya? Miben nyilvánul meg?

· Mennyire ismeri ki magát a csoport életében? (pl. tudja-e, hogy ő és társai mikor mennek sétálni, ki mikor fürdik, stb.)

· Mennyire ismeri ki magát az egész házban? Saját csoportján kívül a háznak milyen részét ismeri? Tudja-e, hogy ott kik dolgoznak? Gondozónőin kívül milyen felnőtteket ismer, mit tud róluk?


b) Beszéd megértése – hangadás, verbális beszéd

· Beszédmegértés

· Hívásra, megszólításra, nevére hogyan reagál? Társának szóló hívásra hogyan reagál? Miben változott ez az előző hónap óta?

· Kérésre, felszólításra mit teljesít, hogyan segít a gondozónőnek gondozás közben vagy azon kívül?

· Milyen kéréseket, közléseket ért meg a mindennapi élet eseményeivel kapcsolatban? Hogyan jelzi hogy érti? (pl. „kimegyünk az udvarra” – az ajtó felé néz vagy mutat; „kérsz még tejet” – elveszi a szájától a poharat, stb.) 

· Miben fejlődött beszédmegértése a hónap folyamán?

· Tiltásra hogyan viselkedik? Milyen helyzetekben érti meg, mikor teljesíti? Van-e változás az előző hónaphoz képest?

· Milyen tárgyak, személyek nevét ismeri? Miből lehet tudni?

· Bonyolultabb közlést, összefüggést ért-e? (pl. „ha sétálni akarsz menni, kabátot kell venned”, stb.) 

· Mennyire irányítható szóval? Mennyire ért meg magyarázatot? Mit lehet vele előre megbeszélni?

· Hangadás, verbális beszéd

· Formázza-e száját a gondozónő beszédére? Hogyan kezd hangot adni?

· Milyen gyakran ad hangot, hogyan változott a hangadás mennyisége?

· Milyen helyzetben ad hangot (gondozás közben, karban, ágyban, hempergőben, stb.)? mikor a leggyakrabban? 

· Gondozás közben milyen gyakran és mennyit válaszol a gondozónő beszédére? Gondozáson kívül kinek szólnak leginkább hangjai (társnak, a közelében lévő gondozónőnek, vagy magában vagy játékokhoz gőgicsél)?

· Milyen hangokat ad, ezek közül melyik a leggyakoribb? Egy-egy hangot ad-e vagy kapcsolja hangjait? Milyen új hangjai jelentek meg a hónap folyamán? Mond-e szótagokat, gagyog-e? „Monologizál”-e gagyogva?

· Megszólítja-e gondozónőjét vagy más felnőtteket? Milyen helyzetben, milyen hanggal? Változik-e a megszólításra használt hang, a megszólítás gyakorisága?

· Utánozza-e társai vagy a felnőttek hangját, hanglejtését? Utánozza-e a felnőttek szavait? Gyakoribbá vált-e az utánzás? Vannak-e bizonyos szavak, amelyeket ismételten utánoz?

· Van-e olyan hangcsoportja, amelyet csak bizonyos helyzetben használ? Van-e egyéb jelzése (pl. mutatás vagy hang és mutatás), amivel kérését vagy közlését kifejezi?

· Milyen szavakat vagy szótöredékeket használ meghatározott értelemmel? Helyes értelemben használja-e ezeket vagy egyéni jelentéssel? Milyen gyakran használja ezeket?

· Mekkora a szókincse? Milyen új szavak jelentek meg a hónapban? Kiket szólít néven? Milyen egyéni szavai vannak? Hogyan ejti ki a szavait?

· Felnőttekkel és társakkal milyen mértékben érintkezik beszéddel? Fejlődött-e ezen a téren? Mennyiben? Kívánságát, akaratát kifejezi-e szóval, hogyan? Kérdez-e, hogyan? Milyen új kérdéseket használ a hónapban?

· Hány szófajt használ? Melyeket? Igéket, főneveket ragoz-e, milyen ragokkal? Milyen melléknevet, névmást, névelőt, számnevet használ? Hogyan ejti ki ezeket?

· Általában egyszavas, kétszavas vagy ennél hosszabb mondatokat használ-e? Milyen fejlődés tapasztalható a mondatok használatában? Használ-e összetett mondatot?

· Elmesél-e eseményeket (pl. sétán történteket), hogyan? Kérdésre vagy magától?

· Beszéde mennyire érthető szűkebb környezete (gondozónője) és más felnőttek számára? Hogyan reagál, ha nem értik meg mennyire igyekszik megértetni magát? Milyen hangokat nem ejt tisztán?


c) Kéznézés – manipuláció – játék

· Milyen testhelyzetben nézi a kezét, milyen kéztartással? Véletlenül szeme elé kerülő kezét kezdi-e nézni vagy szeme elé viszi a kezét? 

· Mozgatja-e kezét, ujjait kéznézés közben? Hogyan? Nézi-e a két kezét együtt, hogyan?

· Kb. mennyi időt tölt kéznézéssel? Ez az idő növekedett-e, csökkent-e a hónap folyamán? Milyen hosszan nézi egyfolytában a kezét? Mi téríti el figyelmét?

· Felfigyel-e a hempergőben körülötte levő játékokra, próbálkozik-e megfogni azokat? Hogyan nyúl a kendő vagy más játék után? Hogyan fogja meg? Nézi-e, érintgeti-e, mielőtt megfogja vagy véletlenül beakad a keze, mennyire biztosan nyúl?

· Mit csinál a kezében lévő játékkal, hogyan manipulál? (pl. markolja, nyomkodja, szájába veszi, kezét forgatja vele, ütögeti, rázza, stb.) milyen új mozgásformákat végez vele? Hány tárggyal manipulál, hogyan hozza őket kapcsolatba egymással? (pl. összeütögeti, illesztgeti egymáshoz, egymás mellé vagy egymásra rakja, egyformákat gyűjtöget, stb.) Játék közben végig kézben tartja vagy leteszi játékát az alapra vagy más helyre (polcra, labirintus tetejére, stb.)?

· Kb. mennyi időt tölt játékkal? Milyen hosszan játszik egy-egy játékkal egyfolytában? Változott-e ez az időtartam? Mennyire elmélyülten játszik, mi téríti el figyelmét leginkább?

· Válogat-e a játékok között vagy a kézközelben lévő játékot veszi fel? Van-e olyan játékszer, amellyel különösen sokat foglalkozik? Van-e különösen jellemző egyéni játékformája?

· Játszik-e társával együtt közös játéktárggyal? Hogyan? Elveszi-e társa játékát? Hogyan reagál társa védekezésére vagy sírására? Hogyan reagál, ha tőle vesznek el játékot?

· Milyen mozgásos jellegű játékai vannak? Egyedül, társsal vagy felnőttel játssza-e ezeket?

· Játszik-e szerepjátékot, milyen játékkal, milyen módon? Egyedül vagy társaival együtt? (pl. színes kendővel törölget, megtörli társa orrát játékból, társát, felnőttet, babát etet, autón vagy padon ülve berregve motorozik, stb.) gyakoribbá, fejlettebbé vált-e szerepjátéka a hónap folyamán?

· Milyen jellegű játékokat szereti a legjobban? (pl. konstruáló, építő, mozgásos, szerepjátékok, apró vagy nagyobb tárgyak, stb.)

· Hogyan használja ki a különböző évszakok által nyújtott lehetőségeket? (pl. pancsolás, homokozás, hóval, szánkóval játszás, stb.)


d) szervezett programon való részvétel


a) „óvoda” – alkotó szoba

· Mennyi ideig tartózkodik az óvodában egy-egy alkalommal? Változott-e ez?

· Szívesen megy-e, tudja-e, hogy mikor, hogyan várja az érte jövő felnőttet?

· Milyen a kapcsolata az óvónővel? Hogyan fordul hozzá, ha szüksége van valamire?

· Hogyan választ játékot az óvodában (tétován vagy határozottan, több napon keresztül visszatér-e ugyanahhoz, stb.)?

· Mit csinál, hogyan játszik az óvodai eszközökkel? Rendeltetésüknek megfelelően használja-e őket (épít, felfűz, stb.) vagy egyéb módon? Miben fejlődött játékmódja?

· Mennyire mélyed el az óvodai tevékenységben? Mennyi ideig játszik kb. egy-egy játékkal? Hányféle játékot vesz elő egy-egy alkalommal? Melyik játékkal foglalkozik leghosszabban? Változott-e ez?

· Játszik-e szerepjátékot, hogyan?

· Hogyan viselkedik az óvodában társaival (együttjátszik-e velük, tiszteletben tartja-e játékukat, elvesz-e, elront-e játékot, stb.)?

· Az óvodai szabályok elsajátításában hol tart (pl. egyes játékokkal kapcsolatos szabályokat tudja-e, betartja-e, az óvónő asztalát tiszteletben tartja-e, a játékokat hogyan rakja el, stb.)?

· A foglalkozás befejeztével hogyan tér vissza csoportjába? 

· Mindennapos tevékenységében, az óvodán kívüli életben tükröződik-e az óvoda hatása? Hogyan?


b) séta

· Általában mennyi ideig tart egy-egy séta?

· Szívesen megy-e sétálni? Tudja-e, hogy mikor megy sétálni, hogyan készül a sétára?

· Megtanulta-e és hogyan, mennyi idő alatt a séta szabályait? melyeket? (pl. ha előreszaladt, kérésre megáll, megvárja társát, úttestre csak kézen fogva a felnőttel lép le, szemetet, csikket nem szed fel, stb.) Minden esetben betartja-e ezeket?

· Kezdeményez-e útirányt vagy valamilyen cél elérését? Hogyan jelzi ezt? Ragaszkodik-e ehhez vagy elfogadja-e más kezdeményezését is? Változott-e az útirány az elmúlt hónaphoz képest?

· Mit vesz észre útközben, amit eddig még nem figyelt meg? Mit szeret nézni a legjobban? Mitől fél?

· Milyen látnivalóval kapcsolatban beszél a legtöbbet? Kérdez-e séta közben?

· Miben változott az érdeklődése, milyen új dolgokat fedezett fel ebben a hónapban?

· Milyen tempóban szeret sétálni? Mennyi időt tölt egy-egy dolog megfigyelésével?

· Mit visz magával sétára (kosár, mackó, stb.) mit gyűjt a sétán, mit csinál azzal amit gyűjtött?

· Hogyan viselkedik sétán a társával szemben? (függetleníti magát tőle, tekintettel van lassabb haladására vagy gyorsabb tempójára, érdeklődésére segít-e neki, rászól-e ha szabálytalankodik, mutat-e neki valamit, stb.)

· A séta végeztével szívesen hazamegy-e, vagy tiltakozik? Ha igen, hogyan? Hogyan sikerül elérni, hogy tiltakozás nélkül hazamenjen?

· Mit mesél el a sétáról? Mit emleget a sétával kapcsolatban napközben? Játékában tükröződik-e a séta hatása, az ottani élmények, tapasztalatok? 


c) kirándulás

· Hogyan kezdett kirándulni járni? A csoport első kirándulói között van-e vagy előzőleg látta már társait elmenni kirándulni? Saját kérésére csatlakozott-e?

· Milyen gyakran jár kirándulni a csoport? Hová?

· Hogyan várja a kirándulást, hogyan készülődik? Hogyan viselkedik indulásnál?

· Hogyan viselkedik az autóbuszban, autóban, be- és kiszálláskor, az út alatt? Fél-e, élvezi-e az autózást? Mit vesz észre, mit néz meg út közben?

· Kiszállás után (szigeten, réten, ismerős lakásán, piacon) hogyan viselkedik, mi iránt érdeklődik, mivel kapcsolatban beszél? 

· Mit mesél el a kirándulásról? Játékában tükröződik-e a kirándulás hatása?

6) Gyermekekhez való viszonya

· Milyen a magatartása ágyszomszédjával, illetve ez hogyan változott a hónap folyamán? (nem vesz róla tudomást, figyeli, rámosolyog, megfogja, beszél hozzá, játékot kezdeményez vele, átmászik az ágyába, vigasztalja)

· Milyen a magatartása a hempergőben mellé tett gyermekkel? Tapasztalható-e fejlődés vagy változás ebben? (nem vesz róla tudomást, figyeli ruháját, végtagjait fogdossa, mosolyog rá, gőgicsél hozzá, közös tárggyal manipulálnak, játékot ad vagy elvesz, rámászik, stb.)

· Észreveszi-e ha nincs mellette társ, ha ágyszomszédja vagy hempergőbeli társai megváltoznak, ennek milyen jelét adja?

· Szokott-e társaival közösen játszani? Hogyan? A közös játékban kezdeményező-e vagy inkább ő kapcsolódik be társai játékába? Játékát, viselkedését utánozza-e a többi gyerek, vagy inkább ő utánoz? Inkább egyedül szeret játszani vagy közösen vagy váltakozva? Van-e olyan társa, akivel többet játszik együtt?

· Szokta-e társait bántani, hogyan? Őt bántják-e társai, hogyan? Hogyan reagál rá? Van-e olyan gyermek a csoportban, akit többet bánt? Mi lehet az oka?

· Van-e olyan gyermek a csoportban, akire különösen féltékeny? Mi lehet az oka? Miben nyilvánul meg?

· Tanúsít-e társaival szemben felnőttes magatartást? (segít, vígasztal, rendre utasít, stb.) Érintkezik-e társaival verbális beszéd útján (kérdez, felel, elmesél, beszélget, stb.)?

· Hogyan reagál, ha a csoportba új gyermekek kerülnek, vagy ő kerül új gyermekek közé? Társa eltávozását észreveszi-e? ennek milyen jelét adja?

7) Alvás

· Milyen alaphelyzetet foglal el alváskor? (pl. hason vagy oldalán fekve szokott elaludni, ismételten előfordult, hogy ülve aludt el, stb.)

· Hányszor alszik naponta és mennyi ideig?

· Hogyan jelzi fáradtságát alvás előtt? (lefekszik a hempergőben, nyugtalan, ujját szopja, stb.)

· Hogyan alszik el napközben – este? (könnyen, átmenet nélkül, nyöszörögve, sírdogálva, ujját szopva, ringatózva, stb.) van-e különbség a szobában vagy levegőn elalvás között?

· Hogyan alszik napközben – éjjel? (nyugodtan, mélyen, élénken, elengedetten, ernyedten, felületesen, nyugtalanul, felsír álmában, stb.) Van-e különbség ebben aszerint, hogy szobában vagy szabadban alszik-e? ágyának melyik részén alszik, középen vagy a rácshoz simulva?

· Van-e valami egyéni elalvási vagy alvási szokása? (pl. takaróját a fejére húzza, kendőt szorongat, magával viszi mackóját, stb.)

· Éjjeli vagy nappali alvásból szokott-e felsírni? Ilyenkor könnyen megnyugszik-e? Mivel nyugtatható meg?

· Általában hogyan ébred? (magától, derűsen, sírósan, stb.) Hamar teljesen ébred-e vagy hosszantartó átmeneti állapotban van?

8) Ujjszopás, egyéb egyéni megnyugtatás

· Ujját szopja-e? Melyiket? Főleg mikor? Milyen szituációban fokozódik az ujjszopás? (ha fáradt, éhes, beteg volt, új szobába került, új gondozónőt kapott, stb.) Milyen ujjszopást kísérő jelenség tapasztalható? (másik kezével fogdossa a fejét, fülét, kendőt, haját sodorja, stb.)

· Végez-e valami ritmikus mozgást? (fej-, törzsrázás, himbálózás, stb.) Hol és mikor? (ágyban, hempergőben, elalvás előtt, ébredés után, játékot abbahagyva) Milyen intenzitással és rendszerességgel? Mennyi időn keresztül, mire hagyja abba? 

· milyen egyéb egyéni megnyugtató módot talált ki? Ezt milyen gyakran és milyen hosszan csinálja?

9) Szobatisztaság

· figyel-e arra, hogy más gyerekek WC-t használnak? 

· Jelzi-e, ha pelenkája nedves, vagy széklete van? Miből veszi észre a gondozónő?

· Hogyan kezdi kérni a bilit? Feláll-e magától rövid időn belül? Akkor kéri-e a bilit, amikor szüksége van rá? Milyen szóval vagy más jelzéssel kíséri? sikeresek-e az első kísérletek, örül-e ha bilibe pisil vagy kakil? Az első kísérletek után hogyan alakul a bili használata?

· Az ébrenléti idő mely szakaszában nem visel pelenkát? Örül-e neki? szobatiszta-e ekkor? Sétára, kirándulásra lehet-e pelenka nélkül hagyni? WC-t használ-e, állva pisil-e (fiú)?

· Milyen alkalommal fordul elő, hogy bepisil, bekakil? Előfordul-e visszaesés, mi lehet az oka? Mennyi ideig tartott, hogyan szűnt meg?

· Nappali alváskor lehet-e pelenka nélkül hagyni? 

· Éjszakára ágytiszta-e? Felébred-e, ha WC-re kell mennie vagy szárazon átalussza az éjszakát?

10) Egyéni megnyilvánulások – akarat, éntudat – szokások

· Jelzi-e és hogyan jelzi kívánságát, akaratát? (beszéddel, mutogatással, egyéb módon) Milyen kívánságai vannak? Hogyan fogadja, ha valamilyen kívánságát nem lehet teljesíteni? Miben változott akarata, vagy az akaratnyilvánítás módja?

· Milyen szokásai vannak? (evéssel, fürdéssel, alvással, sétával, stb. kapcsolatban) Ezek mennyire rendszeresen jelentkeznek nála? Mennyire ragaszkodik betartásukhoz?

· Milyen egyéni játéka van, hogyan vált egyéni játékává? (születésnapi ajándék, választotta-e, hogy ismerkedett meg vele, stb.) Mennyire érzi sajátjának, mondja-e, hogy az övé, megkülönbözteti-e a hasonlótól? Hogyan szokott vele játszani, illetve hová viszi magával? 

· Ismeri-e, számon tartja-e társai személyes játékát?

· Hogyan beszél önmagáról? (saját nevét mondja-e, használja-e az én személyes névmást?) Születésnapjának megünneplését hogyan fogadta, beszélt-e róla utána? Társának a születésnapján hogyan viselkedik?

· Saját holmiját (ruháját, székét, stb.) hogyan különbözteti meg, mondja-e hogy az övé? Társai holmiját ismeri-e, tiszteletben tartja-e? szokásairól beszél-e? (így szoktam…)

· Hogyan fejezi ki tetszését, nem tetszését, örömét vagy bántódását, sérelmét? Mindig egyformán így tesz? 

Összefoglalás: Mi a gondozónő véleménye a gyermek egy hónapi fejlődéséről? Miben fejlődött sokat? Miben keveset? Mit érez problémának a fejlődésével kapcsolatban?

