

**PROGRAM ADAPTYJNY
PREDSZKOŁA PUBLICZNEGO
W PRZECLAWIU**

„Pomóżmy dzieciom, aby każdy z nich stał się tym, kim stać się może...”

Janusz Korczak

Przeclaw, wrzesień 2017r

WSTĘP

Przekroczenie progu przedszkolnego przez dzieci 3-letnie to moment, w którym wkraczają w zupełnie nowy etap swojego życia. Spotykają się z sytuacją, gdzie przez dłuższy czas mogą pozostać poza domem, pod opieką osób trzecich. Dziecko zaczyna funkcjonować w dwóch różnych środowiskach: rodzinnym i instytucjonalnym. Instytucjonalny charakter sprawowania opieki nad dziećmi wymaga od niego pewnego podporządkowania się narzuconej jemu organizacji życia, przestrzegania pewnych reguł postępowania grupowego, trybu zaspokajania swoich potrzeb. Dziecko musi pogodzić się z brakiem komfortu i intymności, przebywania w gwarze, a nawet w hałasie przez kilka godzin dziennie. Inny problem to wykształcenie u 3-lątka poczucia współżycia i współdziałania. Dziecko jest przynależne do grupy, do której mówi się w liczbie mnogiej, a jest ono jeszcze w fazie silnego egocentryzmu i wymaga bliskości oraz uwagi dorosłych. Grupowy charakter życia w przedszkolu nie zaspokaja tych jego potrzeb, przeciwko czemu może się buntować. Na przeżycia w przedszkolu nakładają się zmiany w organizacji życia w rodzinie. Często wraz z faktem oddania dziecka do przedszkola wiąże się podejmowanie przez matkę pracy. Zmienia się dotychczasowy rytm dnia w rodzinie. W następstwie wcześniejszego wstawania pojawia się pośpiech, rosną wymagania rodziców, dziecku poświęca się mniej czasu. To wszystko stanowi dla niego niezrozumiały splot wydarzeń, które mogą być odbierane jako utrata miłości matki, wywoływać poczucie opuszczenia, osamotnienia, co dodatkowo komplikuje adaptację do przedszkola. Dziecko oderwane od bliskich czuje strach, że stanie się coś strasznego. Przez pierwsze dni pobytu w przedszkolu jest zdezorientowane. Nie wie z kim nawiązać bliższy kontakt emocjonalny i kto będzie zaspokajał jego potrzeby. Sytuację komplikuje fakt, że jednego dnia przyjmuje się większość dzieci do grupy i od razu pozostają w niej same bez rodziców. Dziecko pozostawione przez matkę przeżywa lęk, ponieważ utraciło fizyczny kontakt z obiektem przywiązania i ma poczucie braku kontroli nad tym, co się z nim będzie działo w przedszkolu. Silnemu zagrożeniu ulega poczucie bezpieczeństwa, które jest jego najważniejszą potrzebą psychiczną. Wywołane tym napięcie emocjonalne niekorzystnie wpływa na procesy przystosowawcze do nowego środowiska. Obniża sprawność motoryczną i dezorganizują czynności poznawcze. Dziecko zaczyna przystosowywać się i uczyć nowych zachowań w sytuacjach emocjonalnie i poznawczo trudnych. Dramat rozstania z najbliższymi skutecznie blokuje poznawanie nowego otoczenia: dziecko jest tak skoncentrowane na swoich emocjach, że nie zwraca uwagi na otoczenie. Dlatego przedszkole i wszystko co się w nim znajduje, długo jest dla niego obce i niezrozumiałe.

Podsumowując dla wielu dzieci pierwsze kontakty z przedszkolem są źródłem przykrych napięć emocjonalnych utrudniających im przystosowanie. Jednak przedszkole jest dobrym środowiskiem do uczenia dziecka niezależności i uspołecznienia. Kontakty z rówieśnikami uczą norm współżycia, respektowania grupy społecznej. Dziecko szybciej się do niego przystosuje i zniesie niedogodności życia zbiorowego, gdy będzie go postrzegało jako bezpieczne i atrakcyjne dla siebie. Aby pomóc i ułatwić dziecku przekroczenie progu przedszkola ułożony został program adaptacyjny dla dzieci 3-letnich, gdyż pierwsze doświadczenia przedszkolne rzutują na dalszy rozwój dziecka.

Adaptacja polega na przystosowaniu się jednostki lub grupy do funkcjonowania zmienionym środowisku społecznym. Moment przekroczenia progu przedszkola przez małe dzieci należy do najbardziej znaczących i trudnych w jego życiu. Poziom rozwoju dziecka 3-letniego nie predysponuje go do samodzielnego pokonywania progów zorganizowanej instytucji, jaką jest przedszkole. Znaczącą rolę w nawiązywaniu interakcji małego dziecka ze światem odgrywają dorośli, dlatego nie kto inny jak rodzice, a w następnym nauczyciele powinni tworzyć sytuacje sprzyjające pozytywnemu nastawieniu i zainteresowaniu dziecka przedszkolem oraz wspierać swoich wychowanków w przystosowaniu do przedszkola. Przedszkole jako profesjonalna placówka wychowawcza może udzielać rodzicom wsparcia przygotowując ich do udzielania pomocy dziecku w jego adaptacji do nowego środowiska społecznego. Nawiązanie stałej, planowej współpracy przedszkola z domem rodzinnym służy wzajemnemu poznawaniu oczekiwań rodziców i nauczycieli oraz indywidualnych potrzeb dzieci. W chwili zapisania dziecka do przedszkola placówka ta, wspólnie z rodzicami, bierze na siebie odpowiedzialność za bezstresowe wprowadzenie dziecka do przedszkola i uczynienie go przedszkolakiem.

ZAŁOŻENIA PROGRAMU

Program adaptacyjny oparty na wiedzy o rozwoju dziecka określa system wzajemnych oddziaływań pedagogicznych oraz organizacyjnych przedszkola i rodziny w celu stworzenia dzieciom lepszemu startu przedszkolnego. Adaptacja to proces uzyskiwania równowagi między potrzebami dziecka a otoczeniem. Założeniem programu jest wspomaganie i ukierunkowane rozwoju dziecka zgodnie z jego wrodzonym potencjałem i możliwościami rozwojowymi.

GLÓWNYM CELEM JEST:

Stworzenie warunków organizacyjnych i edukacyjnych do właściwej adaptacji dziecka w przedszkolu

W obrębie postawionego celu głównego można wyróżnić następujące:

cele szczegółowe:

w stosunku do dziecka:

- skrócenie jego adaptacji do warunków przedszkolnych,
- zmniejszenie lęku przed rozstaniem z rodzicami,
- poznanie swoich nauczycielek i innych pracowników przedszkola,
- poznanie sal i otoczenia przedszkola,
- rozwijanie umiejętności społecznych,
- rozumienie i stosowanie norm i zasad życia w grupie,
- wspomaganie dziecka w opanowaniu czynności samoobsługowych,
- przystosowanie dziecka do nowego środowiska,
- wspomaganie dziecka w budowaniu pozytywnego obrazu siebie,
- nabywanie przez dziecko poczucia własnej wartości,

w stosunku do rodzica:

- ukazanie rodzicom mocnych stron, możliwości i sukcesów dziecka.
- uczulenie rodziców na sytuacje trudne spotykane przez dziecko w przedszkolu,
- zaproszenie rodziców do współpracy z nauczycielkami, budowanie wzajemnej więzi między wychowawczyniami, a rodzicami i dziećmi opartej na zaufaniu.

OCZEKIWANE EFEKTY:

Dziecko potrafi:

- spokojnie rozstać się z rodzicem,
- przezwyciężyć lęk i obawy przed zmianą środowiska,
- uczestniczyć w życiu grupy,
- z zaufaniem zwracać się o pomoc do nauczycieli i pracowników przedszkola,

- przestrzegać podstawowych reguł współżycia w grupie
- zrozumieć, że pobyt w przedszkolu jest czasowy i zawsze kończy się powrotem do domu z rodzicami,
- zapoznać się z pomieszczeniami, w których będzie przebywać w przedszkolu, przestrzegać zasadę zakazu samodzielnego oddalania się od grupy.

Rodzie:

- ma poczucie bezpieczeństwa o swoje dziecko,
- zna nauczycielki i personel przedszkola,
- zna pomieszczenia, w których będzie przebywać jego dziecko,
- współpracuje z przedszkolem – zna cele i zadania,
- wie, w co wyposażyć dziecko do przedszkola,
- rozumie znaczenie samoobsługi i samodzielności dziecka jako warunków lepszej adaptacji w środowisku przedszkolnym,
- obserwuje swoje dziecko na tle rówieśników,
- wie, w jaki sposób pomóc dziecku pokonać „próg przedszkola”,
- nawiązuje aktywną współpracę z przedszkolem.

Nauczyciel:

- poznaje dzieci, którymi będzie się opiekował,
- zna środowisko domowe dzieci,
- planuje pracę w oparciu o wyniki obserwacji zachowań dzieci,
- zna oczekiwania rodziców wobec przedszkola.

CZYNNIKI WPLYWAJĄCE NA DOBRĄ I ZŁĄ ADAPTACJĘ:

Adaptację ułatwia:

- wcześniejsze przyzwyczajanie dziecka do przebywania w nowym miejscu pod opieką osób trzecich, kontaktowanie dziecka z rówieśnikami, np. na placu zabaw,
- uczenie dziecka poprzez zabawę czynności związanych z samoobsługą,
- informowanie dziecka o tym, że czas w przedszkolu będzie spędzał w towarzystwie innych dzieci, bez rodziców,

- ważne jest, aby rodzice podczas rozstania z dzieckiem byli spokojni (dziecko wyczuwa niepokój dorosłych),
- zabawy z dzieckiem „w przedszkole”, przedstawianie jego realnych zalet, m.in. obecność rówieśników, wielość zabawek,
- akceptacja płaczu dziecka przez rodziców - naturalnej, zdrowej reakcji na nową sytuację (nie należy dziecka zawstydząć) - duża labilność uczuć dziecka powoduje, że za chwilę jest wesołe i świetnie się bawi,
- wcześniejsze poznanie przedszkola - spacer w kierunku placówki, krótkie wizyty w ogrodzie przedszkolnym,

Adaptację utrudnia:

- niepewność decyzji,
- brak zaufania do placówki, podejrzliwość wobec personelu,
- wyrzuty sumienia, niepokój, lęk, poczucie zagrożenia,
- nieznaną placówki,
- brak jasnych reguł, zmienność
- traktowanie dziecka przedmiotowo,
- brak doświadczeń społecznych w kontaktach z innymi dorosłymi i dziećmi,
- nadopiekuńczość, wyręczanie dziecka w czynnościach związanych z samoobsługą,
- "złe" przyzwyczajenia dziecka (zasypianie z dzieckiem),
- rzucenie na głęboką wodę"- pełny wymiar godzin,
- straszenie przedszkolem,
- pośpiech, zdenerwowanie, spóźnianie, brak czasu dla dziecka, zabieganie, brak zrozumienia dla trudnych zachowań dziecka, obrażanie się na dziecko, odrzucenie.

METODY PRACY WYKORZYSTYWANE PODCZAS REALIZACJI PROGRAMU

- elementy Pedagogiki Zabawy – ułatwiającej integrację grupy,
- zabawy integracyjne KLANZA
- elementy metody Ruch Rozwijający wg. W. Scherborne
- zabawy i ćwiczenia ruchowe wybrane metody aktywne: zabawy w kręgu, drama, improwizacje,
- opowiadania, bajki, inscenizacje,
- techniki relaksacyjne.

TOK DZIAŁANIA		
Zadania	Formy realizacji	Termin, czas zajęć
1. Zapisy dzieci do przedszkola	<ul style="list-style-type: none"> • Prezentacja pomieszczeń przedszkolnych • Rozmowy z dyrektorem, nauczycielem • Dni otwarte 	marzec
2. Nawiązanie kontaktu z rodzicami dzieci przyjętych do przedszkola	<ul style="list-style-type: none"> • Zapoznanie z ramowym rozkładem dnia oraz statutem przedszkola • Przybliżenie rodzicom obrazu rozwojowego dziecka 3 letniego z uwzględnieniem problemów adaptacyjnych • Spisanie umów regulujących korzystanie z przedszkola 	maj
3. Drugie spotkanie z rodzicami przyszłych przedszkolaków	<ul style="list-style-type: none"> • Zorganizowanie warsztatu szkoleniowego dla rodziców „Moje dziecko idzie do przedszkola – sposoby przygotowania dziecka do nowej sytuacji” • Poznanie wzajemnych oczekiwań • Ustalenie harmonogramu spotkań sierpniowych 	czerwiec
4. Wizyty dzieci z rodzicami w przedszkolu.	<p>Pierwszy dzień</p> <ul style="list-style-type: none"> • Zapoznanie dzieci z nauczycielami i pracownikami obsługi zatrudnionymi w grupie najmłodszej, • Poznanie pomieszczeń przedszkolnych, • Udział dziecka i rodziców we wspólnej zabawie, • Rozmowy z dziećmi i rodzicami • Poznanie imion dzieci 	czerwiec ok. 1,5 godz.
	<p>Drugi dzień</p> <ul style="list-style-type: none"> • Powitanie dzieci i rodziców w szatni • Przydział znaczków rozpoznawczych • Zmiana bucików • Wspólne zabawy w sali i ogrodzie przedszkolnym • Dalsze poznawanie imion dzieci • Wyjście do łazienki (mycie rąk – pokaz rodziców jak się to robi) 	czerwiec ok. 1,5 godz.
	<p>Trzeci dzień</p> <ul style="list-style-type: none"> • Powitanie dzieci w szatni, zmiana obuwia, • Próby samodzielnego odnalezienia swojego znaczka • Wspólne zabawy w sali, zabawy przy muzyce i piosence (powolne wycofywanie się rodziców) • Samodzielne mycie rąk, próba odszukania własnego ręcznika • Wyjście do ogrodu przedszkolnego 	czerwiec ok. 2 godz.
5. Pierwsze dni w przedszkolu	<ul style="list-style-type: none"> • Przyjmowanie dzieci do przedszkola 	wrzesień

	<ul style="list-style-type: none"> • Przyniesienie „Przytulanki”, którą dziecko lubi najbardziej, • Przebywanie dzieci wraz z rodzicami na sali w pierwszych dniach pobytu • Umożliwienie rodzeństwu przebywanie w jednej Sali nie zależnie od wieku (pierwsze dni pobytu) 	
--	---	--

Program wstępnej adaptacji dziecka obejmuje:

- Zadanie przedszkola i dziecka w okresie adaptacji,
- Kwestionariusz ankiety ewaluacyjnej.

Realizacja programu wymaga pewnych uwarunkowań, a mianowicie:

- Bardzo dobrego diagnozowania dziecka i doskonalenia wiedzy o nim samym,
- Otwartej, życzliwej, pełnej akceptacji i zrozumienia postawy nauczyciela, z którym wychowanek jest najsilniej związany w nowym środowisku,
- Współtworzenie edukacji przedszkolnej z rodzicami.

Rezultaty działań i efekty zależą od atrakcyjności propozycji przedszkola oraz zaangażowania rodziców w pomoc własnemu dziecku.

Bibliografia:

- E.Gruszczyk-Kolczyńska, E. Zielińska: „Wspomaganie rozwoju dziecka trzyletniego i dzieci wolniej rozwijających się”
- A. Blek: „Przedszkole przyjazne dziecku”
- W. Bodziach: „Pierwszy rok w przedszkolu” (Wychowanie w przedszkolu nr 5/95)
- E.Gruszczyk-Kolczyńska, E. Zielińska: „Od malucha do starszaka – poradnik dla rodziców przedszkolaków”

WSKAZÓWKI DLA RODZICÓW

- **Nie przeciągaj pożegnania w szatni**, pomóż dziecku rozebrać się, pocałuj je i wyjdź, przekazując maluszką nauczycielowi.
- **Nie zabieraj dziecka do domu**, kiedy płacze przy rozstaniu; jeśli zrobisz to choć raz, będzie wiedziało, że łzami można wszystko wymusić.
- **Nie obiecuj**, jeśli pójdziesz do przedszkola, to coś dostaniesz; kiedy będziesz odbierać dziecko, możesz dać mu maleńki prezent, ale nie może to być forma przekupywania, lecz raczej nagrody. Z czasem ten bodziec stanie się zbędny.
- **Kontroluj co mówisz**. Zamiast „już możemy wracać do domu”, powiedz: „teraz możemy iść do domu”. To niby niewielka różnica, a jednak pierwsze zdanie ma negatywny wydźwięk.
- **Nie wymuszaj** na dziecku, żeby zaraz po przyjściu do domu opowiedziało, co wydarzyło się w przedszkolu- to powoduje niepotrzebny stres.
- **Jeśli dziecko przy pożegnaniu płacze**, postaraj się, żeby przez kilka dni odprowadzał je do przedszkola tata lub inna osoba, którą dziecko zna.
- **Staraj się określać, kiedy przyjdiesz po dziecko**, w miarę dokładnie: nie mów „przyjdę, kiedy skończę pracę”, ponieważ dziecko nie wie, o której godzinie rodzice kończą pracę. Lepiej powiedzieć: „odbiorę Cię z przedszkola po obiedzie/ po zupie”. Jest to dla dziecka dobra miara czasu gdyż wie, kiedy są posiłki. **Najważniejsze jest to, by dotrzymać słowa!**
- **Nie okazuj negatywnych emocji**: nie płacz, nie wracaj pod drzwi, gdy słyszysz, że dziecko płacze. Takie zachowania są u dziecka rozpoczynającego funkcjonowanie poza środowiskiem rodzinnym zupełnie normalne! Jednak kiedy zobaczy, że rodzic czuje się niepewnie w sytuacji pozostawienia go w przedszkolu, będzie miało wrażenie, że dzieje się coś złego a to potęguje stres.
- **Każde dziecko uspokaja się** w zasadzie od razu po zamknięciu drzwi do Sali, ponieważ absorbują je nowi koledzy, wielość zabawek, a życzliwa i uśmiechnięta pani, zawsze dziecko przytuli, weźmie na kolana i uspokoi zajmując uwagę dziecka czymś miłym i pozytywnym.
- **Tłumacz dziecku, że reguły obowiązujące w przedszkolu są dobre**. Dzieci lubią, gdy ich świat jest uporządkowany i ma swoją harmonię. Brak zasad i wymogów ze strony nauczyciela sprawia, że dziecko odczuwa chaos, a to powoduje brak poczucia stabilności i bezpieczeństwa w nowym miejscu.
- **Wszystkie wątpliwości lub pytania kieruj do nauczyciela**. To osoba, która spędza z dzieckiem większość dnia więc doskonale je zna i jest kompetentna w swoim zawodzie. Na pewno uzyskasz pomoc i osiągniesz porozumienie. Dziecko widząc, że rodzice rozmawiają z nauczycielem, czuje się bezpiecznie.

PAMIĘTAJ!

ŻEGNAJ I WITAJ SWOJE DZIECKO ZAWSZE Z UŚMIECHEM

Jak można ułatwić dziecku adaptację w przedszkolu?

Szanowni Rodzice!

Już teraz należy zachęcać i motywować dziecko do:

- samodzielnego ubierania się w to, co nie stanowi dla dziecka problemu
- zapinania guzików, wkładania butów i zawiązywania sznurowadeł lub zapinania bucików na „rzepy”,
- korzystania z sedesu, używania papieru toaletowego,
- wycierania nosa w chusteczkę,
- samodzielnego mycia rąk,
- rysowania kredkami, farbami, zabaw plasteliną,
- spacerowania i nie używania wózka,
- spożywania posiłków samodzielnie.

W naszym przedszkolu sporo uwagi poświęcamy prawidłowemu odżywianiu dzieci. Zwracamy uwagę na to, by posiłki dla dzieci były atrakcyjne i różnorodne. Umiejętność gryzienia pokarmów jest konieczna, gdyż potrawy nie są miksowane. Zachęcamy do podawania dzieciom w domu do gryzienia: marchewki, kalarepki, jabłek.

Gdyby dziecko miało w przedszkolu problemy ze spożywaniem posiłków, przebieraniem się, załatwianiem potrzeb fizjologicznych, itp., otrzyma pomoc w każdej z tych dziedzin.

Ubieranie dziecka do przedszkola

Zachęcamy Państwa do skompletowania dziecku odzieży wygodnej, przewiewnej i łatwej do ubierania przez samo dziecko:

- spodnie, spódniczki na gumkę nie za ciasną, nie za luźną,
- buty wyjściowe łatwe do zakładania, zapinane na „rzepy” lub sznurowane (nie drewniaki i nieśliskie)
- ubieranie na cebulkę, które zabezpiecza przed przegrzaniem lub zziębnięciem,
- kapcie na gumowej podszewie, zakryte, niesznurowane, na „rzepy” oznakowane inicjałami dziecka,
- nakrycie głowy: w okresie letnim- kapelusik, chusteczka dla dziewczynki, dla chłopca- czapka z daszkiem, w zimie- czapki,
- zapasowe: majteczki, koszulka, rajstopki, które będą przechowywane na półeczce dziecka w szatni i wykorzystywane, gdy zajdzie taka potrzeba,
- biżuteria: pozostaje w domu,
- należy zwrócić uwagę na sprawność suwaków w kurtkach dziecięcych. Dzieci nie potrafią same ich naprawić, nauczycielki pomagają, ale robią to kosztem nie zwracania uwagi na inne dzieci. 3- latki nauczą się szybko je rozpinać i zapinać, ale muszą być one sprawne.

Powyższe uwagi wypływają z troski o dzieci, dbania o ich bezpieczeństwo, z doświadczenia w pracy z dziećmi trzyletnimi. Mam nadzieję, że będą one pomocne dla Państwa.

Rozwój dzieci: o co należy zadbać, a czego unikać?

Dorosły nie może przebyć za dziecko drogi rozwojowej. Zadaniem dorosłego jest pomaganie dziecku w jego wspinaczce na kolejne szczeble rozwoju. Propozycje dorosłego nie mogą być za trudne, ani za łatwe, muszą być na miarę uczącego się dziecka. Trzylatek potrzebuje wsparcia i obecności osoby dorosłej. Nie wystarczy dać dziecku zabawkę i zachęcać do zabawy. Dorosły musi pokazać jakie możliwości zabawowe łączą się z daną zabawką, że można włożyć klocek jeden w drugi, że można rozkładać na części., itp. Ważne są gesty dorosłego, bo kierują dziecięcą uwagę na to, co jest istotne. Dorosły nie może za dużo mówić, bo 3- latek i tak nie zrozumie skomplikowanych wypowiedzi. Umiejętność skupienia uwagi jest niewielka, trwa ok. 5-10 minut, to dziecko ma dużo mówić i umieć skupić się na tym, co mówi dorosły.

Ważne jest porozumienie niewerbalne: mimika, gesty i sposób wyrażanie emocji.

Trzylatek ucząc się kopiuje zachowania dorosłego:

- Jeżeli dorosły jest pogodny, dziecko będzie reagować w podobny sposób
- Jeżeli dorosły pokazuje, że jest tu miło, gdy wykonuje daną czynność, dziecko będzie z przyjemnością wykonywało różne zadania
- Jeżeli dorosły będzie się cieszył z wykonanej do końca czynności, dziecko nie będzie skłonne do porzucania rozpoczętych zajęć

Uwaga!

Jeżeli dorosły krzyczy, to i dziecko będzie krzyczało. Jeżeli dorosły mówi do dziecka podniesionym tonem, to ono będzie tylko taką mową rozumiało i tylko na podniesiony głos reagowało. Gdy dorosły okazuje dziecku agresję, to będzie ono biło swojego misia lub rówieśników.

W trudnej sztuce wspomagania dziecka w jego rozwoju, ważne jest nie tylko to, co trzeba kształtować, ale i to w jaki sposób dorosły zachowuje się wobec dziecka.

PIERWSZEGO DNIA DO PRZEDSZKOŁA NALEŻY PRZYNIIEŚĆ:

Dziecko:

- kaptcie – podpisane inicjałami dziecka
- płaską poduszczkę w poszewce, kocyk w poszwie – podpisane imieniem i nazwiskiem dziecka
- paczkę chusteczek higienicznych i chusteczki nawilżane
- misia lub inną przytulankę, która będzie „wspomnieniem domu” i pomoże znieść rozstanie z rodzicami
- uśmiech na buzi i dobry humor

Szanowni Państwo!

Rodzice pierwszego dnia przynoszą ze sobą:

- pewność, że dziecko sobie poradzi
- zaufanie do nauczyciela i personelu przedszkola
- uśmiech na twarzy, która będzie bardzo obserwowana przez dziecko (dziecko potrafi wyczytać z niej dobre i złe emocje i dzięki nim nastroić się na cały dzień pozytywnie lub nie).

ANKIETA INFORMACYJNA O DZIECKU

Imię i nazwisko dziecka.....

INFORMACJA O DZIECKU:

1. Samodzielność

Proszę zaznaczyć na stwierdzenie, które charakteryzują Państwa dziecko:

- Potrafi samo się ubrać
- Ubiera się z niewielką pomocą osób dorosłych
- Wymaga pomocy przy ubieraniu
- Samo radzi sobie z jedzeniem
- Wymaga niewielkiej pomocy przy jedzeniu
- Trzeba je karmić
- Pamięta o potrzebach fizjologicznych i radzi sobie samo
- Zgłasza swoje potrzeby, ale wymaga pomocy przy pójściu do toalety
- Trzeba je pilnować, bo zapomina o zgłaszaniu swoich potrzeb fizjologicznych
- Inne uwagi dotyczące samodzielności dziecka:

.....
.....
.....

2. Jedzenie:

Proszę zaznaczyć na stwierdzenie, które charakteryzują Państwa dziecko:

- Praktycznie je wszystko, nie ma specjalnych upodobań
- Jest wiele potraw, których dziecko nie lubi i nie chce jeść, wśród nich:

.....
.....
.....

- Jest po prostu niejadkiem
- Dziecko ma specjalne potrzeby związane z żywieniem. Jakie?

.....
.....
.....

- Jest alergikiem uczulonym na:

.....
.....
.....

3. Inne informacje o dziecku:

Uprzejmie proszę o przekazanie tych informacji o dziecku, które uznacie Państwo za ważne:

.....
.....
.....

4. Ulubione zabawki mojego dziecka:

.....
.....
.....

5. Moje dziecko lubi bawić się w:

.....
.....
.....

6. Ulubiony rodzaj książek mojego dziecka to:

.....
.....
.....

7. Moje dziecko ma szczególne zaciekawienia, zainteresowania, są nimi:

.....
.....
.....

OCZEKIWANIA RODZICÓW:

.....
.....
.....

Dziękuję za wypełnienie ankiety.