

ASK
ØY

KOMMUNE

Temaplan Barnehage **2018-2021**

Foto forsiden: Furuly barnehage

**Bilde av to barn som ligger på
bakken og studerer blomster**

Innhold

1. Innledning	4
1.1. Kommunens visjon og verdier.....	4
1.2. Formålet med planen.....	4
1.3. Planprosess og medvirkning.....	5
2. Føringer for planarbeidet	5
2.1. Statlige føringer.....	5
2.2. Lokale føringer	5
2.2.1. Kommuneplanens samfunnsdel 2015-2030	5
2.2.2. Fagavdeling barnehages planer/veiledere for Askøybarnehagene	6
3. Satsingsområder -Målsettinger og strategier	7
3.1. Satsingsområde - Læringsmiljø.....	7
3.1.1. Mobbefri oppvekst	7
3.1.2. Relasjonskompetanse	9
3.2. Satsingsområde språk og kommunikasjon	11
3.2.1. Barnehagens digitale praksis	11
3.2.2. Kommunikasjon og språklig kompetanse.....	12
3.3. Satsingsområde - Livsmestring og folkehelse.....	14
3.3.1. Motorikk og kroppsbevissthet	14
3.3.2. Tidlig innsats.....	15
3.4. Pedagogisk ledelse og barnehagen som lærende organisasjon.....	17

Kvalitetshjulet

1. Innledning

Et overordnet prinsipp, som gjelder for all barnehagevirksomhet er at alle handlinger som berører barnet, skal ha barnets beste som grunnleggende hensyn.

Barnehagens samfunnsmandat er, i samarbeid og forståelse med hjemmet, å ivareta barnas behov for omsorg og lek og fremme læring og danning som grunnlag for allsidig utvikling. Lek, omsorg, læring og danning skal ses i sammenheng. Barnehagens innhold skal være allsidig og variert, og være tilpasset både enkeltbarnet og barnegruppen.

Askøy kommune har fokus på at det skal være EN barnehagesektor i kommunen, der vi samhandler om sentrale temaer og utfordringer til beste for barn i Askøybarnehagene.

Den overordnede målsettingen for barnehagesektoren er at Askøy kommune skal gi et kommunalt eller privat barnehagetilbud i nærmiljøet, som er attraktivt og tilgjengelig for alle som ønsker det. Barn i barnehager på Askøy skal få et likeverdig og kvalitetsmessig godt barnehagetilbud, uavhengig av om de går i kommunale eller private barnehager. Med en stor privat barnehagesektor, er det viktig å finne balansen mellom felles arbeid med kommunale satsninger og lokalt handlingsrom for den enkelte barnehage.

1.1. Kommunens visjon og verdier

I kommunens visjon *Tett på utviklingen – tett på menneskene* ligger det at kommunen ønsker å ta en aktiv rolle og være tett på når det gjelder å styre og påvirke utviklingen. Å være et varmt samfunn med gode levekår innebærer å ha et godt

oppvekstmiljø og et rikt kulturliv; folk som bryr seg om og tar vare på hverandre.

Askøy kommunes verdier *raus, interessert, modig og kompetent* skal si noe om hvem vi er og hva som er viktig for oss. Verdierne er med på å bestemme hva våre ansatte sier og gjør i møte med barn, foreldre, samarbeidspartnere og kollegaer.

For Fagavdeling Barnehage innebærer verdiene at:

RAUS

- Vi er Ja-mennesker og løsningsfokuserte
- Vi viser humor og glede i hverdagen
- Vi er inkluderende

INTERESSERT:

- Vi er utviklingsorientert og målbevisst
- Vi tar ansvar for egen motivasjon og utvikling
- Vi møter det enkelte menneske med respekt og et åpent sinn

MODIG:

- Vi er vårt pedagogiske ansvar bevisst, og våger å dele vår kompetanse
- Vi viser relasjonelt mot
- Vi våger å ta beslutninger

KOMPETENT:

- Vi har kunnskap om barns læring og hvordan læring skjer
- Vi reflekterer over egen praksis, som gir endring og utvikling
- Vi har yrkesstolthet

1.2. Formålet med planen

Temaplan barnehage skal, med utgangspunkt i statlige føringer, konkretisere felles satsningsområder for Askøybarnehagene, med mål, strategier og tiltak. Sammen med

Rammeplan for barnehagen, gir temaplanen retning for et forpliktende og systematisk arbeid med pedagogisk utviklingsarbeid i den enkelte barnehage.

- Et styringsdokument for ansatte i barnehagen
- En orientering til politikerne om fokusområdene i Askøybarnehagene
- Et grunnlag for kompetanseheving og utvikling
- En informasjon til foreldre og foresatte

1.3. Planprosess og medvirkning

Planprosessen har pågått fra oktober 2016 til september 2017.

Barnehageadministrasjonen har ledet arbeidet. Det har vært en viktig målsetting at både innholdet i plandokumentet og valg av satsningsområder er godt forankret i Askøybarnehagene.

Underveis i prosessen har forslag til Temaplan Barnehage blitt lagt fram for kommunale og private barnehagestyrere, barnehagenes samarbeidsutvalg, eiere i private barnehager og arbeidstakerorganisasjonenes hovedtillitsvalgte.

Valg av satsningsområder er drøftet, og det er gitt anledning til å gi tilbakemelding, refleksjoner og innspill til utvikling av plandokumentet og dets innhold.

2. Føringer for planarbeidet

2.1. Statlige føringer

Viktige sentrale føringer for barnehagenes arbeid er blant annet nedfelt i følgende:

- Barnehageloven med forskrifter som angir viktige prinsipper for arbeidet i barnehagen
- Rammeplan for barnehagens innhold og oppgaver 2017
- Stortingsmelding 24 (2012-13) - *Fremtidens barnehage*
- Stortingsmelding 19 (2015-2016) – *Tid for lek og læring*
- Kompetanse for fremtidens barnehage - Strategi for kompetanse og rekruttering (2014-2020)
- Tett på realfag - Nasjonal strategi for realfag i barnehagen og grunnopplæringen (2015-2019)
- Partnerskap mot mobbing - Sammen for et inkluderende lærings- og oppvekstmiljø 2016-2020 (Regjeringen m/ samarbeidspartnere)
- NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt skolemiljø.
- Veiledere fra Kunnskapsdepartementet
 - «Fra eldst til yngst» - Sammenhengen mellom barnehage og skole og en god overgang for barn når de begynner på skolen/ Kunnskapsdepartementet
 - «Språk i barnehagen - Mye mer enn bare prat»/ Utdanningsdirektoratet
 - «Barns trivsel – voksnes ansvar» – Forebyggende arbeid mot mobbing starter i barnehagen /Utdanningsdirektoratet

2.2. Lokale føringer

2.2.1. Kommuneplanens samfunnsdel 2015-2030

Den inneholder retningsvalg og mål for kommunens utvikling, både for Askøysamfunnet og kommunen som

organisasjon. Kommuneplanens samfunnsdel har følgende satsningsområder:

- Den helsefremmende øyen
- Den grønne øyen
- Den levende øyen
- Den unge øyen
- Den skapende øyen

Hovedmålsettingen for **den unge øyen** er: «I 2030 har alle barn og unge muligheter for utvikling og opplever trygghet og trivsel».

- I 2030 har barn og unge i Askøy mulighet til å påvirke sin egen hverdag
- I 2030 har barn og unge i Askøy en aktiv og stimulerende hverdag
- I 2030 er Askøy et inkluderende samfunn som tilbyr like muligheter for alle barn og unge
- I 2030 har barn og unge et godt læringsmiljø, og gode utviklingsmuligheter i utdanningsløpet
- I 2030 har alle barn og unge i Askøy trygge oppvekst – og nærmiljø
- I 2030 ser vi barn og unges utfordringer tidlig, og gir en individuell og helhetlig oppfølging

2.2.2. Fagavdeling barnehages planer/veiledere for Askøybarnehagene

- Temaplan barnehage 2017-2021 med tilhørende 4-årig og ettårig handlingsplan
- Handlingsplan overgang barnehage - skole
- Rutiner overgang barnehage-skole

- Lese- og skriveglede - Metodehefte (overgang barnehage - skole)
- Språkstimulering i barnehagen - Plan og metodehefte (PDF)
- Handlingsplan mot mobbing
- Plan for veiledning av nyutdannede barnehagelærere (PDF)
- "Tett på foreldre" - program for en styrket foreldrerolle
- Beredskapsplan for Fagavdeling barnehage (PDF)
- Handlingsplan IKT kommunale barnehager
- Handlingsveileder ved bekymring for barn i barnehage
- Bevegelsesglede og motorisk utvikling - Et veilednings- og metodehefte for barnehager i Askøy

Overgang fra barnehage til skole og SFO:

Barnehagen skal i samarbeid med foreldre og skolen legge til rette for at barnet kan få en trygg og god overgang fra barnehage til skole og skolefritidsordning. Vi samarbeider med Fagavdeling skole, og har utarbeidet handlingsplan for denne overgangen med tilhørende rutiner. Dette forplikter både skolene og barnehagene til samarbeid med ulike tiltak, felles arrangementer og møtearenaer. Det foreligger også et metodehefte for arbeid med barna det siste året i barnehagen. Planer og rutiner revideres jevnlig.

3. Satsingsområder - Målsettinger og strategier

Overordnet mål for Askøybarnehagene er at alle barn skal ha et positivt læring- og utviklingsmiljø uavhengig av funksjonsevne, kjønn, morsmål eller sosial- og kulturell bakgrunn. Forskning fremhever betydningen av positive relasjoner med andre barn og voksne som en viktig forutsetning for læring.¹ Nærhet mellom den voksne og barnet i tidlige år er assosiert med det å gjøre det godt på skolen. Motsatt har man sett at negative relasjoner i tidlige år er relatert til negative utfall i skolen helt frem til ungdomsårene.

Dette krever sensitive voksne som er bevisst sine væremåter i relasjon med barna. I Askøybarnehagen er relasjoner og læringsmiljø vårt viktigste satsingsområde. Pedagogisk ledelse og kontinuerlig refleksjon og endring av egen praksis er av avgjørende betydning for å sikre og videreutvikle kvaliteten i barnehagen.

Ny rammeplan for barnehagesektoren trer i kraft 1. august 2017, og dette gir oss som barnehageeier og myndighet et ansvar når det gjelder implementering. Vi har valgt følgende satsingsområder, som også fremheves i den nye rammeplanen:

- Læringsmiljø
 - Mobbefri oppvekst
 - Relasjonskompetanse
- Språk og kommunikasjon
 - Barnehagens digitale praksis
 - Språklig kompetanse

¹ - Pianta, R.C., Hamre, B.K. & Stuhlman, M. (2003)
- Drugli, MB & Undheim, AM. (2011)

- Livsmestring og folkehelse
 - Motorikk
 - Tidlig innsats
 - Vanntilvenning
- Pedagogisk ledelse og barnehagen som lærende organisasjon
 - Implementering av ny rammeplan
 - Pedagogisk ledelse/ Lederteam - Skolering
 - Systematisk vurdering/refleksjon
 - Kvalitetsoppfølging i kommunale barnehager

3.1. Satsingsområde - Læringsmiljø

Læringsmiljøet i barnehagen er de samlede kulturelle, relasjonelle og fysiske forholdene som har betydning for barns utvikling, lek og læring, helse og trivsel. Vennskap mellom barn bidrar til gode relasjoner og lek og trivsel, og er en viktig del av det gode læringsmiljøet. Betydningen av positive relasjoner med andre barn og voksne er også en viktig forutsetning for læring.

3.1.1. Mobbefri oppvekst

Begrepet mobbing brukes med den største selvfølgelighet relatert til barn i skolealder. Temaet er satt på dagsorden både i media og det politiske landskapet, i form av både mobbeplaner, mobbeprogrammer og lignende rettet mot skole.

I barnehagen er begrepet mobbing, mobbeoffer, mobber anvendt i langt mindre grad. Det kan være vanskelig

å definere atferden blant barnehagebarn som mobbing. En av årsakene til dette kan handle om en vegring blant barnehageansatte og foreldre mot å innse at også små barn kan plage og trakassere hverandre, og den virkning negativ atferd hos små barn kan ha på andre. «De er jo bare barn», «det er en del av læring og utvikling», «små barn har jo ikke onde hensikter» osv.

Dette er en neglisjering av mobbing på tross av forskningsfunn som indikerer at mobbing forekommer i barnehagen. Selv om vi i Askøy kommune har hatt dette på dagsorden og har en god handlingsplan mot mobbing, ser vi for oss at en slik holdning og neglisjering også forekommer i våre barnehager. Undersøkelser viser at barnehagebarn opplever mobbing, verbalt, fysisk og indirekte gjennom avvisning og utestenging

Vi må sikre god kompetanse for alle som jobber i barnehagen, slik at de er rustet til å forebygge, avdekke og stoppe mobbing. Skal vi lykkes med vårt arbeid med mobbefri oppvekst er vi avhengig av å ha foreldre med på laget, og vi ønsker å involvere dem i arbeidet med en mobbefri oppvekst.

Mål:

- Alle barnehageansatte har en grunnlagskompetanse og flere verktøy til å forebygge og håndtere mobbing i barnehagen
- Varig handlingsendring hos barnehageansatte i Askøybarnehagene i hvordan mobbing håndteres

- Vi samarbeider tverrfaglig om tidlig innsats, og helhetlig arbeid i barnehage-skole med krenkelser og mobbing
- Foreldre har kompetanse på mobbing og er bevisst sin viktige rolle i arbeidet mot mobbing

Strategi/Tiltak

- Skolere alle barnehageansatte med en opplæringspakke på 6 x 2,5 timer i hver barnehage frem til 2020, i samarbeid med Uni Research, RKBV Vest
- Egne instruktører i Fagavdelingen som kan kurse personalet sammen med Uni Research i prosjektperioden, og kurse selvstendig og veilede barnehager videre etter Uni Research trekker seg ut
- 3 kommunale barnehager deltar i Udirs 2-årige pilotprosjekt om Læringsmiljø. Pilotbarnehagene får ansvar for rå utvikle kompetanse og metoder som skal deles med andre barnehager
- Revidere vår handlingsplan mot mobbing, etter skolering og ny kunnskap og erfaring
- Utarbeide en veileder med retningslinjer/rutinebeskrivelser, og tilhørende verktøykasse. Denne skal sikre overgangen mellom barnehage og skole, både for den som blir mobbet og for den som mobber
- Foreldremøter med mobbing som tema i alle barnehager. (Bruke

«Tett på foreldre»- Program for en styrket foreldrerolle)

- Involvere foreldre og avklare roller og ansvar mellom dem og barnehagen i forhold til mobbing

3.1.2. Relasjonskompetanse

Hele livet vårt formes gjennom relasjonene vi har til andre mennesker. Kvaliteten på relasjonene og samhandling mellom ansatte og barn og mellom barn er særlig viktig for kvalitet i barnehagen. Å utvikle gode sosiale ferdigheter, empati og vennskap i barndommen er viktig for å kunne utvikle et godt selvbilde. Gode relasjoner vil igjen få betydning for trivsel, utvikling og læring.

De ansattes relasjonskompetanse skal preges av de ansattes bevisste holdninger, verdier, barnesyn og læringssyn, og virkeliggjøres gjennom personalets handlinger i møte med barn. For å fremme gode relasjoner, er det avgjørende at det legges vekt på og skapes et positivt klima på avdelingen og i gruppen. Samspillet skal være preget av glede, deling av gode og varme følelser, og latter som skaper en god atmosfære.

Den autoritative voksenstilen fremheves som den aller beste i møte med barn. Den voksne har da positiv kontroll, setter tydelige grenser og har klare forventninger til barnet, samtidig som de er varme og aksepterende.

Mål:

- Alle barn opplever en god tilknytning til stabile, tydelige og tilstedeværende voksne

- Alle barn opplever at de blir sett, hørt og tatt på alvor
- Alle barna får uttrykke seg og får innflytelse på alle sider ved sitt liv i barnehagen

Strategi/Tiltak:

- Systematisk refleksjon over hvordan barnehagens barnesyn og læringssyn kommer til uttrykk i møte med barn og foreldre
- Samhandle med foreldre og la dem medvirke i barnehagen
- Bruke «Tett på foreldre»- Program for en styrket foreldrerolle
- Alle barnehagene skal beskrive i sin årsplan hvordan de jobber for å ivareta barns rett til medvirkning
- Alle barnehagene beskriver i sin årsplan hvordan de jobber med sosial kompetanse
- Barnehagene skal ha en god tilbakemeldingskultur blant de voksne for å sikre at alle barn har gode relasjoner til barn og voksne
- Kurs/Opplæring
 - Circle of Security (Cos), et verktøy for å forstå bedre hvilke behov barn har, hvilke signaler de gir og hva vi kan gjøre for å møte disse behovene
 - Verdifulle voksne - opplæringsrekke for assistenter
 - Tydelige og varme voksne – hvordan lede en barnegruppe. Kurs for alle barnehageansatte

Foto: Ask barnehage – Bilder av to jentevenner som holder rundt

Et godt læringsmiljø – de viktige relasjonene

Dette betyr for barnet:

- Barnet klarer å være i en aktivitet over tid
- Barnet utvikler gode turtakingsferdigheter
- Barnet vet hva som forventes i ulike situasjoner
- Barnet har venner
- Barnet løser konflikter
- Barnet vil være i barnehagen

Kjennetegn på god praksis:

- Barnehagens årsplan beskriver arbeidet med omsorg og relasjoner som en forutsetning for læring, utvikling og barns sosiale kompetanse
- Personalet ser, forstår, bekrefter og responderer på barnets signaler
- Personalet praktiserer anerkjennende kommunikasjon i arbeidet med barn og i samarbeidet seg imellom
- Personalet støtter barnas vennsksrelasjoner
- Personalet gjør seg tilgjengelig for barna
- Personalet ler og gleder seg sammen med barna
- Personalet har god kompetanse og er trygg i sitt arbeid med å forebygge, avdekke og håndtere mobbing

3.2. Satsingsområde språk og kommunikasjon

Fremtidens barnehager skal være inkluderende arenaer, der systematisk arbeid med mangfold, språk og vennskap kan hjelpe alle barn til å delta i leken og få gode opplevelser og læring.

Digital kompetanse skal være en del av fagområdene, fordi denne kompetansen i dag er en forutsetning for å kunne delta i ulike former for læring og utdanning og senere deltagelse i arbeids- og samfunnsliv. Å mestre digitale verktøy er sentralt i kommunikasjon og samhandling.

3.2.1. Barnehagens digitale praksis

IKT er en del av samfunnet, og påvirker mennesker og miljø. Det har innvirkning på hvordan barn lever, leker og lærer, og barn i alderen 0 - 6 år er en del av et mangfoldig digitalt univers. Teknologiske verktøy er daglig i bruk rundt barna og av barna. Det vil si at de fleste barn kommer til barnehagen med erfaringer fra digitale verktøy og er nysgjerrige på å lære mer.

En av barnehagens oppgaver er å forberede barna på den virkelighet de vil møte som voksne. Opplæringen barna får, må være tilpasset kunnskaps- og informasjons-samfunnet.

Barnehagen skal gi barna mulighet til å bruke og bli fortrolig med digitale verktøy til å utforske, leke, lære og undre seg. Ny Rammeplan fra august 2017 stiller et klart krav om at personalet skal legge til rette for, men også delta sammen med barna når de utforsker, leker, lærer og selv skaper noe gjennom digitale uttryksformer.

Barnehagen skal snakke med barna om prinsipper for digital dømmekraft, og selv utøve digital dømmekraft. Personalet i barnehagen må inneha nok kompetanse og være trygg på digitale verktøy, slik at de kan være aktive sammen med barna i kreativ bruk av digitale verktøy både i hverdagsaktiviteter og i arbeid med fagområdene.

Mål:

- Barnehagene har god kompetanse i alle ledd i bruk av IKT for å mestre egne arbeidsprosesser, og som tilretteleggere for et godt læringsmiljø basert på digitale verktøy
- Personalet bruker digitale verktøy som en integrert del av det pedagogiske arbeidet, viser positive holdninger og bidrar til nytenkning i arbeidet med digitale verktøy
- Barna opplever at digitale verktøy er en naturlig kilde til lek, kommunikasjon, undring, skapende virksomhet og redskap for læring
- Barn og personalet har digital dømmekraft

Strategi/Tiltak:

- Opplæring av ansatte i egen barnehage på programvare og utstyr, og i samarbeid med andre barnehager
- Utviklingsarbeid i alle kommunale barnehager der hele personalet er målgruppen, og tar i bruk digitale verktøy sammen med barna i alle fagområder
- Felleskurs for ansatte i kreativ bruk av digitale verktøy med barna

- Barnehagene beskriver i sine årsplaner hvordan de jobber med digitale verktøy i sitt læringsmiljø
- Prosjekt med IKT-Kompetansenettverk på tvers av barnehager, der man deler kompetanse og erfaring
- Investere og implementere bruk av digitalt utstyr i alle de kommunale barnehagene. Det må være tilgjengelig utstyr i alle barnehagene
- Barnehagene bruker kompetansepakken på IKT-plan barnehage (Senter for IKT i utdanningen)

3.2.2. Kommunikasjon og språklig kompetanse

Språk- og begrepsforståelse danner grunnlag for all læring, samspill med andre, lek og vennskap. Gode språkferdigheter gir et godt grunnlag for å tilegne seg flere språk og er viktig for forståelse av matematiske begreper. Kommunikasjon og språk påvirker og påvirkes av alle sider ved barnets utvikling. Gjennom dialog og samspill skal barna støttes i å kommunisere, medvirke, lytte, forstå og skape mening.

Barnehagen skal anerkjenne barnas ulike språk og kommunikasjonsuttrykk. Den skal verdsette og synliggjøre mangfold og ulike språk. Alle barn skal få god språkstimulering gjennom barnehagehverdagen, og skal få delta i aktiviteter som fremmer kommunikasjon og en helhetlig språkutvikling.

Mål:

- Barna opplever glede og mestring i kommunikasjon og samspill med

andre barn og personalet i barnehagen

- Barna får støtte i egen språkutvikling
- Barna utvikler og tilegner seg et godt ordforråd
- Personalet er bevisst sine roller som språklige forbilder, og har god kompetanse på hvordan man tilrettelegger for gode og varierte språkmiljøer for alle barn

Strategi/Tiltak:

- Språkhefte fra Fagavdeling barnehage – et metode og veiledningshefte
- Barnehagene beskriver i sin årsplan hvordan de jobber med barnas språk og språklige læringsmiljø
- Barnehagene skal jobbe systematisk med språkstimulering, og bruke observasjon og vurdering for å kunne fange opp barn som trenger ekstra støtte og tiltak i sin språkutvikling
- Tilrettelegge for et inspirerende språklig læringsmiljø i barnehagen
- Årlige kurs om språk og tilrettelegging av gode språkmiljøer
- Ståstedsanalyse i alle barnehagene på barnehagens arbeid med språkmiljø
- Gjentakende kurs om flerspråklig utvikling og hvordan språklig mangfold blir en berikelse for hele barnegruppen
- Vi har en ressursbarnehage på området flerkulturell pedagogikk.
- Samarbeid med nasjonalt senter for flerkulturell opplæring og andre kommuner

Foto: Furely barnehage - Samlingsstund for barn med tema planeter i rommet

Språk og kommunikasjon

Dette betyr for barnet:

- Barnet bruker språket aktivt i alle dagens aktiviteter
- Barnet deltar i samtaler
- Barnet forteller om egne erfaringer og felles opplevelser
- Barnet leker med språket
- Barnet er nysgjerrige på ulike språk
- Barnet utforsker skriftspråket
- Barnet bruker matematiske begreper i hverdagsaktiviteter
- Barnet bruker digitale verktøy som kilde til lek, kommunikasjon, undring og skapende virksomhet

Kjennetegn på god praksis:

- Barnehagen legger til rette for språklig samhandling i hverdagssituasjoner
- Personalet samhandler med foreldrene for å støtte barnet i videre språkutvikling
- Personalet er gode språkmodeller for barna
- Barnehagen vektlegger at morsmålet har en sentral rolle i utviklingen av norsk som andrespråk, og språklige, kulturelle, religiøse og individuelle forskjeller ses på som en berikelse for fellesskapet i barnehagen
- Barnehagen arbeider systematisk med barnas språkutvikling og synliggjør alle språk, kulturer og religioner i barnehagen og gjennom barnehagens planer
- Personalet bruker ulike tekster, bøker og aktiv lytting for å stimulere barnas språkutvikling
- Barnehagen har rutiner for å gjennomføre systematisk observasjon av barn med sen språkutvikling og følger opp observasjons-resultatene med tiltak. Rutiner følges opp av hele personalet
- Personalet bruker digitale verktøy som en integrert del av det pedagogiske arbeidet, viser positive holdninger og bidrar til nytenkning i arbeidet med digitale verktøy

3.3. Satsingsområde - Livsmestring og folkehelse

De første årene i et menneskes liv er en læringsintensiv fase. Tidlig innsats og høy kvalitet på barnehagetilbudet i hele barnehagealderen gir de beste muligheter for utvikling og læring. Barnehagen skal ha en helsefremmende og forebyggende funksjon og bidra til å utjevne sosiale forskjeller. Barnehagen skal gi gode og tilpassede tilbud til alle barn, og må alltid ha fokus på tidlig innsats og forebygge negativ utvikling for barn.

Barnehagen skal bidra til barnas trivsel, livsglede, mestring og følelse av egenverd, og forebygge krenkelser og mobbing. Barnehagen skal være et trygt og utfordrende sted der barna kan prøve ut ulike sider ved samspill, fellesskap og vennskap. Barna skal støttes i å mestre motgang, håndtere utfordringer og bli kjent med egne og andres følelser.

Barnehagen skal være en arena for daglig fysisk aktivitet og fremme barnas bevegelsesglede og motoriske utvikling. Barnehagen skal legge til rette for at alle barn opplever bevegelsesglede, matglede og matkultur, mental og sosial velvære og fysisk og psykisk helse.

Barna skal inkluderes i aktiviteter der de får være i bevegelse, lek og sosial samhandling og opplever motivasjon og mestring ut ifra egne forutsetninger. Barnehagen skal bidra til at barna blir kjent med kroppen sin og utvikler bevissthet om egne og andres grenser.

3.3.1. Motorikk og kroppsbevissthet

Barna trenger å bevege seg for å skape sammenhenger mellom kropp og hjerne for å utforske og lære. Gjennom bevegelse og sanser lærer barna seg selv og sine omgivelser å kjenne. Utvikling av sanseoppfatning, motorikk og hjernen skjer avhengig av hverandre.

Barna trenger motoriske ferdigheter som balanse, koordinasjon, oppmerksomhet og utholdenhet for å kunne fungere godt. Et godt motorisk miljø har som mål å gi barna erfaringer med å se, høre, røre, tolke signaler, ta avgjørelser på bakgrunn av sin tolkning. Slik kan de utvikles gjennom et nøye planlagt læringsmiljø med lek og aktiviteter som barna liker.

Mål:

- Barna opplever glede og mestring ved allsidige bevegelses-erfaringer, inne og ute, året rundt
- I barnehagen videreutvikler barna motoriske ferdigheter, kroppsbeherskelse, koordinasjon og fysiske egenskaper
- Barna blir kjent med egne behov, får kjennskap til menneskekroppen og utvikler gode vaner for hygiene og et variert kosthold
- Barna utvikler et bevisst forhold til retten til å bestemme over egen kropp, og respekt for andres grenser

Strategi/Tiltak:

- Personalet skal gi barna tilgang til varierte og utfordrende bevegelsesmiljøer, sanseopplevelser og kroppslig lek ute og inne, i og utenfor barnehageområdet
 - Motoriske øvelser hver dag
- Barnehagene beskriver i sitt planverk hvordan de arbeider med motorikk og progresjon
- Kurs om bruken av Fagavdeling barnehages veilednings- og metodehefte «BEVEGELSESGLEDE OG MOTORISK UTVIKLING»
- Tema folkehelse på foreldremøter i h.h.t «Tett på foreldre»
- Sunn mat i barnehagen. Barna er med å tilberede mat
- Alle barnehagene har skriftlig rutine for hygiene
- Utvikle felles retningslinjer med veiledningshefte for kommunale barnehager i arbeidet med å forebygge overgrep mot barn. (Kan også brukes av private barnehager)
 - Arbeid i barnegruppen
 - Arbeid med personale

3.3.2. Tidlig innsats

Gjennom tidlig innsats skal vi støtte og styrke barna i deres utvikling på alle utviklingsområder. Dette krever at barnet har gode og trygge relasjoner til de ansatte. Vi trenger kompetente voksne i barnehagen slik at vi tidlig oppdager og avdekker når barn strever eller har problemer. Vi må hindre og begrense risikoen for at barna får et negativt lærings- og

utviklingsforløp. Det er særs viktig med en helhetlig innsats med god samhandling mellom ulike tjenester og godt samarbeid med barnets hjem. Det krever gode observasjon- og kartleggingsmetoder i barnehagen.

Mål:

- Barnehagen har god kunnskap om barns tilknytning og tilknytningsvansker
- Barnehagen har god kompetanse på observasjon og kartlegging
- Barnehagene har god kompetanse på identifisering og tiltak for utsatte barn
- Godt foreldresamarbeid

Strategi/Tiltak:

- Ask-nettverk (Alternativ, supplerende kommunikasjon)
- Kurs/Opplæring
 - Circle of Security (Cos) til enkeltbarnehager v/ behov
 - «Light-utgave» opplæringspakken for nye pedagoger og vedlikehold
 - Observasjon, kartlegging
 - Identifisering utsatte barn, rus og omsorgssvikt
- Tverrfaglige ressursteam i alle barnehager
- Foreldresamarbeid
 - Startsamtale m/ nye foreldre
 - Lage ny startsamtale-mal for flerspråklige familier
 - Bruke «Tett på foreldre»-Program for en styrket foreldrerolle

Foto: Kleppestø barnehage
To barn studerer et tre i naturen

Livsmestring og folkehelse

Dette betyr for barnet:

- Barnet opplever trygghet, tilhørighet og trivsel i barnehagen og knytter seg til personalet
- Barnet opplever trivsel, glede og mestring ved allsidig bevegelseserfaring inne og ute - året rundt
- Barnet blir trygg på egen kropp og får en positiv oppfatning av seg selv
- Barnet viser og setter ord på følelser
- Barnet setter grenser for egen kropp og respekterer andres grenser
- Barnet får mestringsopplevelser og har samtidig noe å strekke seg etter
- Barnet forteller om vanskelige forhold og ber ansatte om hjelp
- Barnet viser omsorg og empati for andre barn og hjelper andre barn
- Foreldrene føler seg sett, hørt og inkludert
- Foreldrene tar opp forhold de reagerer på direkte med barnehagen

Kjennetegn på god praksis:

- Personalet er aktive og tilstedeværende, støtter og utfordrer barna til variert kroppslig lek og anerkjenner barnets mestring
- Personalet tilrettelegger for varierte og utfordrende bevegelsesmiljøer, sanseopplevelser og kroppslig lek ute og inne, i og utenfor barnehageområde
- Personalet har god handlingskompetanse til å forebygge, oppdage og hjelpe utsatte barn som lever i en vanskelig livssituasjon
- Barnehagen har god kompetanse på observasjon og kartlegging
- Barnehagen har handlingsplan for vold, overgrep og omsorgssvikt som er kjent for alle ansatte
- Barnehagen har gode rutiner for samarbeid med relevante hjelpeinstanser
- Personalet har trygghet i å ta opp bekymringer med foreldrene
- Personalet ser på foreldrene som en ressurs, anerkjenner og lytter til dem
- Personalet har god kompetanse på å snakke med barn om vanskelige forhold
- Personalet griper inn ved tilfeller av krenkende atferd og prøver å løse saken på lavest mulig nivå

3.4. Pedagogisk ledelse og barnehagen som lærende organisasjon

For at barnehagen skal være et tilbud med høy kvalitet, må fagligheten i barnehagetilbudet sikres. Pedagogisk ledelse og barnehagen som en lærende organisasjon står sentralt i å bidra til dette, og må til enhver tid styrkes og videreutvikles.

Dette innebærer en stadig utvikling av barnehagepersonalets kompetanse ved at det i det daglige arbeidet i personalgruppen nyttes metoder som fremmer et lærende fellesskap. Dette innbefatter hensiktsmessige møte- og kompetanseutviklingsfora, mål og prosessarbeid, og metoder som fremmer læring, veiledning og vurderingsarbeid.

Pedagogisk ledelse

Pedagogisk leder har ansvar for planlegging, dokumentasjon og vurdering av arbeidet i barnegruppen. Styrer har et særlig ansvar for å iverksette og lede barnehagens arbeid med planlegging, dokumentasjon og vurdering. Pedagogisk ledelse er å arbeide systematisk med mål, innhold, arbeidsmåter og organisering av barnehagen for å utvikle virksomheten.

Pedagogisk ledelse handler om å lede læringsarbeid ved å stimulere personalet til å reflektere over egen og barnehagens praksis. Målet er at personalet lærer av den innsikten refleksjonene gir og bruker kunnskapen i sitt videre arbeid

Didaktikk handler om tilrettelegging av barnas leke- og læringsprosesser. Momenter i didaktisk planlegging er læringens innhold, mål, arbeidsmåter,

vurdering, sosiale, kulturelle og fysiske rammer for læring.

I det pedagogiske arbeidet er den didaktiske relasjonsforståelsen sentral. Spørsmål som kan stilles:

- Hva skal barn lære?
- Hvorfor skal de lære det?
- Hvordan skal de lære det?
- Kan de lære det?
- Har de lært det?
- Hvilke rammefaktorer spiller inn?

Pedagogisk ledelse synes. Det kan ses og høres på lekeplassen, på oppslags-tavlen i garderoben, i materialvalg og i innredning.

Du merker den i barns lek og samværsformer og foreldrenes delaktighet og engasjement.

Det er et resultat av innsatsen til barnehagens ledere, med styrer i spissen, som trer fram.

(Klausine Røtnes, 2002)

Foto: Office Clip art
To leiende hender

Barnehagen som lærende organisasjon

Barnehagen skal være en lærende organisasjon der utviklingsarbeid er en kontinuerlig prosess, og barnehagen er godt rustet til å møte nye krav og utfordringer.

Å være en lærende barnehage er en arbeidsmåte der kritisk tilnærming og vurdering, deltakelse og medvirkning står sentralt. Barnehagen skal være oppdatert og utviklingsorientert i tråd med ny forskning og ny kunnskap om barn, barndom og samfunn. Å være en lærende barnehage krever at ledelsen skaper visjoner og gir retning. Det må utvikles et felles språk og tenkemåte som gjør det mulig å reflektere over det som påvirker barnehagens arbeid både internt og eksternt.

Planlegging og systematisk vurderingsarbeid legger grunnlaget for barnehagen som lærende organisasjon. Barnehagen som organisasjon bærer på tradisjoner, sammensatt kompetanse og taus kunnskap som det er viktig å sette ord på og reflektere over for å legge grunnlaget for videre kvalitets- og organisasjonsutvikling. Det må tilrettelegges for lærende møteplasser hvor det forventes at alle er forberedt, hvor hele personalet blir hørt og hvor det skjer individuell og felles refleksjon.

Mål:

- Barnehagene har gode og utviklende lederteam
- Barnehagene er gode på kunnskap og erfaringsdeling

- Våre styrere og pedagogiske ledere er strategiske i sin ledelse og:
 - utøver pedagogisk ledelse
 - er utviklingsorienterte
 - legger til rette for lærende møteplasser
 - er gode prosessledere
 - er god på kommunikasjon

Strategi/Tiltak:

- Barnehagene jobber med ledelse og har tiltak:
 - som handler om å stimulere lederskap
 - som handler om å etterspørre lederskap
 - som handler om å videreutvikle lederskap
- Systematisk vurderingsarbeid i barnehagene. Beskrives i barnehagens årsplan
- Kvalitetsoppfølging kommunale barnehager annethvert år med to rådgivere fra Fagavdeling barnehage som kommer på barnehagebesøk. Krever forberedelser og etterarbeid
- Skolering pedagoger – fagdager – nye barnehagelærere
- Styremøter – sektormøter
- Utviklingsprogram for lederteamene i de kommunale barnehagene 2017-2019
- Fagavdeling barnehage har ettårige kompetanseutviklingsplaner
- Alle barnehagene har egen kompetanseutviklingsplan

Foto: Træet barnehage – Tre barn og en voksen i naturen som ser på busker med bær

Pedagogisk ledelse og barnehagen som lærende organisasjon

Kjennetegn på god praksis:

- Barnehagen er utviklingsorientert
- Barnehagen har en kritisk tilnærming der vurdering, deltakelse og medvirkning står sentralt
- De ansatte har god innflytelse på egen jobb og barnehagens utvikling
- Barna tas med i planlegging og vurdering
- Barnehagen utvikler god ledelse
- Barnehagen er godt organisert og det er en fellesskapsfølelse blant de ansatte
- Det er ikke kultur for at ansatte gjør som de vil
- Det er høye forventninger til å gjennomføre arbeidsoppgavene best mulig for å nå målene i barnehagen
- Det er høye forventninger hos de ansatte til at man planlegger og vurderer arbeidet sammen
- Det er høye forventninger hos de ansatte om kontinuerlig fornyelse og refleksjon
- Barnehagen er god på kunnskapsdeling innad og utad barnehagen
- Barnehagen har felles barne,- lærings,- og organisasjonssyn

Kvalitetshjulet

