

Stadig bedre!

Kvalitetsplan for Stavangerbarnehagen 2016 -2019

STAVANGER KOMMUNE

Stavangerbarnehagen
kan barn

Innhold

Innledning	4
Visjon	6
Pedagogisk ledelse og barnehagen som lærende organisasjon	8
Barnet som medskaper	10
Grunnleggende prinsipper for Stavangerbarnehagen	12
Relasjonskompetanse	14
Interkulturell kompetanse	16
Språkkompetanse	18
Tidlig innsatskompetanse	20
Egenvurdering av barnehagens ståsted	22
Vurdering – SWOT-analyse	25

Innledning

Stadig bedre – plan for kvalitetsutvikling i Stavangerbarnehagen.

Dette er den fjerde kvalitetsplanen for Stavangerbarnehagen. Oppmerksomheten i planen er rettet mot kvalitet og innhold.

Stadig bedre synliggjør og ivaretar kommunens ambisjoner og målsetting om Stavangerbarnehagen som en god læringsarena for alle barn. Planens tittel viser til det gode arbeidet som utføres i Stavangerbarnehagen i dag og at vi stadig er på jakt etter å utvikle oss og bli bedre.

Kvalitetsplanen for Stavangerbarnehagen skal bidra til:

- Å utvikle et likeverdig barnehagetilbud med høy kvalitet i alle barnehager
- Å utvikle barnehagebasert kompetanse med fokus på kvalitet i alle ledd
- Å styrke barnehagen som læringsarena
- At alle barn skal få delta aktivt i et inkluderende fellesskap

Planen bygger på:

- Rammeplan for barnehagens innhold og oppgaver
- St.meld. nr. 41 (2008–2009) Kvalitet i barnehagen
- NOU 2009 Rett til læring
- NOU 2010 Mestring og mangfold
- NOU:2010 – Med forskertrang og lekelyst
- St.meld. 24 (2012-13) Framtidens barnehage
- Nasjonal kompetansestrategi -"Kompetanse for framtidens barnehage"(2015-2020)
- Kommuneplan for Stavanger 2014-2029

Kvalitetsplanen er:

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

Kvalitetsplanen skal være tydelig og kortfattet og ikke utfyllende for all virksomhet i barnehagene. Kvalitetsplanen skal skape felles fokus for utvikling og vekst.

Stavanger kommunes handlings- og økonomiplan 2015–2018 satser videre på kompetanseutvikling. De ansattes kompetanse er avgjørende for et barnehagetilbud med høy kvalitet. Oppvekst og levekår vil legge til rette for kompetanseutviklingstiltak. Det utarbeides en egen kompetanseplan som er i tråd med kvalitetsplanen.

Fokusområdene i kvalitetsplanen er:

- Relasjonskompetanse
- Interkulturell kompetanse
- Språkkompetanse
- Tidlig innsatskompetanse

Til hvert fokusområde er det beskrevet kjennetegn på god praksis og hva denne praksisen betyr for barnet. Målene som retter seg mot barnas læring og utvikling, er avhengig av personalets kompetanse, holdninger og verdier, og virkeliggjøres gjennom de ansattes handlinger i møte med barn.

Visjon

Stavangerbarnehagen skal være en god læringsarena for alle barn

Kvaliteten i barnehagen – kvalitet i alle ledd

Den overordnet målsettingen for Stavangerbarnehagen er å gi kvalitativt gode barnehageplasser.

Et godt barnehagetilbud for alle barn avhenger av personalets kompetanse. Bare kompetente ansatte kan sikre at barnehagen oppfyller sitt samfunnsmandat i tråd med barnehagens formål og rammeplanen for barnehagens innhold og oppgaver.

Kvalitet utvikles i barnehagen gjennom kontinuerlige prosesser mellom barna, personalet og innholdet, og kan vurderes på ulike måter:

- Subjektiv vurdering av kvalitet kan defineres som hvordan brukere og andre aktører vurderer tilbudet barnehagen gir.
- Objektiv vurdering av kvalitet kan defineres som hvordan rammefaktorene og forutsetningene for å gi et barnehagetilbud av høy kvalitet er.

Prosesskvalitet: De prosessuelle elementene ved kvalitet handler om interaksjon mellom barn og personalet. Dessuten omhandler prosesskvalitet barnehageledelse, barnehageansattes pedagogiske kompetanse i praksis og læringsmiljøet i barnehagen.

Innholdskvalitet betegner hvordan barnehagen lever opp til kravene i rammeplanen.

Pedagogisk ledelse og kontinuerlig refleksjon og endring av egen praksis er av avgjørende betydning for å sikre og videreutvikle prosess- og innholdskvaliteten i barnehagen.

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.

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.

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. Barnegruppas, foreldrenes og personalets forutsetninger og sammenhengen mellom disse må legges til grunn for tilretteleggingen.

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?

Barnehagen som lærende organisasjon

Barnehagen skal være en lærende organisasjon slik at den er rustet til å møte nye krav og utfordringer.

I barnehagen som en lærende organisasjon er utviklingsarbeid en kontinuerlig prosess. Dette danner grunnlaget for det pedagogiske innholdet. Det betyr blant annet å omsette barnehageloven og rammeplanens intensjoner og mål til pedagogisk praksis.

Vurdering er viktig for å kunne fornye virksomheten og barnehagen som organisasjon. 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 utviklingsarbeid.

Implementeringskompetanse

Å omsette ny kunnskap til praktisk handling er utfordrende. Manglende resultater skyldes ofte at tiltak ikke er implementert godt nok til å gi resultater. Å arbeide med kunnskap og endringsarbeid krever god implementering. Det er derfor sentralt at barnehagen har forskningsbasert kunnskap om hvordan man kan omsette kunnskap til praktisk handling.

I implementeringsarbeid er det sentralt å bli kjent med hvilke kjernekomponenter som er hovedinnholdet i endringen. Det er viktig at de ansatte får arbeide med å øve inn kjernekomponentene i den daglige praksisutøvelsen. I denne prosessen er det viktig med trening, veiledning og god ledelse.

Modellen vi ser under gir en oversikt over hvilke prosesser som må være tilstede når nye ideer, teorier eller aktiviteter skal implementeres i en barnehage.

Fixsen mfl (2005) sin oversiktsmodell for implementering.¹

Implementeringsveilederen for Stavangerbarnehagen gir en utfyllende beskrivelse og forklaring av modellen.

¹ Oversetting til norsk: Pål Roland

Barnet som medskaper

Barnehageloven § 3 slår fast at barn i barnehage har rett til å medvirke og til å gi uttrykk for sitt syn på barnehagens daglige virksomhet.

I Stavangerbarnehagen skal barna være aktive medskapere i egne lærings- og utviklingsprosesser. Personalets evne til å fange opp barns kroppslige og verbale uttrykk, tolke dem og svare på uttrykkene på en anerkjennende, tydelig og ansvarlig måte er av avgjørende betydning. Personalet skal støtte barns nysgjerrighet, kreativitet og vitebegjær og gi utfordringer med utgangspunkt i barnets interesser, kunnskaper og ferdigheter.

Barns mulighet for medvirkning har stor betydning for barnets relasjon til seg selv og til omgivelsene. Hvordan omgivelsene responderer og forstår barnet, påvirker barnets utvikling. Det skal legges vekt på at medvirkningsprosesser skjer innenfor et fellesskap og gjennom deltakelse i ulike relasjoner. Det handler om barnets rett til å få støtte til å uttrykke seg, bli synlig og delta aktivt i sosiale sammenhenger.

Gjennom medvirkning i barnehagen forberedes også barnet til deltakelse i et demokratisk samfunn.

Barnehagens betydning for livslang læring

Stavanger kommune skal gi et barnehagetilbud med vekt på de verdiene og holdningene som barnehageloven representerer og som gir det enkelte barn muligheter og kompetanse til deltakelse i samfunnet. Innholdet skal bygge på et helhetlig læringssyn, hvor omsorg, lek, læring og danning står sentralt.

Omsorg i barnehagen handler både om relasjonen mellom barna og personalet, og om barnas omsorg for hverandre. Det er personalet som har ansvaret for relasjonen. Å gi barnet mulighet til å gi og ta imot omsorg er grunnlaget for utvikling av sosial kompetanse og et viktig bidrag i et livslangt læringsperspektiv. Det handler blant annet om at barna utvikler evnen til å ta en annens perspektiv og lærer å forstå andres følelser, viser omsorg og empati.

Leken har en egenverdi. Barn uttrykker seg gjennom lek. Den har en framtrædende plass i barns liv og er en grunnleggende livs- og læringsform. I leken utvikles også vennskap og fellesskap.

Vennskap og gode relasjoner mellom barn og mellom barn og personalet har stor verdi for læring og opplevelse av glede, trivsel og mestring.

Barnehagen skal gjenspeile samfunnet forøvrig, legge til rette for et inkluderende fellesskap og arbeide med mangfold som en ressurs. I Stavangerbarnehagen skal alle barn være deltakere i et inkluderende fellesskap og oppleve at deres kultur og identitet er viktig.

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. Personalet skal være en støttespiller og legge til rette for varierte leke- og læringsaktiviteter.

Samhandling i lek- og læringsprosessene og det å ta hensyn til hverandre har avgjørende betydning for barnets danning. Danning handler om en gjensidig påvirkning mellom barnet i møte med det samfunnet det er en del av og motsatt. Danning er en forutsetning for meningsdanning og demokrati.

Grunnleggende prinsipper for Stavangerbarnehagen

Alle barnehager er forpliktet til å arbeide etter gjeldende rammeplan, lovverk, forskrifter og politisk vedtatte handlingsplaner. Følgende prinsipper trekkes likevel fram og skal ligge til grunn for alt arbeid i Stavangerbarnehagen.

- **Barnehagebasert basiskompetanse**

Basiskompetansen omfatter fire kvalitetssøyler som er tematiske satsingsområder i Stavangerbarnehagen. Basiskompetansen skal være førende for barnehagens arbeid med personalets kompetanseutvikling. Den skal være gjennomgående i hele barnehagesektoren, og sikre at kunnskapsbasert handlingskompetanse når helt frem til barnet. Basiskompetansen ligger fast i kompetanseplanen og skal sikre at hele personalgruppen har en felles forståelse av det pedagogiske innholdet og en klar visjon for sitt arbeid i praksis. At barna blir møtt med en uttalt felles faglig tilnærming av hele personalet gir best effekt i forhold til trygghet, læring og danning. Når foreldre kjenner til grunnleggende satsingsområder og praksis i barnehagen kan de bidra til en helhetlig tilnærming til barnets utvikling gjennom foreldrestøtte.

- **Barnehagens samfunnsmandat**

Barnehagens samfunnsmandat er, i samarbeid og forståelse med hjemmet, å ivareta barnas behov for omsorg og lek, og å fremme læring og danning som grunnlag for allsidig utvikling. Barnehagen skal tilby barn et omsorgs- og læringsmiljø som er til barns beste.

Barnehagen skal ha en helsefremmende og forebyggende funksjon og bidra til å utjevne sosiale forskjeller. Barnehagen har en samfunnsoppgave i tidlig forebygging av diskriminering og mobbing.

- **Samarbeid hjem-barnehage til barnets beste**

Foreldre og barnehagens personale har et felles ansvar for barns trivsel og utvikling. Det daglige samarbeidet mellom hjem og barnehage må bygge på gjensidig åpenhet og tillit.²

For å sikre samarbeidet med barnas hjem, skal hver barnehage ha et foreldreråd og et samarbeidsutvalg.³

- **Overgang barnehage-skole**

Barn og unges læringsmuligheter må bygges stein på stein. For de yngste barna er fortsatt motivasjonen sterk og mulighetene mange. Å oppleve sammenheng mellom barnehage og skole og være trygg i overgangsfasen gir et godt grunnlag for det videre opplæringsløpet.

² Barnehageloven § 1 Formål, 1. ledd

³ Barnehageloven § 4 Foreldreråd og samarbeidsutvalg

Relasjonskompetanse

Hele livet vårt formes gjennom relasjonene vi har til andre mennesker. Kvaliteten på relasjonene og samhandling ansatte og barn og mellom barn er særlig viktig for kvalitet i barnehagen⁴. 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.

For å fremme gode relasjoner er det helt avgjørende at det legges vekt på å skape et positivt klima på avdelingen og i gruppen. Samspillet bør være preget av masse glede, deling av gode og varme følelser og latter som skaper en god atmosfære.⁵

Mål

- Alle barn har gode relasjoner med de ansatte i barnehagen
- Alle barn har gode vennsksapsrelasjoner

Kjernekomponenter:

- Trygghetssirkelen
- Støtte til selvregulering
- Den autoritative voksne

Trygghetssirkelen

En forutsetning for læring og utvikling er at barn har tilknytning til trygge og stabile ansatte i barnehagen.

Trygghetssirkelen er en sirkel der barnet beveger seg bort fra den trygge basen som en omsorgsperson skal være for å undersøke verden, for så å komme tilbake til den trygge omsorgspersonen når barnet er redd eller trenger trøst. Det er viktig at personalet i barnehagen tilfredsstiller barnas behov for nærhet, trøst og beskyttelse. Når barnet får tilfredsstilt disse behovene vil det også kunne flytte energien sin over på utforskning, lek, selvstendigjøring og mestring da den voksne er en trygg base som barnet kan utforske fra.

Støtte til selvregulering

Selvregulering er helt avgjørende for læring og sosial tilpasning både i barnehagen, skolen og videre i livet. For å lære må barn kunne regulere aktivitetsnivået, oppmerksomheten, følelsene og atferden sin. Barns evne til selvregulering henger nøye sammen med hvor nære relasjoner barnet har til den voksne og kalles for samregulering. Små barn har vansker med å regulere egne følelser og trenger derfor hjelp av voksne. Når barn blir samregulert av nære voksne, vil barnet gradvis være i stand til å regulere sine egne følelser. Regulering av følelser er helt nødvendig for at

⁴ St.meld. 24 (2012–2013) Framtidens barnehage, s. 18

⁵ Drugli, 2014

et barn skal fungere i lek med andre barn. Det er også nødvendig for at barn skal kunne lære og for god kognitiv utvikling.

Den autoritative voksne

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.

Barn som møter autoritative voksne som lytter til deres behov og ønsker, samtidig som de tar en voksenkontroll for å ivareta fellesskapets interesser, lærer seg sosialt akseptable normer for atferd. Barna lærer seg å vente på tur, være vennlige, ta initiativ og møte nye utfordringer med nysgjerrighet, interesse og selvtillit.

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 vennskskapsrelasjoner
- Personalet gjør seg tilgjengelig for barna
- Personalet ler og gleder seg sammen med barna

Interkulturell kompetanse

Interkulturell kompetanse kan beskrives som evne til å kommunisere hensiktsmessig og passende med mennesker som har en annen kulturell bakgrunn. Interkulturell kompetanse innebærer bevegelse mellom mennesker og en gjensidig utveksling mellom kulturer. Det sentrale er å fremme samhandling på tvers av kulturer. Derfor blir det viktig å ha fokus på hva som binder mennesker sammen, fremfor forskjellighet. Interkulturell kompetanse er ikke bare relevant i kommunikasjon mellom mennesker som kan defineres som kulturelt ulike. Ved å utvikle interkulturell kompetanse blir man også bedre til å forholde seg til ulikheter mellom mennesker generelt. ⁶ Interkulturell kompetanse bidrar derfor til perspektivutvidelse for alle.

Mål

- Alle barn deltar aktivt i et inkluderende felleskap
- Barnehagen verdsetter mangfoldighet og bygger et felleskap med rom for ulikhet.

Kjernekomponenter:

- Ressursorienterte holdninger og praksis
- Identitet
- Krysskulturell oppvekst

Ressursorienterte holdninger og praksis

En flerkulturell barnehage kjennetegnes av et personale som ser på det kulturelle og språklige mangfoldet som normaltilstanden og som bruker dette mangfoldet som en ressurs ⁷

All kompetanse som barnet har ervervet seg, må forstås som ressurs. Dette er kompetanse barnet allerede har og som er viktig å bygge videre på. Barnehagen må ha et ressursyn og ikke et mangelsyn på ulik kultur – og språkkompetanse. Det vil si at barnehageansatte er bevisste på hvordan de omtaler barna, slik at oppmerksomheten rettes mot hva barna mestrer og ikke mot deres mangler. Dette ressursynet er også viktig at barnehagen er bevisst i møte med foreldrene.

Identitet

De ulike kulturene danner briller som man ser og forstår verden gjennom. Vi er alle kulturbærende individer. Vi tenker lett at de andre er mer produkter av kultur og religion enn det vi selv regner oss for å være. Viktig i denne sammenheng er kunnskap om hvordan vår egen identitet er formet av den kulturen vi lever i og former oss ubevisst i møtet med annerledesheten. Denne kunnskapen har stor betydning for barnehagehverdagen og diskursen som foregår der. Dersom vi ikke tenker på dette, blir vi lett blinde eller etnosentriske. Man ser altså på andres handlinger kun med egne briller.

⁶ Bøhn og Dypedahl 2013, s.12

⁷Kunnskapsdepartementet 2007, *Likeverdige opplæring i praksis*, s. 9

Å være positiv til et flerkulturelt samfunn betyr ikke å måtte gi avkall på egne normer og verdier. En viktig øvelse er å tenke på kultur som uttrykk for forskjellighet. Vi er alle forskjellige og mangfold er det normale.

Krysskulturell oppvekst

Barn med krysskulturell bakgrunn har levd eller lever med regelmessig påvirkning fra to eller flere kulturer i en betydelig del av barndommen. Dette kalles krysskulturelle barn, tredjekulturbarn eller barn med bindestrekidentitet. Barnas identitet bygger på en tilpasning, en bro mellom to atskilte identiteter, som for eksempel norsk-polsk eller norsk-pakistansk. Barn med en krysskulturell oppvekst lærer å se med ulike briller og vokser opp med ulike perspektiver. Det ligger verdifull kompetanse i deres bredere perspektiv på det å være menneske. Denne kompetansen er viktig å se og verdsette i barnehagen.

Dette betyr for barnet:

- Gir perspektivutvidelse for alle barn
- Barnet opplever identitetsbekreftelse og tilhørighet
- Barnet opplever fellesskap og er aktive deltakere i lek og aktiviteter
- Ressursbygging gir barnet bedre selvbilde
- Motvirker utenforskap og mobbing
- Barnet er nysgjerrige på forskjellige kulturer

Kjennetegn på god praksis:

- Språk, kulturer og religioner anerkjennes og synliggjøres i barnehagen og gjennom barnehagens planer
- Språklige, kulturelle, religiøse og individuelle forskjeller ses på som en berikelse for fellesskapet i barnehagen
- Personalet i barnehagen formidler kunnskap om mangfoldet i samfunnet barnet er en del av
- Personalet etterspør og viser interesse for flerkulturelle familiers språk og kultur
- Personalet bygger fellesskap og styrker sammenhenger mellom ulike mennesker, kulturer, tradisjoner og religioner
- Barnehagen ivaretar barnas rett til å være annerledes i fellesskapet

Språkkompetanse

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.

Mål

- Alle barn opplever glede og mestring i kommunikasjon og samspill med andre barn og personalet i barnehagen
- Alle barn får støtte i egen språkutvikling.

Kjernekomponenter:

- Språkutvikling hos en- og flerspråklige barn
- Språkmiljøets betydning
- Observasjon av barns språk og språkmiljø
- Lesing med dialog

Språkutvikling hos en- og flerspråklige barn

For å sikre en god språkutvikling skal alle barn få varierte og positive erfaringer med å bruke språket som kommunikasjonsmiddel, som redskap for tenkning og som uttrykk for egne tanker og følelser. Språk læres kontinuerlig og først og fremst gjennom de daglige aktiviteter barna tar del i. Derfor er det viktig at personalet har god kunnskap om barns språkutvikling og om barns andrespråkinnlæring.

Språkmiljøets betydning

Barns språkutvikling henger sammen med kvaliteten på språkmiljøet de er omgitt av. For å sikre god språkutvikling skal barnehagen legge til rette for et rikt og variert språkmiljø med tilgang til lek, sang, samtaler, bøker, aktiviteter og utforskning av skriftspråket.

Et rikt språkmiljø forutsetter et kompetent personale som har gode språkkunnskaper. Personalet må være bevisste på at de er svært viktige språklige rollemodeller for barna.

Observasjon av barns språk og språkmiljø

Barnehagelærere har kompetanse til å observere barns språk i daglig samspill, som en integrert del av barnehagens hverdag. Pedagogen må ha god kjennskap til sentrale utviklingstrekk og kvaliteter i den språklige og kommunikative utviklingen.

Målet er at systematisk observasjon av barns språk skal bidra til at barn som strever med sin språktilegnelse skal få adekvat hjelp på et tidlig stadium i utviklingen. God kompetanse på bruk av observasjonsverktøy gir pedagogen mulighet til å se noe annet enn om de observerer fritt.

Lesing med dialog

Alle barnehager har et forhold til høytlesing og billedbøker. En god tilnærming for språkstimulerende lesning er dialogisk lesing, som handler om å lese bøker med bilde og tekst for barn på en systematisk måte. Samtalen med barna underveis står sentralt i dialogisk lesing. Dialogisk lesing har dokumentert effekt i forhold til å øke barns ordforråd og styrke deres kommunikative kompetanse. Gjennom lesingen jobbes det med fokusord, boksamtaler, samtaler om illustrasjoner, kreative aktiviteter, repetisjon av setninger og bokquiz.

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 utforsker skriftspråket
- Barnet bruker matematiske begreper i hverdagsaktiviteter

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
- Barnehagen arbeider systematisk med barnas språkutvikling og synliggjør alle språk
- Personalet bruker ulike tekster, bøker og aktiv lytting for å stimulere barnas språkutvikling
- Barnehagen har rutiner for å gjennomføre språkkartlegging av barn med sen språkutvikling og følger opp kartleggingsresultatene med tiltak. Rutiner følges opp av hele personalet

Tidlig innsatskompetanse

For å forebygge og kunne oppdage barn som har behov for ekstra støtte i sin utvikling, er personalets kompetanse avgjørende. Tidlig innsats er viktig med hensyn til barnets utvikling og trivsel i barnehagen⁸. At barn ikke får den hjelpen og støtten de har behov for raskt, kan få alvorlige konsekvenser for utvikling og trivsel

Mål

- Rett hjelp tidlig til alle barn som har behov for ekstra støtte i sin utvikling
- Kunnskap og handlingskompetanse hos personalet i barnehagen ved bekymring for vold, overgrep og omsorgssvikt

Kjernekomponenter:

- Dialogfremmende foreldresamtaler
- Risiko- og beskyttelsesfaktorer
- Fra bekymring til handling

Dialogfremmende foreldresamtaler

Foreldre er en viktig ressurs for barnet og god involvering av foreldre fremmer barnets utvikling. Barn blir påvirket både av det som skjer hjemme og i barnehagen. Derfor er det av stor betydning at samarbeidet mellom hjem og barnehage går bra og at dialogen er god. Noen foreldresamtaler vil være mer utfordrende enn andre og det er da spesielt viktig å fremme samarbeid og dialog om løsninger. Kunnskap som gir bevissthet rundt egen rolle i kommunikasjonen med foreldre kan bidra til at samtalen fungerer godt for begge parter og til det beste for barnet.

Risiko- og beskyttelsesfaktorer

Barnehagen er en del av barnets omsorgs- og oppvekstmiljø. Personalet må ha god kunnskap om hvordan de kan være en viktig beskyttelsesfaktor for utsatte barn og forhindre at barnehagemiljøet blir en risikofaktor. Personalet skal kjenne til risikofaktorer for å forebygge en skjevutvikling hos barn, men også vite hva som bidrar til at enkelte barn har en god tilpasning til tross for ugunstige oppvekstbetingelser.

Fra bekymring til handling

Barn har krav på at barnehagen tar ansvar og viser handlekraft i alle tilfeller hvor de har behov for ekstra hjelp og støtte.

Barnehagen skal ha kunnskap om vold, overgrep og omsorgssvikt⁹. Personalet i barnehagen skal inneha god kompetanse til å forebygge, oppdage og hjelpe utsatte barn som lever i en vanskelig livssituasjon. Tidlig hjelp og tiltak kan hindre en mer

⁸ Mogstad og Rege (2009): samfunnsøkonomen nr.5

⁹ Handlingsplan mot vold i nære relasjoner 2014-2018

alvorlig problemutvikling hos mange barn, og hvis tiltakene er gode vil barnet ha bedre forutsetninger for en positiv utvikling.

Dette betyr for barnet og foreldre:

- Barnet forteller om vanskelige forhold og ber ansatte om hjelp
- Barnet viser omsorg og empati for andre barn
- Barnet hjelper andre barn
- Barnet viser og setter ord på følelser
- Foreldrene føler seg sett, hørt og inkludert
- Foreldrene tar opp forhold de reagerer på direkte med barnehagen

Kjennetegn på god praksis:

- Barnehagen har utarbeidet 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 de foresatte
- Personalet ser på foreldrene som en ressurs, anerkjenner og lytter til dem
- Personalet har god kompetanse på å snakke med barn om vonde og vanskelige forhold
- Personalet griper inn ved tilfeller av krenkende atferd og prøver å løse saken på lavest mulig nivå

Egenvurdering av barnehagens ståsted

Barnehagen blir årlig bedt om å foreta en egenvurdering i forhold til fokusområdene. Egenvurderingen har først og fremst til hensikt å danne utgangspunkt for drøftinger, refleksjoner og tiltak ved den enkelte barnehage. Skjemaet kan i tillegg være en del av medarbeidersamtalen internt i barnehagen.

Personalet besvarer skjemaet ved å krysse av for i hvilken grad påstandene kjennetegner praksisen i barnehagen/avdelingen/basen. Skjemaet fylles ut individuelt før felles diskusjon på avdelingen/basen. For å krysse grønt bør forholdene være jevnt over gode, men ikke nødvendigvis perfekte.

Barnehagens arbeid med egenvurderingen er nyttig i dialogen med barnehagesjefen, og inngår som en del av et helhetlig kvalitetssystem.

-
 Påstanden kjennetegner ikke barnehagen/avdelingen/gruppen
-
 Påstanden kjennetegner barnehagen/avdelingen/gruppen i noe grad
-
 Påstanden kjennetegner barnehagen/avdelingen/gruppen i stor grad

Relasjonskompetanse	Praksis må endres	Praksis kan bli bedre	Praksis er tilfredsstillende
Vi har kunnskap om relasjonskompetanse			
Vi legger til rette for gode relasjoner			
Vi tar barnas perspektiv			
Vi møter barna med omsorg			
Vi setter grenser ut fra barns forutsetninger			
Vi stiller krav ut i fra barnets utvikling og forutsetninger			
Vi håndterer utfordrende atferd på en autoritativ måte			
Vi har en positiv holdning i møte med barn			
Vi har kunnskap om barns selvregulering			
Vi håndterer egne negative følelser			
Vi har tilstrekkelig kunnskap om tilknytningskvalitet			
Vi jobber med primære tilknytningspersoner i vår barnehage/avdeling/gruppe			

Interkulturell kompetanse	Praksis må endres	Praksis kan bli bedre	Praksis er tilfredsstillende
Språk, kulturer og religioner anerkjennes og synliggjøres i barnehagen og i barnehagens planer			
Vi betrakter språklige, kulturelle, religiøse og individuelle forskjeller som en berikelse for fellesskapet i barnehagen			
Vi betrakter det språklige, kulturelle og religiøse mangfoldet blant barn, foreldre og personale som en <i>normaltilstand</i> , og bidrar til at mangfold er en naturlig del av hverdagen i barnehagen			
Vi ivaretar barnas rett til å være annerledes i fellesskapet			
Vi har kunnskap om at identitet er bevegelig, kan endres og at den er individuell			
Vi bygger felleskap og styrker sammenhenger mellom ulike mennesker, kulturer, tradisjoner og religioner			
Vi formidler kunnskap om mangfoldet i samfunnet barnet er en del av			
Vi har kunnskap om at flerkulturalitet fremmer begrepsutvikling, læring og kognitiv utvikling for alle barn			
Vi er nysgjerrige, utforskende og anerkjennende i forhold til barnas språk- og kulturbakgrunn			
Vi fremmer gjensidig perspektivutvidelse for alle barn			
Vi har tilstrekkelig kunnskap om krysskulturell oppvekst			
Avdelingen /gruppen gjenspeiler det kulturelle mangfoldet som er i barnegruppen			

Språkkompetanse	Praksis må endres	Praksis kan bli bedre	Praksis er tilfredsstillende
Vi har god kunnskap om barns språkutvikling			
Vi legger til rette for et rikt, variert og stimulerende språkmiljø			
Vi er gode språkmodeller for barna			
Vi har kunnskap om morsmålets betydning for utviklingen av norsk som andrespråk			
Vi arbeider systematisk med barnas språkutvikling og synliggjør alle språk i barnehagen			
Vi er nysgjerrig, utforskende og anerkjennende i forhold til barnets morsmål			
Vi utvider barnas språk og forståelse gjennom dialogisk lesing			
Vi bruker ulike typer litteratur, tekst, tegning og lekeskrivning for å fremme barnas språkutvikling			
Vi undrer, utforsker, tuller og leker med ord og begreper sammen med barna			
Vi bruker rim, regler, sang og musikk for å fremme barnas språkutvikling			
Vi er bevisste på hvordan relasjon, dialog og samspill mellom voksen og barn er betydningsfullt for barns språkutvikling			
Vi iverksetter språktiltak når barn har behov for det			

Tidlig innsatskompetanse	Praksis må endres	Praksis kan bli bedre	Praksis er tilfredsstillende
Vi ser på foreldrene som en ressurs, anerkjenner og lytter til dem			
Vi tilrettelegger for dialog og tar ansvar for å ivareta relasjonen til foreldrene			
Vi har trygghet i å ta opp bekymringer med de foresatte			
Vi kjenner til barnehagens handlingsplan for vold, overgrep og omsorgssvikt			
Vi jobber bevisst for at barnehagen skal være en beskyttelsesfaktor for utsatte barn			
Vi har kunnskap om viktige risiko- og beskyttelsesfaktorer for barn			
Vi har kompetanse til å oppdage barn som vekker bekymring			
Vi har kompetanse til å oppdage barn som trenger ekstra støtte i sin utvikling			
Vi tilrettelegger for barnesamtaler rundt vanskelige forhold.			
Vi griper inn ved tilfeller av krenkende atferd og prøver å løse saken på lavest mulig nivå			
Vi kjenner til barnehagens rutiner for samarbeid med relevante hjelpeinstanser			
Vi er positiv til å samarbeide med relevante hjelpeinstanser f.eks. PPT, Barnevern og helsestasjonen			

Vurderinger

På bakgrunn av resultater fra egenvurderingen fører barnehagen opp styrker og utfordringer relatert til fokusområdene i kvalitetsplanen. (SWOT-analyse)

Styrker

-
-
-

Svakheter

-
-
-

Muligheter

-
-
-

Trusler

-
-
-

Valg av tiltak

Beskrivelse av konkrete tiltak barnehagen planlegger iverksatt og/eller forsterket kommende barnehageår

-
-
-
-

Me e her når hverdagen våkne
Glade dager, gråe dager og store dager
Me ser personligheter vokse fram
Me utvikler vennskap og me skape forståelse og tillit
Kver dag gjør me nye oppdagelser
Me bygger kunnskap, me lære om verden og om kverandre
For sjøl de lengste reisene begynne med det aller fyrste
steget

Fra filmen «Stavangerbarnehagen»