PAGE

Foreldresamarbeid i barnehagen Vågsøy kommune

2012-2024

[image: image2.emf]
Innhald

31. Bakgrunn og mål

31.1 Bakgrunn

31.2 Mål

31.3 Tema og innhald

41.4 Samarbeid på fleire nivå

41.4.1 einskildbarn - EINSKILDFORELDRE

41.4.2 BARNEHAGEN/ AVDELINGA - FORELDRERÅD OG SAMARBEIDSUTVAL

41.4.3 BARNEHAGESEKTOREN - KOMMUNALT FORELDREUTVAL

52. Organisering

52.1 Organisering plan

63. Føringar

63.1 Nasjonale føringar

63.2 Kommunale føringar

64. Dokumentert forsking og teori som byggjer opp om vår forståing av eit godt foreldresamarbeid

64.1 Fem punkt frå ressurshefte frå FUB, heim - barnehage

61. Måla må spegle foreldre og personale sine forventningar

72. Foreldre og personale treng kvarandre

83. Foreldra har behov for å vite kva som skjer i barnehagen

84. Foreldre har behov for å vere saman med barnet sitt

95. Foreldra har behov for å ha innverknad på pedagogikken

105.Kjelder

Vedlegg
1. Bakgrunn og mål

1.1 Bakgrunn

I samband med kommunedelplan for oppvekst gjennomførte alle barnehagane i februar 2012 ei brukarundersøking (Foreldreundersøkelsen). Undersøkinga har ein høgste skåre på 5,9. På dei fleste områda var foreldre i barnehagane i Vågsøy nøgde samanlikna med gjennomsnitt for nasjonen. Av dei områda foreldra var minst nøgde var “Brukarmedverknad” 4,9 og “informasjon” 4,4. Dette er område som vil ha noko å seie for utviklinga av dei fleste andre kvalitetsområda i barnehagen, og som dermed blir viktige å gripe tak i.
Gjennom fokus på auka brukarmedverknad og har ein som mål å auke snittet til minst 5,0 på dei nemde dimensjonane i undersøkinga.
I handlingsdelen i høyringsutkast for kommunedelplan for oppvekst konkluderer ein med at det er behov for å avklare forventingar og utarbeide felles mål for foreldresamarbeidet i barnehage og skule.

1.2 Mål
Målet er å komme fram til ein standard for samarbeidet med foreldra som er lik for alle barnehagane i kommunen. Med standard meinar vi ein indikator som skildrar det faglege nivået i samarbeidet mellom heim og barnehage. I tillegg ønskjer vi å etablere mest muleg like rutinar for samarbeidstiltak og samarbeidsarenaer i alle barnehagane. Dette gjeld for møtet mellom einskildforeldre og barnehagen, og mellom foreldregrupper og barnehagen. Rutinane skal seie noko om kva som skal drøftast/ samarbeidast om på dei ulike arenaene.
Eit meir langsiktig mål er det å etablere ein kultur for samarbeid med foreldra som fører til at heim og barnehage kan stå saman om å utvikle og heve kvaliteten på innhaldet i barnehagen.

Årleg gjennomføring av foreldreundersøkinga vil vere eit viktig utgangspunkt for å drøfte kvaliteten i barnehagen med foreldra. Arbeidet i barnehagen må byggje på forskingsbasert kunnskap og erfaring i høve kva som er det beste for barnet. Barnehagen må søkje å tilføre foreldra denne kunnskapen som er eit viktig grunnlag i kvalitetsdrøftingane.
1.3 Tema og innhald
Lov om barnehager:

Kapittel 1 § 1 Formål: “Barnehagen skal i samarbeid og forståelse med hjemmet ivareta barnas behov for omsorg og lek, og fremme læring og danning som grunnlag for allsidig utvikling”.

Kapittel 2 § 4 Foreldreråd og samarbeidsutvalg: “For å sikre samarbeidet med barnas hjem, skal hver barnehage ha et foreldreråd og et samarbeidsutvalg. Foreldrerådet består av foreldrene/de foresatte til alle barna og skal fremme deres felles interesser og bidra i samarbeidet mellom barnehagen og foreldregruppen skaper et godt barnehagemiljø”.
“Samarbeidsutvalget skal vere et rådgivende, kontaktskapende og samordnende organ. Samarbeidsutvalget består av foreldre/foresatte og ansatte i barnehagen, slik at hver gruppe er representert. Barnehagens eier kan delta etter ønske, men ikkje med fleire representanter enn hver av de andre gruppene. Barnehageeier skal sørge for at saker av viktighet forelegges foreldrerådet og samarbeidsutvalget”.
1.4 Samarbeid på fleire nivå
1.4.1 einskildbarn - EINSKILDFORELDRE

Ved foreldreundersøkinga frå februar 2012 skåra barnehagane i Vågsøy 4,9 på spørsmålet om korleis barnehagen legg til rette for det einskilde barn si læring.

Foreldre og barnehagen sitt personale har eit felles ansvar for barna sin trivsel og utvikling. Gjennom samarbeidet ønskjer ein å skape tryggleik og optimale utviklingsmuligheiter for barnet. Når foreldre er fornøgde smittar dette over på barna og på personalet.
1.4.2 BARNEHAGEN/ AVDELINGA - FORELDRERÅD OG SAMARBEIDSUTVAL

Ved foreldreundersøkinga skåra barnehagane i Vågsøy 4,3 på spørsmålet om samarbeidsutvalet sitt arbeid med å sikre forelda si n medverknad.

I følgje lov om barnehagar kap.2 § 4 skal foreldrerådet fremje foreldra sine fellesinteresser og bidra til at samarbeidet mellom barnehagen og foreldregruppa skaper eit godt barnehagemiljø. Samarbeidsutvalet skal vere eit rådgjevande, kontaktskapande og samordnande organ. Samarbeidsutvalet består av foreldre/føresette og tilsette i barnehagen, slik at kvar gruppe er likt representert. Barnehagen sin eigar kan delta etter eige ønskje, men ikkje med fleire representantar enn kvar av dei andre gruppene.
1.4.3 BARNEHAGESEKTOREN - KOMMUNALT FORELDREUTVAL
NOU 1 2012 Til barnas beste:
« Kommunalt/ lokalt foreldreutval er antatt å kunne medverke positivt til foreldre sin innflytelse på barnehageutviklinga lokalt, blant anna som høyringsinstans i utforming av den lokale barnehagepolitikken. Utvalet vurderer det som viktig at foreldra sitt syn kan bli gjort meir synleg på lokalt myndighetsnivå. Eit kommunalt foreldreutval kan vere ein hensiktsmessig måte å gjere dette på».

Stortingsmelding nr 41:

« Både kommunene og foreldrene kan ha nytte av eit forum for dialog og samarbeid om saker av felles interesse. Departementet meiner at kommunale foreldreutval kan gi verdifulle innspel i arbeidet med å styrke samarbeidet mellom hjem og barnehage, og vil difor oppfordre kommuner til å etablere kommunale foreldreutval for barnehager».
FUB - Foreldreutvalget for barnehager:
« Foreldreutvalget for barnehager(FUB)er et nasjonalt og overordnet organ, og ønsker å være pådriver for at det opprettes lokale foreldreutvalg i alle landets kommuner. Det er både nyttig, nødvendig og viktig at barnehageforeldre engasjerer seg i barnehagens indre liv og utvikling. FUB mener at foreldre sammen kan få en betydningsfull og avgjørende stemme inn mot lokale politikere og myndigheter i viktige barnehagespørsmål».
Vågsøy kommune oppretta i 2010 eit kommunalt foreldreutval for skule. Det kommunale foreldreutvalet for skule har m.a.. vore aktivt deltakande i arbeidet med kommunedelplan for oppvekstområdet, og ein viktig høyringsinstans i dette arbeidet. Det vil vere ei styrke for barnehagane å ha eit tilsvarande utval.
I Vågsøy Kommune er det tre kommunale og tre private barnehagar. Eit kommunalt foreldreutval vil då vere eit fellesorgan for alle barnehagane i kommunen. Eit kommunalt foreldreutval for Vågsøy kan:

· Organisere foreldra sine interesser i høve politikarar og administrasjon i kommunen i barnehagespørsmål.
· Fortrinnsvis arbeide med saker av generell interesse for barnehagane i Vågsøy.
· Arbeide for eit godt samarbeid mellom foreldra, barna, barnehagen, barnehageadministrasjonen og politiske organ i kommunen.

· Påverke den kommunale barnehagepolitikken til beste for barna.

· Vere eit høyrings og rådgjevande organ kva gjeld barnehagesaker.

· Drive opplæring, informasjonsarbeid og ideskaping.

· Legge til rette for auka foreldreengasjement for å gje det einskilde barn eit best muleg utbytte av tida i barnehagen.
2. Organisering

2.1 Organisering plan
På bakgrunn av foreldreundersøking i samband med kommunedelplan for oppvekst vart det sett ned ei gruppe som fekk i oppdrag å utarbeide eit grunnlag for, og ein plan for ein prosess for utvikling av samarbeidet mellom heim og barnehage med utgangspunkt i formålsparagrafen i barnehagelova Kapittel 1. § 1. Arbeidet i gruppa vart jamleg drøfta i møte for barnehageleiarane.
3. Føringar

3.1 Nasjonale føringar
· Barnehagelova
· Forskrift for rammeplan for barnehagens innhald og oppgåver

· St.meld.nr.16(2006-2007) og ingen stod igjen. Tidlig innsats for livslang læring.
· Stm.meld.nr.41 (2008-2009) Kvalitet i barnehagen

· NOU 2012:1 Til barnas beste

· Stm.meld nr 24 Framtidens barnehage

· FNs barnekonvensjon artikkel 18 nr 2 Barna har rett til omsorg frå foreldre og offentlege tenester.

· FUB – Foreldreutvalet for barnehagen
3.2 Kommunale føringar
· Kommunedelplan for oppvekst.

· Foreldreundersøking februar 2012.
· Plan for overgangane - Frå eldst til yngst
4. Dokumentert forsking og teori som byggjer opp om vår forståing av eit godt foreldresamarbeid

4.1 Fem punkt frå ressurshefte frå FUB, heim - barnehage
Dei 5 punkta dannar grunnlag for felles verdiar i samarbeidet mellom heim og barnehage i Vågsøy kommune.
1. Måla må spegle foreldre og personale sine forventningar
For at foreldre og personale skal arbeide mot felles mål, må det avklarast kva forventingar dei har til kvarandre. Ei gjensidig forventingsavklaring vil òg medverke til at foreldre og personale blir betre kjende med kvarandre. Ei tydeleggjering av kva som er forventa ryddar òg av vegen eventuelle misoppfattingar.

Ei avklaring av kva det skal samarbeidast om, handlar om å ta stilling til kva som er barnehagen sine oppgåver, kva som er foreldra sine oppgåver, og kva som er fellesoppgåver. I eit kvalitativt godt samarbeid prioriterer foreldre og personale felles mål for barna si læring og utvikling og er samde om korleis ein når desse måla Då kan foreldre og personale ta omsyn til kvarandre.

Om eit samarbeid er godt eller dårlig blir ofte vurdert ut frå subjektive oppfatningar, og er lite basert på forståing av kva som kjenneteiknar eit godt samarbeid, og kva som er nødvendig for å etablere eit godt samarbeid. Her må både foreldre og personale setje opp kriterium for kva som er eit godt samarbeid og kva føresetnader som må ligge til grunn for eit godt samarbeid. Dette handlar om formalisering, forplikting, avgjerd og avklaring. Det kan vere klare reglar for møteinnkalling, deltaking i møter, tal møter i løpet av året, gjennomføring av møter, kva møter og kommunikasjon skal handle om, skriving og deling av referat og liknande.

Forpliktingar i samarbeidet handlar om i kva grad det er semje og at avtalar mellom to partar blir følgde opp i det daglege. Forpliktingar med foreldre krev lojalitet internt i barnehagen. På same måte krev semje også forplikting frå foreldra.

Felles avgjerder vil medføre at begge partar må gje slepp på autonomi, som betyr at dersom ein skal samarbeide med andre, kan ein ikkje bestemme alt sjølv. Det kan vere krevjande å sleppe til foreldre på område der barnehagen tidlegare har bestemt, men det vil vere heilt nødvendig for å få til medverknad i barnehagen. Eit svakt samarbeid vil vere prega av at barnehagen ikkje vil gje slepp på autonomi, og at dei fleste avgjerder blir fatta av personalet.

Avklaring av desse kriteria vil ha klare konsekvensar for samarbeidet mellom heim og barnehage. Det er her det blir avgjort om samarbeidet blir tilfeldig og personavhengig eller om det blir grunnlagt på felles mål, klare prinsipp og reell medverknad frå begge partar. Desse avklaringane må gjerast i den einskilde barnehage.
2. Foreldre og personale treng kvarandre
Når foreldre og personale har ei felles forståing av at dei treng kvarandre, bidreg dette til at barna får ein betre kvardag i barnehagen. Ein nær dialog gjev betre kjennskap til kvarandre sine verdiar og praksis i oppsedinga av barna. Dette hindrar at barna opplever heim og barnehage som to ulike verder, der barnet er den einaste som veit kva som skjer i begge.

Foreldra sine ønskjer og behov i forhold til korleis barna skal ha det i barnehagen, må få innverknad på korleis barnehagen arbeider. Eit godt utgangspunkt for eit fruktbart samarbeid er å møte kvarandre som likeverdige samarbeidspartar. Foreldre og personale må møte kvarandre med openheit, vere nyfikne og genuint interessert i barnet sitt beste.
Det er foreldra som har ansvaret for barna si oppseding. Barnehagen er eit kompletterande miljø. Det er personalet i barnehagen som har hovudansvaret for å fremje god kontakt og samarbeid med foreldra. Foreldre har rett til å stille krav og forventingar til barnehagen, men det verte òg forventa at foreldra bidreg til å fremje kontakt og samarbeid. Denne kontakta er heilt avgjerande for at det skal kunne skje reell foreldremedverknad. Foreldremedverknad betyr at foreldre tek del i barnehagen si verksemd, uttrykkjer eigne tankar og ønskjer og er med på å utforme tilbodet som barnet får i barnehagen. Reell medverknad betyr altså at foreldra skal vere medskaparar av den pedagogiske praksisen i barnehagen. Når målet for samarbeidet er barna si læring og utvikling, er det viktig at barnehagen og foreldra har eit relativt likt syn på barn generelt, og på det einskilde barn.
Ein føresetnad for eit godt samarbeid, er at begge partar har tru på at dei har gode føresetnader for å gjere ein god jobb, og kan vere ein ressurs i barnet sin oppvekst. Personale må møte foreldre på ein måte der dei får tru på eigne føresetnader for å oppdra eigne barn og støtte dei i deira utvikling og læring. Det å bidra til at foreldre får tru på eigen foreldrekompetanse, kan vere avgjerande for barn si utvikling av eit positivt sjølvbilete. Dersom barnehagen klarer å styrke relasjonen mellom foreldre og barn, er den med på å gje barna dei beste føresetnader for læring og utvikling. Omtale av foreldre som ressurssvake er nedverdigande og kan øydelegge for mulegheitene til eit nært samarbeid med foreldra.
For personale er det viktig å få høyre kva oppfatningar foreldre har danna seg om barnehagen, og å få vite korleis barna trivast i barnehagen. Ved å ta omsyn til slike tilbakemeldingar vil barnehagen gi foreldra medverknad på viktige område. Barnehagen vil på denne måten dra nytte av brukarbasert kunnskap. Dialog og medverknad vil ofte handle om at personalet i barnehagen spør, høyrer på foreldra, og tek omsyn til det dei formidlar.

3. Foreldra har behov for å vite kva som skjer i barnehagen
Foreldre og personale må møte kvarandre ved å vere opne og nyfikne, og foreldra må kunne stole på at dei kan ta opp det som dei er opptekne av i høve til barnet og barnehagen, utan at det vert oppfatta som kritikk. Personalet har ansvaret for å formidle nødvendig informasjon og å sikre reell medverknad frå foreldra. Kva som er nødvendig informasjon vil variere frå familie til familie. Det er viktig at personalet lyttar til ønska til foreldra, og syt for at avklaring av forventingane.
4. Foreldre har behov for å vere saman med barnet sitt
For nokre foreldre kan det vere ønskeleg å tilbringe tid i barnehagen. Det er viktig at barnehagen signaliserer at dette er fullt mogleg. Ved å vere saman med barnet i barnehagen vil foreldra sjå barnet i ein annan samanheng enn dei pleier, noko som kan gje foreldra ny informasjon om barnet, og forhåpentlegvis større tryggleik for at barnet har det bra der.
Dei får òg høve til å bli kjent med personalet og det som skjer i barnehagen. Foreldre og personale får felles erfaringar som utgangspunkt for samtale, og foreldra muligheiter for medverknad aukar.
Det er òg viktig at barnet får vise fram staden det er heile dagen og kanskje vise fram noko dei har laga eller held på med. Barnet får høve til å gjere foreldra kjende med leikekameratane og foreldra deira, noko som gjer det lettare å ta kontakt med andre i fritida.
5. Foreldra har behov for å ha innverknad på pedagogikken
Dei fleste foreldre ønskjer innverknad på barnehagekvardagen. Dei er opptekne av aktivitetar og rytme for dagen, og av å påverke korleis barnet har det der.
For foreldre med lite kjennskap til det norske språk og den norske kulturen, blir det viktig å legge til rette for informasjon på morsmålet, telefontolking, tolk som kjem til barnehagen eller tospråklige tilsette. Fotografi kan òg nyttast til å fortelje om kva som har skjedd i løpet av ein dag.
Får foreldra høve og tilgang til det, har dei mykje å tilføre innhaldet i barnehagen. Dette føreset at foreldra er engasjerte og bryr seg om det indre livet i barnehagen, men òg at personalet er opne og mottagelege for innspel og inviterer til dette.

Foreldra er den viktigaste omsorgspersonen for barnet. Dei er ankeret i livet, noko som har betyr svært mykje for sjølvkjensla til barnet og tryggleik i livet. Når foreldra t.d. er trygge på at barna har det godt i barnehagen, vil det ha ein positiv effekt på opplevinga av eigen kvardag.
5.Kjelder
· Thomas Nordal, Hjem og skole. Hvordan skape et betre samarbeid. Universitetsforlaget 2007.

· J. Andersen og K. Rasmussen. Meir foreldresamarbeid . Pedagogisk forum 1996

· http://fubhg.no/ressurshefte-om-samarbeid-hjem-barnehage.179663.no.html
· Barnehageloven og forskrifter. Med forarbeid og kommentarar 2011

· Kommunedelplan for oppvekst. Framlegg til offentleg ettersyn. Vågsøy kommune 13. juni 2012.

· Brukarundersøking februar 2012, 2013 og 2014
Vedlegg

1. Informasjonsfoldar

2. Felles årshjul for samarbeid med foreldre/føresette

3. Retningsliner for innhald i foreldresamtale

4. Døme på rutine/prosedyre – utdjuping av arenaer i årshjulet

5. Oppskriftshefte: Lærande møter – verkty for medverknad i fellesmøter

6. Tips – forventingsavklaring

Vedlegg 1 Informasjonsfoldar

Den vert lagt ved.
Vedlegg 2 Felles årshjul for samarbeid med foreldre/føresette
	Tidspunkt
	Aktivitet

	Ansvar
	Prosedyrer

	Haust

	Foreldremøte

	Styrar/pedagog
	Forventningsavklaring

	
	Foreldresamtale

	Pedagog
	Prosedyre

	
	SU-møte

	Styrar
	Prosedyre

	
	Arrangement med foreldre
	Styrar/pedagog/foreldre
	prosedyre

	Vår
	Brukerundersøkelse
	Styrar
	Undersøkelse på nett

	
	Foreldremøte
	Styrar/pedagog
	Prosedyre

	
	Foreldresamtale
	Pedagog
	Prosedyre

	
	SU-møte
	Styrar
	prosedyre

	
	Bli kjent dag/Besøksdag nye barn
	Pedagog
	Prosedyre

	
	Samtale med foreldre/foresatte til nye barn

	Pedagog/ Styrar
	Prosedyre

	
	Arrangement med foreldre
	Styrar/pedagog/foreldre
	prosedyre

Vedlegg 3 Retningsliner for innhald i foreldresamtale
Retningslinene tek utgangspunkt i kap. 4 i denne plana.
1. Formålsparagrafen i barnehagelova blir presentert først.
(viser til at styringsdokument peikar på kor viktig dette er)
2. Forventning ar personalet har til foreldre.
Personalet presenterer dette her.

3. Forventning foreldre har til personalet/ barnehagen .
 Foreldra får høve til å kome med dette her

4. Dialog/samarbeid.
Korleis skal dette skje og kor hen?

5. Informasjon om kva som skjer i barnehagen.
Korleis informerer personalet?

6. Foreldre har behov for å vere saman med barnet i barnehagen.
Korleis kan det leggast til rette for at de skal kunne delta?

7. Foreldre har behov for å ha innflytelse på kvardagspedagogikken.
Korleis ønskjer de å medverke og i høve til kva?

Følgjande punkt er viktige i dialogen om barnet (lista er ikkje uttømmande):
· Trivsel

· Venar

· Grunnleggande behov (mat, drikke, søvn…)

· Utvikling
Ta gjerne foldaren om foreldresamabeid med i samtala.
Vedlegg 4
Døme på rutine/prosedyre – utdjuping av arenaer i årshjulet

Oppstart og tilvenning

1. Invitere nye barn og foreldre på besøk etter mottatt barnehageplass.

2. Dele ut informasjonshefte om barnehagen til nye foreldre. I tillegg til informasjon finn en her linker til hjemmeside og andre aktuelle sider som kan være nyttig å lese for foreldrene. Dette DDette sfffghjj
3. Barna får tilsendt tid for oppmøte første dag.

4. Barna deles inn i små grupper slik at vi forsikrer at primærkontakten har god tid til å ta imot barn og foreldre. Primærkontakten er den som ønske dem velkommen og viser dem rundt i barnahegen. Alle barna i barnehagen har sin primærkontakt. Primærkontakten skal ha et ”ekstra” øye for det enkelte barnet. I oppstarten er primærkontakten særs viktig for barnet, da det er mange nye inntrykk på kort tid for barnet. Primærkontakten skal skape trygghet og oversikt hos barnet. Den som er primær på sitt barn skal ha en ekstra god kontakt med foreldrene i oppstaren og utover barnehageåret. Primærkontakten skal i samarbeid med pedagog fylle ut ulike skjema på barnet, (TRAS, alle med, mio osv)gjennomføre foreldresamtale i tillegg til konkrete oppgaver i forbindelse med fødselsdager.ol.

5. Gjennomgang av dagsrytmen i barnehagen.

6. Fylle ut divskjema. Tillatelser og opplysninger om barnet, samt skjema for evt medisinering.

7. Avtale med foreldrene hvor lang tilvenningstid det enkelte barn trenger . (individuelt fra barn til barn.)

8. Det er viktig at barna ser at foreldrene forlater barnehagen. (variere fra barn ti barn)l
Henta frå Kvalitetslosen
Vedlegg 5
Oppskriftshefte: Lærande møter – verkty for medverknad i fellesmøter

Kunnskapsbygging og kollektiv læring fører til samarbeidande barnehagar. Samarbeidande barnehagar er best på resultat! Denne malen for lærande møter kan òg nyttast i samarbeidet med foreldre ved litt omarbeiding.

· Leiinga førebur møtet

· Leiinga førebur møtet saklista er gjort kjend

· eventuelt forarbeid er gjort kjent

· problemstillinga er gitt på førehand

· Alle møter presis

· Alle er budde:

· har lese saklista

· har gjort eventuelt forarbeid

· har med aktuelle papir og noko å notere på

· Drøftingar skjer ved rekkjeframlegg

· eitt eller to punkt pr.person

· replikkar først etter heile runda

· argument FOR og argument MOT

· heller prioritering enn avstemming:

· prioriter alle forslaga 1-10

· vel ut kva vi skal heller enn kva vi ikkje skal

· Arbeidsformer:

· IGP (individuelt – gruppe – plenum)

· Vurderingskrysset (kva fungerer – kvifor – kva kan bli betre – korleis)

· Leiinga planlegg læringsprosessen. Kjem ikkje med ferdige løysingar

· Referatskriving på omgang

· Møteleiing på omgang i den grad det passar

· Bryt ofte rutinen med å lage heterogene grupper

· Leiar må tore å vere autoritær i fillesaker

Vedlegg 6
Tips – forventingsavklaring
Tips til punkt 1:

Kva skal det samarbeidast om?

Barnehagen sine oppgåver skal vere utgangspunkt for samarbeidet mellom personale og foreldre. Under er det sett opp døme på barnehagen sine oppgåver, sett opp i forhold til dei tre nivåa i samarbeidet. Ei slik inndeling kan nyttast som utgangspunkt for avklaring av på kva område foreldra skal informerast, ha dialog og drøftingar medverknad.

Ei avklaring av og ei bevisstgjering om dei ulike nivåa vil bidra til at barnehage og foreldre har ei meir samla oppfatning av kva som er målet med dei forhold og tema som samarbeidet handlar om.

	
	Informasjon
	Dialog

og drøfting
	Medverknad

	Innhald i barnehagen
	
	
	

	Metodar og arbeidsmåtar
	
	
	

	Verdiar i arbeidet
	
	
	

	Sosial kompetanse
	
	
	

	Reglar og rutinar
	
	
	

	Anna?
	
	
	

	
	
	
	

 Les meir i:
 Thomas Nordal, Hjem og skole. Hvordan skape et betre samarbeid. Universitetsforlaget 2007.

[image: image3]
1

[image: image3]