

OCENA PROCESÓW INTEGRACJI SENSORYCZNEJ KWESTIONARIUSZ DLA RODZICÓW

I. DOTYK I PROPRIOCPCJA	TAK	NIE	UWAGI
Nie reaguje na ból fizyczny nawet jak się mocno uderzy			
Jest bardzo wrażliwe na ból			
Denerwuje się /wybuchy gdy ktoś je nagle dotyka, zwłaszcza podchodząc od tyłu			
Preferuje zabawy z mocnym dotykiem (przepychanki, klepanie, mocne uściski, rzucanie się na innych w zabawie)			
Unika plasteliny, farb, denerwują je brudne ręce lub zabrudzone ubranie			
Lubi być przytulane i dotykać / przytulać innych			
Często drapie się, skubie, oblizuje wargi obgryza paznokcie			
Przeszkadzają mu różne części ubrania			
Często wykonuje zbyt mocne ruchy (mocno rzuca piłką, tupie idąc po schodach			
Lubi się mocować: ciągnąć, pchać, dźwigać			
II. RUCH I RÓWNOWAGA			
Niechętnie się porusza i zmienia pozycje, woli bawić się w jednym miejscu			
Jest bardzo ostrożne w ruchu, niechętnie podejmuje nowe aktywności ruchowe			
Lubi bujanie, skakanie, kręcenie się wokół własnej osi, robienie fikołków			
Często potyka się i przewraca			
Ma lęk wysokości, boi się bujania			
Woli zajęcia stolikowe: oglądanie książek, gry, rozmowy			
Ciągle jest w ruchu, trudno mu usiedzieć w jednym miejscu,			

Nudzi się przy zajęciach statycznych, przestaje uważać na to co mówi nauczyciel			
III NAPIĘCIE MIĘŚNIOWE			
Męczy się w pozycji siedzącej (siedząc przy stoliku zsuwa się z krzesła, kładzie głowę na blacie stołu, podpira ją ręką, często zmienia pozycję), w pozycji stojącej (np. na apelu), podczas marszu i biegu			
Nie lubi pozycji leżenia na brzuchu			
Często skarży się, że jest zmęczone i nie ma siły			
Na podłodze siada w pozycji "W" – między piętami			
Jest niechętnie do wysiłku			
Zbyt mocno lub zbyt słabo chwyta przedmioty			
Wydaje się być nadmiernie spięte			
Chodzi na palcach			
Ma wyjątkowo elastyczne stawy (przeprosty stawowe)			
Garbi się			
IV. KOORDYNACJA			
Często robi wrażenie niezdarne			
Jest mało samodzielne w samoobsłudze			
Jest bardzo powolne w działaniu			
Niechętnie bierze udział w grach sportowych i rytmice			
Ma problemy grafomotoryczne (prace plastyczne są słabsze w stosunku do wieku) / nie chce rysować			
Długo uczy się nowych czynności ruchowych (jazda na rowerze, wiązanie sznurowadeł, rysowanie kształtów, odwzorowywanie liter)			
Często nie patrzy na to co robi lub na osobę z którą rozmawia			
Posługuje się na zmianę prawą i lewą ręką			

Ma problemy z wyklaskiwaniem rytmów			
Ma niejednorodną lateralizację			
Rysując kręci kartką, siada bokiem do stołu			
Pisząc w zeszycie nie potrafi rozplanować pisma na kartce (zostawia szeroki, krzywy margines, wychodzi za marginesy, pisze raz ciasno, raz rozwlekle			
Niepłynnie czyta, nie może opanować czynności czytania			
Ma problemy z artykulacją mowy			
Zacina się przy mówieniu			
V. SŁUCH I PRZETWARZANIE JĘZYKOWE			
Staje się poddenerwowane / pobudzone / zmęczone / przebywając w gwarnych miejscach			
Boi się / wyraźnie nie lubi niektórych dźwięków (głośny dzwonek, skrzypienie mazaka, wiertarka, płacz dziecka			
Ma trudności ze skupieniem uwagi gdy w tle pojawiają się inne dźwięki			
Często podnosi głos, mówi głośno			
Lubi hałaśliwe zabawy i zabawki, głośno nastawia TV			
Zatyka lub skubie uszy			
Często powtarza dźwięki lub słowa			
Nie słyszy poleceń kierowanych do niego lub nie rozumie poleceń słownych			
Myli słowa podobne do siebie pod względem brzmienia (np. półka – bułka, kosa-koza)			
Miało lub ma opóźniony rozwój mowy			
VI. WZROK			
Jest wrażliwe na światło (nie lubi być na słońcu – domaga się czapki z daszkiem lub okularów przeciwsłonecznych)			

Lubi bawić się światłem – gasić i zapalać lampy, świecić latarką w swoją twarz, wpatrywać się w lampki choinkowe i mgoczące zabawki			
Staje się pobudzone w jasno oświetlonym lub intensywnie kolorowym pomieszczeniu			
Lubi zabawki, ubrania o ostrych, kontraSTOWYCH KOLORACH			
Często mruga powiekami, mruży lub pociera oczy			
Boli je głowa przy pisaniu i czytaniu			
Słabo rozróżnia wzrokowo kształty, ma problemy z wyróżnianiem figury z tła i szukaniem szczegółów na obrazkach			
Ma trudności z utrzymywaniem wzroku na przedmiocie i śledzeniem przedmiotu wzrokiem			
Męczy się przy przepisywaniu z tablicy, przepisuje z błędami (słaba konwergencja)			
Odwraca litery			
VII. WĘCH			
Jest bardzo wrażliwe na zapachy – często zwraca uwagę, że coś ładnie pachnie lub śmierdzi			
Unika kontaktu z osobami o wyraźnym zapachu (czasem ocenia je negatywnie (np. "śmierdzisz)			
Ignoruje nieprzyjemne zapachy			
Często wącha różne rzeczy			
Ma trudności z rozróżnianiem zapachów			
VIII. UWAGA I ZACHOWANIE			
Jest często pobudzone psychoruchowo			
Łatwo się rozprasza			
Często /czasem/ sprawia wrażenie zamyślnego, nieobecnego			

Ma problemy z zakończeniem jednego zadania i przestawieniem się na inne			
Przestrzega rytuałów, denerwuje się gdy rutyna dnia ulega zaburzeniu			
Szybciej działa niż myśli			
Nie uczy się na własnych błędach			
Ma problemy z pamięcią krótkotrwałą			
Ma trudności z organizowaniem sobie samodzielnie zabawy, wykonywaniem zadań, przygotowywaniem miejsca pracy			
Woli kontakt z dorosłymi niż z dziećmi			
Łatwo zniechęca się do wysiłku			
Bardzo przeżywa porażki, jest rywalizacyjnie nastawione do otoczenia, w obawie przegranej nie podejmuje wyzwań			
Boi się nowych sytuacji			
Przeżywa silny lęk separacyjny			
Nie umie współdziałać w grupie (nie uwzględnia reguł, próbuje narzucać własne reguły)			
Bywa płaczliwe, jęczące lub agresywne bez wyraźnej przyczyny			
Często wygłupia się, robi z siebie "błazna klasowego"			
Jest niezdarne			
Często robi na przekór oczekiwaniom innych, jest uparte			
Wydaje się być "przemądrzałe"			