

ELTE PEDAGÓGIAI
ÉS PSZICHOLÓGIAI KAR

GYÖNGY KINGA

A BÖLCSŐDEI MŰVÉSZETI NEVELÉS ELŐZMÉNYEI ÉS JELEN GYAKORLATA

A PEDAGÓGUSKÉPZÉS MEGÚJÍTÁSA / ALAPOZÓ TANULMÁNYOK

ELTE EÖTVÖS KIADÓ
EÖTVÖS LORÁND TUDOMÁNYEGYETEM

A BÖLCSŐDEI MŰVÉSZETI NEVELÉS
ELŐZMÉNYEI ÉS JELEN GYAKORLATA

Gyöngy Kinga

A BÖLCSŐDEI MŰVÉSZETI NEVELÉS ELŐZMÉNYEI ÉS JELEN GYAKORLATA

Gyöngy Kinga

2014

A PEDAGÓGUSKÉPZÉS MEGÚJÍTÁSA: ALAPOZÓ TANULMÁNYOK

A kötet megjelentetésére az *Országos Koordinációval a Pedagógusképzés Megújításáért* című TÁMOP projekt koncepcionális előkészítése céljából kerül sor. Készült a Csecsemő- és kisgyermeknevelő BA szak Országos Programfejlesztő Bizottságának megbízásából a Magyar Bölcsődék Egyesületének támogatásával. Lektorálta: Csiky Erzsébet (1–2. tanulmány), Rózsa Judit (1–2. tanulmány), Keglevich Kristóf (1. tanulmány)

© Gyöngy Kinga, 2014

ISBN 978-963-284-506-7

ISSN 2064-4884

www.eotvoskiado.hu

Felelős kiadó: az ELTE Pedagógiai és Pszichológiai Karának dékánja

Felelős szerkesztő: Pál Dániel Levente

Nyomdai kivitelezés: Multiszolg Bt.

Borítóterv: Csele-Kmotrik Ildikó

Tartalomjegyzék

ELŐSZÓ	7
1. FEJEZET	
A bölcsődepedagógia története a játékirányítási elvek és a művészeti nevelés szempontjából	9
2. FEJEZET	
Egy országos kutatás tanulságai a bölcsődei művészeti nevelésről	57

◀ Előszó

Magyarországon 2009-től végre főiskolai szinten is tanulhatnak a bölcsődei kisgyermeknevelők. A Csecsemő- és kisgyermekgondozó BA szak Országos Programfejlesztő Bizottsága 2010-ben a képzés fejlesztésére tantárgyfejlesztő csoportokat hozott létre. A kisgyermekkor művészeti neveléséről is megkezdődhetett a könyvírás. A feladatra egy munkacsoport vállalkozott, amelynek tagjai Magyarország több felsőoktatási intézményében és bölcsődéjében oktatják a kisgyermeknevelő hallgatókat arra, hogyan érdemes a bölcsődés korosztályú gyermekekkel kreatív (alkotótevékenység-szerű) játékokat játszani, dalolni-mondókázni, meséket mondani. A könyvírást elősegítendő háttér tanulmányokat folytattam, amelyeket itt ismertetek.

Több kérdésre kerestem választ. Kérdéseim közt szerepelt, hogy milyen hagyományba kapcsolódik be az újonnan íródó módszertani útmutatónk. Ennek megválaszolására pedagógiatörténeti kutatást folytattam, amelynek összefoglalása e kötet első tanulmánya. Ez a kutatás rengeteg tanulságot tartogat a jelen számára, mivel a bölcsődék 160 éves története során különböző nevelési elveket próbáltak ki elődeink, a szigorú irányítástól kezdve a kizárólag a gyermekek kezdeményezésére építő játékszerűségen át az együttjátszást is megengedő pedagógiai hozzáállásig.

Egy másik lényeges kérdés az volt, hogy a jelen kisgyermek-nevelési gyakorlat során hogyan zajlik a gyermekek művészetekkel való megismertetése a bölcsődékben. A kérdés megválaszolására egy országos kérdőíves kutatást végeztem, amelynek eredményei e kötet második tanulmányában olvashatók. Ezek az eredmények kiindulópontot szolgáltatnak ahhoz, hogy áttekinthessük, mik az erősségei a jelen gyakorlatnak, és min érdemes változtatni. Ábrák sokasága teszi élvezetessé az adatokról való gondolkozást.

Tanulmányaimat mind a képzés céljaira, mind a gyakorlat részére, azaz minden kisgyermeknevelésről gondolkodó számára melegen ajánlom.

Gyöngy Kinga
pszichológus

Eötvös Loránd Tudományegyetem Pszichológiai Doktori Iskola (doktorandusz),
Eötvös Loránd Tudományegyetem Tanító- és Óvőképző Kar

◀ 1. fejezet

A BÖLCSŐDEPEDAGÓGIA TÖRTÉNETE A JÁTÉKIRÁNYÍTÁSI ELVEK ÉS A MŰVÉSZETI NEVELÉS SZEMPONTJÁBÓL¹

A fejezet tartalma

A kutatás motivációja	11
A kutatási eljárás	11

I. RÉSZ: BÖLCSŐDETÖRTÉNET A JÁTÉKIRÁNYÍTÁS KÉRDÉSÉNEK SZEMSZÖGÉBŐL

1. Az 1852–1945 közötti időszak	13
2. Az 1950-es évek	14
2.1. Kórházi minta – higiéniai előírások	15
2.2. Óvodai minta	16
2.2.1. Játékszerek biztosítása a környezet ingergazdagabbá tételére	16
2.2.2. Foglalkoztatás óvodai mintára	16
2.2.3. Párhuzamos napirend óvodai mintára	18
2.3. Csecsemőotthoni minta – a gondozás során épülő személyes kapcsolat fontossága	19
3. Az 1960-as évek – tevékenységre serkentés	20
3.1. Intézményi fejlemények az 1960-as években	20
3.2. A tevékenységre serkentés elmélete	21
3.3. A tevékenységre serkentés gyakorlati megvalósulása	23
4. Az 1970-es évek	25
4.1. A „BOMI”	25
4.2. A tevékenységre serkentés, avagy az irányított játék leállítása	26
4.2.1. A tevékenységre serkentés leállításának indoklása	26
4.2.2. A „szabad játék” elvének fogadtatása a gondozónők részéről	29

¹ Köszönettel tartozom a kutatás során, illetve a beszámoló elkészítése alatt nyújtott segítségért Csapó Katalinnak, Csóka Eszternek, Gyöngy Miklósnak, Kálló Évának, Kalmár Magdának, Keglevich Kristófnak, Mózes Eszternek, N. Kollár Katalinnak, Németh Margitnak, Németh Zoltánnak, Nyitrai Ágnesnek, Rózsa Juditnak, Tardos Annának, Villányi Györgyné Juditnak.

5. Az 1980-as évek	29
5.1. Út a „nyitott” bölcsődéig	29
5.2. Szabad játék	30
5.3. Nemzetközi összehasonlító vizsgálat a gyermekfejlődésről „szabad játék”-környezetben és tevékenységre serkentés mellett	34
6. A rendszerváltástól napjainkig	35
6.1. A BOMI és a Pikler-pedagógia eltérő álláspontja a felnőtt játékban való részvételéről ...	35
6.1.1. A Pikler-pedagógia álláspontja a gyermekek játékaról	35
6.1.2. A BOMI-álláspont az „új” játékmódszertani levélben	38
II. RÉSZ: A MŰVÉSZETI NEVELÉS MÓDSZERTANÁNAK VÁLTOZÁSA A KÜLÖNBÖZŐ NEVELÉSI FELFOGÁSOK HATÁSÁRA	45
1. Anyanyelvi-irodalmi nevelés	45
1.1. Mesélés	45
1.2. Versmondás, mondókázás	46
1.3. Bábozás	47
2. Ének-zenei nevelés	48
2.1. Ének	48
3. Vizuális nevelés	49
3.1. Plasztikázás	49
3.2. Firka és rajz	50
Végszó	51
Hivatkozott irodalom	52
Ajánlott filmek	56

◀ 1. fejezet

A bölcsődepedagógia története a játékirányítási elvek és a művészeti nevelés szempontjából

Historia est magistra vitae.

◀ A KUTATÁS MOTIVÁCIÓJA

Ez a fejezet egy pedagógiatörténeti kutatás összefoglalója. A kutatás 2011-től 2012-ig zajlott, motivációja kettős volt. Egyrészt célul tűzte ki, hogy a kisgyermeknevelő képzésbe újonnan bekapcsolódókat megismertesse az előzményekkel. Milyen hagyományba csatlakoznak? Milyen változásokon ment át a bölcsődepedagógia 160 éves története során? Ez a cél azért is fontos, mert eligazít bennünket a tekintetben, hogy a jelen kor pedagógiai áramlatai közül melyeket – illetve melyekhez hasonlókat – próbálták már alkalmazni elődeink a magyar kisgyermeknevelés terén. Ezen alkalmazások tanulságait érdemes megszívelelnünk, és a történeti eseményekre a jelen gyakorlatához segítséget nyújtó iránymutatóként, avagy „tanítómesterként” tekintenünk (lásd mottó).

Ez az első cél mind a képzők, mind a képzésben résztvevők számára jelentőséggel bír. A képzők előnyben részesíthetik a könnyen elérhető külföldi szakirodalmat a magyar – történeti kutatás segítségével elérhető – tapasztalatok helyett. Ez a fejezet számukra nyújt segítséget. Ez a beszámoló ugyanis olyan szövegekre támaszkodik, amelyek ez idáig nehezen fellelhetők vagy csak kutatási célra hozzáférhetők voltak. A gondolatmenetet alátámasztó dokumentumrészletek terjedelmi megfontolások miatt a lábjegyzetben olvashatók. A beszámolóban nemzetközi összehasonlítások is előfordulnak, ahol ezek a mondanivaló jobb megértését szolgálják. Előfordult ugyanis a kutatás során, hogy egy-egy problémakör kapcsán az idegen nyelvű források jól kiegészítették a magyar forrásokat. Nem utolsósorban ahhoz is hozzájárul a korabeli nemzetközi tapasztalatok felelevenítése, hogy a magyar bölcsődei nevelés eredményeit jobban becsülhessük.

A képzésben részt vevők számára azért jelentős a korábbi bölcsődepedagógiai események ismerete, mert ők valósítják meg a gyakorlatban a nevelési elveket. Létezzenek bár központilag előírt jobb vagy rosszabb, kisgyermekneveléssel kapcsolatos (fejlesztő) programok, végeredményben az egyes kisgyermeknevelők hozzáállásán áll vagy bukik minden nevelési

program megvalósítása. Alapvető fontossággal bír tehát az a tény, hogy egy nevelő tisztában legyen azokkal az elvekkel, amelyek a kisgyermekkel való mindennapos foglalkozását irányítják. Itt azonban nem arról van szó, hogy a kisgyermeknevelők az aktuális nevelési irányelveket gondolkodás nélkül elsajátítsák, hanem – a történeti tapasztalatok fényében – mérleget jéjk, mely nevelési elvek a legcélravezetőbbek, illetve a különböző gyakorlatok milyen buktatókat rejthetnek magukban. Optimális esetben ez a fejezet hozzásegíti a képzésben lévőket, hogy a különböző hozzáállások közti különbséget képesek legyenek a gyakorlatban is felismerni.

A kutatás másik célja volt, hogy választ szolgáltatson arra a pedagógiai kérdésre, hogy a művészeti nevelést milyen mértékű felnőtt közreműködéssel érdemes megvalósítani. A bölcsődés korosztályban a művészeti nevelés minden formája a felnőttek aktív közreműködését (de minimálisan a jelenlétét) feltételezi. Nagy a kísértés, hogy foglalkozások keretében szervezzük meg a művészeti nevelést. Azonban a magyar bölcsődék történetére viselkedésintve világossá válik, hogy nem foglalkozásokra van szüksége ennek a korosztálynak, hanem a szabad játékba ágyazottan a felnőttek megfelelő támogatására. Hogy megértsük, mit is jelent pontosan ez a megfelelő segítség, áttekintjük, milyen változásokon ment át a bölcsődepedagógia az első bölcsődék megalakulása óta. Látni fogjuk, hogy a magyar bölcsődétörténet során az egyszerű gyermekmegőrzéstől kezdve a kötelező foglalkozásokon át a tevékenységre serkentésig többféle irányzat vonult végig. Beszámolómban ezek tanulságait foglalom össze.

◀ A KUTATÁSI ELJÁRÁS

E pedagógiai történetkutatás során írásos források, dokumentum-, illetve szakmai oktatófilmek szolgáltatották a történet felelevenítésének vázát (a részletes forráslistához lásd a beszámoló végén található irodalomjegyzéket). A fennmaradó kérdéses pontoknak szóbeli források segítségével jártam utána.

Az írásos források kétfajtaak voltak. Túlnyomórészt korabeli írásokat elemeztem: a gondozónő-képzés egykori tankönyveit, minisztériumi rendeleteket, módszertani leveleket, a bölcsődei anketók és kongresszusok előadásainak tanulmányköteteit, módszertani bölcsődék értekezleteiről származó feljegyzéseket, korabeli szakértők tanulmányutakon készített (kézzel írt) feljegyzéseit, valamint szaklapokban megjelent tudományos publikációkat magyar, német és angol nyelven. Másrészt olyan írásos források is az elemzés részét képezték, amelyek szóbeli visszaemlékezések szerkesztett kötetekben jelentek meg, illetve más történetkutatások eredményeit foglalták

össze. Az írásos források egy részét antikváriumból szereztem be, ugyanakkor jelentős részük származott Stróbl Mária hagyatékából és Polónyi Erzsébet által a Bölcsődei Múzeumnak adományozott iratokból-feljegyzésekből, továbbá kutatásom során nagymértékben támaszkodtam a Bölcsődei Múzeum könyvtárában fellelhető egyéb könyvekre, dokumentumokra.

A szóbeli források is többfajtaak voltak. Ezek egyrészt szakértőkkel készített célzott interjúkat,¹ másrészt szakmai előadásokat² jelentettek, harmadrészt e beszámoló korábbi változatának elkészülte után a szöveg szakmai szempontból való véleményezésére³ terjedtek ki.

¹ 1. interjú: Rózsa Judittal és Nyitrai Ágnessel a BOMI-ban zajlott kutatásokról; 2. interjú: Németh Margittal a bölcsődei tevékenységre serkentésről; 3. interjú: Kalmár Magdával az óvodai tevékenységre serkentésről; 4. interjú: Tardos Annával a bölcsődei tevékenységre serkentésről; 5. interjú: Rózsa Judittal a bölcsődei módszertani levelekről, 6. interjú Csóka Eszterrel a játék „kihívási pontjairól”.

² Stróbl Mária emléknapi (2011. ápr. 18., Budapest), illetve Bölcsődéink 160 éve a Magyar Bölcsődék Egyesülete szervezésében (2012. ápr. 21., Balatonöszöd), Entwicklung des freien Spiels című szeminárium a Pikler-Lóczy Társaság szervezésében (2012. május 14–18., Budapest).

³ A szakmai véleményezést többek közt Tardos Anna, Nyitrai Ágnes és Mózes Eszter és Kalmár Magda végezték.

◀ I. rész Bölcsődetörténet a játékirányítás kérdésének szemszögéből

A most következő alfejezetekben áttekintem, hogyan vált a bölcsőde gyermekmegőrző helyből a kisgyermek neveléssel kapcsolatos feladatait felvállaló intézménnyé. Az áttekintésben külön figyelmet szentelek a játék kérdéskörének, hiszen a hároméves korosztály számára a művészeti nevelés az egyes gyermekek játékába ágyazottan folyik. A játékirányítás kérdése a művészeti nevelés szempontjából azért is hangsúlyos, mivel a három év alatti korosztály számára a művészeti neveléshez a felnőtt tevőleges segítségére van szükség. A művészeti nevelés minden ága – a mese, mondóka, dal, alkotás stb. – a felnőtt aktív részvételét követeli meg az élmények nyújtásához. Különösen hangsúlyos, hogy a művészeti nevelés játékként történjen (nem csupán játékos formában). Nem mindegy, hogy a felnőtt hogyan segít. Ha távolabbról szemléljük a bölcsődepedagógiában napjainkig lezajlott játéksegítési irányzatokat, akkor azt mondhatjuk, a bölcsődei játékirányításra képletesen a Kurt Lewin-féle (LEWIN és mtsai 1939) vezetői stílusok mindegyike jellemző volt a történelem során valamikor. Az 1950-es években az autokrata irányítás volt jellemző, majd az 1970-es évek végén, 1980-as évek elején a *laissez faire* stílus is megjelent, végül a demokratikus vezetői stílus vált általános gyakorlattá.⁴ (A vezetői stílusok illusztrálására ajánlom Mérei Ferenc *Módszerek* című dokumentumfilmjét.)

A források igen vegyes képet festenek az egy-egy korszakon belüli különböző játékirányító, -segítő felnőtt viselkedésekről is. Az összefoglalásban az elveket a gyakorlati megvalósulásukra való visszaemlékezések mellett mutatom be, egy-egy pedagógiai próbálkozás jellegzetességeit és hátrányait kidomborítva. Ugyanakkor látni kell, hogy az egy-egy korszakból rendelkezésre álló források sem egységesek. Ne gondoljuk, hogy az évtizedek foly-

tán változó tankönyvekben nem találunk olyat, amely máig helytálló lenne. Egy példát kiragadva, már az 1959-es kiadású egészségügyi szakiskolák hallgatóinak írt *Neveléstan* jegyzet (KABAI Z.-NÉ 1959) is tartalmazza életkori bontásban a játékfejlődés leírását vagy a játékszerek kiválasztásához szempontokat (biztonságos és ugyanabból több darab), illetve annak tárgyalását, hogy a játékban a gyermekek vágyai tükröződnek. Mindezek máig helytálló megállapítások, noha erre az időszakra leginkább (negatívan) úgy emlékeznek a források, mint a kötelező foglalkoztatások idejére. A bemutatásból úgy tűnhet, mintha egy-egy újabb pedagógiai áramlat kapcsán a korábbiak teljes elutasításáról lenne szó, valójában azonban inkább az elvek csiszolódásáról beszélhetünk.

Az áttekintést nem korlátozom szigorúan a játékirányítás kérdésére, hanem a főbb intézményrendszeri változásokra, a tárgyi környezet változásaira, és a kisgyermeknevelői munkát érintő egyéb tényezőkre (például képzés, ágazati besorolás, a gondozói munkával kapcsolatos irányadó gondolatok stb.) is kitérek. Ezek közvetve hatással voltak a nevelésre, mint ahogyan az is, hogy a bölcsődei nevelők miben látták elsődleges feladataikat. A művészeti neveléssel foglalkozóknak fontos látniuk, hogy a bölcsődés korosztály számára a gondozás is nagy jelentőséggel bír, a nevelői tevékenységről nem leválasztható. Azonban ezzel a kijelentéssel a történelem során nem mindig értettek egyet, s napjainkban is nagy a kísértés, hogy a nevelői tevékenységet előbbre valónak gondoljuk az érzékenységet kívánó gondozásnál, s elfeledjük, hogy ezek egymást kölcsönösen kiegészítő részei a kisgyermeknevelésnek. Ennek a problémakörnek a szemléltetése miatt térek ki a gondozást érintő kérdésekre is.

◀ 1. AZ 1852–1945 KÖZÖTTI IDŐSZAK

Magyarországon több mint százhatvan éve működnek bölcsődék. Eleinte nemesi kezdeményezésre, nemesi családok ágyalaptípanyaiból működtek ezek a gyermekellátó intézmények. Szegényebb, dolgozó anyák (napszamosok, mosónők, fókák, gyári munkásnők, házmesternék, varrónők stb.) gyermekeire

⁴ „...a bölcsődei nevelés területén az elmúlt kb. négy évtizedben számos pedagógiai elképzelés váltotta egymást, igen nagy amplitúdójú mozgásokkal. A '60-as években a tevékenységre serkentés kapott hangsúlyt, a '70-es évek vége felé a bölcsődei nevelésben a gyermek öntevékenységehez igazodás volt a jellemző, majd a '80-as évek közepétől-végétől fogalmazódtak meg azok a pedagógiai elképzelések, melyek a gyermek fejlődéséhez igazodó, azt tevőlegesen is segítő nevelői magatartást tartják ideálisnak a gyermek optimális fejlődése szempontjából” (SZOMBATHELYINE NYITRAI és mtsai 2009: 10).

vigyáztak ezekben az intézményekben. Az első magyar bölcsődék francia példára alakultak meg azért, hogy az addig felügyelet nélküli kisgyermek testi épségét óvják.⁵

A hangsúly a gyermekmegőrzésen volt, nem a foglalkoztatáson. A gyermekhalandóság veszélye miatt nagyon sokáig egészségügyi szemlélet uralkodott a bölcsődékben; minden „légfuvallatot” meg kellett szüntetni, hogy a gyerekek ne hogy megfázzanak, festett játékokat nem kaphattak, és az apácáknak és cselédeknek a gyerekeket karra venni csak kivételes esetben volt szabad. A korabeli fényképeken sokszemélyes, kerengőre hasonlító járókákat láthatunk, játékokat – a hintalovakon kívül – nem.

1. ábra: 1918. évi keltezésű képeslap, amelyen látható a korabeli járóka. A kép Vokony Éva gyűjtése (VOKONY 2002)

Az első világháború után alakult meg a mai védőnőhálózat elődjeként az Országos Stefánia Szövetség. Célja a „a csecsemőhalandóság csökkentése” és „a nemzet számbeli erősítése” volt. A védőnők közbenjárása révén gyárakban is berendeztek egy-két szobás bölcsődéket.⁶ Az ekkoriban létesült

⁵ „Francziaországban olly csecsemők' elfogadása- és ápolására, kiknek szüléik kenyerkeresés végett, a' háztól egész nap távol vannak, 's kik e' miatt kisdeteiket sokszor szobáikba bezárni, vagy valamivel nagyobb, de magukkal szinte tehetetlen testvéreik' gondviselésére bizoni kénytelenítettek, »crèches« nevezetű viselő menedékhelyek állíttatnak föl; hol a' »csecsemők' nap közben letéttnek, 's így ama' borzasztó sors ellen, hogy sertések- és macskáktól megmarassanak, vagy egyéb szerencsétlenségnek legyenek kitéve, biztosíttatnak. A kisdedővő intézeteknek idáig kiterjesztése csak údvös lehet, és az ily intézetek minél nagyobb elterjesztése kívánatos...” (Religio és Nevelés, 1845. augusztus 14., idézi HORNYÁK 2002: 12).

⁶ „Úgy kellene lenni, hogy minden nagyobb ipartelepnek, gyárnak meglegyen a maga munkás-csecsemői számára való bölcsődéje. Sajnos azonban nincs így, de annál többet tehet a védőnő e tekintetben, ha utána jár a dolognak. Sok gyáros, vagy munkatelepvezető egyetlen szóra adni fog egy-két szobát erre a célra és kirendeli a gyár vagy a telep orvosát ellenőrzésre” (Országos Stefánia Szövetség 1918: 34, idézi SZÁNTÓ–SCHEER F.-NÉ 1999: 7).

bölcsődék többsége az Országos Stefánia Szövetség felügyelete alá került. A második világháborúig százas nagyságrendben jöttek létre bölcsődék (SZÁNTÓ–SCHEER F.-NÉ 1999).

◀ 2. AZ 1950-ES ÉVEK

A második világháború után a nők munkába állásával hirtelen megnövekedett a bölcsődékre való igény. 1948-ban rendelet jelent meg bölcsődék és csecsemőotthonok létesítéséről (13.430/1948. Korm. sz. A bölcsődékről és csecsemőotthonokról). A korabeli politika célul tűzte ki a nők munkaerőpiacra való bevonását. Ahhoz, hogy a nők munkába állhassanak, a kisgyermek napközbeni ellátását meg kellett oldani. Így a rendelet kiadása után három évvel A Magyar Népköztársaság Minisztertanácsának 1011/1951. (V.19) sz. határozata a termelésben részt vevő nők számának emeléséről előírta, hogy üzemi bölcsődéket is létre kell hozni ott, ahol 250 főnél több nő dolgozik.⁷

A rendeletek hatására üzemek, tanácsok kezdtek bölcsődéket kialakítani különféle rendelkezésükre álló helyiségekben.

A rezsim fontosnak látta a szocialista nevelés elveit a bölcsődéken keresztül (is) érvényesíteni.⁸ Az Egészségügyi Minisztérium kiadásában megjelent A bölcsődék szervezeti és működési szabályzata (1956)⁹ még magán hordozta azt a három vonást, amellyel a szocialista idők bölcsődéit vádolni szokták:

⁷ „ki kell terjeszteni a bölcsődei hálózatot azokban az üzemekben és hivatalokban, ahol egy műszakban 250 főnél több női dolgozót foglalkoztatnak, a kilenc hónapnál fiatalabb gyermekek részére kisbölcsődéket kell létesíteni” (A Magyar Népköztársaság Minisztertanácsának 1011/1951. (V.19) sz. határozata a termelésben részt vevő nők számának emeléséről, idézi SANDORNÉ HORVÁTH 1986: 25).

⁸ Ezek az elvek az alábbiak voltak: „... többek között a mielőbbi közösséghez szoktatás fontossága vagy annak hangsúlyozása, hogy az intézmény [...] mindig magasabb színvonalú ellátást képes biztosítani az otthoninál. Ugyanakkor az ideológiák máz ellenére a gyermekek ellátása a bölcsődékben sokkal gyermekcentrikusabb, politikamentesebb volt, mint bármely más nevelési intézményben” (KORINTUS M.-NÉ és mtsai 2004: 20).

⁹ „A gondozónő

a) törekedjék arra, hogy a gyermek jóhangulatú legyen,
b) fejlessze a gyermek mozgási készségét (megfelelő öltözék, mozgásterület, játékszerrel való ellátás),
c) fejlessze beszédelfogását és az önálló beszédet azáltal, hogy állandóan beszél a gyermekhez és minden tárgyat és műveletet megnevez,
d) a legpontosabban tartsa be az intézet által kialakított napirendet, hogy a gyermek alkalmazkodni tudjon hozzá, a rendszeres időbeosztás, mint feltételes reflex érvényesüljön.

A gyermek nevelése kollektív, de legyen figyelemmel az egyes gyermek képességeire, hajlamára, egyéni tulajdonságaira, egészségi állapotára és testi fejlettségére. Ennek nélkülözhetetlen feltétele, hogy a gyermekeket életkoruknak, valamint testi és szellemi fejlettségüknek megfelelően helyesen csoportosítsák. [...] A gondozást és nevelést különválasztani nem lehet. A mozgáskészség kialakítása érdekében 3 hónapos kortól kezdve az ébrenlét idejében a gyermeket járókába kell helyezni. A nagyobb korcsoportban az ismeretszerzés módszeres kibővítése, irányított és szabad foglalkozások kialakítása szükséges” (Eü. Min. 1956: 23).

1. merev napirend: a gyermekeknek kellett a napirendhez alkalmazkodniuk;
2. foglalkozás-, illetve nevelés-központúság: a gyermekek fejlődésének elősegítése kiemelt fontosságú volt, a szervezeti és működési szabályzat módszeres foglalkoztatást írt elő a „nagyobb korcsoportokban”;
3. kollektív nevelés, azaz a minél korábbi közösséghez szoktatás előtérbe helyezése az egyéni igények ellátása helyett.

Ugyanakkor – árnyalva a fentebb mondottakat – a kollektív nevelés mellett megjelent az egyéni szükségletek figyelemmel kísérése is.

A szocialista nevelés elveit az 1950-es, 1960-as évek magyar bölcsődei nevelésről szóló tankönyveiben mint „ideológiai mázat” lehet tetten érni, azután azonban a szakmai elvek felülkerekedtek ezeken.

Noha a bölcsődéknek az ötvenes évek közepére már volt központilag előírt szervezeti és működési szabályzata, mégis tetten érhető, hogy a bölcsődék egyéb, hasonló jellegű intézmények mintájára szerveződtek a nagymértékű bölcsődefejlesztések idején. A bölcsődék számára ebben az időben a kórházi, az óvodai és a csecsemőotthoni gyakorlat jelentette a mintát.

2.1. Kórházi minta – higiéniai előírások

A bölcsődék egészségügyi jellege az 1950-es években igen nyilvánvaló volt. A mindennapos hőmérés, a betegségek elleni óvintézkedések, a kórtermekhez hasonlatos kiságyakkal teli szobák a kórházakra emlékeztettek.

2. ábra: Csecsemőcsoport az 1950-es években egy magyar bölcsődében. A kép Németh Margit gyűjtése

Mivel a csoportosan nevelt gyermekek esetében mindig is nagyobb volt (és máig nagyobb) a kontaktusbetegségek aránya, mint az otthon nevelkedőknél (BASS és mtsai 2008), ezért kezdetben úgy tűnt, hogy a járványok és gyermekbetegségek ellen a higiéniai előírások szigorú betartásával lehet védekezni. Ezért nem léphettek be a szülők a gyermekcsoportokba, ezért mérték meg minden kisgyermek hőmérsékletét reggelente, ezért kaptak bölcsődei ruhát a kisgyermek stb. Aránylag nagy létszámú gyermekcsoportokkal és szerény technikai feltételek mellett működtek a bölcsődék.¹⁰ Ekkortáji kezdődtek a bölcsődékkal kapcsolatos kutatások, amelyek eleinte bölcsődeorvosoktól származtak, és az intézményben való megbetegedésekkel foglalkoztak (LUKÁCS 1955; NEMES 1955; NEUMANN 1956; BATTAY 1963; FULOP és mtsai 1963; KARDOS–GEIGER 1973; KARDOS 1977).

A fent leírtak nem magyar sajátosságról szóltak, hanem a volt szovjet blokk más országaiban is hasonló elvek szerint működtek a bölcsődék.¹¹ Ezek a kórházi mintára megszervezett bölcsődék azonban kedvezőtlen hatással voltak a kisgyermek fejlődésére, mint ahogy az a Német Demokratikus Köztársaságban 1957 és 1960 közt lefolytatott bölcsődei vizsgálatból is látható (WATERKAMP 1987, idézi NENTWIG–GESEMANN 1999). Ebben a vizsgálatban napos-, hetes- és idénybölcsődék, illetve gyermekotthonok egyaránt szerepeltek. A vizsgálat egyik jelentős eredménye az volt, hogy a bölcsődében nevelkedő gyermekek hároméves korukban átlagosan öt

¹⁰ „A korabeli visszaemlékezésekből feltárulnak az első bölcsőde gyermekellátási tevékenységének főbb szempontjai. Hangsúlyozottan az egészségügyi szempontok érvényesültek a gondozásban, a nevelés módszerei nagyon kezdetlegesek voltak. Reggel minden gyermeket a gondozónők fürdettek. Egy kis ablakon keresztül adták be meztelenül a szülők a gyermekeket, a gondozónőkkel közvetlenül nem is találkoztak. A problémák megbeszélésére sem idő, sem lehetőség nem adódott. Mivel hathetes kor után kerültek be a csecsemők, a legfőbb feladatnak a higiénias követelmények betartását, a járványok terjedésének megakadályozását, a megelőzését tekintették. Fő szempontok közé tartozott a gyermekek tisztán tartása, a testi épségük megóvása és a táplálásuk. Az akkori bölcsőde inkább hasonlított kórházra, mint egy mai korszerű intézményre. A csecsemők egész napjukat ágyban töltötték, de nem volt ritka, hogy másfél, két éves gyermekek is ott kerültek megőrzésre. A gondozónők szakképzetlenek voltak, majd három hónapos gyorsított tanfolyamon vettek részt. Az irányítást és a felügyeletet a városi tisztii főorvos és a fővédőnő látta el. A bútorzat nagy zárt szekrényekből, gyermekágyakból és hatszemélyes asztalokból, székekből állt, melyeket különböző mesteremberek készítettek saját elképzelésük alapján. Minden kisgyermekre egyforma ruha került, sem a színe, sem a szabása nem tért el egymástól. A szülők nem léphettek be a szigorúan zárt intézménybe, nem győződhettek meg arról, milyen körülmények között és mivel tölti gyermekük a napjait. Mivel sok volt a fiatal csecsemő, az anyák bejártak szoptatni. Azt külön helyiségben végezheték a gondozónők felügyelete mellett, ők biztosították a tiszta köpenyt és a mellfertőtlenítőt is. A rászorultság miatt a családok számára az alagsorban tejet osztottak. A csecsemőkön kívül a tipegők és a két éven felüliek is meztelenül kerültek átadásra reggel is és a délutáni távozáskor is” (PATAKI S.-NÉ 1998: 52–53).

¹¹ Polónyi Erzsébet, aki a később megalakult BOMI (Bölcsődék Országos Módszertani Intézetének) igazgató főorvosa lett, az 1950-es években még Romániában, Kolozsvárott dolgozott bölcsődeorvosként. Így emlékezik vissza Kolozsvár legnagyobb cipőgyárának bölcsődéjére: „...a bölcsőde egy nagyon jól vezetett gyermekkórház képét mutatta, fehér szobákban, fehér ágyak, azokban fehérbe öltöztetett gyermekek cuclisüvegéből fehér folyadékot ittak” (POLÓNYSI 1999: 57. hírlévéli).

hónapnyi fejlődésbeli lemaradásban voltak az otthon nevelkedő gyermekek-hez képest. Az 1950-es években bölcsődében nevelkedő gyermekek számára tehát nem volt optimális a kórházi mintára kialakított bölcsődei környezet.

◀ 2.2. Óvodai minta

◀ 2.2.1. Játékszerek biztosítása a környezet ingergazdagabbá tételére

A bölcsődei gyermekek fejlődésbeli lemaradásának ellensúlyozására az ingerszegény környezet gazdagabbá tételével próbálkoztak. A télen gyermekeknek értelmes foglalatosságot akartak biztosítani.

Az ingerek biztosításának egyik módja az, ha a gyermekek számára játékszereket, azaz érdekes tárgyakat biztosítunk. A visszaemlékezések alapján jóval kevesebb játékszer volt a bölcsődékben az 1950-es évek végén – 1960-as évek elején, mint napjainkban. Ráadásul ezek között kevés olyan volt, amelynek „használatával” a gyermek egyes készségeit játék közben, önálló próbálkozásai révén fejleszti (például: formakirakó, pohársor, gyűrűpiramis, cilindersor stb.); illetve kevesebb tudás is állt rendelkezésre, hogy milyen játékszereket érdemes biztosítani a különböző fejlettségi szinten lévő gyermekek számára. Polónyi Erzsébet 1959-ben kezdett bölcsődeorvosként dolgozni egy budapesti bölcsődében. Emlékei szerint a bölcsőde játékokkal való ellátottsága szegényes volt, és a kereskedelmi forgalomban kapható játékok hamar tönkrementek a bölcsődei csoportokban.¹² A játékhiányt saját készítésű játékszerekkel is próbálták enyhíteni a gondozónők.¹³

Lényeges előrelépést jelentett az 1960-as évek közepén, hogy nemcsak központi pénzkeretet biztosítottak a játékok beszerzésére, hanem Akócsi Ágnes egészségügyi minisztériumi főelőadó munkájának köszönhetően a bölcsődei igénybevételnek megfelelő játékokat is készítettek. Az 1960-as évek végétől a gondozónőknek szóló tankönyvek már tartalmaztak életkori csoportokra lebontott játékszerlistákat, a csoportos használathoz szükséges

mennyiségi ajánlásokkal. 1971-re pontosan le lett fektetve, milyen játékszerek legyenek a bölcsődei csoportszobákban.¹⁴

◀ 2.2.2. Foglalkoztatás óvodai mintára

Az ingerek biztosításának másik módja a gyermekekkel való foglalkozás, ami csoportban akkor a legkönnyebben kivitelezhető, ha minden gyermek ugyanazt a tevékenységet végzi. Ilyen jellegű foglalkozásnak számított például a sétáltatás is. (A sétáltatás során madzagba kapaszkodtak a gyermekek, hogy együtt maradjanak.)¹⁵

3. ábra: Az óvodai foglalkozás.

Az ötvenes években az óvodai foglalkozások mintájára foglalkoztatták a bölcsődében a „kisóvodás” korosztályt. F. Györfly Anna illusztrációja, Donászy Magda szövege az Első nap az óvodában című diafilmből (1959)

A foglalkoztatásokkal a bölcsődés gyermekek érzelmi állapotán és fejlettségén kívántak javítani.¹⁶

A foglalkoztatást az is motiválta, hogy a bölcsődés gyermekek kevesebb tapasztalatot szerezhettek a világról, mint családban nevelkedő kortársaik.

¹² „A bölcsőde vezetőjével, Ilonkával és a csoportvezető gondozónőkkal sokat beszélgettünk, törtünk a fejünket, hogy hogyan lehetne változtatni. Próbáltunk játékokat vásárolni, de a kereskedelemben kaphatók legfeljebb egy-egy gyereket »viseltek« el, a több gyerek általi igénybevételt nem bírták, rövid idő alatt szétestek, a darabjaik meg a kihulló szögek, csavarok életveszélyessé váltak. Legellenállóbbak a műanyag építőköcskék és a nagy babák voltak” (POLÓNYI 2000: 58. hírlevél).

¹³ „... ekkor indult a gondozónők által készített játékeszközök mozgalma is, melynek egyik lelkes támogatója Ikker Júlia, a tatabányai bölcsődefelügyelő volt. Úgy emlékszem, ők rendezték az első játékiállítás is, természetesen saját készítésű játékokból. Ezeknek a játékoknak csak az volt a hibájuk, hogy vagy egyáltalán nem lehetett velük játszani, vagy ha igen, nagyon rövid idő alatt szétestek. Ezért inkább dekorációként szolgáltak. Mindenesetre színesítették a gyerekszobákat, és az üres játékpókok nem tűntek olyan üresnek” (POLÓNYI 1990: 6).

¹⁴ „Kidolgoztuk a bölcsődék játék alapfelszerelési normáját, amelyet az ez évben megjelenő, bölcsődevezetők számára készített Bölcsődék szervezése és vezetése c. jegyzetben ismertettünk” (AKÓCSI S.–NÉ 1971: 13).

¹⁵ „Az udvari játékok is nagyon szegényesek voltak, ezért sokszor sétálni indultunk a kicsinyekkel az utcára és a Duna-partra. Kezdetben ehhez kötelet, illetve zsinórt használtunk, ezt a két gondozónő elől fogta, a picik a kis fogantyúba bele tudtak fogódzni. Így elkerültük a balesetveszélyt, és sok gyerekkel tudtunk elmenni. Most, visszagondolva, nem is tudom elképzelni, hogy tudtuk megcsinálni, de akkor ez volt a természetes” (MECKER J.–NÉ visszaemlékezése 2009: 50/B).

¹⁶ Az 1950-es évek végén megjelent szakiskolai *Neveléstan* tankönyvben olvasható: „Azokban az intézményekben, ahol nem játszanak elegendő a gyermekkel, nem segítik elő játékos foglalkozásukat, ott fejlődnek ki a jellegzetes hospitalizációs tulajdonságok. Például mértékeltlen ujjszopás, széken való hintázás, fejük falba verése, hajtépés stb.” (KABAI Z.–NÉ 1959: 70–71).

Például a bölcsődések nem látták, hogyan vásárolt be a szakácsnő a piacon, és miből készítette el az ebédjüket. Ezeket a hiányzó információkat rövid foglalkozások keretében, például képeken bemutatva vagy tárgyakat körbeadva próbálták a gyermekekkel pótolni.¹⁷ A foglalkozások nem csupán a gyermekek ismereteit bővítették, hanem a gyermekek játékához szükséges élményeket is pótolták – elvileg (KABAI Z.-NÉ 1959).

A kezdeményezés nem a gyermekek természetes információszerzési formáit vagy érdeklődését vette alapul, hanem abból indult ki, hogy a gondozónő mit gondolt arról, hogy a gyermekeket milyen területeken kell fejleszteni.

Foglalkoztatásnak számítottak az építő- vagy egyéb ügyességet fejlesztő játékok, csakúgy, mint a képeskönyv-nézegetés, ének, mese. Ezek révén foglalatostkodott a gyermekekkel a gondozónő másfél–kétéves korban legfeljebb 5 percre, 2–3 évesekkel legfeljebb 7–10 percre.¹⁸ Tehát a gondozónőknek változatos ingereket kellett biztosítani a gyermekek számára, aminek az időkerete maximálva volt.

A foglalkoztatás általában az egész csoportra kiterjedt, hiszen így a gondozónőnek nem kellett egyszerre több különböző típusú tevékenységet figyelemmel kísérnie, segítenie. Az elméletben azonban nem volt szükségszerű, hogy az egész csoport együtt vegyen részt a foglalkozásokon, csak az unatkozót kellett volna bevonní egy közös foglalatostkodásba.¹⁹

A foglalkoztatásokat óvodai mintára szervezték meg, és csak „kisóvodás” korban, mintegy „óvodai előkészítőként” kezdték bevezetni.²⁰

¹⁷ „A gyermekekkel való foglalkozáson általában az ügyeztetett foglalkoztatást, azokat az 5–10 perceset szokták érteni, amikor a gyermekeknek valamit megmutatnak, amikor megtanítják, oktatják őket valamire.

Intézményekben azért tartják feltétlenül szükségesnek a szervezett foglalkozásokat, mert ezzel kívánják ellensúlyozni azt a körülményt, hogy a csecsemőotthonban nevelkedő gyermek sokkal kevesebbet lát, mint a családban nevelkedő társai. Szervezett foglalkozásokkal kívánják ismeretkörét bővíteni, hátrányos helyzetét ellensúlyozni. Bizonyos mértékig ugyanez áll a bölcsődékben nevelkedő gyermekekre is, akiknek látóköre, tapasztalati lehetőségei összehasonlíthatatlanul bővebbek csecsemőotthonokban nevelkedő gyermekeknél, azonban a bölcsődében tartózkodás idejére éppúgy korlátozottak” (TARDOS 1965/1982: 148–149).

¹⁸ „A játék idejét úgy kell beosztani, hogy színes egymásutánban váltakozzanak a foglalkozásos játékok, építő vagy egyéb ügyességet fejlesztő játékok és olyan tevékenységek, mint a képeskönyv-nézegetés, ének, mese. Ez természetesen soha nem úgy történik, hogy a felnőtt elképzelései szerint előre meghatározott beosztott játékerceket állítunk be. Az irányított játék időtartama a 1½–2 éveseknél 5 percnél nem lehet hosszabb, 2–3 éves csoportoknál esetenként 7–10 perces foglalkozásokat iktatunk be” (KABAI Z.-NÉ 1959: 71).

¹⁹ „Sohasem kötelező az egész csoport részvétele a közös játékban, ha azt látjuk, hogy egy-két gyermek szívesen és jól épít, ne zavarjuk azzal, hogy körjátékot kezdünk. Csak az unatkozó gyermekeket próbáljuk a közös foglalkozásba bevonní” (KABAI Z.-NÉ 1959: 71).

²⁰ „A felszabadulás után, amikor a dolgozó nők száma megnövekedett, mind több anya vette igénybe a gyermek bölcsődei ellátását. A szülők és gondozónők igényei megnöttek a nevelés és gondozás területén is, biztosítani akarták a gyermek testi és szellemi fejlődését legalább olyan mértékben, ahogy a család biztosítja. Tudjuk, hogy ennek a feladatnak eleget tenni a csecsemő és kisgyermek pszichés sajátosságánál fogva nem egyszerű. Nehéz annak az individuális kapcsolatnak biztosítása, amely ebben a korban a nevelés legjelentősebb tényezője.

A foglalkoztatásnak konkrét fejlesztő céljai voltak, például az környezet megismerése, anyanyelvi és egyéb készségfejlesztés, ismeretadás. Az ismeretnyújtás eszköze a szemléltetés volt, azaz tárgyakat, képeket mutattak a gyermekeknek. A foglalkozásokon elvileg biztosítani kellett a gyermekeknek az aktív tevékenykedés lehetőségét.²¹

A gyermekeket a gondozónő irányította, foglalkoztatta, azaz megoldandó feladatot adott nekik – korabeli szóhasználatul „követelményt állított” –, amelyet a csoportban minden gyermeknek egyféléképp kellett kiviteleznie.²²

A korabeli felfogás szerint a felnőtt szerepe a játékban a játékfeltételek megteremtésén túl a mintaadás volt.²³ E szerint az elgondolás szerint a gyermek a felnőttől vesz ötleteket a saját játékához, amelyeket később beépít a spontán játékába (a spontán játékra úgyszintén alkalmat kellett biztosítani). A mintaadás együttjátszás révén valósulhatott meg. Foglalkozásnak tekintették tehát az együttjátszást is, amelynek során a felnőttnek a gyermek játszópártnerevé kellett szegődnie.²⁴

Ezekkel a foglalkozásokkal kapcsolatban vegyesek voltak a tapasztalatok. Egyrészt azt tapasztalták, hogy a gyermekek készségesen fogadták őket (mint ahogy napjainkban is szívesen veszik a gyerekek, ha játszának velük).²⁵ Ugyanakkor ezekkel a foglalkoztatásokkal kapcsolatban több pedagógiai probléma merült fel. Egyrészt a képekkel történő ismeretközlés a gyermekek öntevékeny mozgását, a tárgyak különböző tulajdonságainak önálló

A problémát úgy igyekeztek megoldani, hogy a csecsemő- és kisgyermekkorban elsősorban az egészségügyi feladatokat, gondozást, szakoktatást [hangsúlyozták], és közvetlenül az óvodáskort megelőző időszakban (2 1/2-3 éves korban) a legtöbb bölcsődébe bevezették az óvodai oktatáshoz hasonlóan a kötött foglalkozást” (KABAINÉ HUSZKA 1969: 176–177).

²¹ „A foglalkozások feladata, a környezet megismertetése, az anyanyelv gyakorlása és a különféle készségek kialakulásának elősegítése. [...] Az ismeretek túlnyomó részét konkrétan szemléltetjük, mert a gyermek így jobban megérti. [...] A bölcsődés gyermekek szemléltető oktatása abban áll, hogy megismertetjük őket a körülöttük lévő tárgyakkal, anyagokkal, egyes természeti jelenségekkel, állatokkal, növényekkel. [...] Minden foglalkozást úgy kell megszervezni, hogy a gyermek tevékenyen közreműködhessek” (KABAINÉ HUSZKA – KEMÉNY 1961: 89).

²² „A foglalkozások megkezdésekor a gondozónő mindig mondja el szabatosan és röviden, hogy mit kell tenniük a gyermekeknek. A megoldáshoz segítse hozzá a fejletlenebbeket, irányítsa és javítsa munkájukat” (KABAINÉ HUSZKA – KEMÉNY 1961: 89).

²³ „A játék feltételeinek megteremtése mellett a gyermeket még meg is kell tanítani játszani. A gyermekek játéktevékenysége ugyanis a felnőttek mozdulatainak és cselekedeteinek utánzásán alapul. Irányítás nélkül nem érhető el, hogy a gyermek rendszeresen és hosszabb ideig tudjon játéktevékenységet folytatni” (KABAI Z.-NÉ 1959: 69).

²⁴ „A gyermek játékvilágába csak akkor tudunk igazán jól beilleszkedni, ha nem mint kívülről irányító felnőtt veszünk részt benne, hanem mi is teljesen bekapcsolódunk a játék hangulatába. Amikor például orvosjátékot játszunk és a gondozó néni a beteg, akkor úgy viselkedik valóban, ahogy a beteg kislány, ne azt érezze a gyermek a felnőtt részéről, hogy leereszkedik hozzá, hanem azt, hogy játékvilágunknak egyenrangú polgára lett” (KABAI Z.-NÉ 1959: 71).

²⁵ „Úgy tűnik, hogy meg is felel [a foglalkoztatás], mint [bölcsődei] oktatási forma. Ugyanis a gyermekeknél éppen azért, mert ebben a korban a felnőtt utasításait, kezdeményezését szívesen fogadják, játékaikra is jellemző, hogy a felnőttel együttműködve, jobban és szívesebben játszanak” (KABAINÉ HUSZKA 1969: 177).

felfedezését nem tette lehetővé annak ellenére, hogy ez egy konkrétan megfogalmazott elvárás volt velük kapcsolatban.²⁶

Voltak olyan foglalkozások is, amelyek során a gyermekek tevékenykedtek, például az alkotó foglalkozások során. Azonban a figyelmes szemlélőnek itt is feltűnhettek az életkorilag túlzó elvárások. Tardos Anna 1965-ben *A foglalkoztatás néhány általános kérdése* címmel a bölcsődeorvosok továbbképző tanfolyamán tartott egy előadást, amelyben a bölcsődei foglalkozásokkal kapcsolatos pedagógiai problémákat részletezte. Ebben az előadásban az alkotótevékenységek foglalkozás keretében való alkalmazásáról is szó esett. Az alapproblémát az jelentette, hogy az életkori bontásban csoportokba sorolt kétéveseknek a foglalkozás ideje alatt közösen az asztalnál ülve ugyanazt a feladatot kellett kivitelezni attól függetlenül, hogy fejlettségi szintjükben voltak-e egymástól eltérések. Ha a feladatot a gyermekek számára túl nehéz volt, akkor a gondozónő besegített szóbeli irányítással vagy a megfelelő művelet gyermek helyett való elvégzésével. Kérdés, hogy annak ellenére, hogy a gyermekek előtt ott volt a foglalkozás végére az elvárt mű, valójában mennyit fejlődtek a nudligyártás vagy toronyépítés révén. A kötött foglalkozások óvodából való átvétele tehát az „egyenviselkedés” elvárása miatt a különböző fejlettségi szinten lévő kisgyermekek csoportjában problémásnak bizonyult (TARDOS 1965/1982).

Persze az is kérdés, hogy a foglalkozások tartása minden bölcsődére jellemző volt-e akkortájt. A visszaemlékezések közül van, amelyik megerősíti a kötött foglalkozásokról szóló beszámolókat. Akadnak olyan visszaemlékezések is, amelyekben a gondozónők magatartását mint foglalkozás tartását értelmezhetjük, azonban célszerűbb inkább ötletszerűen szervezett, gyermekekkel való csoportos foglalatosságként felfogni. A visszaemlékezésekben dalos körjátékokat, mesemondást, mondókákat említenek a megkérdőjelezett. A tervezettség a visszaemlékezésekből hiányzik.²⁷

²⁶ „A felnőtt útmutatására, közvetítésére igen nagy szükség van. Az ellenőrzések, a felmérések viszont azt mutatták, hogy a kisgyermekek ezekből a kötött foglalkozásokból nem hasznosítanak elegendő. Megtanultak kifejezéseket, mozdulatokat anélkül, hogy ez kellően megalapozott lett volna. A kötött foglalkozás ebben a korosztályban felesleges terhelést jelent a gyermek számára” (KABAIÉ HUSZKA 1969: 177).

Ezt az idézetet valószínűleg Tardos Anna 1965-ben tartott előadása ihlette, amelyet *A foglalkoztatás néhány általános kérdése* címmel a bölcsődeorvosok továbbképző tanfolyamán tartott. Ebben részletesen kifejtette a kötött foglalkozásokkal kapcsolatos pedagógiai problémákat. A kép segítségével való információközlést megcélzó foglalkozásokkal kapcsolatos problémákról így írt: „... a tárgy vagy a tárgyat ábrázoló kép látása és az ezt követő beszélgetés nem alkalmas a tapasztalatszerzés megvalósítására. [...] a foglalkoztatások csak abban az esetben tölthetik be a 2–3 éves gyermekek ismeretköre bővítésének funkcióját, ha lehetőséget adnak a tevékenységre, arra, hogy a vizuális képet más érzékszervek tapasztalataival és a tárggyal vagy anyaggal végzett cselekvéssel köthesse össze” (TARDOS 1965/1982: 150).

²⁷ „Foglalkozás? Azt se tudtuk, mi az a foglalkozás. Attól függött, hogy milyen a gondozónő hozzáállása, rátermettsége. Amit hoztunk magunkkal az óvodás korból vagy a családból, azokat a kis mondókákat, kis énekeket, játékokat próbáltuk alkalmazni. Olyan, mint »Körben áll egy kislányka«,

Ekkoriban a gondozónők közül sokan nem rendelkeztek szakképesítéssel, vagy azt a munka mellett szerezték meg, ezért is volt lehetséges, hogy bár a tananyagban, illetve az elvek szintjén léteztek foglalkoztatások, a visszaemlékezésekben ritkán találkozunk velük. (A visszaemlékezések inkább a gondozás feltételeiről szólnak, például fával fűtöttek a gondozónők, amelyekhez képest a foglalkoztatások jelentősége el is törpül.)

Összefoglalva az óvodai gyakorlatban épphogy meghonosodott kötött foglalkozások gyakorlatának bölcsődei átvételére láttunk egy próbálkozást az ötvenes években. Ebből nőtt ki az ún. tevékenységre serkentés gyakorlata, amelyet alább részletesebben tárgyalok.

◀ 2.2.3. Párhuzamos napirend óvodai mintára

Az 1950-es évekbeli bölcsődéket a merev napirend jellemezte, amelyhez a gyermekeknek kellett alkalmazkodniuk. Mit is jelentett ez? Az óvodai gyakorlathoz hasonlóan, a gyerekek az 1950-es években együtt vettek részt a gondozási műveletekben, azaz „párhuzamos” volt a napirendjük.²⁸

4. ábra (1955): Párhuzamos biliztetés.

„A biliztetés, ha egyszerre történik, az egész csoport a fűrésztöbén van. Ekkor arra kényszerülnek, hogy végigvárják, amíg az egész csoport produkál valamit” (AKÓCSI 1968: 36). A kép Németh Margit gyűjtése

meg amit ma az ember a szájára se merne venni, hogy úgy játsszon egy csoporton belül. Szóval ösztönös volt minden” (SÁRKÓZI V.-NÉ 2009: 29).

Más visszaemlékezést olvasva is hasonló képet kapunk: „A gondozónő esetleg mesélt nekik, vagy énekelt, de mindig az egész csoportnak. Ha elfáradt, abbahagyta” (POLONYI 2000: 58. hírlevél).

²⁸ „A párhuzamos napirend azt jelenti, hogy a gyermekek fürdetése, altatása, tisztába tévése stb. a csoport minden tagja számára azonos időtartam alatt történik” (AKÓCSI 1968: 36).

5. ábra (1955): Sorban állás a csap előtt.
*„A gyermekek sorban állnak, egymásra várakozva egymás után mosnak kezet, miután egyszerre vonulhatnak a gyermekszobába” (Akócsi 1986: 36).
 A kép Németh Margit gyűjtése*

6. ábra (1955): Ebédre várva.
*„A párhuzamos napirend eredményezi azt a kedvezőtlen állapotot is, hogy a gyermekeket idő előtt asztalhoz ültetik, gondatlanságból, még az étel sincs betálalva, a gyermekek előtt terítenek, előfordul az is, hogy az étel hőfoka sem megfelelő. Ez a gyakorlat kínzás a gyermekek számára. Nincs, amivel foglalkozzanak, egymást cibálják, csúszkálnak a széken, és már az étkezés megkezdése előtt a sok fégyelmező szótól kedvetlenül fogadják az ételt” (Akócsi 1968: 36).
 A kép Németh Margit gyűjtése*

2.3. Csecsemőotthoni minta – a gondozás során épülő személyes kapcsolat fontossága

A második világháború után a szocializmus egyik eszményeként több csecsemőotthon is létesült, köztük a később világhírűvé lett Pikler Emmi-féle Lóczy úti csecsemőotthon (a „Lóczy”). Állami gondozott csecsemők laktak a Lóczyban. Forradalmi gondolatok megvalósítására alkalmas tér volt, ahol legfőképp a csecsemők érdekeit tartották szem előtt. Válaszokat dolgoztak ki többek közt a kórházi mintából adódó negatív következmények – főképp a hospitalizáció – ellensúlyozására. A Lóczy később igen nagy hatással volt a magyar bölcsődékre.

A Lóczy azért is szolgálhatott mintául a bölcsődék számára, mert itt a bölcsődékhez hasonló korú gyermekeket neveltek kiforrott koncepció alapján, és szülői háttér nélkül is hatékonyan léptek fel a hospitalizáció ellen. Sőt, a bölcsődék 1956-os szervezeti és működési szabályzata lehetővé tette a hetes bölcsődék üzemeltetését, ami azt jelentette, hogy a gyermekek csak hétvégére mentek haza a bölcsődéből a szüleikhez. Tehát a bölcsődés gyermekek egy része hasonló helyzetben volt, mint a csecsemőotthonban nevelkedő gyermekek.

Milyen is volt a Lóczy? Pikler Emmi érdemei közé tartozik, hogy a csecsemők érdekeit helyezte előtérbe. Amikor Pikler Emmi elkezdte irányítani a Lóczyt, az intézményben alkalmazott személyzet ellenállásába ütközött. A gondozónők a csecsemőket érzéketlen módon, kapkodva látták el.²⁹ Ez a gyakorlat Pikler Emmi elveivel ellentétes volt, s a gondozónők nem változtattak a szokásaikon. A gondozónők ellenállása komoly gátja volt a reformok bevezetésének, ezért Pikler Emmi radikális eszközökhöz nyúlt, elbocsájtotta az ott dolgozókat, és munkatársaival maguk képezték ki gondozóinókat.³⁰

A csecsemők igényeire szabott egyéni gondozás újfajta hozzáállást jelentett a korabeli gyakorlathoz képest, amikor a bölcsődében még párhuzamos napirend uralkodott, s a csecsemőotthonokban futószalagszerűen látták el a kisgyermeket.

²⁹ Falk Judit a „Lóczy” 40 éves évfordulóján, Reinitz Mária visszaemlékezéseit idézte, aki Pikler Emmi közvetlen munkatársa volt: „A gondozónők [...] a gyerekeket nem ellátják vagy gondozzák, hanem »letisztázzák«, »leletnek«, lehetőleg percek alatt, minél kevesebb mozdulattal, de ha egy mód van rá, ez is a kismamákkal vagy más segédszeméllyel végeztetik. A gondozónő dolgozik a fehéremű »kezelése«, mert azt »kezelni« kell, kiadni, átvenni és örökké számolni, beírni. Így aztán nem jut idő a gyerekekre” (FALK 1989: 121). (A kismamák az árvek számára az anyatejet biztosították. Tardos Anna személyes közlése, 2012)

³⁰ „... a harmadik hónapban kicserélték az egész gondozónői gárdát. A szakképzett nővérek helyett alig iskolázott, szakképzetlen, de a gyermeknevelés iránt érdeklődő fiatal lányokat vettek fel, akiket ők tanítottak meg a gondozásra, mégpedig annak olyan módjára, hogy a gyerek – a legfiatalabb csecsemő is – jól érezze magát közben” (FALK 1989: 121).

A második világháborút követően jelentek meg René Spitz írásai a hospitalizált gyermekekről (SPITZ 1945), valamint a Robertson házaspár dokumentumfilmjei a kórházban szüleiktől elválasztott kisgyermekek érzelmi szenvedéseiről (ROBERTSON 1952). Ezt követően született meg John Bowlby nagy hatású kötődésemélete is, amelyben lefektette, hogy az az érzelmi szál, amely az első életév során formálódik a csecsemő és elsődleges gondozója közt, létfontosságú a gyermekek érzelmi és társas fejlődése szempontjából (BOWLBY 1958; 1969; 1973; 1980). A világ vezető elméletalkotóival párhuzamosan publikálta Pikler Emmi a csecsemőotthoni gyermekek hospitalizálódásának megelőzéséről szóló tanulmányait (PIKLER 1954; PÉTER PIKLER 1955; PIKLER 1966; 1976).

A hospitalizáció a nem megfelelő intézményes gondoskodás következtében kialakuló érzelmi elvárosodás, amely legrosszabb formájában a csecsemők, gyermekek halálához is vezethet.³¹ Tévedés ne essék, ezeket a gyerekeket nem a kórház betegíti meg. Az állandó, szerető személyek hiánya teszi őket sebezhetővé. Pikler Emmi írásaiban (például 1972) megkülönböztette a súlyos hospitalizmus tüneteit az enyhe tünetektől. Enyhe tünetnek tekintette azokat a viselkedésmódokat, amelyek látszólag a gyermek könnyebb kezelhetőségét eredményezték, szerinte azonban az akaratszegénység problémakörére utaltak.

Pikler Emmi a második világháború előtt gyermekorvosként dolgozott. Már ekkor is a gyermekek megfigyeléséből indult ki, és abban hitt, hogy a gyermekek képesek az autonómiára, a környezetnek pedig ezt kell támogatnia. A Lóczyban is igen nagyra értékelték a gyermekekről készített megfigyeléseket, ugyanis ezek nyújtottak információt arról, hogy az egyes gyermekeknek mire volt szükségük.

Pikler Emmi saját koncepciót dolgozott ki a személyes jellegű csecsemőgondozás minden területére az etetés technikájától az altatás, fürdetés és szobatisztaságra való szoktatás gyakorlatáig – egyrészt a második világháborút megelőző időszakban végzett családorvosi tevékenysége során, másrészt

³¹ A hospitalizmusról magyar nyelven többek között az 1972-ben Pikler Emmi szerkesztésében megjelent *Az egészséges csecsemő és gyermek fejlődése és gondozása* című könyvben így olvashatunk:

„A »hospital-« szó kórházat jelent. A hospitalizmus eredeti jelentése: »kórházbetegség«. A hospitalizmus olyan gyerekeket támad meg, akik huzamosabb ideig kórházban tartózkodnak. Bekövetkezhet akkor is, ha a gyerekek nem kórházban, hanem egyéb bennlakó intézményben élnek huzamosabb ideig. A hospitalizmus tünetei csecsemőkön különösen hevesek, minél fiatalabb a csecsemő, annál mélyrehatóbbak. Egyes tünetcsoportjai jelentkezhetnek hetes és napközi intézményben, valamint a rendellenes családi környezetben is.

A hospitalizmus legsúlyosabb formája gyakran a csecsemők halálát okozza. [...] Miben haltak meg ezek a gyerekek? Elsősorban banális, hurutos megbetegedésekben, hasmenésben stb. Mielőtt azonban ezekben a betegségekben megbetegedtek volna, már rosszkedvűvé váltak, közömbösek, mozgásszegények, étvágytalanok lettek. Ebben a hospitalizált állapotban érte őket a fertőzés, és az egyébként enyhe lefolyású betegség is elvitte őket” (PIKLER 1972: 168–169).

azért, hogy az intézetben nevelkedő kisgyermekek érzelmiileg egészségesen fejlődhessenek (PIKLER 1949; 1951; PÉTER PIKLER 1958). A gondozás nem futószalagszerűen történt, hanem a csecsemők ritmusában, beszélve hozzájuk, lehetőséget adtak a kisgyermekeknek a részvételre.³²

A Lóczyban a gyermekekről egyéni naplót vezettek – ez a bölcsődei gyakorlatól eltért, ahol eleinte csoportnaplót alkalmaztak. Pikler Emmi hangsúlyozta a személyi állandóság fontosságát az intézetben nevelkedő gyermekeknél, de mire az általa kidolgozott sajátgondozónő-rendszer és a felmenő rendszer a bölcsődékben is meghonosodott, még legalább egy évtizednek kellett elteltie. Pikler Emmi gyermeknevelési koncepciójának a bölcsődei nevelésre való hatása azonban igen jelentős volt, már csak azért is, mivel ő, illetve közvetlen munkatársai voltak a gondozónők képzésében használatos tankönyvek szerzői a következő évtizedeken keresztül (LÁSZLÓ–PIKLER 1954; 1957; 1961; 1967; TARDOS 1975; 1981b; 1982; 1985).

Így méltán igazat adhatunk Kálló Évának, aki 2011-ben, a Stróbl Mária tiszteletére tartott emléknapon mondta az előadásokhoz való hozzászólásában: „mint Gogol köpönyegéből, a bölcsődei nevelés Pikler Emmi köpönyegéből bújít elő”. Hozzá kell azonban tenni: ez a folyamat évtizedeket vett igénybe.

◀ 3. AZ 1960-AS ÉVEK – TEVÉKENYSÉGRE SERKENTÉS

◀ 3.1. Intézményi fejlemények az 1960-as években

Az 1960-as években jelentős változások történtek a bölcsődei nevelés-gondozás terén. Ekkor vált országosan kötelezővé a folyamatos napirend megszervezése.³³ Ezzel a folyamatos napirend felváltotta az addigi párhuzamos napirend gyakorlatát. A gyermekek a gondozási műveletekben egyénileg vehettek részt, és már nem kellett társaikra várakozniuk. A folyamatos napirend „finomhangolása” ezt követően egy évtized múlva történt meg Stróbl Mária időméréses vizsgálatai nyomán (STRÓBL 1978).

³² „A gondozónőket megtanították arra, hogy figyeljék meg a gyerekeket, próbálják megérteni, mit fejez ki a testtartásuk, a tekintetük, egy-egy mozdulatuk, hangjuk, s a gondozásra elegendő időt szánva, sosem sietve, egyéni igényeikre válaszolva elégítsék ki szükségleteiket. Beszéljenek a gondozás közben a legkisebb csecsemőhöz is, szavakkal, gesztusaikkal készítsék elő mindarra, amit tesznek, és ami történik vele. Figyeljék, hogyan reagál beszédükre, mozdulataikra, adjanak lehetőséget részvételére, segítő mozdulatokra vagy tiltakozásra. Ne ellenkezését legyőző bánjanak vele, ne kényszerítsék semmire, hanem arra törekedjenek, hogy a gyerekeknek kedve legyen megenni, amit kívánnak tőle” (FALK 1989: 121–122).

³³ A folyamatos napirend biztosította a felesleges várakozási idők kiküszöbölését. „Ha a gyermek túl van az egyes műveleteken, ne kényszerüljön télen várakozásra, hanem játszasson, vagy folyamatosan vegyen részt a napirendben sorra kerülő tevékenységben” (AKOCSI S.-NÉ 1971: 7).

A bölcsődei hálózat tovább bővült. Emellett ugyancsak fontos feladat volt az alapfeltételek megteremtése. Ennek kapcsán igen lényeges volt, hogy a rendeltetésnek megfelelő épületek jöjjenek létre, megfelelő méretű csoportszobákkal, megfelelő bútorzattal, az igénybevételnek ellenálló, elnyúlhatatlan és a csoport szükségleteit kielégítő játékkészlettel. A gondozónők képzése pszichológiai-pedagógiai tananyaggal bővült, a bölcsődei orvosoknak továbbképzéseket tartottak, és az évtized végén bölcsődevezető képzést indítottak (AKÓCSI S.-NÉ 1971). 1966-ban egy miniszteri ajánlás született módszertani bölcsődék létesítésére.

◀ 3.2. A tevékenységre serkentés elmélete

Az 1960-as években kezdődtek a tevékenységre serkentés elméleti és gyakorlati bemutatói is,³⁴ amelynek módszerét részletesen egy 1969. évi gondozónői tankönyvben olvashatjuk. A módszer elnevezése az óvodában alkalmazott kötelező foglalkozásoktól való megkülönböztetés szándékával született. A tevékenységre serkentés – ahogy azt a módszer kidolgozója elképzelte – különbözött a foglalkozásoktól abban, hogy a gondozónő cselekedetei a kisgyermek önálló tevékenységét indították be, azaz csak serkentették a gyermekeket a tevékenykedésre. A gondozónőtől az életkori sajátosságoknak megfelelő és tudatos tervezést kívánt. A gyermekeket a részvételre kötelezni nem lehetett, csak hívni, „bűvölni” a csatlakozásra. Ez a gondozónőtől folyamatos erőfeszítést kívánt. Nem a gyermek folyamatos dirigálását és nem is a gyermek által egy egyben lemásolandó viselkedést jelentett. Nem volt előre megszabott időkerethez kötve, addig tartott, míg a gyermek érdeklődött. Az olyan apró viselkedési egységek, mint a játszókendő csecsemőnek való ismételt nyújtása is tevékenységre serkentésnek számítottak, és a módszer egészen csecsemőkortól kezdve lehetőséget adott a gondozónőknek arra, hogy a gyermeket aktivizálják.³⁵

³⁴ „1961–62-ben indította Keresztúri Mária, a Magyar Nők Országos Tanácsa támogatásával a »tevékenységre serkentés« elméleti és gyakorlati bemutatói. Ezek célja a gyerekek játékaik irányítása, a bölcsődei élet monotonijának a feloldása volt” (POLÓNYI 1990: 5).

³⁵ „A tevékenységre serkentés jellemzőit a következőkben foglaljuk össze:
1. A gondozónőnek impulzusokat (ingereket) kell adni a gyermeknek, vagyis serkenteni kell valami tevékenység elvégzésére. [...]
2. A tevékenységre serkentés előre meghatározott nevelési és oktatási program, lebontva az egyes korcsoportok készségi szintjére. [...]
3. Az alapvető és lényegi eltérés a tevékenységre serkentés és az óvodai kötött foglalkozás között az, hogy a gyermeknek az az érzése, hogy kötetlenül játszik. Vele szemben nincs is követelményállítás, annál nagyobb a követelmény a gondozónővel szemben. [...]
4. A tevékenységre serkentés fogalmába beletartozik az is, hogy mind a felnőt, mind a gyermek részére tevékenykedést jelent. A gondozónő végig és együtt tevékenykedik a gyermekkel. Nemcsak irányítja a tevékenységet, és nem is a gyermek helyett tevékenykedik. [...]
5. A tevékenységre serkentés időtartamát megkötni nem lehet. Teljesen a gyermek részvételétől függ. [...]

A tevékenységre serkentés egyik elméleti kidolgozója, Keresztúri Mária egyik előadásában³⁶ amellelt érvelt, hogy a tervezésben nem lehet időkeretekhez kötni a tevékenységre serkentés hosszát, mivel nem tudhatjuk előre, hogy egy gondozónő mennyi ideig tudja egyetlen eszközzel, például kockákkal a gyerekek figyelmét lekötöni. Ugyanakkor azt is egyértelműen leszögezte, hogy a tevékenységre serkentés közben a gondozónő egyénileg szól az egyes gyermekekhez, az egyéni játéktevékenységükhöz képest serkenti őket (KERESZTÚRI F.-NÉ 1971). Ez nagy előrelépés volt a korábbi egyenviselkedést elváró foglalkozásokhoz képest.

A tevékenységre serkentés a gondozónők számára szolgált iránymutatásként, hogy hogyan tudnak egészségügyi végzettséggel (szinte) pedagógusként részt venni a gyermekek játékában. A tevékenységre serkentés elmélete szerint a gondozónőknek nem kellett mindig részt venni a gyermekek játékában, hanem az irányított játék a gyermekek spontán játéka mellett létezett.³⁷

A tevékenységre serkentés időszakát a napirendbe vagy a reggeli után, vagy az ebéd előtt illesztették be.³⁸

6. A tevékenységre serkentésre jellemző az is, hogy egy alkalmon belül több ismétlésre van szükség. Ebben a vonatkozásban is eltér az óvodai kötött foglalkozástól, mert sokkal kisebb egységet ölel fel, és többszöri ismétlést kíván. [...]

7. A tevékenységre serkentés eltér az óvodai kötött foglalkozástól abban a vonatkozásban is, hogy a tevékenységre serkentés alkalmainak száma fordított arányban van az életkorral. Minél kisebb a gyermek, annál több alkalommal teremtik meg a tevékenységre serkentés lehetőségét, mert a gyermek spontán indítéka kevesebb, a tapasztalatok hiánya miatt, játéka nem elég gazdag és nem elég ötletes. Minél nagyobb a gyermek, annál több lehetősége van arra, hogy spontán tevékenykedésével töltsse ki határozott idejét” (KABAINÉ HUSZKA 1969: 178–181).

³⁶ „Konkrétan meghatározni, hogy egy csoportban egy órán belül milyen játékeszközöket biztosítsunk, és ezeket milyen időközönként változtassuk, nagyon nehéz, de talán felesleges is. Hiába határozzuk el ugyanis, hogy a gondozónő egy órán keresztül csak kockát adjon, és ehhez adjon a gyermeknek stimulusokat, ha képtelen arra, hogy a gyermeket változatos formában, de csak kockával serkente tevékenységre, vagy ha a gyermekek közül néhányan nem akarnak és nem is tudnak kockával játszani.

Egy biztos! Nem a csoport, hanem az egyén játékát kell irányítani, és mindig az egyénhez, a gyermek játéktevékenységéhez kell igazodni. Arra kell törekedni, hogy a gyermek nyugodtan, a neki megfelelő szinten játsszék. Erre kell a gondozónőket megtanítani” (KERESZTÚRI F.-NÉ 1971: 43).

³⁷ „A játéktevékenységnek két formáját különböztetjük el, az egyik a gyermek spontán játéktevékenységét tartalmazza, a játékhoz a gyermeknek indítékot saját törekvése ad, a másik a tevékenységre serkentése, amelyben a játékhoz az indítékot a gondozónő adja” (LEVELEKI és mtsai 1969: 141).

³⁸ „Kísérleteink során a gyakorlati tapasztalat azt mutatta, hogy a reggeli étkezés utáni időpont és a déli étkezés előtti időpont a legalkalmasabb a tevékenységre serkentésre. A reggeli időpontra még nem alakult ki elég intenzív játék, és így a felnőt kezdeményezését örömmel fogadják, az étkezés előtti időpontra pedig már elfáradnak, és szívesen fogadják, mintegy pihentetésként a felnőt aktivitását” (KABAINÉ HUSZKA 1969: 181–182).

Az I. országos bölcsődei ankéton egy példaként ismertetett napirendbe az alábbi módon illesztették a tevékenységre serkentés időszakát a 6–18 hónapos korosztály esetében: „9.00–10.00: Tisztázás, orr-fül tisztítás, körömvágás. A biztosan ülő gyermeket bilizésre szoktatjuk. Az egyik gondozónő felügyel a szabadon játszó gyermekekre, a másik tisztáz. Ha a tisztázás befejeződött, az előre elkészített vázlat szerint irányított játékok kezdeményez, szabad játék közben” (POLÓNYI 1971: 36).

- A bölcsődei nevelés területei az alábbiak voltak (KABAINÉ HUSZKA 1969):
- mozgáskészség fejlesztése;
 - beszédfejlesztés;
 - környezetismeret bővítése;
 - zenei nevelés;
 - érzelmek és indulatok nevelése;
 - szoktatások: kultúrhigiéniai és öltözködéssel, étkezéssel kapcsolatos szokások tanítása.

A tevékenységre serkentés és az egyénileg irányított játék (például „képek nézegetése és a mese”, bábozás, „rajzolgatás, gyurmázgatás”, „énekelgetés” vagy szerepjáték) révén valósíthatják meg a gondozónők nevelési célkitűzéseiket ezeken a területeken.³⁹

	Beszéd- megértés, beszéd- fejlesztés	Észlelés fejlesztése: ritmusérzék fejlesztése, hallás- fejlesztés	Észlelés fejlesztése: megfigyelő- képesség	Mozgás- fejlesztés, kézmozgás fejlesztése
Képek nézegetése és mesemondás	X			
Mondóka, vers	X			
Bábozás				
Rajzolgatás			X	X
Gyurmázgatás			X	X
Énekelgetés		X		

1. táblázat: *Példák a tevékenységre serkentés fejlesztési tervére.*

A gondozónőknek a tervezési szakaszban el kellett dönteni, hogy egy-egy tevékenységgel a gyermekek mely képességeit tudják fejleszteni (KABAINÉ HUSZKA 1969)

A tevékenységre serkentés lehetővé tette, sőt, szabályként előírta, hogy a felnőtt bizonyos életbeli forgatókönyveket (azaz olyan megszokott egymás utáni viselkedésformákat, amelyek például a „bevásárlás” vagy az „orvosi vizsgálat” folyamatába tartoznak) végigjátsszon a kisgyermekkel, vagy ötleteket adjon arra, hogy még milyen eszközöket lehet bevinni a játékba.⁴⁰ Mindezt annak

³⁹ „A tevékenység serkentés különböző keretek között történik, attól függően, hogy milyen tevékenység serkentését kíván elérni, melyik nevelési terület feladatán kíván eleget tenni a gondozónő” (KABAINÉ HUSZKA 1969: 173).

⁴⁰ „Kérdés, hogy mivel és hogyan lehet irányítani a játékot. [...] A játék kiindulópontja lehet egy-egy játékeszköz. Például a baba, a kocka, a labda, az autó. [...] Egy-egy téma például a baba, egy-egy folyamat, amely több mozzanatról áll: a baba sétáltatásából, öltöztetéséből, fürdetéséből stb.

érdekében, hogy a gyermek a későbbiekben ötletesebben tudja eljátszani ezeket a helyzeteket. Elképzelhető, hogy csak azért volt szükség a szerepjáték efféle gazdagítására, mert a gyermek szerepjátékra való érettsége előtt vártak el tőle olyan viselkedésformát, amely meghaladta aktuális fejlettségi szintjét.

A tevékenységre serkentés vagy más szóval az irányított játék nem csupán a gyermekek készségeinek, tudásának fejlesztését tűzte ki célul, hanem személyiségük alakítását is.⁴¹ Erre a – főképp a német nyelvű – szakirodalom túlzó neveléscentríkusságként utal, amely a szocialista rezsim ideológiáját tükrözte. Ezek közt szerepelt, hogy a gyermekek játékában a gyermekeket a munkára és a közösségi létre kell felkészíteni személyiségük alakítása⁴² révén. Jól szemlélteti ez az elképzelés is, hogy a tevékenységre serkentés korában a gyermekekre a felnőtt fáradozásai révén fejlesztendő alanyként tekintettek, s a hangsúly a felnőttek tevékenységére helyeződött. Ma már úgy gondoljuk, a közösségi létre való felkészítés a bölcsődés korosztály számára korai – ne feledjük, hogy a hároméves kor alatt még nem a közösségi lét időszaka van. A gyermekek többnyire azért vannak bölcsődében, mert kényyszerhelyzetben vannak a szüleik.

A játék a gyermek tapasztalataira épül, melyeket a gondozónő részben megismétel, részben újabb ismeretek hozzáadásával kiegészít. A kezdeményező, a közvetlen irányító a közös élmények nyújtásában a gondozónő” (KERESZTURI F.–NÉ 1971: 41).

A tevékenységre serkentés elmélete Bulgáriából és az NDK-ból származott (POLONYI 1991: 3). Kelet-Németországban még az 1980-as években is olyan bölcsődei pedagógiai program volt érvényben, amely a szerepjáték tanítását írta elő: „A gondozónő segít a gyerekeknek a játék szándékának kitalálásában, bátorítja őket, hogy kívánságaikat szavakkal megfogalmazzák, és segít nekik, hogy megvalósítsák céljait a játékban. [...] Támogatja a gyerekeket abban, hogy babákkal, macskákkal vagy autókkal értelmes módon játszanak [...] ötleteket ad a játék folytatásához. [...] A játék helyzeteket felhasználja, hogy megfelelő intézkedések segítségével a gyermekek cselekedeteiben a társas vonatkozást egyértelművé tegye. [...] A játék helyzetben bemutathatja és elmagyarázhatja, ahogy »nyu«, az »eladó néni«, az »orvos« vagy a »buszvezető« tényleg viselkedik. [...] Elősegíti a gyerekek egymás közti kapcsolatteremtését, és hatással van kapcsolataikra” (*Programm für die Erziehungsarbeit in Kinderkrippen* 1985: 109, idézi NENTWIG-GESEMANN 2003: 176, fordította: Gy. K.).

⁴¹ Ez a neveléscentríkusság tükröződik Kereszturi Mária egy 1971-es előadásában is: „Indokolja a gondozónő játékírányító tevékenységét az a tény is, hogy a játék nemcsak egy tevékenységi forma, hanem a nevelés alapvető eszköze. A nevelés viszont nem más, mint a személyiség céltudatos, tervszerű alakítása. A személyiséget pedig csak akkor lehet alakítani, ha a tevékenységét irányítjuk. Tehát! Indokolok, hogy a gondozónő tudatosan irányítsa a játékot. Az a helyes, ha a gondozónő nem hagyja magára a gyermeket a játékban, viszont nem köti meg a játékot, nem szabja meg, hogy a gyermek mivel, hol, hogyan és mennyi ideig játsszék. Az ésszerű irányításra, a játékba való bekapcsolódásra törekszik” (KERESZTURI F.–NÉ 1971: 41).

⁴² Manapság a játékban való részvétellel nem a személyiség formálásának eszközeként tekintünk. Tehát nem azért látjuk fontosnak, hogy a kisgyermeknevelő ne csak felügyelő, illetve rendfenntartó szerepet vállaljon a gyermekek játékában, hogy a személyiségüket próbáljuk egy központi céllal előírt cél érdekében formálni. A cél sokkal inkább az, hogy a csoportban együtt levő gyerekek örömteli (vagy legalábbis káros hatásuktól mentes) együttlétét segítsük elő.

3.3. A tevékenységre serkentés gyakorlati megvalósulása

A tevékenységre serkentés elméleti ismertetése után érdemes megvizsgálni, hogy a megvalósításról szóló visszaemlékezések mit mondanak. Előrebocsátom, hogy a megvalósulásról szóló visszaemlékezések más benyomást keltenek, mint amit a tevékenységre serkentés módszertana (KABAINÉ HUSZKA 1969) alapján elképzelnénk. Pontosabban, a gyakorlati megvalósítások során az elviekben megfogalmazott önkéntesség elve alapjaiban sérülni látszott.

A később bemutatásra kerülő Bölcsődék Országos Módszertani Intézetének vezetője, Polónyi Erzsébet visszaemlékezéseiben a tevékenységre serkentés kötött foglalkozásként szerepel.⁴³ Elvileg a „setézés” időben kötetlen és egyénre szabott volt. Polónyi Erzsébet azonban 10–15 perces időkeretre emlékszik, csoportos részvétel mellett. Az elmélet szerint a tevékenységre serkentés nem kötött foglalkozás, csak a „kezdőlökést”⁴⁴ adja meg a gondozónő, az időtartama sem volt kötött, hanem a gyermek érdeklődése határozta meg a hosszát. A valóságban azonban a gondozónő legtöbbször a saját terveit valósította meg.

A tevékenységre serkentés tehát az egyes gyermekeket serkentette a tevékenykedésre, mégpedig a felnőtt elképzelése szerinti tevékenykedésre. Tardos Anna tapasztalatai szerint a tevékenységre serkentéssel kapcsolatos

alapvető probléma az volt, hogy a felnőtt saját tevékenységére koncentrált ahelyett, hogy a gyermekeket megfigyelve segítette volna őket.⁴⁵

Egy rövid dokumentumfilm-részleten látható az efféle serkentés, amelynek során egy régi, külföldi bölcsődében jártatták a járnai még nem tudó csecsemőket. Egy felnőtt kedvesen támogatott egy csecsemőt a járásban. Amikor a csecsemő le akart volna ereszkedni egy számára érdekes tárgyhoz, akkor a felnőtt a tárgyat odébb tolt a lábával.⁴⁶ Ezáltal a felnőtt döntötte el a gyermek helyett, mi az, ami iránt szabad volt érdeklődni az adott pillanatban, azaz a gondozónő fejében lévő fejlesztési terv fontosabb volt annál, mint a gyermekek érdeklődése. A példabeli normál fejlődésmentű csecsemő természetes fejlődési ütemében még nem tartott ott, hogy önállóan járnai kezdett volna, de a földön lévő tárgy után érdeklődött volna. Mivel azonban az nem volt a fejlesztési terv része, ezért a csecsemő érdeklődése alárendelődött a felnőtt elképzeléseinek.

A tevékenységre serkentés során a felnőtt elképzelését azért is erőltették rá a gyermekre, mivel meghatározott fejlesztési céllal bírtak a serkentett aktivitások. Ekkoriban a gondozónők csoportnaplót (nem egyéni fejlődési naplót!) vezettek a setézéssel kapcsolatos terveikről és a megvalósításról. Egy ilyen csoportnaplóban rögzített eset volt,⁴⁷ hogy a gondozónő babafürdetést tervezett a gyermekek számára. A babafürdetés eljátszása révén a gyermekek számára kimondatlanul kitűzött cél az volt, hogy megtanulják a különböző testrészek megnevezését.⁴⁸ Azonban a gyermekeket nem

⁴⁵ „Ami Magyarországon volt, az a bizonyos setézés: reggeltől estig állandóan fölkinálni a gyerekeknek, hogy mit csináljon – teljesen elfedi a gyereket. Tökéletesen” (Tardos Anna-interjúrészlet, 2012).

⁴⁶ „... [a gondozónő] egyiket fölveszi, másikat fölveszi. Járatja... A gyerek lóg, túri. Aztán ebben a helyzetben, hogy így lóg a felnőtt kezén, meglát valamit a földön. A felnőtt nagyon kedves, a gyermek popsjá alá nyúl, nehogy essen. De hogy reagál arra, hogy a gyereket érdeklí valamit? A lábával eltolja! Mert most járatlak... Ez veszélyes” (Tardos Anna-interjúrészlet, 2012).

⁴⁷ „és akkor oda van írva, hogy: »26-án délelőtt foglalkozás: fürdetés«. Sikerült-e, ki vett részt, ki nem vett részt. Az egyik naplóban az volt, hogy »Behoztam a teherautóban a babákat a csoportba: – Na, most gyerekek, akkor megfürdetjük! A gyerekeket a teherautó érdekelte és nem a baba.« Lapozás. »Behoztam a babákat, de ma nem hoztam be a teherautót.« Ez az, ami veszélyes. A gyereket a teherautó érdekelte, akkor a teherautót kiiktatom, mert engem nem az érdekel, hogy a gyereket mi érdeklí, és hogy a gyerek mit csinál azzal a teherautóval. Hanem az, hogy nekem tervbe be van írva, hogy fürdetni kell a babát, hogy a fület, orrot, száját megtanulja – nem mintha nem tanulná meg [...] Intézetben ez a szemlélet, hogy a felnőttnek irányítani kell a gyerek játékát, eltereli a felnőtt figyelmét a gyerekről és a gyerek érdeklődéséről. Nem az van, hogy becsülöm a gyereket, és kíváncsi vagyok, hogy őt mi érdeklí, és hogyan oldja meg, és mit csinál, ha harmadszor is ledől az a torony [...] Hanem az érdekel, hogy én mit csinálok vele” (Tardos Anna-interjúrészlet, 2012).

⁴⁸ A korabeli szakértők megfigyelései alapján a felnőttek tervezése uralta a gyerekek játékát, ezáltal az intézményes sajátosságokon túl még inkább eltérő feltételeket teremtve a családi körülményektől: „Sok ilyen foglalkozási tervezetet láttam: volt, ahol szeptembertől májusig előre tervezték hetes bontásban a gyerekek foglalkozását, volt, ahol csak negyedévre vagy egy hónapra készült előre a tervezet. Pedig a családban nevelkedő gyerekeket senki nem tanítja – hetes bontásban – babát fürdetni, öltöztetni, sétálni, mégis megjelenik ez a motívum a játékkukban. Ha igaz az, hogy a gyerekek az őket körülvevő mikrovilágot utánozzák játékkukban, akkor minden tanítás nélkül is eljátsszák a fent említetteket” (FERENCZY 1978: 134).

⁴³ „Akócsi Ági révén ismertük meg Keresztúri Máriát, aki óvónő volt, és abban az időben végezte esti egyetemen az ELTE ált. pedagógiai szakát, a Főv. Tanács XI. ker. Erőmű utcai bölcsődéjében dolgozott pedagógusként. Ő dolgozta ki és próbálta bevezetni a bölcsődékre az óvodai mintára kidolgozott tevékenységre serkentést (»setézés«).

A tevékenységre serkentés alapján véve kötött foglalkozás volt, minden nap meghatározott időben, meghatározott időtartammal, előre meghatározott, de naponta változó témával. A téma rendszerint mese volt, amelyet szemléltető eszközökkel illusztráltak a gondozónők.

A tevékenységre serkentés kapcsán több nehézségbe ütköztünk. Első volt, hogy egyszerre az egész csoportot mozgatta, nem minden gyereket vett részt szívesen, 10–15 percig nem tudtak figyelni, gyakran nem a mese érdekelte őket, hanem a tárgy. Az óvodában bizonyos foglalkozásoknál elég volt egy szemléltető eszköz, ami az óvónő kezében volt, nálunk minden gyerek kezébe adni kellett egyet (fakanálbaba, hurkapálcababa, maci, ujj- vagy kesztyűbáb stb.). Serkentés után a szemléltető eszközöket nem lehetett összeszedni és elzárni, a gyerekeknél kellett hagyni.

A serkentés befejezésekor vagy teljes térlenségre sülyedtek a gyerekek, vagy nagyon aktívá, sőt agresszívá váltak, szaporodtak a konfliktusok.

Nálunk nagyon jó gondozónők dolgoztak, ismerték a rájuk bízott gyermekeket, sokat beszélgetünk. Ők javasolták, hogy a serkentő foglalkozásokat ne csak egy gondozónő vezesse, hanem a csoport mindkét gondozónője, egymástól függetlenül és egymástól bizonyos távolságra. A gyerekek ahhoz a gondozónőhöz kapcsolódtak, akihez akartak, illetve ha nem volt kedvük, mással játszottak. Ezek a serkentő foglalkozások már sikeresebbek voltak, de még nagyon hosszú út vezetett a teljesen kötetlen játékhoz” (POLÓNYSZ 2000: 58. hírléve 2.).

⁴⁴ Perspektívába helyezve a kérdést, napjainkban arról szól a vita, hogy egyáltalán a „kezdőlökés” szükséges-e a gyermekek számára, illetve mely életkortól szükséges.

a babafürdetés érdekelt, hanem az a teherautó, amelyben a gondozónő behozta a babákat a szobába. A gondozónő ezért másnap kiiktatta a teherautót, és csak a babákat vitte be fürdeni. Tehát a nevelési céllal kitűzött fejlesztés felülírta a gyermekek érdeklődését. Az alapvető problémát nem az jelentette, hogy a gyermekekkel való foglalkozásban benne volt a gyermekek fejlesztésének a célja, hanem az, hogy a fejlődés segítése nem a gyermekek érdeklődéséhez idomult, s ezáltal erőszakolt jelleget öltött. A fejlődés segítése többféleképp megvalósulhat. Látunk kell azonban az alapvető különbséget aközött, ha a felnőtt elsősorban a gyermek érdeklődéséhez, fejlődéséhez igazodva befolyásolja a folyamatot vagy egy általa elképzelt, az ő fejében meglévő fejlődési programhoz igazodva.

Noha a tevékenységre serkentésnek része volt a megfigyelés, mégsem arra használták, hogy a gyermekekhez igazodva segítsék fejlődésüket. A megfigyelés sokkal inkább a gondozónő tevékenységének monitorozásáról szólt, arról, hogy sikeresnek nyilvánítható-e a felnőtt serkentő jelenléte.

A tevékenységre serkentéssel kapcsolatban egy további gyakorlati probléma abban rejlett, hogy a gondozónők a gondozási műveletek és a családdal való kapcsolattartás terén nem vették észre a nevelési lehetőségeket. Az egykori szovjet blokk államai a bölcsődei nevelés terén eszmecserét folytattak. Egy bulgáriai tanulmányúton bölcsődelátogatás során történt meg, hogy a magyar vendégek 8 óraor érkeztek a bölcsődébe, hogy megfigyelhessék, hogyan válnak el a gyermekek szüleiktől. A látogatók meglepve tapasztalták, hogy mire megérkeztek, a gyermekek már mind a csoportszobában voltak, és egy gondozónővel rajzoltak, ollóval vágtak.⁴⁹ A bolgár gondozónők megkérték a szülőket, hogy korábban vigyék be a gyermekeket a bölcsődébe. A gondozónők a gondozási műveletekben nem vették észre a nevelési lehetőségeket. A szülővel való kapcsolat ápolását nem tartották érdeklődésre méltó dolognak, hanem helyette a foglalkoztatást mint nevelési vívmányt akarták bemutatni a külföldi vendégeknek.

⁴⁹ „Voltam Bulgáriában, emlékszem, Falk doktornővel voltunk, és bölcsődét látogattunk. Mondták, hogy jöjünk 9-re. Mondtuk, hogy szeretnénk megnézni, hogyan érkeznek a gyerekek. Odamegyünk 8-ra. Tudja, mi történt? A foglalkozást nyolcra tették. Mert az, hogy hogyan érkeznek a gyerekek, az nem érdekes. Hogy hogy válik el az anyjától? Hogy fogadja a gondozónő? Megszólítja-e, váltanak-e két szót a mamával? [...] Falk doktornő otthagya a foglalkozást, elment a fürdőszobába, [...] azok meg a bilideszkán ültek sorba [...] – mert nyolcra mentünk, mondták a szülőknél, jöjjenek hamarabb, mert jönnek a külföldi vendégek. Nagyon rég volt, 25–30 éve, és akkor foglalkozást csináltak, mert az az érdekes. Mit rajzoltak, mit vágtak ki. Hogy volt előkészítve az a minta, amit a gyerekek megkaptak. Nem az a baj, mert a gyerekek miért ne csináljanak egy mintát anyák napjára, erre, arra, miért ne ragasszanak. A felnőtt logikája! Hogy mi mindent nem lát! Egy dolgot lát, hogy ő milyen foglalkozást, milyen tantervet csinál!” (Tardos Anna-interjúrészlet, 2012).

Az itt idézett motívum megtalálható Polónyi Erzsébet romániai, bulgáriai és keletnémet tanulmányútajáról szóló jegyzeteiben is, amelyek a Bölcsődei Múzeumban olvashatók.

Akadnak olyan visszaemlékezések is, amelyek a tevékenységre serkentés eredményeit és a „szelíd köntösbe bújtatott irányítást” emelik ki. Az számitott sikeres serkentésnek ugyanis, amelyben minden gyermek részt vett.⁵⁰ A tevékenységre serkentés eredményességét – sőt a gondozónők munkájának minőségét is – valóban azzal mérték, hogy a gondozónő mennyire volt képes rávenni a gyermekeket a közreműködésre. Más bölcsődei szakemberek visszaemlékezéseiben a tevékenységre serkentés végeredményben csoportszinten megvalósított tervezett fejlesztő foglalkozásokat jelentett.⁵¹

Mindazonáltal a rendelkezésre álló források alapján nem teljesen egyértelmű a kép⁵² a tekintetben, hogy a gyakorlatban milyen mértékű irányítást foganatosítottak a gondozónők (mint ahogy napjainkban sem az). A játékok biztosításán keresztül közvetett irányítástól⁵³ kezdve a – csak a rendre és szabályok betartására – felügyelő gondozónői hozzáálláson⁵⁴ keresztül

⁵⁰ „Szabó Pálné vagyok Nyíregyházáról, a Megyei Módszertani Bölcsődéből. Mint fiatal gondozónő negyedik éve dolgozom itt. Munkámat egy húszéves bölcsődei tapasztalattal rendelkező gondozónő mellett kezdtem, és azóta is együtt dolgozunk. Tőle tudom azt, hogy húsz év távlatából milyen óriási változás történt a bölcsődei gondozás-nevelés munkájában és ezen belül is a gyermek játék-tevékenységének irányítása terén. Számomra ismeretlen, és elcsodálkozom azon, hogy valamikor sorba ültették a két-három éves gyerekeket, verset, éneket tanítottak velük, körjátékokat játszottak, anyanyelvi beszélgetési foglalkozást vezettek le a gondozónők előre meghatározott munkaterv szerint. A gyerekeket, még ha gyengéden vagy szeretetteljes türelemmel is, de kényszerítették arra, hogy figyeljenek, tanuljanak, eredményt érjenek el. Ezzel a szülő is büszkékedett, gyermeke fejlődését és a gondozónő jó munkáját azon mérte le, hogy mit tud produkálni Katika, Pistike a családi vagy baráti környezetben” (SZABÓ P.-NÉ 1982: 51).

⁵¹ Egy Pécsen rendezett, *Szociális zavarok korai megelőzése* című konferencián elhangzott előadásában Vigassyné Dezsényi Klára így emlékezett vissza erre az időszakra: „Miótan nem a vártnak megfelelően fejlődtek a gyermekek, gyakoriak voltak a hospitalizációs tünetek, magasak a megbetegedési arányszámok – új feladatként meg kellett változtatni a gondozás-nevelés feltételeit, módszereit: [...] a megőrző jelleget felváltotta egy torz neveléscentrizáltság, a kolleganók emlékeznek rá, akkor csináltak a tervszerű fejlesztést, az ütemtervet, a csoportos foglalkozásokat. (Egyéni fejlődési ütem figyelmen kívül hagyása!)” (VIGASSY-NÉ DEZSÉNYI 1992: 156).

⁵² „Különböznek a vélemények arról [...], amit ma játékírányításnak nevezünk” (KERESZTURI F.-NÉ 1971: 40).

⁵³ Az irányítás megvalósul közvetve a feltételek biztosítása által, például a gondozónő dönti el, hogy a játékkészletből mely játékokat rakja a gyerekek számára elérhető polcokra: „Akkor sem teljesen spontán a játék, ha a gondozónő a háttérben marad. A különböző környezeti hatásokban, a játékkészletek biztosításában már benne van az irányítás is!” (KERESZTURI F.-NÉ 1971: 41).

A feltételeket biztosító magatartás bizik a gyermekek játékra való készségében, ugyanakkor ennek a nézetnek is voltak a gyakorlatban hátulütői:

„Van egy olyan felfogás is, hogy a gyermeknek csak a játékeszközre van szüksége, és ha ezt megkapja, akkor már tud is játszani. Ez a nézet vezet el gyakran a játékeszközök halmozásához, amely legalább olyan rossz, mintha nem adnánk megfelelő eszközöket” (KERESZTURI F.-NÉ 1971: 40).

⁵⁴ „Egyesek azt vallják, hogy a gondozónő csak felügyelőként vegyen részt a játékban. Álljon vagy üljön a játszó gyermekek között. Csak akkor avatkozzon be a játékba, ha a gyermekek között nézeteltérések támadnak. Ezek szerint részt vehetnek a »felügyelő gondozónők« a játékok elosztásában és bizonyos szabályok betartatásában is. Ennek a vélekedésnek a kiindulópontja az a felfogás, hogy a játék a gyermek természetes tevékenysége és éppen ezért a gyermek mindig tudja, hogy mivel és hogyan játsszon. Ebben a situációban a gyermek nem kapja meg a játékához nélkülözhetetlen impulzusokat” (KERESZTURI F.-NÉ 1971: 40).

Érdekes megfigyelni, hogy az utolsó mondat azt a rejtett feltételezést tartalmazza, hogy a bölcsődés gyermekeknek nincs elegendő élményanyaguk ahhoz, hogy játszani tudjanak. ☞

a diktatórikus irányításig⁵⁵ sokféle irányítással találkozhattunk a tevékenységre serkentés pedagógiájának korában is (KERESZTÚRI F.-NÉ 1971).

Érdekes kérdés, hogy az irányelvek miként csapódtak le a nevelési programot megvalósító gondozónők számára, illetve ezeket milyen hatékonysággal valósították meg. Egy német kutatás erre világított rá. Kelet-Németország Nyugat-Németországgal való újraegyesítése a kelet számára az addigi bölcsődei nevelési elvek demokratizálódását is jelentette. A német újraegyesítésig a magyar tevékenységre serkentéshez hasonló – illetve annál még kötöttebb – nevelési program („Bölcsődei nevelői munka programja” – *Programm für die Erziehungsarbeit in Kinderkrippen*, 1985) irányította a keletnémet bölcsődei nevelők munkáját. 1992 és 1994 között zajlott egy kvalitatív kutatás (NENTWIG-GESEMANN 1999, 2003, 2006, 2007), amelynek során a vizsgálat vezetői 16 csoportban tartottak bölcsődei gondozónői csoportokkal visszaemlékezéses megbeszéléseket az egykori Kelet-Németország különböző pontjain. Ezekből kiderült, hogy jelentős különbségek voltak a foglalkozásokat előíró program és a gondozónők mindennapos pedagógiai cselekedetei közt. A gondozónők három különböző stratégiát folytattak:

- Beálltak a sorba: a foglalkoztatást előíró programmal összhangban cselekedtek, felvállalták a gyermekeket irányító szerepet, noha szenvedtek a foglalkozások tervezeteinek merevségétől és betartásának ellenőrzésétől.
- Kritikus távolságot tartottak tőle: ezek a gondozónők hangot adtak a kötelezően előírt foglalkozások tartásával kapcsolatos fenntartásaiknak, és el-eltértek a programtól, mivel úgy ítélték meg, a gyerekeknek nem az előírt foglalkozásra volt épp szükségük.
- Nyílt ellenzői voltak a programnak: esetükben a mindennapokban jelentkező programtól való eltérést az okozta, hogy nem követték a programot. Ezt akkor tehették meg, ha például a földrajzi távolság miatt és a település kis mérete miatt a központi ellenőrzésen kívül estek. Ezekben az esetekben az egyes gyermekeket inkább mint individuumokat tekintették, azaz kevésbé a csoport mint kollektíva részeként. Ezekben az esetekben érzelmileg is melegebb volt a gondozónők kapcsolata a gyermekekkel.

Napjainkban is vannak olyan bölcsődés korú gyermekek, akik valamilyen okból még nem képesek önállóan az elmélyült játékra, és a felnőtt közreműködését igénylik. Ilyen helyzetben az okok megtalálása differenciált szemléletmódot kíván. Nem mindegy ugyanis, hogy egy gyermek csak átmenetileg képtelen-e a játékra, vagy tartósan fennáll-e ez a helyzet. Az sem mellékes, hogy milyen elvárásaink vannak a gyermek játékával kapcsolatban, például csak az elmélyült játékot tekintjük-e „jó” játéknak.

⁵⁵ „Ellentétes ezzel az a felfogás, amely a játék diktatórikus vezetésére épül. A gondozónő határozza meg a gyermek minden lépését és ezzel korlátozza az önállóságát, kezdeményezését. Gyakran az is előfordul, hogy csak a felnőtt, a gondozónő játszik, a gyermek pedig csak szemléli a játékot” (KERESZTÚRI F.-NÉ 1971: 40–41). Más forrásban ugyanez: „tulajdonképpen a gondozónő volt a fókuszban, akkor érezte magát sikeresnek, ha minden gyerek ugyanazt csinálta. [...] szólt neki, hogy ezt ne úgy csináld, ezt így fordítsd, ezt úgy fordítsd – ez elég zavaró volt” (Németh Margit-interjúrészlet, 2011).

A programmal való szembeszállást a hierarchiában magasán elhelyezkedők tudták még felvállalni, akik pozíciójukból kifolyólag engedhették meg maguknak a nyílt kritika megfogalmazását (NENTWIG-GESEMANN 2006).

A bölcsőde vezetőségén is nagyban múlott, hogy a gondozónők betartották-e a programot vagy sem. A bölcsődevezető hozzáállása meghatározta, hogy beosztottjainak mekkora mozgásteret lehetett a nevelés terén, a lentről jövő kezdeményezéseket felkarolta-e (például engedélyezett-e egy katicabogaras terítőt a csoportszobában), vagy a programtól való eltérés bűneként értelmezve csírájában elfojtotta-e őket⁵⁶ (NENTWIG-GESEMANN 2006).

A keletnémet példa rávilágít az elmélet és a gyakorlat különbözőségeire. Legyen egy nevelési program bármilyen jó is, gyakorlati megvalósítása, az elvek életre keltése az egyes kisgyermeknevelőkön múlik. Kooperációjuk vagy szabotálásuk, netán az elvek félreértése jelentős változásokat fog eredményezni a program helyi megvalósulási formái között.

Összességében elmondhatjuk, hogy az 1960-as években a nevelés szempontjai megjelentek a bölcsődei kisgyermeknevelők képzésében és mindennapos munkájában, kidolgozásra került a tevékenységre serkentés módszertana, amely gyakorlati megvalósításában – legalábbis a rendelkezésemre álló visszaemlékezések tükrében – eltért az elméleti megfogalmazásától.

◀ 4. AZ 1970-ES ÉVEK

4.1. A „BOMI”

1970-ben jött létre szervezetiileg a Bölcsődék Országos Módszertani Intézet⁵⁷, amelynek célja egy olyan kutató-ellenőrző központ működtetése volt,

⁵⁶ Az NDK-ban alkalmazott nevelési programok tanulságaira azért érdemes odafigyelni, mivel a napjainkban is találunk arra példát, hogy a központilag kidolgozott bölcsődei programokat kritika nélkül kell követni. E fejezet szerzője 2008–2009-ben két angol magánbölcsőde hálózat egy-egy bölcsődéjében tapasztalhatta meg, hogy a profitorientált franchise-típusú bölcsődékben is az egykori NDK-ban tapasztaltakhoz hasonlóan diktatórikus módon várhatják el a kisgyermeknevelőtől a cég által kidolgozott kisgyermek-nevelési koncepció megkérdőjelezés nélküli megvalósítását.

⁵⁷ A BOMI tervpályázatában az intézet megalakulását így adják hírül: „Az Egészségügyi Minisztérium központi törekvése [...], hogy minden szakterület számára létrehozza és kiépítse az országos vezető intézeteket (Az 51/1968./Eü. K.19/Eü. M. számú utasítás). Az a nagyszerűsége az Egészségügyi Minisztérium koncepciójának, hogy a kutatást nem önálló »szellemi központokban«, hanem a betegágy, a bölcsőde, illetve az irányításra hivatott részleggel egy egységben képzelel el. Így rendelkezik az elmúlt években kiadott működési szabályzatok mindegyike! „Az előbb változt koncepció érvényesítése érdekében a 22/1970. Eü. M. számú miniszteri utasítás az Országos Közegészségügyi Intézet kezelésében lévő bölcsődéből létrehozta a Bölcsődék Országos Módszertani Intézetét. [...] A működési szabályzat előírja, hogy az intézetben bölcsődei, kutató-módszertani és szervezési részleget kell működtetni. A tudományos kutatás tehát bölcsődei bázisra épül!” (AKÓCSI – L. GALAMB 1971: 5).

amely saját bölcsődével rendelkezett, ahol az országosan bevezetendő elveket kipróbálhatták az elméletalkotók (AKÓCSI – L. GALAMB 1971).

A detektívtükrökkel felszerelt bemutató bölcsődével egybekötött intézeti központ 1977-es felépüléséig és átadásáig egy már működő bölcsődében, az Országos Közegészségügyi Intézet bölcsődéjében szerény feltételek mellett kezdődött meg a BOMI működése Polónyi Erzsébet irányításával.⁵⁸

A bölcsődéket Magyarország-szerte mindenütt ellenőrizték, és a tervezési irányelveknek nem megfelelő, emeletes, túlszűfolt üzemi bölcsődéket, „ahol fejtől-lábtól feküdtek a gyerekek egy ágyban” főfelügyeleti szervként be is zárathatták (Németh Margit szóbeli közlése, 2011).

A még mindig problémát jelentő adaptációs szindrómára a BOMI munkatársai megoldásokat kerestek. Egyik megoldási lehetőség a gyerekek fokozatos beszoktatása volt. Megfigyeléses összehasonlító vizsgálatot folytattak le a fokozatos beszoktatással kapcsolatban, a gyermekek bölcsődei létezéssel való alkalmazkodásának megkönnyítésére (NÉMETH és mtsai 1979). Ezek nyomán került kidolgozásra a fokozatos beszoktatásról szóló módszertani levél, amely ezt a gyakorlatot országos szintre terjesztette ki.

Történetileg egy időben történt a Bölcsődék Országos Módszertani Intézetének megalapításával, hogy a Pikler Emmi-féle Lóczyt a Csecsemőotthonok Országos Módszertani Intézetévé nevezték ki. Az 1946-ban alakult csecsemőotthon 1971-től látta el országosan a csecsemőotthonok módszertani támogatását (KLAUSNER-WALTER 2008). A BOMI-ban dolgozó pedagógusok közül többen (Stróbi Mária, Németh Margit, Ferenczy Ágnes) azzal kezdték munkásságukat, hogy megfigyeléseket végeztek a Lóczyban.⁵⁹

⁵⁸ „1970-ben, amikor kineveztek az intézet élére, munkatársak voltak: egy pedagógus, egy zene-pedagógus, egy részállású pszichológus, egy orvos szaktanácsadó és egy titkárnő. A két pedagógusnak az átadókban állítottunk be egy-egy íróasztalt, az én irodám az egyik elkülönítettben volt, a titkárnő pedig az előtérben ült. Ennek ellenére mindennel egyszerre kellett foglalkoznunk. A szakmai munka mellett én ekkor a legfontosabbnak azt tartottam, hogy minél gyorsabban, minél több bölcsődét ismerjünk meg, és támogassuk a módszertani bölcsődék létrehozását” (POLÓNYI 1990: 8).

⁵⁹ A CSOMI-ban kezdetektől elhatárolódtak a tevékenységre serkentéstől. Ők voltak azok, akik többször fel is szólaltak Geneive Painter 1974-ben magyar nyelven megjelent *Tanítsuk a kisbabát!* című könyve ellen, mely a szülőket biztatta a gyermekek foglalkoztatására. Ebben az alábbiakat olvashatjuk:

„Ne feledjük el, hogy »tanítók« vagyunk, akiknek előírt terv szerint kell »tanítanunk«! Ne hagyjuk, hogy a gyermek legyen a helyzet ura, és ő döntse el, hogy milyen játékkal óhajt játszani! Ha találós játékokat választottunk ki, és neki az a szeszélye támad, hogy most szappanbuborékot akar fújni, határozott ígéretet tehetünk a szappanbuborék-fújásra, mielőtt a találós játékot befejezte. Legyünk nyugodtak, szilárdak, nem haragosak, döntésünket csak egyszer közöljük, ám ígéretünket is tartjuk meg pontosan. Így kénytelen lesz tudomásul venni, hogy nem mindig érvényesülhet a saját akarata, de ugyanakkor mi sem vagyunk csökönnyesek” (PAINTER 1974: 57).

A könyvben ismertetett fejlesztő program áttanulmányozása után az a benyomásunk támadhat, mintha a tipikus fejlődésmentű gyermekek a felnőtt által megtervezett és keresztülvitt fejlesztés nélkül nem is tudnának fejlődni. A könyv magyar kiadásának érdekessége, hogy itt-ott a szerző véleményével szöveg ellentétben álló lábjegyzetekkel látták el. Az iménti idézethez is tartozik egy lábjegyzet:

◀ 4.2. A tevékenységre serkentés, avagy az irányított játék leállítására

A bölcsődei ellenőrzések a játékkal kapcsolatos gondozónői feladatok terén is változásokat eredményeztek.

◀ 4.2.1. A tevékenységre serkentés leállításának indoklása

Emlékeztetőül, a tevékenységre serkentés korában a gyermekek játékának „serkentése” gyakran inkább irányítás volt, mintsem segítség. A gondozónők felé úgy csapódott le az elmélet, hogy a cél a gyermekek bevonása a játékba. A cél érdekében a gyermekektől pedig egyenviselkedést vártak el.

Vitathatatlan, hogy a korabeli játékírányítás megvalósulása módszertani kivétel nélkül hagyhatott maga után. Azonban nem állnak rendelkezésre kontrollált vizsgálatok arról, hogy a tevékenységre serkentést helytelenül valószínűsítették-e meg a gondozónők, vagy a módszer pontos kivitelezése is hasonló problémákat vetett volna-e fel.

A tevékenységre serkentés ellen végül a BOMI pedagógusai és pszichológusai léptek fel a CSOMI-ban végzett megfigyelések után, ahol azt látták, hogy a gyermekek irányítás nélküli játék mellett kielégítően fejlődnek. Ferenczy Ágnes (1978) a második bölcsődei anketon szólalt fel a tevékenységre

„A mai magyar felfogás szerint nem helyes a gyerek játékát akarata ellenére, erőszakkal irányítani. Ha a játékválasztásban és a játéktevékenységben nagyobb önállóságot biztosítunk, a játék sokkal inkább eléri valódi célját: a tevékenység öröme és a siker élményén keresztül fejleszti a gyermeket, fokozza önállóságát, kielégíti érdeklődését” (FORGÁCS IVÁNÉ lábjegyzete – PAINTER 1974: 57).

A CSOMI munkatársai több tudományos fórumon felszóltatták a Painter-könyv ellen (KALLÓ 1983; TARDOS-MAJOROS 1987; MAJOROS 1989). Ezekben a felszólalásokban egyrészt megfogalmazták azt, hogy a szülők természetes módon rengeteg készséget, tudást adnak át gyermekeiknek:

„Akár akarja, akár nem, akár tudatos benne, akár nem, a szülő egész lényével, azzal, hogy megérti, elfogadja gyermekét, hogy törődik vele, modultalival, szavaival, indulatainak akaratlan közvetítésével biztonságot ad vagy nem ad, orientál, befolyásol, értelmet, jelentést ad, megerősít, illetve elveszni hagy – tehát tanít.

A szülők közvetlenebb értelemben is tanítanak, mert anélkül, hogy tudatában lennének viselkedésük módosulásának, a gyerek fejlettségi szintjének megfelelően módosítják viselkedésüket. Ez felfogható célszerű interakciós stratégiának, de tekinthető a tanulást megkönnyítő magatartásnak, azaz tanításnak is” (TARDOS-MAJOROS 1987: 9).

Mindemellett hangsúlyozták, hogy az erőltetett fejlesztő magatartás a normális fejlődésmentű gyermekek esetében inkább arra helyezi a hangsúlyt, hogy a gyermek mit nem tud még, és nem arra, hogy mit sajátított el. Ez pedig a gyermek köré a vele való elégedetlenség negatív érzelmi hálóját vonhatja.

„A játék fejlődésébe tanítással beavatkozó felnőtt akaratlanul azt érezteti a gyerekekkel, hogy kevésbé figyelemreméltó, kevésbé értékes mindaz, amit magától, pusztán érdeklődésből csinál, mint az, amit a felnőtt mutat, amit tőle tanulhat. Például: amikor az építőköcsköt rakosgató gyereket építeni tanítja, amikor az öneledten firkáló gyerekek azt mutatja, hogyan kell embert vagy házat rajzolni, amikor a gyöngyök felhúzásával bajlódó gyereket arra biztatja, hogy a színek váltakozásával fűzőznél gyöngysort, azaz mindahányszor egy fejlettebb fokra akarja rávenni a gyereket, óhatatlanul lebecsüli a már elért eredményt” (KALLÓ 1983: 18–19).

serkentés ellen: egyenlőségjelet tett az irányított foglalkozások és a tevékenységre serkentés között.⁶⁰ Ferenczy új szemléletét jellemezte, hogy – a pikleri elvekkel egybehangzón – leszögezte, hogy a gondozási feladatok éppúgy fontosak a gondozónők munkájában, mint a gyermekek játékában való részvételük, és a gyermekek játékát már nem „serkentett” és/vagy „spontán” játéktevékenységként kezelte.⁶¹ Ferenczy 1978-as előadása azért is volt újszerű, mert szembe fordult a szocialista nevelés addigi két alapelvevel: a kollektív nevelés feltétlen hangsúlyozásával, s azzal, hogy az intézmény magasabb szintű ellátást tud biztosítani a gyermekek számára, mint a család.⁶² Érvelésében Ferenczy Ágnes kitért arra, hogy a bölcsőde napirendjének kööttsége, illetve már önmagában a csoporthelyzet is frusztrációt okoz a bölcsődés korosztály számára (a szülőitől való elválásról nem is beszélve). Ha a frusztrációra mint a bölcsődei nevelés egyik kockázati tényezőjére tekintünk – így Ferenczy –, akkor egyrészt a gondozónővel való biztos érzelmi kapcsolat, másrészt a gyermekek játéktevékenysége jelentheti a gyermekek számára ezekkel szemben a védőtényezőket (FERENCZY 1978). A játék azonban csak akkor tud védőtényezőként működni a gyermekek számára, ha szabad, azaz a gyermekek saját érzelmi igényeik szerint játszhatnak a babával, s nem mondja meg nekik senki, hogy épp fürdetni vagy fektetni kell őket. A szabad játék ugyanakkor megköveteli, hogy (a csoportban működő társas szabályok betartatása mellett) a gondozónők teret engedjenek a gyermekek kezdeményezéseinek, és munkájuk eredményességét ne azon akarják lemérni,

melyik gyermek hány verset tud elmondani, vagy hányan kapcsolódtak be az irányított játékba⁶³ (FERENCZY 1978). Ebben az előadásban fogalmazódott meg először központilag a tevékenységre serkentés gyakorlatának beszüntetése.

7. ábra (1970-es évek): Közös játék a tevékenységre serkentés korából. Az együttműködő szerepjáték csak gondozónői utasítások révén volt megvalósítható. (Együttműködést kíván a játék, mert a kislányok egy babát fektetnek ugyanabba a kiságyba.) A kép Németh Margit gyűjtése.

⁶⁰ „... a bölcsődékben manapság meghonosodott irányított foglalkozás vagy más néven tevékenységre serkentés előzményei [...] Fröbelig nyúlnak vissza” (FERENCZY 1978: 130).

⁶¹ „... kezdetben a túlzott egészségügyi szemlélet dominált, tehát a kórházi mintát követte a bölcsőde. Ezt váltotta fel az óvodai mintára szervezett bölcsődei élet. [...] Mint pedagógust elsősorban az izgatott és izgat ma is a játékkal kapcsolatban, hogy mennyire képesek gyermekeink a bölcsődében önállóan játszani, mennyire képesek elmélyülten, a felnőt beleszólása nélkül hosszabb ideig tevékenykedni, s erre a bölcsőde mint intézmény megfelelő keretet tud-e biztosítani. Elsősorban tehát az önállóság és az önkifejezés oldaláról közelítettem a játékhoz. Számomra a bölcsődei munka két fő területből áll: a gondozásból és a játéktevékenységből” (FERENCZY 1978: 132–133).

⁶² „E két területen belül, a tevékenységek hosszú egymásba kapcsolódó láncolata alatt – általa – kell nevelnünk a gondjainkra bízott gyerekeket. Nem közömbös, hogy e folyamatok alatt mennyi önállóságot, egyéni kezdeményezést biztosítunk számukra. Tudomásul kell vennünk, hogy a bölcsőde nem az optimális közeg a gyermek személyiségfejlődése számára. A gyermek ebben a korban még nem közösségi lény, s még hároméves korában is messze van attól, hogy az együtt nevelkedő csoportra azt mondhatjuk: közösség. A gyerekek még csak együtt nevelődnek, s itt kell a legkörülményesebben alkalmazni a szocialista nevelés alapelveit: a közösségen belüli – itt értsenek rájta közös csoportban nevelődő gyerekeket – az egyéni tulajdonságok maximális figyelembevételével, az egyéni bánásmód alapján kell a ránk bízott gyerekeket nevelni” (FERENCZY 1978: 132–133).

⁶³ „Az irányított foglalkozásnak vagy tevékenységre serkentésnek más veszélyei is vannak. Ha a gyereket megfosztjuk attól az örömtől, hogy saját elképzelése szerint játsszék, saját maga kedvére alakítsa a játékszituációt, ha mindig megmondjuk, mivel és hogyan szabad játszani, akkor átveszszük a gyerek helyét a gondolkodás, a problémamegoldás funkcióját [...]. Kétségtelen, a 15–20 perces foglalkozásoknak megvan a maga idezőjeles előnye: sokkal látványosabb eredményeket lehet vele elérni, sokkal jobban lehet vele mérni, hogy a gondozónő milyen munkát végez. De arra nem gondolunk, hogy ezzel milyen jelentős energiát kötünk le a gyereknél. Mert e korban a szándékos figyelem hosszú ideig való fenntartása jelentős energiát köti le a gyerekeknek, s feleslegesen jelentős energiáját köti le a gyerekeknek, s feleslegesen terheli az idegrendszerét. Hiába mondjuk, hogy ezek a foglalkozások nem kötelező jellegűek, s a gondozónő mindent megtesz, hogy a gyerekek rá figyeljenek ahelyett, hogy a gondozási munkában törődne a személyes kapcsolat kialakítására, egy teljesen más jellegű szituációban kísérli ezt meg. Általában ahol a játéktevékenységen van a fő hangsúly, ott a gondozási munka háttérbe szorul, hiszen a gondozónőt az minősíti, hány dalocskát, mondókát fújnak el a gyerekei. Természetesen arra fog törekedni, hogy ez a 15–20 perces eredményes legyen” (FERENCZY 1978: 134).

Írásban egy évvel később jelent meg ez az újfajta álláspont.⁶⁴ A Ferenczy Ágnes (BOMI 1979b) által megfogalmazott *Játéktevékenység a bölcsődében* című módszertani levél első oldalán olvashatjuk a tevékenységre serkentés, illetve az irányított foglalkozások leállításáról szóló rendelkezést, és annak igényét, hogy gyermekek szabadon játszassanak. A rendelkezés indoklása kétrétű. Egyrészt a tevékenységre serkentés korában a gondozás kapkodó, el-sietett mozdulatai alatt a gondozónó nem kérte a gyermek együttműködését. A gondozás befejeztével azonban megváltozott a magatartása, és azoktól a gyermekektől, akiktől eddig passzivitást várt el, hirtelen nagyfokú aktivitást kívánt. Ez furcsa, kettős magatartáshoz vezetett. Másrészt a tevékenységre serkentés fejlesztő szemléletű programja elterelte a figyelmet a gyermekek önálló kezdeményezéseiről és a gyermekek ötletei helyett a felnőttek játékötleire helyezte a hangsúlyt.

Ugyanezzel a gondolatmenettel két évvel később a szakgondozónóknak írt jegyzetben is találkozunk. A tevékenységre serkentéssel kapcsolatban megfogalmazott második ellenérvt itt hangsúlyosan szerepel. Azaz ha a gyermekeket irányítják, belső késztetéseik nyomán nem eleveníthetik meg játékaikat a számukra érzelmileg fontos eseményeket.⁶⁵

⁶⁴ „Sok bölcsődékben meghonosodott, hogy a gondozónók előre megtervezik a gyerekek játékát és az ezzel kapcsolatos játékmódot, noha a gyermeki játék egyik fontos ismérve az egyéni önálló kezdeményezés, a szabad választás lehetősége. A gondozónó a nap meghatározott szakában az előre elkészített ütemterv szerint 10–15, nemritkán 20 perces foglalkozásokat tart a gyerekeknek. E módszer több néven is szerepel a közutadban: tevékenységre serkentés, irányított foglalkozás. De bárminek is nevezzzük, a gyermek fejlődése szempontjából káros. E foglalkozások óvodai mintára szervezik meg a gyermekek játéktevékenységét, figyelmen kívül hagyva azok életkorát és az arra jellemző sajátosságokat. Bár az Óvodai Nevelési Program (Budapest, Tankönyvkiadó, 1973) is határozottan leszögezi, hogy az óvodában is csak a középső csoportban (4–5 éveseknek) van kötelező foglalkozás, a kiscsoportosok (3–4 évesek) hetente két alkalommal kötetlen foglalkozáson vehetnek részt.

A bölcsődékben elterjedt irányított foglalkozás vagy játék veszélyét a következőkben látjuk: egyrészt a gondozónó csak az irányított játék idején próbál szoros kapcsolatot teremteni a gyermekkel, hiszen munkája eredményességét többnyire a szerint minősítik, hogy mennyire tudta »aktivizálni«, illetve bevonni a gyermekeket az általa elképzelt játékkörébe. Emiatt a gondozás közben történő nevelésre, kapcsolatteremtésre kevesebb hangsúly esik. A felnőtt kettős magatartása nyomot hagy a gyermekben, s rendszerint nem is érti, hogy miért ez az igyekezet, hiszen a személyes kapcsolatfelvételre alkalmasabb gondozási munkák többnyire gyorsan, személytelenül, mechanikusan zajlanak le ott, ahol a »foglalkozásokon« van a fő hangsúly. Másrészt a gondozónó figyelmét az ütemterv teljesítése köti le, s közben észre sem veszi, hogy korlátozza a gyermekek szabad, spontán játékát, önkifejezési lehetőségeit, s fennáll a veszélye annak, hogy a gyermek csak a felnőtt utasítására, kezdeményezésére fog játszani, mert a felfedezés öröme és lehetőségét a felnőtt magatartása elvette tőle. A játékra, illetve a játékmódra vonatkozó útmutatás a gyermek játékát egysíkúvá teszi, megfosztja önkéntességétől, a gyermek végül azt várja, hogy mindig a felnőtt segítsen, ő adjon útmutatást neki.

Hogy e kettős veszélyt elkerüljük, meg kell szüntetni a bölcsődékben a tevékenységre serkentés, az irányítás helytelen gyakorlatát. A gondozónó nem játszhat a gyermekek helyett. Hagynia kell, hogy a gyermekek önmaguk fedezzék fel a játéktárgyakban rejlő lehetőségeket. Így tehát megszűnik, hogy egy meghatározott játékkal csak a felnőtt által elképzelt módon lehet és kell játszani” (BOMI 1979b/1982: 226).

⁶⁵ „[...] a másik veszély. A gondozónóknak az volt a feladata, hogy teljesítsék a tervet, azaz érjék el, hogy a gyerekek valóban azt tegyék, játsszák, ami a tervben elő van írva. Ez a törekvés erősen

Továbbgondolva a fentieket, a szabad játék módszertana vallotta, hogy a belső késztetések, vágyak, indulatok nyomán megjelenő játék a gyermekfejlődés sajátja, nem kell „tanítani”, hogy a gyerekek az élet eseményeit hogyan utánozzák.⁶⁶

Mi volt a tevékenységre serkentés megszüntetésével a cél? Hogyan vegyen részt a gondozónó a gyermekek játékában? A gondozónóknak meg kellett tanulni a játékban a főszerepet, azaz az irányítást átadni a gyermekeknek, hogy maguk próbálkozhassanak a saját maguk által kigondolt problémák megoldásával.⁶⁷ A gondozónók feladata a gyermekek megfigyelése lett, illetve a megfigyelésekből kiinduló egyes gyermekre szabott gondozás és nevelés.

Mindehhez szükséges volt a gondozónók számára a gyermeki játékfejlődés megtanítása is, hogy a kisgyermeknevelők a gyermekek párhuzamos utánzó játékát értékelni tudják, s ne várjanak idejekorán együttműködő sze-

korlátozza a gyerekek játékát, elterelte a gondozónó figyelmét a gyerekek játékigényéről, egyéni játékmódjáról. [...]

A játszó gyerek játékával, tevékenységével belső szükségleteit, törekvéseit, vágyait valósítja meg. A játék nélkülözhetetlen eleme az önkéntesség. Ha utasításra cselekszik, ha azért foglalkozik egy játékkal, mert ezt várják el tőle, akkor cselekvése a külső szemlélő számára játéknak tűnhet ugyan, de tevékenységét valójában nem kísérik azok a pszichés történések, átélések, amelyek a játék lényegéhez tartoznak. Ha magától játssza azt, hogy ő is megfürdeti a babát, mint otthon anyukája a kistestvérét, közben újra átéli azt az izgalmas, esetleg fájdó élményt, amelyet a testvérével kapcsolatos események jelentenek. Indulatai feszültségét csökkenti a játékkal. Ha a felnőtt kívánságára, javaslatára fürdeti meg a babát, s közben tanácsot is kap arra vonatkozóan, hogyan »kell« a babát fürdetni, akkor mindezek az élmények, emlékek nem kísérik cselekvését, arról nem is beszélve, hogy ilyen körülmények között sok olyan gyerek is fürdetni kényszerül a babát, akit ez nem érdekel, akinek nincs kistestvére, és akit éppen más foglalkoztat, például az, hogy hogyan viszi el a mentő a beteget, vagy hogyan lehet magas tornyot építeni” (TARDOS 1981a: 76–77).

⁶⁶ „Az idősebb, 1–3 éves gyerek már tud utánozni minket, és magyarázatunkat is megérti. Játékában jelentős szerepet tölt be a környezetében előforduló hangoknak, mozgásoknak, a felnőttek munkájának utánzása. Hol berregve fut – autót utánoz, hogy négykézlábra ereszkedik, és ugat – kutyát utánoz. Máskor a láthatatlan szatyorral a karján lép be a láthatatlan üzletbe, és »vásárol«. Ilyenkor valószínűleg édesanyját utánozza, akit nap mint nap elkísér a bölcsődéből hazatérőben az üzletbe. Utánzása szimbólumok, rövidített, jelképes mozdulatok, elképzelt vagy a képzeletében átlénygült tárgyak segítségével történik. Minderre nem kell, nem is lehet őt tanítani. Felesleges, értelmetlen dolog lenne ugyanis, ha nem az autót, hanem a berregő gondozónót utánozva játszaná azt, hogy ő autó, ha nem a kutyát, hanem a négykézlábra ereszkedő gondozónót utánozva próbálna ő is ugatni, s ha nem a vásárló anyukát, hanem a vásárlást utánozó gondozónót utánozva játszana” (TARDOS 1975: 127).

Valóban, a gyermekek rendelkeznie kell a való életből hasonló élménnyel ahhoz, mint amit utánoz. A jelen gyakorlat felé mutató megjegyzésként érdemes hozzáfűzni, hogy előfordulhat: a gyermekkel közösen elevenítünk fel egy emléket, s ennek kapcsán berregünk vagy csaholunk, sóf az is elképzelve, hogy a gyermekek egymástól vesznek ötleteket arra vonatkozóan, hogy élményeiket milyen módon idézzék fel.

⁶⁷ „A gondozónó mindig szemmel tartja az egész csoportot, de benne az egyes gyereket is. Ha valaki elakad a játékban, azt segíti, de itt sem célszerű a gyermek helyett megoldani a feladatot. Sokkal célravezetőbb, ha szóval irányítjuk. A segítség módját mindig a gyermek ismerete határozza meg. Ne törekedjünk mindenáron a gyerek helyett mindent megoldani. Ha a gyerek kéréssel fordul a gondozónóhoz, ha ez módjában áll, teljesítse azt. Ha a gyerek, illetve a gyerekek igénylik, hogy részt vegyen a játékban, legyen elég ereje háttérben maradni. Ne akarjon ő a középpont lenni, s egy idő után tapintatosan lépjen ki a játékból” (FERENCZY 1978: 137).

repjátékot. A gondozónők feladatává vált, hogy a gyermekek belső késztetéseit figyelembe vegyék a játék segítése során. Nem az volt a lényeg, hogy a babájára a kisgyermek rá tudja-e tenni a takarót, és betakarja-e a babát, hanem hogy a gyermek úgy érzi-e közben, hogy lefekteti a babáját, úgy, ahogy például az anyukája őt lefektette. Vagy úgy, ahogy látta, hogy a gondozónő betakarta a társát. Tehát el kellett ismerni, hogy a gyermekek játéka az egyes gyermekek élményvilágából táplálkozik, és ezért a játék segítségéhez személyre szabott feltételek megteremtése szükséges (Németh Margit szóbeli közlése, 2011).

8. ábra (1980-as évek eleje): Párhuzamos játék. A szabad játék módszertana felhívta a gondozónők figyelmét arra, hogy értékeljék a párhuzamosan egymás mellett játszott utánozójátékot, amelynek során minden gyermeknek saját játéktárgy van a kezében, a hasonló mintha-játékot játszanak vele. A kép Németh Margit gyűjtése.

4.2.2. A „szabad játék” elvének fogadtatása a gondozónők részéről

A tevékenységre serkentés gyakorlatát felváltották a kötelező gyermekmegfigyelések.⁶⁸ A gondozónők ellenkezéssel fogadták a megváltozott nevelési elveket.⁶⁹ Az ellenkezés abból fakadt, hogy a gondozónők háttérbe szorul-

⁶⁸ „...leülttem a gondozónőket, és megfigyeléseket kellett nekik készíteni. Hát ne tudja meg! Ez egy lázadás volt. Hogy ő üljön és nézze, hogy mit csinál a gyerek?! Mondtam, hogy nem tudok másból kiindulni. Azt a szemléletmódot, ami volt, ezt az egészségügyi szemléletet, ezt a testre koncentrált, »a kisgyerekekbe bele kell folytatni a dolgokat, és akkor majd okos lesz«-szemléletet nem lehetett másként megváltoztatni” (Németh Margit-interjúrésztlet, 2011).

⁶⁹ „...fellázdaltak, mert nem érezték magukat hasznosnak. Mert a tevékenységre serkentés nagyon látványos volt. Bejött a vezető, jöttek a látogatók, és bemutatták, hogy a gyerekek közül mindenki ott ül, és részt vesz a játékban. Akkor érezte magát értékesnek a gondozónő, ha mindenki ráfigyelt, senki sem piszkált semmit. Ő gígdolgot, hogy hétfőn ezen a héten a babafürdetés lesz. És akkor

tak. Modellnyújtó szerepből odafigyelő, asszisztáló szerepbe kényszerültek. Mindemmel szemléletváltásra is szükség volt: a gyermekek játékára – mint a fejlődés motorjára – kellett tekinteni, és a gyermekek érdeklődéséből kiindulva megszervezni a tevékenységeket.⁷⁰

Stróbl Mária összefoglalásában úgy írja le a történeteket, mint amikor az inga egy egyik végpontból a másik végpontba kileng. A CSOMI-ból átvett szabadon tevékenykedni hagyás elvét⁷¹ a gondozónőkkel úgy próbálták megértetni, hogy gyermekmegfigyeléseket kellett készíteniük, és ezeket szakértővel meg kellett beszélniük.

A szabad játék elveinek kihirdetése után annak megértése jelentett kihívást a bölcsődében dolgozók számára, hogy mit is jelent a szabad játék, milyen területeken biztosítsanak szabadságot a gyermekeknek, és mikor szükséges belépniük a gyermekek játékába.

5. AZ 1980-AS ÉVEK

5.1. Út a „nyitott” bölcsődéig

A szülők felé nyitott bölcsődéig több változás vezetett el. Az 1970-es években zajló beszoktatással kapcsolatos megfigyelések (KARDOS–PETROVIC 1977; NÉMETH és mtsai 1979) nyomán a fokozatos beszoktatás kibővült a *szülő kíséretében* való fokozatos beszoktatással. Maga a fokozatos beszoktatás gyakorlata még nem jelentette, hogy a szülőket beengedték volna a csoportszobákba. Hogy a szülők felé való nyitás gesztusát értékelni tudjuk, érdemes egy példa erejéig az időben kicsit korábbra visszamenni. Amikor az 1970-es években az Országos Közegészségügyi Intézet bölcsődéjében üzemelt a BOMI, a gyermekcsoportok előtti furdósobák még átadóként

ott szappanozás volt. Bemutatta a gondozónő, bevitték egy kiskádat, előjátszotta. [...] akkor a gyerekek is szappanoztak. Ez a tevékenységre serkentés lényege, hogy a gondozónő előjátszotta. Ami önmagában nem baj. Mindig kell modell. De én azt gondoltam, hogy nem erre van szüksége ennek a korosztálynak, hanem arra van szüksége, hogy magától – egy kialakult érzelmi kapcsolat alapján – utánozza a gondozónőt. Azt utánozza, ahogy [a gondozónő] tisztába teszi stb. Az a dolognak a lényege, hogy hasonlítson az otthoni életre” (Németh Margit-interjúrésztlet, 2011).

⁷⁰ „Nem kell a gyereket külön erőszakkal fejleszteni, hanem meg kell teremteni a feltételeket ahhoz, hogy ő érdeklődő legyen, kíváncsi legyen. Mert a gyerek nagyon kíváncsi. És akkor bevihetett a gondozónő bármit, nagyon sokféle dolgot csináltak, de soha nem csoportban, hanem két-három gyerekkel” (Németh Margit-interjúrésztlet, 2011).

⁷¹ „A környező országokban a gyermekek játéktevékenységében az irányítás, a bemutatás és a didaktikus gyakoroltatás szerepelt hangsúlyosan. E téren kellett a legnagyobb áttörést vállalni a velünk együttműködő munkatársainknak. A Pikler Intézetben végzett megfigyelések alapján már régen konkrét állásfoglalás volt arról, hogy a tervezett közös foglalkozások végső soron a gyermeket korlátozzák cselekvéseiben, hogy a gyermek a tárgyakkal végzett önálló műveleteken keresztül szerzi azokat a tapasztalatait, melyek később a fogalmak kialakulását is segítik” (STRÓBL 1997: 71).

működtek, amelyeket egy ajtó választott el az előtértől. Az ajtó felett tábla állt: Idegeneknek tilos a bemenet! – De ki itt az idegen? – kérdezhetnének. A válasz: a gyerekek szülei⁷² (NÉMETH 1982).

A bölcsődekezdéskor a gyermekeknél jelentkező – évtizedek óta kezeletlen – adaptációs szindróma enyhítésére nyílt mód azokban a bölcsődékben, amelyek az egyén számára fokozatos, csoportszinten időben elcsúsztatott, szülő jelenlétében való beszoktatást felvállalták.

További változásokat hozott, hogy a bölcsődék száma az 1980-as évek közepétől csökkenni kezdett. A bölcsődék a megváltozott körülményekhez időszakos gondozással, szülők jelenlétében vezetett játszócsoporthoz indításával alkalmazkodtak (PUSZTAINÉ BERÉNYI 1999; RÓZSA 2002-re hivatkozik TÁRNOKI 2002; BALOGH L.-NÉ 2007; KANALASNÉ LÁSZLÓ 2008 stb.), valamint 1986-tól felvállalták a sajátos nevelési igényű kisgyermek ellátását. A sérült gyermekek bölcsődei integrációjának megvalósítására méltán tekinthetünk az évtized egyik vívmányaként.

A családok felé való nyitás a magyar bölcsődei nevelés módszertanában olyan változásokat hozott, amelyek a vasfüggöny mögötti országokban a leghaladóbbak voltak. Erre az 1975-től magyar bölcsődei szakértők által is látogatott szocialista országok kisgyermek-nevelési társaságának európai szakértői értekezletein is fény derült (Németh Margit és Lieselotte Ahnert személyes közlései, 2011). A fokozatos beszoktatás módszerét például a magyar minta alapján vette át az NDK, de az anyával együtt való és csoportszinten elhúzódozó időben elcsúsztatott beszoktatás a rendszerváltás előtt közvetlenül sem volt általános elv az NDK-ban, noha a rendszerváltozásra Magyarországon már egy évtizede módszertani levél szabályozta ezt a gyakorlatot (BOMI 1979a).

◀ 5.2. Szabad játék⁷³

A bölcsődei szabad játék módszertana a pikleri játékkal kapcsolatos elvekre és felfogásra épült. Az 1979-es keltű *Játéktevékenység a bölcsődében* című,

⁷² „A bölcsőde helyiségei, az úgynevezett átadók már elnevezésükben is sugallják, hogy itt nem együttműködés, hanem leltár szerinti átadás-átvétel van. Berendezési tárgyaik hiányosságai nem teszik lehetővé a kulturált, higiénikus előkészületek lebonyolítását. Zsúfoltság, rossz levegőjük, csupaszáguk sem a higiéniai követelményeknek, sem az otthonosság hangulatának nem felelnek meg. Tilos táblák figyelmeztetnek, meddig szabad belépni a szülőnek, a hirdetőtáblán a házirend tilos, kötelező, kötelező szankciói a szülői feladatokat egyértelműen szabályozzák, de a szülők jogairól, lehetőségeiről semmilyen tájékoztatást nem adnak. Információt talál a szülő az étlapról, befizetések rendjéről, a zárás és a nyitva tartás idejéről” (NÉMETH 1982: 107).

⁷³ A „szabad játék” elnevezés tautologikusnak hathat, hiszen a játék természetéből fakadóan „szabad”, a játék során mindent el szabad képzelni, és el szabad játszani (Nyitrai Ágnes személyes közlése, 2012). A „szabad játék” elnevezést itt a „felnőtt beleszólásától szabad” játék értelemben használjuk, az irányított játékkal való szembeállításban.

2. számú módszertani levél (BOMI 1979b) a gondozónők segítő feladatait e témakörökbe csoportosíthatóként írta le:⁷⁴

1. a feltételek biztosítása (elegendő hely, idő és a játékedvhez szükséges érzelmi biztonság megteremtése, játékszerek biztosítása),
2. az unatkozó gyermekek számára tevékenység javasolása és az önállóság támogatása,
3. a játékokkal kapcsolatos szabályok lefektetése, illetve technikai tanácsadás a játékszerek használatára, egy-egy gyermeknek való ismeretnyújtás,
4. konfliktuskezelés,
5. – mindezt a háttérben maradva.

Tekintsük át, pontosan mit is jelentettek ezek a játéksziget formák, illetve milyen feljegyzések állnak rendelkezésünkre a gyakorlati megvalósulásokról!

1. Feltételek biztosítása

A játékhoz szükséges alapfeltételek közt szerepelt az elegendő tér biztosítása. Elegendő helyet többféleképpen biztosíthat a gondozónő: egyszerűen alapkövetelmény a gyermekbiztos csoportszoba létrehozása, amely az éppen kívánatos funkció szerint alakítható (például az asztalok étkezési időn kívül is használhatók különböző játéktevékenységekre).⁷⁵ Az elegendő hely feltétele annak, hogy a gyermekek szabadon mozoghassanak játék közben. Másrészt a gondozónő feladata, hogy a gyermekeket a térben úgy navigálja, hogy egymás játékát lehetőleg ne akadályozzák. Harmadrészt a gondozónő az éppen nem használatos játékszerek helyzetével is fel tud szabályozni játékokra alkalmas teret (TARDOS 1985).

Az elegendő idő feltétele a folyamatos napirend révén valósult meg. A folyamatos napirend biztosítja, hogy a gyermekek játékkal tölthetik azt az időszakot, amikor társaikat épp ellátja a gondozónő (BOMI 1981; TARDOS 1981a).

A játékedvhez szükséges érzelmi biztonság alapfeltétele a személyi állandóság, amelyet a sajátgondozónő-rendszer és a gondozónők válaszkész magatartása szavatol (TARDOS 1985).

⁷⁴ A sorrendiség a jelen felsorolásban nem egyezik a módszertani levélben használatossal.

⁷⁵ A bölcsődék kialakítását és felszerelését szakmai irányelvek segítették (GALAMB 1982; AKÓCSI S.-NÉ – HARSHÉGYI É. N.). A jó bútorzat a gyermekek igényeit kielégítő és a lehető legkevesebb tiltást magában hordozó – valamint a gondozónők munkáját leginkább támogató.

A használható, illetve használandó játékeszközök életkori bontásban, mennyiségi előírásokkal rendelkezésre álltak a Lóczy által felhalmozott tapasztalatok révén (TARDOS 1985), kiegészítve a BOMI által végzett megfigyelésekkel.⁷⁶

A játékszereket a gyermekek számára elérhető helyen kellett elhelyezni. Korábban előfordult, hogy elzárták, vagy magas polcon tartották a játékokat, és ezért a gyerekek csak akkor játszhattak velük, ha a gondozónó odaadta nekik az egyes játékeszközöket. A gyakorlatban jelentkező kérdés volt, hogy elegendő-e a gyermekek számára elérhető helyre rakni a játékokat, vagy szükséges-e a játékokat felkínálni a gyermekeknek, például az asztalokra vagy szőnyegekre előkészítve.⁷⁷ A gyakorlati tapasztalatok alapján a megfelelően kialakított és játékokkal ellátott csoportszoba fontosabb, mint az, hogy a kisgyermeknevelők milyen játékszereket vesznek elő és helyeznek az asztalokra (SZABÓ P.-NÉ 1982). Az efféle előkészítés azt sugallhatja, hogy a felnőtt a gyermekek helyett hozza meg a döntést, hogy mivel játszzanak.

A gyermekek számára elérhető polcon tárolt játékok nem garantálják, hogy a gyermekek azonnal el tudják foglalni magukat ezekkel, ha nem találkoztak korábban ilyesfajta választási szabadsággal. 1982-ben egy gondozónó szeptembertől beszoktatott nagycsoportos bölcsődéseit figyelte meg. Tanulmányában rámutatott, hogy „a gondozónó részvételének nagy jelentősége van a gyermekek játéknak fejlődésében” (IDEI T.-NÉ 1982: 57). A beszámoló szerint hónapról hónapra vált egyre elmélyültebbé a csoportnyi gyermek egymás melletti játéka. A kisgyermeknevelő feladatai a feltételek biztosításán túl a gyermekek önállóságának támogatására is kiterjedtek. Ezekre térjünk át most.

2. *Unatkozó gyermekek számára tevékenység javasolása és az önállóság támogatása*

A gondozónőnek elsősorban bíznia kellett abban, hogy a gyermekek irányítás nélkül is tudnak játszani. A tevékenységre serkentés mögött rejlő gyermekép a fejlesztendő alanyt látta a gyermekekben, ezzel szemben a szabad játék módszertana a gyermekben a kísérletező személyt látta, a játékra pedig úgy tekintettek, mint amely a gyermekek saját fejlődésének motorja. Akik a két pedagógiai megközelítés közti váltást átéltek, és képesek voltak magukévá

⁷⁶ A BOMI bölcsődéjében a játékbabakocsi és a duplo bölcsődei alkalmazásáról végeztek megfigyeléseket.

⁷⁷ „Körülbelül egy évvel ezelőtt kísérletképpen reggelente, amíg nem érkezett be gyermek, mindig kipakoltunk különböző játékokat a szőnyegre, asztalokra. Ez a terv nem úgy sikerült, mint ahogy mi gondoltuk. Azt hittük, hogy a gyermekek majd a kített szerekkel fognak játszani. De ez nem így történt. Volt, amelyikőjük észre sem vette az előre elkészített játékokat, hanem magának keresett a polcra vagy a szekrényből. Ma már egy gyermek sem igényli ezt. Mindegyikőjük saját elképzelése alapján választ a lehetőségek közül, és ha mégsem tud dönteni, akkor tanácsot adunk neki, vagy együtt kezdünk el játszani vele (SZABÓ P.-NÉ 1982: 53–54).

tenni a szabadon tevékenykedni hagyás elvét, a gyermekeket is másképp látták: önállóbbnak.⁷⁸

Az önállóság támogatása kulcsfontosságú a szabad játék módszertanában. Az önállóság támogatása megvalósulhat egyrészt a megfelelő pillanatban való megerősítés révén, azaz „az önállóan kezdeményező gyermek alkotásának dicséretére és buzdítására” (IDEI T.-NÉ 1982: 58) való alkalmak kihasználásával, másrészt a gyermekek játéknak komolyan vételével.⁷⁹

Az önállóság támogatása kapcsán a dilemmát az jelenti, hogy a tétlen, unatkozó gyermekeket hogyan célszerű a játszásra rávezetni. A legkézenfekvőbb a gyermekekkel való együttjátás során a lehetőségek bemutatása vagy elmagyarázása, például megmutatni a gyermekeknek, vagy akár csak elmagyarázni szóban, hogy a különböző játékszereket hogyan lehet használni.⁸⁰

Azonban a szabad játék módszertanának kidolgozói az efféle lehetőségekkel megismertető játékszigetést nem tartották célravezetőnek, mert ezáltal a gyermekek kitartó és aprólékos kísérletező kedvének nem jut tér. A gyermek kísérletei helyére a felnőtt által bemutatott egy vagy két használati mód lép, ezáltal elszegényítve és lerövidítve a játékszerrel való ismerkedést.⁸¹

⁷⁸ „[Munkatársam szerint] a mostani csoportunkban a gyermekek sokkal önállóbbak, játékaik sokkal sokoldalúbb, bonyolultabb, mint ezelőtt például öt évvel az akkori gyerekéké. Azok sokkal több odafigyelést kívántak, szinte mindenben a gondozónó segítségét kérték. Nem mintha nem tudták volna maguk is megoldani, de úgy szokták meg, nem kellett gondolkodniuk a megoldáson. A mostani csoportban ez az önállóság nem jelent terhet a gyerekeknek, sőt, nagyon sok örömet szerez számukra az, hogy elképzelésük elé akadályt nem állított. Ők is lehetnek anyukák, doktor néni, önéledeleten főzhetnek, vizsgálhatják a babát. Nincs olyan felnőtt a közelükben, akire állandóan oda kell figyelni, utasításait végrehajtani” (SZABÓ P.-NÉ 1982: 52).

⁷⁹ „[A gyerekek] gyakran kérnek megerősítést, ilyenkor nagyon fontos, hogy a gondozónó beleélje magát, és ráérezzen a játék hangulatára. Például: Marika néni, ide nézz, milyen szép repülő építettem. Kóstold meg, milyen finomat főztem! Szép ruhát adtam a babámra. Sohasem szabad válasz nélkül hagyni a gyermekek ilyen és ehhez hasonló verbális és nonverbális kapcsolatkereső megnyilvánulásait. Éreznük kell szavainkból, tekintetünkől az őszinte érdeklődést, megértést” (IDEI T.-NÉ 1982: 59).

⁸⁰ „Eleinte sokat segitettem, magyaráztam, ott ültem, térdeltem az apróságok között. Igen ám, amíg én jelen voltam, sokan körülvettek, de amint kiléptem a játékból, a gyermekek is otthagyták az építményt. Némelyik gyermek talált magának játékot, amellyel hosszabb-rövidebb ideig tevékenykedett, de a csoport nagyobbik része tőlem várta az újabb játékötletet. Ebből arra következtettem, hogy a játékindíték szegényes, a játéknak a megkezdése nehézséggel jár. Úgy érzem, fel kell keltenem az érdeklődést a különböző játékszerek iránt.

A kockákkal építeni, rakosgatni lehet, az edényekben főzni, a babákat etetni, ringatni, tologatni lehet. A lehetőségekkel való megismerkedés és megbarátkozás után következtek az első bizonytalan próbálgatások körülbelül december közepén. Ezek a kezdeményezések egymástól függetlenül indultak, és rövid ideig tartottak. Tehát játékaikra jellemző volt, hogy szinte percenként változtatták a játékszereket, és utána szétszórva otthagyták a földön” (IDEI T.-NÉ 1982: 57–58).

⁸¹ „A játékra tanítás ezen a téren azzal a veszéllyel járhat, hogy leszűkítjük, egysíkúvá tesszük a kisgyerek tevékenységét. Ha megmutatjuk, hogy a játék készítői vagy a gondozónó elgondolása szerint mire való a játék, illetve hogyan »kell« (?) azzal játszani, akaratlanul is elszegényítjük, korlátozzuk a gyerek játéktevékenységét.

A 18 hónapos Pisti a kertben egy műanyag talicskával van elfoglalva: belenyúl, felemeli, fejére húzza, leteszi, felborítja, oldalra billenti, a kerekére állítja, majd ez után a talicskával együtt

Azaz a játékeszközök „helyes” használatára való ötletadást, csakúgy, mint a szerepjáték tartalmára vonatkozó tanácsokat helytelenítette a szabad játék módszertana. Kivételt jelentettek ez alól a technikai tanácsok (lásd később). Ugyancsak lehetséges volt játékszereket felajánlani a tétlen gyermekek számára vagy a már játékban lévő gyermekek kellékeinek kiegészítésére.⁸² Fontos volt azonban, hogy a gyermek eldönthesse, szüksége van-e a játékszerre vagy sem. A játékörtelemek gyermekekre való erőltetését ellenezte, de még a szerepjáték tartalmára vonatkozó ötletadást is helytelenítette a korabeli módszertan. A gyakorlatban azonban a támogatás gyakran túlzott volt a korabeli módszertani elvekhez képest. A szerepjátékot gazdagították a gondozónők: jobb esetben közvetett módon, közös élmények nyújtásával, amelyek később megjelenhettek a játékban; más esetben közvetlen módon, a szerepjáték együttjátszás közben való bemutatása révén.⁸³ Azaz a gyakorlatban dolgozó gondozónő együttjátszva ötletet, mintát adott a gyerekeknek a szerepjátékhoz – mint ahogy a gyermekekkel együtt játszó „laikus” felnőttek gyakran teszik.

(nagy kacagások közepette) ő is eldőlt, újra kezdi a tevékeny faggatózást arról, hogy mit tud a talicska, s mit tud tenni ő a talicskával. 20 perc alatt 28-féle tevékenységet végez a talicskával. Többek között a kerekével is megismerkedik, finom ujjmozgásokkal pergeti, majd feláll, és először hátrafelé, később előre is tolja a talicskát. Ehhez a játékszerhez több napon keresztül visszatér, s mindig nagy élvezettel, sokszor magában játszik vele.

E sokoldalú ismerkedés, gazdag játékmód kibontakozását erősen korlátozta volna, ha a gondozónő, meglátva, hogy Pisti a talicskával van elfoglalva, a kislány kezébe adta volna a talicska két szárát, és elmagyarázta volna, hogyan kell a talicskát tolni. Lehet, hogy így hamarabb kezdi el Pisti a talicskát tolni, de hamarabb rá is van erre a meglehetősen egyhangú tevékenységre, az egész játék kevésbé lett volna érdekes számára, kevesebb tapasztalattal gazdagodott volna” (TARDOS 1985: 284).

⁸² „Nehezebb a helyzet, ha valamelyik gyerek nem játszik, csendes, passzív, szemlélődő vagy éppen ellenkezőleg, csak vadul dobál, rohangál, semminél sem állapodik meg. Helytelen lenne elvárni, hogy egy gyerek egész nap »szépen« játsszék, hogy ne legyenek olyan percei vagy akár félórái, mikor elgondolkozik lézeng, vagy ne legyen olyan félórája, melyre a céltalannak tűnő, vad rohangálás jellemző. Vannak azonban olyan gyerekek, akikre az egész játékidőben vagy egész nap az jellemző, hogy nem melegednek bele a játékba, hogy nem tudnak önfeléd derüvel valamivel foglalatkoskodni.

Hogyan segíthetünk ezeknek a gyerekeknek? Próbáljunk érdeklődésüknek, hangulatuknak megfelelő játékot javasolni nekik. A vadul rohangáló gyerekeknek nem képeskönyvet kell ajánlani, hanem inkább azt, hogy egy labdát rugdosson maga előtt, a magába merülten, tétován ülő gyerekek talán egy jelentéktelennek tűnő, de kedves puha baba segít abban, hogy játéka meginduljon” (TARDOS 1985: 285).

⁸³ „Csoportomban március hónapban a gyakorlójáték mellett a szerepjáték kezdeti megnyilvánulásait figyelhettem meg. A szerepjáték e kezdeti formája egyszerű cselekvéseket, kapcsolatokat tartalmaz. Ahhoz, hogy a szerepjáték tartalma bővüljön, színesedjen – a kellékek biztosításán túl –, bemutatásra és élménynyújtásra is szükség van. Így ismét előtérbe kerül a gondozónő ötletadó, irányító szerepe.

Véleményem: Az objektív feltételek megteremtésének, vagyis a közvetett irányításnak ki kell egészülnie a folyamatban lévő játékírányítás helyes eljárásával. Ezek nem sablonokat, hanem tudatosságot, ötletességet és felszabadult játékkedvet igényelnek a gondozónőtől” (Ibői T.-NÉ 1982: 57–59).

Megjegyzendő, hogy nem minden a kisgyermeknevelőn múlik, hiszen a szerepjáték megjelenése érési folyamat eredménye, melyhez egy bizonyos kognitív fejlettségi szintet kell a gyermekeknek elérni. Ezelőtt hiába is tanítjuk a gyermekeket a szimbolikus játékra.

Ez azonban ellentétes volt a korabeli játékesztés módszertanával. Ha a játék tartalmában nem is engedélyezte a szabad játék módszertana a beavatkozást, a játékkal kapcsolatos szabályok lefektetése, a játékszerek célszerű használatára vonatkozó tanácsadás és a játék közben nyújtott ismeretek terén elvárta a gondozónőktől az irányítást.

3. Játékokkal kapcsolatos szabályok lefektetése, illetve technikai tanácsadás a játékszerek használatára, egy-egy gyermeknek való ismeretnyújtás

A gondozónők feladatai közt szerepelt, hogy a gyermekeknek megtanítsák a játékkal kapcsolatos szabályokat. Az egyes játékeszközökre ugyanis különböző technikai szabályok vonatkoznak: a babákból általában nem építünk tornyot, és nem használjuk őket kalapácsként, a kockákat nem dobáljuk stb. Ugyanakkor ezek a szabályok alapvetően csak arra vonatkoznak, hogy egymás és a tárgyak épségét hogyan őrizzék meg a gyerekek, arra nem, hogy pontosan hogyan kell ezekkel a játékokkal játszani (TARDOS 1975; 1985).

A technikai segítségnyújtás közben javaslatokat tehetett a gondozónő, hogy milyen fogásokkal válhat sikerebbé a játékokkal való kísérletezés, például a gyöngyfüzés technikáját mutathatta meg a gyermekeknek, attól már tartózkodnia kellett, hogy megmondja, vagy javaslatot tegyen, milyen gyöngysort készítsenek a gyermekek (TARDOS 1985).

A játék gyakran kiegészül a világ dolgairól való ismeretnyújtással is, akár a játék kapcsán való beszélgetés, akár a technikai segítségnyújtás közben – ez a fajta ismeretnyújtás is része volt a szabad játék módszertanának. Ugyanakkor az önkéntességet meg kellett őrizni.⁸⁴

4. Konfliktuskezelés

A szabad játékról tudni kell, hogy a korábbi tevékenységre serkentéshez képest jóval több konfliktust eredményezett a gyermekek közt. Ezért a gyermekek közti interakciók támogatása, a konfliktuskezelés mikéntje is szerepelt a gondozónői tananyagban.

5. Háttérben maradás

A szabad játék módszertanában utolsó pontként említett „háttérben maradás” bizonyult a módszertan legvitatottabb elemének, vagyis az az elv, hogy „A játéknak ne a gondozónő legyen a főszereplője!”.

Említettem korábban, hogy a gondozónők újfajta játékesztő viselkedésével kapcsolatban az ellenérzések forrása az volt, hogy a szabad játék során észrevétlenné vált a gondozónő, azaz a korábbi irányító főszerepből egy

⁸⁴ „Ha valami szép és érdekes dologról beszélgetünk, vagy valami újszerű játékot mutatunk be, természetesen a többi gyermeket is érdekli, de ez az érdeklődés kizárólag önkéntes. Figyelmüket felhívjuk, de sohasem kényszerítjük az odafigyelésre” (SZABÓ P.-NÉ 1982: 53–54).

asszisztáló mellékszerepbe kényszerült. Voltak, akik félreértették ezt a szerepet, és úgy gondolták, hogy „a gondozónőnek »csak figyelni kell a csoportjátékát«, és »nem szabad együtt játszani a gyermekekkel.«” (LDEI T.–NÉ 1982: 56). Azok, akik ezt a véleményt képviselték, nem ismerték fel, hogy a szabad játék segítése jóval több figyelmet igényel a gondozónők részéről, mint egy irányított foglalkozás megtartása, hiszen a korábban együtt tevékenykedő gyermekek az újabb elvek szerint sokféle tevékenységet végez(het)tek egymással párhuzamosan. A sok különböző gyermeki játék nyomon követése igénybe vevő feladat. A szabad játék segítése azért is fásaszító, mivel azt kívánja meg a gondozónőktől, hogy folyamatosan figyelje az egész csoportot, azaz folyamatosan monitorozza a csoportban lévő gyermekek tevékenységét. Akadtak tehát olyan gondozónők, akik ekkor teljesen kivonultak a gyermekek játékából, és csak a játékeszközöket voltak hajlandók a gyermekek rendelkezésére bocsátani.⁸⁵ Talán meg akarták kímélni magukat a pluszmunkától?

Egy szegedi bölcsődei vezető (ZAKAR J.–NÉ 1982) hasonlóképp számolt be a bölcsődepedagógiában történt változások gyakorlati keresztülvitelének problémáiról. A tervszerű gyermekfoglalkoztatások elhagyását néhány gondozónő úgy értelmezte, hogy a gyermekek játéka terén kevesebb feladta lett. Mások nem hitték el, hogy következetes foglalkoztatások nélkül is fejlődni fognak a normál fejlődésmentű gyermekek.⁸⁶

A szabad játék segítségéhez tartozik, hogy a gondozónő időről időre helyszínt vált, és mindig épp ahhoz a kisgyermekhez vagy kisgyermekcsoporthoz kapcsolódik, akinek vagy amelynek szüksége van a jelenlétére, akár technikai segítségnyújtásra, akár ötletadásra, megerősítésre, konfliktusmegelőzésre vagy -kezelésre. Ahhoz azonban, hogy a kisgyermeknevelő a gyermekek közt „vándoroljon” tudjon, nemcsak a játékukba való bekapcsolódást, hanem a játékból való kilépést is ügyesen meg kell tudnia oldani.

⁸⁵ „A szabad játéktevékenység, a játékeszközök korcsoport szerinti kiválasztása, kínálása, a gondozónők megismertetése fejlődés-lélektani ismeretekkel, a megfigyelések utáni céltolt megbeszélések voltak az első lépések az új gyakorlat bevezetésében. Nem minden esetben sikerült azonban elkerülni a másik véglélet. Előfordul, hogy a gondozónők csupán a feltételeket biztosítják, elkerülik a gyermekek játékában való részvételt, a játék közbeni interakciót, nehogy szabad tevékenységükben zavarják, akadályozzák őket” (STRÖBL 1997: 72).

⁸⁶ „Legtöbb probléma a helyes gondozónői magatartás kialakításával volt és van napjainkban is. Hosszabb idő elteltével, tapasztalataik alapján látták és értékelték meg a gondozónők a kötetlen játéklehetőség előnyeit. Gondozónőink közül sokan a tervszerű foglalkozások elhagyásával úgy vélték, hogy a továbbiakban a kisgyermekkel kevesebbet kell törődniük. Mások azt gondolták, hogy ismeret adni csak az eddig alkalmazott módszerrel lehet, s amennyiben elmarad a tervezett ismeretnyújtás, a kisgyermek fejlődése megáll, esetleg visszafejlődnek.

Rendszeres házi továbbképzést szerveztünk, hogy a szakmai munka színvonalát emeljük. Az elméleti ismeretek felelevenítésén kívül megfigyelték és értékelték egymás munkáját és a gyermekek játékát. [...] azt néztük meg, hogyan szólnak a gondozónőink a gyermekekhez. Többségüknek változtatni kellett addigi szokásán, kerülve a hangos, utasító, személytelen megszólításokat” (ZAKAR J.–NÉ 1982: 66–67).

Az 1980-as évek első felében a felnőttek játékból való kilépését figyelték meg egy vizsgálat során.⁸⁷ A gondozónők az esetek kicsit kevesebb mint kétharmadában jól oldották meg a játékból való kilépést.⁸⁸ Az esetek valamivel több mint harmadában a játékból való kivezetés szerencsétlenül történt. Ha a gondozónő vált a játék főszerelőjévé – azaz túlságosan átvette a játék-tevékenység irányítását –, akkor a felnőtt játékból való kilépése után a csoport nyugodt játéka megbomlott, konfliktusok keletkeztek a magára maradt gyermekek között. Ha gyorsan magára hagyták a játszó gyerekeket, vagy nem megfelelő empátiával reagáltak a gyerekek együttjátszási igényére, akkor „a gyerekek abbahagyták a játékot, mert nem kaptak megfelelő segítséget” (SÉRÁNE KOVÁCS 1985: 107). A gondozónők a játék elmélyítésére való lehetőséget mulasztották el ezekben az esetekben (SÉRÁNE KOVÁCS 1985).

Ezzel a megfigyeléses vizsgálattal kapcsolatban ismét felmerül a kérdés, hogy mit is gondolunk a megfelelő játékszigetről. Az egyik megfigyelés beszámolójában az olvasható, hogy a kisgyermeknevelők „önálló tevékenységre biztattak, és megmutatták a további cselekvést”. Kisgyermeknevelőként érdemes elgondolkozni azon, hogy a felnőttek feladata-e „a további cselekvés megmutatása”, vagy érzelmi támaszt kell nyújtani ahhoz, hogy a gyermek saját megoldásait tudja kidolgozni, saját ötleteit valósíthassa meg. Alapvető pedagógiai hozzáállásbeli különbséget jelent az, hogy végeredményben kinek az ötletei dominálják a játékot, ugyanis a kisgyermek ötleteinek teret engedni nem könnyű úgy, hogy közben nem hagyjuk magára a gyermeket, hanem támogatólag jelen vagyunk a potenciális játéktérben. Ez sokkal nagyobb alázatosságot kíván, mint a saját – akár sziporkázó – ötleteinket felkínálni a kisgyermek játékához.

Itt meg kell jegyezni azt, hogy a saját ötletek játékba vitele nem feltétlenül baj, hiszen előfordulhat, hogy a felnőtt a kisgyermek játszótársául szegődik. Ekkor a felnőtt belép a játéktérbe, gyermeki játékos énjével válaszol a gyermeknek, és szereplőként vesz részt a játékban. Sok apa képes ilyen módon a szőnyegre hasalva játszani gyermekével, élményt nyújtva a kisgyermeknek. A gyermekek nagyon kedvelik az efféle együttjátszást. Azonban azt szükséges látni, hogy akkor, ha egy felnőtt ilyen mértékben bevonódik a játékba, közben valószínűleg nem lesz képes a játékon kívül még egy csoportnyi gyermekre figyelni. Ha pedig feladata más gyermekekre is

⁸⁷ „Arra kerestem a választ, hogy 5 különböző beállítottságú és szakmai ismeretekkel rendelkező gondozónő hogyan segíti a gyermekek játékát. Vizsgálataimat a tatabányai sz. bölcsődeben végeztem a gyermekek játékidejében. 5 szakképzett gondozónőt figyeltem meg 10-10 alkalommal. Jegyzőkönyveket készítettem, amelynek időtartama: 30, 5 perces bontásban. A gyermekek életkora 24–30 hó (kisóvodáskor kezdete)” (SÉRÁNE KOVÁCS 1985: 105).

⁸⁸ „Ezekben a játékhelyzetekben a gondozónőknek a gyakorlatban alkalmazott módszere az volt, hogy önálló tevékenységre biztattak, és megmutatták a további cselekvést. Akkor léptek ki a játékból, amikor már a gyermekek tevékenykedtek” (SÉRÁNE KOVÁCS 1985: 106).

figyelni, akkor elképzelhető, hogy ha a többi gyermek máshol igényli a jelenlétét, hirtelen ki kell lépnie majd a játékból, ez pedig *ad hoc* jellegűvé teszi az együttjátszást, s a gyermekben a felnőttel való játék utáni sóvárgást kelti (Mózes Eszter szóbeli közlése, 2012). Ezért óvott a korabeli módszertan attól, hogy a kisgyermeknevelők a játék főszereplőjévé váljanak.

A szabadon tevékenykedni hagyás bevezetésével a cél az volt, hogy a bölcsődei játék az otthonihoz hasonlítson – az állandó kivonulás azonban végeredményben eltért az otthoni neveléstől, amelynek része a szülő-gyermek együttjátszása.

5.3. Nemzetközi összehasonlító vizsgálat a gyermekfejlődésről „szabad játék”-környezetben és tevékenységre serkentés mellett

Érdekes kérdés, hogy a szabadon tevékenykedő gyermekek ténylegesen saját fejlődésük motorjai-e, vagy a tevékenységre serkentés idején jobban fejlődtek-e. Szakirodalmi kutatásom során sikerül egy német vizsgálat nyomára bukkannom, amelybe témánk számára szerencsés módon néhány magyar bölcsőde is bekapcsolódott, és amely választ szolgáltathat erre a kérdésre.

Kelet-Németország bölcsődepedagógiája a kezdetekben sok hasonlóságot mutatott a magyar bölcsődékben használt nevelési-gondozási elvekkel. A játékírányítás kérdésében Magyarországon az 1960-as években még hasonló gyakorlat volt érvényben, mint az NDK-ban, majd a két ország gyakorlata eltávolodott egymástól.

1983-ban, az összehasonlító vizsgálat idején Magyarországon a szabad játék támogatása kapott hangsúlyt, míg az NDK-ban még a játékírányítás terén látták a bölcsődei nevelői feladatokat. (Kelet- és Nyugat-Németország egyesítése után érkezett csak el annak az ideje, hogy a keleti országrészben a gyermekek érzelmi szükségleteit a kognitív ingerek biztosítása elé helyezték [lásd AHNERT–LAMB 2001].) A vizsgálat idején a magyar tevékenységre serkentés módszeréhez hasonló program⁸⁹ volt tehát érvényben az NDK-ban.

⁸⁹ 1968-ban készült el az első kelet-német nevelési terv „*Pedagógiai feladatok és munkamód a bölcsődékben*” (*Pädagogische Aufgaben und Arbeitsweise der Krippen*) címmel (SCHMIDT–KOLMER 1968). Ez még nem volt kötelező érvényű, hanem vitairatnak szánták. Ez a nevelési terv annak az elvárásnak felelt meg, hogy a bölcsődékben meghonosítsa a pedagógiai munkát. A program negyedéves bontásban, illetve a harmadik életévben féléves bontásban tartalmazta a nevelési feladatokat a következő területeken:

- életvezetés és magatartásformálás;
- mozgásfejlesztés testgyakorlatok segítségével;
- a játék tanítása és irányítása;
- a környezet megismerése;
- beszédnevelés;
- zenei nevelés;
- ábrázoló tevékenységek (SCHMIDT–KOLMER 1976, idézi NENTWIG–GESEMANN 1999).

Kelet-Németországban a gyermekek fejlődését egy fejlődési teszttel követték, amely egyben a gondozónők gondozási-nevelési munkájának ellenőrzésére is szolgált (NENTWIG–GESEMANN 1999). Ennek a fejlődési tesztnek kipróbálására Csehszlovákiában és Szovjetúnióban, valamint Magyarországon is sor került 1975-ben. 1983-ban összehasonlító célból ismételtelen felvételre került a fejlődési teszt.⁹⁰ A teszt kimeneti változói olyan helyzetekben vizsgálták a gyermekek képességeit, amelyeket a gondozónők is el tudtak végezni a gyermekekkel, például 18 hónaposan be tudják-e takarni a babákat, meg tudják-e mutatni különböző testrészeiket, lépcsőre fel tudnak-e lépni stb. (NÉMETH 1975; ZWEINER és mtsai 1994).

Emlékeztetőül: 1983-ban már különböző gyakorlat uralkodott Magyarországon és Kelet-Németországban a játékírányítás tekintetében. Az akkoriban uralkodó keletnémet gyakorlat arra helyezte a hangsúlyt, hogy milyen készségeket és képességeket fejlesszenek a kisgyermeknevelők, a játék mint megtanítandó anyag szerepelt benne, amelyet előbb bemutattak a gyermekeknek, majd maguknak is kivitelezni kellett. A mondókákat és dalokat ismételtették, a festés és rajzolás utánosztás és gyakoroltatás révén iskolai jellegűvé tette a bölcsődét (ECKLEBE 2006). Magyarországon ekkor már a szabad játék pedagógiája volt uralkodó.

A magyar gyermekek teszteredményei jobbak lettek a német gyermekekénél.⁹¹ Tehát a foglalkozások ellenére az NDK-s gyermekek fejlődése és a magyar bölcsődések fejlettsége közt különbségeket találtak a szabadon tevékenykedő magyar gyermekek javára.

A német–magyar pedagógiai összehasonlító vizsgálat tanulsága, hogy a három év alatti normál fejlődésű korosztály számára az erőltetett fejlesztés szükségtelen, amennyiben ingergazdag, érzelmileg biztonságot nyújtó és érzékeny személyes gondozást biztosító tárgyi és személyi környezetet biztosítunk a gyermekek számára.

Mindehhez életkoronként tartalmazta a gyermeki fejlődés lépcsőit. A gondozónőknek egy hónapra előre napos bontásban tervezet kellett készíteniük, amelyben a különböző fejlesztési területeken végzendő feladatokat tartalmazta, amelyet a foglalkozások és a játék keretében valósítottak meg (NENTWIG–GESEMANN 1999).

⁹⁰ „1983-ban [...] kölcsönös kutatási és tapasztalatcsere szerződést kötöttünk a berlini Gyermekek és Ifjúsághygiénés Intézettel. Közös kutatási témáink a fejlődési teszt összehasonlítás, a gyermek fejlődését befolyásoló tényezők vizsgálata, morbiditási vizsgálat és a játéktevékenység vizsgálata” (POLONYI 1990: 17).

⁹¹ „Első lépésként kipróbáltuk az általuk kidolgozott fejlődési tesztet, mely ugyan nem nemzetközi érvényű, de nekünk arra is jó volt, hogy bizonyítsuk, a mi koncepciónk, hogy hagyjuk a gyerekeket szabadon játszani, helyes, hiszen a gyerekek teszt szituációban jobban teljesítettek, mint az NDK-s gyerekek” (POLONYI 1990: 16).

6. A RENDSZERVÁLTÁSTÓL NAPJAINKIG

A rendszerváltás után megváltozott a bölcsődékkal kapcsolatos politikai állásfoglalás. Az 1990-es évek elejétől a politikai vezetés a kisgyermeknevelést családi feladatként fogta fel, az anyákat segélyekkel támogatták a gyermeknevelésben, ezzel párhuzamosan jelentős számú bölcsődét bezártak.⁹²

Ebben az időben történt az is, hogy a bölcsődék az egészségügyi rendszerből a szociális szférához kerültek át az 1993. évi szociális törvény kapcsán.

Az 1997. évi Gyermekvédelmi törvény megjelenése után a BOMI mint önálló intézet 1998. január 1-jétől megszűnt, feladatait az utódintézet, az Országos Család- és Gyermekvédelmi Intézet keretei között folytatta. Ekkortól tartoznak a bölcsődék a szociális szférán belül a gyermekvédelem rendszerébe, „mégpedig a személyes gondoskodást nyújtó gyermekjóléti alapelátások közé, azon belül is a gyermekek napközbeni ellátásának egyik formájaként” (*Tananyag szakképzetlen gondozónők továbbképzéséhez* 2009: 3). Az Országos Intézet módszertani bölcsődéje (BOMI, OCSGYVI, NCSSZI) 2006. január 1-jén zárt be.

6.1. A BOMI és a Pikler-pedagógia eltérő álláspontja a felnőtt játékban való részvételéről

A jelenleg is hatályos *Játék a bölcsődében* című módszertani levél 1997-ben készült el (KORINTUS M.-NÉ és mtsai 1997), a *BOMI*Info-ban jelent meg. 2003-ban Kapocs-füzetek sorozatban került kiadásra, változatlan tartalommal, fényképekkel kiegészítve. Ismerteti a gyermekek játékfejlődését három éves korig, életkoronkénti bontásban a szükséges játékeszközöket, valamint a felnőtt szerepét részletezi a gyermekek játéka során. A felnőtt játékban való szerepéről értekezve ismerteti azt a dilemmát, amelynek kapcsán az egykori BOMI (Bölcsődék Országos Módszertani Intézete) és CSOMI (vagyis a Pikler-pedagógia) álláspontja eltért egymástól.

⁹² „[A]z Antall-kormány idején a] családpolitika deklarált célja a népesség fogyásának megállítás (az ezredfordulóra), a hatékony magzat- és gyermekvédelem. Kulcsszó az egészséges család, a család stabilitásának, egészséges működésének biztosítása, az ifjúság egészséges életvezetésre nevelése. A család összetartása, stabilítása tehát mint kormányzati érték jelenik meg – egyfajta megoldásként a társadalmi anomíára. Ezért alkotnak törvényt a magzatvédelemről (szigorítják az abortuszt), vezetik be a várandóssági pótlékok (az anyasági segély helyett, ez az ellátás tkp. a családi pótlék visszafelélé való meghosszabbításaként értelmezhető, mivel a terhesség 4. hetétől a 13. hetéig járt), illetve az 1993-as szociális törvénnyel együtt a gyet-et (hivatalos anyaság intézménye elismerése). Ezzel a gyermeket vállaló nőket elsősorban anyaként, a család „integrátora”-ként szeretnék látni egy konzervatív családideál jegyében. A kormány szempontjából pozitív mellékhatás-ként jelentkezik, hogy egyrészt értékcsinán a magyar családok gyermekcentrikus mentalitásának megfelel egy ilyen családmodell és támogatási rendszer (népszerűsítőnövelő hatás), ugyanakkor kezeli a munkanélküliség problémáját is, hiszen hosszú időre kivonja a nőket a munkaerőpiacról (munka helyett segély). A költségvetésnek pedig szintén »jót tett«, hogy a bölcsődék állami normatívája ily módon csökkenthető lett (elkezdődött a leépítésük)” (GYARMATI 2008: 382).

A korai évek gyümölcsöző együttműködése után az 1980-as évek végére egyre inkább körvonalazódtak a CSOMI és a BOMI közti véleménykülönbségek a felnőtt játékban való részvételével kapcsolatban. Egy korabeli anekdota szerint a másodfokú szakosító képzésére járó gondozónő-hallgatók a vizsgára kétféle válasszal készültek, és aszerint válaszoltak, hogy „CSOMI-s vagy BOMI-s tette-e fel a kérdést”. Az anekdota jól jellemzi az egymásnak feszülő nézeteket, ugyanakkor mindkettőnek megvolt a maga létjogosultsága. Az egyik a kreativitást és az érzelmi szükségletek kielégítését hangsúlyozza, a másik pedig az értelmi fejlődésben a felnőtt hozzájárulását a világból szereshető információkhoz. Az eltérő álláspontot a két intézmény által ellátott gyermekek különböző helyzete (is) magyarázza.

6.1.1. A Pikler-pedagógia álláspontja a gyermekek játékaról

A nevelési koncepciója révén méltán világhírűvé vált Pikler Emmi-féle CSOMI család nélküli kisgyermeket nevelt. Hatalmas kihívásnak tudtak megfelelni annak a koncepciónak révén, mely a gyermekek autonóm fejlődésére helyezte a hangsúlyt. A Pikler-pedagógia alapját képezi az újszülött kortól személyre szabott, nyugodt, a csecsemőknek orientációt adó gondozás,⁹³ amelyről korábban már szó volt. Az egyéni, gyermek igényeit szem előtt tartó, a gondozónő minden apró mozdulatának tekintetében végiggondolt gondozási idő alatt (azaz a pelenkázás, fürdetés, öltöztetés, etetés stb. alatt)⁹⁴ töltekezhetnek fel a csecsemők a számukra létfontosságú

⁹³ „Egy csecsemő, aki elveszíti anyját, ide-oda hányódik egy kaotikus világban, amelynek összefüggéstelenségét elképzelünk is nehéz. Tájékozódási pontok nélkül, csupaszon. Zavarodott. A gondozónő tisztában van ezzel, kezével érinti, tekintetével és hangjával körülveszi, tájékozódási pontokat ad számára azzal, ahogyan minden tevékenységét szavakkal leírja, hogy a csecsemő ismét önmagához találjon. Lassan és türelmesen fon köré egy burkot, amelyet az angol pszichoanalitikusok pszichikus bőrnek neveznek – ez a megfoghatatlan bőr a csecsemő túlélése szempontjából éppoly fontos, mint amennyire a bőrátültetés az égési sérültek számára” (BERNARD MARTINO 1999-es *Lóczy, wo kleine Menschen groß werden* című dokumentumfilmjének részlete, fordította Gy. K.).

⁹⁴ A Lóczy úti csecsemőotthonban közel egy éven át folytattak időméréses vizsgálatokat a gondozónői munkáról. Mérték, hogy különböző feladataik mennyi időt vesznek igénybe, és mérlegették, hogyan tudják a gyermekekkel töltött gondozási időt minőségi együttléte formálni a gyermekek számára.

„... az egyik 5-10 hónapos csecsemőket magába foglaló, 9-es létszámú csoportban [...] ha a gondozónő mind a 9 gyerekének biztosítaná a maximális (voltaképpen egyáltalán nem hosszú időt), akkor csak a fenti műveletek elvégzése 11 óra 23 percet venne igénybe naponta a 12 órás munkaidőből. [...] A gondozási műveletekhez szükséges idő nem kevesebb sem a fiatalabb, sem az idősebb gyerekek csoportjaiban. A kisebbeknél sokkal aprólékosabban kell a munkát végezni, azért időigényesebb, a nagyobb csoportokban pedig az önállóosodási törekvések tiszteletben tartása és serkentése vesz több időt igénybe” (FALK 1965: 84–85).

A Lóczyban a sajátgondozónő-rendszer biztosította, hogy minden gyermek részese legyen hosszabb idejű gondozásban is – mindazonáltal a rövidebb idejű gondozást is a gyermekek igényeit szem előtt tartó előírások szabályozták, és ezek is jóval hosszabbak voltak, mint más (korabeli) csecsemőotthonokban.

(stabil) emberi kapcsolatokban. Pikler Emmi elgondolása szerint a gondozás közben kialakított érzelmi biztonság adja az alapot ahhoz, hogy a csecsemők egyedül tudjanak játszani, míg a gondozónó a többi csecsemő gondozásával van elfoglalva.

A munkafolyamat megszervezésekor szem előtt tartották, hogy a gyermekek igényei lehetőleg folyamatosan ki legyenek elégítve – attól függetlenül, hogy a gondozónók egyszerre csak egy gyermeket tudtak ellátni. Ez úgy valósult meg, hogy a gyermekeket akkor tették le a hempergőbe, amikor úgy gondolták, kielégítették minden szükségletüket, azaz amikor a gondozási folyamat a végéhez ért. Mielőtt a következő gyermeket felvették volna a gondozáshoz, végigpásztázták az egész csoportot, hogy minden gyermek jól érzi-e magát abban a helyzetben, ahogy épp van. Ha valamelyik csecsemő elfáradt volna abban az időszakban, míg a gondozónó a társával foglalkozott, a hempergőből az ágyába feltették, hogy pihenni tudjon az alatt az idő alatt, míg a következő társa került sorra a gondozásban. Azaz a gondozónó két gyermek gondozása közt körbepásztázott a csoportban, és a gyermekek felmerülő szükségleteit kielégítette, s csak aztán kezdett bele a következő gyermek ellátásába. Az egyszemélyes gondoskodás közben is végig hallótávolságban maradt a csoporttal, így ha szükséges volt, a gondozási folyamatot is megszakíthatta, ha a többi gyermeknek nagy szüksége volt a segítségére. Az alapelv azonban az volt, hogy a csoportban a gyermekek szabadon tevékenykedhettek, vagy pihenhettek igényük szerint, amíg a fejlődés számára létfontosságú személyes figyelmet kapta meg egy társuk a gondozás perceiben⁹⁵ (Mózes Eszter személyes közlése, 2012).

A gondozónók munkája úgy volt megszervezve, hogy a Pikler-pedagógia egy másik jelentős elvének⁹⁶ is teret adott, mégpedig a spontán, tanítás nélküli mozgásfejlődés (és a manipulációval összekapcsolódó kognitív fejlődés) biztosításának, amely a játék keretein belül történt meg. A manipulációról szóló megfigyeléses vizsgálatok nyomán világossá vált, a csecsemők tevékenyen fedezik fel a környezetüket akkor is, ha erre nem serkentik őket.⁹⁷

⁹⁵ „Az egyik vád, amely a Lóczy szemléletét illethette, az, hogy a kapcsolattartás pillanatain kívül, amelyekre például az étkezések alatt vagy a gondozás folyamán kerül sor, túl gyakran hagyja magukra a gyermekeket. Úgy vélem, hogy ez a kritika pontosan a gyakorlat lényege felett siklik át. Ha jól értem ugyanis, annak, amit a Lóczyban nevelkedő gyermekeknek kínálnak, semmi köze sincs a magány pillanataihoz, azok sokkal inkább a »mellette lét« pillanatai, tehát a felnőtt mellett töltött pillanatok, aki éppen az imént foglalkozott a gyermekkel, és nemsokára ismét foglalkozik majd, de aki pillanatnyilag egy másik gyermekkel van elfoglalva (Tardos A. és M. David)» (Golse 2004: 28).

⁹⁶ „... a csecsemő fejlődése bizonyos területeken spontánul, tanítás, gyakoroltatás nélkül is lezajlik, és [...] ez megfelelő módon intézetben is lehetséges érzelmi károsodás nélkül, sőt, ez a hospitalizáció megelőzésének egyik eszköze» (Mózes 2004: 56).

⁹⁷ „Ha a csecsemő és a kisgyerek teret, időt és zavartalan mozgalmat kap ahhoz, hogy saját ritmusában, saját elhatározását követve próbálja ki és tágítsa mozgáslehetőségének határait, szenvedélyes érdeklődéssel, kitartó erőfeszítéssel, hosszú türelemmel próbálkozik, kísérletezik, mozog, játszik. Kitartó, elmélyült figyelemmel végzett tevékenysége, próbálkozásait követő sikerei elismerést, cso-

A felfedezésre képes autonóm csecsemő képe vezérelte Pikler Emmi-t, amikor munkatársaival évtizedeken keresztül megfigyelte a Lóczyban nevelkedő kisgyermek fejlődését. A megfigyelések révén részletes leírás született a mozgásfejlődés állomásairól (például PíKLER 1978), a manipuláció fejlődéséről (BARKÓCZI 1963, 1964; TARDOS 1967, 2010) és az ehhez kapcsolódó játékszerkészletről (TARDOS 1963a, 1963b, 1963c), valamint a csecsemők játék közben alakuló figyelméről (TARDOS–APPEL 1990).

Ez az önálló cselekvésre és fejlődésre teret adó pedagógia a kisgyermektől korai önszabályzó viselkedésformákat is elvárt. Egyrészt lehetővé tette a gyermekek számára, hogy önállóan fedezzék fel a biztonságosan kialakított környezetet, másrészt elvárta, illetve bízott benne, hogy például egyedül is képesek lesznek elaludni, illetve a felfedezés közben ért kisebb-nagyobb csetlésükből-botlásukból vigasztalás vagy támogatás nélkül továbbindulni. Mivel ezeknek a gyermekeknek nem állt rendelkezésére ötletadó felnőtt a világ felfedezéséhez,⁹⁸ ezért saját fejlődési szintjüknek megfelelően, saját megoldásaikat kidolgozva ismerked(he)t(ek) az őket körülvevő környezettel.

A megfigyelések révén kiderült, hogy a gyermekek igen kreatív módon ismerkednek a tárgyakkal (ha hagyjuk őket). Egyrészt ennek a kreativitásnak korlátozásától tartanak azok, akik ellenzik a felnőttek játékban való részvételét,⁹⁹ valamint a tevékenységre serkentés gyakorlatban való félresiklása miatt azt vallják, hogy „a játékban a felnőtt önkéntelenül is vezetővé, irányítóvá válik életkora és a csoportban betöltött szerepe¹⁰⁰ miatt” (RÓZSA és mtsai 2003: 39).

dátatot váltanak ki. A hagyományos csecsemőképet, mely szerint a csecsemő magatehetetlen lény, a felnőtt feladata, kedves kötelessége figyelmét felkelteni, mozgásba hozni, új és új testhelyzetekbe tartani, játékokkal való bánásmódra megtanítani – az autonóm csecsemő képe váltja fel” (TARDOS 2004: 63–64).

⁹⁸ A Pikler-pedagógiával kapcsolatban megfogalmazott egyik gyakori kritika az (volt), hogy csak azért nem áll rendelkezésre a felnőtt, mert nem ér rá a csoportos nevelés következtében. Ezzel szemben a pikleri elgondolást közelről ismerők inkább azt mondanák, hogy azért sincs ott ötleteivel a felnőtt a világ felfedezésékor, mert Pikler Emmi abban hitt, hogy a gyermekek képesek önállóan, saját megoldásaikat kidolgozva megismerni a világot. Ennek alapfeltételül nem az ötletek adását, hanem az érzelmi kiegyensúlyozottság biztosítását tekintette.

⁹⁹ „Valójában az az elgondolás, mely szerint a csecsemő, mint aktív partner, miután a gondozás során erős biztonságérzést élt meg, képes kihasználni a szabad tevékenység lehetőségeit, amibe a felnőtt nem avatkozik be közvetlenül sem azért, hogy szórakoztassa, sem hogy tevékenységében segítsen, sem hogy olyan közvetlen serkentést vagy tanítást kényszerítsen rá, mely ahelyett, hogy a gyermek tevékenységét és önállóság iránti igényét támogatná, passzívra és függővé tenné, igényes és fiataloknak nehezen átadható üzenet, abban az esetben, ha ez az átadás csak elméleti síkon történik. Szükség van arra, hogy a hallgató megtapasztalja ezt a megközelítést, ehhez pedig elengedhetetlen a gyermeknek és a felnőttnek a nevelési folyamatban elfoglalt saját helyének alapos tanulmányozása azért, hogy a hallgatók egy személyes utat tegyenek meg, és tudatosan kezdjék felépíteni álláspontjukat, aminek a szakember számára világosnak kell lennie” (SPACK 2004: 296).

¹⁰⁰ „A gyerekek játékába való fejlesztő célú beavatkozás különösen káros a csecsemőoththonban élő és a bölcsődébe járó gyermekek esetében, akiknek a csoporthelyzetből adódóan hat-nyolc kortársukkal kell osztozniuk a gondozónó figyelmén, s ezért fokozottabban vannak kitéve az »utánzásra való beállítódás« Pikler által leírt veszélyének (1979). Könnyen silányul a játék a gondozónó figyelmének felkeltésére és fenntartására szolgáló eszközzé, ha azt legkönnyebben a gondozónó

Ebből a gyermekek önálló próbálkozásait tiszteletben tartó szemléletből nőtte ki magát a pikleri hagyományokra építő, magyar származású Magda Gerber által alapított RIE (Resources for Infant Educators) központ Los Angelesben, illetve azok a szülő-gyerek csoportok, amelyek játszóházi körülmények közt teszik lehetővé a gyermekek erőfeszítéseinek észrevételét (bővebben lásd GERBER–JOHNSON 1997). Ilyen szülő-gyermek csoportok a magyar Pikler JátékTér szervezésében is működnek.¹⁰¹

A JátékTér két éves korig fogadja a gyermekeket szüleikkel. Ez az a korosztály, ameddig a Pikler-pedagógiában használatos játékkal kapcsolatos iránymutatás (KÁLLÓ–BALOG 2005) – amely a korábbi CSOMI-s Játék módszertani levélen alapszik – is igen részletesen tárgyalja a gyermekek játékának fejlődését. *A szabad játék kezdetei* (angolul *The Origins of Free Play*, illetve németül *Von den Anfängen des freien Spiels*) című írás a Lóczyban végzett megfigyelésekre támaszkodva írja le, hogy hónapról hónapra hogyan fejlődnek a csecsemők és kisgyermekek játékkal kapcsolatos képességei és érdeklődése, és ehhez milyen játékeszközöket érdemes a rendelkezésükre bocsájtanunk és milyen környezetet teremteni számukra.

Tehát két éves korig a Pikler-pedagógia a gondozásra és az önálló játékra helyezi a hangsúlyt. Pikler Emminek forradalmi gondolata volt, hogy a gondozást a kapcsolat kiépítésének alapjául tekintette. A pikleri gyakorlatban a gondozás egy valódi találkozás: a felnőtt figyelme ilyenkor folyamatos, közvetlen és kétszemélyes. Ezzel szemben, a játék során, amikor a csecsemők és kisgyermekek önállóan tevékenyek, a felnőtt figyelme közvetett, hiszen egyéb teendőket is ez alatt az idő alatt lát el, kapcsolata a játszó gyermekekkel pedig mozaikszerű, egy-egy ponton megjelenő, például amikor a gyerekekkel osztozik az örömlükben, vagy segítségükre van például egy konfliktus-situációban (MÓZES 2012).

Mi változik, amikor a gyerekek nőnek? Vannak bizonyos tendenciák: a gondozónó idejét már nem tölti ki a gondozás egész nap, a gyermekek eb-

renléti ideje nő, egyre tágul a világuk, egyre nagyobb teret szeretnének felfedezni, új típusú, más jellegű tárgyak is bekerülnek a gyerekek csoportjába. A csecsemőknél a Pikler-pedagógia úgy alakította ki a teret, hogy biztonságos legyen, és az ott lévő tárgyakkal a gyerekek bármit csinálhassanak; nyilván nem bántathatták egymást, de ezen a korlátozáson kívül bármit tehettek a tárgyakkal, kopoghattak velük, megrághatták őket stb. A növekvő gyermekeknek azonban olyan tárgyakat is kínáltak – könyvet, ceruzát, ollót, hangszereket –, amelyek használatát szabályok kísérik, és korlátozott a használatuk módja. Ha ezeket a tárgyakat szabadon odaadjuk a gyermekeknek, akkor folyamatos tiltásokat kellene alkalmazni, mivel a gyerekek a használati szabályokat nem ismerve a számukra megszokott kreatív módon bánnának velük. A gyermekek növekedésével jár az is, hogy az egyéni gondozási helyzet is módosul, hiszen létrejönnek közös gondozási helyzetek. Az egyedül öltözőkő gyerekek már egymás mellett is öltözhetnek a gondozójuk segítségével, vagy amikor már ügyesen esznek egyedül, és profitálni tudnak a társaikkal való közös étkezésekből, akkor egy asztalnál egyszerre többen is étkezhetnek (MÓZES 2012).

A Lóczyban különböző megoldásokat dolgoztak ki a növekvő gyermekek igényeinek kielégítésére. Amikor a gyermekek érdeklődni kezdenek a tágabb világ iránt, a saját lábukon felfedezőutakra indulhattak egy velük sétáló felnőtt kíséretében. A felnőtt a gyermek ritmusához és érdeklődéséhez alkalmazkodott közös sétáik alkalmával, a gyermek felfedezéseit követte, ezekhez fűzött a beszélgetéseikben új információkat. A Lóczyban a sétán kívül másképp is megismerkedhettek a gyermekek a világ dolgaival, amikor a gyermekeknek alkalmat adtak arra, hogy segítsenek a gondozónőknek a munkában, például elkísérhették őket a csoportszobából a konyháig, és együtt hozták el a csoportnak az ebédet. Az efféle naposi teendők lehetőségként voltak a gyermekeknek felkínálva, sose köteleességként. A tapasztalatok szerint a gyermekek büszkén éltek a felnőttnek való segítség lehetőségével. Ha a gyerekek érdeklődtek, a két és fél, három éves gyermekeknek megengedték azt is, hogy egy, az intézetben dolgozó felnőttet (orvost, takarítót, kertészt stb.) meglátogasson, és megfigyelje, hogyan dolgozik. Ahogy a gyerekek nőttek, akár meg is látogathattak egy-egy jól ismert dolgozót az otthonában, illetve el is mentek közösen kirándulni vagy nyaralni (TARDOS 1975; MÓZES 2012).

Egy további lehetőségként az alkotótevékenységeket kínálták a gyermekeknek a csoportszobán kívül egy „játékszobában”. A játékszobában (vagy óvodaszobában) egy pedagógus fogadott egyszerre két-három gyermeket. Nem irányította a gyerekek tevékenységét abban az értelemben, hogy nem ő találta ki, mit kell csinálni, hanem rendelkezésre bocsátotta az eszközöket, ha szükséges volt, elmagyarázta a dolgokat, de hagyta a gyerekeket szabadon alkotni. Folyamatos figyelemmel jelen volt, segítette, ha kellett, együtt örült a gyermekek élményeinek, és ha szükséges volt, tapintatosan bizonyos szabályokra emlékeztetett. Itt is megjelent az a pikleri elgondolás, hogy ebben

»alkotásait« utánozva lehet elérni, vagy segítség kérés ürügyén, mellyel a gyerek a felnőttet maga mellett tudja tartani” (KÁLLÓ 2004: 104), illetve „...visszaélve a korosztályra jellemző utánzási hajlammal és a szeretett felnőttnél való megfelelés vágyával, a kisgyermek könnyen rávehető arra, hogy anyja vagy a gondozónó kedvéért lemondjon a maga választotta cselekvéséről, és helyette őt utánozva, az ő irányításával építsen vagy rajzoljon valamit. Mivel azonban ez sokszor csak félsikerhez vezet, vagy egyenesen a »Nem tudom!«, a »Nekem nem sikerül!« kudarcával végződik, s ennek a mintegy kísérőjeként azzal az érzéssel, hogy igyekezete ellenére képtelen volt megfelelni a hozzá legközelebb állók várakozásának, a felnőtt, akaratlanul is a csökkentéértékűség és a kiszolgáltatottság érzését kelti a gyermekben” (KÁLLÓ 2004: 103–104).

¹⁰¹ „Szülő-gyermek csoportjaink vannak, [...] aminek az a célja, hogy nézzék meg [a szülők a gyermeküket] [...]. A szülő oldalt ül, a gyerek meg játszik. Nagyon nehéz a szülőnek kibírni, hogy ne szóljon bele, és tanúja legyen annak, hogy mi mindent tud a gyereke. És kibírja, hogy ott a dobogó, és a gyerek nem mászik fel rá. Aztán meg, ha megpróbál felmászni, akkor kibírja, hogy ne tolja fel a fenekét, hanem hagyja. Tehát teret hagyni, időt, pszichikus teret adni a gyerekeknek, hogy maga is próbálkozzon. Ennyi, nem több. Nem azt jelenti, hogy otthon ne játsszunk a gyerekekkel” (Tardos Anna-interjúrészlet, 2012).

az életkorban nem kell közvetlen formában tanítani a gyerekeket (TARDOS 1975; MÓZES 2012).

Láthatjuk, hogy kétéves kor után is a gyermekekhez igazodva biztosították számukra az egyre változatosabb felfedezési lehetőségeket, ugyanakkor a tevékenység lefolytatásának meghatározását továbbra is a gyermekeknél hagyták, amennyiben a tevékenység nem volt morális szabályokba ütköző, azaz a társaik épségét, illetve saját épségüket nem veszélyeztette. A szabályok tanítása a Pikler-pedagógiára jellemző pozitív kimenetelt hangsúlyozó indirekt kommunikáció révén történt. Ez a kommunikációs forma lehetővé teszi, hogy egy konfliktusszituációból lehetőleg mindkét érintett fél megerősödve kerülhessen ki (TARDOS és mtsai 1977; TARDOS–WERNER 2011a, 2011b).

Előfordulnak-e a felnőtt-gyermek együttlétnék olyan mozzanatai, ahol a Pikler-pedagógia támogatta a felnőtt gyermekkel való játékát? Ezek azok a játékformák, amelyeket a gyermek kezdeményez a felnőtt felé. Az egyik első ilyen játék a kendő segítségével zajló bújócska, amikor először a csecsemő arca el van takarva, aztán a baba lehúzza a kendőt magáról. Bár ezt a játékot a gyermekek egyedül is játsszák, a felnőtt játékba való bekapcsolódása olyan érzelmi töltettel rendelkező játékká varázsolja ezt, amely közös örömmel végződik. „Kereslek, ha nem látszol” – üzeni a játék a gyermeknek. Ennek a bújócskás játéknak folytatásaként foghatjuk fel azt a jelenséget is, amivel bölcsődében találkozhatunk, ha egy gyermek az ellenkező irányba szalad, amikor pelenkacserére hívjuk, és visszanez, hogy továbbra is ővele szeretnénk-e foglalkozni, vagy valaki másra térünk-e át (TARDOS 2012).

A felnőtt gyermekkel való játéka az is, amikor a gondozási helyzetben a gyermek részéről megtapasztalhatjuk a humort. Ekkor a gyermek a megszokott együttműködés helyett valami mást tesz, miközben mosolyog, például az egyik keze beszappanozása után ahelyett, hogy a másikat nyújtaná, még mindig ugyanazt nyújtja, s közben nevet. Ezzel a játékkal a gyermek közvetve a gondozást végző felnőttet arról informálja, hogy jól érzi magát a helyzetben. Érdemes ezt az üzenetet megértenünk, s nem bosszantásként felfognunk a gyermek játékoságát (TÖRÖK 1978).

A felnőtt gyermekkel való játéka az is, amikor a gyermek nyújt egy tárgyat a felnőttnek, hogy majd visszakapja tőle. Az odaadni–visszakapni gesztusát – s áttételesen a nyelvi dialógusokat – gyakorolja ezzel a játékkal a gyermek. Ez a játékforma is felnőttnek részvételét igényli, mivel a kortársak ugyan elfogadják a feléjük nyújtott tárgyat, de vissza már nem adják (TARDOS 2012).

Végezetül a szinte mindenki által ismert, gyermekek által kezdeményezett játékforma a szimbolikus játék idejére tehető, amikor a gyermekek üres poharat nyújtanak a felnőtt felé, azt játszva, hogy például kávéval kínálják a felnőttet. A felnőtt azáltal, ha úgy tesz, mintha meginná a képzeletbeli kávé, elismeri, hogy ez egy játék. Itt azonban a Pikler-pedagógia alapvetőnek tartja, hogy a felnőtt ne vegye át a gyermektől a kezdeményezést, illetve ha

a gyermek ismétlődően a felnőtt együttjátszását igényelné, akkor a játék „szabályai” szerint vonuljon vissza a részvételtől, például a harmadszorra felkínált kávé elutasíthatja azzal, ha azt mondja, már tele van a hasa, vagy egy képzeletbeli villamoson való utazáskor „a következő megállónál le szállhat” (TARDOS 2012).

Összefoglalva a Pikler-pedagógiában a játék gyermekek által választott formáit támogatják, és hangsúlyozzák, hogy a játék játék volta akkor biztosítható leginkább, ha azt a gyermeki kreativitás és a gyermekek érzelmi igényei irányítják.

◀ 6.1.2. A BOMI-álláspont az „új” játékmódszertani levélben

Az imént felvázolt pikleri állásponttal szemben inkább a felnőtt játékban való részvételét támogatja a rendszerváltás utáni évekre kikristályosodott BOMI-álláspont.

1. Az új módszertani levél szükségessége

A bölcsődébe járó gyermekek más helyzetben voltak a csecsemőotthonokban lakó gyermekekhez képest, s egész más kapcsolatuk volt az őket körülvevő felnőttekkel. Számukra természetes volt, hogy a szülei részt vettek a játékukban, így az jelenthette a mesterséges helyzetet, ha bölcsődébe kerülve a gondozónők nem voltak hajlandók játékba bocsátkozni velük (Rózsa Judit szóbeli közlése, 2012).

Lényeges különbség volt a két intézmény közt az ellátott gyermekek életkorában is. A Pikler-pedagógia alapvetően 0–2 éves korig számít kidolgozottnak. Főleg az első év folyamán a gondozás kitüntetett szerepet tölt be a csecsemő és a felnőtt kapcsolatában. A Pikler-pedagógia szerint a játékidő során sem szűnik meg a kapcsolat a felnőtt és a gyermek közt, csak nem olyan intenzív, mint a gondozás során (fragmentáltabb, pontszerűbb). Ezzel szemben a bölcsődébe járó gyermekek idősebbek voltak (máig azok lásd *Egy országos kutatás tanulságai a bölcsődei gondozásról* című tanulmányt), akiknél a gondozás a gyermekek növekvő önállósága miatt lerövidül, így a kisgyermeknevelőknek arra is van idejük, hogy a gyermekek játékánál is jelen legyenek. Választ kellett találni arra a kérdésre, hogy mit is tegyen a kisgyermeknevelő akkor, amikor a gyermekek játékát kíséri.

A Pikler-pedagógia más választ kínált a két éven felüli gyermekek művészeti és fejlesztő foglalkoztatására, mint ami a bölcsődében kivitelezhető volt. A Lóczyban egy külön épületben foglalkozott egy óvodapedagógus 3–4 gyermekkel. A bölcsődékben jóval nagyobb csoportlétszámok mellett kellett megoldani az ilyen típusú aktivitásokat, amelyek szorosabb felügyeletet és együttjátszást kívánnak a kisgyermeknevelőtől (Rózsa Judit személyes közlése, 2012).

Ugyanakkor egyre inkább nyilvánvalóvá vált, hogy az 1980-as években életben lévő szabályzás és a gyakorlat között eltérés volt: a gondozónők bekapcsolódtak a gyermekek játékába, noha elvileg a kezdeményező segítség után ki kellett volna lépniük a játékból. Az 1979-es, Ferenczy Ágnes által kidolgozott módszertani levél (BOMI 1979b) óriási előrelépést jelentett a felnőtt által elképzelt meglehetősen direkt fejlesztéstől a játék lényegének megértése felé. Azonban túlságosan korlátozónak bizonyult a felnőtt szerepét illetően. A BOMI bölcsőde-ellenőrzései során is azokat a gondozónőket értékelték pozitívan, akik a gyerekek igényeihez igazodva bekapcsolódtak a játékba – a játék élményszerűségének fokozása céljából (Nyitrai Ágnes személyes közlése, 2012).

Már az 1980-as évek elejétől kérdés volt a bölcsődei játékmódszertan kidolgozói számára, hogyan lehetne leírni a felnőtt optimális részvételét a gyermekek játékában. Ez a kérdés nagy viharokat kavart, hiszen még közel volt a foglalkoztatások és a tevékenységre serkentés időszaka, így a kérdésfelvetést sokan úgy értelmezték, mintha a korábbi gyakorlatokhoz akartak volna visszatérni a módszertanosok (Nyitrai Ágnes személyes közlése, 2012). Akkor érkezett el az új módszertani levél megírásának ideje, amikor Korintus Márta 1991-ben – a játékelméletek szakirodalmának áttekintése után – öt-éves tartózkodást követően hazatért az Amerikai Egyesült Államokból (Rózsa Judit személyes közlése, 2012).

A gyakorlat és az elmélet különbségeinek feloldására és az esetleges félreértések tisztázására született meg végül 1997-ben a jelenleg is érvényben lévő *Játék a bölcsődében* című új módszertani levél.

II. Bevezető

A bevezetőben olvashatjuk az új módszertani levél célját és létrejöttének indoklását. Az indoklásban négy érvt olvashatunk. Egyrészt több tudományos ismeretünk van a kisgyermek fejlődéséről, ezen belül is a három éven aluli kognitív fejlődéséről.¹⁰² A második érv a rendszerváltást követően lezajlott gazdasági-társadalmi változásokkal kapcsolatos, melynek révén a bölcsődés gyermekek szokásaiban is változások voltak megfigyelhetők. Megváltozott az otthoni élet ritmusa, a szülők elfoglaltsága is változott (munkanélküliség vs. túlórázás), mindemellett a gyermekek megismerhető környezete is kitágult, és a társadalmi-gazdasági átalakulás az értékek mentén (például gyermekcentrikusság) is változásokat hozott (Rózsa Judit személyes közlése, 2013). Harmadrészt a korábban már említett szakmai érv szerepel, misze-

¹⁰² Néhány példát kiragadva, az 1970-es, 1980-as, 1990-es évek fejlődés-lélektani kutatásai révén beszélünk ma például a humán fejlődés ökológiai modelljéről (BRONFENBRENNER 1979), szociokulturális tanulás révén létrejövő forogatókönyvekről (NELSON 1981), tudatelméletről (BARON-COHEN-FRITH 1985), fejlődésneurológiáról, és jóval több ismeretünk van a csecsemők és kisgyermek kognitív képességeiről (GERGELY-CSIKRA 2009) stb.

rint a kisgyermeknevelők végeredményben valamilyen formában részt vettek a játékban, így a szabályzást a gyakorlathoz kellett igazítani. Negyedrészt a módszertani levél támpontokat ad a játékszerválasztáshoz a játékszerek piacának bővülése után.¹⁰³

Ezt követi egy állásfoglalás, amelyben a szentitív nevelés-gondozás mint alapkövetelmény szerepel. A gondozónőktől megfelelő fejlődés-lélektani és pedagógiai képzettséget, valamint az egyes gyermekek és családjaik ismeretét várja el a módszertani levél.

III. A bölcsődei játék alapelvei

A bölcsődei játék alapelvei közt az addig is érvényben lévők szerepelnek, az elmélyült játék feltételei azonban kiegészültek az *együttjátszás során nyújtott viselkedési és helyzetmegoldási mintákkal*. A pikleri elvekből ez a kitétel hiányzott. Itt ismét az eltérő korosztály ellátása mentén láthatjuk a hozzáállásbeli különbségeket. A csecsemőknél az önálló aktivitás és a gyermekek belső késztetései a meghatározók, hiszen a kutató manipuláció során a gyermek maga fedezi fel a tárgyak jellegzetességeit – s a manipuláció révén kialakuló reprezentációk megalkotásába a felnőtt például verbálisan nem is tudná őt segíteni. Azonban a 2–4 éves gyermekek verbálisan is érdeklődnek már a világ dolgai iránt, ezért a felnőttek szerepe megváltozik.

Az előzmények ismerete nélkül különösnek tűnhet, miért szerepelnek a módszertani levélben olyan alapfogalmak definíciói, mint fejlődés, fejlesztés, tanulás, tanítás, irányítás, motiválás, tervezés, szervezés. A foglalkoztatások és a tevékenységre serkentés után a szabad játék módszertana idején azonban egyes fogalmak tabunak számítottak. A gyermekek tanulását nem a pszichológiában használatos értelemben, hanem az iskolás tanítással szinonimaként értékelték akkoriban. Ezért a módszertani levél megfogalmazásakor szükségesnek látszott a fogalmak újradefiniálása (Nyitrai Ágnes és Rózsa Judit személyes közlései, 2012).

IV. Játékelméletek

A módszertani levél kitér a különböző játékelméletekre is, amelyek a résztvevő játékesztés szükségességét hivatottak alátámasztani – ezek a BOMI és CSOMI közötti nézetkülönbség viszonylatában bírnak jelentőséggel.

E tekintetben azt mondhatjuk, hogy a CSOMI álláspontja egyrészt a pszichoanalitikus játékelmélethez áll közel, ugyanis a Pikler-pedagógia a szerepjátékban – sőt, az elhagyott gyermekek esetében már a gyakorló játék elemeiben

¹⁰³ 1981-ben még a különböző korosztályoknak képes füzetben válogatták össze az ajánlott játékeszközöket a gyártó megjelölésével (BOMI megbízásából az Ifjúsági Lapkiadó Vállalat Ságvári Endre Könyvszerkesztősége, 1981). Napjainkban már csak a játékszerek általános megnevezését olvashatjuk beszerzési hely nélkül, olyan sok különböző gyártó létezik.

is – a gyermek érzelmi életének tükröződését látja.¹⁰⁴ Ha a gyermek játékára mint vágyteljesítő viselkedésre tekintünk, egyértelmű, hogy a felnőttnek nem lesz helye benne, hiszen nem tudhatja, hogy a gyermek pszichéjében épp milyen folyamatok mennek végre, és ezeket milyen játékban vezetheti le legjobban a gyermek. Másrészt a Pikler-pedagógia a piaget-i konstruktivista állásponhoz áll közel, mivel a csecsemőre mint a világot (tárgyait és fizikai törvényeit) egyedül, saját próbálkozásai révén megismerő egyénre tekint. A Pikler-pedagógia a csecsemő és kisgyermek manipulációjának idején a felnőtt részvételét erősen korlátozza, mert attól tart, a tárgyakkal való ismerkedést leszűkítené a felnőtt fejében lévő tudás a tárgy megszokott használatával kapcsolatban. A Pikler-pedagógia a játékelméletek kapcsán a Vigotszkij-féle szociális konstruktivista nézőpontot a környezet kialakítása terén tette magáévá, amikor a legközelebbi fejlődési zóna szerint alakítja a gyermek környezetét – kivéve azonban a tanítóként működő társat az elméletből. A Vigotszkij-féle szociokognitív elmélet feltételezi a társal együtt történő tanulást, azaz a legközelebbi fejlődési zóna nemcsak a környezet megteremtését jelenti, hanem a gyermeknél kompetensebb együtt játszó személy szerepét is hangsúlyozza.

A játékelméletek tekintetében tehát a BOMI-álláspont a szociális konstruktivista, illetve a forogatókönyv-elmélet magáévá tétele kapcsán átfogóbb a CSOMI-álláspontnál.¹⁰⁵

¹⁰⁴ Erre két példát is említhetünk (TARDOS 2012):

Az első példában egy olyan gyermek videofelvételét láthattuk, amelyen egy állami gondozásban lévő kisgyermek egy polc mellett ágaskodik, kezében egy labda. A labdát a kisfiú a polc tetejére gurítja újra meg újra. A labda újra és újra eltűnik, majd ismét megjelenik a gyermek szeme előtt. Az így játszó gyermek – Tardos és Geneviev értelmezése szerint – azt a helyzetet jelenítette meg, hogy szülei kiszámíthatatlan módon egyik hétvégén hazavitték, másik hétvégén nem, így az eltűnés – újra megjelenés az életében egy fontos kérdés volt.

A második példában egy bölcsődei kisgyermek videofelvételét láthattuk, amelyen egy, az apjával konfliktusos helyzetben lévő gyermek apja csellózásának mozdulatát idézte fel két játékkigó segítségével: az egyiket csellóként függőleges helyzetben tartotta, a másikat vízszintesen vonóként mozgatta rajta a bölcsődei szabad játék során. Ezt a mintha-játékot a gondozónő megörökítette, és délután beszámolt róla az apának, aki örömeiben magához ölelte kisgyermekét. Így az apa átélhette, hogy az anyát favorizáló gyermeke órá is mintaként tekint. A mintha-játékban a kapcsolaton való belső érzelmi munka tükröződött.

¹⁰⁵ Az angol kisgyermeknevelés is hangsúlyozza a gyermekek játékában való részvételt. Janet Moyles szerint a (jól) vezetett játék során sajátít el a gyermek olyan készségeket és tudást, amelyeket aztán a szabad játék során saját játékába illesztve gyakorol és tökéletesít. A vezetett és szabad játék váltakozása így egymásba kapcsolódva a tanulás spirálját hozza létre, hogy a gyermek játszva tanuljon (MOYLES 1989). Egy ún. „EPPE” kutatás (Effective Provision of Pre-School Education) során optimálisan vezetett játéknak azt találták, amikor a felnőtt a gyermekkel együtt gondolkodott egy problémán, illetve a gyermek szabadon választott tevékenységét gazdagította példaadás vagy kérdések segítségével, miközben a gyermekekkel való interakciók pozitívak voltak, a felnőttek interakciója válaszkész és érzelmileg meleg volt a gyermekek irányában (SYLVA és mtsai 2010).

A módszertani levél megfogalmazásakor még nem volt közismert a Csibra- és Gergely-féle természetes pedagógia elmélete. Csibra György és Gergely György (2009) csecsemőkkel és kisgyermekkel végzett kísérletei nyomán állította fel elméletét, amely szerint a csecsemők és kisgyermek tanulását – azaz általánosítható tudás megszerzését – a társas környezet jelentősen segíti, és erre már a csecsemők is aktívan figyelnek. A kommunikációs helyzetet úgy alakítja a tanító fél, hogy egyrészt eléri, hogy a gyermek figyeljen rá, vagyis felveszi vele a szemkontaktust, nevént szólítja, dajkanyelvet használ stb. (ezek az ún. osztenzív-kommunikatív jegyek), másrészt kiemeli a gyermek számára a megtanulandó dolgokat rámutatás, tekintetváltás, tekintetkövetés révén (ezek a referenciális jegyek). Ezáltal válik lehetővé, hogy az ember igen nagy mennyiségű tudást közvetítsen a következő generáció felé már születésétől kezdve. Fontos eleme az elméletnek, hogy leírta a gyermekek részéről az ilyenfajta kommunikációra való veleszületett fogékonyságot.

V. A játék definíciója és funkciói

A játék definíciójára és funkciójára azért érdemes figyelmet fordítanunk, mert nagyban orientálja a felnőtt viselkedését, hogy a játékot hogyan definiáljuk. A módszertani levél egy-egy gondolatát az alábbiakban összekapcsolom az együtt játszó felnőtt viselkedésének speciális kívánalmaival, hogy szemléltessem, a játék funkciójából következnek a támogató viselkedéssel kapcsolatos elvárások.

Ha a játékra úgy tekintünk, mint örömszerző tevékenységre, akkor egyértelművé válik, hogy a felnőtt nem vehet benne részt immel-ámmal. Az örömszerző tevékenység a gyermek részéről a bevonódás révén jelentkezik, mindazonáltal nem feltétlenül külső jegyekben, például mosolygásban mutatkozik. Ezért írja a módszertani levél, hogy az együtt játszás egyik speciális kívánalma, hogy a felnőttnek is örömet okozzon.

Ha a játékra úgy tekintünk, mint „spontán és önkéntes, belsőleg motivált” viselkedésre, akkor beláthatjuk, hogy senkit sem lehet játékra kötelezni. Azaz felnőttként nem erőltethetünk olyan játékot, amelyhez a gyermeknek nincs kedve, illetve a gyermeknek a döntési, választási lehetőséget meg kell hagynunk – akár azt a döntést is, hogy nem szeretne velünk játszani.

A játékra úgy is tekintünk, mint a gyermekek tanulásának kontextusára, amelyben kísérletezik a tárgyakkal, helyzetekkel, problémákat old meg stb. A játéknak ezen vonásai azt kívánják a játékot segítő felnőttől, hogy ne saját elképzeléseit erőltesse a gyermekekre, és a segítségnyújtása ne legyen több az éppen szükségesnél – azaz a holtpontról kimozdítson, de ne vegye el a felfedezés örömét.

A játékra úgy is tekintünk, mint amely lehetőséget nyújt a gyermek számára, hogy a „frissen átélt élményt” megjeleníthesse és feldolgozhassa. Emiatt a játékban fel kell fedoznünk a gyermek érzelmi igényeinek tükröképét

is. Ezért fontos a felnőtt tapintatos, kommunikációjában pozitív és a gyermek egyéni igényeiből kiinduló hozzáállása is.

VI. Játékfejlődés; VII. Játékkészlet

Ezek után a módszertani levél olyan részei következnek, amelyek a Lóczyban dolgozó szerzők korábbi tankönyveiben tartalmukban már megtalálhatók voltak: a játékfejlődés ismertetése életkori bontásban, a játékkészlet.

VIII. A gondozónő szerepe a játéktevékenységben

A szabad játék módszertanától való egyértelmű eltávolodás *A gondozónő szerepe a gyermekek játéktevékenységében* című részben található. Végeredményben a korábnál egy jóval megengedőbb, a kisgyermeknevelőknek nagyobb egyéni szabadságot adó és pedagógiai érzékükre appelláló módszertani levél született.

A módszertani levél a vezetői stílusokról szóló elmélettel vezeti be a gondozónő játékban való optimális részvételéről szóló részt. A nevelői stílusokról napjainkban már differenciáltabban gondolkodunk, mint az itt ismertetett Lewin-féle autokrata – demokratikus – laissez faire felosztás. Kurt Lewin még az 1930-as évek végén írta le felnőttekkel végzett szociálpszichológiai vizsgálataiban a három típust. Azóta több szerző szülői bevonásával tanulmányozta a nevelői stílusokat (például BAUMRIND 1967; MACCOBY–MARTIN 1983). Napjainkban több szempont figyelembevételével szoktuk megítélni a felnőtt nevelői stílusát (például kontroll és érzelmi melegség). A módszertani levélben ismertetett vezetői stílusokról való gondolkodás azonban segíti a reflektívabb nevelői viselkedést, ezért hasznos lehet a gyermekekkel foglalkozók számára, ha észre tudják venni saját kommunikációjukban a vezetői stílusok (tekintélyelvű, laissez faire vagy demokratikus) elemeit.

A vezetői stílusok felismerése nehezebb, mint azt első olvasatra gondolnánk. Fontos látnunk, hogy az egyes kisgyermeknevelők irányítási stílusa igen különbözhet. A játékirányítás központi eltörlése még nem jelenti azt, hogy napjainkban ne találkoznánk a gyermekeket erősen korlátozó felnőtt viselkedéssel. Azt kell megértenünk, hogy nem feltétlenül a közös játékba hívás az, ami túlzott szabályzó viselkedéshez vezet, hanem a felnőtt általános nevelői stílusa a gyermekekkel. Igen fontos minőségi különbségek lehetnek a játékban való részvételben a kontroll, azaz az irányítás tekintetében.

Sokszor nem könnyű észrevennünk a játékirányítás diktatórikus voltát, vagyis azt a jelenséget, hogy a kisgyermeknevelő a gyermek helyett dönti el, hogy mi érdekes a gyermek számára, vagy mivel tevékenykedjen. Előfordulhat olyan formában is, amire első ránézésre azt hinnénk, hogy személyre szabott, gyermekre ráhangolódott játékot látunk, mint – a szerző által – egy 2011-ben rögzített bölcsődei videofelvételen. Itt a felnőtt egyetlen gyermekkel foglalkozott, de mégis előírászerűen tanította meg a gyermeknek, hogy például

az orvosi készülletel hogyan kell játszani. Annak ellenére, hogy nem csoportos formában történt az irányítás – azaz nem egy egész csoport gyermeknek mutatta be, hogyan kell például babát fürdetni –, mégsem a gyermek határozhatta meg a játék menetét, hanem a felnőtt dirigálta a lépéseket, ötleteit nem elfogadható vagy elutasítható ajánlasként fogalmazta meg, hanem keresztülvitte a gyermekkel. Az eset tanulsága, hogy a vezetési stílust nem az határozza meg elsősorban, hogy csoportban tevékenykednek-e a gyermekek, vagy egyénileg foglalkozunk-e egy-egy gyermekkel, és még csak nem is az, hogy kedvesen mondjuk-e a gyermeknek a mondandóinkat.

Ezt követően olvashatjuk a módszertani levélben a felnőtt játékban való részvételéről szóló általános elveket. A módszertani levél tárgyalja az optimális együttjátszás pozitív hozadékait, és kitér arra is, hogy mely esetekben befolyásolja hátrányosan a gyermekek játékát a felnőtt.

Ezt követően a játékban való részvétel módjai következnek.¹⁰⁶ A Pikler-pedagógia több mozzanatát felfedezhetjük a felsorolásban: a játékra történő reflektálást, a pozitív támogató légkört, az irányítás kerülését, a társas szabályok betartását (a konfliktusforrások minimalizálása mellett) és a megfigyelést. Egyetlen különbség a játék gazdagítása terén található. Ez azonban alapvető különbség! A bölcsődei módszertani útmutató lehetővé teszi a kisgyermeknevelők számára az együttjátszást, a gyermek tevékenységéhez kapcsolódó tevételes segítségnyújtást (nem csak indirekt módon való segítséget), a játék kapcsán a gyermekeknek nyújtandó ötletadást, illetve információadást. A bölcsődei játék módszertani levél a Pikler-pedagógiával szemben

¹⁰⁶ Jól összefoglalja a kisgyermeknevelők játékszerű feladatait az alábbi szakképzetlen gondozónők továbbképzését támogató tananyag: „A gondozónő a játékidőben oszcilláló módon hol egyik, hol másik gyermek(ek) játékába vonódik be. Belép az adott játék potenciális terébe. S ebből a pozícióból, amikor azonos hullámhosszon van a játszóval, reflektál a játékában megfigyelhető dolgokra. A gondozónő a gyermek játékára reflektál: verbálisan – nonverbálisan, a nyelv és az érzelmei síkján történő visszatükrözéssel segíti a gyermeket a megértésben. Új információkkal, az adott reflexiókkal gazdagítja a gyermek játéka során megjelenő dolgokat. Pozitív odafordulásával, elismerésének sokféle megnyilvánulásával motiválja a gyermeket játéktevékenysége folytatására, az abban való elmélyülésre. Ügyel arra, hogy ne vegye át az irányítást a játékban. Törekedjen a korlátozás minimalizálására, miközben a nyugodt játékhoz szükséges viselkedési szabályokat elvárja a játszó gyerekektől. Megfigyeli a gyermek játékában megjelenő és a gyermek fejlettségére, feszültségére, konfliktusaira utaló mozzanatokat. Megfigyeléseit dokumentálja, értékeli, és annak nyomán tud megfelelő módon a gyermek segítségére lenni a játékban, a játék által” (*Tananyag szakképzetlen gondozónők továbbképzéséhez* 2009: 49).

a játékra is úgy tekint, mint a felnőttel való meghitt kapcsolat elmélyítésének terepére,¹⁰⁷ illetve a szociális interakciók révén való tanulás színterére.¹⁰⁸

Máig élénk vitákat indíthat a kérdés, hogy feladata-e a felnőttnek a játék során tanítani a gyermekeket, illetve a játék megfelelő terepe-e a kapcsolat-építésnek. Akik a tevékenységre serkentés gyakorlatának negatív tapasztalatai miatt a gyermekek minden körülmények között való „békén hagyása” mellett kardoskodnak, elképzelhető, hogy nem akarják venni a fáradságot, hogy például újabb és újabb alkotótevékenységeket kezdeményezzenek, amelyek ötletességet, készülést kívánnak, és magukban hordozzák annak a lehetőségét, hogy a gyermekeket nem fogja érdekelni a nevelő által felkínált tevékenység.¹⁰⁹ (Ezeket olyan időszakokban érdemes felkínálni, amikor a gyermekek érdeklődést mutathatnak irántuk, nem akkor, amikor elmélyedtek a játékukban.¹¹⁰ Továbbá, ha a gyermekek tudják, hogy egy bizonyos időszakban számíthatnak ezekre, akkor a gyerekek részvétele is kiszámíthatóbbá válik.)

9. ábra (2011): Kisgyermek és nevelője együtt báboznak. Az 1997-es Játék a bölcsődében című módszertani levél lehetővé tette a kisgyermeknevelők számára a pozitív támogató jelenléten, megerősítően, segítségnyújtáson, információ-adáson, viselkedési szabályok kialakításán túl a kezdeményezést, együttjátszást és az ötletadást is. A képen látható, hogy a kesztyűbábót viselő kislány játéka áll a történet középpontjában – órá figyel a kisgyermeknevelő. Azonban a kisgyermeknevelő kezén is van egy báb, támogatja a gyermek játékát. A kép Kissné Fazekas Ibolya gyűjtése

¹⁰⁷ Itt főleg arra, a Pikler-pedagógiában megtalálható elgondolásra utalunk, mely szerint ha egy csecsemő pszichésen nincs elég jól ahhoz, hogy önállóan játsszon, akkor nem a játékát kell gazdagítani, hanem a személyes kapcsolatot megalapozó gondozási helyzet számára szükséges nagyobb figyelmet fordítani.

¹⁰⁸ „A játéktevékenység értelmezése is az emberek és tárgyak közti interakciók hatására alakuló társas, értelmi és érzelmi fejlődés keretén belül történik. Ahhoz, hogy a gyermek játékában túljusson a szenzoros és motoros szinten, hogy kialakuljanak a fejlettebb játék előfeltételei, elengedhetetlenül szükség van a felnőtt és a gyermek együtt játszására is, nem csak az alapvető gondozási műveletek során végbemenő interakciókra (L. B. Murphy)” (Rózsa és mtsai 2003: 16).

¹⁰⁹ Egy gyakorló kisgyermeknevelő így reflektált erre a problematikára: „Úgy érzem, becsapjuk önmagunkat, ha a szabad játéktevékenységre hivatkozva nem merünk asztalhoz ülni közös játékra a gyerekekkel, nehogy az elv csorbát szenvedjen. Vajon akkor csorbul jobban a szabad játék, ha [például] megtiltom, hogy a babakocsival lemenjen a fűre, ha megszabom, mekkora tornyot építsen, vagy akkor, ha felkínálok, egy uram, bocsáss, »előre megtervezett« foglalatosságot? Még mindig sok tekintetben ragaszkodunk a régi beidegződésekhez, szokásokhoz, amelyek, valljuk meg őszintén, a felnőtt kényelmét, és nem a gyermek érdekeit szolgálják” (PAPNÉ GYÖNGYÖSSI 2010: 373).

¹¹⁰ „...miért is kellene megzavarnom a játszó gyermeket? Miért kellene ráerőltetnem a közös tevékenykedést? Hiszen mi, felnőttek tudjuk: ha valami kötelező, az már nem is vonzó. Ha olyankor próbálkozom, amikor nem nyitottak, nem mutatnak érdeklődést, az csorbíthatja az örömteliséget elvét. Ezért tartom nagyon fontosnak a tervezést, a gondos előkészítést. Ha eljön a megfelelő pillanat, vagy látom az unatkozós helyzeteket, tudjak rá reagálni. Az alkotójáték csak egyik formája a nevelő játékban való részvételének, s mint minden közös játéknak, alapja a játszani ösztönelt és szerető és akart felnőtt” (PAPNÉ GYÖNGYÖSSI 2010: 377).

Fontos azt is látnunk, hogy az „új” módszertani levélben lefektetett játékszerző felnőtt magatartással kapcsolatos megengedőbb álláspont magában hordozza a túlzott kognitív, iskolás fejlesztés irányába való eltolódást. Ettől számos szerző óva int (VEKERDY É. N.; VAJDA 2009; CSÉPE 2010 stb.). A normális fejlődésű – azaz gyógypedagógiai fejlesztésre nem szoruló – gyermekek fejlődésének segítésekor érdemes szem előtt tartani, hogy a későbbi iskolai és életbeli sikeresség számos egyéb, kora gyermekkorban elsajátítandó készségen múlik, például a kintartáson, a motiváción, az interakciókészségen.¹¹¹

A művészeti nevelés irányában tett első lépések többek közt lehetőséget nyújtanak a gyermekeknek sokféle érzelm átélésére és a felnőttekkel való interakcióra, valamint hozzájárulnak egyéb készségeik fejlődéséhez.

¹¹¹ „A nem kognitív készségek (például a kintartás, a motiváció, az interakció készsége) kora gyermekkorban való elsajátítása elengedhetetlen a későbbi tanuláshoz és a későbbi sikeres társadalmi szerepvállaláshoz, ezért a kora gyermekkorban nevelésben és gondozásban alkalmazott tantervek tartalmaznának a kognitív tanuláson túl a szocializációt és a nem kognitív aspektusok széles skáláját is le kell fednie” (Európai Bizottság 2011: 9).

	Foglalkoztatás	Tevékenységre serkentés	„Szabad” játék	„Új” módszertani levél
Időszak	1956 – 1960-as évek eleje	1960-as évek eleje – 1978	1979 – 1997	1997 – máig
Résztevő gyermekek életkora	Kisóvodás (legfiatalabb min. 1½ éves)	Minden bölcsődei korosztály	Minden bölcsődei korosztály	Minden bölcsődei korosztály
Résztevő gyermekek száma	Egész csoport – elvek szintjén csak az unatkozók	Elvben egyénileg, gyakorlatban a „sikeres” serkentés alatt egész csoport	Egyénileg, illetve akit érdekel	Egyénileg, illetve akit érdekel
Időtartam	5–10 perc	Elvileg nincs időkerethez kötve, gyakorlatilag 10–15 perc	Egyénre szabott	Egyénre szabott
Kisgyermeknevelő feladata	Hiányzó információ megtanítása, készségfejlesztés öntevékeny módon, ismeretbővítés szemléltetés révén, mintaadás a játékhoz	Gondozónő adja a „kezdőlökést” a gyermek tevékenységéhez, ismételt tevékenységek a gondozónő erőfeszítései révén	Feltételek biztosítása, önálló játék támogatása, játékkal kapcsolatos szabályok betartatása, konfliktuskezelés, technikai tanács, háttérben maradva	Feltételek biztosítása, oszcilláló módon belépni a játékba, megerősítés, kezdeményezés, együttjátszás, segítségnyújtás, konfliktuskezelés, ötletadás, információadás, viselkedési szabályok kialakítása
Elvárt eredmény	A megoldandó feladatot a gyermekeknek egyféleképp kellett kivitelezni	Fejlesztési célnak megfelelő	A gyermek játéka saját fejlődésének motorja	A gyermek játéka saját fejlődésének motorja és ismeretszerzés, kapcsolatépítés
Probléma	Életkorilag túlzó követelmények: figyelem terén, nem a gyermekek érdeklődése irányította a tevékenységet, a 2 évesek eltérő fejlettségük ellenére ugyanazt a feladatot kiviteleztek	Gyermekekre fejlesztendő alanyként tekintettek, a fejlesztési célnak alárendelődött a gyermek érdeklődése. Főszerepben a gondozónő. A szerepjátékot tanították	Együttjátszást nem engedélyezte, állandó kivonulás a játékból	A kisgyermeknevelőtől reflektivitást és nagymértékű pedagógiai érzéket kíván
Gondozás	Párhuzamos napirend, bilipadok	Folyamatos napirend, elsietett gondozással	Folyamatos napirend, a gondozás a kapcsolatépítés tere	Folyamatos napirend, gondozás és nevelés egysége

2. táblázat: A változó bölcsődei játékszerkezési módszertanok összehasonlító táblázata

◀ II. rész

A művészeti nevelés módszertanának változása a különböző nevelési felfogások hatására

Az eddigi áttekintés arra vonatkozott, hogy általánosságban milyen elvek irányították a gondozónők játékszerű magatartását a bölcsődék története során. A most következő részben arra keressük a választ, hogy a művészeti nevelés különböző ágainak módszertana, azaz az apró fogások változtak-e az évtizedek során.

Az áttekintést a művészeti nevelés különböző formái szerint csoportosítom. A jelenkor módszertanára csak utalásszerűen térek ki, mivel a kisgyermekkor művészeti nevelés jelenkori módszertanáról – azaz az *elméletről* – szól az országos programfejlesztő csoport készülő szakkönyve, illetve a jelenkori művészeti nevelés *gyakorlati megvalósulásáról* szól e tankönyv második fejezete. Az áttekintéshez egy-egy módszertani kérdést emelek ki, amely hangsúlyosan végigvonult a különböző korszakok tananyagaiban.

Érdemes részleteiben áttekinteni, hogy a művészeti nevelés területein milyen módszertani ajánlások voltak az 1950-es évek végétől. Az egymást követő régi tankönyvek révén szépen végigkövethető, hogyan fejlődött, csiszolódott az a tapasztalat, melynek alapján a bölcsődéi művészeti nevelés elvei kibontakoztak.

Fontos leszögezünk, hogy a régebbi kisgyermeknevelő-hallgatóknak íródott tankönyvek a művészeti neveléshez való játékszerek leírása – például az alkotótevékenységekhez szükséges eszközök felsorolása – terén nem térnek el drasztikusan a napjainkban használatosaktól. A különbség abban rejlik, hogy az eszközöket hogyan használjuk, mi a felnőtt tevékenységének célja – például az alkotótevékenységre az eredmény kedvéért vagy a folyamat megtapasztaltatásáért teremtünk-e lehetőséget. A különbséget tehát nem a mese, a bábozás, a gyurmázás, az éneklés megléte vagy hiánya jelenti.

◀ 1. ANYANYELVI-IRODALMI NEVELÉS

Ide sorolom a mesélést, versmondást, mondókázást, bábozást. A vers és mondóka közti különbségtétel sokáig nem volt része a módszertannak, előfordult, hogy ezeket szinonimaként használták a régi tankönyvek. A népi mondókák-

kal kapcsolatos további érdekesség, hogy nemcsak az anyanyelvi-irodalmi neveléshez kapcsolhatók, hanem ritmusságuk miatt az ének-zenei nevelés részeként is felfoghatók, mint ahogy a mondóka *A bölcsődéi nevelés-gondozás országos alaprogramjában* (SZOMBATHELYINÉ NYITRAI és mtsai 2008) is az ének mellett szerepel, illetve az *Ének a bölcsődében* című könyv (FORRAI 1986) is kitér a mondókázás módszereire. A többi tankönyv azonban a mondókákat a mese és vers mellett említi. Ez a példa is rámutat, hogy a művészeti nevelés különböző ágai közti határvonalat mesterségesen húzzuk meg – többek közt a taníthatóság kedvéért.

◀ 1.1. Mesélés

A mesélés vonatkozásában felmerülő kérdés: Hogyan beszélget a felnőtt a kisgyermekkel a képekről?

A foglalkozások korában a képek az ismeretek bővítésére szolgáltak, szemléltetőanyagként. Valójában napjainkban is igaz az, hogy a mesék az élményanyag és a szókincs bővítésére szolgálnak.¹¹² Azonban a képeket nem több gyermeknek – akár egy egész csoportnak – feltartva mutatjuk be oktatási szándékkal, hanem arról a képről beszélgetünk, amely a kisgyermeket érdekli.

A tevékenységre serkentés korában a mesemondás feltartott képekkel vagy feltartott illusztrált mesekönyvvel történt, miután a gyermekeket elhelyezte a gondozónő a földön vagy más „mesehallgató pozícióban”.¹¹³ A mesét a gondozónők előre kiválasztották, és a fejlesztési tervnek megfelelően

¹¹² „A séta, a kirándulás, a mesekönyv, a gondozó néni meséi az élményanyag bővítésére szolgálnak” (KABAI Z.-NÉ 1959: 62).

¹¹³ „A témához kapcsolható eszközzel (tárggyal, bábbal, képpel) felhívjuk magunkra a gyermekek figyelmét, felkeltjük érdeklődésüket. (Amikor a csoport értelmileg már elég fejlett, és a meseigénye kialakult, elég, ha bejelentjük, hogy mesét vagy verset mondunk.) [...] A csatlakozó gyerekeket saját céljainknak megfelelően elhelyezzük” (LEVELEKI és mtsai 1969: 143).

adták elő a gyermekeknek, szemléltetőanyaggal kiegészítve.¹¹⁴ A képek az oktató jellegű ismeretbővítést szolgálták.

A tevékenységre serkentés módszertani útmutatójában szerepel egy játékleírás is a szemléltető anyag használatáról. A cicás képet a gondozónő bemutatja, megnevezi, majd elrejtja, hogy a gyermekek megkeressék.¹¹⁵ Kérdés, hogy ha napjainkban látnánk egy ilyen eseményt, akkor mit gondolnánk róla. Valószínűleg azt gondolnánk, hogy a felnőtt játékoságából fakadó viselkedést láthatunk, amelynek során a felnőtt főszereplőjévé válik az eseményeknek. Ő kezdeményezi a játékot, ugyanakkor alkalmazkodik a kisgyermekek igényeihez annyiban, hogy ha már megunták, akkor nem erőlteti tovább a folytatást. A tevékenységre serkentés idején azonban nem az önfelelt játék részeként zajlottak az efféle tevékenységek, hanem előre megtervezett program alapján, amely bizonyos fejlesztési célokat tűzött ki maga elé. Kérdés, hogy a korabeli gondozónők osztották-e azt a feltételezést, amelyet ezek a fejlesztő foglalkozások sugallnak. Az ezek mögött meghúzódó rejtett feltételezést ugyanis úgy fogalmazhatnánk meg, hogy a gyermekek a gondozónő céltudatos fejlesztőtevékenysége nélkül spontán módon nem is érnék el a kitűzött fejlődési célt, ezért szükségesek a fent említetthez hasonló fejlesztő serkentések. Az elv azonban megfelelnek arról, hogy egy jól artikuláló és a gyermekek életkorához igazodó beszédtempójú gondozónő, aki a gyermekekkel való együttléte és közös tevékenységeik során beszélget a gyermekekkel, például megnevezi számukra azokat a gondozási formákat, amelyekhez együttműködésüket kéri, már elég serkentést ad a gyermekek nyelvelsajátításához a mindennapos – természetesen adódó – interakciók révén. A nyelvelsajátítás normál üteme különben is jóval gyorsabb annál, mint ami tanítási folyamatok révén magyarázható lenne (vö. COLE–COLE 2005).

A szabad játék módszertanának idején a könyvből felolvasott mese helyett a gyermekkel együtt megalkotott vagy a kisgyermekről szóló mese került

Manapság a mesélés, képeskönyv-nézetés elsősorban a gyermekek igényére való válaszként, a gyermekkel közösen történik (NYITRAI 1996) interakciós helyzetbe ágyazottan.

1.2. Versmondás, mondókázás

A versekkel, mondókákkal kapcsolatos módszertani kérdés, amelyre a különböző korok különböző válaszokat adtak: hogyan érhető el, hogy a kisgyermekek elsajátítsák a mű- és népköltészet rövid részeit.

A tevékenységre serkentés időszakában először a gondozónő mondta el a verset, majd hagyta, hogy a gyermekek bekapcsolódjanak az ismétlésbe, segítette a felmondást. Alkalmanként két-három mondókát mondtak el a gyermekek a gondozónő segítségével (LEVELEKI és mtsai 1969).

A szabad játék módszertanához kapcsolódva ez a serkentés, illetve tanítás is megváltozott. A gondozónőknek bőséges verskészlettel kellett rendelkezniük, amelyeket a gyermekek játékához kapcsolódva tudtak alkalomadtán elmondani.¹¹⁷ A művészeti nevelés a gyermekek szabad játékához kapcsolódott, a gyermekek tevékenységéhez idomulva, játékukba bekapcsolódva, nem elvárásokat támasztva a gyermekek felé. A gondozónők meglepődve tapasztalták, hogy a gyermekek így is elsajátították a verseket.¹¹⁸

A versek, mondókák tanítása a szabad játék módszertana előtt a bölcsődei ünnepekre való készület jegyében is történt. Az újfajta játékirányítás az ünnepekre való készület is megváltoztatta, nem betanított szerepekkel várták a „Télapót”, hanem a gyermekek játékához, környezetéhez kapcsolt a gondozónők által ismételt elmondott versekkel. Így az egykori szerepeltetés helyére az önként felidézett mondókák kerültek, amelyek közös élményekhez kötődtek.¹¹⁹

¹¹⁴ „Előadás. Az előzetesen megtervezett, prózai vagy verses anyagot a témának és a célkitűzéseinknek megfelelően, a szükséges módszerek és eszközök felhasználásával meséljük el. (Figyelembe vesszük, hogy az adott témát a gyermekek először hallják vagy többször.) [sic!] Alkalmat adunk a gyermeknek a bekapcsolódásra” (LEVELEKI és mtsai 1969: 143).

¹¹⁵ „A típegőknél a képmutogatással a célja a beszédfejlesztés és a tárgy fogalmának ismertetése képről is. A képet megmutatja mindegyik gyermeknek, aki érdeklődik. »Itt a kis cica«, »cica« így csinál. Majd eltakarja »Hol a kis cica«, és a gyermekek részvételétől teszi függővé, hogy meddig játszik a képpel, hol elrejtve és felszólítva a gyermekeket, vegyék elő, hol szólva a kis cicához a nyávogását utánozva, majd kis cicafigurát elővéve bemutatja a két kis cicát, és figyelni a gyermekek reakcióját, ha közbeszólnak, vagy mutogatnak, rögtön válaszol is a jelzésekre” (LEVELEKI és mtsai 1969: 179–180).

¹¹⁶ „Később a képeskönyv-nézetés teremt lehetőséget a közös beszélgetésre. Szép példája ennek Tardos Anna – Kálló Éva közös könyve: *A baba első lexikonja*. Két és fél, hároméves korban a gyerekek szívesen beszélnek magukról, a velük megtörtént eseményekről. A képeskönyvben látott állatokról, növényekről stb. Ilyenkor elegendő pár szóval elmondani, elmesélni, hogy mi látható a képen. A bölcsődékben van egy negyedik csoport is, noha hivatalosan csak három korosztályról beszélünk. Ők azok, akik ősszel nem kerültek óvodába, mert valamikor év közben töltik be a har-

madik életévét. Nekik rövid kis mesét lehet mondani az állatokról, gyerekekről. Jól használható ilyenkor a tapadó tábla. De hangsúlyozom, ezek a mesék sem az egész csoportnak szólnak, mindig egy, legfeljebb 3 gyereknek mesélünk” (FERENCZY 1978: 138–139).

¹¹⁷ „Verskészletünknek jóval nagyobbak kell lenni, mint amennyit valóban felhasználunk. Ha bőséges verskészlettel rendelkezünk, akkor képeskönyv-nézetéskor, kiránduláson, rajzolgatás közben, vagy ha gyerekek támad versmondogató, halandzsánó kedvük, be tudjanak kapcsolódni egy újabb, a hangulathoz illő verssel. A játék bármely mozzanata, a valóság bármely jelensége felidézheti egy-egy költemény alaphangulatát” (TARDOS 1975: 200).

¹¹⁸ „A versek, mondókák sokkal hamarabb kötődnek bennük így, mert játékosan tanulják meg, önként. Nem kérdezzük fel tőlük, mégis visszkapjuk tőlük nagyon sok esetben játszás közben” (SZABÓ P.-NÉ 1982: 52).

¹¹⁹ „A télapó-ünnepélyre például nem készítjük fel a gyermekeket, nem tanítunk szerepeket velük, mint régen. Csak egyszerűen az esemény előtt két-három héttel már kezdjük emlegetni a gyermekeknek. Rajzolgatás közben elmondunk egy-egy versikét, esetleg olyan könyvet helyezünk a polcra, ami ezzel kapcsolatos, kis bábmikulásokat készítünk, és még sorolhatnánk számos ötletet, amivel felkelthetjük a figyelmüket. Eközben a gyermekek szépen megtanulják a versikéket, és amikor elérkezik a nagy nap, a Mikulás láttára kérés nélkül énekelgetnek örömmel. Ezzel sokkal nagyobb hatást érünk el, mintha a szerepre figyelnének, és közben nem lenne idejük örülni” (SZABÓ P.-NÉ 1982: 53).

Napjainkban a mesemondás vagy mondókázás célja nem az, hogy ezeket a gyerekeknek megtanítsuk. Ha sokszor ismétlődnek ezek a mesék, mondókák, akkor hallás alapján a már beszélni tudó gyermekek is elsajátítják őket, de a szöveg tanulása csak „mellékterméke” az irodalmi tevékenységnek, nem cél a háromévesnél fiatalabb korosztálynál.

1.3. Bábozás

A bábozással kapcsolatban két alapvető kérdés tekintetében „vitatkoznak” egymással a különböző korszakok módszertanai. Az első kérdés így hangzik: hány éves kortól használunk bábozókat a bölcsődés gyermekekkel? A második kérdés pedig így szól: használunk-e paravánt a bábozáshoz a bölcsődében?

A foglalkoztatások idejéről származó forrásokban a kiscsoportos óvodás korosztály vonatkozásában említi a módszertan a bábozókat – paraván használata mellett.¹²⁰

A tevékenységre serkentés pedagógiája a bábozó korai alkalmazása mellett foglalt állást, a paraván késői – de még három év előtti – bevezetése mellett. Életkori bontásban adott ötleteket a bábozó bölcsődei alkalmazására. Már a csecsemőknél is ajánlották a bábozó használatát a kapcsolattételre való serkentésére.¹²¹

Az ajánlás szerint minden korosztályban a gondozónő kezén van a báb. Egyéves kor után a passzív gyermekek serkentésére alkalmazták.¹²² A tevékenységre serkentés módszerében is szerepelt, hogy a gyermekek valójában csak két éves kortól szentelnek figyelmet a bábozóknak. Két és fél éves kortól ajánlották a paraván bevezetését olyan formában, hogy a bábozó mozgató felnőtt mindvégig látható maradjon.¹²³ A bábozás folyamatosan, kis lépé-

sekben bevezetett módjára láttunk kísérletet. Ekkoriban a gondozónőnek szabásminták álltak rendelkezésére a bábozó elkészítéséhez.

A forrásokból a bábozó egy vadhajításával is találkozunk. A tevékenységre serkentés idején a bábozókat mint kapcsolatteremtési formát javasolták. A „gyermek a felnőt szavára, mondanivalójára jobban figyel ezzel a »közvetítővel«, miután a báb érzelmileg közel áll hozzá” (LEVELEKI és mtsai 1969: 151). A bábozó tehát a két évesnél fiatalabb korosztályban mint kapcsolatteremtési formát javasolták a tevékenységre serkentés módszerének kidolgozóit. Sajnos nem számoltak azzal a lehetőséggel, hogy egyesek úgy fogják értelmezni a kapcsolatteremtésre szolgáló bábozó segítséget, mint a csoportban jelenlévő „harmadik gondozónőt”, akinek „a szavára a gyermek jobban figyel”. Azonban a báb már nem játékszer, ha őrmesterként alkalmazzuk a gyermekek irányítására. A szabályok kialakításához a gondozónővel való kapcsolat szükséges, a kapcsolatteremtés segítésére való, gyermeki világhoz közel álló bábozó így visszaélni nem érdemes, és nem illendő. Akkor maradhat meg a gyermekek számára könnyen megközelíthető játéknak, ha önmagukhoz hasonlóként élhetik meg.¹²⁴

A szabad játék módszertana csak két éves kortól ajánlotta a bábozókat, kizárólag gyermeki használatra, paraván nélkül. A bábozó a gondozónő nem húzták kézre, hanem hagyták, hogy a gyermekek maguk jöjjenek rá a bábozó használat mikéntjére. Paravánt egyáltalán nem használtak.¹²⁵ A szabad játék módszertanából tehát elveszett a gondozónő és gyermek közti közös bábozó lehetősége.

még bábozó a szó formai értelmében. Ezt kb. a 30. hónapos kortól kezdjük alkalmazni. Először azonban meg kell a gyermekkel ismertetni az egész »felszerelést«. A falat, amely elválasztja a gondozónőt a gyermektől, a függőnyt, a bábozó a fal mögé és elé bújásának módját és lehetőségét.

A gyakorlat azt mutatja, hogy az a megoldás a legjobb, ahol a függőny mögött a felnőt kikereshet, és szólhat a gyermekeknek. Közé és a gyermekek között a bábozóktól függetlenül megmarad a kapcsolat, ugyanakkor a „játék” összefüggését felnőt-gyermek-báb között a gyermek tapasztalhatja, alaposabban átélheti (LEVELEKI és mtsai 1969: 152).

„Ismétellen hangsúlyozzuk, hogy három éves korig a bábozó elsősorban nem bábozó jellegű. Sajátos kapcsolatteremtő funkciója van. Amikor a báb beszél és cselekszik, eltűnik a »felnőt«, és a gondozónő a maci, a nyuszi, az egérke stb. báb révén közvetlenebbül gyermeki szinten tud a kicsikkel érintkezni” (LEVELEKI és mtsai 1969: 153).

¹²⁴ „Valóban a gyermek könnyebben engedelmesebb a bábozó? Tudniillik ezt szokták érvként felhozni azok, akik Pistikét a bábozóval küldik el kezét mosni. Jancsinak pedig a báb mondja meg, hogy rendellen gyerekekkel nem játszik. Pisti ész nélkül szalad kezét mosni, Jancsi összeszedi a játékokat. Látszólag helyreállt a világrend. Csak hogy a belső szabályozó rendszer [azaz a szabálytudat] kialakításához kell egy vagy két stabil személy, akit érdemes [a gyermeknek] leutánoznia, akikhez hasonlítani szeretne. [...] Tehát, amit itt sikerként könyvelhetünk el, az csak látszólagos, nincs mögötte az »olyan szeretnék lenni, mint ő« vágya. Éppen ezért a bábozókat csak úgy kell bábni, mint a többi játékszerrel!” (FERENCZY 1978: 139).

¹²⁵ „Hagyni kell a gyerekeknek, hogy önmaguk fedezzék fel, hogy a bábozó bele lehet dugni a kezét (később megmutathatja a gondozónő, hogyan kell pontosan és jól elhelyezni az ujjakat). Minthogy a babákat, állatokat megszemélyesítik, a bábozókat is ugyanez fog történni anélkül, hogy mi ezt előre megmutattuk volna. [...] a paraván használata tilos a bölcsődében” (FERENCZY 1978: 139–140).

¹²⁰ „Nagy szórakozást nyújt a [3–4 éves] gyermekeknek az egyszerű mesetörténet, a bábozószínház is. Ehhez a játékhoz természetesen még szüksége van a felnőt közreműködésére” (KABAI Z. – NE 1959: 69).

¹²¹ „A gondozónő a báb segítségével kapcsolatot vesznek fel a gyermekekkel. Már az ún. »nagy csecsemők« (8–12 hó) játékkészletében van egy-két báb. Kedves emberfigura (fiú, lány, néni) vagy állat. Tapasztalat szerint az egész világos színű »mackó« a legkedvesebb. Például ha a gyermek a gondozónő ölében ül azzal a céllal, hogy csak vele foglalkozzék, jó játékszer a kézre húzott báb, amely »énekel«, vagy mondókát mond: »Ciróka-maróka...» (LEVELEKI és mtsai 1969: 151).

¹²² „12 hónapos kortól a gyermekek közt ugyanúgy, mint az előbbieknél, a gondozónő kezén van a játéktárgy, amelynek segítségével például a nagyon passzív gyermeket tette lehet serkenteni. A báb nevével szólít valakit és megmutatja, mi van a kosárban, a báb segít a kocsit húzni, a labdát gurítani, a korongot fűzni, közben a »gyermekhez« beszél, a báb énekel, ő játékszer a »kerekeske-gombocskát«, »pá-pát« int, pacsit ad, kukucst játszik, a gyermekkel együtt kinéz az ablakon, benéz egy fiókba. Ezeknek a »tevékeny« bábozóknak a száma a csoportkészletben bővül, és a 16–18–24 hónapos korban a bábozókat már a mackó, cica, kutya, nyuszi, bácsi, néni, baba, egy Peti, egy Kati” (LEVELEKI és mtsai 1969: 151).

¹²³ „A tapasztalat azt mutatja, hogy 24 hónaptól kezdve a gyermek egyre jobban figyel a báb játékára, annak ellenére, hogy még mindig látja a gondozónőt, akinek a kezén a báb van. Erre a látásra szüksége van a gyermeknek, hogy a felé irányuló hangra intenzívebben tudjon figyelni. Tehát nincs

Ma Székely Andrea elvei nyomán egy bábu kézzel való mozgatását tekintjük az életkorilag megfelelő bábjátéknak. Miért? Mert előfordulhat, hogy a gyermekek még nem értik, hogy mi mozgatja a bábót, s ezért megrettenhetnek tőle. A problémát a kézfejre húzott bábbal kapcsolatban az okozhatja, hogy fejlett szimbolikus játék szükséges ahhoz, hogy különbséget tudjon tenni a gyermek aközött, hogy a bábfigura él-e vagy sem. A kesztyűbáb úgy tűnik a felnőtt kezén, mintha élne, de amikor a felnőtt leteszi a bábót, és felajánlja kézre vételre, úgy tűnik, mint ami nem él. Ez a különbségtétel még akkor is nehézséget jelenthet a bölcsődés korosztály számára, ha látják a felnőttet (Mózes Eszter személyes közlése, 2012). A paraván mögötti bábjátékra csak iskoláskorra érnek meg a gyermekek, ezért jelenleg a paraván nem ajánlott.

10. ábra (1955): Körjáték a bölcsődében. A gondozónő középen guggol, a gyermekek szemmagasságában van az ő arca is, a gyermekek mind körülállják. Látható, hogy a körforma kissé girbe-gurba, van olyan gyermek, aki másra figyel. A gyermekek nem fogják egymás kezét, hanem kézmozdulatokkal kísérik az éneket. A kép Németh Margit gyűjtése

Ezután a tevékenységre serkentés időszaka következett, amely előírta, hogy minden nap bukkanjon fel ének, mondóka. A nagyobb gyermekeknél legfeljebb 4–5 perces dalolást tervezhettek a gondozónők, serkentő tárgyakhoz – képeskönyvekhez, rajzhoz, posztótáblához vagy bábuhoz – kapcsolódva. A bemutatott kis hangterjedelmű dalokat ismételtlen énekelte a gondozónő, mozdulatokkal, képpel, mesével változatosabbá téve az ismétlést.¹²⁶

A tevékenységre serkentést „leváltó” módszertan a gyermekek öntevékeny játékára helyezte a hangsúlyt, a cél az volt, hogy a gyermekek egyéni fejlődési tempóját figyelembe vevő gondozási és nevelési feltételeket lehessen teremteni. A felnőttel való személyes együttlétet örömforrássá kellett változtatni a gyermekek számára. A személyes odafigyelés révén kiderülhetett, hogy ki az, akit hintáztatni kellett, ki, az, aki a Csip-csip csókát szerette jobban. A cél az volt, hogy minden gyermek, minden nap többször is kapjon egyrészt személyes gondozási időt, másrészt személyes ráfigyelést és vele való foglalkozást a játékban. Ehhez meg kellett figyelni, hogy a gyermekek

¹²⁶ „Minden nap, egy-egy rövid időre bukkanjon fel a mondóka, az ének, szője át a napi élet ritmusát. A beszédkészség fejlesztését sem lehet meghatározott időre korlátozni, így a dalolás, énekes játék is spontán alkalm szerűen kell, hogy adódjék. A nagyobbaknál tervszerűen előkészített eszközök (képeskönyv, bábu, rajz, posztótábla) serkenthetik őket énekelgetésre, ezzel a gondozónő irányítja a gyermekek érdeklődését. Ez a dalolás még a legnagyobbaknál se legyen több 4–5 percnél. Előbb a régi jól ismert dallal kelthetünk kedvet, és azután az új anyagot mutatjuk be. De kezdetül egy ismeretlen tárgy ingerlő hatásával is az éneklést, és úgy énekeljük el az új dalt. Ha kis hangterjedelmű, nekik is énekelhető dalról van szó, akkor nemcsak első alkalommal, hanem az azt követő napokban és hetekben is gyakran ismétljük azt a dalt. Mozdulatokkal, képpel, mesével változatosabbá tehetjük az ismétléseket” (LEVELEKI és mtsai 1969: 160).

◀ 2. ÉNEK-ZENAI NEVELÉS

A bölcsődei ének-zenei nevelés Forrai Katalin nevéhez kötődik. Érdekesség, hogy Forrai Katalin neve fémjelzi az ének-zenei nevelés elveit a tevékenységre serkentés idejétől kezdve egészen a rendszerváltás utánig, attól függetlenül, hogy épp milyen főbb játékirányítási elvek voltak érvényben.

◀ 2.1. Ének

A bölcsődében az éneklés módszertana két tekintetben változott. Az egyik a verseknél már ismertetett folyamat volt: a tevékenységre serkentés oktató célzatú énekbemutatóját felváltotta a gyermekek játékához kapcsolódó éneklés, azaz a tanítás helyére a gyakori ismétlés révén létrejövő spontán tanulás lépett. A másik változás az énekléshez kapcsolódó mozdulatok terén történt.

A foglalkoztatások idején a források az énekléssel kapcsolatban a „körénekeket” említik. Ekkor a mozdulatok kiterjedtek a csoportként térben alkotott formára is, ami életkorilag túlzó követelmény, mivel több szempont egyidejű figyelembevételét követeli meg.

mit tudnak, és mik a személyes preferenciáik, mivel foglalkoznak szívesen (Németh Margit szóbeli közlése, 2011).

Ezt az elgondolást tükrözi az a megfigyeléses vizsgálat is, amelynek során a szombathelyi módszertani bölcsődében két gyermek reakcióit figyelték meg különböző dalokra (NAGY P.-NÉ 1978). A gyermekeket úgy választották ki, hogy temperamentumukban egymás ellentétei legyenek, egyikük nyugodtabb, másikuk mozgékonyabb volt. Az ismételt megfigyelések során rögzítették reakcióikat az egyénileg nekik énekelt különböző hangulatú – lassú vagy gyors – dalokra. A lassú dalok nyomán (Tente, baba, tente, Az árgyélus kismadár, Ég a gyertya, ég, Süss fel, nap...) mindkét gyermeknél több volt az énekhang, és kevesebb a mozgásos reakció. A gyors dalokat (Cini, cini muzsika, Tapsi, tapsi, Katalinka, szállj el, Hopp, Juliska...) követően több mozgásos reakciót tapasztaltak a megfigyelők, és arányaiban kevesebb hangadást. Az eredmény talán nem meglepő, ha belegondolunk, hogy az altatódalok is az ellazulást hivatottak elősegíteni, azaz a mozgást csökkentik. A megfigyelés érdekessége, hogy a lassú dalokat nagyobb arányban énekeltek vissza a gyermekek, mint a gyorsabbakat. Továbbá az is érdekes – mondhatni a korszak sajátossága –, hogy a megfigyelés a zenei hatásokat egyéni szinten kutatta, és két gyermek példáját nagyközönség előtt mutatták be a második bölcsődei ankéton. (Napjainkban nagyobb elemszámot várnánk el.)

A személyes odafigyelés, az egyénre irányuló megfigyelésekre¹²⁷ alapozott művészeti nevelés került előtérbe a korábbi csoportos irányítás helyett. Ekkor kerültek előtérbe az ölbéli játékok, amelyek napjainkra Forrai Katalin munkásságát kiterjesztő és a családi zenei neveléshez kapcsolódó Ringató, illetve Zenebölcső (és hasonló tematikájú, szülő jelenlétében zajló foglalkozások) mozgalom révén váltak közismertté. Ezek kötődési személyvel játszott érzelmi töltetű játékok, amelyek a dalokat, mondókat kísérnek.¹²⁸

¹²⁷ „A kisgyermekes játéktevékenységének megfigyelése után többször megbeszéltük a helyes gondozónői viselkedést, amely a játék segítését és nem irányítását jelenti. Meg kellett tanítani a gondozónőket arra is, hogy játék közben hogyan lehet ismeret adni beszélgetéssel, mondókával, énekekkel. A képeskönyvek, képeslapok, bábuk a kisgyermekes többségét beszédre készítik, ezért a gondozónőknek nagyszámú éneket, mondókat kell ismerni ahhoz, hogy eleinte kérés nélkül, később pedig a gyermekek egyéni igényét a testközeliségre a saját-gyermek-rendszerben milyen módon elégítsék ki” (ZAKAR J.-NÉ 1982: 66–67).

¹²⁸ A családi zenei neveléssel kapcsolatban számol be Gállné Gróh Ilona arról, hogy a gyerekeket nem kell tanítani.

„Csak játszani, énekelni kell, mindig figyelembe véve a kicsinyek igényeit. Az őszinte, kényszer nélküli játék lehet csupán örömteli élmény mind a felnőtt, mind a kisgyermek számára” (GÁLL F.-NÉ 1992: 269).

Hogyan zajlik egy ilyen játék?

„Egy-egy ölbéli játék nagyon rövid. Van, amelyik néhány másodperc csupán. A gyermekek kifejezetten örömet lelik ugyanazon játék sokszori ismétlésében. Amíg el nem lankad érdeklődésük, teljes odaadással a velük játszó felnőtt felé fordulnak. A játékhoz a hagyomány szerint kapcsolódó mozdulatokat »figyelmeltetnek«, a kellő időben és módon ők is végzik. (Például Csip-csip csóka, Szita, szita, Töröm-töröm a mákot... stb.)” (GÁLL F.-NÉ 1992: 268).

A családban, szülő és gyermek közt természetesen alakulnak olyan helyzetek, amelyekben jól működnek ezek az ölbéli játékok, amelyeknek lényegi eleme a kettesben levés. Napjainkra vált nyilvánvalóvá, hogy a bölcsődei csoport-helyzetben nem feltétlenül adódnak természetesen olyan helyzetek, amikor ezek megvalósíthatók, hiszen egyszerre több gyermek van jelen. A problémát a következő fejezetben, az *Egy országos kutatás tanulságai a bölcsődei művészeti nevelésről* című tanulmányban tárgyaljuk bővebben.

Összefoglalva, az 1960-as évekbeli tevékenységre serkentésnél egy előre megtervezett, céltudatos „tananyag” átadást látunk, míg a mai éneklés funkciója az együttlét örömeinek fokozása. A pillanathoz illeszkedik az ének. A tervezettség abban áll, hogy a kisgyermeknevelő felkészült egy olyan énekezeti repertoárból, amelyből a pillanatnak megfelelő dalt vagy mondókat spontán módon ki tudja választani.

Manapság a dalok megszólaltatását játékhelyzethez kötődően tartjuk a legalkalmasabbnak, és célunk elsősorban nem az, hogy a gyermekek is elsajátítsák őket, hanem hogy közös játékhoz adjanak alapot. Ha eleget énekeljük őket, a gyermekek is el fogják sajátítani őket. Ugyanakkor tudnunk kell, hogy „művészet” megfelelő módon kapcsolódni a gyermekek játékához.

3. VIZUÁLIS NEVELÉS

A vizuális nevelés olyan ernyőfogalom, amely a gyermekek alkotótevékenységeihez (is) kapcsolható. Előbb a plasztikus anyagokkal való tevékenységek, majd a firka-, illetve rajztevékenység kapcsán vizsgáljuk meg a korszakok eltérő módszertanait, egy-egy problémakör tekintetében.

3.1. Plasztikázás

Adjon-e a felnőtt mintát a plasztikus anyag megmunkálásához? – szól a korszakokon átívelő módszertani kérdés.

Az ötvenes évek kötött foglalkozásai idején a felnőtt mintát adott, és célzottan meg kívánt tanítani egy-egy technikai fogást a gyermekeknek. Ezt a későbbiekben igen helytelenítették, mivel az anyagokkal való kísérletezés lehetőségét elvette a gyermekektől.¹²⁹

¹²⁹ „Ugyancsak problémát jelent a foglalkoztatások előbb jellemzett módjával kapcsolatban az, hogy ily módon teljesen kiiktatódik a gyermek alkotó fantáziája. Kezdeményező lehetőségei erősen korlátozottak. Hiszen állandóan utasítást követve kell cselekednie. Sokszor még a gyurmával, agyaggal sem játszhat kedve szerint, hanem az utasításnak megfelelően előbb gombócot, majd lapított gombócot és hosszúkás nudlit kell készítenie belőle, mert ez a »rend«, mert így szokás tanítani a gyerekeket!” (TARDOS 1965/1982: 152).

A tevékenységre serkentés korában a „gyurmázgatás”, azaz az alakítható anyagokkal való játék során kisgyermeknevelők részvételét is megkivánták. A gondozónó a gyermekek mellett alkotott „értelmes” használati tárgyakat, játékokat – ezáltal mintát adva a gyerekeknek.¹³⁰ A tevékenységre serkentés korában előbb csak az eszközöket biztosították a gondozónók, majd egyenként technikai fogásokra is megtanították a gyermekeket.¹³¹

Ezzel szemben már 1975-ben is leírta Tardos Anna, hogy az alkotótevékenységek lényege a gyermekek önálló próbálkozása, az anyag alakíthatóságának megtapasztalása, nem a technikai fogások elsajátítása, teljesítményszintet előírni nem szabad számukra. A kreatív játékok során a folyamat a lényeg, nem a végeredmény.¹³²

1975-ben forradalmi volt az a gondolat, hogy a célzott okítást kerülni érdemes. Ezt követően, a szabad játék módszertanának idején a követelményszinteket eltörlték. A mintaadást is kerülték.¹³³

Technikai ötleteket akkor adtak a gondozónók, ha a gyermekek igényelték őket. Szóbeli segítségnyújtást javasol a korabeli tankönyv.¹³⁴ Megjegyzendő, hogy a térbeli irányokkal tűzdelt verbális instrukciókat nem biztos, hogy megértik a gyermekek. Komplikált térbeli feladat esetén sokkal egyszerűbb ugyanis egy bemutatott mozdulatot utánozni, mint a szöveges útmutatást térbeli relációkra lefordítani. Talán ezért is, napjainkban a mintaadás nem tilos, ha a gyermekek játékkedvét szolgálja, és nem követelményt állít eléjük.

A cél tehát nem a végeredmények legyártása, hanem a folyamat során a gyermekek saját tevékenysége révén nyert tapasztalatok megszerzése lett. A szabad játék módszertana révén általánossá vált az a felfogás, hogy az alakítható anyagokkal – mint a játékszerekkel általában – sokféleképpen lehet játszani, ezt a véleményt ma is osztjuk, mint ahogy azt az elvet is, hogy a tapasztalás az alkotó kreatív játék lényege.

◀ 3.2. Fírka és rajz

Szükséges-e az ábrázolás irányába segíteni a gyermekeket? A kérdésre adott válasz már abban is tükröződik, hogy az adott módszertan hogyan nevezi meg ezt a fajta tevékenységet: rajzolgatásként, ábrázolásként vagy firkaként.

A foglalkoztatások korából nem akadtam a gyermekek firkáival kapcsolatos forrásra.

A tevékenységre serkentés korában „rajzolgatásról” olvashatunk a tankönyvekben. A rajzolgatás a tevékenységre serkentés többi formájához hasonlóan azzal kezdődött, hogy a gondozónó felhívta magára a gyermekek figyelmét, és témát adott a gyermekek rajzaihoz, sőt ő maga mintaként le is rajzolta számukra azt.¹³⁵ A gondozónóknak feladata volt tehát az ábrázolás helyes formáinak bemutatása és a formák előrajzolása a gyermekek számára,

¹³⁰ „Gyurmázgatás»: A 20–36 hónapos gyermekeknél a formázást a szabad időn belül és a tevékenység serkentésére használjuk fel. Játékidőben elsősorban mi magunk formázhatunk, mintázhattunk a gyermekek között.

Készíthetünk a játékokhoz különböző kiegészítő kellékeket: gyümölcsöket, süteményeket, tálakat, cserepeket stb. – Ezzel nemcsak élményt, hanem ismereteket is nyújtunk, fejlesztjük a gyermekek megfigyelőképességét, előkészítjük a valóság ábrázolását” (LEVELKI és mtsai 1969: 158).

¹³¹ „A megfelelő hangulati előkészítés után, lehetőséget, eszközöket adunk ahhoz, hogy a gyermekek saját maguk is formázhassanak. – Elsősorban a szükséges eszközöket biztosítjuk. Kezdetben (több hónapon keresztül) a gyermekek az anyagot szabadon, különösebb cél vagy feladat megjelölése nélkül gyúrják. Később fokozatosan a lapítás, sodrás, gömbölyítés technikájával is megismertetjük őket. Helyes, ha a technikai útmutatást egyenként adjuk. A hangsúly természetesen a segítesen és a bátorításon, nem pedig a számonkérésen van” (LEVELKI és mtsai 1969: 158).

¹³² „E foglalkozásokon a gyerekek érdeklődése, figyelme és próbálkozásai, tehát maga a tapasztalatszerzés a cél, s nem a foglalkozásokon elsajátított ismeretek vagy az ott megszületett tárgyi eredmények. A gyerekek számára ebben a korban teljesítési szintet előírni nem szabad. [...] Nem az a cél, hogy mindenki előtt ott legyen a felhúzott lánc, s az sem, hogy mindenki megtanuljon két szint váltogatva láncot fűzni, hanem az, hogy a gyöngyökkel tevékenykedve alkalmuk legyen a gyöngyörl, a fűzésről, a színekről tapasztalatot szereznii. Az a gyerek is eredményesen vesz részt a foglalkozáson, aki a dobozban szín szerint csoportosítja a golyókat, és az is, aki egy színt fűz föl, gondosan kiválogatva azt a színt a többi közül, s az is, aki több színű láncot készít. Mindannyian tevékenykednek, [...] mintáznak, tapasztalnak, tanulnak” (TARDOS 1975: 147–148).

¹³³ „... esetleg adjunk ötleteket az anyag (gyurma, homok) kezelésére vonatkozóan, de ne tanítsuk őket a kifli- vagy zsemlyekészítés mozdulataira, arra maguktól is rájönnek” (TARDOS 1975: 182).

¹³⁴ „A felnőtt ügyesebb, tapasztaltabb, a kisgyerek joggal vár tőle tanácsot, ötletet munka közben. Tanácsaink akkor jelentenek segítséget, ha a gyerekek munkáját, próbálkozását figyelve, technikai jellegű javaslatokat teszünk. Például így: »Nézd, ha közelebb állítod a két kockát, akkor tudsz kaput készíteni«, »Ha a szélén fogod a karikát, nem állja el a kezed a lyukat, és rá tudod fűzni.« Amikor egy-egy gyereknek segítünk, akkor is ügyeljünk arra, hogy ne utasítsuk őt. Ne írjuk elő, hogy mit csináljon, mit mintázzon: abban legyünk segítségére, hogy amit ő elkezdett, azt hogyan folytassa. [...] Sose csináljuk meg a gyerek helyett rajzát, építményét, láncát. A leggyakoribb hibák egyike, amit sok felnőtt elkövet, hogy látványos tárgyi eredményre törekedve »befejezi« a gyerek helyett azt, amit neki »meg kellett volna« csinálnia. Nem gondol közben arra, hogy éppen az a cél, hogy a gyerekek képességeinek, ügyességüknek megfelelően tevékenykedjenek a kapott anyaggal, és nem az, hogy megszülessen a kép, a torony, a ház” (TARDOS 1985: 292).

¹³⁵ „Rajzolgatás”: „Egy állandó (például a gondozónó széke) vagy pedig egy esetenként, témánként változó eszköz vagy tárgy megjelölésével felhívjuk magunkra a játszó gyermekek érdeklődését, figyelmét. Az érdeklődőket a számukra és a számunkra megfelelően helyezük el. (Szőnyegen vagy székeken.)

A rajzoltás kezdése előtt mesélünk vagy verset mondunk, vagy esetleg dalt éneklünk a gyermekeknek. Ennek témájából rajzolunk le a gyermekeknek valamit. (Például egy előttünk már jól ismert tárgyat vagy állatot – egyszerű, kifejező vonalrajzzal.)” (LEVELKI és mtsai 1969: 154–155).

noha ezeket még úgysem tudták lemásolni! Óvodáskorban is nehézséget jelenthet a formamásolás (HERPAI – NAGY I.-NÉ 1997).

A tevékenységre serkentés módszertana a rajzokat hasonlóan kezelte a mesékhez kapcsolódó képekhez, például felhasználhatók voltak anyanyelvi, környezetismereti fejlesztéshez. Ilyen esetben feladatokat kapcsolt a gondozónő saját rajzaihoz, a gyermekektől kikérdezte saját rajzát: „Hol a feje/füle/farka?” Vagy a gyermekek irányításával rajzoltak házat: a gyermekeknek kellett megnevezni, mi hiányzik még a képről.¹³⁶

Érdekes megfigyelni, hogy a tevékenységre serkentés rajzmódszertana önellentmondást tartalmazott. Egyrészt kijelentette, hogy a rajzoltatás alapja a firkálás. Másrészt kikérdezték a gondozónők a gyermekeket, hogy mit rajzoltak. Majd lerajzolták „helyesen”, amit a gyermek mondott.¹³⁷ „Nem rajzoltatás céljából, hanem, hogy a gyermek lássa a helyes formát” (LEVELEKI és mtsai 1969: 156). Érdemes elgondolkoznunk azon, hogy ha lerajzoljuk „helyesen” azt, amit a gyermek maga már papírra vetett, azzal milyen üzenetet közvetítünk a gyermek felé. Vajon lehet-e az ilyen rajzot „nem tanítás céljából” kivitelezni? Ezzel vajon azt közvetítjük, hogy több helyes módja is van a dolgok lerajzolásának, vagy inkább azt sugalmazzuk, hogy a felnőtt ábrázolási formája a helyes? Valószínűleg inkább az utóbbit, s végeredményben a formarajzolás, ábrázolás siettetése lesz vele a cél.

Hat évvel később Tardos Anna a kisgyermeknevelőknek írt jegyzetében már egyértelműen megfogalmazta, hogy az ábrázolás tanítása nem cél a bölcsődében, csak a helyes írószerfogásra kell szoktatni a gyermekeket.¹³⁸ Abban osztjuk Tardos Anna (1975) véleményét, hogy fontosnak találjuk a változatosságot a felkínált eszközökben és a rajzoltatás, rajzolni tanítás kerülését. Azonban azt nem célszerű tanítani, hogy az írószerszámot hogyan fogja meg a gyermek, mint ahogy 1978 óta a módszertanban is szerepel.¹³⁹

Napjainkban a cél az, hogy a firkakorszak különböző állomásait a gyermek saját fejlődésének ütemében végigjárhassa, míg eljut az ábrázolás lehetőségének felismeréséhez. Napjainkban részt vehet a kisgyermeknevelő a gyermekek rajzeszközökkel való kísérletezésében, sőt, közös alkotások is születhetnek – ezeknek a közös élmények nyújtása a célja, nem a mintaadás. A rajzot manapság elsősorban nem információadás céljával, hanem a nyomhagyás örömeinek átéltetésére ajánljuk fel. Ugyanakkor nem kell kategorikusan elzárkóznunk az együtt rajzolástól vagy a közös rajzok megalkotásakor való információadástól.

◀ VÉGSZÓ

Ebben a fejezetben áttekintést kaphattunk a bölcsődei játékesztés pedagógiájának változásairól és a művészeti nevelés különböző területeinek egy-egy módszertani kérdéséről és változó felfogásáról. Ezek ismerete fontos a művészeti neveléssel foglalkozók számára. Tudnunk kell, hogy önmagában a művészeti nevelés „know-how”-ja, kellékei nem elégségesek a kisgyermekkel való közös játékhoz. Művészeti nevelés nem létezhet általános pozitív viszonyulás, játékos lelkiállapot és felszabadult felfedezőkedv nélkül.

¹³⁶ „Kérdésekkel kapcsoljuk be a gyermeket rajzolásunkba, aktivizáljuk. (Például ha állatot rajzolunk: »Hová rajzoltam a fülét – szemét – farkát stb.« – Ha tárgyat: »Mi ez, amit rajzoltam, hozzá nekem ide illet stb.«) Rajzolhatunk, kiegészíthetünk egy bizonyos tárgyat, eszközt, esetleg embert, ☹️ vagy állatot ábrázoló figurát is a gyermekek bevonásával. Pl. ha házat rajzolunk, először csak egy téglalapot rajzolunk. Utána, a kérdésekre adott válaszok alapján megrajzoljuk a tetőt kéménnyel, az ajtót, ablakot, kerítést és így tovább. Ha a gyermekek még ilyen kérdésekre, hogy hol megyünk be a házba – nem tudnak válaszolni, előbb az ajtót vagy ablakot rajzoljuk le, és utána tesszük fel a kérdést” (LEVELEKI és mtsai 1969: 155).

¹³⁷ „Ebben az életkorban a gyermek rajzoltatásának alapja a firkálás, ezt kell elősegíteni, és nem szabad siettetni a formarajzolást, ábrázolást. Ha spontán kört rajzol, engedjük, de nem tanítjuk rá. Egyetlen komoly követelmény: csak a papíron rajzolunk! Ezt fokozhatjuk azzal – sőt ennek feladatnak kell lennie –, hogy kb. december végén, januárban keretezett papírlapot kapnak a gyermekek. A keret legyen feltűnő és más színű, mint amilyen színű ceruzát használ a gyermek. »Ide a keretbe rajzolj, hogy olyan legyen, mint az igazi kép.« Ha nem tartja be a szabályt, nem nehezítünk, csak megállapítjuk a tényt: »Túlrajzoltál a kereten itt, meg itt, látod? Legközelebb majd sikerül.«

További feladatunk, hogy megkérdezzük: mit rajzolsz? A választ tudomásul vesszük. A gondozónőnek meg kell figyelnie, hogy »mit rajzol« a gyermek. Alkalmat kell találnia arra, hogy „azokat” a formákat a táblára ő rajzolja helyesen a gyermeknek. Nem rajzoltatás céljából, hanem, hogy a gyermek lássa a helyes formát” (LEVELEKI és mtsai 1969: 156).

¹³⁸ „A mi feladatunk az ábrázolási kedv, a képalkotás örömeinek fejlesztése, ezért kell változatos lehetőséget kínálni, hogy kerti kőre, falitáblára, fehér és színes papírra egyaránt rajzolhassanak. Az ábrázoláshoz használt eszközök kezelésére is meg kell tanítanunk a gyerekeket. Miként fogják a ceruzát, a krétát, miként támasszák meg a papírt, hogy ne mozogjon, ne gyűrődjön stb. Arra azonban ne tanítsuk meg a gyerekeket, milyen módon kell embert, állatot, autót ábrázolni!” (TARDOS 1975: 185).

¹³⁹ „De, és ezt nem árt hangsúlyoznom, akkor sem történik semmi, ha a gyerek nem úgy fogja a ceruzát, ahogy későbbi életében kötelező. Ráér később is megtanulni” (FERENCZY 1978: 137).

◀ Hivatkozott irodalom

- 13.430/1948. Korm. sz. A bölcsődékről és csecsemőotthonokról. *Magyar Közlöny* 5. (I. 7.)
- A Magyar Népköztársaság Minisztertanácsának 1011/1951. (V.19) sz. határozata a termelésben részt vevő nők számára emeléséről. *Magyar Közlöny*, 1951/77. 440. (idézi SÁNDORNÉ HORVÁTH 1986)
- AHNERT, L. – LAMB, M. (2001): The East German Child Care System: Associations with Caretaking and Caretaking Beliefs, and Children's Early Attachment and Adjustment. *American Behavioral Scientist* 11: 1843–1863.
- AHNERT, L. – LAMB, M. E. – SELTENHEIM, K. (2000): Infant-care provider attachments in contrasting child care settings I: Group-oriented care before German reunification. *Infant Behavior And Development* 2: 197–209.
- AKÓCSI Á. – L. GALAMB E. (1971): *Bölcsődék Országos Módszertani Intézete. Tervpályázat Gyűjtemény*. Készült az Egészségügyi Minisztérium megbízásából és közreműködésével a BME Középülettervezési Tanszékén.
- AKÓCSI S.-NÉ (1968): *Egészségügyi ügyvitel IV. egészségügyi szakközépiskolák számára*. Budapest: Tankönyvkiadó.
- AKÓCSI S.-NÉ (1969): A bölcsődei nevelés. In: Kabainé Huszka A. (szerk.): *Gyermeknevelés I. A gyermeknevelés általános kérdései*. A kiadásért felelős: Akócsi Sándorné. Budapest. 109–119.
- AKÓCSI S.-NÉ (1971/1986): Bölcsődék szervezésének időszerű kérdései. In: *I. Országos Bölcsődei Ankét*. Szolnok. 5–14.
- AKÓCSI S.-NÉ – HÁRSHEGYI I. é. n.: *Bölcsődei bútorok, bölcsődei játszószoza*. Budapest: Omker, EÜBER.
- BALOGH L.-NÉ (2007): A bölcsődei területen bekövetkezett változások: elért eredmények és az ellátást nehezítő tényezők. 2007. március 9-én Budapesten, a Bölcsődei ellátás a 10 éves Gyermekvédelmi törvény tükrében című tanácskozáson elhangzott előadás. *BOMInfo* 2: Hírlevél 128.
- BARKÓCZI I. (1963): Gyermek manipulációs tevékenységére vonatkozó pszichológiai megfigyelések. In: GEGESI KISS PÁL (szerk.): *Pszichológiai tanulmányok. V. kötet*. Budapest: A Magyar Tudományos Akadémia Pszichológiai Bizottsága. 141–164.
- BARKÓCZI I. (1964): Adatok a csecsemők manipulációs tevékenységének fejlődéséhez. In: GEGESI KISS PÁL (szerk.): *Pszichológiai tanulmányok. VI. kötet*. Budapest: A Magyar Tudományos Akadémia Pszichológiai Bizottsága. 65–80.
- BARON-COHEN, S. – LESLIE, A. M. – FRITH, U (1985). Does the autistic child have a 'theory of mind'? *Cognition* 1: 37–46.
- BASS L. – DARVAS Á. – SZÓMOR É. (2008): Gyermeknevelési szabadságok és gyerekintézmények. Mi a jó a gyerekeknek, mit szeretnének a szülők? *BOMInfo* 1: Hírlevél 133.
- BATTAY L. (1963): Állami gondozott, bölcsődében és családi környezetben nevelt csecsemők és kisgyermek testi és szellemi fejlettségének összehasonlító vizsgálata. *Gyermekgyógyászat* 14: 16–21.
- BAUMRIND, D. (1967). Child care practices anteceding three patterns of preschool behavior. *Genetic Psychology Monographs*, 1: 43–88.
- Bölcsődék Országos Módszertani Intézete (1979a/1982): Bölcsődei adaptáció című 1. sz. módszertani levél. Kézirat. In: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónók részére*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 223–225.
- Bölcsődék Országos Módszertani Intézete (1979b/1982): Játéktevékenység a bölcsődében. 2. sz. módszertani levél. Kézirat. In: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónók részére*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 226–229.
- Bölcsődék Országos Módszertani Intézete (1981): *Előadások – közlemények, dokumentumok. Módszertani levelek, irányelvek*. Felelős kiadó: dr. Polónyi Erzsébet, a Bölcsődék Országos Módszertani Intézetének Főigazgató Főorvosa.
- Bölcsődék Országos Módszertani Intézete (1981/1982): Folyamatos napirend a bölcsődében című 3. sz. módszertani levél. Kézirat. In: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónók részére*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 230–235.
- BOMI megbízásából az Ifjúsági Lapkiadó Vállalat Ságvári Endre Könyvszerkesztősége (1981): *Bölcsődéskorúak számára válogatott hazai játékeszközök*. Budapest. Kartográfiai Vállalat.
- BOWLBY, J. (1958): The Nature of the Child's Tie to His Mother. *International Journal of Psycho-Analysis* 39: 350–373.
- BOWLBY, J. (1969): *Attachment and Loss: Volume 1. Attachment*. London: Pimlico.
- BOWLBY, J. (1973): *Attachment and Loss: Volume 2. Separation, Anger and Anxiety*. London: Pimlico.
- BOWLBY, J. (1980): *Attachment and Loss: Volume 3. Sadness and Depression*. London: Pimlico.
- BRONFENBRENNER, U. (1979): *The Ecology of Human Development: Experiments by Nature and Design*. Cambridge, MA: Harvard University Press.
- COLE, M. – COLE, S. R. (2006): *Fejldéslelektan*. Második, átdolgozott kiadás. Budapest: Osiris.
- CSEPE V. (2010): Bébi Einstein. *Mindennapi Pszichológia* 2: <http://mipszi.hu/cikk/100415-bebi-einstein> [letöltés: 2012. 04. 24.]
- CSIBRA, G. – GERGELY, G. (2009): Natural pedagogy. *Trends in Cognitive Sciences* 13: 148–153.

- ECKLEBE, M. (2006): *Kinder in Entwicklung – Die Gestaltung der frühkindlichen Betreuung, Bildung und Erziehung in Deutschland und das vergessene Krippenwesen der DDR*. Diplomarbeit. Norderstedt, Germany: GRIN Verlag Books on Demand GmbH.
- Eü. Min. (1956): *A bölcsődék szervezeti és működési szabályzata*. Budapest: Egészségügyi Minisztérium.
- Európai Bizottság (2011): *Koragyermekori nevelés és gondozás: hogy minden gyermek szilárdan megalapozhassa jövőjét*. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0066:FIN:HU:PDF> [letöltés: 2012. 04. 24.]
- FALK J. (1965): Az aktivitás feltételeinek szervezési kérdései. In: *Bölcsődei orvosok továbbképző tanfolyamán tartott előadások jegyzete*. Budapest: OTKI. 81–92.
- FALK J. (1989): Negyven éves a Lóczy. *Magyar Pszichológiai Szemle* 2: 115–130.
- FERENCZY Á. (1978): Játéktevékenység a bölcsődében. In: VTVB Egészségügyi és Szociálpolitikai Osztály (szerk.): *II. Országos Bölcsődei Anktét*. Szolnok. 130–140.
- FERENCZY Á. (1979/1982): Játéktevékenység a bölcsődében. 2. sz. módszertani levél. Kézirat. BOMI. In: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 226–229.
- FORRAJ K. (1986): *Ének a bölcsődében*. Budapest: Zeneműkiadó Vállalat.
- FÜLÖP T. – PÉTER F. – MÁRTON H. (1963): Adatok a bölcsődében gondozott gyermekek morbiditási vizsgálatához. *Gyermekgyógyászat* 14: 184–189.
- GALAMB E. (1982): A hazai és külföldi bölcsődék építészeti és funkcionális értékelése. In: Polónyi E. – Bontovics E. (szerk.): *III. Országos Bölcsődei Anktét*. 5–20.
- GÁLL F.-NÉ (1992): Az énekes játékok szerepe az anya-gyermek kapcsolatban, e játékok hatása a kisgyermek általános fejlődésére. In: KOMLÓSI Á. (szerk.): *Szocializációs zavarok korai megelőzése. Primér prevenció a 0–3 éves korosztály körében, valamint a szakemberképzés lehetőségei és feladatai a korai megelőzés érdekében*. Pécs: Kisgyermek-nevelési konferencia. 267–269.
- GERBER, M. – JOHNSON, A. (1997): *Your Self-Confident Baby: How to Encourage Your Child's Natural Abilities from the Very Start*. New York: John Wiley.
- GOLSE, B. (2004): Eszméarámlatok találkozása Pikler Emmivel. Kötődés és pszichoanalízis. A Lóczy hozzájárulása a reziliencia fogalmához. In: TARDOS A. (szerk.): *Nevelés erőszak nélkül*. Budapest: Nemzetközi Pikler Emmi Közalapítvány. 23–46.
- GYARMATI A. (2008): A népesedéspolitikai, szociálpolitikai, gyermekvédelmi értékek, célok, eszközök változása a magyar családtámogatási rendszerben a rendszer-váltástól napjainkig. *Demográfia* 4: 376–405. http://www.demografia.hu/letoltes/kiadvanyok/Demografia/2008_4/Gyarmati.pdf [letöltés: 2013. 03. 07.]
- HERPAI A. – NAGY I.-NÉ (1997): A Bender-próba. (B sorozat, iskolások vizsgálata) In: TORDA Á. (szerk.): *Pszichodiagnosztika I*. Budapest: Nemzeti Tankönyvkiadó. 83–85.
- HORNÁK M. (2002): *A 150 éve alapított első hazai (pesti) bölcsőde és Forrayné Brunszvik Júlia grófnő*. Órláng füzetek, 5. A Brunszvik Teréz Szellemi Hagyatéka Alapítvány hírlevelének melléklete. Martonvásár.
- IDEI T.-NÉ (1982): A játékirányítás kérdéséről. In: POLÓNYI E. – BONTOVICS E. (szerk.): *III. Országos Bölcsődei Anktét*. Szeged. 55–60.
- KABAI Z.-NÉ (1959): *Neveléstan*. Egészségügyi Szakiskolák Jegyzete. Budapest: Medicina Könyvkiadó.
- KABAINÉ HUSZKA A. (1969): A nevelés eszközei és módszerei. In: KABAINÉ HUSZKA A. (szerk.): *Gyermeknevelés I. A gyermeknevelés általános kérdései*. A kiadásért felelős: Akócsi Sándorné. Budapest. 151–184.
- KABAINÉ HUSZKA A. – KEMÉNY P. (1961): *Gyermeknevelés*. Egészségügyi szakiskolák tankönyve. Budapest: Medicina.
- KÁLLÓ É. (1983): A teljesítmény-orientáltság veszélyei a csecsemő és kisgyermek fejlődését elősegítő anyai attitűd alakulásában. Elhangzott a Magyar Gyermekorvosok Társaságának Kongresszusán, Debrecenben. In: *Előadások – Közlemények – Dokumentumok XXXI*. Budapest: Magyarországi Pikler–Lóczy Társaság. 15–20.
- KÁLLÓ É. (2004): A szocializáció útján: „Békében magammal – békében másokkal”. In: TARDOS A. (szerk.): *Nevelés erőszak nélkül*. Budapest: Nemzetközi Pikler Emmi Közalapítvány. 99–110.
- KÁLLÓ, É. – BALOG, GY. (2005): *The Origins of Free Play*. Budapest: Pikler–Lóczy Társaság. (A szöveg a Csecsemőotthonok Pikler Emmi Országos Módszertani Intézetének játékról szóló módszertani levelén alapszik.)
- KANALASNÉ LÁSZLÓ SZ. (2008): Megváltozott női szerepek támogatása a napközbeni kisgyermekellátásban. *BOMInfo* 4: Hírlevél 142.
- KARDOS A. (1977): Az orvos szerepe a bölcsődei károsítások megelőzésében és csökkentésében. *Gyermekgyógyászat* 28: 289–298.
- KARDOS A. – GEIGER Á. (1973/1982): A bölcsőde hatása a gondozottak somatikus és pszichés fejlődésére. *Gyermekgyógyászat* 23: 369–377. Újraközölve, in: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 36–42.
- KARDOS A. – PETROVICS J.-NÉ (1977/1982): A bölcsődei beszoktatás újabb módszere. *Egészségügyi Munka* 24: 179–181. Újraközölve, in: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 55–57.
- KERESZTÚRI F.-NÉ (1971/1986): Játékfeltételek a bölcsődében. In: *I. Országos Bölcsődei Anktét*. Szolnok. 37–43.
- KLAUSNER-WALTER, B. (2008): „*Gebt mir Raum und lasst mir Zeit*” – die Pädagogik Emmi Piklers am Beispiel des SpielRaum für Bewegung. Diplomarbeit. Innsbruck: Leopold-Franzens-Universität. <http://bidok.uibk.ac.at/library/klausner-spielraum-dipl.html#id2947572> [letöltés: 2012. 05. 19.]
- KORINTUS M.-NÉ – NYITRAI Á. – RÓZSA J. (1997): *Játék a bölcsődében*. Módszertani levél. Budapest: Nemzeti Család- és Szociálpolitikai Intézet.
- KORINTUS M.-NÉ – VILLÁNYI GY.-NÉ – MÁTAY K. – BADICS T.-NÉ (2004): *Gyermeknevelés, nevelés*. Magyarországi háttér tanulmány az OECD „A kisgyermekori nevelés és gondozás szakmapolitikájának tematikus vizsgálata” című programjához. Budapest: Corvinus.
- LÁSZLÓ M. – PIKLER E. (1954, szerk.): *Csecsemőgondozónők és gyermekápolónők tankönyve*. 2. kiad. 1–2. köt. Budapest: Egészségügyi Kiadó.
- LÁSZLÓ M. – PIKLER E. (PÉTER PIKLER EMMI) (1957): *Csecsemőgondozónők és gyermekápolónők tankönyve*. 3. kötetes. Budapest: Medicina.
- LÁSZLÓ M. – PIKLER E. (PÉTER PIKLER EMMI) (1961): *Az egészséges gyermek fejlődése és gondozása 3 éves korig (Csecsemőgondozónők és gyermekápolónők tankönyve.)* 2. jav. kiad. Budapest: Medicina.
- LÁSZLÓ M. – PIKLER E. (PÉTER PIKLER EMMI) (1967): *Az egészséges gyermek fejlődése és gondozása 3 éves korig (Egészségügyi szakközépiskolák tankönyve.)* Budapest: Medicina.
- LEVELEKI E. – KERESZTÚRI F.-NÉ – FORRAJ K. – KABAINÉ HUSZKA A. (1969): A nevelés eszközei a bölcsődében és a csecsemőotthonban. In: KABAINÉ HUSZKA A. (szerk.): *A gondozónő, védőnő és gyermekápolónő nevelési feladatai*. *Gyermeknevelés IV., V., VI.* A kiadásért felelős: Akócsi Sándorné. Budapest: Fővárosi Nyomdaipari Vállalat. 141–175.

- LEWIN, K. – LIPPITT, R. – WHITE, R. K. (1939): Patterns of aggressive behavior in experimentally created "social climates". *The Journal of Social Psychology* 2: 269–299.
- LUKÁCS J. (1955): Enterális fertőzések és a bölcsődék. *Népegészségügy* 36: 38–40.
- MACCOBY, E. E. – MARTIN, J. A. (1983): Socialization in the context of the family: Parent-child interaction. In P. Mussen. – EM Hetherington (szerk.): *Handbook of Child Psychology, volume IV: Socialization, personality, and social development*. 4. kiadás. New York: Wiley. 1–101.
- MAJÓROS M. (1989): Szülői elégedetlenség a csecsemő és kisgyerek fejlődésével. Előadás a Magyar Pszichológiai Társaság IX. Országos Tudományos Konferenciáján. In: *Előadások – Közlemények – Dokumentumok XLIII*. Budapest: Magyarországi Pikler-Lóczy Társaság. 13–20.
- MECKER J.-NÉ (2009): A bölcsődei munka a hatvanas években. Interjú Mecker József-nél. In: Tóttós G. (szerk.): *Bölcsődei emlékkönyv*. Paks: Gyermekmosoly Alapítvány a Bölcsődei Nevelésért. 50/A–50/B.
- MOYLES J. (1989): *Just Playing?. The Role and Status of Play in Early Childhood Education*. Buckingham: Open University Press.
- MÓZES E. (2004): A pikleri emberkép – gyerekkép. In: TARDOS A. (szerk.): *Nevelés érszak nélkül*. Budapest: Nemzetközi Pikler Emmi Közalapítvány. 47–60.
- MÓZES E. (2009): A játék és a fejlesztés szerepe a koragyermekkori fejlődésben. In: BALÁZS I. (szerk.): *Gyerekek. Módszertani kézikönyv I. kötet. Gyerekek – Szülők – Közösségek. Módszertani ajánlások a gyerekekkel, a szülőkkel és a közösségekkel végzett munkához a Biztos Kezdet program munkatársai számára*. Budapest: Szociálpolitikai és Munkaügyi Intézet – Gyerekesély projekt. 25–42.
- MÓZES E. (2012): *Wie ändert sich die Rolle der Erwachsenen beim älteren Kind?* Előadás az Entwicklung des freien Spiels című szemináriumon a Pikler-Lóczy Társaság szervezésében. Budapest, 2012. május 14–18.
- NAGY P.-NÉ (1978): A zenei nevelés tapasztalatai a szombathelyi módszertani bölcsődében. In: VTVB Egészségügyi és Szociálpolitikai Osztály (szerk.): *II. Országos Bölcsődei Anket*. Szolnok. 147–151.
- NELSON, K. (1981). Social cognition in a script framework. In: FLAVELL, J. H. – ROSS, L. (szerk.): *Social cognitive development: Frontiers and possible futures*. Cambridge: Cambridge University Press. 97–118.
- NEMES I. (1955): A bölcsődék higiéniés, személyi és anyagi ellátottságának hatása a bölcsődébe járó gyermekek morbiditására. *Népegészségügy* 36: 370–372.
- NÉMETH M. (1975): *Beszámoló a Schmidt-Kolmer összehasonlító vizsgálat II. változatának Zalaegerszegen végzett elővizsgálatáról*. Kézirat. Budapest: BOMI.
- NÉMETH M. (1982): Néhány gondolat a család és a bölcsőde kapcsolatáról. In: POLÓNÝI E. – BONTÓVICS E. (szerk.): *III. Országos Bölcsődei Anket*. Szeged. 105–112.
- NÉMETH M. – POLÓNÝI E. – DOBSZAY L. (1979): A bölcsődei adaptáció („beszoktatás”). In: *Gyermekgyógyászat* 3: 376–381.
- NENTWIG-GESEMANN, I. (1999): *Krippenerziehung in der DDR. Alltagspraxis und Orientierungen von Erzieherinnen im Wandel*. Opladen: Leske + Budrich.
- NENTWIG-GESEMANN, I. (2003): „Man muss sich Zeit lassen für seinen eigenen Prozess und für den Prozess der Kinder.” Alltagspraxis und Orientierungen von Krippenerzieherinnen im Wandel. In: ANDERSEN, S. – BOCK, K. – BRUMLIN, M. – OTTO, H.-U. – SCHMIDT, M. – STURZBECHER, D. (szerk.): *Vereintes Deutschland – geteilte Jugend. Ein politisches Handbuch*. Opladen: Leske + Budrich. 173–196.
- NENTWIG-GESEMANN, I. (2006): Zwischen pädagogischen Programmen und praktischem Erfahrungswissen: Eine qualitative Studie zu professionellem Handeln von Krippenerzieherinnen in den neuen Bundesländern. In: BÜTOW, B. – CHASSÉ, K. A. – MAURER, S. (szerk.): *Soziale Arbeit zwischen Aufbau und Abbau: Transformationsprozesse im Osten Deutschlands und die Kinder- und Jugendhilfe*. Wiesbaden: Verlag für Sozialwissenschaften. 176–192.
- NENTWIG-GESEMANN, I. (2007): Die Typenbildung der dokumentarischen Methode. In: BOHNSACK, R. – NENTWIG-GESEMANN, I. – NOHL, A.-M. (szerk.): *Die dokumentarische Methode und ihre Forschungspraxis. Grundlagen qualitativer Sozialforschung*. 2., bővített kiadás. Wiesbaden: Verlag für Sozialwissenschaften. 277–302.
- NEUMANN V. (1956): Vizsgálatok a bölcsődék és óvodák működéséről. *Népegészségügy* 37: 127–132.
- NYITRAI Á. (1996): A mese, a vers és a képeskönyv-énegetés szerepe a bölcsődés gyermekek életében. Elhangzott a Magyar Pszichológiai Társaság XII. Országos Tudományos Nagygyűlésén 1996. május 24. *BOMInfo* 2: Hírlevél 13.
- Országos Stefániaözvetség (1918): *Az anya- és csecsemővédők vezérfonala*. Budapest. (idézi: SZÁNTÓ – SCHEER F.-NÉ 1999)
- PAINTER, G. (1974): *Tanítsuk a kisbabát!* Budapest: Medicina.
- PAPNÉ GYÖNGYÖSSI K. (2010): Alkotótevékenység a bölcsődében. In: KISSNÉ FAZEKAS I. (szerk.): *Iránytű antológia. Válogatás a 20 éves bölcsődei szakmai lapban megjelent írásokból*. Szeged: Típegő Szegedi Bölcsőde Alapítvány – Bába Kiadó. 373–395.
- PATAKI S.-NÉ (1998): Visszatekintés a múltba. In: *Segítő környezetben. Bölcsődei tanulmányok*. 50–54. mek.oszk.hu/01800/01803/01803.pdf [letöltés: 2012. 12. 11.]
- PÉTER PIKLER E. (1955): A prevenció általános kérdéseiről a bölcsődékben és csecsemőthothonokban. *Népegészségügy* 36: 31–38.
- PÉTER PIKLER E. (1958): Az etetésteknika néhány részletkérdése. *Gyermekgyógyászat* 4–6: 121–123.
- PIKLER E. (1949): Újszülött és csecsemő gondozása és táplálása. *Orvosok Lapja* 5: 348–352.
- PIKLER E. (1951): A csecsemőgondozás néhány kérdéséről. *Gyermekgyógyászat* 11: 321–327.
- PIKLER E. (1954): Mi a hospitalizáció és hogyan küzdünk ellene? *Egészségügyi Munka* 1: 9–10, 32–33.
- PIKLER E. (1966): A hospitalizáció elleni küzdelem egyik részletkérdéséről. *Orvosi Hetilap* 4: 166–168.
- PIKLER E. (1972): *Az egészséges csecsemő és gyermek fejlődése és gondozása*. 3 kötet Budapest: Medicina.
- PIKLER E. (1976): A hospitalizmus megnyilvánulási formái napjainkban. *Magyar Pszichológiai Szemle* 5: 441–447.
- PIKLER E. (1978): *Az alapvető testhelyzetek és mozgások terminológiája az önálló járás elsajátításáig*. Kézirat. Budapest: CSOMI.
- PIKLER E. (1985, szerk.): *Anyák könyve*. 14. átdolgozott kiadás. Budapest: Medicina.
- POLÓNÝI E. (1971/1986): A gondozás-nevelés egysége a bölcsődében. In: *I. Országos Bölcsődei Anket*. Szolnok. 30–36.
- POLÓNÝI E. (1990): *A bölcsődék fejlődése az elmúlt két évtizedben, a Bölcsődék Országos Módszertani Intézete 20 éves szervezési, irányítási tevékenységének tapasztalatai*. Előadás. Módszertani Bölcsődevezetők Országos Értekezlete, Miskolc-Tapolca, 1990. június 1–2.
- POLÓNÝI E. (1991): *A bölcsődék tartalmi munkájának megítélése a megőrzési szerepkörtől a nyitott bölcsődéig*. Előadás. VI. Országos Bölcsődei Anket. Szolnok, 1991. augusztus 22–24.

- POLÓNYI E. (1999): Kapcsolatom a bölcsődékkal. *BOMInfo* 4: 57. hírlevél.
- POLÓNYI E. (2000): Kapcsolatom a bölcsődékkal. II. rész. *BOMInfo* 1: 58. hírlevél.
- Programm für die Erziehungsarbeit in Kinderkrippen* (1985). Berlin: Ministerat der Deutschen Demokratischen Republik und Ministerium für Gesundheitswesen („Bölcsődei nevelői munka programja”).
- PUSZTAINÉ BERÉNYI K. (1999): Tények és tévhitek a bölcsődéről. *BOMInfo* 3: Hírlevél 52.
- ROBERTSON, J. (1952): *A Two Year-old Goes to Hospital*. Dokumentumfilm.
- RÓZSA J. (2002): *A bölcsődei ellátás sokszínűsége*. Előadás. Elhangzott a „Családokat segítő Bölcsődék” című szakmai napon, melyet a Budapest Kerületi Önkormányzatok Bölcsődéi, a Nemzeti Család- és Szociálpolitikai Intézet és a Magyar Bölcsődék Egyesülete szervezett 2002. április 25-én, Budapesten.
- RÓZSA J. (2003, szerk.): *Játék a bölcsődében. Módszertani levél*. Kapocs füzetek 1. Budapest: Nemzeti Család- és Szociálpolitikai Intézet.
- SÁNDORNÉ HORVÁTH E. (1986): *A gyestől a gyedig*. Budapest: A Magyar Nők Országos Tanácsa, Kossuth Könyvkiadó.
- SÁRKÓZI V.-NÉ (2009): Irma néni szép évtizedei. Sárközi Vilmosné emlékei. In: TÖTTÖS G. (szerk.): *Bölcsődei emlékkönyv*. Paks: Gyermekmosoly Alapítvány a Bölcsődei Nevelésért. 27–33.
- SCHMIDT-KOLMER, E. (1968/1976): *Pädagogische Aufgaben und Arbeitsweisen der Krippen. Diskussionsunterlagen zum Programm der pflegerisch-erzieherischen Arbeit, zu den Sachgebieten der Erziehung, den Aufgabenfolgen und methodischen Anleitungen*. 6. változatlan kiadás. Berlin.
- SÉRÁNÉ KOVÁCS G. (1985): A gondozónő „játéksegítő” szerepének elemzése. In: *Hajdú-Bihar Megyei Tanács V. B. Egészségügyi Osztálya, Debrecen Megyei Városi Tanács V. B. Egészségügyi Osztálya és Egészségügyi Intézménye által Debrecenben, 1985. június 27–28–29-én a Bölcsődék Országos Módszertani Intézetének közreműködésével megrendezett IV. Országos Bölcsődei Anketét anyaga*. Budapest: BOMI. 105–108.
- SPACK, A. (2004): A Lóczy pedagógiájának ellentmondásos fogadtatása. In: TARDOS A. (szerk.): *Nevelés erőszak nélkül*. Budapest: Nemzetközi Pikler Emmi Közalapítvány. 295–298.
- SPIZ, R. A. (1945): Hospitalism—An Inquiry Into the Genesis of Psychiatric Conditions in Early Childhood. *Psychoanalytic Study of the Child* 1: 53–74.
- STRÓBL M. (1978): A gondozónők szerepe a folyamatos napirend biztosításában. In: VTVB Egészségügyi és Szociálpolitikai Osztály, Szolnok (szerk.): *II. Országos Bölcsődei Anketé*. Szolnok: Felelős kiadó: Koncz József. 112–120.
- STRÓBL M. (1997): A magyar bölcsődei rendszer nevelési koncepciója a Pikler elvek alapján. In: VINCZE M. (szerk.): *50 éves a Lóczy. Ahogy a Lóczy a gyermeket látja... ahogy a Lóczyt itthon és külföldön látják*. Budapest: Pikler–Lóczy Társaság a Kisgyermekéért. 65–74.
- SYLVA, K. — MELHUISH, E. — SAMMONS, P. — SIRAJ-BLATCHFORD, I. — TAGGART, B. (2010): *Early Childhood Matters: Evidence from the Effective Pre-school and Primary Education Project*. Abingdon: Routledge.
- SZABÓ P.-NÉ (1982): Játékírányítás a bölcsődében. In: *III. Országos Bölcsődei Anketé*. Szeged. 51–54.
- SZÁNTÓ R. — SCHEER F.-NÉ (1999): *Bölcsődék története*. Budapest: Józsefvárosi Egyesített Bölcsődék.
- SZOMBATHELYINÉ NYITRAI Á. — BAKONYI A. — KOVÁCSNÉ BÁRÁNYI I. (2009): *Bölcsőde-óvoda közös intézményként történő működtetése*. Budapest. Készült a Szociális és Munkaügyi Minisztérium megbízásából a Szociálpolitikai és Munkaügyi Intézet Gyermekvédelmi Főosztályán, külső szakértők bevonásával, a TÁMOP 5.2.1., „Gyerekesély” projekt keretében.
- SZOMBATHELYINÉ NYITRAI Á. — RÓZSA J. — KORINTUS M.-NÉ — BALOGH L.-NÉ — KISSNÉ FAZEKAS I. — PÓSFAI F.-NÉ (2008): *A bölcsődei nevelés-gondozás országos alprogramja*. Budapest: Szociálpolitikai és Munkaügyi Intézet Gyermekvédelmi Főosztály.
- Tananyag szakképzett gondozónők továbbképzéséhez. (A bölcsődék minőségfejlesztési szakmai kézikönyve alapján)* (2009): Budapest Főváros XI. ker. Újbuda Önkormányzat Egyesített Bölcsődei Intézmény.
- TARDOS A. (1965/1982): A foglalkoztatás néhány általános kérdése. In: *Bölcsődeorvosok továbbképző tanfolyamának jegyzetei*. OTKI. 93–103. Újraközölve, in: TARDOS A. (1982, szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 148–156.
- TARDOS A. (1967): A 3–12 hónapos csecsemők optikus és taktilmotoros viselkedése. *Magyar Pszichológiai Szemle* 1: 57–70.
- TARDOS A. (1975): *Neveléstan II. Csecsemő- és gyermekgondozónő-, gyermekápolónőképző egészségügyi szakiskolák hallgatói részére*. Budapest: Egészségügyi Minisztérium Középtokói Oktatási Osztálya.
- TARDOS A. (1979): A nevelőmunka néhány kérdése. In: KARDOS A. (szerk.): *Orvosi munka a bölcsődében és a csecsemőotthonban*. Budapest: Medicina. 83–183.
- TARDOS A. (1981a): A nevelőmunka néhány kérdése. In: TARDOS A. (szerk.): *Jegyzet a bölcsődei és csecsemőotthoni gondozónők részére*. Kézirat. H. n.: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 61–88.
- TARDOS A. (1981b, szerk.): *Jegyzet a bölcsődei és csecsemőotthoni gondozónők számára*. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete.
- TARDOS A. (1982, szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete.
- TARDOS A. (1985): Neveléstan. In: POLÓNYI E. (szerk.): *Tananyag a csecsemő- és gyermekgondozói szakosító tanfolyam hallgatói részére*. 2. kötet. Budapest: Egészségügyi Minisztérium. 209–325.
- TARDOS A. (2004): A szabad mozgásfejlődéstől az erőszak nélküli nevelésig. In: TARDOS A. (szerk.): *Nevelés erőszak nélkül*. Budapest: Nemzetközi Pikler Emmi Közalapítvány. 63–66.
- TARDOS A. (2010): The Researching Infant. *The Signal – Newsletter of the World Association for Infant Mental Health* 3–4: 9–14.
- TARDOS A. (2012): *Spiel mit Erwachsenen*. Előadás az Entwicklung des freien Spiels című szemináriumon a Pikler–Lóczy Társaság szervezésében. Budapest, 2012. május 14–18.
- TARDOS A. — APPEL, G. (1990): *A csecsemő figyelmének alakulása játék közben*. DVD. Budapest: PLT.
- TARDOS A. — DEHELÁN É. — SZEREDI L. (1977/1982): A szociális szabályok betartását célzó nevelői magatartás. *Magyar Pszichológiai Szemle* 3: 269–276. Újraközölve, in: TARDOS A. (1982, szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 115–119.
- TARDOS A. — MAJOROS M. (1987): Veszélyek a csecsemő tanításában. (Egy pedagógiai stratégia elemzése.) Előadás a Magyar Pszichológiai Társaság VIII. Országos Tudományos Konferenciáján. In: *Előadások – Közlemények – Dokumentumok XLIII*. Budapest: Magyarországi Pikler–Lóczy Társaság. 1–11.

- TARDOS A. – WERNER, A. (2011a): Familie als erste Gemeinschaft. In: TARDOS A. – WERNER, A. (szerk.): *Ich, Du und Wir. Frühes soziales Lernen in Familie und Krippe*. Berlin: Pikler Gesellschaft Berlin. 9–41.
- TARDOS A. – WERNER, A. (2011b): Gedanken zur Sozialisation in Kinderkrippen – Chancen und Risiken. In: TARDOS A. – WERNER, A. (szerk.): *Ich, Du und Wir. Frühes soziales Lernen in Familie und Krippe*. Berlin: Pikler Gesellschaft Berlin. 42–84.
- TARDOS M.–NÉ (1963a): A játékszerek a bölcsődék és a csecsemőotthonok nevelésének fontos eszközei I. *Egészségügyi Munka* 2: 40–42.
- TARDOS M.–NÉ (1963b): Új mozgásfejlesztő játékos sporteszközök bölcsődéinkben és csecsemőotthonainkban. *Egészségügyi Munka* 3: 76–80.
- TARDOS M.–NÉ (1963c): A játékszerek a bölcsődék és a csecsemőotthonok nevelésének fontos eszközei II. *Egészségügyi Munka* 8: 247–251.
- TARNOKI E. (2002): „Családokat segítő Bölcsődék” megjelent az Óvodai Nevelés című lapban. *BOMInfo Hircsomag* 2002/2: Magyar Bölcsődék 1852–2002.
- TORÓK K. (1978/1982): Együttműködés, játékoság gondozás közben. In: *Előadások – Közlemények – Dokumentumok XXII*. Kézirat. Budapest: CSOMI. 1–5. Újraközölve, in: TARDOS A. (1982, szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére*. Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 92–94.
- VAJDA Zs. (2009): Siettetett gyerekek. *Iskolakultúra* 9: 3–14. <http://epa.oszk.hu/00000/00011/00140/pdf/2009-9.pdf> [letöltés: 2012. 04. 24.]
- VEKERDY T. (é. n.): *Sorsdöntő találkozások*. Előadás a Nyitott Akadémián. <http://www.youtube.com/watch?v=V75bYgFm7KM> [letöltés: 2012. 04. 24.]
- VIGASSYNE DEZSÉNYI K. (1992): A bölcsőde mint a családok szociális, gyermekvédelmi prevenciós bázisa. In: KOMLÓSI Á. (szerk.): *Szocializációs zavarok korai megelőzése. Primér prevenció a 0–3 éves korosztály körében. A szakemberképzés lehetőségei és feladatai a korai megelőzés érdekében*. Kisgyermek-nevelési konferencia. Pécs: Janus Pannonius Tudományegyetem BTK Pedagógiai Tanszék és Comenius Oktatásszervező Bt. 155–161.
- VOKONY É. (2002): Kis magyar bölcsődetörténet. *Kapocs* 2: 50–55.
- WATERKAMP, D. (1987): *Handbuch zum Bildungswesen der DDR*. Berlin: Berlin Verlag A. Spitz. (idézi NENTWIG-GESEMANN 1999)
- ZAKAR J.NÉ (1982): Bölcsődés korú gyermekek játéka. In: POLÓNYI E. – BONTOVICS E. (szerk.): *III. Országos Bölcsődei Ankét*. Szeged. 65–69.
- ZWEINER, K. – ZWIENER-KJUMPF, E. – GROSCHE, C. (1994): *Kinderkrippen in der DDR*. Materialien zum 5. Familienbericht. 5. kötet. München: Verlag Deutsches Jugendinstitut.

◀Ajánlott filmek

- VAS J. (1968): *Módszerek*. Kántás László vezetésével zajlott kísérletről készült dokumentumfilm. Szaktanácsadó: Mérei Ferenc.
- MARTINO, B. (1999): *Lóczy, wo kleine Menschen groß werden* (Lóczy – Ahol a kicsik NAGYOK lesznek).

◀ 2. fejezet

EGY ORSZÁGOS KUTATÁS TANULSÁGAI A BÖLCSŐDEI MŰVÉSZETI NEVELÉSRŐL¹

A fejezet tartalma

1. A kutatás célkitűzései	59
2. Minta	59
2.1. Adatgyűjtés	59
2.2. A válaszadók száma	60
2.3. A válaszadók életkora	60
2.4. A válaszadók szakmai tapasztalata	61
2.5. A válaszadók képzettsége	63
2.6. Területi megoszlás	65
2.7. A gyermekcsoport jellemzői	66
3. A kérdőív jellegzetességei, az adatfeldolgozás mikéntje	68
4. Eredmények	69
4.1. Ének-zenei nevelés	69
4.1.1. A dalolás, mondókázás helyzetei	69
4.1.2. A bölcsődékben leggyakrabban elhangzó (tavaszi) dalok, mondókák, versek	71
4.1.3. A dalokhoz, mondókákhoz kapcsolódó mozdulatok	88
4.1.4. Gondolatok a bölcsődei daltárról	96
4.1.5. Daloskönyv	101
4.1.6. Éneklés kedvelése	102
4.1.7. Új dalok elsajátításának mikéntje	102
4.1.8. Hangszerjáték	103
4.1.9. Hangszerkészítés	104
4.1.10. Zenehallgatás	106
4.2. Irodalmi nevelés	106
4.2.1. Mesélés, versmondás helyzetei	106
4.2.2. Bölcsődei könyvkészlet	107

¹ Köszönettel tartozom: Barbainé Bérci Klárának, Bartalné dr. Tóth Györgyinek, Gyöngy Miklósnak, Kissné Fazekas Ibolyának, Németh Mártonnak, Németh Zoltánnak, Scheer Ferencnének, Szakács-Németh Blankának, Szijártó Zsófiának és mindazoknak, akik segítettek a kérdőívkitöltést.

4.3. Vizuális nevelés	113
4.3.1. Alkotó kreatív játékok a bölcsődében	113
4.3.2. A gyermekek számára elérhetővé kell-e tenni a papírt, ceruzát, zsírkrétát?	115
4.3.3. Mi történik az elkészült alkotásokkal?	115
4.3.4. Fényképezés	116
5. Megvitatás	118
5.1. A kutatási eljárással kapcsolatos kérdések	118
6. Összefoglalás	119
6.1. A kutatás (nem várt) eredményei kiragadva	119
6.2. Az eredmények nyomán megfogalmazható ajánlások a kisgyermeknevelő-képzés számára ..	120
Hivatkozott irodalom	121
Ajánlott könyv	122
Mellékletek	123
I. számú melléklet – Kérdőív a művészeti nevelésről	124
II. számú melléklet — Bölcsődei adatbázis	127

◀ 2. fejezet

Egy országos kutatás tanulságai a bölcsődei művészeti nevelésről

◀ 1. A KUTATÁS CÉLKITŰZÉSEI

2010 januárjában szerzőtársaimmal megbízást kaptunk a Csecsemő- és kisgyermeknevelő BA szak Országos Programfejlesztő Bizottságától, hogy tankönyvet írjunk a bölcsődei művészeti nevelésről. E könyv szerkesztőjeként fogalmazódott meg bennem az igény egy kutatásra, amely a korai művészeti nevelés gyakorlati megvalósulásáról szól.

Az országos mintára kiterjedő információszerzést szükségessé tette az a tény, hogy a 2010-től főiskolai szintre emelkedő képzést az óvodapedagógus- és tanítóképző intézmények fogadták be, amelyeknek e képzések elindulásáig kevés kapcsolatuk volt a bölcsődék világával. A tankönyvírók egy részének is csak közvetett tapasztalatai voltak a bölcsődei nevelésről – a 2010-et megelőző évekből például a csecsemő- és kisgyermeknevelő-gondozó felsőfokú szakképzésben részt vevő hallgatók révén. Ahhoz, hogy egyes pedagógiaiilag releváns kérdésekre adekvát válaszokat fogalmazhassunk meg, meg kellett ismernünk, hogyan folyik a művészeti nevelés a bölcsődékben. Mivel az oktatás szempontjai azt kívánták meg, hogy minél általánosabb képet kapjunk a jelenségről, ezért a szűrőpróbaszerű hospitálások helyett – illetve mellett – a kérdőíves megkérdezést választottuk.

Szerkesztőként fontosnak láttam, hogy rálássak a bölcsődei művészeti nevelés gyakorlatának minden szeletére és az empirikusan szerzett adatok tükrében segíthessem szerzőtársaimat a különböző fejezetek tartalmának összeállításában. A kérdőívet akkor állítottam össze szerzőtársaim kiegészítéseivel, amikor már körvonalazódtak az esetleges kérdéses pontok a korai művészeti nevelés elméletével kapcsolatban, egy évvel a tankönyvírás kezdetét követően, azaz 2011 februárjában. A kérdőívfelvételre 2011 tavaszán, február és május közt került sor. Közel ezer, kisgyermekneveléssel foglalkozó gyakorlati szakember töltötte ki a kérdőívet.

Mivel az adatfeldolgozást néhány segítő bevonásával magam végeztem, ezért gyorsjelentések révén folyamatosan lehetőségem volt tájékoztatni szerzőtársaimat a gyakorlati szakemberek munkájáról még azelőtt, hogy a teljes minta feldolgozása megtörtént volna. Így vált lehetségessé, hogy a gyakor-

lattal össze tudjuk hangolni az elveket. Végeredményben sikerült egy olyan könyvet megalkotni, amely a művészeti nevelés különböző területein átívelő szemléletet közvetít, és amelynek elvei összhangban vannak a gyakorlattal. Ehhez elengedhetetlen volt ennek a kutatásnak az elvégzése. (A könyvnek az *Első lépések a művészetek felé* munkacímét adtuk, e tanulmány utolsó változatának írásakor megjelenés előtt állt.)

Az eredmények bemutatását azért találom fontosnak, mert a könyv szerkesztési feladataiban nyújtott segítségükön túl mások számára is tanulságosak lehetnek. Egyrészt jelentős információkhoz jutottunk a kisgyermeknevelő szakma jellemzőiről, úgymint az átlagosan pályán töltött idő, a munkavállalók életkora, képzettsége vagy a gyermekcsoport jellemzői tekintetében. Ezek az információk segíthetik a képzésben lévőköt, hogy pályamotivációjukat a valóság tükrében megvizsgálhassák. Másrészt kevés olyan szakember van Magyarországon, aki a művészeti nevelés változatosságát országos szinten ismerné. Az itt közölt eredmények átfogó képet szolgáltatnak a kisgyermeknevelőket képzők és továbbképzők számára a jelenlegi bölcsődei művészeti nevelés formáiról. Ugyanakkor alkalmasak lehetnek a kisgyermeknevelők számára is saját gyakorlatukra való reflexiókhoz.

◀ 2. MINTA

◀ 2.1. Adatgyűjtés

A kutatás megtervezésekor azt az alapvető problémát kellett leküzdeni, hogy hogyan érhető el legolcsóbban és leggyorsabban egy olyan minta, amely országosan területileg, szakmai tudását tekintve, életkorában és képzettségében is reprezentálja a kisgyermeknevelő szakmát.

A kérdést továbbá bonyolította a napközbeni kisgyermek-ellátási formák pluralitása, vagyis az a tény, hogy kisgyermeknevelők nemcsak bölcsődékben dolgoznak, hanem például családi napköziben vagy egységes

óvoda-bölcsődékben is. Csak a bölcsődéket tekintve is többféle fenntartóval kell számolnunk, mivel léteznek magánintézmények is.

Ezekre a problémákra az alábbi válaszok születtek. Csak bölcsődékben, illetve egységes óvoda-bölcsődékben dolgozó kisgyermeknevelőket kerestem meg a kérdőívvel. Elektronikus megkereséssel, hólabdámódszerrel indítottam el a kérdőívfelvételt – megcélozva az egész populációt, miközben összeállítottam egy adatbázist a Magyarországon működő bölcsődékről, hogy ellenőrizhessem, a populációnak mely részeit sikerült elérni.

Alapítványi és önkormányzati fenntartású bölcsődéket és bölcsődei csoportot fenntartó óvodákat egyaránt számítva 654 intézményt azonosítottam be (az egyesített bölcsődei igazgatóságok külön címmel kerültek be az adattárba, így a valóságban ennél valamivel kevesebb, gyermekeket fogadó bölcsőde létezik). Ebből 311-nél nem találtam az interneten elérhető e-mail címet, 26 e-mail cím nem működött. Így 317 intézményhez (illetve egyes esetekben egyesített intézményvezetőhöz) jutott el e-mailben a kérdőívkitöltésre történő felhívás. A kitöltésre emlékeztető e-mailt kétszer küldtem.

Emellett indirekt megkeresést folytattam: polgármesteri hivataloknak, Biztos Kezdet házaknak, kisgyermeknevelő képzésben részt vevő oktatóknak juttattam el a kérdőívet azzal a kéréssel, hogy továbbítsák a bölcsődéknek.

A visszaérkező kérdőíveket regisztráltam, és lépéseket tettem a minta korrigálására. A kérdőívben rákérdeztem az intézmény irányítószámára. A bölcsődei adattár segítségével a visszaérkező kérdőíveket irányítószám alapján összesítettem, és azokba a megyékbe, ahol egyetlen volt a kitöltés, 100 nyomtatott kérdőívet random módon kiválasztott bölcsődébe eljuttattam.

◀ 2.2. A válaszadók száma

Számos intézményvezető részéről nagymértékű együttműködést tapasztaltam a kérdőívfelvétel kapcsán. A hozzájuk elektronikus eljuttatott kérdőíveket sok helyen az ott dolgozó kisgyermeknevelők számára kinyomtatták, majd a kitöltött kérdőíveket összegyűjtve postán küldték el nekem.

Összesen 921 kérdőív érkezett vissza, ebből 195 elektronikusán, 726 postán (kézzel kitöltve vagy számítógéppel kitöltve, nyomtatott formában). A KSH adatai szerint 2011. december 31-én 6631 kisgyermeknevelő dolgozott bölcsődékben (Szűcs 2012), azaz a teljes populáció 13,9%-át sikerült elérni.

◀ 2.3. A válaszadók életkora

A mintával kapcsolatban az egyik első kérdés a válaszadók életkorára vonatkozik. Ha középértékkel akarjuk leírni a minta ezen jellegzetességét, akkor azt mondhatjuk, hogy életkorilag a mintaátlag 44,2 év, majdnem 10 évnyi szórás

mellett. Ez némileg magasabb, mint egy 2000-es debreceni vizsgálatban mért mintaátlag (41 év, SZELE B.-NÉ 2000), és valamivel alacsonyabb, mint kb. öt évvel ezelőtti észak-magyarországi régió kisgyermeknevelőivel végzett kutatás (BIMBÓNÉ MÉSZÁROS É. N. A), amelyben 282 fős mintán 46,61 év volt a kisgyermeknevelők átlagéletkora.

A mintaátlagnál több információt szolgáltat a minta megoszlása életkori csoportok tekintetében (lásd a 3. táblázat szürke színnel kiemelt oszlopát). Ha a kisgyermeknevelő pályán tölthető kb. 40 munkaévet évtizedekre osztjuk, szembetűnik, hogy az idősebb korosztályok irányában ferde az eloszlás. 40 év feletti a minta 67,9%-a, ezen belül is 50 évnél idősebb a minta majd egyharmada (elvárásaink alapján a minta egynegyede tartozna ide). Érdekes a kisgyermeknevelő szakma életkori megoszlását követni az adatok tükrében évtizedekre visszamenőleg.

	FERENCZY ÉS MTSAI 1982		SZELE B.-NÉ 2000		GYÖNGY 2012		SZÜCS 2012	
N	289		180		868		1329	
Hely- szín	Bp. II., III., VII., IX., XIII., XXI. ker. összes gondozónője		Debrecen város összes gondozónője		Országosan egyes bölcsődékben az összes kisgyermeknevelő, máshonnan csak néhány kisgyermeknevelő		Országosan BDDSZ által hó- labdamódszerrel elértek, technikai dolgozók is	
Életkori meg- oszlá- sok	≤ 24 év	30,1%	≤ 30 év	7,2%	≤ 30 év	12,6%	≤ 24 év	4%
	25–35 év	39,1%	31–40 év	29,4%	31–40 év	19,6%	25–35 év	12%
	36–45 év	15,5%	41–50 év	43,3%	41–50 év	36,3%	36–50 év	49%
	≥ 46 év	15,3%	≥ 51 év	20%	≥ 51 év	31,6%	≥ 51 év	35%

3. táblázat: *Életkori megoszlások négy – egymást követő – vizsgálatban. A kisgyermeknevelő szakma öregszik*

Látszik a 3. táblázatból, hogy annak ellenére, hogy az 1982-es adatok életkori bontása az öt évvel fiatalabb korosztály felé volt elcsúsztatva, mint a 2000-es debreceni vizsgálatban prezentált adatok, mégis egyértelmű, hogy Ferenczy és munkatársai saját mintájukon még azt tapasztalták, hogy a kisgyermeknevelői szakmában a fiatalok vannak többségben.

Szele Barnáné Debrecen város önkormányzati fenntartású bölcsődéiben dolgozó kisgyermeknevelőivel készített kérdőíves felmérésében a 180 fős kisgyermeknevelő mintájának koreloszlása alapján azonban már egyértelműen kimondja, hogy „a fiatalok aránya feltűnően alacsony” (SZELE B.-NÉ 2000: 61).

A saját adataim alátámasztják azt a megfigyelést, hogy a kisgyermeknevelő szakma – Gyuriczáné Botka Emőke szavaival élve – „előregszik” (GYURICZÁNÉ BOTKA 2007a: Hírlevél 129.) Ugyanakkor a jelen felmérés adatai

nyomán nem szabad túlzott következtetésekbe bocsátkozni, mivel a jelen esetben nem teljes körű lekérdezéssel állunk szemben. Azaz elképzelhető, hogy az adatok torzítottak, ha több olyan bölcsőde szerepel a mintában, ahol a vezető egy-egy rangidős kisgyermeknevelőt kért fel a kérdőívkitöltésre a teljes kisgyermeknevelő-gárda helyett.

Ugyanakkor egy úgyszintén 2012-es vizsgálat is az előregedő tendenciát írta le. Szűcs Viktória, a Bölcsődei Dolgozók Demokratikus Szakszervezetének elnöke 2012-ben ismételte meg Mester Jánosné 1996-os országos felmérését a bölcsődei szakmában dolgozók helyzetéről. Ő is megállapítja, hogy „külön szembetűnő az, hogy a felmérésben jobban reprezentált a 36–50 évesek köre (49%) és az 51 év feletti (35%). A 36 év alattiak aránya mindösszesen 16%” (Szűcs 2012: 3).

Ferency és munkatársai a fiatal korosztályok túlsúlyát a szakmától való elvándorlással magyarázták, mivel a kisgyermeknevelői szakma testileg és lelkiileg is igénybe vevő szakma. Bár a pályaelhagyásra nem kérdeztünk rá, arra igen, hogy mióta dolgoznak kisgyermeknevelőként a válaszadóink.

2.4. A válaszadók szakmai tapasztalata

A kisgyermeknevelőként dolgozott évek tekintetében a mintaátlag $19,5 \pm 12,5$ évnyi szórás mellett.

Lássuk, milyen az összefüggés az életkor és a gondozónői munkatapasztalat közt!

11. ábra: A válaszadók életkorának és munkatapasztalatának együttjárása

A 11. ábrán az egyes karikák jelenítik meg a kérdőívkitöltőket, s így az egész minta eloszlásáról kapunk képileg információkat. Az ábra egyrészt egy trivi-

ális dologra mutat rá: minél idősebb egy kisgyermeknevelő, annál többéves munkatapasztalattal rendelkezik (erre utal a 0,754-es korrelációs érték).

Másrészt az ábra érdekessége, hogy nem mindegyik idősebb kisgyermeknevelő számít egyben tapasztalt kisgyermeknevelőnek is, hiszen – bár nem sokan, de – vannak olyan 50 és 60 év közötti kisgyermeknevelők, akik kevesebb, mint 10 éves szakmai tapasztalattal rendelkeznek.

Felmerül a kérdés, hogy a kisgyermeknevelő szakmát tipikusan hány éves korban kezdik, illetve kezdték művelni a nők (a kérdőív kiértékelésének időpontjáig a kisgyermeknevelő szakmában Magyarországon még csak nők dolgoznak). Erre a kérdésre a választ úgy kaphatjuk meg, ha a kérdőívkitöltők életkorából kivonjuk a bölcsődei gondozóként munkával töltött évek számát.

12. ábra: Hány évesen kezdtek a válaszadók kisgyermeknevelőként dolgozni?

Az életkor és a munkával töltött évek különbségének kiszámítása révén megtudjuk, hány évesen kezdtek kisgyermeknevelőként dolgozni a válaszadók. A 12. ábrán látható, hogy a legtöbben húszas éveik elején kezdtek kisgyermekkel foglalkozni, de akár egészen 50 éves korig csatlakozhatnak még a kisgyermeknevelő szakmához.

Mivel a kisgyermeknevelő szakma tipikusan női hivatás, ezért a később csatlakozók feltehetőleg a gyermekvállalás után választják ezt a szakmát. Kérdés, hogy ez a hipotézis tesztelhető-e csupán az életkor és a munkatapasztalat révén rendelkezésre álló adatok segítségével (a saját gyermekek számára ugyanis nem kérdeztünk rá, illetve arra sem, hogy a gondozónői szakma választása megelőzte-e a gyermekvállalást). Klaszterelemzéssel

érdemes megvizsgálni, hogy elkülöníthetők-e az életkor és a munkatapasztalat függvényében bizonyos alcsoportok a teljes mintán belül.

	„Fiatal pályakezdők”	„Később csatlakozók”	„Öreg rókák”
A csoport legtipikusabb tagjának életkora	30,2 év	45 év	51,3 év
A csoport legtipikusabb tagjának munkatapasztalata	4,1 év	13,9 év	31,3 év
A csoport legtipikusabb tagja ennyi idősen kezdett kisgyermeknevelőként dolgozni	26 évesen	31 évesen	20 évesen
A csoport tagjainak száma	210 fő	248 fő	392 fő

2. táblázat: A klaszterelemzés (ismétléses K-means) az életkor és a munkatapasztalat függvényében a minta eloszlása alapján elkülönít alcsoportokat. Az elemzés során három értelmes csoportközéppontot sikerült találni, melyektől a mintabeli alcsoportok többi tagjai kb. ugyanakkora távolságra helyezkednek el a 11. ábrán. (Összesen 850 fő adataival készült a klaszterelemzés, 69 fő adata hiányzott hozzá.)

A klaszterelemzés három dologra is rámutatott. Egyrészt arra, hogy az idősebb kisgyermeknevelői korosztály fiatalabban kezdte el a pályát, mivel számukra még csak középfokú szakirányú végzettség volt a munkába állás feltétele (14. ábra). Napjainkban már felsőfokú szakképzés szükséges a munkába álláshoz, amelynek megszerzése a húszas évek elejére-közepére sikerül a legtöbbeknek.

Másrészt a klaszterelemzés arra is rávilágított, hogy a kisgyermeknevelő szakma a későbbi, adott esetben a saját gyermekek megszülése utáni pályaválasztást is lehetővé teszi.

Harmadrészt a klaszterelemzés révén derült ki az is, hogy a kisgyermeknevelői szakmában jócskán akadnak „öreg rókák”, azaz Ferenczy és munkatársai 1982-es feltételezése az idősebb korosztályok pályaelhagyásáról nem igazolódtott be – ugyanakkor ennek kimondásakor ismét óvatosnak kell lenni, hiszen nincsenek adataink arra vonatkozóan, hogy idő közben hányan hagyták el a szakmát.

Adak más olyan – nemrégiben készített – vizsgálat (BIMBÓNÉ MÉSZÁROS é. n. a.) a már korábban említett észak-magyarországi tanulmány a kisgyermeknevelők munkával való elégedettségéről, amely szerint a pályán eltöltött évek száma 1,2–42 év között mozog, 24,36 év átlaggal, 9,38 év szórással. A tanulmány szerzője ezzel az eredménnyel kapcsolatban megjegyzi,

„Amennyit a vonatkozó szakirodalomból a gondozónői (és általában a közsférában dolgozó segítő) munkák munkakörülményeiről, bérezéséről és társadalmi megbecsültségéről tudunk, annak alapján magas fluktuációt is

el lehetett volna várni. Ennek épp az ellenkezője látható a pályán eltöltött évek számának átlagánál. Felmerül a kérdés, hogy mi tartja ilyen hosszú ideig ezen a pályán a gondozónőket.

Talán a gondozónői munkában immanensen benne rejltl örömforrás jelenhet meg, ilyen például a gyerekekkel való együttlét vagy a segítség motívuma. Ez – megerősítve a nemzetközi szakirodalom ide vonatkozó cikkeit – válaszul szolgálhat arra, hogy a rossz munkakörülmények és az alacsony bérezés ellenére miért olyan magas a pályán eltöltött évek száma.

A másik lehetséges magyarázat a nagy munkanélküliség. A semminél és a munkanélküli segélyeknél minden jobb, még egy olyan pályán megmaradni is, amely esetleg több vonatkozásban sem teljesíti be a hozzá fűzött reményeket” (BIMBÓNÉ MÉSZÁROS é. n. a: 25).

A kisgyermeknevelő szakma életkori megoszlásával kapcsolatban elgondolkodtató egyrészt az a tény, hogy az idősebbek tapasztaltabbak, ugyanakkor „jelentkezhetnek náluk különböző – korral járó – testi panaszok” (BIMBÓNÉ MÉSZÁROS é. n. b: 5). A 2000-es debreceni vizsgálat (SZELE B.-NÉ 2000) rákérdezett a gondozónők egészségügyi állapotára. A tapasztalatok alapján a válaszadók egynegyede vallotta magát teljesen egészségesnek, míg a többiek mozgásszervi betegségekről, magas vérnyomásos állapotról, keringési betegségekről, visszértágulatról, reumás fájdalokról, ízületi gyulladás miatti fájdalokról, pszichés eredetű betegségekről, allergiáról stb. számoltak be. A felmérés eredményei alapján a megkérdezettek 90%-a akkor is dolgozik, ha beteg (mivel a betegség sok esetben nem fertőző betegséget jelent, hanem rossz egészségügyi állapotot, aminek valószínűsége az életkor előrehaladtával nő).

Hasonló adatokkal találkozhatunk az észak-magyarországi kisgyermeknevelők munkával való megelégedettségéről készített vizsgálatban, ahol azt tapasztalták, hogy „... a bölcsődei gondozónők átlagban egy negyedévszázada (24,61 év) vannak a pályán. Az életkor előrehaladtával a gondozónők egyre kevésbé elégedettek a munkájukkal, és egyre nehezebben viselik a munkájukkal járó fizikai terheket. Minél hosszabb ideje van egy gondozónő a pályán, annál valószínűbb, hogy a vezetővel való kapcsolata, a támogatottság mértéke, az információ ellátottság, a juttatások mértéke és a fizikai környezet nem kielégítő számára” (BIMBÓNÉ MÉSZÁROS é. n. a: 31).

Kérdés a kisgyermeknevelő szakma „előregedésével” kapcsolatban, hogy honnan jön az utánpótlás, és milyen szakmai végzettségű lesz.

2.5. A válaszadók képzettsége

A kérdőívben rákérdeztünk a kisgyermeknevelők legmagasabb szakmai képzettségére.

13. ábra: A válaszadók legmagasabb szakmai végzettsége

Látható, hogy a válaszadók fele OKJ-s tanfolyamot végzett, vagy felsőfokú szakképzésben vett részt, ami a jelenlegi szabályozás szerint a munkába állás feltétele.

A szakmai végzettség tekintetében a statisztikák csak annyit árulnak el, hogy „1953-ban 40–50% volt a szakképzett gondozónők aránya, 1966-ban már 84–88%-ot elérte” (VOKONYI 2000a: 70. hírlevél: 5). A következő évtizedekben a gondozónőként foglalkoztatott nők szakképzettségének aránya még inkább nőtt, 2000-re elérte a 90,9%-ot (OECD Oktatási Igazgatóság 2005). Arra azonban a statisztikai adatok nem adnak választ, milyen szintű szakképzettséget jelentett valójában ez az arány, a megszerzhető képesítések ugyanis az évtizedek során sokat változtak. Kezdetben nem voltak képzési követelmények, 2009-re pedig elkezdhetette főiskolai tanulmányait az első csecsemő- és kisgyermeknevelő évfolyam.

14. ábra: A kisgyermeknevelő képzés változásai az évtizedek során: a tanfolyamoktól a középfokú képesítésen át a felsőfokú végzettségig

A szakmában megszerzhető képesítés az 1900-as évek első felében még a munka mellett látogatott egészségügyi ismereteket nyújtó tanfolyamokat jelentette (STRÓBL 2002). Ezek tartalmi továbbfejlesztésével jelentek meg aztán az 1950-es években a nappali és munka mellett is végezhető képzések, amelyeknek tananyagát Pikler Emmi és munkatársai dolgozták ki (STRÓBL 1997). 1975-től érdekessége volt a képzési rendszernek, hogy csak munka mellett szerezhettek a dolgozók gondozónői oklevelet. A négyéves egészségügyi szakközépsikolában és a hároméves egészségügyi szakiskolában végzett tanulók elhelyezkedhettek a bölcsődékben általános ápolónői és asszisztensi középfokú végzettségükkel, és munka közben végezhettk el azt a 10 hónapos (elsőfokú szakosító) tanfolyamot, amely csecsemő- és gyermekgondozónői oklevelet adott (FALK 1985). Ezt a 10 hónapos tanfolyamot 1977-ben és 1983-ban dolgozták át:

„...átdolgoztuk a csecsemő- és gyermekgondozónők 10 hónapos szakosító tanfolyamának tantervét. Az összes bölcsődei szakember egyetértésével a bölcsődékből történő csecsemő és gyermekgondozónő-képzőbe való beiskolázás előtt a jelöltek egy évig gyermekcsoportban dolgoznak, néhány hónapig kisegítő gondozónőként, majd fokozatosan kezdik az egy alcsoport gyermekeinek ellátását. [...] A tantervet egy kísérleti osztállyal a Dolgozók Egészségügyi Szakiskolájának (Vas utca) tanárai kipróbálták, s az 1984–85. tanévben országosan bevezetésre került” (STRÓBL 1985: 280).

Azok számára, akik nem egészségügyi középiskolát végeztek, vagy nem is rendelkeztek középiskolai végzettséggel, egy kétéves, munka melletti képzés adott lehetőséget a szakmai oklevél megszerzésére.

1978-ban került kidolgozásra a Bölcsődék Országos Módszertani Intézete, a Csecsemőotthonok Országos Módszertani Intézete és az Egészségügyi Szakdolgozók Központi Továbbképző Intézetének (ETI) együttműködésével a szakgondozónői (másodfokú szakosító) tanfolyam is (STRÓBL 1984).

Egészségügyi dolgozóként a csecsemő- és gyermekgondozónőknek is részt kellett venniük 5 évente egy 72 órás továbbképzésen, amely központi tematika alapján valósult meg 1976-tól (POLÓNYI 1990; BABÁK J.-NÉ 2000).

1992 előtt a gondozónői szakma nem volt érettségihez kötve. A rátermett gondozónőkből bölcsődevezetővé kinevezettek számára a BOMI fontosnak tartotta a középfokú végzettségnél magasabb szintű végzettséget, így 1971–75-ig egyéves bölcsődevezetői képzést szerveztek számukra az Egészségügyi Középkader Szakosító és Továbbképző Intézetben (ETI), majd 1975-től a módszertani bölcsődék vezetői az Egészségügyi Főiskola kórházvezetői szakára nyerhettek felvételt (POLÓNYI 1990).

A rendszerváltás változásokat hozott a szakképzés rendjében is, egyrészt érettségi lett a szakképzések feltétele, másrészt új típusú szakképzések kerültek kidolgozásra. Az egyik első ilyen tanterv a Világbank támogatásával 1991 és 1994 között megvalósuló kísérleti program volt, melynek keretében egy kisgyermek szakra orientált középiskolát lezáró érettségi után kétéves nappali szakos csecsemő- és kisgyermekgondozói képzésben vehettek részt a tanulók (innen a 4+2-es elnevezés) (STRÓBL 1997; NYITRAI 2006).

Alig zárult le a kísérleti program, el is indult a „4+3-as” csecsemő- és kisgyermekgondozó képzés, amely érettségi után – igen magas gyakorlati óraszámmal és záródolgozat elkészítésének feltételével – 3 éves tanúlással adott (középfokú) végzettséget (SZOMBATHELYINÉ NYITRAI 2011).

1996 januárjában kérdőíves kutatást végeztek a BOMI-ban, az ország egész területéről 150 fős bölcsődei mintán a főiskolai képzés szükségességéről, illetve egy esetleges főiskolai képzés iránti érdeklődésről. A 150 válaszból 145 nyilatkozott úgy, hogy a főiskolai képzést szükségesnek tartja, 125-en tovább is tanultak volna egy ilyen képzés kereteiben. Azzal a kérdéssel kapcsolatban, hogy milyen tagozaton hirdessék meg ezt a képzést, a válaszadók többsége (63,6%) azt nyilatkozta, csak esti vagy levelező tagozatot hirdessenek. E mögött a kívánság mögött az a félelem gyanítható, hogy amennyiben nappali tagozaton is meghirdetik a szakot, az ott végzett fiatalok magasabb végzettséggel helyezkedhetnek el kisgyermeknevelőként, mint a már dolgozó szakmabeliek (SZOMBATHELYINÉ NYITRAI 2011).

1997-ben készült el a ma is elérhető kétszintű képzési rend koncepciója, amely szerint felsőfokú szakképzésben és főiskolai diplomát adó BA szak keretében is megszerezhető a kisgyermek-nevelői képesítés (FSZ: csecsemő- és kisgyermekgondozó -nevelő; BA: csecsemő- és kisgyermeknevelő). Ezeknek a szakoknak az akkreditációjára a pedagógusképzésben került sor (SZOMBATHELYINÉ NYITRAI 2011).

Egy-egy időszakban az összes korábbi képzettség is elfogadott volt, így a szakmában gyakran sokféle szakképzettséggel rendelkezők dolgoztak, ami erősen nehezítette a módszertani elképzelések viszonylag egységes keretbe foglalását.

A képzés fejlődését szemlélve feltételezhetjük, hogy azoknak alacsonyabb a végzettsége, akik korábban szerezték meg. Statisztikailag megvizsgáltam, hogy azok rendelkeznek-e alacsonyabb végzettséggel, akik korábban szerezték meg a képesítésüket, illetve korábban álltak munkába.

15. ábra: A végzettség és az életkor, illetve a munkaévek összefüggése

Ha a mintát két alcsoportra osztjuk a szakmai végzettség alapján, és egyikbe soroljuk a középfokú, szakképzést adó szakiskolát, illetve érettségivel záródó szakközépiskolát végzeteket és a másik csoportba azokat, akik ennél magasabb szintű szakmai képzésben részesültek (szakgondozónői képzés, OKJ-s tanfolyam, felsőfokú szakképzés),² akkor az így keletkező két csoportot kétmintás t-próbával összehasonlítva elmondható, hogy az alacsonyabb végzettségűek idősebbek és régebb óta dolgoznak kisgyermeknevelőként, mint a magasabb képesítéssel rendelkezők. A szakiskolát és a szakközépis-

² A társterületeken szerzett felsőfokú végzettségű válaszadókát kivettem az összehasonlításból, mivel ők valószínűsíthetően vezetői pozícióban vannak, azaz nem dolgoznak közvetlenül gyermekekkel.

kolát végzettek közt nincs különbség az életkor és a munkaévek tekintetében. A képzés alakulását ismerve ez talán nem is meglepő, hiszen az egészségügyi szakközépiskolai és szakiskolai rendszer azonos időben létezett egymás mellett.

2.6. Területi megoszlás

Az Országos Területfejlesztési Konceptióról szóló 35/1998. (III. 20.) országgyűlési határozat értelmében kialakultak Magyarországon területi-statisztikai régiók, amelyek az EU gazdasági-társadalmi felzárkóztatási politikájában használt régióinak megfelelnek (ezek NUTS³ II. besorolás alá esnek, azaz „régiók”, amelyek megközelítőleg 23 ezer km² alapterületűek, és 1,8 millió lakost számlálnak) (Nemzeti Innovációs Hivatal 2009). Ezeket a területi régiókat használják napjainkban a közpénzen fenntartott bölcsődék is; a kérdőív felvételekor minden régióban létezett regionális hatáskörű módszertani bölcsőde, amely a régiójában lévő bölcsődék szakmai munkáját támogatta (azelőtt országos hatáskörű módszertani intézményként működött a BOMI).

A kutatás során cél volt, hogy egész Magyarországra kiterjedjen a vizsgálat, ezért rákérdeztünk arra, hogy a kérdőívkitöltő mely régióban dolgozik.

16. ábra: Egy bölcsődére jutó kérdőívek száma – régióként

Mivel eltérő számú bölcsődét találunk a régiókban, ezért az összehasonlíthatóság kedvéért a régiókból visszaküldött kérdőívek darabszámát elosztottam a régióban található bölcsődék számával. Így egy olyan mutatóhoz jutottam, mely az egy bölcsődére eső kérdőívek számát mutatja meg. A 16. ábrán

látható, hogy az Észak-Alföldről érkezett vissza a legkevesebb kérdőív, s Közép-Dunántúlról a legtöbb.

Megyei szinten látható, hogy az egyes régiókat alkotó megyéken belül sokszor igen nagy különbségek adódtak a kérdőívkitöltésben. Például az észak-magyarországi régiót alkotó Nógrád, Heves és Borsod-Abaúj-Zemplén megyék esetében Nógrád és Borsod-Abaúj-Zemplén megyéből alig érkezett vissza kérdőív (minden negyedik bölcsődére jut egy kérdőív), míg Heves megyéből minden bölcsődére jut több, mint egy kérdőívkitöltés. Az észak-magyarországi régió tekintetében tehát a Heves megyei kérdőívkitöltés magasabb aránya „húzta fel” a nógrádi és borsodi értékeket. Csak a dél-alföldi régióban volt hasonló kérdőívkitöltés mértéke a régiót alkotó három megye közt. A legkevesebb kérdőív Vas megyéből érkezett vissza, míg a legtöbb a vele szomszédos Veszprém megyéből.

17. ábra: Egy bölcsődére jutó kérdőívek száma – megyénként

18. ábra: A kérdőívkitöltések helyszíne irányítósám alapján

³ Nomenclature des Unités Territoriales Statistiques, azaz területi és statisztikai egységek megnevezési rendszere.

Mivel a kérdőívben rákérdeztünk a bölcsődék postai irányítószámára is, ezért az irányítószámok alapján berajzolható Magyarország térképére, hogy honnan érkeztek vissza pontosan a kérdőívek.

Ezekből a vidéki városokból érkezett vissza közel húsz vagy annál több kérdőív (a városok neve után zárójelben a kérdőívszám) – nyugatról kelet felé haladva: Mosonmagyaróvár (42), Győr (58), Pápa (25), Veszprém (85), Pécs (27), Baja (21), Kiskunfélegyháza (25), Gyula (19), Szeged (63), Eger (26).

A megyékhez hasonlóan, a budapesti kerületek tekintetében is eltérő volt a kérdőív-kitöltési hajlandóság.

19. ábra: Egy bölcsődére jutó kérdőívek száma – Budapesten, kerületenként

Az eredményekről általában azt mondhatjuk – a dél-alföldi régió kivételével –, hogy a Duna jobb partján lévő bölcsődékből több válasz érkezett vissza, mint a bal paron fekvő országrészből.

Összességében elmondható, hogy sikerült – ha nem is teljes mértékben, de – országos lefedettséget elérni, azaz a minta területileg egész Magyarországra kiterjed. Ezen belül is igen jól képviselt területek: Veszprém megye (szinte teljes körű kitöltés), Győr városa (szinte teljes körű kitöltés) és a Dél-Alföld.

Területi szempontból nem találtam különbséget (egy szempontos variancia-analízissel) a régiók közt a kisgyermeknevelők szakmai végzettségének tekintetében.

2.7. A gyermekcsoport jellemzői

A gyermekcsoport jellemzésére két mérőszámot kértünk a kisgyermeknevelőktől: egyrészt hány gyermek jár a csoportjukba, másrészt mennyi idősek ezek a gyermekek.

20. ábra: Csoportlétszámok a bölcsődékben

Az országos minta alapján ($N = 881$ kisgyermeknevelő) a bölcsődési csoportokban átlagosan 13,3 gyermeket (szórás = 2,7) lát el két felnőtt – csúsztatott munkarendben. Ez ± 1 szórással számolva – azaz az esetek 68%-ában – azt jelenti, hogy min. 1, max. 6 fővel több gyermek jár a bölcsődési csoportokba, mint amennyi a Magyarországon évtizedek óta érvényben lévő szakmai ajánlásokban (például AKÓCSI S.-NÉ 1971) optimális létszámként lefektetett csoportlétszám (10 gyermek két gondozónóval).

„A csoportok felnőtt-gyermek aránya az érvényes rendelet alapján: 10 gyermek és két gondozónő. A valóság ettől jelentős mértékben eltér. Nem ritka, hogy egy-egy csoportban 16 kisgyermeket lát el 2 gondozónő. Ennek a férőhelyhiány és a normatívaszámítás módja⁴ az oka. A két év feletti, 16 fős csoportok ellátása jó munkaszervezéssel és biztos szakmai tudással nem okozhat problémát. Fiatalabb gyermekek esetében ez már sok nehézség.

⁴ „Zsúfoltak a bölcsődék, a jogszabályban meghatározott kritériumokat átlépik – illetve át kell hogy lépjenek –, mivel az állami normatívaszámítás alapja az éves összes jelenlét (éves összes jelenlét/251).” (BALOGH L.-NÉ 2007: Hírlevél 128 – 2.)

séget jelent, és a gyermekeknek is nagyon megterhelő a magas csoportlétszám” (GYURICZÁNÉ BOTKA 2007b: 43).

A bölcsődei csoportok gyermeklétszámának meghatározásában szerepet játszik az az évtizedekre visszanyúló statisztikai adat, hogy a beiratott gyermekek számához képest a valóságban gondozott gyermekek száma kisebb. Gyakran betegek ugyanis a bölcsődés gyerekek, illetve a fokozatos beszoktatás miatt sem jár a teljes csoportnyi gyermek szeptembertől a bölcsődei csoportokba (VOKONYI 2000b). A férőhelyekhez képest beiratott gyermekek száma akár a 100%-ot is meghaladhatja, a ténylegesen gondozott gyermekek száma azonban éves szinten 70–80% körül mozog (OECD Oktatási Igazgatóság 2005). Az azonban, hogy átlagosan alacsonyabb a gondozott gyermekek létszáma, mint ahányan be vannak írva egy csoportba, nem jelenti azt, hogy sosem fordul elő, hogy az összes beiratott gyermek jelen lenne egyszerre, ami 16 főre való feltöltöttség esetében igen nagy zsúfoltságot okoz a 10 gyermekre tervezett csoportszobákban.

Kardos Andor 1977-ben megjelent (és 1982-ben újraközölt) tanulmányában mutatott rá arra a jelenségre, hogy noha a gyermekcsoportokat egyre magasabb százalékos arányra töltötték fel, a ténylegesen bölcsődébe járó gyermekek létszáma átlagosan nem változott.

„...a bölcsődék 130–180%-os feltöltése egy sor azonnali és késői ártalmat jelent az ott gondozottakra. Erre az azonnali ártalomra figyeltünk fel, és végeztünk felméréseket. Nevezetesen azt láttuk, hogy akármennyire is vannak feltöltve a bölcsődéink, a hiányzók emelkedett száma miatt a gondozottak aránya közel azonos. [...] A hiányzó gyermekek száma 2,4-szeres lett, ha a bölcsődéket 100%-on felül töltötték fel. Vagyis hiába zsúfolták pl. 130%-ra a bölcsődéket, a gondozottak aránya megegyezett a 100%-ra feltöltöttekével. [...] és] az állandó hiányzás, az időnkénti magas, máskor alacsony létszám lehetetlenné teszi a kiegyensúlyozott gondozási-nevelési munkát is” (KARDOS 1982: 43–44).

Mint láthatjuk, a bölcsődék zsúfoltsága nem új keletű probléma. Egy másik vizsgálat is rámutatott ugyanerre ezelőtt két évtizede (POLÓNYI 1990), amelyben kérdőíves módszerrel 48 vidéki és 29 fővárosi bölcsődétől nyertek adatokat arra vonatkozóan, hogy a bölcsődék férőhelyein hány gyermeket gondoznak, egy szakképzett gondozónő hány gyermeket gondoz, és hány gyermeket gondoz egy felnőtt „valójában”. Az adatokból a következő megállapításokat vonták le:

1. a bölcsődék túlzásfoltak;
2. egy gondozónő általában 8 gyereket gondoz, de reggel és délután 16-ot;
3. 10-nél több gyerek már az egyes gyermek alkalmazkodását zavarja;
4. 10-nél több gyermek esetében a zajszint ugrásszerűen nő, már elviselhetetlen;
5. az egyes gyermek számára lehetetlen az elmélyült játék” (POLÓNYI 1990: 14).

Nemzetközi szakirodalom is alátámasztja, de józan ésszel is belátható, hogy egy gyermekcsoportban minden egyes plusz gyermekkel fog a rendelkezésre álló tér, nő az alapzaj, fog a kisgyermeknevelők egyes gyermekkel tölthető ideje, így „a magas gondozónő-gyermek arány [azaz az 1:6-nál magasabb] nehezíti a gondozónő munkáját, veszélyezteti a színvonalas munkáját” (MÁTAY 1999: Hírlevél 49). Ezen kívül a nagy csoportlétszámok az irányított tevékenységek felé viszik el a pedagógiát, mert ez egyszerűsíti a gyerekek egyszerre való áttekintését (TARDOS 2012).

Ha megvizsgáljuk a csoportlétszámokról szóló 20. ábrát, azt tapasztaljuk, hogy akadnak kiugróan magas és alacsony csoportlétszámok, amelyek nem tipikusak a bölcsődék viszonylatában. A 16 fölötti csoportlétszámokat valószínűleg az okozta, hogy a kisgyermeknevelők a csoport alatt gondozási egységet értettek, amely két gyermekcsoportot foglal magába. Az alacsony csoportlétszámokat az magyarázhatja, hogy a kisgyermeknevelők csoport alatt csak a „saját gyermekeket” értették, vagy az, hogy nem bölcsődei rendben gondoznak-nevelnek egy-egy három évnél kisebb gyermeket, illetve esetleg az, hogy SNI-s státuszú gyermekeket gondoznak a csoportjukban.

A csoportlétszámokon túl pedagógiaiilag az is lényeges kérdés, hogy mennyi idősek azok a gyermekek, akik egy bölcsődei csoportba járnak.

Milyen életkorú gyerekekkel találkoznak tipikusan a kisgyermeknevelők munkájuk során? A kisgyermeknevelők a kérdésre általában egy -tól -ig intervallummal válaszoltak, azaz megadták a csoportjukba járó legfiatalabb és a legidősebb gyermekek életkorát.

21. ábra: A gyermekek életkorának eloszlása a bölcsődei csoportokban

A 21. ábrán a legfiatalabb gyerekek életkorának görbéjét követve azt láthatjuk, hogy először egyéves korban van enyhe emelkedés a bölcsődés gyerekek számában, majd másfél, illetve két éves korban ugrik meg meredeken a görbe.

A legidősebb gyerekek életkorának görbéjén azt láthatjuk, hogy 36 hónapos kor feletti gyerekeket is találunk a bölcsődében, aminek magyarázatát az alábbi idézet adja:

„A gondozottak között legtöbb a 2–3 éves kor közötti gyermek, a korcsoport 46%-a, de növekszik az 1 éven aluliak és az 1–2 év közöttiek száma is. Viszonylag magas a 3 éven felüliek létszáma, ennek magyarázata, hogy a bölcsődei nevelési év augusztus 31-ig tart, ekkor történik meg a gyermekek bölcsődéből óvodába való átvétele, ezért a gyermekek egy része már 3 éven felüli a bölcsődében is” (VOKONY 2000b: Hírlevél 74/ 5).

A kisgyermeknevelők felkészítésében jó tehát ezt a korosztálybeli szempontot figyelembe venni: „Az intézmények eredetileg a 6–36 hónapos gyerekek ellátására hivatottak. Az elmúlt évek adatai szerint azonban a bölcsődébe járó gyerekek korösszetétele eltolódott az »idősebb« korosztályok felé. Jelenleg a bölcsődébe járó gyerekek meghatározó többsége (85%) 24 hónaposnál idősebb, és jelentős a 36–48 hónaposok, tehát a már óvodáskorúak száma is. Napjaink bölcsődéje nem csecsemők napközbeni gondozásáról, hanem sokkal inkább »kisóvodások« neveléséről, fejlesztéséről (kellene) szól(jon). Ennek feltételei jobbakként az óvodai kiscsoportokban, hiszen a bölcsődei előírások alapján előírt személyi feltételek (gyermek-gondozónó arány) jóval kedvezőbbek, mint a közoktatási intézményként működő óvodákban” (BASS és mtsai 2008: Hírlevél 133/2).

Ez utóbbi idézet a korábban ismertetett létszámbeli problémákat tágabb kontextusba helyezi, azaz kimondja, hogy noha a kisgyermeknevelőknek nagy megterhelést jelent a 16 fős csoportlétszám, a gyermekek relatíve mégis jobban járnak, mintha óvodai kiscsoportba járnának, hiszen akkor még nagyobb csoportokban kellene tölteniük a napjaikat.

A bölcsődékben 48 hónapos kor feletti gyerekek valószínűleg már csak az SNI-státusszal rendelkezők.

A csoportok megszervezésekor jelentős kérdés, hogy életkorilag mennyire sikerül homogén csoportokat létrehozni. Bár az élet első három évében a fejlődési szintet tekintve azonos korú gyermekek közt akár nagyobb különbségeket is találhatunk, mégis számíthatunk arra, hogy egy közel azonos életkorú csoport hasonlóbb bánásmódot igényel, mint egy életkorilag kevert csoport.

22. ábra: Gyermekek közti korkülönbség csoporton belül

A 22. ábrán látható, hogy leggyakrabban 1–1,5 év korkülönbség van az egy csoportba járó gyermekek közt, de jelentős mértékben kell számolniuk a kisgyermeknevelőknek azzal a lehetőséggel, hogy akár 2–2,5 év korkülönbség is lesz a csoportjukba járó gyermekek közt, azaz kevert csoportot fognak ellátni. Ez nagyon nagy korkülönbségnek tűnik. Ilyen korkülönbségnél nehéz a csoport napirendjét összehangolni, a nyugodt légkört biztosítani, a különböző játéktevékenységeket egymástól a csoporton belül elkülöníteni.

3. A KÉRDŐÍV JELLEGZETESSÉGEI, AZ ADATFELDOLGOZÁS MIKÉNTJE

A kérdőív az 1. számú mellékletben olvasható. Négy nagyobb témakörre kérdezett rá:

1. a dalolás, mondókázás, azaz az ének-zenei nevelés körülményeire,
2. a mesével, gyerekkönyvekkel kapcsolatos, azaz az irodalmi neveléshez kapcsolódó kérdésekre,
3. az alkotó tevékenységekkel, azaz a vizuális neveléssel összefüggő témakörökre és
4. a kérdőív kiértékelését segítő jellemzőkre, amelyek a minta összetételének ellenőrzésére szolgáltak.

A negyedik pontban feltüntetett adatokat a minta jellemzőinek leírásakor az imént ismertettem.

A kérdőív egyaránt tartalmazott zárt és nyílt végű kérdéseket. Ahol lehetséges volt, ott a válaszokat számokkal kódoltam, a nyílt válaszokat pedig tartalom-elemzéssel dolgoztam fel. Az adatbevitel helyességét többször ellenőriztem.

Mivel a kérdőívkitöltés gyakran hiányos volt, ezért az egyes kérdésekhez tartozó eredmények ismertetésénél közlöm, hogy az adott kérdésre hányan adtak választ, illetve ahol különböző kérdések közti összehasonlításról van szó, ott az összehasonlíthatóság kedvéért százalékos adatokat használok.

A kérdőívben a művészeti nevelés módszertanilag vitás kérdéseivel kapcsolatban is gyűjtöttünk információkat. Ez azt jelenti, hogy a kérdőív minden logikailag lehetséges helyzetre rákérdeztünk, olyanokra is, amelyek az érvényben lévő módszertani ajánlásokkal ellentétes kisgyermek-nevelői gyakorlatot feltételeznek. Ezek a kérdések nem módszertani ajánlás céljából szerepeltek a kérdőívben, hanem azért, hogy tisztán lássuk a gyakorlatban folyó nevelés mikéntjét, és ennek az információnak a birtokában alakíthassuk a jövőbeni módszertani ajánlásokat.

◀ 4. EREDMÉNYEK

◀ 4.1. Ének-zenei nevelés

◀ 4.1.1. A dalolás, mondókázás helyzetei

Elsőként azt kérdeztük meg, hogy a kérdőívkitöltő milyen helyzetekben szokott énekelni, mondókázni a gyerekekkel. Egy táblázat első oszlopában lehetséges helyzeteket gyűjtöttünk össze, amelyek a válaszadás megkönnyítését szolgálták. Ezekkel a lehetséges helyzetekkel nem kívántunk szakmai állásfoglalást sugalmazni, csak a gyakorlatban logikailag lehetséges helyzeteket kívántunk lefedni. A válaszadóktól azt kértük, hogy az összes felkínált helyzetet esetében jelöljék, milyen gyakran szoktak énekelni vagy mondókázni (soha, ritkán, gyakran).

23. ábra: Dalolás-mondókázás gyakorisága helyzet szerint

A 23. ábrán láthatjuk, hogy az általunk felkínált helyzetekben a válaszok aránya hogyan oszlik meg, így azt is, melyek a bölcsődében tipikusnak mondható helyzetek a mondókázásra-dalolásra, illetve melyek azok, amelyekben ez a művészeti nevelési forma csak elvétve fordul elő. Ha az ének vagy mondóka játékhoz köthető, akkor alkalmazzák a leggyakrabban – ez a legtipikusabbnak tekinthető bölcsődei dalolás-mondókázós helyzet. Ezt követi az, amikor hangulatteremtés céljából énekelnek a kisgyermek-nevelők. Ezt követi a bábozás, majd az, amikor körben ülve énekelnek, mondókáznak a gyerekekkel. Étkezés előtt vagy után kevesebben énekelnek, mondókáznak. Ezt követi az altató, majd a köszöntés, napkezdés. Nem tekinthető tipikus bölcsődei helyzetnek a körjáték vagy a gondozási helyzetek, például öltöztetés, pelenkázás, bár látszik, hogy ezekben a helyzetekben is vannak olyan kisgyermeknevelők, akik gyakran énekelnek vagy mondókáznak.

Arra is rákérdeztünk, hogy ezekben a helyzetekben tipikusan hány gyermek vesz részt egyszerre. Általában nem neveztek meg a kisgyermeknevelők ennel a kérdéstípusnál konkrét gyermekszámot, inkább egy intervallumot adtak meg. Ez arra utalhat, hogy mivel a gyermekek önkéntesen vesznek részt a művészeti nevelés helyzeteiben, ezért nehéz konkrét számokra általánosítani. Az adatbevitel során a -tól – -ig adatok átlagát vettem, majd ezek eloszlásainak segítségével alkottam értelemszerűen ismételt -tól – -ig kategóriákat. Így látható, hogy a különböző helyzetekben kb. hány gyermek vesz részt egyszerre. Ez a kérdés azért jelentős, mert – ha a bölcsődei nevelési elveket nem ismerjük – a csoportos nevelés helyzetéből kiindulva egyrészt arra a hibás következtetésre juthatunk, hogy minden helyzetben minden gyermek egyszerre részt vesz. Ugyanakkor, ismerve a bölcsődés korú gyermekek igényét az egyéni gondoskodásra, az a feltevés is hibás volna, hogy a gyermekek minden pedagógiai helyzetben egyedül vesznek részt. Az alábbi ábra abban segít tájékozódunk, hogy melyek azok a helyzetek, amelyekben kevesebben, s melyek azok, amelyekben egyszerre több gyermek is részt szokott venni.

24. ábra: Hány gyermekkel énekelnek/mondókáznak a kisgyermeknevelők különböző helyzetekben? 1.

Látszik, hogy amikor a kisgyermeknevelők mondókákkal-dalokkal kapcsolódnak a bölcsődei játékhelyzetekhez, tipikusan 3–4 gyermek van jelen, míg ha körben ülős helyzetben kerül sor a dalolásra, mondókázásra, akkor ennél többen vesznek részt a helyzetben: átlagosan 5–6 gyermek. Ugyancsak leolvasható a grafikonról, hogy a gondozási helyzetekben a megkérdezettek több mint fele nem használ dalokat-mondókákat, s akik ezt mégis teszik, azok egyszemélyes helyzetben teszik.

25. ábra: Hány gyermekkel énekelnek/mondókáznak a kisgyermeknevelők különböző helyzetekben? 2.

Altató éneklésére, mondására a bölcsődében – a gondozási helyzethez hasonlóan – a szakmai ajánlások szerint személyes odafigyelés mellett, a gyerekek számára egyénileg kerül sor, annak ellenére, hogy a gyermekek egy közös térben fekszenek le aludni. Ha az eloszlási görbét figyelmesen szemléljük, akkor látszik, hogy az altatóként énekelt dalok görbéje szerint a kisgyermeknevelők kb. egyharmadánál ez a forma nem létezik, azaz egy gyermeknek sem énekelnek vagy mondanak altatót, egyharmaduk egyszemélyes helyzetben teszi, és vannak olyan kisgyermeknevelők is, akik egyszerre az egész csoportnak mesélnek, ugyanis az eloszlási görbe a 9–15-ös gyermeklétszám mellett ismét megemelkedik. Ha összeadjuk azokat a százalékos említési arányokat, amelyek ebben a régióban vannak, akkor kicsivel kevesebb, mint a válaszadók egyharmadánál, 27%-uknál fordul elő, hogy az egész csoportnak egyszerre mesélnek. Arra ugyanakkor nem kapunk választ, hogy a teljes csoportnak énekelt altató bizonyos gyermekek otthonról hozott altatóinak a felhangosítása-e a többi gyermek számára, vagy a kisgyermeknevelő saját ötlete alapján elhangzó altató.

A hangulatteremtésre énekelt dalokra általában 5–6 gyermek figyel oda; ugyanannyian, mint amennyien a körben ülős helyzetben részt vettek.

Érdekes az étkezéshez kapcsolódó (asztali áldáshoz hasonló?) dalok-mondókák eloszlási görbéjét megfigyelni. Látszik, hogy a válaszadók közel

fele nem használ dalokat-mondókákat az étkezés megkezdésekor vagy lezárásakor, s akik használnak, azok egészen különböző gyermeklétszám mellett teszik: az egyszemélyes helyzettel a saját gyermekcsoport létszámán át a teljes gyermekcsoport létszámáig szinte bármi előfordul.

26. ábra: Hány gyermekkel énekelnek/mondókáznak a kisgyermeknevelők különböző helyzetekben? 3.

A kisgyermeknevelők válasza alapján úgy tűnik, a bábozásba tipikusan egyszerre 3–6 gyermek kapcsolódik be.

Ha a kisgyermeknevelők használnak napkezdéskor mondott, dalolt köszöntőt és/vagy ébresztőt⁵, akkor inkább személyes helyzetben teszik, míg a körjátékban 5–10 vagy akár az összes gyermek részt vehet egyszerre (a bölcsődében használt körjáték sajátosságairól a későbbiekben szólunk még).

A kisgyermeknevelőktől megkérdeztük azt is, vannak-e az általunk felkínált helyzeteken kívül más helyzetek, amelyekben énekelni, mondókázni szoktak. A válaszadók valamivel kevesebb, mint fele (408 fő) válaszolt erre a kérdésre. A válaszokat tartalmi szempontból csoportosítottam.

⁵ Máiig vannak olyan bölcsődék, amelyek hajnalban nyitnak, és a korán behozott gyermekeket lefektetik még aludni.

27. ábra: A dalolás, mondókázás spontán említett egyéb helyzetei (%)

A leggyakrabban említett dalolási helyzet az ünnepekre (karácsonyi, húsvéti ünnepkör, farsang, anyák napja) való ráhangolódás, illetve a születés- és névnapok megünneplése az éneklés, mondókázás segítségével.

Míg az egyéni odafigyelést megkívánó ölbéli játékok említése minden hetvenedik kisgyermeknevelőnek jutott eszébe, addig a csoportos helyzetben használható játékos tornát minden tizedik kisgyermeknevelő említésre méltónak gondolta.

Hasonló gyakorisággal jutott eszébe a kisgyermeknevelőknek az udvari játékokhoz, sétához, homokozáshoz kapcsolódó dalolás (18%), mint a szomorú, síró, fáradt vagy balesetet szenvedett gyermekek megnyugtására, vigasztalására való éneklés (16%).

Ugyanannyian említették az alkotótevékenységekhez kapcsolódó dalolást-mondókázást (7%), mint a mesekönyv-nézegetéshez kapcsolódót (7%), ami ismételten felhívja a figyelmünket arra, hogy a művészeti nevelés területei egymással szorosan összefonódnak, s bár az oktatásban is egymástól elkülönítve foglalkozunk ezekkel, ez korántsem jelenti azt, hogy a gyakorlatban is ilyen mesterséges módon különválnának egymástól.

Spontán módon aránylag kevesen említik, hogy évszakváltáskor, illetve természeti jelenségek (eső, hó, szél, napsütés stb.) kapcsán dalolnának, mondókáznának, de a kisgyermeknevelők által említett konkrét példákon láthatjuk majd, hogy ez igen hangsúlyos szempont a dalok-mondókák kiválasztásakor.

A korábban említett vigasztaló célra énekelt dalokhoz tartalmilag kapcsolódik mind a beszoktatáskor, mind az ölbéli helyzetben való éneklés-mondókázás, hiszen mindháromnak az a célja, hogy biztonságot adó személyes odafigyeléssel kísért helyzetben jobb kedvre hangolja a gyermeket.

Néhányan szinte bármilyen helyzetben elképzelhetőnek tartják a dalolást-mondókázást. Ez a gondolat összekapcsolható azzal, hogy a gyermekek kérésére is énekelnek. Jól tükrözi, hogy még hányféle helyzetben lehet dalolni, ha felsoroljuk azokat az ötleteket, amelyek az ábrára nem kerültek fel alacsony említési arányaik miatt: szósobában (6 fő említi), rossz idő esetén (4 fő), vízhez szoktatáskor (3 fő), figyelemelterelés céljából (3 fő), hangszerjátékhöz (2 fő), rendrakás közben (1 fő), terítés alatt (1 fő), hasalva (1 fő), a szőnyegen (1 fő) vagy gyümölcsnapon (1 fő).

4.1.2. A bölcsődékben leggyakrabban elhangzó (tavaszi) dalok, mondókák, versek

A kérdőívben feltett két kérdésre nyílt formában a kisgyermeknevelők dalokat, mondókákat, verseket neveztek meg. A kérdések így hangzottak:

- Ön milyen helyzetekben szokott énekelni/mondókázni a gyerekekkel? A táblázat első oszlopában lehetséges helyzeteket talál, amelyeket a választadás megkönnyítésére gyűjtöttünk össze (például körben ülve, ha a játékhelethez köthető stb.). Nem kívánunk szakmai állásfoglalást sugalmazni ezekkel, csak a gyakorlatban előforduló helyzeteket kívántuk lefedni. Milyen ének vagy mondóka vált be az adott helyzetben? Írjon példákat!
- Kérem, emlékezzen vissza, a múlt héten milyen dalokat énekelt a gyermekeknek vagy milyen mondókát mondott! Kérem, sorolja fel őket! (Akár saját költést is felsorolhat, csak jelölje, hogy saját.)

A válaszokat egy táblázatban rögzítettem. A kétfajta kérdést azért tettük fel, mert reméltük, hogy így többféle példa jut a kisgyermeknevelők eszébe. Az első kérdés általánosan próbálta lefedni a különböző helyzetekben énekelhető-mondható dalokat-mondókákat, a második pedig a konkrétan elhangzott dalokra-mondókákra való rákérdezéssel segítette a felidézést.

A kisgyermeknevelők leggyakrabban a dalok-mondókák-versek első néhány szavát említették meg (kevés kivételként a teljes művet), ezek alapján kerültek beazonosításra a művek, és az adatbevitel során már teljes hosszukban kerültek rögzítésre.

Összesen 9702 említést regisztráltunk, 864 személytől 670 különböző dal, mondóka, illetve vers tekintetében. Ez személyekre vetítve átlagosan 11,15 dalt jelent (szórás: 6,16).

A különböző helyzetekben milyen dalok/mondókák váltak be? ill. Milyen dalokat énekelt vagy milyen mondókákat mondott a múlt héten?

Dalok és mondókák száma összesen e két kérdésre adott válaszban

28. ábra: A válaszadók által említett dalok és mondókák száma

A 28. ábrán azt láthatjuk, hogy a válaszadók összesen hány dalt, mondókát (vagy verset) említettek arra a két kérdésre, hogy különböző helyzetekben milyen dalok-mondókák váltak be nekik, illetve milyen dalokat, mondókákat használtak a kérdőívkitöltést megelőző héten. Az eloszlási görbén azt láthatjuk, hogy az 5–13 különböző dal, mondóka vagy vers említése a leggyakoribb, de vannak olyanok, akik akár 20–30 különböző dalt, mondókát vagy verset használnak (adott időszakon belül) aktívan.

Ez a szám iránymutatóként szolgálhat a kisgyermeknevelők által ismert dal-, mondóka-, illetve verskészlettel kapcsolatban, hogy kb. mekkora készletre van szüksége minimálisan egy kisgyermeknevelőnek ahhoz, hogy különböző helyzetekben énekelhessen, mondókázhasson a gyermekekkel (éves szinten legalább négygel érdemes beszorozni az itt kapott értéket, ugyanis a négy évszakban, illetve a hozzájuk kapcsolódó ünnepek táján feltehetőleg változik a dalkészlet).

Van-e, illetve mekkora spontán egyezés található a kisgyermeknevelők közt abban, hogy milyen dalokat, verseket, mondókákat használnak aktívan? Nem volt olyan dal, amelyet minden válaszadó egyaránt megnevezne, és csak igen kevés dal van – szám szerint három –, amelyet a válaszadók legalább harmada megnevez. A dalok többségét (a 670-ből 483-at) kevesebb, mint a válaszadók egy százaléka nevezi meg. (Az eloszlás formája a Pareto-eloszlásra hasonlít.) Azaz igen sokféle dal hangzik el a bölcsődékben, és a dalok tekintetében igen nagy változatosságot tapasztalhatunk. Ezt úgy is megfogalmazhatnánk, hogy a gyermekek számára jelenleg nincsen egységes

„tananyag” a bölcsődében, hanem az egyes kisgyermeknevelők ismeretein, ízlésén, hangulatán, illetve a helyi hagyományokon múlik, hogy mit énekelnek a gyermekeknek. Ez ellentétben áll Forrai Katalin törekvéseivel, aki az *Ének a bölcsődében* című tankönyvet azért állította össze, hogy olyan egységes dal-, mondókaanyag legyen a bölcsődében, amely a korosztály életkori sajátosságainak megfelel.

TOP20

- | | |
|--|--|
| 1. SÜSS FEL NAP... (55,4%)* | 11. CSIP, CSIP CSÓKA... (21%) |
| 2. BORSÓT FŐZTEM... (36,1%) | 12. PÁL, KATA, PÉTER... (18,4%) |
| 3. TENTE, BABA, TENTE... (35,3%) | 13. ESİK AZ ESŐ... (18,2%) |
| 4. TÖRÖM, TÖRÖM A MÁKOT... (27%) | 14. CINI, CINI MUZSIKA... (15,2%) |
| 5. NYUSZI FÜLÉT HEGYEZI... (23,3%) | 15. TAVASZI SZÉL... (14,2%) |
| 6. SÜSSÜNK, SÜSSÜNK VALAMIT... (23,1%) | 16. ALUDJ BABA, ALUDJÁL... (13,3%) |
| 7. CIRMOS CICA, HAJ... (22,8%) | 17. ÉG A GYERTYA ÉG... (13,2%) |
| 8. FÚJJA A SZÉL A FAKAT... (22,1%) | 18. ÉN KIS KERTET KERTELTEM... (12,8%) |
| 9. NYUSZI ÜL A FÜBEN... (21,4%) | 19. GYEREKEK, GYEREKEK... (12,7%) |
| 10. CSIGA-BIGA GYERE KI... (21,2%) | 20. UGRÁLJUNK, MINT A VEREBEK... (12,6%) |

*A százalékos értékek azt jelölik, hogy a 864 főből hány % említette az adott dalt vagy mondókát.

29. ábra: A válaszadók által leggyakrabban említett dalok, mondókák

A 29. ábrán felsorolt bölcsődei „slágerlistán” kívül még rengeteg címet említettek a kisgyermeknevelők, de ezek a legtöbbször által használt, leginkább ismert dalok, mondókák.

A következőkben tematikusan szervezve bemutatom azt a dal-, mondóka-, illetve verssokaságot, amelyet a kisgyermeknevelők a különböző helyzetekben bevált, illetve a kérdőívkitöltést megelőző héten használt művekként említettek.

A művek áttekintéséhez szükséges kategorizáció alapjául három szempont szolgált: a kisgyermeknevelők spontán módon kialakított kategóriái, a művek szövegének tartalomelemzése, illetve a hagyomány. Ezeket a következő bekezdésekben részletesebben is magyarázom.

A kisgyermeknevelők által spontán módon kialakított kategóriákon azt értem, hogy a kisgyermeknevelők a kérdőívben definiált különböző helyzetekhez hozták a példákat, és ezeket az előre megadott helyzeteket spontán módon további kategóriákra bontották. Például az egyik ilyen előre definiált kategória a „Ha játékhoz köthető” volt, itt többen megemlítették, hogy milyen típusú játéknál használják az általuk példaként említett dalokat-mondókákat. A kisgyermeknevelők ilyen típusú spontán beszámolóit alapján vált nyilvánvalóvá, hogy vannak olyan dalok, mondókák (de feltételezhető, hogy a dalok, mondókák többsége ilyen), amelyek felhasználási területe többféle, például *Borsót főztem...* kezdetű dal, mely a Forrai Katalin-féle *Ének a bölcsődében* című könyvben mint tenyérjáték szerepel (FORRAI 1994: 52),

azonban a babakonyhához kötődő szimbolikus játékokhoz („főzőcskésés”) is jól társítható. Hasonlóképp a *Ciróka! Maróka!*... kezdetű mondóka alkalmazható arcsimogató, cirógató mondókaként is (lásd FORRAI 1994: 64) és felelgetős mondókaként is „főzőcskéséshez”. A *Dirmeg, dörmög a morc medve, nincsen neki semmi kedve*... kezdetű mű (Kodály Zoltán *Kis emberek dalai* című gyűjteményből Csuksás István szövegével) egyaránt alkalmazható vigasztalási helyzetben vagy medvebáb használatakor, illetve kora tavasszal az évszakváltás kapcsán is.

A második elv a művek szöveg alapján való tartalmi besorolása volt, ez különösen hasznosnak bizonyult a rengeteg állatos dal, mondóka és vers rendszerezéséhez.

A harmadik elv a dalokkal, mondókákkal kapcsolatos hagyományok szem előtt tartása volt. A mondókák, dalok felsorolását eredményező kérdések nem kérdeztek rá arra, hogy milyen mozdulatokkal kísérik a kisgyermeknevelők a műveket, mivel ez egy különálló kérdés témája volt. Ezért ennél a kérdésnél nem kaptunk információt arra vonatkozóan, hogy azokat a dalokat-mondókákat, amelyeket tipikusan a felnőtellel való közös (ölbéli) játék során játsszák a kisgyermek, pontosan milyen mozdulatokkal játsszák el a kisgyermeknevelők. Ezekben az esetekben a játék formájának leírását interneten megtalálható mondókás-dalos honlapok adták (Ringatók, Kerekítő honlapok vagy http://www.gyermekversek_es_mondokak.abcenter.com, a 24 órás népdaléneklés honlapja <http://guinness.regos.hu/view/nepdal> és még sok más esetleges honlap), illetve Forrai Katalin *Ének a bölcsődében* című könyve.

Több dal és mondóka esetében lehetséges lett volna többszörös kategorizáció, de mivel itt a cél az említett dalok sokféleségének bemutatása, ezért az alábbi ábrákon minden dalt csak egyszer tüntettem fel, egy adott kategória mellett. Ez nem jelenti azt, hogy kizárólag abban a helyzetben lehetne használni az adott dalt, és azt sem, hogy a kisgyermeknevelők csak abban az egy helyzetben említették volna a műveket.

Ez a tematikus rendszerezés azt tükrözi, hogy jó, ha egy kisgyermeknevelő olyan dalkészlettel rendelkezik, amelyben ezekben a helyzetekben alkalmazható dalok vannak. Hegedűsné Tóth Zsuzsanna daltára (a készülő módszertani könyvben) spontán módon erre az igényre érzett rá, ezért is ajánljuk. E daltár nem a Forrai-könyv meghaladásának szándékával született, hanem a nagyobb választási lehetőséget kívánja biztosítani azoknak, akiknek erre igényük van. Csak olyan dalokat tartalmaz, amelyek Forrai Katalin szellemi örökségébe illenek, életkorilag adekvátak, és nem szerepelnek az *Ének a bölcsődében* című könyvben.

A válaszadók által említett dalok, mondókák közt jelentős számú műköltést is találunk, verseket, műdalokat. A kisgyermeknevelők a műköltések szerzőit csak ritkán nevezték meg a válaszaikban. Az adatbevitel során töre-

kedtem a műköltések népköltésektől való elkülönítésére, és a műköltések szerzőinek beazonosítására, azonban feltehető, hogy minden erőfeszitésem ellenére maradt olyan műköltés, amelynek a szerzőjét nem sikerült beazonosítani.

Általános tapasztalat volt a kérdőív-feldolgozás során, hogy a kisgyermeknevelők a mondókák és versek közt nem tettek különbséget.

Weöres Sándor művei meglehetősen gyakorisággal bukkannak fel a megnevezett dalok, mondókák közt, 49 különböző Weöres-művet számláltam össze. A kérdőívek tanúsága alapján elmondható, hogy Weöres Sándor versei itt-ott a népköltés tárgyává válnak. A legtöbben nem említik meg, hogy Weöres Sándor költeményéről van szó. Néhányan saját költésnek tüntették fel Weöres Sándor verseit például: *Megy az úton a katona* kezdetűt. Mások helyi variációkat közöltek: például *Mély erdőn ibolyavirág* helyett *Zöld erdőn ibolyavirág*. Ezek néhol lehetnek félrehallásokon alapuló változatok is, például *Jöttem karikán* helyett *jöttem paripán*. A helyi variációkat adatbevitel közben minden esetben rögzítettem, és a gyakoribb szövegvariációkat az ábrákon is feltüntettem.

A kisgyermeknevelők által említett művek bemutatását az állatokkal kapcsolatos művekkel kezdem ezek feltűnő sokasága miatt. A faábrákon a számok az említés gyakoriságát jelentik. Egy-egy kategória jelentőségét jelzi egyrészt az, hogy hány különböző művet említenek vele kapcsolatban a kisgyermeknevelők, másrészt az, hogy spontán módon hányan nevezik meg az adott dalokat, mondókákat, verseket. A módszertanilag nem ajánlott dalokat külön jelöltem „Ø” jellel (Kismartony Katalin véleménye alapján).

30. ábra: A válaszadók által megnevezett dalok, mondókák, versek – a ház körül élő állatokról (1).
A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődébe illőket

31. ábra: A válaszadók által megnevezett dalok, mondókák, versek – a ház körül élő állatokról (2).
A művek melletti szám az említés gyakoriságára utal. „⊕” jelöli az egyértelműen nem bölcsődébe illőket

32. ábra: A válaszadók által megnevezett dalok, mondókák, versek – kerti bogarakról és egyéb kisállatokról. A művek melletti szám az említés gyakoriságára utal. „0” jelöli az egyértelműen nem bölcsődébe illőket

33. ábra: A válaszadók által megnevezett dalok, mondókák, versek – az ég madarairól.
A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődébe illőket

34. ábra: A válaszadók által megnevezett dalok, mondókák, versek – erdők-mezők vadjairól, illetve egzotikus állatokról.
A művek melletti szám az említés gyakoriságára utal. „☉” jelöli az egyértelműen nem bölcsődébe illőket

Az állatokkal kapcsolatos művek bemutatása után az éves körforgással kapcsolatos művek következnek.

35. ábra: A válaszadók által megnevezett dalok, mondókák, versek – az éves körforgáshoz köthetők. A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődébe illőket

A különböző évszakokhoz kapcsolódó művek közül a tavaszikak a legszámbatalak, mivel a kérdőívkitöltésre télutótól a tavasz végéig került sor.

Az időjárás jelenségekhöz kapcsolódó műveket különválasztottam az évszakoktól.

36. ábra: A válaszadók által megnevezett dalok, mondókák, versek – az időjárás jelenségeiről. A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődebe illőket

Az ünnepkörökhöz tartozó művek főleg a februártól májusig terjedő időszak ünnepköreit reprezentálják, de az említett dalok közt voltak mikulással, karácsonnyal kapcsolatos dalok is. Ezeket azért említhették a kisgyermeknevelők, mert az éneklés-mondókázás helyzetei közt megkérdeztük, milyen egyéb

éneklős, mondókázós helyzetek vannak. A leggyakrabban említett egyéb helyzet az ünnepekhez kapcsolódó volt, ehhez hozott példák közt voltak olyanok is, amelyek nem a kérdőívkitöltés idejére estek.

37. ábra: A válaszadók által megnevezett dalok, mondókák, versek – ünnepekről.
A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődebe illőket

Bár gondozási helyzetben a válaszadók fele sosem énekel vagy mondókázik, mégis találunk a mosdatáshoz, öltöztetéshez kapcsolódó műveket. Étkezéshez,

valamint az altatáshoz-ébresztéshez kapcsolódó művekkel is szép számmal találkoztam a kérdőív-feldolgozás során.

38. ábra: A válaszadók által megnevezett dalok, mondókák, versek – gondozási műveletekről. A művek melletti szám az említés gyakoriságára utal. „0” jelöli az egyértelműen nem bölcsődébe illőket

Az étkezéssel kapcsolatos művek témája a terítés, az éhség vagy a felkínált étel. Ezek az étkezés bevezetésére szolgáló rituálé részét képezhetik, és lehetnek a szimbolikus játék részei is. Kérdés, hogy egy további alkalmazása is van-e ezeknek a műveknek: a várakozási idő áthidalására. A folyamatos napi-rend megszervezése a kisgyermeknevelők egyik alapfeladata, azaz várakozási idő elméletileg a bölcsődében nincsen. Ugyanakkor a gyakorlatban még

a legjobb munkaszervezés mellett is előfordulhat, hogy egy kisgyermeknek várnia kell az étkezés előtt-közben valamire. Nem áll rendelkezésünkre adat arra vonatkozólag, hogy pontosan milyen alkalmazásokról van szó.

Feltűnően sokféle alváshoz kapcsolódó művet említenek a kisgyermeknevelők, és ébresztők is előfordulnak az említett művek között.

39. ábra: A válaszadók által megnevezett dalok, mondókák, versek – spontán említett nevelési helyzetek. A művek melletti szám az említés gyakoriságára utal. „O” jelöli az egyértelműen nem bölcsődébe illőket

40. ábra: A válaszadók által megnevezett dalok, mondókák, versek – különböző játékhelyzetekhez kapcsolhatók. A művek melletti szám az említés gyakoriságára utal. „0” jelöli az egyértelműen nem bölcsődébe illőket

Látható, hogy a 40. ábra jobb felét a közlekedési eszközökkel kapcsolatos művek teszik ki, amelyek iránt a kétévsek igencsak érdeklődnek. A közlekedési eszközökön kívül a babakonyhában zajló szimbolikus játék, azaz a „főzöcske” az, amelyhez a kisgyermeknevelők gyakran kapcsolódnak egy-

egy dallal vagy mondókával. Ezen kívül az alkotáshoz kapcsolnak a kisgyermeknevelők dalokat-mondókákat. Néhány játékba hívó vagy meséléshez invitáló dalt, mondókát is találtam a válaszok közt.

Most következnek a felnőttel való játékhelyzetek. Ide tartoznak a bölcsődés korosztály számára leginkább adekvátnak tekintett, testi érintéssel járó játékok, melyek kétszemélyes helyzetet kívánnak meg. Itt mindazokra

a dalokra-mondókákra gondolok, amelyek a felnőttel való kétszemélyes játékot kívánják meg, de nemcsak ölben zajlanak, hanem például sétálás közben is.

41. ábra: A válaszadók által megnevezett dalok, mondókák, versek – a felnőttel való játékok (1.). A művek melletti szám az említés gyakoriságára utal. „O” jelöli az egyértelműen nem bölcsődébe illőket

A lovagoltató kategóriába kerültek az ölben, nyakban, háton lovagoltatók és höcöggetők is. Hintázatóhoz kerültek mindazok a művek, amelyekhez hagyományosan a gyermek karban való hintáztatása, lóbálása kapcsolódik, illetve azok is, ahol dülöngéltetjük a gyermekeket. „Fűrészelő” kategória azért született külön, mivel feltűnő volt ezeknek a hasonlósága és számossága.

Ölbéli játéknak olyan mondókákat tekintettem, amelyek során a gyermek több testrészét megérintjük, úgy, hogy közben ölben tartjuk felénk vagy kifelé

fordítva. A mondóka végén lecsúztatások, combütögetések, hasböködősek, hátsimogatások, fejbübon dobolások, láb-összeütögetések, biciklizetők mind ide kerültek az alapján, hogy ezeknek közös vonása az ölbéli helyzet és az ezt kísérő valamiféle mozdulatsor – amely nem tipikusan tapsoltató, cirógató, csiklandozó, ujjnyitogató vagy tenyérjáték.

Tenyérbátéknak tekintetem azokat a műveket, amelyekhez hagyományosan olyan mozdulatsor kötődik, amikor a gyermek tenyerével vagy kezével tesz valamit a felnőtt, cirógatja, rajzol bele vagy csipkedi – csiklandozás nélkül. A csiklandozókhoz soroltam mindazokat a műveket, amelyek a gyermek csiklandozásával végződnek. A cirógató kategóriába kerültek az arcsimogatók,

homlok-összekocantók, orr-összedörgölők, azaz azok, ahol a gyermek arcának valamely részét érinti meg a felnőtt a kezével vagy saját arcával. Az ujjnyitogatókhoz azok a művek kerültek, amelyek az ujjak egymás utáni számlálgatásával, megmutatásával kapcsolódnak össze. A tapsoltatókhoz soroltam azokat a műveket, amelyek szövegüket tekintve kifejezetten a tapsolásról szólnak.

42. ábra: A válaszadók által megnevezett dalok, mondókák, versek – felnőttel való játék (2).
A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődébe illőket

A felnőttel való kétszemélyes játékokkal kapcsolatban három pedagógiai dilemma merül fel, amelyek átgondolása fontos lehet a kisgyermeknevelők számára.

Először is, miközben ezeknek a kétszemélyes játékhoz kapcsolódó daloknak, mondókáknak a pozitív hozadékait nem vonjuk kétségbe, kérdés,

hogy csoportban ilyen kétszemélyes érzelmi játék megvalósulhat-e anélkül, hogy a gyerekek sorban állva versenyezzenek azon, hogy ki vehet benne részt.

Másodszor, a kisgyermeknevelőknek arra is érdemes odafigyelniük, hogy nem akkor húzzák-e elő ezeket az ölbéli játékokat, amikor egy kisgyermek ölbé kéredzkedik, azaz maga teremti meg a kétszemélyes helyzetet. Előfordulhat ilyenkor, hogy a gyermek nem ölbéli játékot szeretne épp játszani, hanem testközelségre, biztonságra vágyik. Elbagatellizálása-e a helyzetnek, ha a gyermek érzelmi kapcsolatra való sóvárgására válaszul előhúzzunk egy dalt vagy mondókát? Megvitatásra érdemes kérdés ez.

Harmadszor, a csoporthelyzetben való alkalmazhatóságuk találékonyságot kíván, például a kisgyermeknevelő a földön ülve kinyújtott lábán egyszer-

re több gyermeket is lovagoltathat. A felnőttel való érzelmi játékokhoz kapcsolódó dalok, mondókák sokfélesége arra utal, hogy a kisgyermeknevelők megtalálják a módját annak, hogy ezeket csoporthelyzetben is alkalmazni tudják. Előfordul azonban, mint később (a dalokhoz, mondókákhoz kapcsolódó mozdulatok leírásakor) látni fogjuk, hogy sokszor inkább dramatikusan elmutogatva kerülnek elő, mintsem az eredeti kétszemélyes játék helyzetben. Módszertanilag mindenképp gondolkodásra érdemes kérdés, hogy csoporthelyzetben hogyan valósíthatók meg ezek a kétszemélyes részvételt igénylő játékok.

43. ábra: A válaszadók által megnevezett dalok, mondókák, versek – felnőttek által irányított játékokhoz. A művek melletti szám az említés gyakoriságára utal. „⊙” jelöli az egyértelműen nem bölcsődébe illőket

A 43. ábrán olyan játékokhoz kötődő dalokat, mondókákat csoportosítottam, amelyek az előzőekhez hasonlóan felnőttel együtt, de nem kétszemélyes, hanem csoportos helyzetben játszhatók.

A „körjátékok” kategória egyrészt azért került idézőjelbe, mivel ide nem csupán hagyományosan kör formában játszott népi játékok tartoznak, másrészt a körjátékok a bölcsődében nem is az óvodai értelemben vett, kézfogással való körjáték formában valósulnak meg.

A kiolvasók hagyományos értelemben vett kiszámolók, amelyeket nem világos, hogy milyen célra használnak a bölcsődében. Elképzelhető, hogy útemes lüktetésük miatt tapsolással kísérve mondják őket, és az is, hogy gyermekek kiválasztására használják. Ezek azonban csak feltételezések, erre vonatkozó adat nem áll a rendelkezésünkre.

Az udvari játékokhoz soroltam a fogócskával, bújócskával, labdajátékkal kapcsolatos műveket.

A torna kategóriába olyan mozgással összekötött dalok, mondókák kerültek, amelyek szövege instrukciókat tartalmaz a mozdulatsorra vonatkozóan, vagy a gyermekeket játékos formában, irányítottan lehet segítségükkel megmozgatni.

A „mutogatós” kategória olyan műveket tartalmaz, ahol a műhöz kapcsolódó mozdulatok a mondóka/dal cselekményét követi le. Ezek többnyire külföldi kölcsönzések vagy műdalok, versek.

44. ábra: Mely dalok váltak be? A múlt héten milyen dalokat énekelte? – A kisgyermeknevelők által e két kérdésre spontán módon megnevezett dalok 70 százalékában fedik le Forrai Katalin *Ének a bölcsődében* című könyvének tartalmát

A pókbrákon bemutatott műveken kívül 26⁶ magyar népdal, műdal vagy vers szerepelt a kisgyermeknevelők által említett művek közt. Ez utóbbiakat meghallgatásra vagy hangulatteremtőként szokták alkalmazni a kisgyermeknevelők.

Kíváncsi voltam, hogy a Forrai-könyv hány százalékát éneklék a kisgyermeknevelők a bölcsődében. A válaszadók által említett dalokat, mondókákat összehasonlítottam az *Ének a bölcsődében* című könyv dal-, illetve mondókaanyagával. A kisgyermeknevelők által említett 670 különböző dal közt a Forrai-könyv 70%-a is szerepel. Ez korántsem jelenti azt, hogy a válaszadók mindegyike feltétlenül aktívan használná is a Forrai-gyűjtemény 70%-át. Inkább arra utal, hogy országszerte ilyen arányban kerülnek elő spontán módon ezek a dalok-mondókák. (Az arány kiszámításánál figyelembe vettem, hogy a kikerdezés tavasszal történt, azaz a télhez kötődő dalokat nem számítottam.)

◀ 4.1.3. A dalokhoz, mondókákhoz kapcsolódó mozdulatok

A kérdőívben külön kérdés szerepelt a dalokhoz, mondókákhoz kapcsolható mozdulatsorról. Előbb rákérdeztünk, hogy a kisgyermeknevelők szokták-e a dalokat, mondókákat mozdulatokkal kísérni, majd megkértük, írjanak egy példát: a szöveget és a hozzá kapcsolódó mozdulatsort.

918 válaszadó közül 886-an jelölték meg azt a választ, hogy a dalokat, mondókákat mozdulatokkal szokták kísérni. Tehát arra a kérdésre, hogy szokták-e a kisgyermeknevelők a dalokat, mondókákat mozdulatokkal kísérni, szinte mindenki igennel felelt, hiszen ha már néha mozgással kísérnek egy-egy dalt (például ölükből lovagoltatnak egy gyermeket a dalolás vagy mondókázás közben), akkor kimerítik az igen választ. A dalok-mondókák mozdulatokkal való kísérésének gyakoriságára nem kérdeztünk rá.

Ehhez a kérdéshez kapcsolódva megkértük a kisgyermeknevelőket, hogy egy példán szemléltessék, milyen mozdulatokat kapcsolnak egy-egy dalhoz vagy mondókához. 575 fő említett példát. A válaszadók összesen 127 különböző dalhoz, illetve mondókához írtak le mozdulatsort. Ezek közül 23 leírása egyezett meg Forrai Katalin *Ének a bölcsődében* című könyvében található

⁶ Szabó Lőrinc: *Kicsi vagyok én* (43), Weöres Sándor: *A tündér* (39), *Virágéknál é a világ...* (16), *Icipici kis mese* (8), *Kiment a ház az ablakon...* (7), *Iglíce szívem, iglíce...* (6), *Egy boszorka van, három fia van...* (5), *Körté fa Körösi, kerepesi körté fa...* (5), *Erdő mellett nem jó lakni...* (4), Szabó Lőrinc: *Szél hozott, szél visz el* (4), *Aki dudás akar lenni...* (2), *Csipkefa bimbója kihajlott az útra...* (2), *Egyszer egy királyfi mit gondolt magában...* (2), *Elindultam szép hazámból...* (2), *Erdő, erdő, erdő, marosszéki kerek erdő...* (2), *Fújjad sípod, fújjad...* (2), *Hej Jancsika, Jancsika* (2), *Hókupackavacka dala* (Kossuth rádió mesejátékából) (2), *Megkötöm lovamat...* (2), *Paprika Jancsi a zöld erdőben...* (2), *Sárgarépa, zöld uborka, kumm...* (2), *Szegény legény vagyok én...* (2), *Szélről legeljetelek...* (2), *Szilágyi Domokos: Akinek a szeme kék* (2), Weöres Sándor: *Pletykázó asszonyok* (2), Weöres Sándor: *Volt egy szép ládika* (2)

leírással.⁷ Ezeket ebben a beszámolóban részletesen nem ismertetem, mivel elolvashatók a Forrai-könyv bármely kiadásában.

24 olyan dalt vagy mondókát említettek a kisgyermeknevelők, amelyek az *Ének a bölcsődében* című könyvben szerepelnek ugyan, de vagy nem tartozik hozzájuk mozdulatsor ismertetése, vagy más mozdulatok szerepelnek mellettük, mint amit a kisgyermeknevelők körülírnak. Ezen kívül 80 olyan dalt vagy mondókát is említettek mozdulatsorral, amelyek nem szerepelnek az *Ének a bölcsődében* című könyvben.

A kérdés egyrészt azért lényeges számunkra, mert nem feltétlenül van minden felnőtt tisztában azzal, hogy milyen mozdulatokat kapcsolhat egy-egy dalhoz vagy mondókához. A gyakorlatban egy-egy dalhoz vagy mondókához nem kizárólagosan egyféle mozdulatsor tartozhat, a kisgyermeknevelők is helyenként többféle mozdulatsort írtak le, és az is előfordul, hogy az *Ének a bölcsődében* című könyvben ismertetett mozdulatsorhoz képest más mozdulatokkal kísérik az éneklést, mondókázást. Egy példán (*Tekeredik a kígyó...*) szemléltetem, milyen sokféleképpen lehet egy dalt mozdulatokkal kíséni.

Tekeredik a kígyó, rétes akar lenni...					
Kisgyermeknevelők által említett lehetséges mozdulatsorok	„Egymás kezét fogva megyünk”	„Törzsem, karom tekereg”	„Körző kézmozdulatok mindkét kézzel”	„Tenyeremet mutatom, körbe-körbe az ujjammal rajzolva”	„Gyurmázáshoz”

3. táblázat: A Tekeredik a kígyó... kezdetű dalhoz a válaszadók öt különböző mozdulatsort írtak le

A kérdés azért is lényeges, mert a kisgyermeknevelők által említett példák-ból megtudhattuk, milyen mozdulatokkal kísérik a dalolást, mondókázást. Így derült ki például, hogy a körjátékokat a bölcsődében nem kézfogással, s nem a népi játékoknak megfelelő szabályokkal játsszák. Inkább az jellemző, hogy a kisgyermeknevelő a gyermekek előtt végez egy mozdulatsort – mozdulataival eljátssza, elmutogatja a dal szövegét, s ezt a mozdulatsort a gyermekek utánózhadják.

A hagyományos körjátékokat azért nem ajánljuk bölcsődében, mert a gyermekeknek egyszerre több szempontot kell figyelembe vennie ahhoz, hogy térbeli elhelyezkedésükkel szép formát tudjanak a körbenjárásnak adni. A bölcsődés korosztály kognitív fejlettségét meghaladó elvárás volna ez. Ugyanakkor, az 1980-as évekből is rendelkezésünkre állnak olyan fényképek (VOKONY—CSAPÓ 2008: 48, 62), amelyeken bölcsődei évszárkon körjátékot játszanak a gondozónők a gyermekekkel. Tudvalevő, hogy a nyolcvanas években a játékesztés módszertana a gyermekek háborítatlan játékát helyezte előtérbe az efféle irányított játékok helyett. Úgy tűnik, a körjátékok a módszertani ajánlások ellenére – hagyományos vagy a korosztály sajátosságaihoz idomított formában – továbbélnek a bölcsődében.

A kisgyermeknevelők részletes leírásából derült ki ugyancsak, hogy az énekeket-mondókákat mozdulatokkal való megjelenítése aránylag gyakran játékos torna formájában zajlik. A játékos torna nem szerepel a jelenleg érvényben lévő *Játék a bölcsődében* című módszertani levél (KORINTUS és mtsai 1997) ajánlásai közt, ebben az életkorban a gyermekek megmozgatásához inkább a játékeszközök (felmászásra, lecsúszásra alkalmas eszközök, ugráló labda stb.) biztosítására van szükség, mint utánózható torna-gyakorlatok bemutatására. Ugyanakkor a bölcsődepedagógiában érvényben lévő megengedőbb szemlélet lehetővé teszi a kisgyermeknevelőknek, hogy különböző pedagógiai lehetőségeket kipróbáljanak. Így kerülhetett vissza a bölcsődébe a tevékenységre serkentés idejéből ismert játékos torna (Rózsa Judit szóbeli közlése, 2012).

⁷ Az említés gyakoriságának sorrendjében: *Borsót főztem...*, *Csip-csip csóka...*, *Ugráljunk, mint a verebek...*, *Hüvelykujjam almafa...*, *Kerekecske dombocska...*, *Hej, Gyula, Gyula...*, *Csicsij-csicsij babája...*, *Ez elment vadászni...*, *Áspis kerekes...*, *Fecskét látok...*, *Szita-szita...*, *Tente baba...*, *Dobi, dobi hátát...*, *Gyi, paci, paripa...*, *Hóc, hóc katona...*, *Süti, süti pogácsát...*, *Hassítom, vágom...*, *Kerekeset, böködőset...*, *Áll a baba...*, *Bezere, bezere...*, *Cicuska, macuska...*, *Gyi, te paci, gyi, te ló...*, *Pancsi, pancsi...*

Az alábbiakban bemutatom, a kisgyermeknevelők milyen példákat hoztak a dalokhoz, mondókákhoz használt mozdulatokra (az *Ének a bölcsődében* című könyvben megtalálható példákat kerülve). Ezeket a könnyebb áttekint-

hetőség kedvéért a mozdulatok hasonlósága alapján csoportosítottam. Mind-egyik kategóriánál csak a gyakrabban említett dalokat-mondókákat közlöm a kisgyermeknevelők eredeti megszövegezésével.

A SZÖVEG ELMUTOGATÁSA, DRAMATIZÁLT MEGJELENÍTÉS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Töröm, töröm a mákot. Sütök neked kalácsot. (Édes mézzel megkenem, a sütőbe beteszem.) Ica tolla motolla, Neked adom... (83)	„Öklök összeütögetése; felfelé fordítom a tenyeremet, és az ellentétes kezemmel végigsimítom, vagy dagasztó mozdulatot végzek. Két kezemet öklömben tartom magam előtt, és tekerő mozdulatot végzek; két kéz kinyitva a gyerek felé.”	Nyuszi fülét hegyezi, a/nagy bajuszát kipódrí. Répát eszik ropp-ropp-ropp, nagyot ugrik, hopp-hopp hopp. (46)	„Nyuszifület mutatok, bajuszt pódrók, öklöbe szorítom a »répát«, páros lábbal ugrálok csipőre tett kézzel.”
Így ketyeg az óra, tikk-takk jár, binnen a manócska kalapál. De ha áll az óra, és nem jár, alszik a manó és nem kalapál. (34)	„Kézzel mutogatni az óra járását, kalapálást vagy fejemet billegtetem a tikk-takkra, kezemmel mutatom, ahogy a kis manó kalapál, szemem becsukom, és az alvást mutatom, ha a manó alszik.”	Én kis kertem kerteltem, bazsarózsát ültettem, szél, szél fújdogálja, eső, eső veregeti. Hu! (30)	„Ujjal rajzolk a földön egy téglalapot, mutogatok a négyzetbe; magasban a karok és hajlítom; ujjak mozgásával utánzom, hogy esik az eső; legyintek a kezemmel.”
Erdő szélén házikó, abban lakik nagymama, lám egy nyuszi ott topog, az ajtaján bekopog. - Kérlek, segíts én rajtam! A vadász a nyomomban! - Gyere, nyuszi, sose félj! Megleszünk mi ketteskén. (29)	„Ujjaimmal a levegőbe rajzolk egy házat vagy két kézzel háztetőt formálok, a kezeket áll alá rakva mutatjuk, mintha kinéznénk az ablakon, topogunk, kopogunk, két tenyerünket összetesszük, az arcunk egyik, majd másik oldalához tesszük felváltva, puskát formázunk a kezünkkel, hívogató mozdulatot teszünk a kezünkkel, a kisgyermeket magunkhoz öleljük.”	Nyuszi, Gyuszi fekszik árokba, bojtos hosszú füle van, kicsi piros szeme van, ide néz, oda néz, szétpislant. (19)	„Alvás utánzása, utána fül mutatása, szemre mutató, jobbra, balra fordulás tenyerek széttárása.” „Alvást csukott tenyérrel a szem előtt, fület mutatok, kezemmel szemüveget formázok, tapsolok.”
Tarka szárnyú pillangó, icipici lepke, légy mindig szófogadó, szállj a tenyerembe! Hipp ide, hopp oda, a pillangó megfogva, itt van a kezemben. Elengedjük? (15)	„Pillangó szárnyának utánzása, kéz, kar repkedő mozdulatok; kezünket kinyújtva magunk előtt kínáljuk a pillangónak; jobbra, balra, két kézbe próbáljuk megfogni; két kezünket gömbbé formáljuk, mintha benne lenne. Belekukucskálunk egy részen a kezünkbe, majd szálldosó mozdulat a kézfejükkel.”	Csigabiga, told ki szarvadat, ha nem tolod, összetöröm házat! (14)	„Fejemhez teszem két mutatóujjamat, lassan kinyújtom a fejem mellett, (öklöbe szorított kezeim összeütögetem).”
Eresz alól fecskefia idenéz, odané. Van-e hernyó, hossz kukac, ízesebb, mint a méz? Csörét nyitja ám, buzgón, szaporán. Kisbendöbe mindenféle belefér, igazán. (11)	„Kezem a szemem fölött – tekintgetés jobbra-balra; kezemmel a kukac hullámszerűségét utánzom; kezem csörként nyitogatom; a pocakot simogatom.”	Süss fel nap, fényes nap, kertek alatt a ludaink megfagynak. (11)	„Kitárom a kezem felfelé; lefelé mutató; két kart előltem keresztveze fázni.”

4. táblázat: A gyakran használt mozdulatsorok a szöveg elmutogatására

A kisgyermeknevelők gyakran a szöveg gesztusok révén való megjelenítésével kapcsolódnak a dalokhoz, mondókákhoz: állatoknál a fülét, szarvát, fogát mutatják, mikulásos énekeknél a hóesést, a Mikulás ruházatát, az ajándékokat jelenítik meg vizuálisan kézmozdulatok segítségével. Egy kisgyermeknevelő ezt így fogalmazta meg: „Éneklés közben figyelve a gyermekek tempójára, lehetőleg olyan dalt vagy mondókát választok, ami mutogatható. Sokkal könnyebben megjegyzik és kísérik. A cselekvéseket elmutogatom, például vágom a húst, sózom, töröm a mákot, tornánál hajlogatok, testrészeket elmutogatok, óras mondókánál ujjal tik-tak.”

A leírásokban gyakran jelenik meg az a szempont, hogy a kisgyermeknevelő nem kétszemélyes helyzetben játssza a dalt a kisgyermekkel, például töri a mákot a kisgyermek tenyerébe, hanem ének közben úgy mutatja a saját dalt, hogy a gyerekek – azaz egyszerre több gyermek – is utánozhassa őt. Így megszűnik a játék kétszemélyes volna, a helyzet több gyermek felé is kinyílik, ugyanakkor elvész a testi érintés a játékból.

„TORNAGYAKORLATOK” 1.: GUGGOLÁS ÉS FELÁLLÁS, NYÚJTÓZKODÁS, FELUGRÁS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Ilyen nagy az óriás, nyújtózkodjunk, kis pájtás. ilyen kicsi a törpe, guggoljunk le a földre. (24)	„Lábujjhegyen, nyújtott kézzel; leguggolok, összehúzódkodom.”	Ég a gyertya, ég, el ne aludjék. Aki lángot látni akar, mind leguggoljék. (11)	„Felemelt ujjal énekelek, majd elfújom/ ráfújok, és leguggolok.”
Nyuszi ül a fűben, fűben szundikálva. Nyuszi, talán beteg vagy, hogy már nem is ugorhatsz? Nyuszi, hopp! Nyuszi, hopp! Máris egyet elkapott! (11)	„Alvást imitálnak, és később guggolva ugranak – nem csak egy gyerek a kör közepén, hanem mindannyian egyszerre.”	Kicsi vagyok én, majd megnövök én... (Szabó Lőrinc: Kicsi vagyok én) (7)	„Guggolásból lassan felállunk, magasra tartjuk a kezünket.”

5. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével: guggolás, felállás, nyújtózkodás, felugrás

„TORNAGYAKORLATOK” 2.: TÖRZSDÖNTÉS, „HAJLONGÁS”			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Fújja a szél a fákat, letöri az ágat. Reccs! (125)	„Kezek magastartásban, hajlongás, majd a reccsre leengedni a kezeket törzshajlítással vagy leguggolni/tapsolni/combomra ütöm a kezeimet.”	Kaszálj, Pista, kalapálj! Holnap délig meg se állj! (17)	„Törzsdöntéssel két kézzel kaszáló, majd kalapáló mozdulatok.”

6. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével: törzsdöntés, „hajlongás”

„TORNAGYAKORLATOK” 3.: (AL)KARKÖRZÉS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Lassan jár a szélmalom, csak lassan forog. Ezért az én kis kezem is csak lassan forog. De ha jön a sebes szél, forog a kerék, Tiszta búzát órölünk, kenyeret süt a pék (19)	„Mellkas előtt lassan majd gyorsan forgatom a kezem, majd széttárom a kezeimet, és tapsolok.”	Lassan forog a kerék, mert a vize nem elég. Gyorsan forog a kerék, mert a vize már elég. (6)	„Karunkkal a kerék mozgását utánozzuk először lassan, majd gyorsan.”

7. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével: karkörzés mellkas előtt

„TORNAGYAKORLATOK” 4.: KAROK OLDALSÓ TARTÁSBAN VALÓ MOZGATÁSA			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Repülnek a madarak, csattog a szárnyuk. (19)	„Kezeket oldalsó tartásban le-fel mozgatjuk, repülő mozdulat.”	Volt egyszer két kismadár, egyik Péter, másik Pál. Elrepül a Péter, elrepül a Pál. Gyere vissza, Péter, gyere vissza, Pál! (2)	„A kezünket a vállunkra tesszük, amikor elszáll a madár, a karokat kinyújtjuk, amikor visszarepülnek a madarak, a kezünkkel megérintjük a vállunkat.”

8. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével: karok oldalsó tartásban való mozgatása

„TORNAGYAKORLATOK” 5.: ÖSSZETETT MOZDULATSOR			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Mackó, mackó, ugorjál, mackó, mackó, forogjál. Tapsolj egyet, ugorj ki. Emeld fel a kezedet, érintsd meg a térdedet/ bokafogás, alapállás. VAGY Mackó, mackó, ugorjál, sűrögjél és forogjál. Emeld fel a mancsodat, Tegyed szét a lábadat, ugorj ki! (19)	„Szöveg szerinti mozgás: ugrok, forgok, kézfeltartás, térd megfogása, bokát fogom stb.”	Békás tóra / kerek tóra / nádas tóra gólya szállt, középebe besétált. Kereste a peccsenyét, hogyan megtöltse bendőjét. Hajlongtak a fűszálak, intettek a békának. Béka vigyázz, ki ne bújj, guggolj le és úgy lapulj. De a béka nem ügyes, intő szóra nem ügyel. Kiugrott a tópartra, hamm, a gólya bekapta. (7)	„Nagy kört írok le a kezemmel; gólyalépés; törzsdöntés előre; lehajtom a fejem; kéz a szem előtt fűrészlőn; karok magastartásban és hajlongás; mutatóujjal intő mozdulat; leguggolás; guggolás; felugrás páros lábbal. Gyermek elkapása két kézzel.”

9. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével: összetett mozdulatsor

Az összetett mozdulatsoron azt értem, hogy a mozdulatok dominánsan tornagyakorlatokra emlékeztetnek, és nincs egy jellegzetes mozdulatforma, mely szerint kategorizálható lenne a mozdulatsor.

„TORNAGYAKORLATOK” 6.: KÉTSZEMÉLYES MOZDULATSOR			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Húzz, húzz engemet, én is húzlak tégedet. Amelyikünk elesik, az lesz a legkisebbik. (10)	„A gyermekkel egymással szemben terpeszben ülve, kézen fogva hajlongunk – előre-hátra húzzuk egymást.”	Pista bácsi fűrészsel, dolgozik a fűrészsel. Húzza-vonja, most a bütyköt darabolja. (1)	„A gyerekek egymással szemben állnak, kezüket fogják, és fűrészelő mozdulatokat teszünk. Lassan, kimérten, az utolsó előtti sornál „nehezen megy a fűrész”, majd az utolsó sornál a daraboláshál piciket, aprókat húznak a fűrészlen.”

10. táblázat: A gyakorlatban játékos tornához használt művek a mozdulatsor ismertetésével:
két gyermek vagy egy gyermek és a kisgyermeknevelő összehangolt mozgása

A leírások szerint a kétszemélyes mozdulatsorokat két gyerek egymással végzi, vagy a kisgyermeknevelő az egyik fél a kétszemélyes mozdulatsorban.

TÁNCMOZDULATOK			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Cini-cini muzsika, táncol a kis Zsuzsika (gyerek nevével), jobbra dől, balra dől, tücsök koma hegedül! (45)	„Csipőre tett kézzel törzsfordítás, majd hajlongás, hegedülés imitálása.”	Hopp, Juliska, hopp, Mariska, sej, gyere vélem egy pártáncba, sej, gyere vélem egy pártáncba. Így kell járni, úgy kell járni, Sári, Kati tudja, hogy kell járni, Sári, Kati tudja, hogy kell járni. (4)	„Tánc lépések jobbra-balra vagy előre-hátra csipőre tett kézzel.”

11. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák „táncoláshoz”

Az eredetileg körjátékdalokat (például *Körben áll egy kislányka*) nem kézfogással, kört formálva játsszák, hanem az egyes gyerekek a kisgyermeknevelő mozdulatait utánozhatják egyénileg, nem kell csoportszinten összeszervezni a mozgásukat.

TESTRÉSZEK MUTOGATÁSA			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Itt a szemem, itt a szám, itt pedig az orrocskám. Vállamon a/ jobbra-balra két karom, forgatom, ha akarom. Két lábamon megállok, ha akarok, ugrálok. (24)	„Szememre, számra, orromra mutatok, majd jobb-bal kezem oldalra teszem, kézfajemmel körzők, két lábra állok, ugrálok.”	Kicsi orr, kicsi száj. Keretezi kerek áll, Kupolája homlok. Piros arc, piros nyár. Áfonyakék szembogár, a pillái lombok. (3)	„Orr, száj, homlok mutatása.”
Ez a malac piacra megy, ez itthon marad, ez kap finom pecsenyét. Ez semmit se kap, s ez a kicsi visít nagyot: uí, úí, éhes vagyok! (2)	„Ujjnyitogatás hüvelykujjtól sorban.”		

12. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák a testrészekkel mutogatásával kapcsolatban

A „testrészek mutogatása” kategóriára a kisgyermeknevelők néha azt írták: testséma tanítása (lásd a tevékenységre serkentés pedagógiáját az első tanulmányban).

MENETELÉS, FUTKÁROZÁS, „VONATOZÁS”			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Hosszú lábú gólya néni/bácsi, Mit akar kend vacsorázní? Békahúst, brekeke. Ugye milyen jó lenne? Tessék hát belőle, mind elugrik előle! (9)	„A térdeket magasba emelni, közben körbe megyünk.”	Mérleg vagyok, billegek, két kezembe súlyt teszek. Óra vagyok, ketyegek, bölcshódébe sietek. (4)	„Két kéz nyújtva, billeg; majd lábbal gyors lépkedés.”
Aki nem lép egyszerre, Nem kap rétest estére. Pedig a rétes igen jó, Katonának az való. (3)	„Menetelés, térdemeléssel.”	Bújj, bújj, zöld ág, Zöld levelecske, Nyitva van az aranykapu, Csak bújjatok rajta! Rajta, rajta, leszakadt a pajta, Benmaradt a macska. (2)	„Kaput képezünk kézzel vagy karikát tartunk, a gyerekek átmennek alatta.”
Fussunk, szaladjunk, hadd lobogjon a hajunk! (1)	„Szaladunk körbe-körbe egymás után, tapsra lefeküdni a szőnyegre, tapsra újra futás (a szédülés megelőzésére kell a pihenő).”	Megy a gőzös, megy a gőzös Kanizsára. Kanizsai, kanizsai állomásra, Elöl ül a masiniszta, Ki a gőzöst, ki a gőzöst igazítja. (1)	„Vonatozás, egymás vállát fogják a gyerekek.”

13. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák meneteléshez, futkározáshoz, vonatozáshoz

Körjáték helyett a *Bújj, bújj zöldág* „egyszerűsített” verzióját írták le a kisgyermeknevelők, azaz a gyermekeknek nem kell kezét fogniuk egymással ahhoz, hogy a játékban részt vehessenek. Itt sem találoztunk azzal a leírással, hogy kört formálva kézen fogva egyszerre mennének a gyerekek egy adott irányban. Ez először óvodáskorban jellemző.

TAPSOLÓS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Gyerekek, gyerekek szeretik a perecet. Sósat, sósat, jó ropogósat. Aki vesz, annak lesz, aki nem vesz, éhes lesz. (11)	„Tapsolunk.”	ECC-peCC, kimehetsz, holnapután bejöhetsz, cérnára, cinegére ugorj cica az égérre, fuss! (3)	„Tapsolás.”

14. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák a szöveghez való tapsolásra

A kiolvasó helyett a mondóka ütemességét használják, arra tapsolnak: „ütemes mondókákra ütemesen tapsolunk”.

KOPOGÁS, DOBOGÁS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Gyülekeznek a felhők, Esik az eső, kopog a jég, villámlik, lecsap, kisütött a nap. (8)	„Égre mutatunk, ujjal billegetés, kopogtatás, kar felemelése, tenyér lecsapása, tenyér kinyitása.”	Kipp, kopp, kalapács, kicsi kovács, mit csinálsz? Sárga lovat patkolok, arany szeggel szegelek, Uccu pajtás, kapj fel rája, úgyis te vagy a gazdája. (4)	„Ökölbe szorított kézzel kalapálunk két kézzel vagy sarok ütögetése a földön.”

15. táblázat: A kisgyermeknevelők által használt mozdulatsorok -- gyakran említett példák a szöveg kopogással, dobogással való hangsúlyosabbá tételére

HINTÁZTATÁS			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
Zsipp-zsupp, kenderzsupp. Ha megázik, kidobjuk zsupsz. (4)	„Lehajolva ide-oda kézmozdulat” „Hintáztatom, emelem a gyermeket a zsuppre fel, zsuppra le.”	Hinta-palinta, régii dunna, kiskatona, ugorj a Tiszába. (4)	„Hintáztatom.”

16. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák a gyermekek karban való hintáztatására

Ne feledjük, hogy bölcsődei kertekben általában nincs hinta a balesetveszély megelőzése miatt.

ÖLBEN, A KISGYERMEKNEVELŐ LÁBÁN ÜLNEK A GYEREKEK			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
<p>Megy a hajó a Dunán/Tiszán, rajta ül a kapitány. Nézi-nézi a vizet, Forgatja a kereket. Megy a hajó a Dunán, lemarad a kapitány, Kiabál, trombitál, de a hajó meg nem áll, zsupsz!/ leborul a rakomány! (8)</p>	<p>„Kinyújtott lábamon ülnek, billegünk jobbra-balra, (oldalra tartott kézzel); felemeljük a »távcsövet«, végén: leborult a rakomány – oldalra borulunk a gyerekekkel együtt.”</p>	<p>Fut, robog a kicsi kocsi, Rajta ül a Haragosi, Din don, diridongó... (Weöres Sándor: Haragosi) (4)</p>	<p>„4-5 gyerek sorba ül a lábamon, ritmusra jobbra-balra hintáznak, a végén leborulnak nevetve.”</p>

17. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák ölbéli játékokra

Itt láthattuk, hogyan valósítható meg egyszerre több gyermekkel a lovagoltató.

KÉZ- ÉS TENYÉRJÁTÉK			
Dal/mondóka szövege (Említések száma)	Mozdulatsor	Dal/mondóka szövege (Említések száma)	Mozdulatsor
<p>Mit csinál a kis kezem? Simogat kedvesen, Ütöget mérgesen, Csiklandoz viccesen, Csipked hegyesen, Táncol ügyesen. Na mit csinál a kis kezem? Te is tudod, mondd velem! (1)</p>	<p>„Jobb-bal kéz kitarva előltem, kérdő tekintet. Jobb kezemmel bal kezemmel simogatom, mosolygok. Jobb kezemmel ütögetem a bal kezemet, mérgesen nézek. Jobb kéz bal kezét csipkedi, jobb kéz-bal kezét csiklandozza, 1-1 gyereket is közben, jobb kéz és bal kéz előltem: jobbra és balra forgatom.”</p>	<p>Tégla, vakolat, tégla, vakolat, (stb.) kész a kis ház: Füstöl a kémény, kész a ház, látogass meg, kis pajtás! (1)</p>	<p>„Kéz egymás fölé helyezése.”</p>

18. táblázat: A kisgyermeknevelők által használt mozdulatsorok – gyakran említett példák kéz-, illetve tenyérjátékokra

Ezekben a példákban az a meglepő, hogy a kisgyermeknevelő inkább demonstrálja a saját kezeivel a mozdulatokat, minthogy a gyermek kezeit bevonva játszaná el a példaként hozott kéz-, illetve tenyérjátékokat.

Ezt a tendenciát állapította meg az óvodára nézve Jakobi Nóra (2011), aki az ölbéli játékok és a szenzoros integrációs terápia párhuzamait írta le: „Az óvodákban a pozitív törekvések ellenére, nehezen megoldható, hogy minden gyereket egyenként ölje vegyen az óvónő, és így az ölbéli játékokból gyakran csak a testrészek önmagukon való mutogatásával kísért mondkázás lett. Jóllehet a beszoktatás időszakában, kiscsoportos korú gyerekeknél gyakran és jól alkalmazzák az óvodapedagógusok ezt a játéktípust” (JAKOBI 2011: 5).

Erre a jelenségre hívtam fel korábban a figyelmet: a kétszemélyes játékok konfliktusban állnak a csoporthelyzettel. A mozdulatsorok ismertetése

alapján a kisgyermeknevelők is a kétszemélyes helyzet többszemélyessé váló átalakítását választják a gyakorlatban, ami azonban sokszor az eredeti érintéssel járó kétszemélyes érzelmi helyzet elvesztésével, a figyelem többfelé oszlásával jár.

◀ 4.1.4. Gondolatok a bölcsődei daltárról

A bölcsődei dalkészlet összeállítása végeredményben a kisgyermeknevelők feladata. Követhetik a szakmai ajánlásokat, s ragaszkodhatnak a Forrai Katalin által összeállított daltárhoz. E vizsgálat alapján úgy tűnik, legtöbbször saját választásuk alapján is énekelnek, mondókáznak a bölcsődében. A három hónapos lekérdezési idő alatt 670 különböző dalt és mondókát neveztek meg a kisgyermeknevelők országszerte. Összehasonlításképp: az *Ének*

a *bölcsődében* című könyv (FORRAI 1994) 255 különböző dalt és mondókát tartalmaz, amelynek 70%-át használták a kisgyermeknevelők. Azaz ez idő tájt 497 olyan dal, mondóka, illetve vers hangzott el a magyar bölcsődékben, amely nem szerepel az *Ének a bölcsődében* című könyvben. Fontos tehát tudnunk, mi alapján választják ki a kisgyermeknevelők a dalokat, mondókákat.

Vannak objektíven megragadható zenei kritériumok, amelyek alapján egyes művek kerülendők, és lehetnek szubjektívebb esztétikai szempontok is, amelyekkel kapcsolatban a döntés nehezebb. Érdekes ezekről minden kisgyermeknevelőnek elgondolkoznia.

„Ön szerint vannak-e olyan dalok, amelyek nem a bölcsődébe valók?” Amennyiben erre a kérdésre igennel felelt a válaszadó, megkértük, nevezze meg ezeket a dalokat. Amennyiben nemmel felelt, arra kértük, indokolja választát. A kérdésre adott választ tartalomelemzéssel kategóriákba soroltam.

45. ábra: A válaszadók háromnegyede (681 fő) azt gondolja, hogy vannak olyan dalok, amelyek nem a bölcsődébe valók

Arra a kérdésre, hogy „Ön szerint vannak-e olyan dalok, amelyek nem a bölcsődébe valók?”, sokan azt válaszoltak, hogy csak olyan dalokat énekelnek, amelyek a bölcsődés korosztályú gyermekek számára valók. Ebben az esetben a válaszukat a kérdésre adott igenként értelmeztem, mivel feltételezhető, hogy azok a dalok, amelyeket nem énekelnek, nem is a bölcsődéseknek valók. Mások arra hivatkoztak, hogy a kisgyermek-nevelői kompetencia részét képezi a szelektálni tudás: „Úgy gondolom, hogy a kisgyermek-nevelők el tudják dönteni, hogy mi az, ami nem való a gyerekeknek. Listát összeállítani a bölcsődében nem énekelhető dalokról talán már a múlté. Én is gyakran énekelek pl. musicalekből vagy akár komolyzenét is.”⁸

Noha akadnak olyanok – mint az imént idézett kisgyermeknevelő is –, akik úgy vélekednek, hogy a „tiltólisták” felett már elhaladt az idő, mégis sokak válaszából az tükröződik, hogy jelenleg is túlságosan korlátozó – vagy a kisgyermeknevelők által meg nem értett – a bölcsődei ének-zenei módszertan. Egyesek konfliktusok forrásaként írják le ezt a területet, azaz a tiltás máig élő jelenség (noha az adatok fényében úgy tűnik, a tiltásnak nem feltétlenül van foganatja). Mások szóhasználatából is hasonló kép tükröződik, amikor „szabályokról”, „nem elfogadott dalokról” vagy „szakemberek által hitelesített könyvekről” szólnak.

Vegyük végig, milyen érveket sorakoztatnak fel azok, akik azt az álláspontot képviselik, hogy nincsenek kerülendő dalok a bölcsődei korosztály esetében.

Egyrészt azt az érvet fogalmazzák meg a korlátozás ellenzői, hogy a zenei érdeklődés felkeltése fontosabb, mint az, hogy milyen tartalommal történik: „Bármit, ami tetszik, a Gryllus éppoly jó, mint a bármi más. Csak szokja a zenét és figyeljen rá.” Ebben az érvrendszerben a zenével való megismertetés fontosabb helyet kap, mint az, hogy lépcsőzetesen van-e felépítve ez a folyamat, illetve azt állítják a kisgyermeknevelők, hogy a zenei tartalmak felé való nyitottságot a sokféle inger alapozza meg. A korlátozásnélküliség alapelve röviden így lenne megfogható: „bármi jobb, mintha nem énekelnek, mondókáznak”.

A „bármi mehet”-elv kiegészítése az a tapasztalati érv, hogy a gyermekek élvezettel és érdeklődéssel hallgatják a felnőtt éneklését. Ha gyermeki reakciók határozzák meg, hogy mi az adekvát, akkor mivel „a gyermek még mindenevő”, és a felnőtt azt tapasztalja, hogy „a gyerekeket mindenféle dalok érdeklik, sőt táncolnak rá”, akkor a felnőttnek már nem lesz szüksége a zenei anyagban való szelektálásra, hiszen a gyermekek „a felnőttől minden éneket elfogadnak”. Ugyanakkor felmerül a kérdés, hogy ezek az érvek nem olyan kisgyermeknevelőktől származnak-e, akik számára az éneklés örömet okoz, „szívből jön”, és kellemes is az énekhangjuk, azaz élvezetet nyújt, s a gyerekek ezért fogadják szívesen („a felnőtt éneke örömet sugároz”).

A „gyermek mint referenciapont”-érv típusra visszatérve, többen megfogalmazták, hogy a gyermekek választják a dalokat, s így otthonról hallott, azaz módszertanilag nem szelektált dalokat is kérnek: „A Mókuskát sem szabadna, de a gyerekek szeretik”, illetve „a nem ajánlott dalokat sokszor otthonról hozzák a gyerekek”.

Többen kifejtették, hogy nem egyes dalokat kell betiltani, hanem az éneklés hogyanja szükséges odafigyelnie a kisgyermeknevelőknek, hogy az „szeretetteljes, csodás” legyen. „Úgy tanultuk, hogy vannak tiltott mondókák a bölcsődében, de én úgy gondolom, hogy előadható bármi, csak nem mind-egy, hogyan. Át is költhető, ha a szövege nem megfelelő esetleg.” A szöveg átköltése mellett a dúdolva való éneklést is ajánlják a kisgyermeknevelők,

⁸ Idézőjelben, dőlt betűvel a kisgyermeknevelők válasza olvasható a szövegbe szöve.

mert a „szöveg nélküli éneklés is élvezetes marad. Dallamvilága, ritmusa azzá teszi”.

Vannak, akik azt fogalmazzák meg, hogy „a szövegnél [amúgy is] hangsúlyosabb a dallam és a ritmus ebben az életkorban”, mivel a bölcsődés korú gyermekek még a nyelvelsajátítás folyamatában vannak. „Az éneklés ad neki örömet, és a szöveg értelmére csak ritkán gondol vagy kérdez rá.”

Végezetül a korlátozást ellenzők szerint ritkán, meghallgatásra, hangulatkeltésre, nem tanítás céljából szinte bármi énekelhető. „Ha ritkán, de szerintem Mozartot is kellene” – vallja egyikük, „egy-egy alkalommal a nagyobb hangterjedelmű dalok is énekelhetők” – állítják sokan mások.

Nem a korosztálynak megfelelő (15%)	Indulók, mozgalmi dalok (2%)	Dallama bonyolult (2%)	Agresszív (12%)
	Tandak (3%)	Körjáték, sorjáték (2%)	
	Reklám (4%)	Túl hosszú (6%)	
	Rajzfilmzene (7%)		
	Bugyuta, negédes (5%)		
„Felnőtt” zenék (24%)	Idegenből fordított (8%)	Dő-szónál nagyobb terjedelmű (23%)	Népi gyerekdal (>3 éves (33%))
	Idegen nyelvű (10%)		
	Gépzene (5%)		
	Gyerekek pop (5%)		
Nem gyerekdal (39%)	Gyerekdal – nem népi (49%)	Népi gyerekdal (>3 éves (33%))	Népi gyerekdal (12%)

46. ábra: A nem bölcsődébe való dalok jellemzői a válaszadók szerint; tartalmi szempontok alapján csoportosítva. (Az ábra Paranoideo „The Pirate Bay” című és winterrenaissance „Fist”, illetve „Pixel Moustache” című grafikáinak felhasználásával készült.)

Mint ahogy azonban a 45. ábrán láthattuk, a válaszadók mintegy háromnegyede azt az álláspontot képviselte, hogy bizonyos dalok nem a bölcsődébe valók.

Érdekeség, hogy sokak számára leginkább a dalok szövege megfogható, mint kifogásolnivaló kritérium. Vannak, akik a szöveg tartalmában látnak kivetnivalókat, és nem javasolják a túl bonyolult nyelvezetű, a gyermekek „értelmi színvonalá” számára érthetetlen szövegű dalokat. Ez a kitétel azért elgondolkoztató, mert a kisgyermekek számára leginkább ajánlható népi eredetű dalokban, mondókákban sok olyan szó szerepel, amelyekkel a gyermekek nap mint nap feltehetően nem találkoznak (például pampuska, icce, bazsarózsa, bendő, dunna stb.). A nyelvelsajátítás során amúgy

is gyakran hall a gyermek olyan szavakat, amelyek értelmével még nincsen tisztában. Ezekre mint elsajátítandó új szavakra tekintünk általában. Kérdés, hogy a bonyolult szövegű dalok, mondókák kerülését az indokolja-e, hogy a kisgyermeknevelők maguk sem ismerik ezeknek az archaikusabb szavaknak a jelentését.

A bölcsődés korosztály számára válogatott zenei anyag szövegében rejlt további igen érdekes és összetett probléma egyrészt a szöveg esztétikai értékéről való döntés, másrészt az agresszivitásra utaló tartalmak kérdése. Ezek a témakörök bővebb kifejtést igényelnek. Kezdjük az előbbitel.

47. ábra: Felnőtt humorú dalok, mondókák használata

Forrai Katalin *Ének a bölcsődében* című könyvében találkozunk azzal a javaslattal, hogy a „felnőtt humorú” dalokat kerüljék a kisgyermeknevelők (FORRAI 1994: 24). Érdekes megvizsgálnunk, hogy Forrai Katalin javaslatának lett-e fogadtatja. Az *Ének a bölcsődében* című könyv jelenleg kereskedelmi forgalomban kapható 9. kiadása 1994-es keltezésű, ennek megjelenése óta is eltelt már több mint másfél évtized a kérdőívfelvétel időpontjáig, azaz – ha a korábbi kiadások óta eltelt időt nem is vesszük számításba – már számolhatunk a gyakorlatban jelentkező hatással. Ha a kérdőívben kerüendőként megnevezett „felnőtt humorú” dalok, mondókák említési gyakoriságát összehasonlítjuk azzal, hogy ugyanezeket a dalokat, mondókákat spontán módon hányan említik, amikor a különböző helyzetekben bevált dalokra, mondókákra, illetve a kérdőívkitöltést megelőző héten énekelt dalokra, mondókákra

kérdezzük rá, akkor azt láthatjuk, hogy máig nem sikerült kiiktatni ezeket a dalokat a mindennapos használatból. Röviden, a kerüendőnek tartott műveket a szakmai ajánlás ellenére használják. Ötször-nyolcszor, akár hússzor annyian használják ezeket a dalokat, mint ahányan ellenzik a használatukat.

A 47. ábrán látható, hogy a Forrai Katalin által „felöltött humorú” dalokként emlegetett dalokat, mondókákat (*Így ketyeg az óra... , Egyszer egy hétpettyes... , Kis Kati mossa a ruháját... , Erdő szélén házikó... , Húst vágott a hentes bácsi...*) láthatólag sokan kedvelik, ezek – a szakmai ajánlás ellenére – nem tűntek el. Forrai Katalin még említi Orbán Ottó *Törpék* című versét, amelyet azóta a kisgyermeknevelők már csak kerüendő műként emlegetnek. Az *Ének a bölcsődében* említett *Paprika Jancsi a zöld erdőben* kezdetű dalt is többen tartják kerüendőnek, mint ahányan éneklék (7 az 5 ellen).

Többek közt a szöveggel kapcsolatos kivételalókat látott annak idején Forrai Katalin a gyerekeknek készült „divatdalokban” (FORRAI 1994: 24) is. Felmérésünkben ezek a – néhány válaszadó által „bugyuta gyereklágereknek” nevezett – dalok mások, mint amit példaként Forrai hozott (akkoriban *Ádám, hol vagy, Kacsza-tánc, Szandokán*, jelenleg *Gumimaci, Csovi-csovi Jasper, Tipi-tapi dinó*), azaz igaza volt Forrai Katalinnak abban, hogy ezek népszerűsége rövid ideig tart.

Az idő nemcsak a divatdalok felett jár el, hanem a politikai színezetű mozgalmi dalok és indulók felett is eljárnak látszik. Összesen ketten említik, hogy használnák a *Hegyek között, völgyek között zakatol a vonat...* kezdetű úttörődalt, illetve egyetlen fő említi az *Itt van május elseje...* című műdalt a kérdőívkitöltés előtti héten énekelt dalok közt.

Érdekes kérdés az ének-zenei anyag szövegének művészi, esztétikai értékéről való döntés. A válaszadók szerint a negédes, bugyuta szövegű, üres tartalmú, jó ízlésnek nem megfelelő „értelmetlen butaságok” tartoznak ide. A művészeti nevelés számára az egyik legnagyobb kihívást az jelenti, hogy határvonalat tudjunk húzni a művészi értéket képviselő szövegek és a giccs közt. Mivel a bölcsődében például a Forrai *Ének a bölcsődében* című könyv dal- és mondókakészletén kívül más dalokat, mondókákat is használnak a kisgyermeknevelők, amelyeket maguk válogatnak össze, ezért nagy jelentősége van annak, hogy mely dalokra, mondókákra esik a választásuk. A jó ízlésen alapuló választás azért is fontos, mivel az épp hogy csak beszélő kisgyermek szájából például bármilyen locsolóvers vagy anyák napi versike édesen hangzik. A gyermeki báját a kisgyermek kölcsönzi a költeménynek, nem a költemény a kisgyermeknek. Igyekezzünk kerülni a bárgyú, szlenges, kínrímes, édesded költeményeket. A korábbiakban találkozhattunk a kérdőív válaszadói közt azzal a gyakran ismétlődő érveléssel is, hogy egy-egy esztétikailag silányabb költeményt azért énekelnek a pedagógusok a szakmai ajánlások ellenére, mert a gyerekeknek tetszik. Érdeemes feltenni magunknak a kérdést, hogy mihez csinálunk kedvet a gyermekeknek, illetve közvetve

a gyermekdalok kiválasztása révén feladatunknak tekintjük-e a jó ízlés meg-alapozását.

A szöveg tartalmával kapcsolatos utolsó szempont, mely Forrai Katalin *Ének a bölcsődében* című könyvében még nincs jelen, a szöveg agresszív volta. Itt a válaszadók olyan dalokra gondoltak, melyek „a gyermekekben félelmet okozhatnak”, „agressziót fejeznek ki”, „negatív a szövegük”, „durvaságra tanítanak” vagy „testi fenytésről szólnak”.

Az agresszív tartalommal rendelkező szövegű dalok típusába példaként leggyakrabban ezt öt dalt sorolták be a válaszadók: *Katalinka, szállj el, Mókuska, mókuska... , Kis Bence, Gólya, gólya, gilice és Csiga-biga, told ki szarvadat*. (Keresztábra felrajzolásának segítségével azonosítottam be ezeket a dalokat, azaz a dalok és a magyarázat közti összefüggést a válaszadók adták meg.)

Érdeemes megvizsgálnunk, hogy mások ezeket milyen gyakorisággal említették, mint olyan példákat, amelyek jól beváltak bizonyos helyzetekben, illetve amelyeket a kitöltést megelőző héten énekeltek a gyermekeknek. Nagyságrendi eltérést nem nagyon látunk a válaszadók számában azok közt, akik kerüendőnek tekintik ezeket, illetve akik használják őket, tekintve, hogy több mint 900 fő töltötte ki a kérdőívet, és közülük 30–40 körüli személy találta ezeket a dalokat vagy éneklésre méltónak, vagy kerüendőnek.

48. ábra: Az egyesek által agresszióra utaló, félelemkeltő, durvaságra tanító szöveg miatt nem javasolt dalokat mások előszeretettel éneklék

Érdeemes ennél a problémánál megállni, és elgondolkozni rajta. Egyrészt rögtön eszünkbe juthat a sokat emlegetett vicc:

Egy család kiköltözik az USA-ba, a kisgyereket beadják az oviba. Az első szülői értekezleten az óvónő mondja az anyukának:

– Vigyék el pszichológushoz a gyereket! Megmagyarázhatatlan kegyetlenség, agresszivitás látszik rajta.

– Miért, miből látszott?

– Égő csigát rajzolt.

– Égő csigát? De hát ez igen egyszerű. A magyar gyerekek a csigát így hívogatják ki a házukból: Csigabiga, gyere ki, ég a házad ideki... Talán volt más is?

– Hát, mindenféle sérült madarakat rajzol, például a múltkor egy vak madarat.

– Hm, hogyan? Ja, igen. Ön nem hallotta azt a kedves magyar mondókát, hogy csip, csip, csóka, vak varjúcska?

– Na, jó. De a csonka tehén mégiscsak durva.

– Csonka tehén? Hm... Ja, igen. Egy nagyon helyes kis dalocskánk van: Boci, boci tarka, se füle, se farka...

– ...és mondja, kedves anyuka! Semmi vidám, kedves dalocskát nem énekelnek a magyar gyerekek?

– Dehogynem. Ott van például a Süss fel nap, fényes nap... kertek alatt a ludaink megfagynak.

A vicc tanulsága, hogy a gyermekeknek énekelt magyar dalkincsben könnyen beleütközünk olyanokba, amelyek szövege valamilyen negatív kimenetelt, fenyegetettséget fogalmaz meg.

Mi ezeknek a daloknak az eredete?

„Kodály Zoltánék nem győzték eléggé hangsúlyozni azt, hogy ők falun nem csak dalokat, a köztudatban már nem szereplő, elfeledett, különleges dallamokat találtak, hanem ennél jóval többet: egységes, homogén kultúrát, amelynek a dal szerves része. Nem elég a dalt, mondókát újra megtanulni s megtanítani, hanem vele együtt ezt a kultúrát is el kell sajátítani és továbbadni. Aki ezek tanítására, továbbadására vállalkozik, annak mennél többet kell tudnia azok hátteréről, arról a kultúráról, melybe a dal beágyazódik. Ekkor tud feltárulni annak minden szépsége. S ez kihat majd a dalok tolmácsolására, továbbadására is. Nem azért kell minél többet tudni a mondókák, gyermekdalok hátteréről, hogy azokat majd »magyarázzák« a kicsinyeknek, hanem elsősorban azért, hogy másképp viszonyuljanak hozzájuk. Íme ... [két] kis gyermekdal »története, életháttere!«

KATALINKA SZÁLLJ EL... Katicabogár-röppentő. Ehhez ősi, férjhez menést tudakoló hiedelem fűződik. A kéz fejére tett katicabogarat himbálással, ijesztgetéssel arra készítetik a kislányok, hogy elröpüljön. Megfigyelik, milyen irányba, merre repül el, mert azt tartják, hogy arra fognak férjhez menni. [...] A szövegbe azért kerülnek ijesztgetések, hogy ezzel is röpülésre készítsék a bogárkát. Hiszen, ha nem repül el, nem tudják meg, hogy merre fognak férjhez menni. [...]

GÓLYA, GÓLYA, GILICE kezdetű tavaszi gólyaköszöntő az ősi »sípval, nádi hegedűvel« való sámánygyógyítás emlékét őrzi. Valamikor több száz évvel ezelőtt őseinknek nem volt még orvosuk, hanem a gyógyítást a sámán végezte. Mivel a betegséget főként az emberekbe költözött rossz szellemnek tulajdonították, úgy gondolták, hogy ezek elűzése hozza meg a gyógyulást. Ezért szólaltatták meg a beteg körül a hangszereket, remélve, hogy hangjuktól megriadnak, és távozásra kényszerülnek a bajt, betegséget okozó rossz szellemek” (BARSÍ É. N.: 27–28).

Épp ezzel a két dallal kapcsolatban érdemes megjegyezni, hogy az agresszív tartalom kifejeződhet közvetve is. Ugyanis ezeket a dalokat azért is tekinthetjük agresszívnek, mert napjainkban „politikailag nem korrekt” a szövegek, azaz évszázados, nemzetek közti ellentétekre utalnak, például a *Katalinka, szállj el* kezdetű dalban a törökök rémtetteivel fenyegetik a katicabogarat, s ha a gólya nem repül el, a *gólya, gólya gilice* kezdetű dalban a török gyerek elvágja a lábát, és a magyar gyógyítja meg. Azaz a török a rossz fiú, míg a magyar a jó. A *török és a tehének* kezdetű versben a török az, akit ostobasága miatt pórul jár, amikor tudatlanságában meghúzza a tehén farkát, és emiatt felrúgja a tehének. Mindez lehet, hogy csak akkor tűnik fel, ha egy török származású gyermek érkezik a bölcsődei csoportba, de érdemes erre is odafigyelni.

Visszatérve a gyermekdalok szövegében rejlő agresszivitásra, a *Csigabiga, told ki szarvadat...* kezdetű dalról ejtsünk még pár gondolatot. Ha természetközeli, mezőn járó gyerekekről van szó, számukra megszokott, hogy eső utáni sétakor recseg a lábuk alatt az összeroppanó csigaház, a nagy fűben véletlenül rálépünk egy-egy csigára. Ilyenkor „levezetéképpen” el lehet énekelni, hogy „Csigabiga... összetöröm házadat”, és a feszültség elillan. A városiakok idegenkedése ettől a daltól attól van, hogy nagyon vizuális kultúrában élünk, és a dal kapcsán rögtön széttranszírozott csigát képzelünk el. Pedig a csigaház összetörése a valóságban véletlenül történik (Hegedűsné Tóth Zsuzsanna szóbeli közlése, 2011).

Pszichológiailag érdekes kérdés, hogy valóban félelmet keltenek-e az agresszív tartalmú dalok, mondókák a három évnél fiatalabb gyermekekben, illetve ha a tapasztalat szerint vannak olyan dalok, amelyek félelmet keltenek, akkor azok milyen módon válnak félelemkeltővé.

A félelemkeltés logikailag lehetséges útjai:

- a gyermek dőbben rá a szöveg kegyetlen voltára, és a dal főszereplőjével való együttérzés révén maga is rettegni kezd;
- a felnőtt találja brutálisnak a szöveget, és a rossz-érzését közvetíti a gyermekeknek.

Tapasztalhatjuk, hogy vannak dalok, amelyeket gyermekkorunkban sajátítottunk el, és örömmel énekelünk gyermekként, majd csak felnőttkorban értettük meg a szövegben rejlő kegyetlenséget. Ez más érzelmi viszonyulást

jelent, mint az, ha felnőtt érett fejlel ismer meg egy dalt, és azonnal felfogja a kegyetlenségre utaló szöveg jelentését. Mindez arra utal, hogy a dallam és a ritmus fontosabb gyermekkorban, mint a szöveg, illetve hogy a dalt közvetítő felnőtt hozzáállásától függ, hogy a gyermek mit fogad el magának valónak, és mit nem.

Összefoglalva az egyszer-egyszer jó kedéllyel elénekelt agresszív tartalmú dalok feltehetően nem okoznak maradandó sérülést a gyermekeknél. Ugyanakkor, ha lehetőség van arra, hogy hasonló tartalmú például gólyás, katicabogaras stb. dalok közül olyat is válasszunk, mely zeneileg és szövegét tekintve is értékes, de nem agresszív tartalmú, akkor érdemes ezeket előnyben részesíteni az agresszív tartalmúak helyett. Hegedűsné Tóth Zsuzsanna készülő dal- és mondókatára megfelelő alternatívákat kínál erre a problémára.

A szöveggel kapcsolatos kifogásolnivalókon túl a dalok zeneiségével kapcsolatban is megfogalmaztak fenntartásokat a kisgyermeknevelők. Az egyik ilyen érv az idegen dallamvilágú, ezért a magyar hangsúlyozáshoz nem illő magyarra fordított dalokról szól.

Három német eredetű dal és két angol eredetű szerepelt az idegen eredetű dalok kerülése típusban, azzal a hozzá fűzött indoklással, hogy a dallamvezetése a magyar hagyományoktól eltérő, illetve hogy a ritmusa nem a magyar hangsúlyozásnak megfelelő. Láthatjuk a 49. ábrán, hogy míg az *A gazda rétre megy...* kezdetű dalt a megkérdezettek közül senki sem használta, és négyen megemlítették, hogy ez egy kerülendő dal, addig azok véleménye, akik a *Nyuszi ül a fűben...* kezdetű dal használatát ellenzik, elenyészik azokkal szemben, akik ezt a dalt használják.

49. ábra: Magyarra fordított dalokat énekeljük-e a bölcsődében?

Mint majd azt a daloskönyvek, illetve a gyermekkönyvek bemutatásánál látni fogjuk, a bölcsődében nem kizárólag Forrai Katalin *Ének a bölcsődében* című könyvét használják, hanem más mondókás-, daloskönyveket is. Így nem csak Forrai Katalin ajánlásai énekel a bölcsődei dal- és mondókaanyag kiválogatásakor, hanem ezzel párhuzamosan implicit módon számos szerző. Mivel több mondókás-, daloskönyv képeskönyv formátumú, ezért amikor azokat a gyerekek nézegetik, a kisgyermeknevelők a képekhez a felolvassák a mondókat. Egy ilyen képeskönyv (például Füzesi Zsuzsa Mondókáskönyvei) a Forrai-ajánlásokkal szemben erős életben tartó erővel bír, illetve olyan mondókat, dalokat is „bevisz” a bölcsődébe, amelyek eredetileg nagyobb gyermekek játékaiba (például körjátékba) ágyazottan éltek.

4.1.5. Daloskönyv

900 válaszadó közül 758-an használnak valamilyen daloskönyvet, amelyből énekelni/mondókázni szoktak, közülük 719-en neveztek meg a leggyakrabban forgatott kiadványokat. Összesen 1321 említést regisztráltam, 117 különböző kiadvány tekintetében.

A különböző dalos, mondókás, verses kiadványok említésének gyakorisági eloszlása hasonló volt, mint a dalok-mondókák, illetve a mesekönyvek tekintetében, azaz kevés könyv esetében beszélhetünk konszenzusról. Egyetlen olyan könyv van, melyet a válaszadók több mint fele említ: Forrai Katalin *Ének a bölcsődében* című művét. Ezen kívül öt olyan kötet létezik, amelyet közel 50-en, azaz a válaszadók majdnem 7%-a említ. A fennmaradó 111 kötet esetében nem beszélhetünk általános használatról. 22 különböző kiadványt csak két-két, míg 53 kiadványt csak egy-egy személy említ a mintából.

50. ábra: A kisgyermeknevelők által leggyakrabban használt dalos-, mondókás-, verseskötetek

4.1.6. Éneklés kedvelése

A kisgyermeknevelőket megkértük, egy ötfokozatú skálán jelöljék, mennyire szeretnek énekelni.

51. ábra: A kisgyermeknevelők válaszainak megoszlása arra a kérdésre, szeretnek-e énekelni

A 904 válaszadó többsége azt állítja magáról, hogy szeret vagy nagyon szeret énekelni. Csak a válaszadók két százaléka állította, hogy nem szeret énekelni. Mivel a kisgyermeknevelő-képzésben az ének-zenei alkalmasság eddig még nem volt előfeltétel (és a felsőfokú szakképzésben részt vevő ének-zene tanárok többször a hallgatók ének-zenére való fogékonyságát hiányolják), ezért felmerül a kérdés, hogy jelen lehetett-e a kérdőívkitöltés során valamiféle torzító tényező (például ha a bölcsődevezető nagyra értékelte az ének-zenei nevelést, és ő kérte meg a kisgyermeknevelőket a kitöltésre, akkor az irányába mutatott megfelelési vágy), amely miatt többen állították magukról, hogy kedvelik az éneklést, mint ami a valóság. Ugyanakkor természetesen nem arra kérdeztünk rá, hogy mennyire jónak ítéli meg a személy az énekhangját, hanem arra, mennyire kedveli az éneklést. E kettő lehet egymástól független.

Ennek az eredménynek a hitelességével kapcsolatos fenntartásokat arra is alapozom, hogy nem mutatható ki egyúttjárás az éneklés nem-szeretése és a kisgyermeknevelők által spontán módon említett dalok-mondókák számszáma közt (például azt feltételeznénk, hogy akik kevésbé szeretnek énekelni, azok kevesebb dalt említenek, de az adatok ezt nem támasztják alá).

4.1.7. Új dalok elsajátításának mikéntje

907 válaszadó közül 889-en állították, hogy szoktak új dalokat tanulni. Tőlük megkérdeztük, hogyan szokták ezeket az új dalokat megtanulni.

52. ábra: A daltanulás mikéntje

A dalok elsajátításának módjában egyértelműen dominált a hallás alapján való daltanulás a hangszer segítségével, illetve a kottából való daltanuláshoz képest. Kérdésként felmerül, hogy azok, akik kottából, illetve hangszerrel

sajátítják el az új dalokat, azok ezt vagy-egy módon teszik, vagy vannak olyanok is, akiknél mindkét lehetőség egyszerre jelen van.

Hogyan tanulja meg az új dalokat?		Hangszerrel		Össz.
		Igen	Nem	
Kottából	Igen	75 hangszerrel és énekhanggal is tud kottát olvasni	124 szolmizál vagy más technikával tud lapról olvasni	199
	Nem	57 hangszere segítségével olvassa el a kottát	653 sem hangszerrel, sem más technikával nem tud/szeret kottát olvasni	710
Össz.		132	777	909

19. táblázat: Az új dalok elsajátítása kottából, illetve hangszerrel. Khi-négyzet próba igazolta, hogy a táblázatban látható eloszlások nem a véletlen művei, hanem bizonyos tendenciák figyelhetők meg rajtuk ($\chi^2 = 110,162$; $p < 0,001$). Így feltételezhető, hogy a kisgyermeknevelők választái a kottaolvasás képességének különböző szintjei magyarázzák

Azt tapasztaltuk tehát, hogy a kisgyermeknevelők túlnyomó többsége (72%) nem tud (vagy nem szeret) kottát olvasni, sem hangszerrel, sem nélküle. Vannak olyanok (13,6%), akik szolmizálva vagy más kottaolvasási technikával képesek dalok kottázott verziójának elsajátítására. A minta 8,3%-a válaszolt igennel mindkét kérdésre a kottaolvasással, illetve a hangszer segítségével való daltanulás tekintetében. A minta 6,3%-a válaszolt úgy, hogy csak a hangszere segítségével képes kottát olvasni, de énekhanggal nem képes a lekottázott dallam megfejtésére.

Érdemes megvizsgálnunk, hogy a képzettség szintje mutat-e bármilyen összefüggést a kottaolvasási képességgel.

	Kottából olvasva meg tud tanulni egy új dalt	Nem tud megtanulni kottából egy új dalt	Összesen
1 szakiskola	12	121	133
2 szakközépiskola	20	121	141
3 szakgondozónó tanfolyam	5	39	44
4 felsőfokú szakképzés/OKJ-s tanfolyam	120	335	455
5 főiskolai diploma	29	28	57
Összesen	186	644	830

20. táblázat: A kottaolvasás és a végzettség kereszttáblája.
 $\chi^2 = 52,96$ $p < 0,001$
Az eloszlás tendenciát tükröz

A kottaolvasók és kottát nem olvasók almintáin belül az egyes végzettségi szintek százalékos arányait ábrázolva látszik, hogy a kottát olvasni tudók almintájában a négyes szinten (felsőfokú szakképzés és OKJ-s tanfolyam) rögzített képzettségű válaszadók aránya magasabb.

53. ábra: Kottaolvasó és nem kottaolvasó alminták képzettségi foka (%)

Sajnálatos módon a felsőfokú szakképzés és az iskolarendszeren kívüli OKJ-s tanfolyamok ugyanazon szinten lettek rögzítve, mivel ezek a kérdőívkitöltés idején elvárt egymással párhuzamosan létező végzettségek voltak. Tananyaguk mélységében azonban jelentősen különböznek egymástól. Az iskolarendszerű képzések, ezen belül a felsőfokú szakképzések nagyobb óraszámban oktatták az ének-zenét – így a kottaolvasás megtanítására is több lehetőség adódott, ami az eredményekben tetten érhető.

4.1.8. Hangszerjáték

Megkérdeztük, hogy szoktak-e a kisgyermeknevelők valamilyen hangszeren játszani a gyerekeknek. 890 kisgyermeknevelő válaszolt a kérdésre, szinte azonos arányban igennel (444) és nemmel (446).

Akik azt felelték, hogy nem használnak hangszerrel, azokról megkérdeztük, miért nem. A legtöbben – szinte ugyanannyian, mint ahányan furulyáznak a bölcsődében – azt felelték, hogy nem tudnak, vagy nem elég jól játszanak hangszeren. Néhányan ezt úgy fogalmazták meg, hogy nem tanultak, azaz nem volt a képzésük része a hangszerhasználat. A válaszok közt elenyésző gyakorisággal a következő érvelésekkel is találkozhattunk: Volt, aki azt említette,

hogy azért nem játszik hangszeren, mert nincs neki. Egyesek azt mondták, hogy ugyan tudnak hangszeren játszani, de nem tudják bevinni a gyerekek közé a hangszert. Akadtak olyanok is, akik azt írták, hogy elvonja a figyelmüket a hangszer a gyerekektől, illetve a gyerekekre rossz hatással van a furulya – megijeszti, felzaklatja őket, illetve a hangszerhasználat miatt nagyon hangos lesz a csoport. Volt, aki azt írta, nem szereti a furulya hangját, és volt olyan is, aki az emberi hangot fontosabbnak találta, mint a hangszerjátékot. Akadt olyan kisgyermeknevelő is, aki azt írta, a megnövekedett csoportlétszám miatt nem áll rendelkezésére elég idő a hangszerjátékhoz.

Akik igennel feleltek a kérdésre, azoktól azt is megkérdeztük, milyen hangszeren játszanak.

54. ábra: A kisgyermeknevelők által gyakrabban használt hangszerek. A szófelhőben a hangszerek nevének nagysága utal a használat gyakoriságára

A szófelhőből látható, hogy a szopránfurulyán való játék dominálja a bölcsődei hangszerhasználatot. A szopránfurulya mellett a szófelhőn látható nagyságban az alábbi ütős hangszerek szerepelnek: xilofon, dob, csörgődob, triangulum, csörgő, cintányér, metalofon és rumbatók. Ugyanakkor előfordulnak olyan hangszerek is, amelyeknek a neve a szófelhő adathalmazában ugyan benne volt, de nem jelentek meg olvasható nagyságban, ugyanis a szopránfurulyához képest elhanyagolható arányban nevezték meg őket a kisgyermeknevelők (1:180 – 5:180). Az ilyen ritkán megnevezett hangszerek közt szerepelt az altfurulya, a szájharmonika, a fűzfasíp, a fuvola, a klarinét, a trombita (szordinóval), a hegedű, a gyerekgongora, a szintetizátor, a kalimba, a gitár és a ritmushangszerek közül a csengő, a doromb, a kasztanyetta, a ritmusbot, a száncsengő és a „golyós dob”.

Felmerül kérdésként, hogy azok, akik hangszerrel tanulnak meg új énekeket, használják-e a hangszerüket a gyerekek közt is. Ennek lehetőségeit találjuk meg a következő táblázatban.

A hangszert daltanulásra és a gyerekek közt is használja?		Hangszerjáték a gyermekeknek		Össz.
		Igen	Nem	
Hangszerrel tanulja meg az új dalt	Igen	116 hangszerét daltanulásra és a gyerekek közt is használja	15 hangszerét csak daltanulásra használja	131
	Nem	326 hangszert használ a gyerekek közt, de daltanuláshoz nem	430 nem használ hangszer	756
Össz.		442	445	887

21. táblázat: Azok a kisgyermeknevelők, akik hangszer segítségével sajátítják el az új dalokat, a gyerekek közt is használják-e a hangszerüket? Khi-négyzet próba igazolta, hogy a táblázatban látható eloszlások nem a véletlen művei, hanem bizonyos tendenciák figyelhetők meg rajtuk ($\chi^2 = 92,168; p < 0,001$)

A hangszerhasználat némiképp elválik a daltanulás helyzeteitől. Ennek oka az lehet, hogy nem minden, gyerekek közt használt hangszer alkalmas a dallamjátékra (például a gyakran említett dob, csörgő vagy triangulum egyike sem), és vannak olyan hangszerek is, amelyek dallamjátékra ugyan alkalmasak, a gyerekek közé azonban a kisgyermeknevelők nem tudják vagy nem akarják bevinni őket (például a zongora).

◀ 4.1.9. Hangszerkészítés

Megkérdeztük a kisgyermeknevelőktől azt is, hogy készítettek-e már valamilyen hangszert a gyerekeknek. 887 főből 379-en választottak igennel a kérdésre, amely a válaszadóknak mintegy 43%-a, tehát valamivel kevesebb, mint a fele.

Azt is megkérdeztük, milyen hangszert készítettek. A válaszok alapján (amennyiben a válaszból kideríthető volt) elkészítettem, és lefényképeztem a hangszereket.

55. ábra: Saját készítésű hangszerek a bölcsődékben (1).
Kisgyermeknevelők leírásai alapján elkészítve

56. ábra: Saját készítésű hangszerek a bölcsődékben (2).
Kisgyermeknevelők leírásai alapján elkészítve

4.1.10. Zenehallgatás

Rákérdeztünk arra is, hogy szoktak-e a kisgyermeknevelők zenét hallgatni a gyerekekkel. 907 főből 820-an válaszoltak igennel a kérdésre. Arra nem kérdeztünk rá, hogy milyen gyakorisággal szoktak zenét hallgatni, ennek ellenére igen sokan megjegyezték, hogy csak ünnepekkor szoktak zenét hallgatni a gyerekekkel.

Azoktól, akik igennel feleltek a zenehallgatással kapcsolatos kérdésre, megkérdeztük, milyen zenét szoktak hallgatni a gyerekekkel.

57. ábra: Zenehallgatás a bölcsődében: a leggyakrabban előforduló előadók. Az ábrán csak a válaszadók által konkrétan megnevezett előadókat tüntettem fel (például a „karácsonyi dalok”, „gyermekdalok” megnevezés alattiakat nem). A korongok sugara az említés arányait tükrözi

A bölcsődében hallgatott zenék slágerlistáját Halász Judit dalai vezetnek felhíven a többi előadóhoz képest. Második helyen Gryllus Vilmos dalait találjuk, majd a Zene Ovi különböző albumai szerepelnek a leggyakrabban említett zenék közt. Ezt követően a „slágerlista” következő helyezettjei közt a különbségek eltörpülnek, különböző együttesek gyermekdalai és gyerekek előadásában megszólaltatott népi gyermekdalok következnek. A sort klasszikus zenék és relaxációs zenék zárják.

4.2. Irodalmi nevelés

Az irodalmi nevelés kapcsán a mesemondás bölcsődei helyzeteire, a gyakran használatos mesékre, illetve a bölcsődei csoport könyvtárára kérdeztünk rá.

4.2.1. Mesélés, versmondás helyzetei

58. ábra: Milyen helyzetekben mondanak mesét a kisgyermeknevelők?

Arra a kérdésre, hogy melyik a legtipikusabb mesélő helyzet a bölcsődében, azt mondhatjuk, hogy a gyerekekkel közös képeskönyv-nézegetés, amikor a kisgyermeknevelők saját szavakkal mesélnek a képekhez. Ez az eredmény felhívja a figyelmünket arra, hogy a képeskönyv-nézegetés kisgyermekkorban elsősorban interakciós helyzetben zajlik. A meséléshez való bábozás hasonló gyakoriságban van jelen, mint a dalolás-mondókázás helyzeteiben való bábozás, így arra következtethetünk, hogy a bábozás nem kapcsolódik kizárólagosan dal, mondóka vagy mese egyike, hanem bábozáskor ezek keveredése jellemző. Mivel a személyek a bábozással kapcsolatosan a dalolás-mondókázásra illetve a mesélésre külön feltett kérdésekre hasonló módon válaszoltak ($r = 0,685$, $p < 0,000$, $N = 367$), ezért kimondhatjuk, hogy nem az a meghatározó, hogy a bábozáshoz énekel-e vagy mesét mond-e egy kisgyermeknevelő, hanem az, hogy a bábbal tesz valamit, és ahhoz énekel, és mesét is mond. Ebben tükröződik az a hozzáállás, miszerint a különböző művészeti ágak egymásból átjárhatók. Ugyanakkor – Székely Andrea utólagos hozzáfűzése nyomán – elgondolkodtató, hogy a kisgyermeknevelők válaszaik azt sugallják-e, hogy a báb a dal, mese, vers stb. kelléke csupán. A dal, mese,

vers a báb nélkül is létezhet. Ha valaki a bábót csupán kellékként használja, azt kockáztatja, hogy a bábozás lényege, a bábunak való lélekadás marad el. A báb önálló személyiséggel rendelkező dolog, amelyet a kisgyermeknevelő kelt életre; ezt a felismerést a válaszok nem tükrözik. Ennek megvizsgálásához egy új vizsgálatban, másképp megfogalmazott kérdések szükségesek.

Hasonló gyakorisággal fordul elő, hogy mesekönyvből felolvassák a kisgyermeknevelők a mesét, mint az, hogy saját maguk találják ki történeteket. A kisgyermeknevelők által kitalált történetek általában a csoportba járó gyermekekről, vagy olyan állatokról szólnak, akikkel a gyerekek azonosulni tudnak, azaz életmesékről van szó (bővebben lásd TANCZ ÉS NYITRAI tanulmányait a készülő kötetben).

A kisgyermeknevelők egyharmada mond fejből más által kitalált mesét vagy népmesét.

Altatóként is használnak mesét a kisgyermeknevelők. Az altatóként mondott mese, illetve énekelt dal gyakoriságában aránylag szoros együttjárást találtunk ($r = 0,656$, $p < 0,000$, $N = 388$), ami arra utal, hogy az altatási helyzetben mesét is mondanak, és dalolnak is a kisgyermeknevelők.

Saját készítésű könyvből azok mesélnek, akiknek van ilyen, azonban ez nem egy gyakran előforduló könyvforma.

A kisgyermeknevelőktől azt is megkérdeztük, az imént felsorolt helyzetekben tipikusan hány gyermek vesz részt.

Az 59. ábrát megvizsgálva látszik, hogy tipikusan egyszerre 3–6 gyermek – azaz egy bölcsődei alcsoportnak megfelelő számú gyermek – hallgat mesét. Ennél többen nemigen tudnak körülülni egy képeskönyvet tartó kisgyermeknevelőt.

59. ábra: Hány gyermeknek mesélnek egyszerre a kisgyermeknevelők különböző helyzetekben? (1.) (Az ábra a sweetclipart.com katicabogár ábráját tartalmazza – kreatív licenc alapján.)

60. ábra: Hány gyermeknek mesélnek egyszerre a kisgyermeknevelők különböző helyzetekben? (2.)

A bábozás – hasonlóan a képeskönyv-énegetéshez – 3–6 gyermek jelenlétében történik.

A kisgyermeknevelők saját történetet 1–6 gyermek jelenlétében mesélnek, azaz néha csak egy-egy gyermeknek találják ki személyre szóló mesét.

Érdekes megvizsgálunk az altatóként való mesélés görbéjét. Azt láthatjuk, hogy azok a kisgyermeknevelők, akik altatót mesélnek, megoszlanak a tekintetben, hogy az altatót egy-egy gyermeknek vagy fennhangon az egész csoportnak mesélik-e.

4.2.2. Bölcsődei könyvkészlet

A kisgyermeknevelőktől megkérdeztük, milyen típusú könyvek vannak a csoportjuk könyvtárában.

61. ábra: A válaszadók hányada rendelkezik ezekkel a típusú könyvekkel?

Szinte valamennyi bölcsődei csoportban találunk leporellókat, illetve képménytáblás lapozókat, valamint puha lapú verses-, meséskönyveket, illetve a Tesz-vesz városhoz hasonló nézegetni való sokábrás böngészőket.

Tematikus könyv alatt azokat a gyerektörténeteket tartalmazó képeskönyveket értettük, amelyek segítségével a gyermek olyan helyzetekről hallhat mesét, amelyek vele is megesnek, például az orvosi vizsgálat, a kistestvér születése vagy a bilizés kapcsán.

A szivacs-, textil-, illetve fürdőkönyvekkel kapcsolatban a kérdőív összeállítás után találkoztunk Tardos Annának azzal az 1975-ös *Neveléstan II.* című gondozónői tankönyvben megfogalmazott véleményével, hogy „A képeskönyvet néző gyereket kezdettől meg kell tanítani arra, hogy a képet, a könyvet ne tépje, ne rágja, ne gyúrja. Ezért nem célszerű a vászonra vagy más szövetre hímezett »mesekönyv«, mely milderre nem tanítja meg a gyereket” (TARDOS 1975: 197).

Napjainkban bevett szokás már a csecsemők számára is olyan könyvet biztosítani, amelyek lehetővé teszik, hogy a könyveket is hasonló módon fedezhessék fel, mint az őket körülvevő világ egyéb tárgyait: meggyűrve, megrágva. A hab-, illetve textilkönyvek ezt a lehetőséget adják meg a csecsemőknek, ugyanakkor tagadhatatlan, hogy nem pontosan ugyanazt a könyvjelleget viselik magukon, mint a papírból készült könyvek általában. Tehát végeredményben nem a papírból készült valóságos könyvekkel való ismerkedést tesszük lehetővé az arra még éretlen csecsemőknek, hanem „csak” a könyv a lapozhatóságával és az ábrákat tartalmazó mivoltával ismerkedhetnek meg. Ezeknek a könyveknek a valamivel alacsonyabb aránya összefüggésbe hozható azzal a ténnyel, hogy a bölcsődékben jellemzően nem a csecsemő korosztály van jelen.

Kifestőkönyve a bölcsődei csoportok egyharmadának van. Akik használnak kifestőkönyvet, általában nem az eredetit adják oda a gyermekeknek, hanem inkább fénymásolják vagy nyomtatják – illetve az is előfordul, hogy a színezőket a szülők hozzák be a gyerekeknek.

Az elektronikus, hangot adó könyv nem gyakori a bölcsődékben. Valószínűleg nem is praktikus egy elemmel működő, hangot adó játékeszköz, mivel a csoport zajsztintjét fokozhatja, és a csoportos igénybevételtől gyakori elemcserére szorulhat.

Nemcsak azt kérdeztük meg a válaszadóktól, milyen típusú könyvek vannak a csoportszobában, hanem azt is, melyeket használják aktívan, milyen meséket mesélnék:

- „Milyen mese vált be ebben a helyzetben? Írjon példákat!” Itt az 59–60. ábrán említett helyzetekhez kértünk példákat, mint például „képeskönyv segítségével, könyvből olvasva” vagy „fejből, más által kitalált mesét, például népmesét” stb.
- „Kérem, emlékezzen vissza, a múlt héten milyen mesét mesélt a gyer-

meknek, vagy milyen képeskönyvet nézegetett a gyermekekkel. Kérem, írja ide a címét! (Olyan mesét is felsorolhat, amelyet Ön talált ki, csak jelölje, hogy saját költés.)”

- „Kérem, gondolja át, hány különböző típusú könyv van az Ön csoportszobájában. Kérem, nevezze meg ezek közül a kedvencét!” A különböző könyvtípusokat megneveztük a válaszadáshoz segítségképpen.

A mesével kapcsolatos kérdésekre adott nyílt válaszokat egy 200 fős almintán elemeztük. 486 különböző címet említett a 200 megkérdezett – a saját költéseket nem számítva. (Az eloszlás formája itt is a daloknál korábban már említett Pareto-eloszlás.)

A képes-, illetve mesekönyvek tekintetében még kevésbé találunk konszenzust a válaszadók közt, mint a dalok-mondókák esetében. A mesék tekintetében ugyanis nincs olyan mese, amelyet a válaszadók fele-harmada megnevezne, csupán olyanok, amelyeket minden negyedik válaszadó említ (*lásd a 24. táblázat utolsó oszlopát*). Az említett címek tekintetében nagy a szórás, azaz nagy kavalkáddal találkozunk: úgy említ 200 fő 486 különböző címet, hogy nem is a teljes mesekönyvvállományra kérdeztünk rá, csupán a bevált, a kedvenc, illetve kérdőívkitöltést megelőző héten mesélt mesékre.

A sokféleség többféleképpen magyarázható. Egyrészt a könyvkiadás liberalizációjával kapcsolatos a jelenség. 1989 előtt az ún. Kiadói Főigazgatóság hatáskörébe esett, hogy a nyomtatási engedélyeket megadja a megjeleníteni kívánt könyvekhez, amelyek nélkül a nyomdák nem vállalták a könyvnyomtatást (BART 2000). A rendszerváltást követően ez az engedélyeztetési rend megszűnt, és a szabaddá váló könyvpiac gombamód alakultak a könyvkiadásra szakosodott vállalatok, amelyek az elmúlt két évtizedben jóval nagyobb mennyiségű könyvvel árasztották el a piacot, mint ami a rendszerváltás előtt megszokott volt. Ez a hat éven aluliaknak szánt gyermekirodalmi piacot is érinti, és bár nem volt lineáris a növekedés, de például a 2007-ben megjelent 735 cím szinte a duplája – ha nem a triplája – volt az 1980-as években évente megjelenő gyermekkönyv-címeknek (VARGA 2007; KLINGER 2009).

A könyvek sokféleségét magyarázhatja a könyvek beszerzésének módja is. A bölcsődei könyvbeszerzés mikéntjéről nincsenek információink, csupán feltételezéseket tehetünk. Egyrészt a könyvpiacra való eligazodás sem könnyű, amennyiben birtokában állunk valamiféle – a könyv formátumán túlmutató – elveknek a könyvek kiválasztásával kapcsolatban. Másrészt a kiválasztással kapcsolatos kontroll sem biztos, hogy a kisgyermeknevelők kezében van. Mivel a csoportban használt könyvek időről időre tönkremennek, ezért folyamatosan pótolni kell őket. A pótlás egyik (forráshiányos időszakokban kedvelt) módja, hogy megkérik a szülőket, a már nem használatos játékokat, könyveket ajándékozzák a bölcsődének. Így azonban elve-

szíthetjük a kontrollt afelett, milyen könyvtárat állítunk össze a gyermekeknek, amennyiben ezeket a könyveket nem szűrjük. Az is előfordulhat, hogy egy szeretett könyv a korábbi kiadásokhoz képest más illusztrációval vagy más formátumban kerül újabb kiadásra, ami ismét változásokat hoz a bölcsődei

csoportok könyvtárába. A könyvpiaci kínálat változásai miatt akár anélkül is átalakul a bölcsődék gyermekkönyvállománya, hogy a változtatásra igény lett volna a kisgyermeknevelők részéről.

Cím	Szerző	Legkorábbi fellelhető kiadás időpontja és a kiadó	Típus	Könyvformátum	Sorozat?	Említés aránya
1. A török és a tehének	Móricz Zsigmond	1970, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált vers	– lapozó, – leporelló, – kemény fedeles puha lapú	nem	27%
2. Iciri-piciri	Móricz Zsigmond	1976, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált vers	– lapozó, – leporelló, – kemény fedeles puha lapú	nem	20%
3. Mondókáskönyv	Füzesi Zsuzsa válogatása és illusztrációi	1984, Közgazdasági és Jogi Könyvkiadó	– illusztrált mondókagyűjtemény	– kemény fedeles puha lapú	igen	19%
3. A répa („Répamese”)	orosz népmese, átdolgozta Rab Zsuzsa	1982, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált mese	– leporellók	nem	19%
5. A három kismalac	angol népmese, Walt Disney átdolgozása	1988, Téka	– illusztrált mese, – matricás foglalkoztató	– ragasztott kemény táblás lapozó – rázásra csiripelő lapozó, – leporelló, – tűzött puha lapú	nem	15,5%
6. Állatok a tanyán	különböző illusztrátorok	1999, Egmont Hungary Kiadó Kft.	– képeskönyv, – böngésző, – illusztrált mese, – matricás foglalkoztató, – kifestő	– oldalanként egy állatot kontextusban bemutató lapozó, – kemény fedeles puha lapú – tűzött puha lapú	nem	14%
7. A három pillangó	Gáspár János meséje nyomán Jékely Zoltán	1955, Vörös Csillag Nyomda	– illusztrált mese, – illusztrált mesegyűjtemény	– lapozó, – kemény fedelű puha lapos	nem	14%
8. Tesz-vesz	Richard Scarry	1984, Móra Ferenc Ifjúsági Könyvkiadó	– böngésző	– kemény fedeles puha lapú	igen	13,5%
9. Altató	József Attila	1974, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált vers, – illusztrált versgyűjtemény	– leporellók, – lapozó, – kemény fedeles puha lapú	nem	12%
10. Anna, Peti, Gergő	Bartos Erika	2006, Alexandra	– illusztrált mese	– kemény fedeles puha lapú	igen	11,5%
11. Háziállatok	különböző illusztrátorok illetve szerzők	1966, Minerva Kiadó és Szolgáltató Kft.	– képeskönyv, – matricás foglalkoztató, – mondókás kifestő, – ismeretterjesztő könyv	– habkönyv, – kemény lapú tapintós könyv, – „nagyszemű” lapozó, – stancolt formátumú lapozó, – oldalanként egyábrás fotós leporelló, – kemény-fedeles puha-lapú	nem, illetve az ismeretterj. könyvek sorozatok részeként	10%

Cím	Szerző	Legkorábbi fellelhető kiadás időpontja és a kiadó	Típus	Könyvformátum	Sorozat?	Említés aránya
11. Kiskakond	Zdeněk Miler	1971, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált mese	– kemény fedeles puha lapú	igen	10%
13. Ablak zsiráf	Mérei Ferenc, V. Binét Ágnes	1971, Móra Ferenc Ifjúsági Könyvkiadó	– képes gyermeklexikon	– kemény fedeles puha lapú	nem	9%
14. A kiskakas gyémánt félkrajcárja	magyar népmese, Arany László feldolgozása	1971, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált mese, – illusztrált mesegyűjtemény	– lapozó, – leporelló, – kemény fedeles puha lapú, – tűzött puha lapú olvass magadnak füzet	nem	8,5%
14. Sün Balázs	Csukás István	1990, Polygon Könyvkiadó	– illusztrált vers, – illusztrált versgyűjtemény	– leporellók, – kemény fedeles puha lapú	nem	8,5%
14. Thomas, a gőzmozdony	Wilbert V. Awdry és mások	2000, Új Ex Libris Könyvkiadó	– illusztrált mese	– lapozó, – kemény fedeles puha lapú	igen	8,5%
17. Boribon és Annipanni	Marék Veronika	1970, Minerva Kiadó és Szolgáltató Kft.	– illusztrált mese	– kemény fedeles puha lapú	igen	6,5%
18. Hófehérke és a hét törpe	Grimm mese, Walt Disney átdolgozása	1941, Palladis	– illusztrált mese, – kifestő	– lapozó, – leporelló, – hangoskönyvvel együtt kapható kemény fedeles puha lapú, – 3D-s mesekönyv, – térbeli mesekönyv	nem	6%
19. A három kiscica	Vlagyimir Szutyjev	1967, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált mese	– leporelló, – kemény fedeles puha lapú	nem	5,5%
19. Bóbita	Weöres Sándor	1962, Móra Ferenc Ifjúsági Könyvkiadó	– illusztrált versgyűjtemény	– kemény fedeles puha lapú	nem	5,5%
19. Kistestvér születik/ Az orvosnál	Anne Civardi	2010, Pannon-Literatúra Kft.	– illusztrált mese	– kemény fedeles puha lapú	igen	5,5% + 4,5%

22. táblázat: A leggyakrabban említett 20 + 1 mesekönyv 200 megkérdezett válasza alapján

A 200 válaszadó által leggyakrabban említett gyermekkönyvekről szóló táblázat tükrözi azokat a sajátosságokat, amelyek mind a 468-féle mese-, illetve könyvcím tekintetében jellemzőek.

Az említett könyvek témája tekintetében elmondható, hogy a könyvek több mint felében állatok szerepelnek. Ugyancsak népszerűek a közlekedési eszközökkel kapcsolatos témák (például Thomas).

Az említett könyvcímek közt előfordulnak verseskönyvek (egy-egy vers illusztrált kiadásai), illetve mondóka- és versgyűjtemények is, amelyekben gyerekeknek készült – gyakran egész lapos – illusztrációk mellett „felirat-

ként” szerepel a mondóka vagy versszak. Ezzel kapcsolatban két dologról érdemes elgondolkoznunk. Az egyik az a tény, hogy a kisgyermek még nem tudnak olvasni, ezért ők a képeket olvassák. Érdemes a könyveket ezért úgy is tanulmányoznunk, hogy értjük-e a feliratok nélkül a képeken látható dolgokat. Találkozhatunk olyan kiadványokkal, amelyekben a felnőtteknek szóló felirat segíti a felnőttet a képek beazonosításában, s ezeket a képhez tartozó elnevezéseket tanítják meg aztán a felnőttek a gyermekeknek.

A másik jelenség, amely úgyszintén az illusztrált verses-, mondókás-könyvek felirataihoz kapcsolódik, az a tény, hogy a felnőtteknek nagy köny-

nyebbséget jelent, ha nem fejből kell egy-egy képhez kötnie a mondókákat, verseket. A mondókák, versek fejből való előzetes megtanulását váltja ki az a folyamat, amikor a gyermekeknek való mesemondás keretén belül – a sokszori ismételt felolvasás hatására – sajátítja el a felnőtt a mondókákat, verseket. Ezt a lehetőséget látták meg azok, akik ilyen típusú könyveket adtak ki. Jó néhány ilyen verses-, mondókás- vagy akár daloskönyvvel is találkozhatunk a könyvpiacra (például *Mondókáskönyv*).

A szerzőség tekintetében látható, hogy a műmesék dominálnak a népmesékhez képest.

Már említettük a dalok, mondókák esetében, hogy a műfaji elkülönítés a gyakorlatban nincs meg mondóka, vers, dal és mese közt. A mesekönyv-nézegetés helyzeteiben is találkozunk ezzel a jelenséggel, azaz ha a képeskönyvben mondóka vagy vers szerepel, akkor azt „meséljük” a kisgyermeknevelők.

A leggyakrabban említett mesék esetében feltüntetjük a legkorábbi feltehető kiadás időpontját a kiadóval együtt. Ez az információ a sorozatban való megjelenés kérdésével együttesen magyarázza a könyvek említési gyakoriságát. Egyrészt többségében olyan műveket említenek leggyakrabban a válaszadók, melyek régóta, azaz több évtizede folyamatosan megtalálhatók a magyar könyvpiacra. Másrészt találkozhatunk olyan művekkel is, amelyek az elmúlt egy-két évtizedben jelentek meg, és a leggyakrabban említett 20 + 1 könyv közé kerültek (például *Anna, Peti, Gergő*). Ezek egyetlen kivétellel sorozatban megjelent könyvek, amelyek említési gyakoriságát növeli, hogy a sorozat címének említését egyenértékűnek tekintetem az adatfeldolgozás során a sorozat tagjainak említésével. A kivételt képező könyv az utolsó a listán, amely úgyszintén sorozat részeként jelent meg, de a sorozat címe nem azonos az említett mű címével (*Kistestvér születik, Az orvosnál az Első tapasztalataim* című sorozat részeként). Sajátossága, hogy egy könyvön belül két történet található meg. Ez a könyv emlékeztet az 1983-as magyar kiadású *A baba első lexikonja I-II.* című könyvre (Tardos Anna, Kálló Éva, Kovács Péter), amely a gyermekek mindennapos élményeinek megbeszéléséhez adott képi alapot. A különbség az élmények fajtájában rejlik, míg a modern, külföldi szerzős könyv a kistestvér születésének és az orvosi látogatásnak körülményeit járja körül, addig a három évtizede megjelent magyar könyvek Zsófi és Peti otthoni és utcai élményeit jelenítették meg, ugyanakkor mindegyik az „első tapasztalatokhoz” ad beszélgetési alapot. (Ilyen típusú könyvekre gondoltunk, amikor tematikus könyvekre kérdeztünk rá a kérdőívben.)

A táblázatban feltüntetésre került az is, hogy a kisgyermeknevelők által említett címek milyen típusú könyvként kerülnek jelenleg kereskedelmi forgalomba. A táblázatban különbséget tettem a képeskönyvek és a történetet elmesélő – azaz verset, mesét tartalmazó – könyvek, valamint a foglalkoztató könyvek közt. A képeskönyvekhez soroltam azokat a könyveket, amelyekben a gyermek a képek segítségével ismerkedik a világgal, s amelyek elsősorban

a képekről való beszélgetést hívják. Ilyenek az egyábrás, kontextusban vagy anélkül ábrázolt rajzos vagy fotós lapozók vagy szivacskönyvek, illetve a sokábrás, hosszas nézegetést lehetővé tevő böngészők. A mesék tekintetében különbséget tettem aköz, hogy egyetlen verset vagy mesét illusztrál-e a mesekönyv, vagy esetleg több mesét, verset láttak-e el illusztrációval. Az illusztrációk jobban elmesélik a történetet akkor, ha erre több kép révén nyílik módjuk, ezért a képről a szöveg felé való eltolódást jelzi, ha illusztrált mese vagy vers helyett illusztrált mese- vagy versgyűjteményről van szó. Az illusztrált mese vagy vers esetében egy-egy mozzanat vagy versszak jelenik meg egy-egy képen (például *A török és a tehene*), míg egy gyűjtemény esetében egy egész művet jelenít meg egyetlen illusztráció (például *Bóbita*). A foglalkoztatók matricás vagy kifestőkönyvekre utalnak, amelyekben a gyermek a mesehallgatáson túl valamilyen egyéb foglalatosságán keresztül ismerkedhet a történettel vagy annak szereplőivel. Ezeket inkább óvodáskorú gyermekekre gondolva készítik.

A táblázat ötödik oszlopában a könyv formátumát tüntettem fel. Ezek az adatok – a könyv szövegek elemzése nélkül is – alátámasztják Nyitrai Ágnes *A közös élményből táplálkozó irodalmi nevelés* című írásában (lásd készülő kötet) olvasható megállapítását, miszerint egy-egy népszerű könyvet szinte minden korosztály számára fogyasztható formában megtalálunk a mai könyvpiacra. Ezért lehetséges, hogy ugyanannak a könyvnek a megtalálhatjuk kemény táblás lapozó vagy leporelló változatát és kemény fedelű, puha lapú verzióját is (például *Hófehérke és a hét törpe, A kiskakas gyémánt félkrajcárja*).

A leggyakrabban említett 20 + 1 könyv közé bekerül két olyan állatokkal kapcsolatos könyv is (*Állatok a tanyán, Háziállatok*), amelyek érdekessége, hogy nem egy adott mese vagy történet több korosztály számára való feldolgozásáról van szó, hanem történetesen ugyanazzal a címmel egymástól független 7, illetve 15 különböző kiadvány van jelen a könyvpiacra. Ez a nagyfokú egybeesés a gyermekek ház körüli állatok iránti érdeklődésére adott válaszként értelmezhető.

Attól, hogy egy könyv egy bizonyos életkor számára készült, nem biztos, hogy nem élvezhető kisebbek számára is, csak a felnőtt közreműködésére van szükség hozzá. Jó példa erre az *Ablak-zsiráf*, amely 7–10 éves iskolások számára íródott.

62. ábra: A gyakran említett könyveket illusztráló magyar művészek és képi világuk

A kisgyermek mesekönyveiben az illusztráció éppolyan fontos, mint a szöveg. A 62. ábra azt mutatja be, milyen nagy stílusbeli különbségek lehetnek a magyar illusztrátorok közül azok közt, akik kérdőíves felmérésünkben gyakran említett illusztrált mese-, mondókás- vagy verseskönyveket rajzoltak.

A vizuális nevelés területére átvetődő kérdés az illusztrációk megítélése. Alapvető kérdés a felismerhetőség, s bár az embernek csodás képességei vannak a töredékinformációk segítségével az egészteljes formára való következtetéshez (lásd a különböző betűtípusok, illetve kézírások felismerésének képességét), mégis inkább tűnik ajánlatosnak a még fogalomképzés szaká-

ban lévő gyermekeknek olyan illusztrációkat mutatni, amelyek a világgal való hasonlóságban élen járnak.

Az illusztrációk megítélésének ingoványos talajára vezet át minket annak eldöntése, hogy mit tekintünk például böngészésre alkalmas, részletgazdag, szórakoztató képnek, és mit túlbujjanzó, negédes vagy harsány képnek. Ha lehetőségünk van a különböző illusztrációk fogadtatását összehasonlítani, például ugyanaz a mese vagy vers különböző illusztrátorok rajzaival is rendelkezésünkre áll, akkor figyeljük meg, melyiket részesítik előnyben a gyerekek, melyik tűnik alkalmasabbnak a róla való beszélgetésre. El kell ismerni, hogy sokszor a kiadók hozzák meg helyettünk a döntést az illusztrációkkal kapcsolatban, azáltal, hogy egy-egy mű újabb kiadásakor bizonyos illusztrátorokat kérnek fel az újraillusztrálásra, mindazonáltal a párhuzamosan más-más illusztrátor munkájával kiadott művek egyben választási lehetőséget is biztosítanak.

Bereczkiné Záluski Anna szempontja, hogy az illusztrációk megítélésakor a könyv egészét vegyük górcső alá, és vizsgáljuk meg, az egyes oldalakon szereplő illusztrációk milyen viszonyban vannak a többi illusztrációval. Ha összefüggéstelen, zavaros képvilággal találkozunk, amelyben felnőttként nehezünkre esik a képi üzenet megfejtése, illetve a kiadványon belül kiszámíthatatlan módon változó stílust látunk, az jelzésértékű az igénytelenség tekintetében (Bereczkiné Záluski Anna személyes közlése, 2013).

Ha nem találunk kedvünkre való illusztrációval képeskönyvet – bár a mai kínálat és internetes beszerzési lehetőségek mellett ez kétséges –, vagy nem áll rendelkezésünkre elegendő anyagi forrás új képeskönyvek beszerzésére, akkor még mindig lehetőségünk van a gyermekek érdeklődési körébe illő képeskönyvek saját kezűleg való elkészítésére. Ehhez csak elegendő türelemmel és jó szemmel összegyűjtött színes képre, némi egyszínű színes háttérpapírra, laminálófóliára és laminálógépre van szükségünk.⁹ A gyermekek érdeklődésének megfelelően alakíthatjuk a könyvek tartalmát. Kérdőíves felmérésünkben is találoztunk olyan kisgyermeknevelőkkel, akik saját készítésű könyveket használtak a gyermekekkel. Ezek leggyakrabban az állatvilág, az ünnepek vagy az évszakok témakörét járták körül, képeslapok, újságkivágások vagy fotók segítségével.

⁹ Történeti érdekesség, hogy ez az ajánlás már 1959-ben olvasható a korabeli technikai adottságokkal: „Képeskönyveket célszerűen lehet házilag előállítani. Színes gyermekújság egy-egy kedves képét kivágjuk, keményebb papírra felragasztjuk, és ún. „nylon” pelenkaanyaggal varrjuk körül, így mosható, jó képeskönyvünk lesz” (KABAI Z.-NÉ 1959: 66).

4.3. Vizuális nevelés

4.3.1. Alkotó kreatív játékok a bölcsődében

Az alkotó tevékenységek fajtáival kapcsolatos kérdéseket úgy tettük fel, hogy a kisgyermeknevelőknek adtunk egy olyan táblázatot, ahol az első oszlopban feltüntettünk egyes alkotó tevékenységformákat, majd az azt követő oszlopokban megkértük őket, hogy jelöljék, milyen gyakran használják ezeket, illetve adják meg, hány gyermekkel és pontosan milyen módon használják ezeket a tevékenységformákat. A táblázatban négy különböző alkotótevékenységet neveztünk meg (papír és ceruza, zsírkréta, festék, gyurma), és azt kértük a kisgyermeknevelőktől, hogy az ezen kívül használtakat maguk nevezzék meg.

63. ábra: Az alkotó kreatív játékok fajtáinak gyakorisága

Az általunk megnevezett alkotó kreatív játékok használatának gyakoriságát a kisgyermeknevelők többsége megadta (ezeken a kérdéseken a válaszadók száma 861 és 891 fő között mozgott).

A 63. ábrán látható, hogy a kisgyermeknevelők papírt és ceruzát vagy zsírkkrétát adnak leggyakrabban a gyermekeknek a bölcsődében. Ennél valamivel ritkábban, de még mindig igen gyakran előforduló játék a gyurmázás. A festék az egész országot tekintve ritkábban kerül elő, mint a másik három kreatív játék.

Noha a kisgyermeknevelők papírt és ceruzát adnak leggyakrabban a gyermekeknek, találkoztunk olyan bölcsődével is, ahol ceruzát nem, csak zsírkkrétát használhattak a gyerekek, a ceruza balesetveszélyessége miatt.

Azt is megkértük a kisgyermeknevelőktől, hogy jelöljék, hány gyermek vesz részt egyszerre a tevékenységben.

64. ábra: Hány gyermek vesz részt egyszerre a különböző alkotó kreatív játékokban?

Ezekben a kérdésekben – mint ahogy az már a dalolás-mondókázás, illetve a mesélés helyzeteiben is történt – jóval több volt a hiányzó válasz, mint más kérdésekben (itt a válaszadók száma 695 és 725 fő között mozgott).

Azt gondolhattuk volna, hogy a tipikus létszám az alkotó kreatív játékokban a 4 fő, mivel négy gyermek fér el egy asztal körül. Az adatok szerint ez nem így van, 2-től 7 főig vesznek részt általában a gyerekek az alkotójátékban.

A papír-ceruza, illetve a zsírkréta használata közt tulajdonképp nincs különbség, a festéket inkább kisebb gyereklétszám mellett használják a bölcsődében, míg a gyurmát egyszerre inkább több gyermek használja.

Azt kértük a kisgyermeknevelőktől, hogy a táblázat szabadon hagyott részét egészítsék ki azokkal az alkotótevékenységekkel, amelyeket az általunk említettekén kívül használnak. Ősszel, télen, tavasszal, nyáron előfordul, hogy másfajta alkotótevékenységet kezdeményeznek a kisgyermeknevelők. Kértük a válaszadókat, hogy ezek megemlítéséről ne feledkezzenek meg. Az említett technikákat a 65. ábrán összesítettem.

65. ábra: Spontán megnevezett kreatív alkotó játékok

A 65. ábrán látható, hogy a kisgyermeknevelők sokféle különböző technikát neveztek meg (bár ezek említési gyakoriságai igen alacsonyak). Az ábrán jelöltem azokat az alkotó tevékenységeket, amelyeket a készülő kötetben, *Az alkotás mint játék* című fejezetben Tóbiné Bércesi Máriával pedagógiailag a bölcsődés korosztály számára ajánlottunk.

Az ábrán az is látható, hogy a kisgyermeknevelőkben is felmerül a kérdés, hogy az építés, kirakás, fűzés, azaz a konstruálás alkotójátéknak tekinthető-e. Erről a dilemmáról *A vizuális neveléssel, alkotójátékokkal kapcsolatos alapkérdések tisztázása* című fejezetben szöveg a készülő könyvben.

4.3.2. A gyermekek számára elérhetővé kell-e tenni a papírt, ceruzát, zsírkrétát?

A többség (azaz e kérdés esetében a 914 válaszadóból 609 fő) úgy gondolta, elérhetővé kell tenni a papírt-ceruzát a gyerekek számára, ugyanakkor voltak olyanok is (199 fő), akik ezzel nem értettek egyet. Akik nem támogatták a ceruza elől hagyását, azok többnyire támadóeszközt láttak a ceruzában, amivel megbökdöshetnek egymást a gyerekek. 69-en nem válaszoltak a kérdésre, 37-en pedig kétértelmű választ adtak, egyrészt támogatni kívánták a gyermekeknek alkotás iránti vágyát, ugyanakkor a biztonság érdekében mégsem bocsátották folyamatosan a gyerekek rendelkezésére a rajzeszközöket. Többen kiemelték, hogy életkor-, illetve csoportfüggő, hogy elől hagyják-e a rajzeszközöket. Egyesek megemlítették, hogy a beszoktatás alatt, azaz amíg meg nem ismerik a gyerekeket, addig nem adják oda szabadon a gyerekeknek a papírt-ceruzát.

A dilemmát jól megragadja az alábbi kisgyermeknevelő válasza:

„Igen, mert szükségük van az alkotásra, akkor és amikor szeretnék és igényük van rá. Ugyanakkor nem, mert amikor új a csoport, előfordul, hogy nem a papírra rajzolnak, hanem a könyvekre, játékokra – olyankor, amikor a gondozónő a fürdőszobában van. És igazán 3 éves korra érnek meg rá, hogy ezt betartsák, bár még akkor is előfordul néha, hogy nem arra használják. És ez 14 gyerek mellett óriási figyelmet igényel.”

Állandóan a gyermekek rendelkezésére kell-e bocsájtani a rajzeszközöket? Megvizsgáltam, hogy van-e összefüggés a csoportba járó legfiatalabb gyermek kora és a kérdésre adott válasz közt. A válaszadókat két csoportra bontottam aszerint, hogy igennel vagy nemmel feleltek-e erre a kérdésre. Ha az így keletkezett két csoportban összehasonlítjuk a csoportba járó legfiatalabb gyermekek átlagéletkorát, akkor azt láthatjuk, hogy azoknál, akik nem hagyják elől a rajzeszközöket, valamivel fiatalabbak a „kicsik”, mint ott, ahol elől hagyják a ceruzát, zsírkrétát. Ugyanakkor a 66. ábrán azt is láthatjuk, hogy a két alminta eloszlása – noha a köztük lévő különbség statisztikailag kimutatható – meglehetősen hasonló mintázatú, azaz azokban a csoportokban is előfordulnak másfél évnél fiatalabb kisgyermek, ahol a rajzeszközöket elől tartják.

Állandóan elérhetővé kell-e tenni a papírt, ceruzát, zsírkrétát a gyerekeknek?

$t_{(319,7)} = 4,601; p < 0,001$

66. ábra: Velekedések a ceruza elől tartásáról a csoportba járó legfiatalabb gyermek életkora tükrében

4.3.3. Mi történik az elkészült alkotásokkal?

A kisgyermeknevelőktől megkérdeztük, mit szoktak tenni a gyermekek elkészült alkotásaival. A nyílt válaszok tartalomelemzése révén az alábbiak derültek ki.

A leggyakrabban azt említették a kisgyermeknevelők, hogy a gyerekek hazavihetik az alkotásaikat. Helyi szokásoktól függ, hogy mikor kerül sor az alkotások hazaadására: vannak olyan bölcsődék, ahol az alkotás napján viszik haza a gyerekek az alkotásokat, s vannak olyanok is, ahol kiállítás után vagy az év végén kerül sor erre. Arra is volt a mintában példa, hogy ezek egymás mellett fordulnak elő, azaz bizonyos alkotásokat a gyerekek akár aznap hazavihetnek, mások kiállításra kerülnek.

Azokban az esetekben, amikor a kisgyermeknevelők összegyűjtik a gyermekek alkotásait, hogy év végén adják át gyűjteményként a szülőknek, általában egy erre alkalmas rendszerezőt használnak, amely lehet a gyermekek nevével vagy jelével ellátott (minden gyermeknek saját) mappa, doboz vagy a falra erősített gyűjtő. Igen ritkán előfordul, hogy egy-egy kisgyermeknevelő a gyermekek fejlődési naplójába ragasztja be az alkotásokat, illetve hogy az összegyűjtött alkotásokon követik a gyermekek fejlődését. Vannak olyanok is, akik az üzenőfüzetbe ragasztják be a gyerekek alkotásait. A gyűjtésre kerülő alkotások feltételezhetően kétdimenziós alkotások.

Amennyiben a kisgyermeknevelők kiállítják az alkotásokat, akkor a következőket tartják szem előtt. Egyrészt olyan kiállítási felületet preferálnak, ahol

a szülők jól láthatják az alkotásokat, így sokan az előtérben, a folyosón, az átadóban, fürdőszobában, öltözőben vagy a babakocsi-tárolóban elhelyezett faliújságokra, paravánokra vagy a falra rögzítik az alkotásokat. A másik kedvelt kiállítási forma a csoportszobán belüli dekoráció, ekkor a gyerekek szemmagasságában rögzítik a képeket vagy az alkotásokban akasztják ki őket, illetve vannak olyanok is, akik a függönyre vagy a csoportszoba ablakára rakják ki az alkotásokat. Egyesek a felfüggesztés módját is körülírták: van, ahol egy damilszállra kerülnek ki az alkotások, amelyen jellel ellátott csipeszek vannak, máshol mágneses sín szolgálja ezt a célt. A térbeli alkotások kiállítására polcon vagy tálcán kerül sor, ezeket délután mutatják meg a szülőknek. Akad olyan bölcsőde is, ahol gyermeknapon kiállítást rendeznek az alkotásokból, illetve ahol bekeretezik a gyermekek egy-egy alkotását. Volt, aki kiemelte, hogy ügyel arra, hogy minden gyermek alkotása (időről időre) kiállításra kerüljön.

A kisgyermeknevelők megemlítették azt is, hogy ügyelnek arra, hogy beazonosítható legyen az alkotás. Leggyakrabban a gyerekek jelét rajzolják az alkotásokra, és/vagy a nevet írják rá. Hogy a fejlődés követhető legyen, egyesek feltüntetik az alkotás dátumát is. Az alkotás tartalmát is megörökítik páran, ha a gyerekek megnevezik a rajzukat (például repülő, tűzijáték), akkor azt is ráírják a papírra.

Végül akadtak olyanok is, akik kiemelték, hogy értéként kezelik az elkészült alkotásokat, megdicsérik, megbecsülik, elbeszélgetnek a gyerekekkel az elkészült alkotásról, illetve ha egy gyermek kifejezetten nekik rajzol, akkor elteszik emlékébe.

4.3.4. Fényképezés

A kisgyermeknevelőket megkérdeztük, szoktak-e fényképezni.

67. ábra: Szokott-e fényképezni a csoportban? A válaszok eloszlása. Az ábra a sweetclipart.com Black Camera képének felhasználásával készült kreatív licenc alapján

A kisgyermeknevelők többsége tehát fényképez. Akik nem fényképeznek, azok azért nem teszik, mert nem tudnak, vagy más fotózó helyettük (például a kisgyermeknevelő társuk vagy fényképész). Sőt, a válaszok közt gyakran találkoztam azzal is, hogy akkor is fotóznak a kisgyermeknevelők a bölcsődében, ha nekik vagy a bölcsődének nincs is fényképezőgépe, ugyanis előfordul, hogy a szülők megkérlik a kisgyermeknevelőket, hogy az általuk behozott képrögzítő eszközökkel készítsenek képeket a gyermekükről.

Akik igennel válaszoltak, és ki is fejtették, milyen helyzetben fényképeznek, azoknak a válaszait tartalmi szempontból összegeztem.

68. ábra: A kisgyermeknevelők által említett fényképezési helyzetek gyakoriságai – ünnepnapok

Majdnem hatszor annyian említik, hogy ünnepnapokon fotóznak, mint ahányan azt válaszolták, hogy hétköznapokon. A fényképezés helyzetei közül tehát kiemelkednek az ünnepek alkalmával való fotózások, ezek közt is

a bölcsődei születésnap, a mikulásünnep, a farsang és a gyermeknap hangsúlyosan fotótéma.

69. ábra: A kisgyermeknevelők által említett fényképezési helyzetek gyakoriságai – hétköznap

A hétköznapokon szinte minden lehetséges helyzet előfordul a pelenkacserén kívül, de ezeknek a helyzetek – a játékhelyzeten kívül – az említési gyakoriság alapján kevésbé tipikus fényképezési helyzetek, mint az ünnepek (érdemes az Y tengely skálázását összehasonlítani!).

Ez a beszámoló szépen illusztrálja a fotóantropológiai kutatások azon eredményét, miszerint fényképkészítés tekintetében az ünnepi idők felülreprezentáltak a fényképalbumokban, illetve hogy vannak olyan tabuhelyzetek, amelyekben a fényképezőgép nem kerül elő:

„A fényképek centrumát képező egyéntől függetlenül a fotókorszakok visszatérő toposzai: a születés (keresztelés), különböző iniciációs és átmeneti rítusok (bérmálkozás vagy konfirmáció, iskolai ballagások, kortárs-találkozók), a gyermek fejlődésének különböző fázisai (különös tekintettel a csecsemőfotók kliszészerűségére), házasságkötés, a naptári év kiemelt ünnepei (különösen a téli ünnepkör), évfordulók, a szabadidő eltöltésének különböző módozatai (nyaralás, kirándulás), a család anyagi

gyarapodásának bizonyítékai (új ház építése, autó vásárlása) stb. A fényképek által dokumentált idő egyenetlenül oszlik meg a nyilvános–privát, illetve az ünnep–hétköznap tengelyen is: a privát szféra (mint például a tisztálkodás, gyermeknevelés, betegség) és a hétköznapi cselekvések képi reprezentációja messze alulmarad a nyilvános szféra és az ünnepi, kiemelkedő idő képi dokumentáltsága alatt” (SZALMA 2010: adatbank.ro).

Ugyanakkor a helyzetek leírásánál látszik, hogy szinte minden helyzetben jelen lehet a fényképezés, például az önálló kézművészet szülőknél való megmutatására vagy az első bilihasználat megörökítésére is szolgálhat.

A fényképezés helyzetei közt további jelentős szempontként jelent meg, hogy a fényképezés célja a szülők számára való képrögzítés. Az a tény, hogy a kisgyermeknevelők fontosnak tartják megemlíteni a nyílt kérdések során, hogy a szülők számára készítik a fényképeket, felhívja a figyelmünket arra a jelenségre, hogy a szülőknél a fényképezőgép ad lehetőséget arra, hogy utólag betekintést nyerjenek gyermekük tőlük távol zajló életébe.

70. ábra: A kisgyermeknevelők által említett fényképezési helyzetek gyakoriságai – szülők számára készített képek

A fényképek nemcsak a szülők számára készülnek, hanem ki is állítják őket például az „átadóba a faliújságra” vagy a „csoporszobában a falra, hogy a gyerekek nézegethessék”. Van olyan bölcsőde, ahol a gyermekek beazonosítására használják a fényképeket, a jeltáblára vagy a csoportnaplóba kerülnek a gyermekek képei.

Ugyan nem kérdeztük, de volt, aki megemlítette, hogy mivel fotóz. Így a fényképezőgépen kívül telefonnal, videokamerával vagy a szülő által biztosított bármilyen eszközzel készülhetnek képek a bölcsődében.

Az adatok alapján tehát összességében elmondható, hogy a fényképezés jelen van a kisgyermekneveléssel foglalkozó helyeken. Több szempontból is fontos volna (például a szülők számára vagy az intézmény arculatához, reklámjához), hogy a kisgyermeknevelők vizuálisan igényes képeket tudjanak készíteni. A fotós alapkészségek, illetve a fényképezéshez szükséges szemlélet fejlesztéséhez egy félévnyi oktatás elegendő lehet (HANCZÁR 2010). Érdemes lenne ezt a szempontot beépíteni a vizuális nevelésről szóló órák egyikébe a kisgyermeknevelőket képző felsőoktatásban.

◀ 5. MEGVITATÁS

◀ 5.1. A kutatási eljárással kapcsolatos kérdések

Felmerül a kérdés, hogy lehetséges lett-e volna a teljes populáció megcélzása nélkül – esetleg akár még a populációra vonatkozó ismeretek, azaz a bölcsődetár híján – kontrollált módon reprezentatív mintát kiválasztani. Egy ilyen kutatási terv azt is lehetővé tette volna, hogy előre láthatóvá váljék, hány kérdőívet kell majd feldolgozni, s így a kérdőív-kiértékelésre szánt idő

is előre tervezhetővé vált volna. A kutatás tanulásaiból időközben okulva a kérdésre az alábbi válaszok adhatók.

- Bölcsődetár összeállítása nélkül lehetséges lett volna egy területileg reprezentatív minta összeállítása. Ehhez országosan településszerkezet tekintetében kellett volna egy reprezentatív mintát összeállítani a településekből, és azt kikeresni, hogy ezeken a településeken van-e bölcsőde, majd az ezekben dolgozó kisgyermeknevelőkkel kitöltetni a kérdőívet.
- Hólabdamódszer helyett lehetett volna az ellenőrzött bölcsődetárból random kiválasztással X számú bölcsődét kiválasztani. Ezekben az összes kisgyermeknevelővel kitöltetni a kérdőívet.

Ennek a fejezetnek a mellékletében közlöm a bölcsődetárat, hogy a jövőbeni kutatók könnyebben vehessenek random kiválasztás segítségével mintát az országosan létező bölcsődék közül. Itt fontos megjegyezni, hogy egy ilyen jellegű adattár állandó frissítésre szorul az intézmények gyakran változó helyzete miatt.

Az adatgyűjtéssel kapcsolatos további tanulság, hogy a bölcsődei kisgyermeknevelőkkel végzett felmérések során célszerű az intézményvezetővel telefonon előzetesen egyeztetni a vizsgálatot, majd nyomtatott formában eljuttatni a kérdőíveket a célcsoportnak. Az elektronikus válaszadás a kisgyermeknevelők esetében már csak azért is problémás, mivel nem számítógépes környezetben dolgoznak. Azért is megfelelőbb a kontrollált módon kiválasztott kisgyermeknevelők nyomtatott kérdőívekkel való megkeresése, mert az e-mailben továbbított kérdőíves kutatási eljárás magában foglalja az internet-kapcsolattal rendelkező bölcsődék felé való torzítás lehetőségét.

Ugyancsak adatgyűjtéssel kapcsolatos tapasztalat, hogy az egy csoportban együtt dolgozó kisgyermeknevelők gyakran igen hasonló válaszokat

adnak. Érdemes mérlegelni, hogy mivel a kérdőívkitöltés során feltehetőleg úgyis beszélnek egymással, nem célszerűbb-e az együtt dolgozó kisgyermeknevelő párost együtt felkérni a válaszadásra.

A visszaküldés alapossága azon múlt, hogy az intézmény vezetősége mennyire vállalta fel a kitöltés feladatát. Ahol ez megtörtént, ott a válaszadás szinte teljes körű volt, például Veszprém megyében és Győr városában.

Kérdőív szerkesztéssel kapcsolatos tanulság, hogy a nyílt kérdéseket tartalmazó kérdőívek egyrésztől rendkívül informatívak, más résztől azonban kiértékelésük roppant időigényes. A kutatás időigényének megoszlása „A bölcsődei művészeti nevelésről szóló országos kutatás idősávja” című, 71. ábrán látható.

71. ábra: A kutatási feladatok időbeni terjedelme

◀ 6. ÖSSZEFOGLALÁS

◀ 6.1. A kutatás (nem várt) eredményei kiragadva

A kisgyermeknevelő szakma „előregedik”. A fiatalok magasabb végzettséggel rendelkeznek, mint az idősebb, régebb óta dolgozó kisgyermeknevelők. A bölcsődei csoportok túltöltöttek, 11–16 gyermeket vesznek fel országsszerre a csoportokba. Az egy csoportba járó gyermekek közt az életkori különbség akár fél és két év közt is lehet. Legtöbbször a kétévesek vannak a magyar bölcsődékben.

A gyakorlatban számtalan megoldással találkozunk az éneklés-mondókázás, a mesélés vagy az alkotó tevékenységek helyzeteire, amelyek nem feltétlenül egyeznek meg a „kisgyermeknevelő kánonnal”, például az egész

csoporthal való foglalkozás keretében a kisgyermeknevelők altatót is mesélnek vagy énekelnek a gyermekeknek. Annak ellenére, hogy a bölcsődés korosztály nevelésének egyik alapelve az egyéni bánásmód, a művészeti nevelés helyzeteiben a kisgyermeknevelőknek a csoporthelyzetből adódóan nyitottnak kell lennie arra, hogy az érdeklődő gyermekek felé ki tudjanak tágítani egy esetlegesen kétszemélyesnek induló helyzetet, például képes-könyv-nézegetéskor.

Az egyes kisgyermeknevelők szintjén az aktívan használt dalok, mondókák, versek száma nem túl nagy (tipikusan 5–13 különböző dal, mondóka vagy vers), a mintára vetítve azonban igen nagy (több száz) változatossággal találkozhatunk a repertoárban, és igen sokféle különböző helyzetben alkalmazott dalt, mondókát, verset említenek a kisgyermeknevelők. A repertoár tekintetében előfordul, hogy azokat a dalokat, amelyeket egyesek nem a bölcsődébe valóknak gondolnak, mások előszeretettel éneklnek. A Forrai Katalin által nemkívánatosnak tekintett dalok életben tartásához hozzájárulnak azok a gyermekek számára illusztrált könyvek, amelyeket a kisgyermeknevelők a gyerekekkel együtt nézegetnek.

A mozdulatokkal kísért dalos játékok kétszemélyes érzelmi (ölbéli) jellegét gyakran felváltja a bölcsődében a kisgyermeknevelők által mutogatott s a gyermekek számára utánozható mozdulatsor. A hagyományos értelemben vett körjátékokat nem körjátékként, azaz nem kézfogással és térben körformát kialakítva játsszák a bölcsődében. Meglepően gyakori a játékos torna.

Hangszerhasználat tekintetében a szopránfurulya használata dominál, illetve a kisgyermek számára is használható ütős hangszereken játszanak a kisgyermeknevelők. Saját készítésű hangszerekkel találkozhatunk a bölcsődékben – bár ritkán és főleg olyan hangszerekkel, amelyek elkészítése gyorsan lehetséges, esetenként az alkalom kínál egy használati tárgyat a hangkeltésre (például két fedő vagy két fakanál összeütögetése).

A bölcsődékben találkozhatunk CD-lejátszóról megszólaló zenével is – egyes helyeken csak ünnepekkor, máshol akár napi szinten is (bár ez utóbbi nem tipikus).

A mesekönyv-választás nem tudatos a bölcsődékben, a műmesék dominálnak a népmesékhez képest.

A vizuális nevelést uralja a papír-ceruza/zsírkrétá-használat, amelyhez némelyek rajzoltatott mondókákkal kapcsolódnak. A gyurmázás gyakrabban és több gyermek jelenlétével megvalósuló alkotó tevékenység, mint a festés.

A kisgyermeknevelők főként ünnepekkor fényképeznek, és a fénykép a szülők számára kapcsolatteremtő értékkel bír.

6.2. Az eredmények nyomán megfogalmazható ajánlások a kisgyermeknevelő-képzés számára

Amennyiben az ének-zenei nevelés számára fontos, hogy igényes anyagot közvetítsenek a kisgyermeknevelők a bölcsődékben, akkor oly módon kell képezni a kisgyermeknevelőket, hogy különbséget tudjanak tenni a zeneileg ajánlott anyag jellegzetességei és a kerülendőnek talált zenei anyag jellegzetességei közt.

A dalokhoz, mondókákhoz kapcsolódó mozdulatokkal foglalkozzon a képzés, adjon szempontokat a kisgyermeknevelőknek ahhoz, hogy a bölcsődések milyen mozdulatok utánzására képesek, illetve a csoporthelyzet és az ölbéli játékok kétszemélyes jellegének konfliktusa hogyan oldható fel.

Az irodalmi nevelés számára megfontolandó, hogy ha fontos, hogy a kisgyermeknevelők képesek legyenek irodalmi művek (mondóka, vers, mesetípusok) műfaji elkülönítésére, akkor erre térjen ki az oktatás. Mindenképp jelentős szempont, hogy az interakcióba ágyazott mesélés művészetére oktassuk a kisgyermeknevelőket.

Az irodalmi és vizuális nevelés határterületét érintő szempont, hogy a könyvek illusztrációival foglalkozzon az oktatás, hiszen a bölcsődés korú gyermekek még csak a képeket olvassák.

A vizuális nevelés számára lényeges felismerés, hogy olyan technikák megismerésére és saját élményű kipróbálására van szüksége a kisgyermeknevelő jelölteknek, amelyeket a gyermekek közt biztonsággal tudnak használni, és amelyek a gyermekeknek játéklehetőséget biztosítanak, nem pedig elsődlegesen tanításra szolgálnak.

A vizuális oktatás térjen ki a fényképezés oktatására is, mivel a kisgyermeknevelőknek szükségük lesz a munkájuk során arra, hogy a gyermekeket jól tudják fényképezni (a minta 86%-a fényképez munkája során). A fényképezés a vizuális kultúra fejlesztésére is igen alkalmas, s ezáltal a kisgyermeknevelők is értőbben fogják szemlélni a környezetüket, jobban támogatni tudják a kisgyermekeket a világ látáson keresztül való felfedezésében.

◀ Hivatkozott irodalom

- AKÓCSI S.-NÉ (1971): *Egészségügyi ügyvitel IV.* Egészségügyi Szakközépiskolai Tankönyv. Budapest: Tankönyvkiadó.
- BABÁK J.-NÉ (2000): A minőség menedzselése a továbbképzési stratégia tükrében. In: (szerk. nélkül): *III. Bölcsődei Kongresszus szakmai anyaga.* Szombathely: Szombathely Megyei Jogú Város Önkormányzata Egyesített Bölcsődei Intézmény. 56–60.
- BALOGH L.-NÉ (2007): A bölcsődei területen bekövetkezett változások: elért eredmények és az ellátást nehezítő tényezők. 2007. március 9-én Budapesten, a Bölcsődei ellátás a 10 éves Gyermekvédelmi törvény tükrében című szakmai tanácskozáson elhangzott előadás. *BOMInfo* 2: Hírlevél 128.
- BARSI J. (é. n.): Ének, mese, mondóka – Néphagyományaink. *Napvirág – Kisgyermeket nevelők észak-magyarországi regionális kiadványa* 2: 27–30.
- BART I. (2000): *Világirodalom és könyvkiadás a Kádár-korszakban.* Budapest: Scholastica.
- BASS L. – DARVAS Á. – SZOMOR É. (2008): Gyermeknevelési szabadságok és gyerekintézmények. Mi a jó a gyerekeknek, mit szeretnének a szülők? *BOMInfo* 1: Hírlevél 133. www.gyerekesely.hu [letöltés: 2008. 01. 22.]
- BIMBÓNÉ Mészáros J. (é. n. a, szerk.): Egy vizsgálat a bölcsődei gondozónők munkával való megelégedettségéről. *Napvirág – Kisgyermeket nevelők észak-magyarországi regionális kiadványa* 11: 21–32.
- BIMBÓNÉ Mészáros J. (é. n. b, szerk.): A gondozónők „jól”-léte. *Napvirág – Kisgyermeket nevelők észak-magyarországi regionális kiadványa* 12: 5–7.
- CSATÁRI I. (1985): A védőnőhallgatók csecsemőotthoni gyakorlatának tapasztalatai. *Egészségügyi Munka* 2: 42–51.
- FALK J. (1985): A bölcsődei és csecsemőotthoni gyakorlat az egészségügyi szakdolgozó közép- és felsőfokú képzésében. *Egészségügyi Munka* 9: 272–279.
- FERENCZY Á. – KÁLLÓ É. – KELEMEN M. – STRÓBL M. – TARDOS A. (1982): Néhány adat a budapesti bölcsődékben dolgozó csecsemő- és gyermekgondozónők helyzetéről. *Szociológia* 3: 447–458.
- FORRAI K. (1994): *Ének a bölcsődében.* Kilencedik kiadás. Budapest: Editio Musica.
- GYURICZÁNÉ BOTKA E. (2007a): A bölcsődei ellátás, szolgáltatás fejlődése. A hozzáférhetőség javítása és a szakképzés fejlesztése érdekében szükséges változtatási javaslatok. 2007. március 9-én Budapesten, a Bölcsődei ellátás a 10 éves Gyermekvédelmi törvény tükrében című szakmai tanácskozáson elhangzott előadás. *BOMInfo* 2: Hírlevél 129.
- GYURICZÁNÉ BOTKA E. (2007b/2010): Változtatási javaslatok a bölcsődei ellátás, a szolgáltatások, és a szakképzés fejlesztése érdekében. *Iránytű* 2. Újraközölve, in: KISSNÉ FAZEKAS I. (szerk.): *Iránytű Antológia. Válogatás a 20 éves bölcsődei szakmai lapban megjelent írásokból.* 1989–2010. 1. rész. 40–44.
- HANCZÁR G. (2010): *Fotózás tanítása.* Budapest: Underground Kiadó.
- JAKOBI N. (2011): *Öbéli játékok és a SZIT.* Kivonat. Budapest. <http://www.dszt.hu/letoltheto/jakobinoraolbelijatekok.pdf> [letöltés: 2012. 06. 06.]
- KABAI Z.-NÉ (1959): *Neveléstan. Egészségügyi szakiskolák jegyzete.* Budapest: Medicina Könyvkiadó.
- KARDOS A. (1977/1982): A bölcsődék túlzott feltöltésének problémái. *Népegészségügy* 2: 101–104. Újraközölve, in: TARDOS A. (szerk.): *Szöveggyűjtemény a csecsemő és kisgyermek szakgondozónők részére.* Kézirat. Budapest: Egészségügyi Szakdolgozók Központi Továbbképző Intézete. 42–45.
- KLINGER Á. B. (2009): *Gyermekkönyvkiadás Magyarországon a rendszerváltozás után: különös tekintettel a 2005–2007 közötti időszakra.* Szakdolgozat. Debrecen: Debreceni Egyetem Informatikai Kar.
- KORINTUS M.-NÉ – NYITRAI Á. – RÓZSA J. (1997): *Játék a bölcsődében.* Módszertani levél. Budapest: Nemzeti Család- és Szociálpolitikai Intézet.
- LŐRINCZNÉ KATONA É. (2008): Néhány gondolat a gyakornoki szabályzatról. *Reginfo* 1: 26–27.
- MÁTAY K. (1999): Helyzetkép a statisztikai adatok tükrében. A jövőbeni cél és feladatok, valamint a hozzájuk vezető út. Dr. Mátay Katalin előadása az MBE kisgyermeknevelői tagozat alakuló értekezletén, 1999. május 5. *BOMInfo* 2: Hírlevél 49.
- Nemzeti Innovációs Hivatal (2009): *A magyarországi régiók.* Utolsó módosítás: 2009. december 14. <http://www.nih.gov.hu/innovaciopolitika/regionalis-kutatas/magyarorszag-regiok>
- OECD Oktatási Igazgatóság (2005): *A kisgyermekkorú nevelés és gondozás irányelvei. Magyarországi Országjelentés az OECD „A kisgyermekkorú nevelés és gondozás szakpolitikájának tematikus vizsgálata” című programjához.* Budapest: Országos Közoktatási Intézet, Nemzeti Család- és Szociálpolitikai Intézet.
- POLONYI E. (1990): *A bölcsődék fejlődése az elmúlt két évtizedben, a Bölcsődék Országos Módszertani Intézete 20 éves szervezési, irányítási tevékenységének tapasztalatai.* Előadás, elhangzott a Módszertani Bölcsődevezetők Országos Értekezletén, Miskolc-Tapolca, 1990. június 1–2.
- STRÓBL M. (1984): A bölcsőde mint gyakorló terület. *Egészségügyi Munka* 7: 205–210.
- STRÓBL M. (1985): Még egyszer a bölcsődei gyakorlatról. *Egészségügyi Munka* 9: 280–284.
- STRÓBL M. (1996): A csecsemő- és kisgyermekgondozó-képzés jelene és jövője. *BOMInfo* 1: Hírlevél 12.
- STRÓBL M. (1997): A magyar bölcsődei rendszer nevelési koncepciója a Pikler-elvek alapján. In: Vincze M. (szerk.): *50 éves a Lóczy. Ahogy a Lóczy a gyermeket látja... Ahogy a Lóczyt itthon és külföldön látják...* Budapest: Pikler-Lóczy Társaság a Kisgyermekért. 63–74.

- STRÓBL M. (2002): *A bölcsődék útja a képzés tükrében*. „Családokat segítő bölcsődék” című szakmai napon tartott előadás a Budapesti Kerületi Önkormányzatok Bölcsődéi, a Nemzeti Család- és Szociálpolitikai Intézet és a Magyar Bölcsődék Egyesülete szervezésében 2002. április 25. Budapest.
- SZALMA A. (2010): *Fénykép, fényképezés, fényképhasználat*. Szócikk az adatbank.ro Romániai Magyar Lexikon honlapján. Közzététel: 2010. november 23. <http://lexikon.adatbank.ro/tematikus/szocikk.php?id=94>
- SZELE B.-NÉ (2000): Bölcsődei gondozónők, szakgondozónők, vezető-gondozónők helyzete, jelene, jövője. In: (szerk. nélkül): *III. Bölcsődei Kongresszus szakmai anyaga*. Szombathely: Szombathely Megyei Jogú Város Önkormányzata Egyesített Bölcsődei Intézmény. 61–67.
- SZOMBATHELYINÉ NYITRAI Á. (2006): Gondolatok a gondozónőképzésről – a felvételi tapasztalatok alapján. *BOMInfo* 3: Gyorsinfo 75.
- SZOMBATHELYINÉ NYITRAI Á. (2011): *A csecsemő- és kisgyermekgondozó szakképzés története, fejlődése a főiskolai BA képzésig. Stróbl Mária meghatározó szerepe a képzés előremutató változásaiban*. Előadás, elhangzott a Nemzeti Család- és Szociálpolitikai Intézet és a XVIII. kerületi Egyesített Bölcsődék szervezésében megrendezésre kerülő Stróbl Mária-émléknapon 2011. április 18-án.
- SZÜCS V. (2012): *Felmérés a bölcsődei szak- és egyéb dolgozókról képzettség, szolgálati idő és bér szerint*. (2012. október 31-i állapot szerint). Kézirat. Budapest: Bölcsődei Dolgozók Demokratikus Szakszervezete. http://regi.bdds.hu/download2.php?filename=hirek_szakmai/bolcsodei_dolgozok_helyzete_vegso_fejleces_2012_.pdf [letöltés: 2013. 03. 22.]
- TARDOS A. (2012): Előadás az *Entwicklung des freien Spiels* című szemináriumon a Pikler–Lóczy Társaság szervezésében. Budapest, 2012. május 14–18.
- TARDOS A. (1975): *Neveléstan II. csecsemő- és gyermekgondozónő, gyermekápolónő-képző egészségügyi szakiskolák hallgatói részére*. Budapest: Egészségügyi Minisztérium Középfokú Oktatási Osztálya.
- VARGA K. (2007): Gyermekkönyvkiadás és gyermekkönyv-kereskedelem a rendszerváltozás után. *Könyv, Könyvtár, Könyvtáros* 12: <http://ki.oszk.hu/3k/2010/12/gyermekkonyvkiadas-es-gyermekkonyv-kereskedelem-a-rendszervaltozas-utan/>
- VOKONY É. (2000a): A kisgyermek napközbeni ellátása a minőség tükrében. A JATE Állam- és Jogtudományi Karának egészségügyi közgazdasági szakosító képzésén 1997-ben írt szakdolgozat. I. rész. *BOMInfo* 3: Hírlevél 70.
- VOKONY É. (2000b): A kisgyermek napközbeni ellátása a minőség tükrében. A JATE Állam- és Jogtudományi Karának egészségügyi közgazdasági szakosító képzésén 1997-ben írt szakdolgozat. II. rész. *BOMInfo* 4: Hírlevél 74.
- VOKONY É. – CSAPÓ K. (2008): *A budaörsi bölcsődék története*. Budaörs Város Önkormányzata: Budaörs.

◀ Ajánlott könyv

McCANDLESS, D. (2009): *Information is Beautiful*. London: Collins.

◀ **Mellékletek**

|

◀ I. SZÁMÚ MELLÉKLET

– Kérdőív a művészeti nevelésről

Kedves Kisgyermeknevelő!

Arra vagyunk kíváncsiak, hogyan folyik a művészetre nevelés ma Magyarországon a bölcsődékben. Ehhez kérjük, hogy mint a gyakorlatban dolgozó kisgyermeknevelő/gondozó, írja le tapasztalatait, és fejtse ki véleményét. Az alábbi kérdőív kitöltése nagyban segíti a majdani kisgyermeknevelők/gondozók képzését. Mint ahogy nem létezik egyetlen helyes módja a gyermekekkel való foglalkozásnak, az alábbi kérdőívben sincsenek jó vagy rossz válaszok.

Válaszait nagyon köszönjük

Gyöngy Kinga

(Eötvös Loránd Tudományegyetem Pedagógiai és Pszichológiai Kar)

és a Csecsemő- és kisgyermeknevelő szak Országos Programfejlesztő Bizottságának művészeti neveléssel foglalkozó munkacsoportja

1. MŰVÉSZETI NEVELÉssel KAPCSOLATOS KÉRDÉSEK

1.1. DALOLÁS, MONDÓKÁZÁS

1.1.1. Ön milyen helyzetekben szokott **énekelni/mondókázni** a gyerekekkel? A táblázat első oszlopában **lehetséges helyzeteket** talál, amelyeket a választadás megkönnyítésére gyűjtöttünk össze. *Nem kívánunk szakmai állásfoglalást sugalmazni ezekkel, csak a gyakorlatban előforduló helyzeteket kívántuk lefedni.* Írja be a táblázat negyedik oszlopába, hogy jellemzően **hány gyerekekkel** foglalkozik az adott helyzetben, és írjon **példákat** az ötödik oszlopba.

Milyen helyzetekben szokott énekelni/mondókázni ?	Tegyen X-et az Önre jellemzőhöz!			Hány gyermekkel?	Milyen ének vagy mondóka vált be ebben a helyzetben? Írjon példákat!
	Soha	Ritkán	Gyakran		
Körben ülve					
Ha a játékhehlyezethez köthető					
Bábozáshoz					
Körjáték					
Köszöntés, napkezdés					
Étkezés előtt/után					
Altatóként					
Gondozási helyzetben: öltöztetés, pelenkázás stb.					
Hangulatteremtésre					
Más helyzetben:					

1.1.2. Szokott-e új dalokat **tanulni**? Húzza alá a választ.

Igen. Nem.

Ha igen, válassza ki, **hogyan** szokta ezeket az új dalokat megtanulni. Többet is megjelölhet:

Hallás alapján
Kottából.
Hangszer segítségével.

1.1.3. Ön szerint vannak-e olyan dalok, melyek **nem** a bölcsődébe valók?

Igen. Kérem, nevezze meg őket: _____
Nem, mert _____

1.1.4. **Szeret-e Ön énekelni**? Kérem, válasszon az öt fokozat közül!

1 – nagyon nem szeretek; 2 – nem szeretek; 3 – semleges; 4 – szeretek;
5 – nagyon szeretek

1.1.5. Az éneket/mondókát szokta-e **mozdulatokkal** kísérni? Húzza alá a választ.

Igen. Nem.

Ha igen, kérem, írja le egy példán, hogyan!

Mondom	Mutatom

1.1.6. Kérem, emlékezzen vissza, a **múlt héten milyen dalokat** énekelt a gyermekeknek, vagy **milyen mondókát** mondott! Kérem, sorolja fel őket! (Akár saját költést is felsorolhat, csak jelölje, hogy saját.)

1.1.7. Használ-e valamilyen **daloskönyvet**, amelyből énekelni/mondókázni szokott?

Igen, ezt/ezeket: _____

Nem.

1.1.8. Szokott-e valamilyen **hangszeren játszani** a gyerekeknek?

Igen. Milyen hangszere(n)? _____

Nem, mert _____.

1.1.9. **Készített-e** már valamilyen **hangszert** a gyerekeknek?

Igen. Mit? _____

Nem.

1.1.10. Szokott-e **zenét hallgatni** a gyerekekkel?

Igen, ezt/ezeket: _____

Nem, mert _____.

1.2. MESE

1.2.1. Hogyan szokott Ön **mesét** mondani a gyerekeknek? A táblázat első oszlopában **lehetséges helyzeteket** talál, amelyeket a válaszadás megkönnyítésére gyűjtöttünk össze. *Nem kívánunk szakmai állásfoglalást sugalmazni ezekkel, csak a gyakorlatban előforduló helyzeteket kívántuk lefedni.* Írja be a táblázat negyedik oszlopába, hogy jellemzően **hány gyerekekkel** foglalkozik az adott helyzetben, és írjon **példákat** az ötödik oszlopba.

Hogyan szokott Ön mesét mondani?	Tegyen X-et az Önre jellemzőhöz!			Hány gyermekkel?	Milyen mese vált be ebben a helyzetben? Írjon példákat!
	Soha	Ritkán	Gyakran		
Képeskönyv segítségével, könyvből olvasva					

Hogyan szokott Ön mesét mondani?	Tegyen X-et az Önre jellemzőhöz!			Hány gyermekkel?	Milyen mese vált be ebben a helyzetben? Írjon példákat!
	Soha	Ritkán	Gyakran		
Képeskönyv segítségével, a képeket megnevezve vagy saját szavakkal a képekhez történetet költve					
Fejből, más által kitalált mesét például népmesét					
Fejből, saját maga által kitalált történetet, például a csoportba járó gyerekekről szóló mesét					
Bábozáshoz					
Altatóként					
Saját készítésű könyv segítségével					
Más helyzetben:					

1.2.2. Kérem, emlékezzen vissza, a **múlt héten milyen mesét** mesélt a gyermekeknek, vagy milyen képeskönyvet nézegetett a gyermekekkel. Kérem, írja ide a címét! (Akár olyan mesét is felsorolhat, amelyet Ön talált ki, csak jelölje, hogy saját költés.)

1.2.3. Kérem, gondolja át, **hány** különböző típusú **könyv** van az Ön csoport-szobájában. Kérem, nevezze meg ezek közül a **kedvencét!**

	Hány ilyen könyve van a csoportnak?	Kérem, nevezze meg a kedvencét!
Szivacskönyv, textilkönyv, vízálló könyv		
Leporelló, kemény táblás, egy ábrás könyv		
Tematikus könyvek: biliről, orvosról, kistestvéréről stb.		
Sokábrás, Tesz-vezes városhoz hasonló nézegetni való könyv		
Puha lapú verses, mesés képeskönyv		
Saját készítésű könyv		
Elektronikus játékkönyv, hangot kiadó játékkönyv		
Kifestő		

1.3. ALKOTÓ TEVÉKENYSÉGEK

1.3.1. Milyen **eszközöket/anyagokat** használ a gyerekekkel való **alkotótevékenységekhez**? Ha a felsoroltakon kívül mást is használ, egészítse ki a táblázatot! A negyedik oszlopban jelölje, **hány gyermek** vesz részt egyszerre a tevékenységben. Az ötödik oszlopba írja le, pontosan **milyen helyzetben** használja az eszközöket vagy anyagokat! **Ősszel, télen, tavasszal, nyáron** előfordul, hogy másfajta alkotótevékenységet kezdeményeznek a kisgyermeknevelők. Ne feledkezzen el ezek megemlézéséről!

1.3.2. Mit gondol, a gyerekek számára állandóan **elérhetővé kell-e tenni** a papírt, ceruzát, zsírkrétát?

Igen, mert _____

Nem, mert _____

1.3.3. Mit szokott tenni az **elkészült alkotásokkal**?

1.3.4. Szokott-e **fényképezni** a csoportban?

Igen. Milyen helyzetben? _____

Nem, mert _____

2. A KÉRDŐÍV KIÉRTÉKELÉSÉT SEGÍTŐ KÉRDÉSEK

2.1. Az Ön életkora: _____

2.2. Hány éve dolgozik bölcsődei gondozóként: _____

2.3. Legmagasabb szakmai képzettsége: szakközépiskola / szakiskola / OKJ-s tanfolyam / felsőfokú szakképzés / főiskolai diploma / egyetemi diploma / egyéb: _____

2.4. Melyik régióban van a bölcsőde? Kérem, jelölje X-szel!

Dél-Alföld	
Dél-Dunántúl	
Észak-Alföld	
Észak-Magyarország	
Közép-Dunántúl	
Közép-Magyarország	
Nyugat-Dunántúl	

2.5. Bölcsőde postai irányítószáma: _____

2.6. Hányan járnak az Ön csoportjába: _____

2.7. A csoportba járó gyermekek életkora: _____

2.8. Van-e az előbbiekkal kapcsolatosan bármilyen olyan dolog, amelyet fontosnak tart, de nem kérdeztünk rá? Kérem, írja le ide!

A kérdőívben szereplő adatokat bizalmasan kezeljük, egyénileg nem értékeljük, kizárólag kutatási célra és a mintában összesített adatként használjuk fel. Köszönjük, hogy időt szakított a kérdőív kitöltésére!

◀ II. SZÁMÚ MELLÉKLET

– Bölcsődei adatbázis

A bölcsődei adattárat az alábbi lépésekkel állítottam össze.

Beazonosítottam az interneten elérhető bölcsődei adatbázisokat (babaszoba.hu honlap bölcsőde címtára: <http://www.babaszoba.hu/services/cimtar/Bolcsodek?id=99>, bolcsode.lap.hu bölcsődei linkjei, megyei igazgatósági honlapokról a megyei bölcsődékről/egyéb napközbeni gyermek-ellátási formákról szóló nyilvántartásokat letöltöttem).

Ezekben a bölcsődei adatbázisokban található bölcsődéknek ellenőriztem az adatait: a Google keresőprogram segítségével megkerestem az intézmény saját honlapját, ha volt, illetve az adott település önkormányzatának hon-

lapján az intézmények menüpont alatt kikerestem a településen működő bölcsődék elérhetőségeit.

A Nemzeti Család- és Szociálpolitikai Intézet korábbi évek során összeállított listáival egyeztettem saját adattáramat, a hiányosságokat pótoltam.

Az adattárban található irányítószámokat irányítószám-keresővel ellenőriztem, a megyéket és bölcsődei régiókat azonosítottam.

Az adattár 2011 februárjában, azaz a kutatás kezdetén volt aktuális.

A bölcsődék irányítószám alapján lettek sorrendezve.

BÖLCSŐDÉK BUDAPESTEN			
Intézménynév	Cím	Telefon	@
Budavári Önkormányzat Egyesített Bölcsőde, Székely és Bölcsőde	1011 Budapest, Iskola u. 22–24.	(+36 1) 201 16 18, fax: (+36 1) 214 65 93	iskola@budavari-bolcsodek.hu, Mbolcsi@t-online.hu, mbolcsi@axelero.hu
Budavári Önkormányzat Egyesített Bölcsőde, III. sz. Telephely	1012 Budapest, Lovas u. 3.	(+36 1) 375 46 91, fax: (+36 1) 375 46 91	nincs
Budavári Önkormányzat Egyesített Bölcsőde, II. sz. Telephely	1016 Budapest, Tigris utca 45/a.	(+36 1) 356 80 49, fax: (+36 1) 356 80 49	nincs
II. kerületi Egyesített Bölcsődék Intézménye Budagyöngye Bölcsőde	1021 Budapest, Hűvösvölgyi út 12.	(+36 1) 376 60 16	nincs
II. kerületi Egyesített Bölcsődék Intézménye Mobilbölcsőde	1021 Budapest, Hűvösvölgyi út 213.	(+36 1) 391 61 81	nincs
Habakukk Alapítványi Bölcsőde és Óvoda	1022 Budapest, Marczibányi tér 12., Felvinczi u. 37.	(+36 30) 958 86 29	habakukk@t-online.hu, habakukk@axelero.hu
Akadémiai Óvoda és Bölcsőde	1022 Budapest, Barsi u. 3.	(+36 1) 326 77 80	info@aob.hu
Pikler Alapítványi Bölcsőde	1022 Budapest, Lóczy Lajos utca 3.	(+36 1) 326 63 83, (+36 30) 439 93 13	pikler@t-online.hu
Rózsabimbó Alapítványi Óvoda és Bölcsőde	1022 Budapest, Bimbó út 113–115.	(+36 1) 326 66 47	rozsabimbo.ovoda@freemail.hu
II. kerületi Egyesített Bölcsődék Intézménye Törökvész Úti Bölcsőde	1025 Budapest, Törökvész út 18.	(+36 1) 326 53 58	nincs
II. kerületi Egyesített Bölcsődék Intézménye Pasaréti Bölcsőde	1026 Budapest, Pasaréti út 41–43.	(+36 1) 355 74 19	nincs
Pinokkió Alapítványi Bölcsőde és Óvoda	1026 Budapest, Harangvirág u. 4.	(+36 30) 991 93 84, (+36 30) 343 77 54	pinokkioovoda@gmail.com
II. kerületi Egyesített Bölcsődék Intézménye, Varsányi Bölcsőde	1027 Budapest, Varsányi I. u. 32.	(+36 1) 201 40 83	bolcsodek@freemail.hu
Gyerekbirodalom Alapítványi Bölcsőde	1028 Budapest, Patakegyi út 17.		monisomos@citromail.hu
II. kerületi Egyesített Bölcsődék Intézménye Hidegkúti Bölcsőde	1028 Budapest, Hidegkúti út 31.	(+36 1) 376 54 32	nincs
Óbudai Egyesített Bölcsődék Arató Bölcsőde	1031 Budapest, Arató Emil tér 2.	(+36 1) 453 26 29	arato-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Solymár Bölcsőde	1032 Budapest, Solymár utca 12.	(+36 1) 368 92 91	solymar-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Szérűskert Bölcsőde	1033 Budapest, Szérűskert utca 35.	(+36 1) 388 65 09	szerus-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Kerék Bölcsőde	1035 Budapest, Kerék utca 12–14.	(+36 1) 388 95 27	kerek-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék – Igazgatóság	1035 Budapest, Szél u. 23–25.	(+36 1) 388 77 81	szel-b@kszki.obuda.hu, bolcsode@kszki.obuda.hu,, tarnoki.erzsebet@kszki.obuda.hu

BÖLCSŐDÉK BUDAPESTEN			
Intézménynev	Cím	Telefon	@
Óbudai Egyesített Bölcsődék Váradi Bölcsőde	1035 Budapest, Váradi Sándor utca 9–11.	(+36 1) 250 06 11	varadi-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Mókus Bölcsőde	1036 Budapest, Mókus utca 1–3.	(+36 1) 368 88 86	mokus-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Álmos Bölcsőde	1039 Budapest, Álmos utca 1.	(+36 1) 368 92 17	almos-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Kelta Bölcsőde	1039 Budapest, Kelta utca 3.	(+36 1) 388 23 66	kelta-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Medgyessy Bölcsőde	1039 Budapest, Medgyessy utca 3.	(+36 1) 388 77 62	medgy-b@kszki.obuda.hu
Óbudai Egyesített Bölcsődék Víziorgona Bölcsőde 8.	1039 Budapest, Víziorgona utca 8.	(+36 1) 243 15 69	nincs
Óbudai Egyesített Bölcsődék Víziorgona Bölcsőde I.	1039 Budapest, Víziorgona utca 1.	(+36 1) 454 09 48	vizi1-b@kszki.obuda.hu
Budapest IV. ker. 12. sz. Bölcsőde	1042 Budapest, Rózsáliget köz 3.	(+36 1) 369 88 04	rozsaligetbolcsode.om@upcmail.hu
Budapest IV. ker. 9. sz. Bölcsőde Módszertani bölcsőde	1043 Budapest, Munkásotthon u. 47.	(+36 1) 369 57 63	bolcsode.om5@upcmail.hu
Budapest IV. ker. 3. sz. Bölcsőde	1043 Budapest, Aradi u. 9.	(+36 1) 389 09 43	bolcsode.om6@upcmail.hu
Újpesti Önkormányzati Bölcsődék Intézménye	1043 Budapest, Király utca 9.	(+36 1) 369 95 03, (+36 1) 370 64 22	ujpesti@bolcsodek8.t-online.hu
Budapest IV. ker. 6. sz. Bölcsőde	1045 Budapest, Pozsonyi ltp.	(+36 1) 369 19 17	bolcsode.om@upcmail.hu
Chinoz Szociális és Jóléti Alapítvány Vadgesztenye Óvodája és Bölcsődéje	1045 Budapest, Ősz u. 155.	(+36 1) 505 28 03	ügyvezető: dull.janos@mail.datanet.hu, óvodavezető: chovi@mail.datanet.hu
Budapest IV. ker. 11. sz. Bölcsőde	1046 Budapest, Lakkozó u. 5.	(+36 1) 380 65 21	bolcsode.om3@upcmail.hu
Budapest IV. ker. 8. sz. Bölcsőde	1046 Budapest, Homoktővis u. 104.	(+36 1) 233 37 36	bolcsode.om7@upcmail.hu
Budapest IV. ker. 2. sz. Bölcsőde	1046 Budapest, Leiningen u. 5.	(+36 1) 370 86 58	leiningenbolcsode@upcmail.hu
Budapest IV. ker. 4. sz. Bölcsőde	1047 Budapest, Labdarúgó u. 24.	(+36 1) 369 17 40	bolcsode.om@upcmail.hu
Karinthy Frigyes Általános Művelődési Központ Bölcsőde	1048 Budapest, Hajló u. 2–8.	(+36 1) 380 61 88/120	bolcsode@karinthyamk.sulinet.hu
Belváros-Lipótváros V. Kerületi Önkormányzat Egyesített Bölcsődék Papnövelde utcai Bölcsőde	1053 Budapest, Papnövelde utca 4–6.		nincs
Belváros-Lipótváros V. Kerületi Önkormányzat Egyesített Bölcsődék Széchenyi rakparti bölcsőde	1054 Budapest, Széchenyi rakpart 7.	(+36 1) 787 64 83	nincs
Belváros-Lipótváros V. Kerületi Önkormányzat Egyesített Bölcsődék – Igazgatóság	1055 Budapest, Balaton u. 10.		nincs
Belváros-Lipótváros V. Kerületi Önkormányzat Egyesített Bölcsődék Balaton utcai bölcsőde	1055 Budapest, Balaton u. 10.	(+36 1) 786 60 98	nincs
Térezvárosi Egyesített Bölcsődék 1. sz. Bölcsőde	1062 Budapest, Aradi u. 17.	(+36 1) 312 12 22	micimackobolcsi@gmail.com
Térezvárosi Egyesített Bölcsődék	1068 Budapest, Dózsa György út 104.	(+36 1) 302 17 47, (+36 1) 472 -09 00	bp6bolcs@enternet.hu
Térezvárosi Egyesített Bölcsődék 2. sz. Bölcsőde	1068 Budapest, Szondi u. 88.	(+36 1) 312 50 68	csetemetelak@gmail.com
Térezvárosi Egyesített Bölcsődék 4. sz. Bölcsőde	1068 Budapest, Dózsa György út 104.	(+36 1) 312 33 03	ficanabolcsode@gmail.com
Térezvárosi Egyesített Bölcsődék 3. sz. Bölcsőde	1068 Budapest, Városligeti fasor 40.	(+36 1) 322 58 12	manofeszek@gmail.com
Erzsébetvárosi Szociális és Gyermejjóléti Szolgáltató Központ, Lövölde Bölcsőde	1071 Budapest, Lövölde tér 1.	(+36 1) 342 76 07	lovolde.bolcsode@gmail.com
Erzsébetvárosi Szociális és Gyermejjóléti Szolgáltató Központ, Városliget Bölcsőde	1071 Budapest, Városligeti fasor 39–41.	(+36 1) 342 41 34	vligeti.bolcsode@freemail.hu
Erzsébetvárosi Szociális és Gyermejjóléti Szolgáltató Központ, Dob Bölcsőde	1074 Budapest, Dob u. 23.	(+36 1) 321 25 77	dobbolcsi@gmail.com
Józsefvárosi Egyesített Bölcsődék Intézménye 4.	1082 Budapest, Nagytemplom u. 3.	(+36 1) 313 10 11	nincs
Józsefvárosi Egyesített Bölcsődék Intézménye Igazgatóság	1083 Budapest, Baross u. 103/A.	(+36 1) 303 17 67, (+36 1) 210 91 88	jeb@chello.hu

BÖLCSŐDÉK BUDAPESTEN			
Intézménynév	Cím	Telefon	@
„Biztos kezdet” Gyerekház a Magdolna negyedben	1083 Budapest, Szigetvári utca 1.		jeb@chello.hu
Józsefvárosi Egyesített Bölcsődék Intézménye 1.	1083 Budapest, Baross u. 103/a	(+36 1) 333 77 52	nincs
Józsefvárosi Egyesített Bölcsődék Intézménye 2.	1083 Budapest, Baross u. 117.	(+36 1) 314 36 96	nincs
Józsefvárosi Egyesített Bölcsődék Intézménye 3.	1085 Budapest, Horánszky u. 21.	(+36 1) 338 48 16	nincs
Józsefvárosi Egyesített Bölcsődék Intézménye 6.	1087 Budapest, Százados út 1.	(+36 1) 210 79 60	nincs
Katica Bölcsőde Napközi Otthonos Óvoda (Józsefvárosi Önkormányzat óvodája)	1089 Vajda Péter u. 35–39.	(+36 1) 314 01 84	katica@katicaovoda.hu
Ferencvárosi Egyesített Bölcsődei Központ „Aprók háza” IX/4. Bölcsőde	1092 Budapest Ráday u. 46.	(+36 1) 218 28 24, (+36 1) 476 01 92	nincs
Ferencvárosi Egyesített Bölcsődei Központ – Igazgatóság	1092 Budapest, Ráday u. 46.		nincs
Ferencvárosi Egyesített Bölcsődei Központ „Fehér holló” IX/6. Bölcsőde	1097 Budapest, Fehérholló u. 2–4.	(+36 1) 215 55 40	nincs
Ferencvárosi Egyesített Bölcsődei Központ	1098 Budapest, Dési Huber u. 9.	(+36 1) 358 02 63	nincs
Ferencvárosi Egyesített Bölcsődei Központ	1098 Budapest, Pöttyös u. 8/a.	(+36 1) 280 65 98	nincs
Kőbányai 6. Gyöngyike Bölcsőde	1101 Budapest, Salgótarjáni u. 47.	(+36 1) 262 09 28	gyongyikebolcsi@citromail.hu
Kőbányai 5. Cseperedők Bölcsőde	1102 Budapest, Szent László tér 2–4.	(+36 1) 433 27 15	cseperedo@freemail.hu
Kőbányai 7. Csillagfürt Bölcsőde	1103 Budapest, Vaspálya u. 8–10.	(+36 1) 433 54 20	vaspalya@enternet.hu, csillagfurtbolcsode@enternet.hu
Kőbányai 2. Napsugár Bölcsőde	1104 Budapest, Mádi u. 127.	(+36 1) 433 54 17	napsugarb@freemail.hu
Kőbányai 8. Apró Csodák Bölcsőde	1105 Budapest, Zsivaj u. 1–3.	(+36 1) 261 63 96	zsbolcsi@enternet.hu
Kőbányai 1. Fecskefészek Bölcsőde	1106 Budapest, Gépmadár u. 15.	(+36 1) 431 98 34	fecskefeszek@upcmail.hu
EGIS Gyógyszertár Rt Bölcsődéje	1106 Budapest, Keresztúri út 11–13.		nincs
Kőbányai 9. Szívárvány Bölcsőde	1106 Budapest, Maglódi u. 29.	(+36 1) 260 92 82	szivibolcsi@freemail.hu
Kőbányai 3. Apraja Falva Bölcsőde	1108 Budapest, Újhegyi sétány 5–7.	(+36 1) 265 19 92	aprajafalvabolcsode@enternet.hu
Budapest Kőbányai Önkormányzat Egyesített Bölcsődék – Igazgatóság	1108 Budapest, Újhegyi sétány 15–17.	(+36 1) 260 21 39	gonczine.gabi@kobanyaibolcsodek.t-online.hu, beatrixpeto@kobanyaibolcsodek.t-online.hu
Kőbányai 4. Gyermeksziget Bölcsőde	1108 Budapest, Újhegyi sétány 15–17.	(+36 1) 433 56 30	gyermekszigetbolcsi@vipmail.hu
Kamaraerdei Kerekérdő Bölcsőde és Óvoda (Alapítványi)	1112 Budapest, Kamaraerdei út 12.	(+36 1) 249 97 72, (+36 20) 585 52 89	info@suliovi.hu
Dúdoló Bölcsőde	1112 Budapest, Menyecske u. 2.	(+36 1) 310 01 33 (+36 1) 248 17 96	nincs
Budapesti Műszaki és Gazdaságtudományi Egyetem Diószegi úti Gyermekintézmény	1113 Budapest, Diószegi u. 51.	(+36 1) 466 86 15	kerek.anna@megtobbmeset.hu
Mogyoróskert Bölcsőde	1115 Budapest, Fraknó u. 13–15.	(+36 1) 204 25 99, (+36 1) 464 33 72	nincs
Bóbita Bölcsőde	1116 Budapest, Fonyód u. 3–5.	(+36 1) 208 19 09, (+36 1) 464 32 25	nincs

BÖLCSŐDÉK BUDAPESTEN			
Intézménynév	Cím	Telefon	@
Kuckó Bölcsőde	1117 Budapest, Bogdányfő. u. 4/a.	(+36 1) 466 50 08, (+36 1) 365 12 52	nincs
Pöttöm Bölcsőde	1118 Budapest, Ménesi út 41.	(+36 1) 466 48 59, (+36 1) 365 12 50	nincs
Katica Bölcsőde	1118 Budapest, Törökugrató u. 11.	(+36 1) 246 53 46, (+36 1) 248 17 92	nincs
Mesevár Bölcsőde	1118 Budapest, Zólyomi út 20–22.	(+36 1) 319 34 49, (+36 1) 248 18 06	nincs
Napsugár Bölcsőde	1118 Budapest, Csíki-hegyek utca 9.	(+36 1) 246 62 58, (+36 1) 248 17 94	nincs
Szemünk fénye Bölcsőde és Módszertani Központ	1119 Budapest, Tétényi út 46–48.	(+36 1) 204 66 82, (+36 1) 481 09 75	info@szemunkfenebolcsi.ujbuda.hu
XI. kerület Egyesített Bölcsődei Intézmények – Igazgatóság	1119 Budapest, Tétényi út 46–48.	(+36 1) 481 06 69	motil.agnes@ebi.ujbuda.hu
Kinderklub Bölcsőde és Óvoda (alapítványi)	1121 Budapest, Művész út 5–7.	(+36 1) 391 71 27	info@kinderklub.hu
Hegyvidék Önkormányzat, Svábhegyi Bölcsőde	1121 Budapest, Mártonhegyi út 4.	(+36 1) 395 89 75	kiss.katalin@1bolcsode.bp12ker.hu
XII. Kerületi Bíró utcai Óvoda és Bölcsőde	1122 Budapest, Bíró u. 3.	(+36 1) 355 20 19, (+36 1) 201 05 78	biro.ovibolcsi@gmail.com
Hegyvidék Önkormányzat, Krisztinavárosi Bölcsőde	1122 Budapest, Ráth György utca 18–20.	(+36 1) 355 00 19	molnar.magdolna@4bolcsode.bp12ker.hu
Panda Bölcsőde (Alapítvány)	1124 Budapest, Fodor utca 42.	(+36 1) 375 36 98	pandabolcsode@freemail.hu
A-Z Nemzetközi Óvoda és Bölcsőde (Alapítványi)	1125 Budapest, Zsolna utca 2.	(+36 1) 212 01 33	info@atoz.hu
Hegyvidék Önkormányzat, Zugligeti Bölcsőde	1125 Budapest, Zalai u. 2.	(+36 1) 392 03 25	info@zugligetibolcsode.hu, farkas.eva@3bolcsode.bp12ker.hu
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék Hancúrház Bölcsőde	1131 Budapest, Jász u. 113–117.	(+36 1) 329 64 05, (+36 30) 475 31 75	jaszbolcsi@freemail.hu
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék Szivánvány Bölcsőde	1132 Budapest, Gogol utca 32.	(+36 1) 465 04 97	nincs
Aprófalva Bölcsőde, Budapest	1133 Budapest, Hegedűs Gyula utca 111.		nincs
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék, Aprófalva Bölcsőde	1133 Budapest, Hegedűs Gyula utca 111.	(+36 1) 329 82 18	nincs
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék, Boribon Bölcsőde	1133 Budapest, Pannónia utca 92–94.	(+36 1) 465 04 97	nincs
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék Napraforgó Bölcsőde	1134 Budapest, Angyalföldi út 47.	(+36 1) 465 04 42	nincs
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék Igazgyöngy Bölcsőde	1138 Budapest, Gyöngyösi sétány 3.	(+36 1) 340 25 12, (+36 30) 467 55 97, (+36 1) 465 04 98	igazgyongy.b@freemail.hu
Angyalföld, XIII. kerület Önkormányzat, Egyesített Bölcsődék Ugri-bugri Bölcsőde	1138 Budapest, Vízafogó sétány 6.	(+36 1) 349 49 06	nincs
Egyesített Bölcsődék 8. sz. Bölcsődéje	1141 Budapest, Jerney u. 32.	(+36 1) 363 00 53	nincs
Egyesített Bölcsődék 23. sz. Bölcsődéje	1141 Budapest, Tihany tér 37–39.	(+36 1) 363 16 05	nincs
Egyesített Bölcsődék 14. sz. Bölcsődéje (Zugló Vezető Bölcsőde)	1141 Budapest, Málva tér 12.	(+36 1) 384 03 56	zuglo.bolcsode@chello.hu
Egyesített Bölcsődék 17. sz. Bölcsődéje	1142 Budapest, Róna park 5–7.	(+36 1) 251 22 08	nincs
Egyesített Bölcsődék 11. sz. bölcsődéje	1143 Budapest, Utász utca 23.	(+36 1) 252 70 80	nincs
Egyesített Bölcsődék 22. sz. Bölcsődéje	1144 Budapest, Ond vezér sétány 9–11.	(+36 1) 383 75 70	nincs

BÖLCSŐDÉK BUDAPESTEN			
Intézménynév	Cím	Telefon	@
Egyesített Bölcsődék 18. sz. Bölcsődéje	1144 Budapest, Típegő utca 3–5.	(+36 1) 384 01 17	nincs
Egyesített Bölcsődék 2. sz. Bölcsődéje	1145 Budapest, Bácskai utca 17/a.	(+36 1) 383 69 16	nincs
Egyesített Bölcsődék 5. sz. Bölcsődéje	1146 Budapest, Thököly út 92.	(+36 1) 383 33 18	nincs
Egyesített Bölcsődék 24. sz. Bölcsődéje	1147 Budapest, Ilosvai Selymes tér 5.	(+36 1) 252 01 44	nincs
Egyesített Bölcsődék 9. sz. Bölcsődéje	1149 Budapest, Bölcsőde u. 1.	(+36 1) 383 29 16	nincs
XV/3-as Bölcsőde	1152. Budapest, Fő út 33.	(+36 1) 307 72 28	nincs
XV/1-es Bölcsőde	1153 Budapest, Arany János u. 35.	(+36 1) 307 62 88	nincs
XV/6-os Bölcsőde	1155 Budapest, Wesselényi u. 33.	(+36 1) 416 73 68	nincs
XV/10-es Bölcsőde	1156 Budapest, Kontyfa u. 6.	(+36 1) 418 33 77	nincs
XV/12-es Bölcsőde	1156 Budapest, Nádasztó park 1.	(+36 1) 417 55 94	nincs
Újpalota, Egyesített Bölcsődék Központ	1156 Budapest, Nádasztó park 1.	(+36 1) 416 05 30, (+36 1) 414 08 38	xv.bolcsi@externet.hu, klara.zsuppanne@externet.hu
XV/5-ös Bölcsőde	1157 Budapest, Kavicsos köz 6.	(+36 1) 417 88 06	nincs
XV/2-es Bölcsőde	1158 Budapest, Bezilla Nándor u. 17.	(+36 1) 419 52 42	nincs
XVI. Kerületi Egyesített Bölcsőde, Borostyán Bölcsőde	1162 Budapest, Monoki u. 67.	(+36 1) 409 35 16	nincs
XVI. Kerületi Egyesített Bölcsőde, Szivárvány Bölcsőde	1163 Budapest, Cziráki u. 22.	(+36 1) 403 73 68	nincs
XVI. Kerületi Egyesített Bölcsőde, Kerületi Koordináló és Szolgáltató Bölcsőde	1163 Budapest, Kolozs u. 36.	(+36 1) 407 22 88	szegedine@mail.eol.hu
XVI. Kerületi Egyesített Bölcsőde, Centi Bölcsőde	1165 Budapest, Centenárium s tny. 1–3.	(+36 1) 403 62 03	nincs
Rákosmente, Nefejejs Bölcsőde	1172 Budapest, Dormánd u. 21.	(+36 1) 256 63 82	bolcsi4@eszk.net
Rákosmente, Csibe Bölcsőde	1173 Budapest, Újlak u. 112.	(+36 1) 256 14 65	bolcsi1@eszk.net
Rákoskeresztúr, Gólyafészek Bölcsőde	1173 Budapest, Kaszálió u. 50.	(+36 1) 257 66 59	bolcsi2@eszk.net, iroda@golyabolcsi.hu
Rákosmente, Napraforgó Bölcsőde	1173 Budapest, Sági u. 5.	(+36 1) 256 63 82	bolcsi3@eszk.net
Rákosmente, Mirr Murr Bölcsőde	1173 Budapest, Gyökér utca 5.	(+36 1) 256 15 45	bolcsi5@eszk.net
Rákosmente, Kippkopp Bölcsőde	1173 Budapest, Lázár Deák u. 15–17.	(+36 1) 257 50 61	nincs
Pestszentlőrinc Egyesített Bölcsődék Központja	1181 Budapest, Kondor Béla sétány 5.	(+36 1) 291 05 78, (+36 1) 291 32 21	bolcsodeikozbpbp18@mail.datanet.hu egyesbolcsi18ker@freemail.hu
Pestszentlőrinc Fecskefészek Bölcsőde és Korai Fejlesztő Részleg	1181 Pestszentlőrinc, Vándor S. u. 7.	(+36 1) 291 70 17	fecskefeszekbolcsibp18@mail.datanet.hu
Pestszentlőrinc Napsugár Bölcsőde	1181 Pestszentlőrinc, Kondor B. st. 5.	(+36 1) 290 33 30	napsugarbolcsibp18@mail.datanet.hu
Pestszentlőrinc „Bambi” Bölcsőde	1182 Pestszentlőrinc Halomi u. 113/b.	(+36 1) 292 32 90	bambibolcsibp18@mail.datanet.hu
Pestszentlőrinc „Csibekas” Bölcsőde	1184 Pestszentlőrinc Kézsműves u. 16.	(+36 1) 295 28 10	csibekasbolcsibp18@mail.datanet.hu
Pestszentlőrinc „Hétszínvirág” Bölcsőde	1184 Pestszentlőrinc Építő u. 3	(+36 1) 291 13 10	hetszinviragbolcsibp18@mail.datanet.hu
Pestszentlőrinc „Csiga-biga” Bölcsőde	1185 Pestszentlőrinc Füleek u. 2.	(+36 1) 292 26 36	csigabigabolcsibp18@mail.datanet.hu
Pestszentlőrinc „Erdei Kuckó” Bölcsőde	1186 Pestszentlőrinc Tövishát u. 4.	(+36 1) 294 60 26	erdeibolcsibp18@mail.datanet.hu
Pestszentlőrinc „Bababirodalom” Bölcsőde	1188 Pestszentimre Bükk u. 6.	(+36 20) 523 33 36, (+36 1) 294 64 21	info@bababirodalom.net
Pestszentimre „Micimackó” Bölcsőde	1188 Pestszentimre Pázsit u. 1–3.	(+36 1) 294 52 81	micimackobolcsibp18@mail.datanet.hu
Kispest, Bokréta Bölcsőde	1191 Budapest, Berzsényi u. 4.	(+36 1) 282 96 89	bokreta@bolcsode.kispest.hu
Kispest, Csillagfény Bölcsőde	1191 Budapest, Eötvös u. 11.	(+36 1) 282 64 74	csillagfeny@bolcsode.kispest.hu
Kispesti Egyesített Bölcsődék – Igazgatóság	1191 Budapest, Eötvös u. 11.	(+36 1) 280 30 39, (+36 1) 282 64 74	egyesitettbolcsodek@kispest.hu
Kispest, Harangvirág Bölcsőde	1192 Budapest, Zalaegerszeg u. 158.	(+36 1) 282 98 19	harangvirag@bolcsode.kispest.hu

BÖLCSŐDÉK BUDAPESTEN			
Intézménynév	Cím	Telefon	@
Kispest, Wekerlei Típegők Bölcsőde	1192 Budapest, Huba u. 14.	(+36 1) 280 38 14	nincs
Kispest, Eszterlánc Bölcsőde	1193 Budapest, Csokonai u. 7.	(+36 1) 282 46 13	eszterlanc@bolcsode.kispest.hu
Kispest, Gyöngyszem Bölcsőde	1195 Budapest, Zrínyi u. 4.	(+36 1) 282 99 96	gyongyszem@bolcsode.kispest.hu
Pesterzsébet, Vörösmarty utcai bölcsőde	1201 Budapest, Vörösmarty u. 89–91.	(+36 1) 283 12 25	vorosmarybolcsode@euint.hu
Pesterzsébet, Mártírok bölcsőde	1202 Budapest, Mártírok útja 178.	(+36 1) 285 45 61	martirokbolcsode@euint.hu
Pesterzsébet, Kossuth Lajos utcai bölcsőde	1203 Budapest, Kossuth Lajos u. 3.	(+36 1) 284 05 13	kossuthbolcsode@euint.hu
Pesterzsébet, Köztársaság téri bölcsőde	1204 Budapest, Köztársaság tér 1.	(+36 1) 283 12 84	koztarsasagbolcsode@euint.hu
Pesterzsébet, Ady Endre utcai bölcsőde	1204 Budapest, Ady Endre u. 83–85.	(+36 1) 284 15 73	nincs
Csepel, Egyesített Bölcsődék, Belvárosi Részleg	1211 Budapest, Karácsony Sándor u. 17.		nincs
Csepel Önkormányzat Egyesített Bölcsődék	1212 Budapest, Rákóczi tér 32.	(+36 1) 427 07 14, (+36 1) 427 07 15	egyesített.bolcsi@axelero.hu
Csepel, Egyesített Bölcsődék, Kertvárosi Részleg	1212 Budapest, Rákóczi tér 32.		nincs
Csepel, Egyesített Bölcsődék, Erdősori részleg	1213 Budapest, Mázoló u. 72–74.		nincs
Csepel, Nagy Imre Általános Művelődési Központ Bölcsőde	1214 Budapest, Simon Bolívar sétány 4–8.	(+36 1) 427 01 94, (+36 30) 695 54 96	kati.komornik@gmail.com
Montessori Mária Kétnyelvű Óvoda és Bölcsőde	1214 Budapest, Akácfa u. 20.		montessoriovi@akacfaovi.t-online.hu, hirholcz@t-online.hu
Budafok–Tétény, Budapest XXII. ker. Önkormányzat Egyesített Bölcsőde – Igazgatóság	1221 Budapest Leányka u. 40/a	(+36 1) 229 13 36	bolcsi22@hawk.hu
XXII. Kerület önkormányzata, EB, 1 sz. Bölcsőde	1221 Budapest, Leányka u. 40/a	(+36 1) 482 00 53	nincs
XXII. Kerület önkormányzata, EB, 2 sz. Bölcsőde	1222 Budapest, Vöröskereszt u. 13.	(+36 1) 424 54 91	nincs
XXII. Kerület önkormányzata, EB, 3 sz. Bölcsőde	1223 Budapest, Rákóczi u. 18.	(+36 1) 362 60 09	nincs
Budafok–Tétény, Budapest XXII. kerület Önkormányzat Egyesített Bölcsőde 4 sz. bölcsőde	1225 Budapest, Bartók Béla u. 4.	(+36 1) 207 53 25	nincs
Soroksár Bölcsőde – XXIII. Kerület Egészségügyi és Szociális Intézmény: Bölcsőde	1238 Budapest, Rézöntő u. 22.	(+36 1) 287 01 05	bolcsode@esz23.hu

BÖLCSŐDÉK PEST MEGYÉBEN			
Intézménynév	Cím	Telefon	@
Szentendre Püspökmajor Lakótelepi Bölcsőde	2000 Szentendre, Hamvas Béla u. 1.	(+36 26) 310 766	postmaster@szentendrebolcsode.t-online.hu, diokati62@freemail.hu
Budakalász, Csodabogár Alapítványi Óvoda Bölcsőde	2011 Budakalász, Szentendrei u. 7.	(+36 26) 340 029, Fax: (+36 96) 559 259	admin@oveges-per.sulinet.hu
Budakalász Nagyközségi Bölcsőde	2011 Budakalász, Budai u. 10.	(+36 26) 340 255, (+36 20) 214 63 26, (+36 70) 387 25 87	bk.bolcsode@freemail.hu
Pomáz, Mackó-Kuckó Óvoda Bölcsőde (magán)	2013 Pomáz, Mártírok útja 22.		nincs
Pomáz Város Önkormányzat Szociális Szolgáltatási Központja Bölcsőde	2013 Pomáz, Templom tér 11., címezés ide: Községház u. 2.	(+36 26) 325 378	szszkbolcsode@citromail.hu
Dunabogdány, Bölcsőde	2023 Dunabogdány, Szent János tér 3.	(+36 26) 391 093	nincs
Érdi Egyesített Bölcsődék, 1. sz. Bölcsőde	2030 Érd, Aradi u. 7.	(+36 23) 376 108	nincs

BÖLCSŐDÉK PEST MEGYÉBEN			
Intézménynév	Cím	Telefon	@
Érdi Szociális Gondozási Központ Egyesített Bölcsődék, 2. sz. Bölcsőde	2030 Érd, Edit u. 2.	(+36 23) 362 544	nincs
Budaörs Város Önkormányzat Egyesített Bölcsődei Intézmények – Igazgatóság	2040 Budaörs, Dózsa Gy. u. 17/a	(+36 23) 415 402	info@budaorsibolcsodek.hu
Budaörs Város Önkormányzat Egyesített Bölcsődei Intézmények, Százszorszép Bölcsőde	2040 Budaörs, Lévai utca 35.	(+36 23) 420 959	nincs
Budaörs Város Önkormányzat Egyesített Bölcsődei Intézmények, Pityang Bölcsőde	2040 Budaörs, Dózsa Gy. u. 17/a	(+36 23) 415 402	nincs
Törökbálint, Szériúskert Bölcsőde	2045 Törökbálint, Kazinczi F. u. 12.	(+36 23) 335 028	nincs
Zsámbék, Nagyközségi Bölcsőde	2072 Zsámbék, Akadémia u. 3.	(+36 23) 342 225	bolcsode@zsambek.hu
Telki, Csibe Bölcsi Magánbölcsőde	2089 Telki, Petőfi u. 5.	(+36 70) 580 56 48	kamlah.szilvia@telki.hu
Budakeszi Önk. Területi Bölcsőde	2092 Budakeszi, Fő u. 133.	(+36 23) 451 316	nincs
Hóvirág Bölcsőde, Üröm	2096 Üröm, Petőfi Sándor út 22.	(+36 26) 350 658	bolcsodevezeto@uromibolcsode.t-online.hu
Gödöllő 3. sz. Városi Bölcsőde	2100 Gödöllő Premontrei u. 8.	(+36 28) 422 072	nincs
Gödöllő, 2. számú Városi Bölcsőde	2100 Gödöllő, Kossuth L. u. 5–7.	(+36 28) 410 566	nincs
Gödöllő 1. sz. Városi Bölcsőde	2100 Gödöllő, Palotakert	(+36 28) 410 906	nincs
Veresegyház, Árnys Magánóvoda és Bölcsőde	2112 Veresegyház, Árnys u. 1–3.	(+36 28) 386 466	arnyas@invitel.hu
Veresegyház, Meseliget Bölcsőde	2112 Veresegyház, Gyermekliget u. 34–36.	(+36 28) 588 800	nori.bolcsi@invitel.hu
Isaszeg P. M. H. Bölcs.	2117 Isaszeg, Móricz Zs. u. 10.	(+36 28) 495 490	nincs
Pécel, Napsugár Bölcsőde	2119 Pécel, Szemere P. u. 6.	(+36 28) 547 215	nincs
Dunakeszi Városi 2. sz. Bölcsőde	2120 Dunakeszi, Garas u. 28.	(+36 27) 341 485	bolcsi2@invitel.hu
Dunakeszi Városi 1. sz. Bölcsőde	2120 Dunakeszi, Fóti út 2.	(+36 27) 543 866	foti211@invitel.hu
Dunakeszi, Baby Bocsok Bölcsődéje	2120 Dunakeszi, Munkácsy u. 18.		nincs
Göd Városi Önkormányzat Bölcsődéje /székhely/	2132 Göd, Komlókert u. 19–21.	(+36 27) 345 100	nincs
Göd Városi Önkormányzat Bölcsődéje	2132 Göd, Rákóczi u. 142.	(+36 27) 345 100	nincs
Csömör, Napocska Bölcsőde	2141 Csömör, Panoráma u. 7–11.	(+36 24) 462 130	nincs
Mogyoród, Önkormányzati Óvoda, Bölcsőde	2146 Mogyoród, Dózsa Gy. út 23.	(+36 28) 542 290, (+36 30) 663 98 13	nincs
Fót, Boglárka Óvoda és Bölcsőde	2151 Fót, Bölcsőde u. 2.	(+36 27) 358 015	nincs
Aszód, Aranykapu Bölcsőde	2170 Aszód, Kossuth L. u. 78/a	(+36 28) 400 089	kovacsne.erszike@gmail.com
Monor, Állandó Területi Bölcsőde	2200 Monor Virág u. 33.	(+36 29) 413 294	nincs
Vecsés, Semmelweis Bölcsőde	2220 Vecsés, Mária u. 1.	(+36 29) 350 139	danidomi76@freemail.hu
Üllő: Babarózsa Bölcsőde	2225 Üllő, Pesti út 98.	(+36 29) 322 774	bolcsode@ullohszk.hu
Gyömrői Nagy. Önk. Bölcsődéje	2230 Gyömrő, Tompa u. 21.	(+36 29) 330 090	nincs
Sülysáp, Gólyahír Bölcsőde	2241 Sülysáp, Szilvafasor u. 1.		nincs

BÖLCSŐDÉK PEST MEGYÉBEN			
Intézménynév	Cím	Telefon	@
Ráckeve Városi B. 2300 Gábor Á. u. 17.	2300 Ráckeve, Gábor Á. u. 17.	(+36 24) 518 775	nincs
Szigetszentmiklós, Narancsliget Óvoda és Bölcsőde	2310 Szigetszentmiklós, Narancs u. 5.	(+36 20) 970 93 46	nincs
Szigetszentmiklós Városi Bölcsőde 1. sz. Intézmény	2310 Szigetszentmiklós, Kossuth L. u. 2.	(+36 24) 365 200	nincs
Szigetszentmiklós Városi Bölcsőde 2. sz. Intézmény	2310 Szigetszentmiklós, Szent Miklós útja 8/a	(+36 24) 444 464	nincs
Szigethalom, Szivárvány Bölcsőde	2315 Szigethalom, József Attila u. 37–39.	(+36 70) 455 76 29	intezmenyvezeto@szivarvanybolcsode.hu
Tököl Önkormányzati Bölcsőde	2316 Tököl, Csépi u. 6.	(+36 24) 479 043	nincs
Dunaharaszti Városi Bölcsőde	2330 Dunaharaszti, Kossuth L. u. 4.	(+36 24) 462 130	nincs
Taksony Nagyközségi Bölcsőde	2335 Taksony, Fő u. 83.	(+36 24) 478 055	nincs
Gyál, Bóbita Bölcsőde	2360 Gyál, Klapka György u. 7.	(+36 29) 340 375	bolcsode.gyal@freemail.hu
Százhalombatta, Városi Családsegítő és Gondozási Központ Bölcsőde	2440 Százhalombatta, Kodály sétány 11.	(+36 23) 355 401	bolcsode@mail.battanet.hu
Vác, Bölcsődék és Fogyatékosok Intézménye	2600 Vác, Szegfű u. 1.	(+36 27) 303 687	nincs
Vác Bölcsődék és Fogyatékosok Intézménye	2600 Vác, Kölcsey u. 4.	(+36 27) 312 987	nincs
Vác, Bölcsődék és Fogyatékosok Intézménye Bölcsőde és Speciális Csoport	2600 Vác, Zrínyi u. 53.	(+36 27) 311 939	nincs
Géza Fejedelem Református Általános Iskola, Óvoda és Bölcsőde	2621 Verőce, Garam u. 8–10.	(+36 27) 380 214	prekopakata@freemail.hu
Börzsönyvidéki Bölcsőde	2628 Szob, Iskola u. 2.	(+36 27) 370 176	nincs
Cegléd, Bölcsődei és Védőnői Ig. Tagb.	2700 Cegléd, Deák u. 2.	(+36 53) 311 815	nincs
Cegléd, Bölcsődei és Védőnői Igazgatóság Tagbölcsődéje	2700 Cegléd, Dózsa György út 9.	(+36 53) 311 242	nincs
Albertirsa, Lurkó Bölcsőde	2730 Albertirsa, Baba u. 1.	(+36 53) 370 709	nincs
Abony, Szivárvány Óvoda Bölcsőde	2740 Abony, Tószegi u. 58/a	(+36 53) 360 825	nincs
Nagykőrös Humán Szolgáltató Központ Városi Bölcsőde	2750 Nagykőrös, Kárász u. 3.	(+36 30) 351 162	nincs

BÖLCSŐDÉK KÖZÉP-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Bicske, Városi Bölcsőde	Fejér	2060 Bicske, Ady E. u. 17.	(+36 22) 350 059	bolcsode.bicske@btel.hu
Dunaújváros Hétszínvirág Bölcsőde	Fejér	2400 Dunaújváros, Barátság út 1.	(+36 25) 413 807	hetszinvirag@invitel.hu
Dunaújváros Liszt Ferenc Kerti Bölcsőde	Fejér	2400 Dunaújváros, Liszt Ferenc kert 18.	(+36 25) 413 731	lisztferenckerti@invitel.hu
Dunaújváros Makk Marci Bölcsőde	Fejér	2400 Dunaújváros, Március 15. tér 11.	(+36 25) 433 701	makkmarci@invitel.hu
Dunaújváros Napraforgó Bölcsőde	Fejér	2400 Dunaújváros, Kossuth L. u. 7/b	(+36 25) 413 504	napraforgobolcsi@invitel.hu
Dunaújváros Zengő-Bongó Bölcsőde	Fejér	2400 Dunaújváros, Bólyai u. 2.	(+36 25) 411 927	zengobongo@invitel.hu
Százholdas Pagony Óvoda és Bölcsőde	Fejér	2458 Kulcs, Óvoda u. 1.	(+36 25) 251 835, (+36 70) 639 01 62	ovodakulcs@invitel.hu
Sárkány-Vár Bölcsőde Korlátolt Felelősségű Társaság	Fejér	2484 Agárd, Ősz utca 12.	(+36 22) 370 100	kudor.ildiko@sarkany-var.hu

BÖLCSŐDÉK KÖZÉP-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Esztergom, Aprófalva Bölcsőde	Komárom-Esztergom	2500 Esztergom, Budai Nagy Antal u. 34.	(+36 33) 313 970	esztergombolcsi@freemail.hu
Dr. Magyar Károly Városi Bölcsőde	Komárom-Esztergom	2510 Dorog, Schmidt Villa kert 13/2. hrsz.	(+36 33) 331 804	dorogibolcsode@invitel.hu
Piliscsév Aranykapu „Zlatá Brána” Napközi otthonos Óvoda és Bölcsőde	Komárom-Esztergom	2519 Piliscsév, Hősök tere 9.	(+36 33) 555 203	ovoda@piliscsev.hu
Tát Nagyközség Önkormányzati Napközi otthonos Óvoda – bölcsődei feladatellátással 2 éves kortól	Komárom-Esztergom	2534 Tát, Mórícz Zsigmond út 1.		nincs
Százszorszép Kétnyelvű Óvoda, Bölcsőde	Komárom-Esztergom	2543 Süttő, Rákóczi F. u. 64.	(+36 33) 474 468	suttoiovoda@freemail.hu
Tatabánya Megyei Jogú Város Módszertani Bölcsőde/ Közép-Dunántúli Regionális Módszertani Bölcsőde	Komárom-Esztergom	2800 Tatabánya, Mártírok u. 27.	(+36 34) 311 462, (+36 34) 317 606	mszti@t-online.hu, info@modszertanibolcsode.hu
Tatabánya Megyei Jogú Város Dózsakerti Bölcsődéje	Komárom-Esztergom	2800 Tatabánya, Dózsa Gy. u. 54.	(+36 34) 305 833	nincs
Tatabánya Megyei Jogú Város Kertvárosi Bölcsődéje	Komárom-Esztergom	2800 Tatabánya, Hadsereg u. 51/a	(+36 34) 426 021	nincs
Tatabánya Megyei Jogú Város Óvárosi Bölcsődéje	Komárom-Esztergom	2800 Tatabánya, Ságvári E. u. 14/a.	(+36 34) 309 253	nincs
Tatabánya Megyei Jogú Város Sárberki Bölcsődéje	Komárom-Esztergom	2800 Tatabánya, Sárberki ltp. 502.	(+36 34) 306 468	nincs
Napközi otthonos Óvoda és Bölcsőde	Komárom-Esztergom	2836 Baj, Petőfi Sándor u. 52.	(+36 34) 589 813	baji-ovoda@freemail.hu hamarosan ovoda@baj.hu
Samufalvi Óvoda és Bölcsőde	Komárom-Esztergom	2837 Vértesszőlős, Múzeum út 43.	(+36 34) 379 305, (+36 30) 585 47 21	samufalvi.ovoda@vertesszolos.hu
Oroszlány Önkormányzati Szociális Szolgálat Intézmény Egység – Bölcsőde	Komárom-Esztergom	2840 Oroszlány, Óvoda köz 1–2.	(+36 34) 361 212	nincs
Tata, Juniorka Bölcsőde	Komárom-Esztergom	2890 Tata, Bacsó B. u. 66.	(+36 34) 382 407	bolcsode@juniorka-alapitvany.t-online.hu
Tata Város Bölcsődéje	Komárom-Esztergom	2890 Tata, Új út 14/a	(+36 34) 587 093	nincs
Naszály, Napközi Otthonos Óvoda és Bölcsőde	Komárom-Esztergom	2899 Naszály, Iskola u. 2.	(+36 34) 350 638	naszalyiovi@freemail.hu
Komárom Város Bölcsődéje	Komárom-Esztergom	2900 Komárom, Kállai F. u. 2.	(+36 34) 340 607	nincs
Komárom Város Bölcsődéje (szőnyi telephely)	Komárom-Esztergom	2921 Komárom, Petőfi S. u. 2.	(+36 34) 342 767	nincs
Almásfűzitő Önkormányzat Bölcsődéje	Komárom-Esztergom	2932 Almásfűzitő, Árpád u. 2.	(+36 34) 348 738	nincs
Bábolna, Százszorszép Óvoda és Bölcsőde	Komárom-Esztergom	2943 Bábolna, Erzsébet u. 1.	(+36 34) 369 009	ovoda@babolna.hu
Bana, bölcsőde – csak a googlemaps állítja, hogy létezik	Komárom-Esztergom	2944 Bana, Rákóczi Ferenc utca 1.	(+36 34) 369 009	nincs
Sárbogárd, Városi Bölcsőde	Fejér	7000 Sárbogárd, Ady Endre u. 126.	(+36 25) 460 158	nincs

BÖLCSŐDÉK ÉSZAK-MAGYARORSZÁGON				
Intézménynév	Megye	Cím	Telefon	@
Balassagyarmat, Városi Bölcsőde	Nógrád	2660 Balassagyarmat, Áchim A. u. 20.	(+36 35) 300 066	varosibolcsode@fibermail.hu
Szivárvány Szociális, Gyermekjóléti és Egészségügyi Intézmény Bölcsődéje	Heves	3000 Hatvan, Hajos Alfréd u. 1.	(+36 37) 342 803	intezmeny@szivarvany60.t-online.hu
Szivárvány Szociális, Gyermekjóléti és Egészségügyi Intézmény Bölcsődéje	Heves	3000 Hatvan, Mohácsi út 3.	(+36 37) 342 213	nincs
Hatvan, Szabadság úti Bölcsőde	Heves	3000 Hatvan, Szabadság út 39.	(+36 37) 342 803	nincs
Apc, Községi Bölcsőde	Heves	3032 Apc, Erzsébet tér 3.	(+36 37) 385 309	nincs
Bátonyterenye, 1. sz. Napsugár Bölcsőde	Nógrád	3070 Bátonyterenye, Iskola u. 12.	(+36 32) 353 129	nincs
Bátonyterenye, Mesekert Bölcsőde	Nógrád	3078 Bátonyterenye, Gyermekek útja 11.	(+36 32) 350 612	nincs
Szécsény, Kippkopp Óvoda	Nógrád	3170 Szécsény, Haynald L. u. 7.	(+36 32) 370 037	visszapattant
Gyöngyös, Dobó úti Bölcsőde	Heves	3200 Gyöngyös, Dobó út 2.	(+36 37) 313 619	bolcsode.dobo@hivatal.gyongyos.hu
Gyöngyös, Jeruzsálem úti Bölcsőde	Heves	3200 Gyöngyös, Jeruzsálem utca 3.		nincs
Gyöngyös, 1. sz. Bölcsőde és Szociális Csoport	Heves	3200 Gyöngyös, Visonta u. 2.	(+36 37) 313 143, (+36 70) 930 32 60	nincs
Tarnaméra, Süni Bölcsőde	Heves	3284 Tarnaméra, Árpád u. 6/a	(+36 36) 479 679	sunit@tmerabolcsode.t-online.hu
Eger, Bölcsődei Igazgatóság Cecey Éva Bölcsőde	Heves	3300 Eger, Tittel Pál út 8.	(+36 36) 312 032	cecey2@freemail.hu
Eger, Bölcsődei Igazgatóság Lajosvárosi Bölcsőde	Heves	3300 Eger, Ifjúság út 9.	(+36 36) 310 804	lajosvarosi.bolcsode@chello.hu
Eger, Bölcsődei Igazgatóság Semmelweis Bölcsőde	Heves	3300 Eger, Vizimolnár u. 1–3.	(+36 36) 412 976	semmelweis.bolcsode@chello.hu
Eger, Bölcsődei Igazgatóság Észak-Magyarországi Regionális Módszertani Bölcsőde	Heves	3300 Eger, Arany János út 20/a	(+36 36) 311 652 Fax: (+36 36) 789 590	emoregio@chello.hu bolcsig@gmail.com
Sírok, Bölcsőde (közös óvoda-bölcsőde intézmény)	Heves	3332 Sírok, Lenin út 21.	(+36 36) 361 502	sirokovi@freemail.hu
Heves Városi Nevelési – Oktatási Intézet Bölcsőde Tagintézmény	Heves	3360 Heves, Arany J. út 36/b	(+36 36) 346 153, (+36 36) 545 315	hvnoui.g@gmail.com (Rózsa Sándor intézményvezető)
Besenyőtelek, Általános Művelődési Központ Óvoda és Bölcsőde	Heves	3373 Besenyőtelek, Fő út 50.	(+36 36) 441 532	helyettes@amkiskola.t-online.hu
Füzesabony Városi Intézményi Központ Óvodák és Bölcsődék Intézményegysége Hétszínvirág Napközi Otthonos Óvoda és Bölcsőde	Heves	3390 Füzesabony, Honvéd út 21.	(+36 36) 542 127	hetszin51@freemail.hu
Füzesabony Városi Intézményi Központ Óvodák és Bölcsődék Intézményegysége Pöttömke Napközi Otthonos Óvoda és Bölcsőde	Heves	3390 Füzesabony, Rákóczi út 16.	(+36 36) 341 449	ovodakfabony@freemail.hu
Mezőkövesd, Városi Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3400 Mezőkövesd, Deák F. u. 7.	(+36 30) 488 43 17, (+36 49) 411 892	mkovoda@freemail.hu
Mezőkövesd, Városi Bölcsőde	Borsod-Abaúj-Zemplén	3400 Mezőkövesd, Deák Ferenc u. 1.	(+36 49) 311 829	nincs
Mezőcsát, Dr. Enyedy Andor Református Általános Iskola, Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3450 Mezőcsát, Szent I. u. 1–2.		iskola: enyedy.mezocsat@freemail.hu
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Mesemalom Bölcsőde	Borsod-Abaúj-Zemplén	3525 Miskolc, Dózsa Gy. u. 36.	(+36 46) 322 488	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Heim Pál Bölcsőde	Borsod-Abaúj-Zemplén	3526 Miskolc, Kassai u. 19.	(+36 46) 321 800	nincs

BÖLCSŐDÉK ÉSZAK-MAGYARORSZÁGON				
Intézménynév	Megye	Cím	Telefon	@
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Petneházy Bölcsőde	Borsod-Abaúj-Zemplén	3529 Miskolc Petneházy u. 10–12.	(+36 46) 361 956	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Napraforgó Bölcsőde	Borsod-Abaúj-Zemplén	3529 Miskolc, Hajós A. u. 1.	(+36 46) 361 765	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Katica Bölcsőde	Borsod-Abaúj-Zemplén	3529 Miskolc, Szilvás u. 39.	(+36 46) 369 940	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Dobó Katica Bölcsőde	Borsod-Abaúj-Zemplén	3530 Miskolc, Hadirokkantak u. 26.	(+36 46) 326 894	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Napsugár Bölcsőde	Borsod-Abaúj-Zemplén	3532 Miskolc, Selyemrét u. 36.	(+36 46) 350 147	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Margaréta Bölcsőde	Borsod-Abaúj-Zemplén	3532 Miskolc, Bokréta u. 1.	(+36 46) 427 434	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Kilián Bölcsőde	Borsod-Abaúj-Zemplén	3534 Miskolc, Könyves K. u. 31.	(+36 46) 371 800	nincs
Miskolc, Egyesített Bölcsőde és Egészségügyi Szolgálat Diósgyőri Bölcsőde	Borsod-Abaúj-Zemplén	3535 Miskolc, Kurucz u. 65/a	(+36 46) 370 271	nincs
Hernádnémeti, Alapszolgáltatási Központ Mesesziget Bölcsőde	Borsod-Abaúj-Zemplén	3564. Hernádnémeti, Petőfi u. 112.		csaladgondozo@hak.koznet.hu
Cseperedő Biztos Kezdet Gyerekház	Borsod-Abaúj-Zemplén	3564 Hernádnémeti, Petőfi u. 85.	(+36 46) 594 248 Fax: (+36 46) 594 248	gyerekhaz@hak.koznet.hu, broschandra@hak.koznet.hu, zszorimoni@citromail.hu, szollosiidiko@freemail.hu, gloncziniki@freemail.hu
Tiszalúc, Önálló Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3565. Tiszalúc, Gyöngyvirág u. 1/a	(+36 46) 598 222, (+36 46) 598 223	nincs
Tiszaújváros, Humánszolgáltató Központ Napsugár Bölcsőde	Borsod-Abaúj-Zemplén	3580 Tiszaújváros, Mátyás király u. 34.	(+36 49) 344 580	volgyesine@tujvaros.hu
Hejőkürt, Pajkos Fénysugár Alapítványi Bölcsőde	Borsod-Abaúj-Zemplén	3588 Hejőkürt, Kassai u. 16.	(+36 49) 353 197	nincs
Ózd, Kistérségi Gyermekjóléti Intézmény	Borsod-Abaúj-Zemplén	3600 Ózd, Katona J. u. 2–4.	(+36 48) 471 761	nincs
Kazincbarcika, Szociális Szolgáltató Központ 2. sz. Bölcsőde	Borsod-Abaúj-Zemplén	3700 Kazincbarcika, Csokonai u. 3.	(+36 48) 310 410	nincs
Kazincbarcika, Szociális Szolgáltató Központ I. sz. Bölcsőde	Borsod-Abaúj-Zemplén	3700 Kazincbarcika, Pollack M. u. 15.	(+36 48) 311 187	nincs
Alsódobsza Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3717 Alsódobsza, Rákóczi u. 36.	(+36 47) 350 022	nincs
Megyaszó, Mackó Kuckó Bölcsőde és Napközi Otthonos Óvoda	Borsod-Abaúj-Zemplén	3718 Megyaszó, Monoki u. 4.	(+36 47) 350 027 211-es mellék	mackokuckoovoda@freemail.hu
Edelényi Gimnázium, Szakképző Iskola, Alapfokú Művészetoktatási Intézmény és Napközi otthonos Óvoda Szuhogy Óvodai és bölcsődei feladatellátási hely, tagintézmény	Borsod-Abaúj-Zemplén	3734 Szuhogy, József Attila út 56.	(+36 48) 461 586	vok.edeleny@gmail.com
Edelény, Városi Oktatási Központ Mátyás úti Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3780 Edelény, Mátyás király u. 7/a	(+36 48) 341 953	vok.edeleny@gmail.com
Encs, Óvoda, Egységes Pedagógiai Szakmai és Szakszolgálat, Bölcsőde	Borsod-Abaúj-Zemplén	3860 Encs, Gagarin u. 1.		nincs
Abaújszántói Óvoda és Egységes Óvoda-Bölcsőde	Borsod-Abaúj-Zemplén	3881 Abaújszántó, Jászay tér 10.	(+36 47) 330 027	santoiovi@freemail.hu
Szerencsi Általános Iskola, Alapfokú Művészetoktatási Intézmény, Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3900 Szerencs, Rákóczi u. 128. vagy 3900 Szerencs, Széchenyi út 47.	(+36 47) 361 224	gyarkertiovoda@szerencs.hu Vagy napsugarovoda@szerencs.hu

BÖLCSŐDEK ÉSZAK-MAGYARORSZÁGON				
Intézménynév	Megye	Cím	Telefon	@
Mád, Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3909 Mád, Bercsényi u. 2-4.		nincs
Tarcal, Kikelet Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3915 Tarcal, Árpád u. 8.		nincs
Komlóska, Komlóska Ruszin Nemzetiségi ÁMK, Napközi Otthonos Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3937 Komlóska, Rákóczi u. 74.		nincs
Sárospatak, Carolina Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3950 Sárospatak, Zrínyi u. 40.	(+36 47) 311 856	carolinaovodasp@pr.hu
Sárospatak, Mese Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3950 Sárospatak, József Attila út 31.	(+36 47) 311 715	nincs
Herceggút, Gyöngyszem Német Nemzetiségi Általános Iskola és Napközi Otthonos Óvoda	Borsod-Abaúj-Zemplén	3958 Herceggút, Kossuth u. 2.		nincs
Sátoraljaújhely, Hétszínvirág Óvoda Szlovák és Német Nemzetiségi Óvoda és Bölcsőde	Borsod-Abaúj-Zemplén	3980 Sátoraljaújhely, Hajnal u. 10.		nincs

BÖLCSŐDEK ÉSZAK-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Debreceni Egyetem, Orvos- és Egészségtudományi Centrum ÁOK Bölcsőde	Hajdú-Bihar	4012 Debrecen, Nagyerdei krt. 98.	(+36 52) 489-400	nincs
Debrecen, Varga utcai Tagintézmény	Hajdú-Bihar	4024 Debrecen, Varga u. 23.	(+36 52) 326-699	bolcsi03@gmail.com
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye (Igazgatóság)	Hajdú-Bihar	4024 Debrecen, Varga u. 23.	(+36 52) 417-566	bolcsi13@t-online.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 2. sz. Bölcsőde	Hajdú-Bihar	4025 Debrecen, Erzsébet u. 36.	(+36 52) 413-924	bolcsi02@invitel.hu
Debrecen M. J. V. E. B. I. 4. sz. bölcsődéje	Hajdú-Bihar	4025 Debrecen, Postakert u. 5.	(+36 52) 310-661	bolcsi04@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 14. sz. Bölcsőde Módszertani bölcsőde	Hajdú-Bihar	4026 Debrecen, Honvéd u. 20–22.	(+36 52) 414-490	bolcsi14@invitel.hu
DEBRECEN M.J.V.Ö. E.B.I. 6.SZ. ŐSZ U. BÖLCSŐDE	Hajdú-Bihar	4027 Debrecen, Fáy András u. 2., illetve Ősz u. 1.	(+36 52) 415-136	bolcsi06@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 10. sz. Bölcsőde	Hajdú-Bihar	4028 Debrecen, Gáborjáni Sz. u. 2.	(+36 52) 310-312	bolcsi10@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézmények 11. sz. Bölcsőde	Hajdú-Bihar	4029 Debrecen, Karácsony György u. 4–6.	(+36 52) 423-077	bolcsi11@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 17. sz. Bölcsőde	Hajdú-Bihar	4030 Debrecen, Achim András u. 36–38.	(+36 52) 471-001	bolcsi17@invitel.hu
Debrecen, 19. sz. Bölcsőde	Hajdú-Bihar	4031 Debrecen, Margit tér 7.	(+36 52) 428-722	bolcsi19@invitel.hu
Debrecen, Angyalföld Térségi Tagintézmény	Hajdú-Bihar	4031 Debrecen, Angyalföld tér 3.	(+36 52) 442-262	bolcsi20@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 16. sz. Bölcsőde	Hajdú-Bihar	4032 Debrecen, Károlyi Mihály u. 4.	(+36 52) 429-822	bolcsi16@invitel.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 18. sz. Bölcsőde	Hajdú-Bihar	4032 Debrecen, Görgey u. 7.	(+36 52) 489-220	bolcsi18@bolcsi18.t-online.hu
Debreceni Megyei Jogú Város Egyesített Bölcsődei Intézménye 12. sz. Bölcsőde	Hajdú-Bihar	4034 Debrecen, Faraktár u. 117.	(+36 52) 422-283	bolcsi12@invitel.hu
Egyesített Óvoda és Bölcsőde Intézmény Balmazújváros – Városi Bölcsőde	Hajdú-Bihar	4060 Balmazújváros, Dózsa Gy. u. 9.	(+36 52) 370 316	csak honlapon keresztül
Hétszínvirág Óvoda, Bölcsőde, Gyermekjóléti és Családsegítő Szolgálat	Hajdú-Bihar	4065 Újszentmargita, Rákóczi u. 134.	(+36 52) 214-021	nincs
Tiszacsege, Városi óvoda és bölcsőde	Hajdú-Bihar	4066 Tiszacsege, Fő út 35.	(+36 52) 373 069	bobitaovoda@tizzacsege.hu

BÖLCSŐDEK ÉSZAK-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Görbeháza, Gólyafészek Óvoda és Bölcsőde	Hajdú-Bihar	4075 Görbeháza, Aradi út 29.	(+36 52) 215 083	nincs
Hajdúnánás Városi Bölcsőde	Hajdú-Bihar	4080 Hajdúnánás, Marx Károly u. 10.	(+36 51) 381 312	nincs
Vass Jenő Óvoda és Bölcsőde	Hajdú-Bihar	4100 Berettyóújfalu, Radnóti u. 2.	(+36 54) 402 194	ovoda3sz@t-online.hu
Általános Iskola, Óvoda, Bölcsőde és Alapfokú Művészetoktatási Intézmény, Szentpéterszeg	Hajdú-Bihar	4121 Szentpéterszeg, Kossuth u. 43.	(+36 54) 416 926	nincs
Derecske, Mese-vár Óvoda és Bölcsőde	Hajdú-Bihar	4130 Derecske, Városház u. 3.	(+36 54) 410 010	derovi@freemail.hu, derovib@gmail.com
Szívárvány Művészeti Bázisóvoda Püspökladány, bölcsődei feladatellátással	Hajdú-Bihar	4151 Püspökladány, Honvéd u. 12.	(+36 54) 451 118	visszapattant
Sárrétudvari Nagyközségi Bölcsőde	Hajdú-Bihar	4171 Sárrétudvari, Kölcsény út 4.	(+36 70) 332 25 70	ovi4171@invitel.hu - óvodával egyesített intézmény
Biharnagybajom, Bölcsőde (Egyesített Szociális és Egészségügyi Intézmény)	Hajdú-Bihar	4172 Biharnagybajom, Kossuth u. 28.	(+36 54) 472 413	nincs
Nádudvar, Bölcsőde	Hajdú-Bihar	4181 Nádudvar, Kossuth u. 8.	(+36 54) 480 715	nincs
Támasz Szociális Alapszolgáltatási Központ, Kaba – Bölcsőde	Hajdú-Bihar	4183 Kaba, Hajdú utca 7.	(+36 54) 460 545	nincs
Hajdúszoboszló, Városi Bölcsőde	Hajdú-Bihar	4200 Hajdúszoboszló, Rákóczi u. 25.	(+36 52) 361 352	nincs
Városi Bölcsőde Hajdúböszörmény	Hajdú-Bihar	4220 Hajdúböszörmény, Eötvös utca 11-13.	(+36 52) 227 499 (+36 20) 430 67 58	info@varosibolcsode.hu
Dankó Pista Egységes Óvoda-Bölcsőde, Általános Iskola, Szakképző Iskola, Gimnázium és Kollégium	Szabolcs-Szatmár-Bereg	4235 Biri, Mező Imre út 21.	(+36 42) 263 137	info@dankop.hu
Mikrotérségi Bölcsőde	Hajdú-Bihar	4242 Hajdúhadház, Bercsényi u. 23. (székhely), Telephely: 4243 Téglás, Fényes u. 9-13.	Hajdúhadház: (+36 52) 583 069, Téglás: (+36 52) 384 166	nincs
Újfehértó Város Önkormányzata „Játékvár” Bölcsőde	Szabolcs-Szatmár-Bereg	4244 Újfehértó, Bartók Béla u. 5.	(+36 42) 290 133	jatekvar@internet.hu, szandine@gmail.com
Nyíradonyi Mikrotérségi Szociális Szolgálat 2. sz. Önkormányzati Bölcsőde	Hajdú-Bihar	4251 Hajdúsámson, Rákóczi u. 9.	(+36 52) 200 464	nincs
Nyíradony, Városi Bölcsőde	Hajdú-Bihar	4254 Nyíradony, Dózsa u. 7.	(+36 52) 203 043	nincs
Nyírbátori Magyar–Angol Két tannyelvű Általános Iskola, Alapfokú Művészetoktatási Intézmény, Óvoda, Bölcsőde	Szabolcs-Szatmár-Bereg	4300 Nyírbátor, József A u. 17.	(+36 42) 281 558	reguly@reguly.hu
Nagykálló, Egyesített Óvoda és Bölcsőde, Városi Bölcsőde	Szabolcs-Szatmár-Bereg	4320 Nagykálló, Ady Endre út 18.	(+36 42) 263 123	nincs
Szatmári Kistérségi Bölcsőde Nagyecsed	Szabolcs-Szatmár-Bereg	4355 Nagyecsed, Központ u. 8.	(+36 44) 545 049	nincs
Tiszavasvári, Körzeti Bölcsőde	Szabolcs-Szatmár-Bereg	4440 Tiszavasvári, Vöröshadsereg út 10.	(+36 42) 275 671	cseperedok@tizsavasvari.hu
Nyíregyháza, Hétszínvirág Bölcsőde (Kft.)	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Honvéd út 2.	(+36 42) 461 389	hetszinviragbolcsi@t-mail.com, hetszinvirag@cseello.h h
Nyíregyháza 6. sz. Napsugár Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Dália u. 1.	(+36 42) 317 016	nincs
Nyíregyháza 16. sz. Aprajafalva Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Fazekas J. tér 13.	(+36 42) 455 527	nincs
Nyíregyháza 12. sz. Babaház Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Krúdy Gy. u. 30.	(+36 42) 445 333	nincs
Nyíregyháza 7. sz. Hóvirág Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Malom u. 5–7.	(+36 42) 311 247	nincs

Bölcsődék ÉSZAK-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Nyíregyháza 8. sz. Nefelejts Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Sarkantyú u. 30.	(+36 42) 405 711	nincs
Nyíregyháza 9. sz. Micimackó Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Stadion u. 8/a	(+36 42) 403 246	nincs
Nyíregyháza 14. sz. Bóbita Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Tas u. 1–3.	(+36 42) 447 309	nincs
Nyíregyháza 10. sz. Katica Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Tőke u. 1.	(+36 42) 431 224	nincs
Nyíregyháza 5. sz. Őzike Bölcsőde	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Vécsey köz 31.	(+36 42) 310 910	nincs
Nyíregyháza Egészségügyi Szociális és Bölcsődei Igazgatóság	Szabolcs-Szatmár-Bereg	4400 Nyíregyháza, Pacsirta u. 29–35.	(+36 42) 417 803, (+36 42) 417 802	nincs
Napközi otthonos Óvoda, Napos Bölcsőde, Tiszalók	Szabolcs-Szatmár-Bereg	4450 Az intézmény székhelye: Szivárvány Óvoda Tiszalók, Kossuth u. 63.	(+36 42) 278 226	nincs
Buj, bölcsőde	Szabolcs-Szatmár-Bereg	4483 Buj, Béke u. 19.		nincs
Bóbita Magánbölcsőde (Ibrány és Kistérsége Nonprofit Kft)	Szabolcs-Szatmár-Bereg	4484 Ibrány, Bocskai út 40.	(+36 42) 201 170	bobitalbolcsi@freemail.hu
Hétszínvirág Napközi otthonos Óvoda és Típegő Bölcsőde	Szabolcs-Szatmár-Bereg	4501 Kemece, Móricz Zsigmond u. 22.	(+36 42) 358 178	nincs
Kisvárdai, Városi Bölcsőde és Rehabilitációs Napközi Otthon	Szabolcs-Szatmár-Bereg	4600 Kisvárdai, Tompos úti ltp. 1.	(+36 45) 410 142	rehab1@freemail.hu
Hétszínvirág Óvoda és Bölcsőde	Szabolcs-Szatmár-Bereg	4625 Záhony, Ifjúság út 1.	(+36 45) 425 310	nincs
Mátészalka, Egyesített Szociális Intézmények, Bölcsőde	Szabolcs-Szatmár-Bereg	4700 Mátészalka, Szokolay Őrs u. 6.	(+36 44) 502 576	nincs
Vásárosnamény Bölcsőde	Szabolcs-Szatmár-Bereg	4800 Vásárosnamény, Kossuth u. 35.	(+36 45) 470 902	nincs
Kölcsey Ferenc Általános Iskola, Óvoda és Bölcsőde	Szabolcs-Szatmár-Bereg	4900 Fehérgyarmat, Május 14. tér 33.	(+36 44) 510 195	igazgato@kolcsey-fgyarmat.sulinet.hu, titkarsag@kolcsey-fgyarmat.sulinet.hu
Szolnok, 4. sz. Bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Gorkij u. 52.		nincs
Szolnok 6. sz. bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Kolozsvári u. 19.		nincs
Szolnok, 7. sz. Bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Móra F. u. 12.		nincs
Szolnok 2. sz. bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Temető u. 15.		nincs
Szolnok Megyei Jogú Város Egészségügyi és Bölcsődei Igazgatósága Városmajor úti Bölcsőde 8. sz. bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Városmajor u. 31.	(+36 56) 425 973	nincs
Szolnok Megyei Jogú Város Önkormányzata Bölcsődék Igazgatósága Arany S. utcai Bölcsőde 5. sz.	Jász-Nagykunszolnok	5000 Szolnok, Arany S. u. 1.		nincs
Szolnok, 3. sz. Bölcsőde	Jász-Nagykunszolnok	5000 Szolnok, Czákó E. u. 2.		nincs

BÖLCSŐDEK ÉSZAK-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Szolnok MJV Önk. Egészségügy és Bölcsődei Igazgatóság	Jász-Nagykun-Szolnok	5000 Szolnok, Jósika út 4.	(+36 56) 513 546, Fax: (+36 56) 422 540	nincs
Zagyvarékas, Bölcsőde	Jász-Nagykun-Szolnok	5051 Zagyvarékas, Szabadság tér 10.	(+36 56) 540 014	nincs
Újszászi Nevelési Központ, Városi Bölcsőde	Jász-Nagykun-Szolnok	5052 Újszász, Erkel F. út 23.	(+36 56) 366 370, (+36 30) 426 49 52	bolcsode@unk.hu
Jászladány, Szociális és Gyermekvédelmi Szolgáltató Központ – Bölcsőde	Jász-Nagykun-Szolnok	5055 Jászladány, Petőfi u. 13.	(+36 57) 817 977	csszem@freemail.hu
Virágoskert Óvoda és Bölcsőde	Jász-Nagykun-Szolnok	5085 Rákócziútfalva, Toldi út 33.		nincs
Jászberény, Városi Önkormányzati bölcsőde	Jász-Nagykun-Szolnok	5100 Jászberény, Szent István krt. 18.	(+36 57) 412 236	bolcsode@pr.hu
Gondozási Központ - Bölcsőde Jászárokszállás	Jász-Nagykun-Szolnok	5123 Jászárokszállás, Kisfaludy u. 32.	(+36 57) 531 064	nincs
Jászapáti Városi Bölcsőde	Jász-Nagykun-Szolnok	5130 Jászapáti, Kossuth L. út 18.	(+36 57) 440 334	nincs
Jászkisér, Bölcsőde	Jász-Nagykun-Szolnok	5137 Jászkisér, Fő u. 23.	(+36 57) 450 495	nincs
Törökszentmiklós Város Bölcsődéje	Jász-Nagykun-Szolnok	5200 Törökszentmiklós, Petőfi Sándor u. 50.	(+36 56) 390 251	bolcsode.tmiklos@gmail.com
Tiszavirág Napközi Otthonos Óvoda és Bölcsőde	Jász-Nagykun-Szolnok	5231 Fegyvernek, Felszabadulás u. 88.	(+36 56) 481 015	nincs
Tiszaroff, Napsugár Napközi Otthonos Óvoda és Bölcsőde	Jász-Nagykun-Szolnok	5234 Tiszaroff, Szabadság u. 40.	(+36 56) 438 046	roffiovi@freemail.hu
Abádszalók Városi Bölcsőde	Jász-Nagykun-Szolnok	5241 Abádszalók, Kossuth L. u. 6.	(+36 59) 355 540	nincs
Karcagi Többcélú Kistérségi Társulás Bölcsőde Intézménye	Jász-Nagykun-Szolnok	5300 Karcag, Széchenyi sgt. 69.	(+36 59) 312 775	nincs
Karcagi Többcélú Kistérségi Társulás Bölcsőde Intézménye	Jász-Nagykun-Szolnok	5300 Karcag, Varró u. 3/a	(+36 59) 311 492	nincs
Kisújszállási Térségi Szociális Otthon és Alapszolgáltatási Központ – Bölcsőde	Jász-Nagykun-Szolnok	5310 Kisújszállás, Illéssy u. 5.	(+36 59) 321 255	nincs
Kunhegyes Városi Bölcsőde	Jász-Nagykun-Szolnok	5340 Kunhegyes, Arany János u. 24.	(+36 59) 326 161	nincs
Tiszafüredi Bölcsőde	Jász-Nagykun-Szolnok	5350 Tiszafüred, Örvényi út 43/a	(+36 59) 351 298	nyitnikekovoda@fraktal.hu
Szivárvány Gyermekkert Kht. – Mezőtúr Bölcsőde	Jász-Nagykun-Szolnok	5400 Mezőtúr, Zrínyi Miklós utca 3.	(+36 56) 350 495	nincs
Túrkevei Óvodai Igazgatóság és Bölcsőde	Jász-Nagykun-Szolnok	5420 Túrkeve, Széchenyi u. 11.	(+36 56) 361 095	nincs
Tiszaföldvár Városi Bölcsőde	Jász-Nagykun-Szolnok	5430 Tiszaföldvár, Orgonás út 2.	(+36 56) 703 212	nincs
Martfű, Városi Bölcsőde	Jász-Nagykun-Szolnok	5435 Martfű, Ságvári út 4/a	(+36 56) 452 155	nincs
Városi Bölcsőde	Jász-Nagykun-Szolnok	5440 Kunszentmárton, Széchenyi ltp.	(+36 56) 461 889	nincs

BÖLCSŐDÉK ÉSZAK-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Cibakháza Bölcsőde	Jász-Nagykun-Szolnok	5462 Cibakháza, Petőfi u. 1.	(+36 56) 477 031	bolcsode@cibakhaza.hu
Petőfi Sándor Általános Művelődési Központ Cserkeszlő – Szelevény – Tiszainoka – Tiszassas Társulás: Cserkeszlő Községi Bölcsőde	Jász-Nagykun-Szolnok	5465 Cserkeszlő, Szinyei u. 1/a	(+36 56) 568 468	nincs

BÖLCSŐDÉK DÉL-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Gyomaendrőd, Vásártéri Óvoda és Bölcsőde	Békés	5500 Gyomaendrőd, Vásártéri ltp. 2924 hrsz.	(+36 66) 386 115	nincs
Gyomaendrőd, Csoda-Vár Gyermekcentrum Közhasznú Alapítvány	Békés	5502 Gyomaendrőd, Fő út 50.		nincs
Dévaványa, Általános Művelődési Központ, Bölcsőde	Békés	5510 Dévaványa, Kossuth u. 5.		lskola: vanyaia@freemail.hu
Zöldség Napközi otthonos Óvoda és Bölcsőde	Békés	5516 Körösladány, Arany J. u. 7. (az óvoda címe: 5516 Körösladány, Széchenyi u. 3.)	(+36 66) 474 061	óvoda: klovoda@fuzestv.hu, zoldgovi@gmail.com
Napközi otthonos Óvoda és Bölcsőde	Békés	5520 Szeghalom, Kossuth u. 5.	(+36 66) 371 981	nincs
Egyesített Szociális Intézmények – Bölcsőde	Békés	5525 Füzesgyarmat, Bethlen u. 9.	(+36 66) 491 259	nincs
Négyszínvirág Óvoda, Bölcsőde, Nevelési Tanácsadó és Egységes Pedagógiai Szakszolgálat	Békés	5530 Vésztő, Kossuth Lajos u. 62.	(+36 66) 477 059, (+36 66) 476 010	ovoda@veszto.hu
Körös-szögi Kistérségi Többcélú Társulása Szociális és Gyermekjóléti Intézménye	Békés	5540 Szarvas, Kossuth Lajos u. 19.	(+36 66) 216 604	szocintezmeny@szarvasnet.hu
Többsincs Óvoda és Bölcsőde, Kondoros Nagyközség	Békés	5553 Kondoros, Csabai u. 25.		tobbsincs@kondorosiktv.hu
Békésszentandrás Bölcsőde	Békés	5561 Békésszentandrás, Szent L. u. 56.	(+36 66) 218 464	nincs
Békéscsaba 8. sz. Bölcsőde	Békés	5600 Békéscsaba, Pásztor u. 66.	(+36 66) 457 333	bbolcsi@t-online.hu
Békéscsaba 6. sz. Bölcsőde	Békés	5600 Békéscsaba, Szigligeti u. 1.	(+36 66) 328 414	bbolcsi@t-online.hu
Békéscsaba 3. sz. (Belvárosi) Bölcsőde	Békés	5600 Békéscsaba, Wlassics s. 4.	(+36 66) 445 183, (+36 66) 323 171	bbolcsi@t-online.hu
MIVA Bölcsi Kht.	Békés	5600 Békéscsaba, Sziklai u. 2.	(+36 66) 441 155	nincs
Doboz Bölcsőde	Békés	5624 Doboz, Marx u. 5/a	(+36 66) 268 530	nincs
Békés 1. sz. Bölcsőde	Békés	5630 Békés, Jantyk u. 29.	(+36 66) 411 164	nincs
Békés, Földvár Bölcsőde	Békés	5630 Békés, Fábán u. 25/2.		nincs
Békés 2. sz. Bölcsőde	Békés	5630 Békés, Bajza u. 1.		nincs
Békés 3. sz. Bölcsőde	Békés	5630 Békés, Rákóczi u. 16.		nincs
Városi Humánsegítő és Szociális Szolgálat – Mezőberény Bölcsőde	Békés	5650 Mezőberény, Munkácsy u. 10.	(+36 66) 352 465	human@mezobereny.hu
Közös Igazgatású Óvodai és Bölcsődei Intézmény	Békés	5661 Újkígyós, Petőfi utca 44.	(+36 66) 254 806	ovoda@ujkigyos.hu
Telekgerendás Község Önkormányzat Hétszínvirág Óvoda és Bölcsőde	Békés	5675 Telekgerendás, Dózsa u. 8.	(+36 66) 482 144	nincs
Gyula 2. sz. Típegő-Topogók Bölcsőde	Békés	5700 Gyula, Széchenyi u. 78.	(+36 66) 460 880	nincs
Gyula 1. sz. Csemeteház Bölcsőde	Békés	5700 Gyula, Leiningen N. u. 4.	(+36 66) 361 090	nincs
Gyulavári Bölcsőde	Békés	5711 Gyulavári, Széchenyi u. 78.	(+36 66) 460 880	nincs
Sarkad Város Önkormányzat Bölcsődéje	Békés	5720 Sarkad, Kossuth u. 15.	(+36 66) 375 641	bolcsode@fibermail.hu
Sarkad Bölcsőde	Békés	5720 Sarkad, Gyulai út 6.	(+36 66) 375 526	nincs
Kétegyháza, bölcsőde	Békés	5741 Kétegyháza, Úttörő u. 87.		nincs

BÖLCSŐDÉK DÉL-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Elek Bölcsőde	Békés	5742 Elek, Kétegyházi út 23.	(+36 66) 240 203	nincs
Kevermes Bölcsőde	Békés	5744 Kevermes, Felszabadulás u. 3.	(+36 68) 434 033	nincs
Orosháza Város Önkormányzat Zöldfa Utcai Bölcsőde	Békés	5900 Orosháza, Zöldfa u. 8–10.	(+36 68) 412 695	bolcsode@oroshaza.hu
Nagyszénás Bölcsőde	Békés	5931 Nagyszénás, Dózsa u. 10.	(+36 68) 443 132	nincs
Tótkomlós Bölcsőde	Békés	5940 Tótkomlós, Zámenhof u. 2.	(+36 68) 462 707	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Mátis Kálmán utcai Bölcsőde	Bács-Kiskun	6000 Kecskemét, Mátis Kálmán u. 6.	(+36 76) 322 785	bolcsode.matis@alapelletas.hu
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Daróczi köz Bölcsőde	Bács-Kiskun	6000 Kecskemét, Daróczi köz 16.	(+36 76) 498 136	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Széchenyi Forradalom utcai Bölcsőde	Bács-Kiskun	6000 Kecskemét, Forradalom u. 3.	(+36 76) 489 472	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Klapka utcai Bölcsőde	Bács-Kiskun	6000 Kecskemét, Klapka u. 18.	(+36 76) 480 611	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Lánchíd utcai Bölcsőde	Bács-Kiskun	6000 Kecskemét, Lánchíd u. 14.	(+36 76) 475 711	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Széchenyi Sétányi Bölcsőde	Bács-Kiskun	6000 Kecskemét, Széchenyi sétány 2.	(+36 76) 478 570	nincs
Kecskemét Megyei Jogú Város Önkormányzata Egészségügyi és Szociális Intézmények Igazgatósága Szegedi Tudományegyetem Háziorvosi Oktató Központja Tóth László Sétányi Bölcsőde	Bács-Kiskun	6000 Kecskemét, Tóth L. sétány 2.	(+36 76) 320 085	nincs
Tiszakécske Városi Bölcsőde	Bács-Kiskun	6060 Tiszakécske, Kossuth Lajos u. 59.	(+36 76) 441 483	varosiovodak@freemail.hu
Lakitelek Község Önkormányzatának Bölcsődéje	Bács-Kiskun	6065 Lakitelek, Petőfi 2.	(+36 76) 449 011	nincs
Tóth Erzsébet Óvoda – Bölcsőde – Nevelési Tanácsadó	Bács-Kiskun	6080 Szabadszállás, Honvéd u. 26.	(+36 76) 558 164	intezmenyvezeto@citromail.hu, kozsu@altavizsla.hu
Dunavecse Város Önkormányzata Egészségügyi és Szociális Intézménye Bölcsődéje	Bács-Kiskun	6087 Dunavecse, Forgács u. 2.	(+36 78) 437 071	nincs
Kapocs Szociális, Gyermekvédelmi és Egészségügyi Intézmény	Bács-Kiskun	6100 Kiskunfélegyháza, Hunyadi u. 6.	(+36 76) 461 640	kapocs.felegyhaza@invitel.hu
Kiskunfélegyháza Város Önkormányzat KUCKÓ Bölcsőde	Bács-Kiskun	6100 Kiskunfélegyháza, Dankó P. u. 4–6.	(+36 76) 461 614	nincs
Kiskunfélegyháza Város Önkormányzat KUCKÓ Bölcsőde Darvas téri telephely	Bács-Kiskun	6100 Kiskunfélegyháza, Darvas tér 12.	(+36 76) 461 172	nincs
Rigó József ÁMK Óvoda-Bölcsőde	Bács-Kiskun	6114 Bugac, Béke u. 13.	(+36 76) 372 520	bugaciovoda@gmail.com
Arany János Általános Iskola, Óvoda és Bölcsőde Bölcsőde Tagintézménye	Bács-Kiskun	6120 Kiskunmajsa, Csontos Károly u. 7.	(+36 77) 481 614	nincs
Jászszentlászló Község Önkormányzatának Napközi otthonos Óvodája Bölcsődei Csoport	Bács-Kiskun	6133 Jászszentlászló, Kossuth L. u. 8.	(+36 77) 492 099	jasz.ovi@freemail.hu
Humán Szolgáltató Központ Bölcsőde	Bács-Kiskun	6200 Kiskőrös, Árpád 6.	(+36 78) 312 780	nincs
Kecel Város Óvodájának Bölcsődéje	Bács-Kiskun	6237 Kecel, József A. 3.	(+36 78) 321 218	nincs
Kalocsa Város Önkormányzatának Óvodája Bölcsődéje	Bács-Kiskun	6300 Kalocsa, Zrínyi 17.	(+36 78) 461 053	nincs
Kiskunhalas Város Önkormányzata Óvodája Bölcsődéje – Bóbita Óvoda és Bölcsőde	Bács-Kiskun	6400 Kiskunhalas, Kuruc vitézek tere 17.		bobitaovoda@freemail.hu

BÖLCSŐDEK DÉL-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Kiskunhalas Város Önkormányzata Bölcsődéje	Bács-Kiskun	6400 Kiskunhalas, Május 1. tér 3/a.	(+36 77) 422 873	kkhalasibolcsi@freemail.hu
Napsugár Óvodák és Bölcsőde, Szilády Áron utcai tagóvoda	Bács-Kiskun	6400 Kiskunhalas, Szilády Áron u. 12.	(+36 77) 422 951	nincs
Jánoshalma Város Önkormányzatának Óvodája Bölcsődéje	Bács-Kiskun	6440 Jánoshalma, Petőfi u. 35.	(+36 77) 401 154	nincs
Bajai Egyesített Bölcsődék III. számú Bölcsőde	Bács-Kiskun	6500 Baja, Szabadság 30.	(+36 79) 321 618	nincs
Bajai Egyesített Bölcsődék 2. sz. Bölcsőde	Bács-Kiskun	6500 Baja, Akácus u. 5.	(+36 79) 324 794	nincs
Bajai Egyesített Bölcsődék 1. sz. Bölcsőde	Bács-Kiskun	6501 Baja, Kodály Z. u. 29.	(+36 79) 322 903, (+36 79) 325 599	nincs
Szentes Város Önkormányzat Bölcsődéje	Csongrád	6600 Szentes, Vásárhelyi u. 2.		nincs
Nagymágocs ÁMK Napközi otthonos Óvoda és Bölcsőde	Csongrád	6622 Nagymágocs, Mátyás király u. 20.	(+36 63) 363 024	hjaknm@freemail.hu
Babavár Bölcsőde, Fábriánsebestyén	Csongrád	6625 Fábriánsebestyén, Úttörő tér 4.		nincs
Mindszent, Károly Óvoda és Bölcsőde	Csongrád	6630 Mindszent, Szabadság tér 4.	(+36 62) 225 076	karolyovoda@tanet.hu
Csongrádi Óvodák és Bölcsődék Igazgatósága – Széchenyi utcai „Kuckó-mackó” Bölcsőde	Csongrád	6640 Csongrád, Széchenyi u. 27.	(+36 63) 483 797	kuckomackobolcsi@csongrad.hu
Csongrádi Óvodák és Bölcsődék Igazgatósága – Templom utcai „Mesevár” Bölcsőde	Csongrád	6640 Csongrád, Templom u. 4–8.	(+36 63) 483 945	mesevarbolcsi@csongrad.hu
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Szentmihályi Bölcsőde	Csongrád	6710 Szeged, Óvoda u. 2.	(+36 62) 427 723	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Vitéz Utcai Bölcsőde	Csongrád	6722 Szeged, Vitéz u. 8.	(+36 62) 420 508	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Gyík Utcai Bölcsőde	Csongrád	6723 Szeged, Gyík u. 23.	(+36 62) 499 761	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Hajlat Utcai Bölcsőde	Csongrád	6723 Szeged, Hajlat u. 2.	(+36 62) 478 208	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Agyagos Utcai Módszertani Bölcsőde	Csongrád	6723 Szeged, Agyagos u. 40.	(+36 62) 485 006	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Csillag téri Bölcsőde	Csongrád	6723 Szeged, Tündér tér 2–4.	(+36 62) 475 431	nincs
Szeged MJV Önkormányzat Bölcsődei Igazgatóság	Csongrád	6723 Szeged, Agyagos u. 40.	(+36 62) 407 797	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Csó Utcai Bölcsőde	Csongrád	6724 Szeged, Csó u. 1.	(+36 62) 493 259	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Rókusi Körúti Bölcsőde	Csongrád	6724 Szeged, Rókusi krt. 39.	(+36 62) 489 059	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Siha-Közi Bölcsőde	Csongrád	6724 Szeged, Siha köz 4.	(+36 62) 489 246	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék	Csongrád	6724 Szeged, Párizsi krt. 27.	(+36 62) 555 040, (+36 62) 555 041, (+36 70) 708 66 00	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Dobó Utcai Bölcsőde	Csongrád	6725 Szeged, Dobó u. 44–46.	(+36 62) 444 106	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Petőfi Sándor Sugárúti Bölcsőde	Csongrád	6725 Szeged, Petőfi sugárút 63.	(+36 62) 444 389	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Vedres Utcai Bölcsőde	Csongrád	6725 Szeged, Vedres u. 15.	(+36 62) 435 802	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Töltés Utcai Bölcsőde	Csongrád	6726 Szeged, Töltés u. 44.	(+36 62) 401-335	nincs
Egyesített Szociális Intézmény – Bóbita Bölcsőde	Csongrád	6750 Algyó, Kastélykert u. 15.	(+36 62) 517-368	nincs

BÖLCSŐDÉK DÉL-ALFÖLDÖN				
Intézménynév	Megye	Cím	Telefon	@
Domaszék – Röske ÁMK Százholdas Pagony Óvoda és Zsebibaba Bölcsőde	Csongrád	6758 Röske, Felszabadulás u. 77.	(+36 62) 573-790	pagony@roszkenet.hu
Kistelek Város Önkormányzatának Bölcsődéje	Csongrád	6760 Kistelek, Ifjúság tér 2.	(+36 62) 259-220	picurbolcsode@freemail.hu
Sándorfalva Bölcsőde	Csongrád	6762 Sándorfalva, Széchenyi u. 20.		nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Szőregi Bölcsőde	Csongrád	6771 Szeged, Szerb u. 21.	(+36 62) 405-116	szoregi.bolcsode@int.ritek.hu
Egyesített Szociális Intézmények – Önkormányzati Bölcsőde Kiszombor	Csongrád	6775 Kiszombor, Kossuth Lajos u. 13.	(+36 62) 297-070	nincs
Huncutka Családi Napközi és Bölcsőde	Csongrád	6782 Mórahalom, Egyenlőség u. 19.	(+36 70) 379 19 81 szakmai vezető (+36 30) 398 20 45	baloghneagi@moralalom.hu
Ruzsa, Bölcsőde	Csongrád	6786 Ruzsa, Felszabadulás u. 6.	(+36 30) 289 66 61	nincs
Szeged Megyei Jogú Város Önkormányzati Bölcsődék Kiskundorozsmai Bölcsőde	Csongrád	6791 Szeged, Tas u. 8.	(+36 62) 461 183	dorozsmai.bolcsode@int.ritek.hu
ÜFKKI-Csigabiga Óvoda és Bölcsőde	Csongrád	6794 Üllés, Felszabadulás u. 12.	(+36 30) 506 34 66	ullesovoda@t-online.hu
Egyesített Bölcsődei Intézmény Hódmezővásárhely TKT Kapcsolat Központ Hóvirág utcai Bölcsőde	Csongrád	6800 Hódmezővásárhely, Hóvirág u. 7.	(+36 62) 241 261	nincs
Egyesített Bölcsődei Intézmény Hódmezővásárhely TKT Kapcsolat Központ Teleki utcai Bölcsőde	Csongrád	6800 Hódmezővásárhely, Teleki Pál u. 10.	(+36 62) 241 270	nincs
Egyesített Bölcsődei Intézmény Hódmezővásárhely TKT Kapcsolat Központ Oldalkosár utcai Bölcsőde	Csongrád	6800 Hódmezővásárhely, Oldalkosár u. 6.	(+36 62) 245 107	nincs
Makó, Bölcsőde	Csongrád	6900 Makó, Justh Gyula utca 25.	(+36 62) 212 649	nincs
Makó, Bölcsőde	Csongrád	6900 Makó, Kálvin tér 6.	(+36 62) 211 866	nincs
Csanádpalota, Dér István Általános Iskola, Napsugár Óvoda és Bölcsőde Közös Igazgatású Közoktatási Intézmény	Csongrád	6913 Csanádpalota, Szent I. u. 45.	(+36 62) 263 062	iskola e-mail címe: der.isk@freemail.hu
Földeák bölcsőde	Csongrád	6922 Földeák, Vásárhelyi utca 4.		nincs

BÖLCSŐDÉK DÉL-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Dunaföldvár-Bölcske-Madocsa Mikrotérségi Bölcsőde, Óvoda, Általános Iskola, Alapfokú Művészetoktatási Intézmény, Gimnázium és Szakiskola – Bölcsőde tagintézmény	Tolna	7020 Dunaföldvár, Kossuth Lajos u. 23.	(+36 75) 341 227	dunafoldvarbolcsode@citromail.hu
Paks, Módszertani Bölcsőde/ Bóbita Bölcsőde	Tolna	7030 Paks, Ifjúság u. 4.	(+36 75) 510 582	gyermekmosoly@dravanet.hu
Paks, Kápolna u. Bölcsőde	Tolna	7030 Paks, Kápolna u. 2–6.	(+36 75) 510 505, (+36 75) 510 506	gyermekmosoly@dravanet.hu
Tamási, Városi Bölcsőde	Tolna	7090 Tamási, Béri Balogh Ádám u. 1–3.	(+36 74) 471 141	nincs
Szekszárd Megyei Jogú Város Önkormányzatának Városi Bölcsődéje	Tolna	7100 Szekszárd, Perczel Mór u. 4.	(+36 74) 512 061	nincs
Szekszárd 2. Számú Óvoda és Bölcsőde	Tolna	7100 Szekszárd, Mérey u. 37–39.	(+36 74) 511 256	ovimerey@tolna.net
Bátaszék-Alsónyék-Pörboly Mikrotérségi Bölcsőde, Óvoda, Általános Iskola, Alapfokú Művészetoktatási Intézmény, Gimnázium és Pedagógiai Szakszolgálat	Tolna	7140 Bátaszék, Városi Bölcsőde szakmai feladatellátással Kossuth u. 3.	Budai u. 61. (+36 74) 491 404	nincs
Bonyhádi Oktatási-Nevelési Intézmény, Varázskapu Bölcsőde-Óvoda Intézmény	Tolna	7150 Bonyhád, Fáy ltp. 21.	(+36 74) 451 713	nincs

BÖLCSŐDÉK DÉL-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Zomba Körzeti Bölcsőde, Óvoda, Általános Iskola, Pedagógiai Szakszolgálat és Alapfokú Művészetoktatási Intézmény – Zomba Körzeti Oktatási Nevelési Intézmény Bölcsőde és Óvoda	Tolna	7173 Zomba, Ady u. 22.		nincs
Apáczai Oktatási Központ – Szivárvány Óvoda és Bölcsőde – Bölcsődei Intézményegység	Tolna	7200 Dombóvár, Kórház u. 35.	(+36 74) 466 424	balintne.bklaudia@gmail.com
Taszár, Bölcsőde	Somogy	7261 Taszár, Kossuth L. u. 2.	(+36 82) 375 111, (+36 70) 562 59 50	nincs
Komlói Kistérség Többcélú Önkormányzati Társulás Szilvási Bölcsőde és Családi Napközi	Baranya	7300 Komló, Függetlenség u. 28.	(+36 72) 481 371	szilvasibolcsode@businessstel.hu
Kaposvár, Bölcsődei Központ	Somogy	7400 Kaposvár, Nemzetőr sor 10.	(+36 82) 313 172	bolcsodeikozpont@gmail.com
Kaposvár, Nemzetőr sori Bölcsőde	Somogy	7400 Kaposvár, Nemzetőr sor 10.	(+36 82) 321 968	csiribiribolcsi@gmail.com
Kaposvár, Búzavirág utcai Bölcsőde	Somogy	7400 Kaposvár, Búzavirág u. 19.	(+36 82) 320 357	nincs
Kaposvár, Petőfi utcai Bölcsőde	Somogy	7400 Kaposvár, Petőfi u. 18.	(+36 82) 320 717	nincs
Kaposvár, Somssich utcai Bölcsőde	Somogy	7400 Kaposvár, Somssich Pál u. 10.	(+36 82) 314 459	nincs
Kaposvár, Szigetvári utcai Bölcsőde	Somogy	7400 Kaposvár, Szigetvári u. 7.	(+36 82) 424 789	nincs
Rinyamenti Szociális Szolgáltató Központ Bölcsődei Intézményegység	Somogy	7500 Nagyatád, Árpád u. 12.	(+36 82) 352 055	szocszolgkpoz@citromail.hu
Berzence Nagyközség Önkormányzati Bölcsődéje	Somogy	7516 Berzence, Szabadság tér 18.	(+36 82) 546 081	nincs
Barcsi Nevelési és Oktatási Intézmények	Somogy	7570 Barcs, Tavasz u. 1.	(+36 82) 463 058	titkarsagbarcs@vipmail.hu
Babócsa, Bölcsőde	Somogy	7584 Babócsa, Zrínyi u. 5.	(+36 82) 491 213	nincs
Pécs, 3. sz. Bölcsőde	Baranya	7622 Pécs, Vargha Damján u. 2.	(+36 72) 210 626	nincs
Pécs, 12. sz. Bölcsőde	Baranya	7623 Pécs, Mezőszél u. 2.	(+36 72) 314-718	nincs
Pécs, 13. sz. Bölcsőde	Baranya	7623 Pécs, Ajtósi Dürer u. 1.	(+36 72) 252-399	nincs
Pécs Megyei Jogú Város Önkormányzata Kisgyermek Szociális Intézmények Dél-dunántúli Regionális Módszertani Bölcsőde Napsugár Gyermekcentrum	Baranya	7623 Pécs, Budai Nagy Antal u. 3.	(+36 72) 532 367 Fax: (+36 72) 532 368	nincs
Pécs, 17. sz. Bölcsőde	Baranya	7623 Pécs, Köztársaság tér	(+36 72) 314 994	nincs
Pécs, Kisgyermek Szociális Int. 7. sz. Bölcsőde	Baranya	7624 Pécs, Bornemissza u. 3.	(+36 72) 315 807	nincs
Pécsi Tudományegyetem Orvostudományi Kar Bölcsőde	Baranya	7624 Pécs, Szigeti u. 12.	(+36 72) 536 000	nincs
Pécs, Kisgyermek Szociális Int. 1. sz. Bölcsőde	Baranya	7629 Pécs, Frankel Leó u. 32.	(+36 72) 240 252	nincs
Pécs, 11.sz. Kicsi Kék Bölcsőde	Baranya	7632 Pécs, Németh L. u. 6/b	(+36 72) 441 324	kicsisek.bolcsode@gmail.com
Pécs, Apáczai Csere János Művelődési Központ 1. sz. Bölcsőde	Baranya	7632 Pécs, Apáczai Csere J. krt. 1.	(+36 72) 550 628	nincs
Pécs, 8. sz. Bölcsőde	Baranya	7632 Pécs, Testvérvárosok tere 3.	(+36 72) 438 089	nincs
Pécs, Bentlakásos Bölcsőde	Baranya	7633 Pécs, Gosztonyi Gy. u. 1.	(+36 72) 253 097	nincs
Erzsébeti Gyermekszív Óvoda (óvoda-bölcsődeként működik)	Baranya	7661 Erzsébet, Fő u. 135.	(+36 69) 351 101	nincs
ÁMK Schloßgarten Óvoda és Bölcsőde	Baranya	7695 Mecseknádasd, Liszt F. u. 75/2.	(+36 72) 463 383	ovoda@mecseknadasd.hu, mnadasdovi@freemail.hu
Mohácsi Városi Bölcsőde	Baranya	7700 Mohács, Dózsa Gy. u. 9.	(+36 69) 322 526	m.bolcsode@freemail.hu
Pécsváradai Német Nemzetiségi Óvoda és Bölcsőde (Kodolányi János ÁMK tagintézménye)	Baranya	7720 Pécsvárad, Gesztenyési u. 1.		nincs
Bólyi Óvoda és Bölcsőde	Baranya	7754 Bóly, Hősök tere 3.		nincs
Napközi otthonos Óvoda és Bölcsőde (Janikovszky Éva Általános Művelődési Központtagintézménye)	Baranya	7761 Kozármisleny, Alkotmány tér 53.	(+36 72) 570 061	kmsuli@kmsuli.sulinet.hu
Siklói Gimnázium, Szakiskola, Általános Iskola, Óvoda, Bölcsőde és Alapfokú Művészetoktatási Intézmény Tappancs Bölcsőde	Baranya	7800 Siklós, Dózsa Gy. u. 5.	(+36 72) 351 817	nincs

BÖLCSŐDÉK DÉL-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Beremend, Bölcsőde	Baranya	7827 Beremend, Rákóczi u. 20.	(+36 72) 474 158	bolcsode@beremend.hu
Dél-Zselic Zrínyi Miklós Gimnázium, Szakközépiskola, Szakiskola, Általános Iskola, Óvoda, Alapfokú Művészetoktatási Intézmény és Bölcsőde	Baranya	7900 Szigetvár, Szent István ltp. 6. (Dél-Zselic Középsiskola Bölcsődéje)		tlsai@freemail.hu
Szentlőrinci Kistérségi Oktatási Nevelési Központ – Liszt Ferenc Utcai Bölcsőde és Óvoda	Baranya	7940 Szentlőrinc, Liszt Ferenc u. 2.	(+36 73) 371 169	lisztovi@szentlorinc.hu
SIOK Nyitnikék Napközi otthonos Óvoda és Bölcsőde	Somogy	8600 Siófok, Fő u. 218	(+36 84) 311 220, (+36 84) 310 118	nincs
Ficánka Bölcsőde Balatonboglár	Somogy	8630 Balatonboglár, Dózsa György u. 45.	(+36 85) 353 796	nincs
Palonai Magyar Bálint Általános Iskola, Óvoda és Bölcsőde	Somogy	8640 Fonyód Fő u. 27. (bölcsődei telephely)	(+36 85) 361 442	mbaltisk@t-online.hu
Takáts Gyula Általános Iskola, Zeneiskola – Alapfokú Művészeti Intézmény, Egységes Pedagógiai Szakszolgálat, Pedagógiai Szakmai Szolgáltató, Óvoda és Bölcsőde Többcéltű Intézmény	Somogy	8660 Tab, Petőfi S. u. 6–12.	(+36 84) 527 007	tabisk@tabisk.sulinet.hu
Lengyeltői, Bölcsőde	Somogy	8693 Lengyeltői, Rákóczi u. 10.	(+36 85) 330 517	nincs
Marcali Szociális és Egészségügyi Szolgáltató Központ (Bölcsőde, házi gyermekfelügyelet, Játzócsoporthoz, Biztos Kezdet Klub)	Somogy	8700 Marcali, Katona J. u. 3.	(+36 85) 312 452; fax: (+36 85) 510 355	csaladsegito@szocialiskozpont.hu
Városi Egészségügyi és Szociális Gondozási Intézmények Tagintézménye: Városi Bölcsőde	Somogy	8840 Csurgó, Baksay u. 9.	(+36 82) 471 149	nincs

BÖLCSŐDÉK KÖZÉP-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Székesfehérvár, VIII. sz. Bölcsőde	Fejér	8000 Székesfehérvár, Tóvárosi ltp.	(+36 22) 312 932	8bolcsi@enternet.hu
Székesfehérvár, Százszorszép Bölcsőde	Fejér	8000 Székesfehérvár, Ybl M. ltp.	(+36 22) 317-441	mail@szaszszorszepbolcsi.t-online.hu
Székesfehérvár, Speciális Fejlesztő Bölcsőde	Fejér	8000 Székesfehérvár, József A. u. 34.	(+36 22) 312 537	postmaster@specbolcsi.t-online.hu
Székesfehérvár, IV. sz. Bölcsőde	Fejér	8000 Székesfehérvár, Kisteleki u. 86/b.	(+36 22) 311 685	postmaster@szfvar4bolcsi.t-online.hu
Székesfehérvári Csemete Alapítvány és Csemete Gyermekcentrum bölcsődéje	Fejér	8000 Székesfehérvár, Budai u. 56/a.	(+36 22) 507 579	szfvar@csemetealapitvany.t-online.hu
Székesfehérvár, III. sz. Bölcsőde	Fejér	8000 Székesfehérvár, Kígyó u. 1/a.	(+36 22) 312 606	nincs
Székesfehérvár, VII. sz. Bölcsőde	Fejér	8000 Székesfehérvár, Szeder u. 10.	(+36 22) 315 558	nincs
Mór, Nefelejts Bölcsőde	Fejér	8060 Mór, Cserhát utca 33.	(+36 22) 407 598, (+36 30) 755 54 25	bolcsodemor@datatrans.hu, klimane.h.j@gmail.com
Lorántffy Zsuzsanna Református Óvoda, Csákvár	Fejér	8083 Csákvár, Szent István út 2.	(+36 22) 254 071, Fax: (+36 22) 254 071	nincs
Várpalota, Ringató Bölcsőde	Veszprém	8100 Várpalota, Mátyás király u. 19.	(+36 88) 372 051	ringato.bolcsode@chello.hu
Várpalota, Szivárvány Napközi Otthonos Óvoda és Bölcsőde	Veszprém	8100 Várpalota, Körömcibánya út. 3.	(+36 88) 582 810	szivarvany.ovoda@chello.hu
Várpalota, Lurkó Kuckó Óvoda és Tagintézményei Inotai Cseperedő Tagóvoda és Bölcsőde	Veszprém	8103 Várpalota, Bercsényi út 10.	(+36 88) 471 692	lurkokucko@chello.hu
Pétfürdő bölcsődéje	Veszprém	8105 Pétfürdő, Iskola u. 12.	(+36 88) 476 056	nincs
Enying, Városi Bölcsőde	Fejér	8130 Enying, Vas Gereben u. 8.	(+36 22) 372 063	nincs
Csajág, Napközi otthonos Óvoda és Bölcsőde	Veszprém	8163 Csajág, Kossuth L. u. 129.	(+36 88) 440 200	nincs
Balatonkenese, Kipp-Kopp Óvoda és Bölcsőde	Veszprém	8174 Balatonkenese, Balaton u. 63.	(+36 88) 574 802	kippkoppovi@invitel.hu

BÖLCSŐDEK KÖZÉP-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Tátorján Játékvár és Bölcsőde	Veszprém	8174 Balatonkenese, Dózsa György tér 1.	(+36 88) 482 472	tatorjan.jatekvar@invitel.hu
Balatonfűzfő, 2. Bölcsőde	Veszprém	8175 Balatonfűzfő, Radnóti Miklós u. 26.	(+36 88) 451 860	nincs
Balatonfűzfő, Fűzfőgyártelepi Bölcsőde	Veszprém	8175 Balatonfűzfő, Nike krt. 10.	(+36 88) 451 901	szivarvany.bolcsode@chello.hu, (óvoda: szivarvany.ovoda7@chello.hu)
Berhida, Hétszínvirág Napközi otthonos Óvoda és Bölcsőde	Veszprém	8182 Berhida, Ibolya út 1.	(+36 88) 455 270	hetszin@invitel.hu
Papkeszi, Mókuska Bölcsőde	Veszprém	8183 Papkeszi, Colorchemia Itp. 105/a	(+36 88) 482 472	tatorjan.jatekvar@invitel.hu
Litér, Csitivető Óvoda és Bölcsőde	Veszprém	8196 Litér, Árpád u. 2.	(+36 88) 598 355	csivitelo@invitel.hu
Veszprém Megyei Jogú Város Egyesített Bölcsődéje, Vackor Bölcsőde (vagy Bóbita Bölcsőde a neve? Mindkettő alatt szerepel.)	Veszprém	8200 Veszprém, Halle u. 1.	(+36 88) 426 250	nincs
Veszprém Megyei Jogú Város Egyesített Bölcsődéje, Módszertani Bölcsőde	Veszprém	8200 Veszprém, Cserhát Itp. 13.	(+36 88) 328 661	veszpremi.bolcsode@vnet.hu
Veszprémi Egyesített Bölcsődék, Napsugár Bölcsőde	Veszprém	8200 Veszprém, Kengyel u. 1.	(+36 88) 326 820	veszpremi.bolcsode@vnet.hu
Veszprémi Egyesített Bölcsődék, Aprófalvi Bölcsőde	Veszprém	8200 Veszprém, Lóczy Lajos u. 22.	(+36 88) 423 291	veszpremi.bolcsode@vnet.hu
Veszprémi Egyesített Bölcsődék, Hóvirág Bölcsőde	Veszprém	8200 Veszprém, Ördögárok u.5.	(+36 88) 428 270	veszpremi.bolcsode@vnet.hu
Balatonalmádi, Varázssziget Magán Óvoda és Bölcsőde	Veszprém	8222 Balatonalmádi, Ady u. 27.	(+36 30) 282 44 45	info@varazsszigetovi.hu
Balatonfüred bölcsődéje	Veszprém	8230 Balatonfüred, Noszlopy G. u. 12.	(+36 87) 342 874	varosibolcsode.balatonfured@chello.hu
Zánka, Kétnyelvű Német Nemzetiségi Óvoda-Bölcsőde	Veszprém	8251 Zánka, Iskola u. 4.	(+ 36 83) 310 557	ovoda@zanka.hu
Nagyvázsony, Mesevár Óvoda és Bölcsőde	Veszprém	8291 Nagyvázsony, Petőfi S. u. 13–15.	(+36 88) 264 051	ovoda@vazsonykom.hu
Tapolca Ringató bölcsőde	Veszprém	8300 Tapolca, Nagyköz u. 1–3.	(+36 87) 412 257	nincs
Óvoda és Bölcsőde Gyenesdiás-Várvolgy Közös Fenntartású Intézmény	Zala	8315 Gyenesdiás, Bartók Béla utca 1.		vezelo@gyenesovi.t-online.hu, ovoda @gyenesovi.t-online.hu Óvodatitkár: titkar@gyenesovi.t-online.hu
Kompanik Zsófia Óvoda és Bölcsőde	Veszprém	8330 Sümeg, Árpád u. 22.	(+36 87) 550 207	kompanikovi@freemail.hu
Ajka Városi (5. számú) bölcsőde	Veszprém	8400 Ajka, Béke u. 6.	(+36 88) 312 626	bolcsode@ajkanet.hu
Zirc, Benedek Elek Napközi otthonos Óvoda és Bölcsőde	Veszprém	8420 Zirc, Alkotmány u. 12.	(+36 88) 414 504	benozirc@ktvzirc.hu
Herendi Hétszínvilág Óvoda és Bölcsőde	Veszprém	8440 Herend, Fásor utca 2/a–4/a	(+36 88) 523 103	agnes.vajai@herend.com
Csabrendek, Közös Fenntartású Napközi otthonos Óvoda és Bölcsőde	Veszprém	8474 Csabrendek, Templom tér 13.	(+36 87) 453 117	mtanaedit@citromail.hu
Pápa Bóbita bölcsőde	Veszprém	8500 Pápa, Tókert u. 11.	(+36 89) 313 226	bobitabolcsode@freemail.hu
Pápa Fenyveserdő bölcsőde	Veszprém	8500 Pápa, Vajda P. Itp.	(+36 89) 313 323	civil2261@mail.datanet.hu
Pápa Napsugár bölcsőde	Veszprém	8500 Pápa, Képző u.1.	(+36 89) 313 246	napsugarbolcsode@gmail.com

BÖLCSŐDEK NYUGAT-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Keszthely, Városi Bölcsőde	Zala	8360 Keszthely, Gagarin u. 6.		nincs
Zalaszentgróti Napközi Otthonos Óvoda és Egységes Óvoda Bölcsőde	Zala	8790 Zalaszentgrót, Batthyány L. u. 28.	(+36 83) 360 169	nincs
Nagykanizsa, Belvárosi Bölcsőde	Zala	8800 Nagykanizsa, Kísfaludy u. 19.	(+36 93) 516 840, (+36 93) 313 356	belvarosi@egyesitettbolcsode-nagykanizsa.hu

BÖLCSŐDÉK NYUGAT-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Egyesített Bölcsőde Nagykanizsa – székhely	Zala	8800 Nagykanizsa, Rózsa u. 7/a	(+36 93) 516 880 Fax: (+36 93) 314 340	egyesített_bolcsode@egyesitettbolcsode-nagykanizsa.hu
Nagykanizsa, Napraforgó Bölcsőde	Zala	8800 Nagykanizsa, Csokonai u. 5.	(+36 93) 516 878, (+36 93) 313 068	napraforgo@egyesitettbolcsode-nagykanizsa.hu
Nagykanizsa, 10. sz. Rózsa Bölcsőde	Zala	8800 Nagykanizsa, Rózsa u. 7/a	(+36 93) 516 880 Fax: (+36 93) 314 340	nincs
Zalaegerszeg, Cseperedő Bölcsőde	Zala	8900 Zalaegerszeg, Petőfi u. 21–25.	(+36 92) 598 873, (+36 30) 870 62 25, Tel. és Fax: (+36 92) 313 568	cseperedobolcsi@zalaszam.hu
Zalaegerszeg, Egyesített Bölcsődék – székhely	Zala	8900 Zalaegerszeg, Petőfi u. 21–25.	(+36 92) 598 874, (+36 30) 377 39 25	egyesitettbolcsi@zalaszam.hu
Zalaegerszeg, Napsugár Bölcsőde	Zala	8900 Zalaegerszeg, Napsugár u. 32.	(+36 92) 598 852, (+36 92) 598 853, (+36 30) 870 6227	napsugarbolcsi@zalaszam.hu
Zalaegerszeg, Tipegő Bölcsőde	Zala	8900 Zalaegerszeg, Kis. u. 8.	(+36 92) 311 190, (+36 92) 314 088, (+36 30) 870 6221	tipegobolcsi@zalaszam.hu
Zalaegerszeg, Úrhajós Bölcsőde	Zala	8900 Zalaegerszeg, Úrhajós u. 2.	(+36 92) 596 225, (+36 92) 596 226, (+36 30) 870 6229	urhajosbolcsi@zalaszam.hu
Lenti, Városi Bölcsőde	Zala	8960 Lenti, Vörösmarty u. 41.		nincs
Csukás István Nevelési és Oktatási Gyermekközpont Bölcsőde	Zala	8991 Teskánd, Rákóczi u. 31.	(+36 30) 628 63 45 Fax: (+36 92) 570 020	nincs
Győrszentiváni Bölcsőde	Győr-Moson-Sopron	9011 Győrszentiván, Körtér 10.	(+36 96) 349 293	ebiszentivan@wsi.hu
Győr-Ménfőcsanakai Bölcsőde	Győr-Moson-Sopron	9012 Győr-Ménfőcsanak, Kisdobos út 7.	(+36 96) 449 007	ebicsanak@wsi.hu
Győr, Türr István úti Bölcsőde	Győr-Moson-Sopron	9022 Győr, Belváros, Türr István út 4.	(+36 96) 320 366	ebiturr@wsi.hu
Győr, Kassák úti Bölcsőde	Győr-Moson-Sopron	9023 Győr, Adyváros, Kassák L. út 14.	(+36 96) 424 899	ebikassak@wsi.hu
Győr, Kodály Zoltán úti Bölcsőde	Győr-Moson-Sopron	9023 Győr, Adyváros, Kodály Zoltán út 2.	(+36 96) 437 410	ebikodaly@wsi.hu
Győr, Megyei Jogú Város Önkormányzata Egyesített Bölcsődei Intézményhálózata	Győr-Moson-Sopron	9023 Győr, Adyváros, Kodály Z. u. 18.	(+36 96) 412 500, (+36 96) 412 501, (+36 96) 437 410, Tel./fax: (+36 96) 418 962	gyermeklanc@wsi.hu, ebititkarsag@wsi.hu, Szaktanácsadó: ebiszaktan@wsi.hu
Győr, Cuha úti Bölcsőde	Győr-Moson-Sopron	9024 Győr, Adyváros, Cuha út 16.	(+36 96) 415 268	ebicuha@wsi.hu
Győr, Jósika úti Bölcsőde	Győr-Moson-Sopron	9024 Győr, Nádorváros, Jósika út 2.	(+36 96) 421 038	ebijosika@wsi.hu
Győr, Mónus Illés úti Bölcsőde	Győr-Moson-Sopron	9024 Győr, Nádorváros, Mónus Illés út 41.	(+36 96) 422 733	ebimonus@wsi.hu
Győr, Örkény úti Bölcsőde	Győr-Moson-Sopron	9024 Győr, Marcalváros II. Örkény I. út 2.	(+36 96) 431 885	ebiorkeny@wsi.hu
Győr, Kigyó úti Bölcsőde	Győr-Moson-Sopron	9025 Győr, Sziget, Kigyó út 12.	(+36 96) 313 514	ebikigyo@wsi.hu
Győr, Báthory úti Bölcsőde	Győr-Moson-Sopron	9026 Győr, Révfülu, Báthory út 2.	(+36 96) 327 580	ebibathory@wsi.hu
Győr, Kiskuti úti Bölcsőde	Győr-Moson-Sopron	9027 Győr – Gyárváros, Kiskuti út 16.	(+36 96) 322 730	ebikiskut@wsi.hu
Győr, Zöld úti Bölcsőde	Győr-Moson-Sopron	9028 Győr-Szabadhegy, Zöld út 38.	(+36 96) 416 056	ebizold@wsi.hu
Játék-Vár Óvoda és Bölcsőde, Pannonhalma	Győr-Moson-Sopron	9090 Pannonhalma, Szabadság tér 21.	(+36 96) 554 056, (+36 96) 470 089	ovoda@pannonhalma.hu

BÖLCSŐDÉK NYUGAT-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Tét Óvoda, bölcsőde	Győr-Moson-Sopron	9100 Tét, Debrecen u. 1.	(+36 96) 461 278	nincs
Győrladamér, Bóbita Óvoda és Bölcsőde	Győr-Moson-Sopron	9173 Győrladamér, Petőfi tér 1/a	(+36 96) 604 430	bobitaoviladamer@freemail.hu
Mosonmagyaróvár Egyesített Bölcsődék Intézménye (MEBI) székhely	Győr-Moson-Sopron	9200 Mosonmagyaróvár, Rév u. 3.	(+36 96) 576 856, (+36 96) 576 898	int.vez@egyesitettbolcsode.hu
MEBI Micimackó Bölcsőde	Győr-Moson-Sopron	9200 Mosonmagyaróvár, Rév u. 3.	(+36 96) 576 856, (+36 96) 576 898	micimacko@egyesitettbolcsode.hu
MEBI Gólyahír Bölcsőde	Győr-Moson-Sopron	9200 Mosonmagyaróvár, Kormos I. ltp.	(+36 96) 211 968	golyahir@egyesitettbolcsode.hu
MEBI Napsugár Bölcsőde	Győr-Moson-Sopron	9200 Mosonmagyaróvár, Terv u. 80.	(+36 96) 576 373, (+36 96) 576 374	napsugar@egyesitettbolcsode.hu
Napsugár Óvoda és Bölcsőde, Hegyeshalom	Győr-Moson-Sopron	9222 Hegyeshalom, Damjanich u. 2/a	(+36 96) 220 589	hegyeshalmiovoda@freemail.hu
Békefi Ernő Bölcsődei Intézményegység Általános Művelődési Központ	Győr-Moson-Sopron	9224 Rajka, Szent István u. 14.	(+36 96) 222 053	iskola@bekefi-rajka.sulinet.hu
Halászi Óvoda és Bölcsőde	Győr-Moson-Sopron	9228 Halászi, Kossuth u. 89.	(+36 96) 210 012	nincs
Jánossomorja, Bölcsőde	Győr-Moson-Sopron	9241 Jánossomorja, Óvári u. 4.	(+36 96) 226 090	nincs
Csorna, Szociális és Gyermekjóléti Központ, Városi Bölcsőde	Győr-Moson-Sopron	9300 Csorna, Szent István tér 17.		nincs
Kapuvár, Király-tó Óvoda és Bölcsőde	Győr-Moson-Sopron	9330 Kapuvár, Arany János u. 10/a	(+36 96) 241 086	postmaster@kiralytoovoda.t-online.hu
Sopron Megyei Jogú Város Egyesített Bölcsődéje	Győr-Moson-Sopron	9400 Sopron, Szarvkői u. 1.	(+36 99) 314 270, (+36 99) 314 270	foldhazine.zsuzsa@mail.datanet.hu
Kuckó Bölcsőde	Győr-Moson-Sopron	9400 Sopron, Deák tér 25.	(+36 99) 311 385	nincs
Sopron Zöld Ág Bölcsőde	Győr-Moson-Sopron	9400 Sopron, Horváth József u. 6.		nincs
Bóbita Bölcsőde	Győr-Moson-Sopron	9400 Sopron, Király Jenő u. 1.	(+36 99) 311 074	nincs
Százszorszép Bölcsőde	Győr-Moson-Sopron	9400 Sopron, Szarvkői u. 1.	(+36 99) 312 178	nincs
Sopron, Napraforgó Bölcsőde	Győr-Moson-Sopron	9400 Sopron, Vasvári Pál u. 2.	(+36 99) 314 312	nincs
Cellődömök, Népjóléti Szolgálat	Vas	9500 Cellődömök, Szalóky S. u. 3.	(+36 95) 525 910, (+36 95) 525 913	nepjoleti@cellkabel.hu
Sárvár, Városi Bölcsőde	Vas	9600 Sárvár, Petőfi Sándor u. 23.	(+36 95) 320 622	bolcsode@globonet.hu
Répcelak, Bölcsőde és Idősek Klubja Összevont Intézmény	Vas	9653 Répcelak, József A. u. 20/a	(+36 95) 370 145	nincs
Szombathely, Egyesített Bölcsődei Intézmény - Bokréta Bölcsőde	Vas	9700 Szombathely, Barátság u. 22.	(+36 94) 501 568	nincs
Szombathely, Egyesített Bölcsődei Intézmény – Csodaország Bölcsőde	Vas	9700 Szombathely, Szűrcsapó u. 45.	(+36 94) 501 224	nincs
Szombathely, Egyesített Bölcsődei Intézmény – Meseház Bölcsőde	Vas	9700 Szombathely, Fogaras u. 6.	(+36 94) 505 640	nincs
Szombathely, Egyesített Bölcsődei Intézmény – Kuckó Bölcsőde	Vas	9700 Szombathely, Hadnagy u. 2.	(+36 94) 501 221	nincs
Szombathely, Egyesített Bölcsődei Intézmény – Csicsergő Bölcsőde	Vas	9700. Szombathely, Bem József u. 9.	(+36 94) 505 636	nincs
Szombathely, Egyesített Bölcsődei Intézmény – Napraforgó Módszertani Bölcsőde	Vas	9700 Szombathely, Bem J. u. 33.	(+36 94) 501 550, (+36 94) 501 551 Fax: (+36 94) 501 578	sebestyen.bianka@int.szombathely.hu
Szombathely, Egyesített Bölcsődei Intézmény	Vas	9700 Szombathely, Bem József u. 33.	(+36 94) 501 551, (+36 94) 501 550 Fax: (+36 94) 501 578	sebestyen.bianka@int.szombathely.hu, czompol.tiborne@int.szombathely.hu

BÖLCSŐDÉK NYUGAT-DUNÁNTÚLON				
Intézménynév	Megye	Cím	Telefon	@
Szombathely, Egyesített Bölcsődei Intézmény – Százszorszép Bölcsőde	Vas	9700 Szombathely, Váci M. u. 5.	(+36 94) 501 227	vitar.agnes@int.szombathely.hu
Kőszeg, Napsugár Bölcsőde	Vas	9730 Kőszeg, Vámház u. 1/B	(+36 94) 361 096	nincs
Dr. Csepregi Horváth János KIKI Óvoda és Bölcsőde	Vas	9735 Csepreg, Nádasdy u. 15.	(+36 94) 365 065	bolcsode.csepreg@gmail.com, csepregovoda@pr.hu
Kőrmend Városi Bölcsőde	Vas	9900 Kőrmend, Arany J. u. 31.	(+36 94) 412 478	nincs
Tótágas Közalapítvány Bölcsőde	Vas	9970 Szentgotthárd, Kossuth Lajos u. 16.	(+36 94) 554 150	nincs