

© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

SPIEL–BEOBACHTUNGSBOGEN

Heilpädagogische Übungsbehandlung

Differenzierte Einschätzung
des Spielverhaltens und des Spielentwicklungsniveaus

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

2

Der Spiel-Beobachtungsbogen – ein förderdiagnostischer Beitrag zur Durchführung der
heilpädagogischen Übungsbehandlung
Zu Beginn der HPÜ dient die Spiel-Beobachtung dazu, eine differenzierte und qualitative
diagnostische Einschätzung des Kindes zu formulieren (Beschreibung des
Entwicklungsstands). Diese ermöglicht es, einen verstehenden Zugang zum Kind zu finden,
ein verantwortungsvolles, zielorientiertes Handeln abzuleiten und die notwendige
heilpädagogische Hilfe zu begründen.

Im Prozess der HPÜ ist die Spiel-Beobachtung ein durchgängig relevantes Element, um in
den einzelnen Spiel-Szenen angemessen pädagogisch-therapeutisch intervenieren zu können,
die jeweiligen Spiel-Stunden zu reflektieren, die Lernziele zu kontrollieren, die
Vorgehensweise zu modellieren und um die Entwicklungsfortschritte im Prozess zu
überprüfen, zu dokumentieren und zu evaluieren.

Zum Ende der Begleitung ermöglicht eine Dokumentation der Spiel-Beobachtung im Verlauf
eine Auswertung der heilpädagogischen Entwicklungsförderung und Begleitung.

Ein differenziertes Wissen über die Spielentwicklung und ihre Formen bildet die Grundlage
der Spiel-Beobachtung und die Basis für eine Entwicklungsförderung und Begleitung, in der
das Spiel als ein zentrales Medium eingesetzt wird.

Ausdifferenzierung der Spielformen im Laufe der kindlichen Entwicklung
In dem dynamischen Veränderungsprozess der Entwicklung treten mit jeder fortschreitenden
Differenzierung, Integration und Organisation unterschiedliche Spielqualitäten auf. Das Spiel
als kindliches Grundphänomen ist von Anfang an als Fähigkeit gegeben und zugleich an
Entwicklung gebunden: Somit hat es eine doppelte Eigenschaft. Für die Entwicklung kann
das Spiel mit seinen Bedeutungen und Wesensmerkmalen als der antreibende Motor gesehen
werden. Im frühen Kindesalter nimmt das Spiel einen herausragenden Rang im gesamten
Verhaltensrepertoire ein.

Im Laufe der frühkindlichen Entwicklung zeichnen sich unterschiedliche Spielformen ab:
Funktionsspiel, Rollenspiel, Konstruktionsspiel und Regelspiel.

Die kindliche Persönlichkeitsentwicklung bringt einen lebendigen Wandel der
Spielentwicklung mit sich. Das Funktionsspiel, das am Anfang der kindlichen Entwicklung
steht, liefert die Ausgangsbasis für die Weiterentwicklung höherer kindlicher Spielformen.
Aus den körper- und gegenstandsbezogenen Aktivitäten im Funktionsspiel differenziert sich
das Konstruktionsspiel heraus. Die im Funktionsspiel erworbene Objektkonstanz ist der
Vorläufer der Symbolfunktion, aus der sich das Rollenspiel entwickelt. Somit kommen
parallel zwei weitere Formen des Spiels hinzu. Das Regelspiel differenziert sich aus allen drei
Hauptgruppen heraus und entspricht den Erfahrungen des Kindes, dass alle Spiele bestimmten
Ordnungen folgen. Der Wandel im Spiel bedeutet nicht, dass die jeweils früheren Spielformen
aufgegeben werden, sondern sie werden vielmehr in höher entwickelte Spiele integriert.
Somit lösen sich die Spielformen im Verlauf der Entwicklung nicht auf, sondern sie
differenzieren sich aus, gehen auseinander hervor, bauen aufeinander auf und überschneiden
sich vielfach in ihrem gegenseitigen Bezug.

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

3

Hinweise zur Benutzung
Der Spiel-Beobachtungsbogen liefert ein praxisorientiertes Hilfsmittel für die Förder-
diagnostik in der HPÜ. Er gliedert sich in zwei Teile.

Der erste Teil bezieht sich auf die Frage „Wie spielt das Kind?“, um die Qualität des Spiel-
verhaltens zu beschreiben. Zu den Aspekten Spielverhalten, Umgang mit Materialien, Aus-
druckbewegung und emotionale Befindlichkeit werden Anregungen gegeben, die für die
Reflexion und Interpretation genutzt werden können. Ein besonderer Punkt ist das Spiel mit
anderen Kindern, bei dem sowohl die sozialen Kompetenzen als auch das Niveau des Sozi-
alspiels berücksichtigt werden. Auf dem Bogen werden unterschiedliche Qualitäten be-
schrieben, die beobachtet und entsprechend angekreuzt werden können. Wenn mehrere
Qualitäten, die sich zum Teil widersprechen, in einem Kästchen stehen, dann sollten die, die
nicht zutreffen, gestrichen werden. In der rechten Spalte ist Platz für ergänzende An-
merkungen. Auch gibt es am Ende der Auflistung freigelassene Zeilen für weitere Kriterien,
da der Bogen keinen Anspruch auf Vollständigkeit erhebt. In der Wiederholung werden die
Veränderungen im Prozess deutlich.

Der zweite Teil bezieht sich auf die Frage „Was spielt das Kind?“, um das Spielentwick-
lungsniveau zu erfassen. Unterteilt in die vier Spielformen werden die aufeinander aufbau-
enden Spielfähigkeiten beschrieben. Eine Besonderheit ergibt sich im Funktionsspiel: Diese
Spielform ist unterteilt in a) körperbezogen, b) gegenstandsbezogen und in c) Ich- und
Beziehungsentwicklung, die sich auf die Theorie von Mahler bezieht und über die Qualität
des Spiels die Einschätzung des Entwicklungsniveaus ermöglicht. Hier überschneiden sich die
Fragen: Wie spielt das Kind? Was spielt das Kind? Die Kriterien können für eine gezielte
Beobachtung im freien und/oder gelenkten Spiel genutzt werden oder als Grundlage für eine
Befragung der Eltern dienen. Das Beobachtungsergebnis, ob das Kind diese Spielfähigkeit
sicher, in Ansätzen (ZNE) oder noch nicht zeigt, kann in der entsprechenden Spalte
eingetragen werden. Hierdurch lässt sich die Zone der nächsten Entwicklung (ZNE) im Spiel
ermitteln. Darunter wird das „Entwicklungsniveau oberhalb des aktuellen Ent-
wicklungsstandes, auf dem das Kind mit Hilfe kompetenter Partner Aufgaben lösen kann, zu
deren Bewältigung es allein nicht fähig ist“ (Oerter 1996, S. 268 f.), verstanden. Dieser
Bereich des „Noch-nicht-allein-Könnens“ ist für die Förderung im Spiel, die entsprechende
Lernzielableitung und für das methodische Vorgehen von Bedeutung. Der Bezug zum an-
gegebenen Durchschnitts-Alter ermöglicht eine orientierende normative Einschätzung, um
das Entwicklungsalter zu beschreiben. Ein regelmäßiger Eintrag im Verlauf zeigt die Ent-
wicklungsfortschritte im Prozess auf.

Der Entwurf vom Spiel-Beobachtungsbogen stammt aus Schroer 2005 (Anhang). Die An-
gaben sind aus unterschiedlichen Quellen zusammengetragen: Brandt 2001; Nielsen 2002;
Senckel 1998 u. 2002; Pfluger-Jakob 2007; Zukunft-Huber 2002; Weinberger 2001; Doering
2001; Dornes 2004; Zollinger 2008; Largo 2000; Oerter/Montada 2002; Hellbrügge 1994;
Petermann 2008; Reuner 2007.

Umschlagbild: © 2014 Eveline Gewers, mit freundlicher Genehmigung.

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

4

Literatur
Brandt, I. 2001: Griffiths Entwicklungsskalen zur Beurteilung der Entwicklung in den ersten

beiden Lebensjahren (GES), 2., überarbeitete und erweiterte Auflage, Göttingen
Doering, W. 2001: Wie Kinder unsere Entwicklung begleiten, in: Doering, W. u. Doering, W.

(Hrsg.) 2001: Von der Sensorischen Integration zur Entwicklungsbegleitung,
Dortmund, S. 8-49

Dornes, M. 2004 a: Die emotionale Welt des Kindes, 4. Auflage, Frankfurt a. M
Dornes, M. 2004 b: Der kompetente Säugling, 11. Auflage, Frankfurt a. M.
Hellbrügge, Th. 1994: Münchener Funktionelle Entwicklungsdiagnostik (MFED), 4., korri-

gierte und erweiterte Auflage, Göttingen
Largo, R. H. 2001: Babyjahre. Die frühkindliche Entwicklung aus biologischer Sicht, aktuali-

sierte Neuauflage, München
Largo, R. H. 2006: Kinderjahre, 12. Auflage, München
Nielsen, L. 2002: Beobachtungsbogen für mehrfachbehinderte Kinder, Würzburg
Oerter, R. u. Montada, L. (Hrsg.) 2002: Entwicklungspsychologie, 5., vollständig überar-

beitete Auflage, Weinheim/Basel/Berlin
Petermann, F. 2008: Entwicklungstest für Kinder von 6 Monaten bis 6 Jahren (ET 6-6),

3. Auflage, Göttingen
Pfluger-Jakob, M. 2007: Kinder mit Wahrnehmungsstörungen erkennen, verstehen, fördern,

Freiburg i. Br.
Reuner, G. u. a. 2007: Bayley Scales of Infant Development-Second Edition (Bayley-II,

deutsche Version), Frankfurt a. M.
Schroer, B. 2005: Das Spiel als Symbol der kindlichen Entwicklung. Ein heilpädagogisches

Handlungskonzept zur Entwicklungsbegleitung und -förderung im Spiel, unver-
öffentlichte Diplomarbeit, vorgelegt am 14. Juni 2005, KFH NW, Abteilung Münster

Senckel, B. 1998: Du bist ein weiter Baum. Entwicklungschancen für geistig behinderte
Menschen durch Beziehung, München

Senckel, B. 2002: Mit geistig Behinderten leben und arbeiten. Eine entwicklungspsycho-
logische Einführung, 6., unveränderte Auflage, München

Weinberger, S. 2001: Kindern spielend helfen. Eine personenzentrierte Lern- und Praxis-
anleitung, Weinheim/Basel

Zollinger, B. 2008: Kinder im Vorschulalter, 3., korrigierte Auflage, Bern
Zukunft-Huber, B. 2002: Die ungestörte Entwicklung Ihres Babys, Stuttgart

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

5

SPIEL – BEOBACHTUNGSBOGEN

zur differenzierten Einschätzung des Spielverhaltens und des
Spielentwicklungsniveaus in der Heilpädagogischen Übungsbehandlung

Persönliche Daten
Name des Kindes:

Geburtsdatum:

Alter:

Ausgefüllt am:

Ausgefüllt von:

Anlass:

Diagnose:

Besonderheiten:

Äußeres Erscheinungsbild:

Kontaktverhalten:

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

6

Wie spielt das Kind?

Wie verhält sich das Kind im Spiel?

□ interessiert, neugierig, motiviert
□ desinteressiert, gelangweilt
□ lustvoll oder lustlos
□ zeigt Eigeninitiative, aktives

Erkundungsverhalten

□ ist passiv und exploriert nicht von
sich aus

□ findet in sein Spiel
□ kann sich in sein Spiel vertiefen, ist

konzentriert (Polarisation der
Aufmerksamkeit)

□ ist reizoffen und schnell abgelenkt
□ kann bedeutende von unbedeutenden

Reizen unterscheiden und seine
Aufmerksamkeit auf das
Wesentliche fokussieren

□ ist ausdauernd, verweilt bei einem
Gegenstand

□ ist sprunghaft und wechselt häufig
das Spielmaterial

□ kann allein spielen und sich über
längere Zeit beschäftigen

□ spielt abwechselungs- und
variationsreich

□ zeigt nur ein Muster, stereotypes
Spiel

□ kann Spielwünsche äußern
□ kann Spielideen entwickeln, weiß

was es spielen möchte

□ kann seine Spielideen in Handlung
umsetzen, sein Spiel strukturieren
und gestalten

□ kann neue Spiele und Aufgaben-
stellungen erfassen und umsetzen

□ ringt mit den Schwierigkeiten
□ weicht den Anforderungen aus
□ setzt sich intensiv und ausdauernd

mit den im Spiel liegenden
Anforderungen auseinander

□ setzt sich selbst Ziele, die es
erreichen möchte

□

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

7

Wie geht das Kind mit Spielmaterialien um?
□ neugierig, gespannt und interessiert
□ ablehnend, abwehrend, beängstigt,

sich zurückziehend

□ eigenaktiv draufzugehend
zupackend, hantierend,
ausprobierend

□ erkundet vorwiegend: oral, visuell,
akustisch, haptisch-manuell

□ erforscht die Umgebung
aufmerksam und mit allen Sinnen

□ zeigt unterschiedliche Muster,
variationsreich

□ wiederholt gleiche Muster, stereotyp
□ bevorzugt bestimmtes Material
□ reagiert bei weichen Materialien

freudig/ablehnend

□ bei rauen freudig/ablehnend
□ bei warmen freudig/ablehnend,
□ bei kalten freudig/ablehnend
□ reagiert bei diffusen Reizen

freudig/ablehnend

□ bei eindeutigen Reizen
freudig/ablehnend

□ sucht starke oder schwache Reize
□ hypo- oder hypersensibel, taktile

Abwehr, Reiztoleranz und
Stimulierungsniveau

□ reagiert in Bezug auf neue
Materialien:
anders und adäquat
oder zeigt keine Alternativen

□ Materialerfahrung/Sachkompetenz,
(so geht das) und Selbstkompetenz
(ich kann das) erworben

□ Widererkennung/ Material-
wahrnehmung nach bestimmten
Ordnungsschemata

□ Was drückt das Kind mit seinen
Spiel-Handlungen im Umgang mit
den Materialien aus?

□

□

□

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

8

Wie bewegt sich das Kind? Was drückt es mit seinen Bewegungen aus?
□ freudig, aktiv, lustvoll, agil
□ teilnahmslos, passiv, lustlos,

antriebsarm

□ sicher oder unsicher
□ Haltungshintergrund ist:

angespannt, verkrampft, steif
oder schlaff, hängend, hypoton
symmetrisch oder asymmetrisch
stabil oder instabil

□ Seitenbetonung, d.h. Körper-
haltung/Bewegung/Handlung nur
auf eine oder auf beide Seiten hin
ausgerichtet

□ Kraftdosierung angepasst, zu hoch
oder zu gering

□ langsam, fließend, gesteuert
□ ruckartig, überschießend,

unkontrolliert

□ zielgerichtet, differenziert
koordiniert

□ ungerichtet, undifferenziert,
unkoordiniert

□ Tempoeinsatz angepasst,
zu schnell zu langsam

□ Raumorientierung:
nimmt Widerstände und Hindernisse
wahr oder stößt überall an

□ entdeckt aus eigner Initiative neue
Lage und Position, probiert seine
motorischen Möglichkeiten aus

□ Bewegungsmuster in der Situation
angemessen

□ flüssige oder ruckartige
Bewegungsübergänge

□ Reaktion auf Lagewechsel:
annehmend oder abwehrend

□ schaukelt gern oder lehnt es ab
□

□

□

□

□

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

9

Wie ist die emotionale Befindlichkeit des Kindes?
□ zeigt Lust- und Unlustempfindungen
□ kann seine Bedürfnisse ausdrücken

und mitteilen

□ äußert Gefühle wie Freude, Wut,
Angst usw.

□ viel oder wenig gestischer und
mimischer Ausdruck

□ ruhig, zufrieden
□ unruhig, angespannt
□ ängstlich, unsicher
□ aggressiv, oppositionell
□ emotional ausgeglichen
□ schwankend in seinen Stimmungen
□ kann abwarten und Bedürfnisse

aufschieben
oder wird nervös, will alles auf
einmal und sofort

□ kann Frustrationen aushalten und
damit umgehen, mit Schwierigkeiten
ringen
oder gerät in Panik, wird wütend,
ungeduldig, wendet sich ab

□ kann sich entscheiden, etwas
auswählen

□ ist unentschieden, weiß nicht, was es
machen soll

□ traut sich etwas zu
oder zeigt wenig Selbstvertrauen

□ kann sich von seinen
Bezugspersonen lösen
oder hat Schwierigkeiten,
sich zu trennen

□ kann seine Gefühle im Spiel
ausdrücken und darstellen

□ kann die Darstellung seines
Verhaltens in der Spielsituation
affektiv mit vollziehen

□ kann das auf die Puppen und
Tiere übertragene Verhalten
affektiv miterleben

□

□

□

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

10

Wie spielt das Kind mit anderen?
□ kann im Rahmen seiner

Möglichkeiten zu seiner sozialen
Umgebung Kontakt aufnehmen

□ Kontaktaufnahme über Blicke,
Gesten, Berührungen, Handlungen
oder Sprache

□ kann sich auf ein gemeinsames Spiel
mit einem Erwachsen einlassen und
sich im Spiel-Dialog abstimmen

□ spielt im Parallelspiel mit anderen
Kindern ohne wechselseitige
Beachtung

□ spielt im Parallelspiel mit anderen
Kindern mit wechselseitigem
Augenkontakt

□ spricht mit anderen Kindern und
bietet Spielmaterialien an im
einfachen Sozialspiel

□ kann sich in die Gruppe integrieren
□ nimmt wechselseitige und aufein-

ander bezogene Rolle im Spiel ein,
z.B. beim Fangen und Verstecken im
komplementären und reziproken
Spiel

□ kann in der Gruppe sein jeweiliges
emotionales Zumutesein aus-drücken

□ kann die Gefühle der anderen
erkennen, benennen und eingehen

□ die Perspektivübernahme gelingt und
es kann sich in andere hinein-
versetzen

□ übernimmt eine Rolle im Rollenspiel,
das ein kooperatives soziales
Fiktionsspiel darstellt

□ nimmt eine soziale Rolle im Spiel ein
und stimmt sich über die
Metakommunikation zum
Spielverlauf mit den anderen im
komplexen sozialen Fiktionsspiel ab

□ kann Anpassung und Durchsetzung
angemessen einsetzen

□ kann Konflikte lösen
□ verfügt über soziale Kompetenzen,

wie Rücksichtnahme und Hilfs-
bereitschaft

□
□

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

11

Was spielt das Kind?
1. Funktionsspiel

sicher
eigen-
ständig

in
Ansätzen
mit Hilfe

(ZNE)

noch
nicht

Ø Alter
Richtwert

Vorläuferfähigkeiten
für das Funktionsspiel

 0-1
Monat

zeigt Reflexe wie u. a. Greifen, Saugen,
Schlucken (Übung der angeborenen
Reflexmechanismen) und hat eine relativ
hohe Reizschranke (primärer Zustand)

zeigt Lust- und Unlustempfindungen als
Reaktion auf innere Zustände

erkennt vertraute Reize der primären
Bezugsperson (Stimme, Geruch, Berührung)

Erwerb von Basiskompetenzen im
Funktionsspiel:
vollzieht eingliedrige Handlungen (modale
Reizverarbeitung nach Affolter) und bildet
einfache Gewohnheiten auf reflektorischer
Grundlage aus, wobei die eigenen
körperliche Empfindungen im Mittelpunkt
stehen (primäre Kreisreak-tionen nach
Piaget); befindet sich mit der Bezugsperson
häufig in emotionaler Einheit
(„symbiotische“ Phase nach Mahler)

 0/1-3/4
Monate

a) körperbezogen
saugt an Fingern, Daumen u. Händen

strampelt mit den Beinen

drückt die Füße gegen Gegenstände, die
einen Widerstand bieten

b) gegenstandsbezogen
nimmt Greifspielzeug wahr (merkt auf –
fixiert – verweilt)

taktil:
reagiert auf taktile Berührungen mit
Gegenständen um den Mund herum

1 M

reagiert auf taktile Berührungen der Hände
mit einem Gegenstand

setzt seine Fingerspitzen zu taktilen
Orientierung ein

oral:
tastet mit der Zungenspitze

1 M

erforscht Gegenstände durch Ablecken und
Lutschen

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

12

akustisch:
horcht auf ein Geräusch (z.B. Glocke)

1M

sucht danach mit den Augen 2 M

sucht danach mit Kopfbewegung (intermodale
Verknüpfung)

 3M

wendet den Kopf überlegt zum Geräusch
(intermodale Verknüpfung)

 4 M

optisch/visuell:
blickt einen Moment auf die Rassel

1 M

verfolgt diese mit den Augen horizontal,
über die eigene Körpermitte hinweg
(intermodale Verknüpfung)

 2 M

verfolgt diese mit den Augen vertikal
(intermodale Verknüpfung)

 2 M

verfolgt diese in einer Kreisbewegung
(intermodale Verknüpfung)

 3 M

c) Ich- und Beziehungsentwicklung
beruhigt und entspannt sich, wenn es
aufgenommen wird, besonders durch den
Körperkontakt

gibt Laute von sich, wenn man mit ihm
spricht (Baby-Talk)

hat keinerlei Frustrationstoleranz

zeigt Verlassenheitsreaktion, d. h. wird
passiv oder weint bei längerem Alleinsein

unterscheidet menschliche Gesichter von
Gegenständen

betrachtet sein eigenes Spiegelbild und
beobachtet aufmerksam die Bewegungen

lächelt (soziales Lächeln)

beantwortet den Blick mit Lächeln oder
freundlichen Lauten

reagiert freudig auf bekannte Gesichter und
erstaunt oder enttäuscht auf fremde

Stabilisierung und Differenzierung
der Kompetenzen:
schaltet mehrere eingliedrige Handlungen
beliebig hintereinander, indem es
verschiedene Sinnesempfindungen durch
mehrere motorische Reaktionen verbindet,
und sich dabei am Effekt freut und ihn
wiederholt (intermodale Reizverarbeitung –
sekundäre Kreisreaktionen); beginnt, sich
emotional aus dem symbiotischen Zusam-
menhang zu lösen (Differenzierungsphase)

 3/4 – 8/9
Monate

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

13

a) körperbezogen
spielt mit dem eigenen Körper

betrachtet seine Hände/Finger

spielt mit den eigenen Fingern

greift nach den eigenen Zehen und spielt mit
ihnen (Fuß-Mund-Spiel)

rollt sich auf dem Boden herum

versucht, sich aufzusetzen und wieder
hinzulegen

lautiert spielerisch, experimentiert mit
Geräuschen

b) gegenstandsbezogen
versucht, einen Gegenstand zu erreichen

wird sich seiner Handmotorik bewusst
(Auge-Hand-Koordination)

greift gezielt nach einem seitlich
angebotenen Spielzeug in Rückenlage (RL)

wechselt einen Gegenstand von Hand zu
Hand (Körpermitte) in RL

begreift den Wechsel von Greifen und
Loslassen

hält zwei Gegenstände fest

greift gezielt nach einem Spielzeug in
Bauchlage (BL)

greift in RL über die Körpermitte zur
anderen Seite (radiales Greifen)

nimmt kleine Dinge mit Scherengriff auf

erforscht die Beschaffenheit von Materialien

führt den Gegenstand zum Mund und befühlt
ihn mit Lippen und Zunge (orales Erkunden)

hantiert mit Gegenständen (manuell-
haptisches Erkunden), indem es:

- die Oberfläche mit der Hand abtastet

- diese schüttelt/schwenkt, damit wedelt

- damit auf die Unterlage schlägt

betrachtet das Spielzeug von allen Seiten
(visuelles Erkunden)

erste aktive Suchbewegungen, findet einen
Gegenstand, der vor seinen Augen teilweise
verdeckt wurde

erkennt Funktionssignale, d. h. verbindet mit
dem Auftauchen bestimmter Personen oder
Gegenstände bestimmte Ereignisse

beobachtet das Verhalten anderer und ahmt
dieses nach

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

14

c) Ich- und Beziehungsentwicklung

reagiert freudig auf Ansprache

dreht den Kopf nach einer Person

nimmt den Unterschied zwischen seinem
Anblick im Spiegel und dem vom
Gleichaltrigen wahr (sich selbst erkennen,
Selbst bzw. Nichtselbst identifizieren)

macht erwartungsvolle Bewegungen, wenn
man es aufnehmen will

reckt sich der Mutter entgegen, um
aufgenommen zu werden

begrüßt freudig das eigenen Spiegelbild,
lächelt es an und spielt damit

zeigt erste Ansätze, etwas selbst tun zu
wollen (z.B. Löffel halten und zum Mund
führen)

Stabilisierung und Differenzierung
der Kompetenzen:
schaltet einzelne Handlungsschritte so
hintereinander, dass die ersten als Mittel
dienen, um ein Ziel zu erreichen
(seriale Reizverarbeitung – Unterscheidung
von Mittel-Zweck/Ursache-Wirkung –
Objektpermanenz – Koordination sekundärer
Schemata und Anwendung auf neue
Situationen); fortschreitende
Differenzierungsphase

 8/9 – 12
Monate

a) körperbezogen
krabbelt über Hindernisse und Stufen hoch

zieht sich an Möbeln zum Stehen hoch

steckt seine Finger in Körperöffnungen
(eigene und fremde)

b) gegenstandsbezogen
blickt abwechselnd auf einen Gegenstand
und auf eine Person, kann das Du mit der
Sache verbinden (referentieller bzw.
triangulärer Blickkontakt)

nimmt Krümmel und Flusen mit einem
Pinzettengriff auf

klopft zwei Klötze aneinander

kombiniert Objekte (z. B. schlägt mit dem
Löffel auf eine Tasse)

erzeugt Geräusche (z.B. Glocke)

erfasst den Zusammenhang zwischen seiner
Handlung und dem Effekt

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

15

zieht Spielzeug an einer Schnur zu sich
heran

blickt Spielzeug nach, das herunterfällt

sucht und findet einen vor seinen Augen
völlig verdeckten Gegenstand (einfache
Objektpermanenz, ohne Ortswechsel)

Gegenstände und Personen im Guck-Guck-
Spiel/Versteckspiel verschwinden und
wieder auftauchen lassen

c) Ich- und Beziehungsentwicklung
verhält sich unterschiedlich bei bekannten
bzw. unbekannten Personen, fremdelt
(Verlassenheitsangst)

erworbene Fortbewegungsmöglichkeiten
(Robben, Krabbeln) erlauben ihm die aktive
Trennung von der Mutter und eröffnen ihm
neue Räume

sucht häufig Rückversicherung durch
Blickkontakt und tankt oft bei der
Bezugsperson, die als „Heimatstützpunkt“
gebraucht wird, emotional auf

„kürt“ sich ein Lieblingsspielzeug
(Übergangsobjekt)

entwickelt Ansätze der Frustrationstoleranz

Kompetenzen im komplexen
Funktionsspiel:
variiert seine Handlungen systematisch
und beobachtet den Effekt, entdeckt neue
Mittel durch Ausprobieren (intentionale
Handlungen – tertiäre Kreisreaktionen –
komplexes Funktionsspiel) beginnt, die
Welt zu erobern (Übungsphase)

 12 – 18
Monate

a) körperbezogen
zeigt spielerische Freude an den eigenen
Fortbewegungsmöglichkeiten

kann frei stehen

kann laufen

kann sich aus dem Stand bücken, um einen
Gegenstand aufzuheben

freut sich über Bewegungsspiel, wie
Hochgeworfenwerden

b) gegenstandsbezogen
schiebt Sachen vor sich her oder zieht sie
hinter sich her (z.B. Puppenwagen)

wirft einen Ball

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

16

experimentiert mit Wasser und Sand (auch
Suppe und Brei)

erkundet das Öffnen und Schließen von
Türen und Schränken

probiert Schalter aus (z.B. Lichtschalter)

ahmt Handlungen sofort nach

erfasst den Wechsel des Verstecks eines
Gegenstandes in gesehener Reihenfolge,
weiß um das Fortbestehen des Objektes
unabhängig vom Ortswechsel

probiert räumliche Verhältnisse aus, indem
es Gegenstände erst aus- und dann einräumt

steckt Stifte in ein Steckbrett

steckt Ring auf Stab

entdeckt die Werkzeugfunktion von
Gegenständen (z.B. trägt Klötze im Eimer)

benutzt Dinge zunehmend funktionsgerecht
(z.B. Löffel zum Essen)

setzt die Sprache spielerisch ein
(Fingerspiele, Bilderbücher)

zeigt Körperteil an einer Puppe
(Körperbewusstsein)

c) Ich- und Beziehungsentwicklung
ist stolz auf Erfolge und will gelobt werden

glaubt, „alles“ zu können

ist kontaktfreudig, beginnt eine soziale
Aktion

gibt einen Gegenstand ab und erwartet,
diesen wieder zu bekommen im Geben-und-
Nehmen-Spiel

vermeidet es, sein Spiegelbild anzusehen
(Ernüchterung, Rückzug)

zeigt Verlegenheit vor dem Spiegel

Weitere Kompetenzen im komplexen
Funktionsspiel:
ist fähig zur aufgeschobenen Nach-
ahmung und handelt aufgrund eines
innerlichen, durch Vorstellungen
repräsentierten Plans (Übergang zur
symbolischen Repräsentation, Symbolstufe);
nimmt Trennungen bewusst wahr, die es
aktiv zu verhindern versucht
(Wiederannäherungsphase)

 18 – 24
Monate

lustbetontes Ausprobieren der wachsenden
motorischen Fähigkeiten

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

17

zerlegt gern Dinge, wirft gebauten Turm um
(Destruktionsspiel)

begreift die vorgegebene Funktion des
Spielzeuges aufgrund eigener Erfahrungen

kann Spielzeug in einfache Spielhandlungen
einbeziehen

greift sich an die eigenen Nase, wenn diese
rot bemalt ist, und nicht mehr an das
Spiegelbild (Selbsterkennen im Spiegel,
Selbstbewusstheit, Außenperspektive)

sucht einen Gegenstand, dessen
Verschwinden es nicht beobachtet hat oder
findet Gegenstand unter einem von drei
Bechern (vollständige Objektpermanenz,
Objekt hat andauernden substantiellen
Dingcharakter)

Die körper- und gegenstandbezogenen
Erfahrungen und das auf der
Objektpermanenz basierende Symbol-
verständnis führen zum Rollenspiel und
parallel zum Konstruktionsspiel.

 18-24 M

weitere Funktionsspiel-Formen sind: ab 2J
nimmt unterschiedliche Körperhaltungen
beim Spielen ein

führt unterschiedliche Bewegungsarten
durch bzw. führt körperliche
Geschicklichkeitsspiele aus

kann Bewegungsspiele mit Spielzeug
ausführen bzw. Spielgeräte für sein
Funktionsspiel benutzen

Spiele zum Drehen und Schrauben, schraubt
auf und zu

fährt Dreirad, klettert gern
hat Spaß am Fangen-Spiel

hat Freude an Versteckspielen und daran,
sich in Höhlen zu verkriechen

Anmerkungen:

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

18

2. Rollenspiel

sicher
eigen-
ständig

in
Ansätzen
mit Hilfe

(ZNE)

noch
nicht

Ø Alter
Richtwert

Symbolverständnis führt zum Rollenspiel
und parallel zum Konstruktionsspiel.
Nach Piaget ermöglicht der Aufbau innerer
Vorstellungen die verzögerte Nachahmung
und damit die Gestaltung von
Handlungseinheiten.

 18 M

Beginn des Rollenspiels:
ahmt eine vertraute Tätigkeit, einfache
Handlungen nach, ohne in eine andere
Rolle zu schlüpfen – „tut so, als ob“ es isst
oder schläft (Imitationsspiel)

ahmt einfache funktionale Handlungen nach
und gebraucht Gegenstände funktional – der
Gegenstand wird seiner Funktion
entsprechend auf den eigenen Körper
bezogen verwendet, z.B. das Kind führt den
Löffel zum Mund (funktionelles Spiel)

beachtet das Handlungsresultat einer
funktionalen Handlung – d.h. nicht die
Handlung, sondern das Ergebnis rückt in
den Vordergrund – z.B. nicht das Kämmen,
sondern die schönen Haare der Puppe

beginnt symbolische Schemata auf andere
Personen, Puppen und Spielfiguren zu
übertragen – führt seine Handlungen an der
Puppe aus, d.h. die Puppe bekommt etwas
zu trinken oder wird gekämmt
(repräsentatives Spiel)

über einfache symbolische Handlungen
kann es Vorstellungen aufbauen,
z.B. vom Tier als Fressendes, das was
zum Essen braucht

beginnt, Handlungsabläufe darzustellen, die
zu einer bestimmten Alltagssituation oder
Thematik gehören, z.B. Kochen
(sequentielles Spiel)

 24 M

eine Handlung wird zum Ausgangspunkt für
die folgende Handlung im Sinne eines
chronologischen, sinnvollen Aneinander-
reihens (lineare symbolische Handlungen)
- Kombination von Handlungsschemata
(Serialstufe) und Symbolcharakter
(Symbolstufe)

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

19

koordiniert einzelne Schemata zu
Handlungssequenzen und Spielszenen
zunehmender Komplexität (Integration)

Variationen von Handlungsschemata,
z.B. Tiere in etwas hineinstellen,
hineinlaufen lassen, melken, tränken usw.

sprachliche Begleitung als Ausdruck der
Vorstellungskraft

Belebung der Spielszene

verleiht einem Gegenstand die Bedeutung
eines anderen, nicht vorhandenen
Gegenstandes oder stellt sich diesen einfach
vor (Symbolisierung),
z.B. ist der Schuh ein Auto – dem Objekt
wird eine symbolische Bedeutung gegeben

Eine weitere Stufe ist erreicht, wenn das
Kind fähig ist, einerseits bestimmte
Tätigkeiten vorzugeben und andererseits auf
die Handlungsweise anderer Kinder
einzugehen (z.B. Kaufladen-Spiel).

 3 J

Soziale Form des Rollenspiels:
Mehrere Kinder integrieren ihre
Vorstellungen zu einem gemeinsamen Spiel.

Gegenstandsbezug:
Handlungen werden durch den Gebrauch
einzelner Gegenstände bestimmt -
Exploration und Ausprobieren der
Gegenstände. Die Gegenstände sind häufig
Auslöser für Handlungen. Die Gegenstände
werden dabei noch nicht für ein
vorhandenes oder vorgestelltes Du
eingesetzt, sondern die Puppe scheint ein
notwendiges Objekt zu sein.

Sequentierung:
Abläufe im Spiel entstehen vor allem durch
Wiederholungen und durch unverbundenes
Aneinanderreihen einzelner Handlungen. Da
die Gegenstände handlungsbestimmend
sind, ist auch die Struktur der Spielhandlung
durch das Entdecken und Verwenden der
Gegenstände bestimmt.

Rollenübernahme:
Ein erstes Verständnis sozialer Rollen ist
möglich, z.B. Arzt mit komplementärer
Rolle eines Patienten, die ansatzweise
übernommen werden können. Ein

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

20

Rollenwechsel ist noch nicht möglich. Die
Puppe wird nicht als Träger einer
komplementären Rolle behandelt mit
bestimmten Bedürfnissen, auf die
eingegangen werden kann, sondern als
Objekt, um bestimmte Handlungen
auszuführen.

spielt allein ausführliche Rollenspiele 3-4 J
übernimmt nach Anweisung, auch von
anderen Kindern, eine einfache Rolle

spielt allein und mit anderen Kindern
differenzierte Rollenspiele

 4-5 J

spielt Erfahrungen aus dem täglichen Leben,
z.B. Kaufladen oder Arzt, gehörte
Geschichten oder Phantasiegeschichten

Gegenstandsbezug:
Der Gebrauch der Gegenstände steht nicht
mehr im Vordergrund, sondern diese
werden eingesetzt, um eine Spielidee
auszudrücken. Die Gegenstände werden in
Bezug auf ein vorhandenes/vorgestelltes Du
(Puppe) eingesetzt.

 5 J

Sequentierung:
Durch die Verbindung einzelner
Handlungen entstehen abgeschlossene
Sequenzen. Auch lustvolle Handlungen
können abgeschlossen werden. Das Spiel ist
schon klar scriptgeleitet (an einem inneren
„Drehbuch“ orientiert). Es werden Hinweise
auf zeitliche Dimensionen der gespielten
Abläufe gegeben.

Rollenübernahme:
Das Kind übernimmt klare soziale Rollen,
für die es sich bewusst entscheidet. Diese
können über mehrere Episoden hinweg
beibehalten werden. Die Rollenübernahme
wird z. T. durch einen veränderten
Sprachgebrauch ausgedrückt.
Rollenwechsel sind möglich.

Gegenstandsbezug:
Der Gebrauch von Gegenständen tritt in den
Hintergrund. Das Kind deutet Handlungen
an und kommentiert sein Tun. Wenn es die
Gegenstände einsetzt, dann sehr gezielt auf
ein vorhandenes Du. Die Interaktion von
Personen tritt in den Vordergrund.

 7 J

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

21

Sequentierung:
Es hat eine sehr klare Vorstellung von
möglichen Handlungsabläufen (Script), baut
Anregungen der Spielpartner mit ein,
wechselt problemlos die Rolle und hat einen
quantitativen Begriff der zeitlichen
Dimension erworben.

Rollenübernahme:
Es hat eine klare Vorstellung von der Rolle,
was sich in den Spielhandlungen und in den
verbalen Kommentaren zeigt. Auch nimmt
es seine Rolle ernst, indem es sie möglichst
realitätsgerecht ausführt.

Rollentypen:
funktionale Rollen:
durch Objekte oder Tätigkeiten definiert,
z.B. Autofahrer, Zeitungsleser

relationale Rollen:
Familienrollen, die komplementäre
Beziehungen beinhalten, z.B. Mutter-Kind

Charakter-Rollen:
basieren auf einer beruflichen oder
gewohnheitsmäßigen Aktivität, z.B.
Polizist, Indianer

periphere Rollen:
über die gesprochen wird, die das Kind aber
nicht einnimmt, z.B. richtige oder imaginäre
Freunde

wandelt sich allmählich zum darstellenden
Theaterspiel

 7-8 J

Bandenspiele (Detektivbande u.ä.)

Anmerkungen

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

22

3. Konstruktionsspiel

sicher
eigen-
ständig

in
Ansätzen
mit Hilfe

(ZNE)

noch
nicht

Ø Alter
Richtwert

Symbolverständnis führt zum
Konstruktionsspiel und parallel zum
Rollenspiel.

 18-24 M

a) Bauen
Vorläufer: aus- und einräumen von
Gegenständen (Inhalt-Behälter-Spiel)

 9-18 M

„Destruktionsspiel“ – wirft gebauten Turm
um und zerlegt gern Dinge

vertikale Dimension – stapelt Klötze 18 M
baut Turm aus 3 Klötzen
baut Turm aus 4 Klötzen
baut Turm aus 6 Klötzen
baut Turm aus 8 Klötzen
baut Turm aus 10 Klötzen 2 ½ J

horizontale Dimension –
legt Klötze nebeneinander

24 M

3 Klötze aneinanderreihen
baut Reihe aus 5 Klötzen
baut Zug
legt ein Quadrat aus 4 Klötzen 2 ½ J

baut „funktionsspielartig“ einfache Gebilde
und benennt sie auf Befragen, Bezeichnung
kann wechseln

vertikale und horizontale
Dimension

2 ½ J

baut Mauer
baut Brücke/Pyramide
Baut ein T
baut Treppe 3 ½ J

dreidimensionales Bauen
z.B. Garage

 3-4 J

verwendet gebaute Gebilde für seine Spiele
baut differenzierte Konstruktionen
– ganze Häuser, Flugzeuge und Autos –
nach Vorlage nachbauen

 5 J

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

23

kann längere Zeit an einer Sache bauen
bezieht das Gebaute in komplexere
Rollenspiele ein

baut über mehrere Stunden mit anderen
Kindern

 5-6 J

werkschaffendes Konstruktionsspiel
Es beherrscht alle folgenden Merkmale:
1. Plan, Benennung des Produktes
2. Ausführung
3. Erkennbarkeit des Produktes

 ab 6 J

Vorhaben werden meist über Tage hinweg
fortgesetzt

Beim Werken kennt es verschiedene Arten
bearbeitbaren Materials.

kennt das jeweils zum Arbeitsvorgang
passende Werkzeug

kann mit Material und Werkzeug adäquat
umgehen

b) Gestalten mit amorphen Materialien
spielt mit Knete, Sand, Ton usw. 18-24 M
unterscheidet Wasser und Sand in ihrer
verschiedenartigen Beschaffenheit

begreift Ton und Knete als formbares
Material

formt, rollt Walze/Schlange aus Knete 3 J
beherrscht die zur Arbeit mit Ton und Knete
nötigen Techniken

c) Puzzle/Zuordnungsspiele
Die Fähigkeit zu kategorisieren ermöglicht
es dem Kind, ab Ende des zweiten
Lebensjahres einfache Formen voneinander
zu unterscheiden und einander zuzuordnen.

 18-24 M

sortiert und gruppiert Spielsachen und
Gegenstände nach bestimmten
Eigenschaften

setzt großen Kreis ein
setzt großen und kleinen Kreis ein
Formbrett mit Kreis, Quadrat und Dreieck
steckt Formen in die Formbox

begreift die Zuordnung von Teilen zum
Ganzen und fügt Teile sinnvoll zum Ganzen
zusammen

 24 M

puzzelt systematisch (Strategie des
Ausprobierens, nach Versuch und Irrtum,
zum Teil noch nicht mit Erfolg)

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

24

ordnet drei Farben zu 25 M
ordnet vier Farben zu
legt Scheiben zur richtigen Zeichnung in das
Formbrett

Eins-zu-eins-Zuordnung (Klotz zu Kugel) 2 ½ J
kategorisiert Objekte nach Größe, Form und
Farbe

erkennt geometrische Formen
(Quadrat, Kreis, Dreieck)

benennt Farben 3 ½ J
benennt Formen
Reihung nach Größen
sortiert von sich aus nach Farben
führt Muster mit Stäben weiter aus

einfachste Puzzle 2-3 J
6-teiliges Puzzle 3 J
Puzzle mit mehreren Teilen 4 J
komplexere Puzzle 5 J

d) Zeichnen und Malen
zeichnet Striche hin und her 12-18 M
kritzelt ausgiebig und flüssig
unterscheidet Striche von Gekritzel
malt eine flache Spirale
freut sich an den produzierten Strichen
malt eine runde Spirale, kritzelt kreisförmig
(Spuren hinterlassen)

imitiert waagerechte Striche 24 M
imitiert senkrechte Striche
zeichnet einen geschlossenen Kreis
zeichnet Kreuz ab
imitiert Schreibbewegungen 2-3 J
malt gern, benennt es, gibt dem Bild eine
Bedeutung („sinnunterlegtes Kritzeln“)

Kopffüßler (Kopf als Rundform mit
angedeutetem Gesicht und Beinen,
dargestellt als 2 Striche)

 3 J

schematisch korrekte Menschenzeichnung
(Kopf mit Augen, Nase und Mund,
Oberkörper, Arme und Beine)

 4 J

malt Bilder mit mehreren Objekten,
z.B. Haus, Baum, Mensch und Blumen

 5 J

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

25

e)Rezeptionsspiele Bilderbücher - sprachbezogene Spiele
blättert Buchseiten um 10-12 M
benennt Gegenstände
freut sich über das Bilderbuch, blättert um
und redet zu den Bildern

benennt einzelne Abbildungen 18-24 M
benennt Tätigkeiten
hört bei Geschichten zu
erkennt grundlegende Bewegungsarten

sucht in Bilderbüchern bekannte Dinge und
benennt sie

 2-3 J

mag einfache Bilderbücher über seinen
Lebensbereich und über Tiere

nimmt Bilderbuch-Szenen wahr und kann
sich auf neue Zusammenhänge einlassen

 3-4 J

wünscht ständige Wiederholung von
Geschichten (wortgetreu!)

interessiert sich für komplexere
Bilderbücher über seinen Lebensbereich,
Tiere und symbolhafte Darstellungen
emotionaler Grunderfahrungen

erzählt, was auf dem Bild passiert, erklärt
Zusammenhänge und zeitliche Abfolgen

 4-5 J

mag Bilderbücher mit längeren Geschichten
hört gern Märchen

Interesse an Sachbilderbüchern 5-6 J
lässt sich gern längere Geschichten
vorlesen, auch ohne Bilder

kann Bildergeschichte ordnen

ab Schulalter: 7 J
beginnt, selbst zu lesen
schreibt eigene Geschichten

Anmerkungen

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

26

4. Regelspiel

sicher
eigen-
ständig

in
Ansätzen
mit Hilfe

(ZNE)

noch
nicht

Ø Alter
Richtwert

Vorläufer des Regelspiels: 2-3 J
denkt sich selbst Regeln aus
kann im sozialen Spiel die Regel „einmal
ich – einmal du“ einhalten

Beginn des Regelspiels: 3-4 J
nimmt an einfachen Regelspielen teil,
z.B. Memory, Lotto, Bilderdomino,
Brettspiele mit Farbwürfeln

Bewegungsspiele mit Regelcharakter,
z.B. „Der Plumpssack geht um!“

verändert Regeln nach Belieben
hat keinen Sinn für Gewinnen und Verlieren
hört auf, wenn es keine Lust mehr hat

spielt einfache Karten- und Brettspiele,
z.B. Schwarzer Peter, UNO

 4-5 J

entwickelt Regelverständnis, d.h. versteht
die Regel, hält sie aber nur kurz ein

versteht die Bedeutung des Gewinnens,
kann noch nicht verlieren

gutes Regelverständnis vorhanden 5-6 J
will gut spielen und gewinnen
achtet auf Regeleinhaltung bei anderen
schummelt, weil es nur schwer verlieren
kann

sportliche Gruppenspiele beginnen 6-7 J
einfache strategische Spiele,
wie z.B. Halma, Malefiz

lernt zu verlieren
spielt Computerspiele

lernt kompliziertere Regelspiele 7-8 J
sportliche Spiele

Anmerkungen

 erscheint im Universitätsverlag WINTER Heidelberg
 (+49) 6221 – 770260 / info@winter-verlag.de

SPIELBEOBACHTUNGSBOGEN HPÜ
© von Oy/Sagi/Biene-Deißler/Schroer: Lehrbuch der HpÜ, 14. Aufl., Heidelberg 2011.

27

Auswertung
• Spielverhalten

• Spielentwicklungsniveau

• aktuelle Spielthemen

Anmerkungen
• Zielsetzung

• Förderplanung

• Elternarbeit

Gesamteinschätzung

