

Årsplan 2021/2022

Espira Juberg Gårdsbarnehage

Innhold

Innhold og oppgaver i barnehagen.....	5
Barns medvirkning	13
Samarbeid med foreldrene	14
Overganger	15
Barnehagen som pedagogisk virksomhet.....	16
Barnehagens fagområder	21
Vedlegg.....	24

Velkommen til Espira Kunnskapsbarnehagen!

Espira vil gi barna en fantastisk start på livet! Barnehagen skal i nært samarbeid med hjemmet gi barna en trygg hverdag preget av mestring, lek, læring og glede. Espira består pr. 1.1.2021 av 103 barnehager i omtrent 50 kommuner.

Hva innebærer det at vi er en kunnskapsbarnehage?

Espira Kunnskapsbarnehagen har som visjon å lede utviklingen av fremtidens barnehager. Dette skal vi gjøre ved å drive barnehager med høy kvalitet. Vi tror at en viktig nøkkel til kvalitet i barnehagen er kompetente ansatte som omsetter et forskningsbasert kunnskapsgrunnlag om barn og barndom til god praksis i samspill med barna.

Barnehagens visjon

Sol ute
Sol inne

Visjonen er en ledestjerne for hvordan barna skal ha det i barnehagen og hva vi ansatte skal gjøre. I Espira skal alle barn møtes med positive holdninger og anerkjennelse, hver dag, av alle ansatte.

Et spennende pedagogisk innhold

I Espira skal alle barn møte voksne som viser omsorg, støtter, engasjerer og inspirerer.

Espiras barnesyn er selve hjertet i Espira-barnehagene og handler om vårt syn på barn og vår rolle som voksne i barnehagen.

Barn er fylt av fantastiske evner og egenskaper. De søker hele tiden å skape mening i samhandling med omverdenen. Barna i våre barnehager skal oppleve oss som deltakere i meningsskapingen i et trygt, omsorgsfullt og inspirerende miljø.

I Espiras pedagogiske arbeid, og i de pedagogiske miljøene, bygger personalet på det barna er opptatt av og interesserte i. Alle barnehager skriver årsplan for det pedagogiske arbeidet. I tillegg synliggjør hver barnehage hvilke prosjekter, temaer og fagområder de jobber med i planer og dokumentasjon av arbeidet.

Felles for alle Espiras barnehager er at de følger Barnehageloven og Rammeplanen for barnehagens innhold og oppgaver.

Barnehageloven gir overordnede bestemmelser for tilbudet, mens rammeplanen gir retningslinjer for barnehagens innhold og oppgaver.

Mat og måltid

I Espira er vi opptatt av at barna tilegner seg gode vaner, holdninger og kunnskaper når det gjelder kosthold, hygiene, aktivitet og hvile. Mat og drikke som inntas i barnehagen utgjør en betydelig del av barns totale kosthold. Barnehagen har derfor stor påvirkning på barnas matvaner, kosthold og helse. Dette ansvaret tar vi på alvor og vi har derfor mål om at alle barna i Espira Kunnskapsbarnehagen skal få:

- Alle måltider servert i barnehagen (frokost, lunsj og enkelt ettermiddagsmåltid)
- Tilbud om frukt/grønnsaker/bær til alle måltider
- Måltider med fokus på god stemning, samtaler og nysgjerrighet på mat/smak

«Espira Juberg gårdsbarnehage – Hverdagsmagi med dyr, lek og læring»

Om barnehagen

Espira Juberg Gårdsbarnehage ligger ved gården Juberg Midtre, ca 200 m fra Jubergskorsen på Frosta. Vi har 2 avdelinger med til sammen 69 plasser. Avdelingene våre har navn fra bondegården; Grisebingen 0-2 åringene og Hønsehuset 2-5 åringene. Barnehagen er bygd med to hovedhus som langhus med borggård rundt. Inne i borggården er det ulike "småhus" som fjøs, grillhus og sandkasse med overbygg. Grillhuset er et ute-inne-rom som blir brukt gjennom hele året.

Hos oss får barna nærkontakt med dyra. De lærer om livets gang, hva dyra spiser, hvordan de skal stelles, og dyra får masse kos. I tillegg har vi en egen grønnsakshage der barna er med på å så, innhøsting og tilberedning av ferdige produkter: fra jord til bord.

Vi ligger nært i forhold til både skog, sjø, skole, bibliotek, sykehjem og nærmiljøanlegg, alt dette bruker vi aktivt i hverdagen. Vi har avtaler med to gartneri i nærmiljøet om å hente agurk og salat ukentlig.

Vi har en dyktig og faglig personalgruppe, med lang erfaring, som sammen er med på å skape en fantastisk start på livet for alle våre barn i barnehagen. Ved å være tilstede her- og nå, skaper vi et godt og trygt miljø for barn, foresatte og ansatte. Vi ser hvert enkelt barns behov og deres unike personlige egenskaper.

Faktaboks

- Etablert 1. august 2008. En del av Espira Gruppen fra 02.01.18
- Sentral beliggenhet i Frosta kommune
- To avdelinger med til sammen 69 plasser. Småbarn i nybygget og storbarn i gammelbygget
- Åpningstid: kl 06.45-17.00
- 5 planleggingsdager -da er barnehagen stengt
- Flere turområder i nærmiljøet både ved sjø og skog. Magiskogen og Snoggplassen blir brukt mye.
- Årstema
- Festivaluke
- "Fra jord til bord" filosofi
- Sertifisert "Livsglede for eldre" barnehage
- Samarbeid med Forskerfabrikken
- Språk, bevegelse og realfag er satsningsområdene våre
- Egne satsninger på tilvenning av de yngste: Småspirene, og på skolestarterne: Skolespira
- Fullkostbarnehage -5 om dagen barnehage
- Facebookside - Espira Juberg gårdsbarnehage
- Instagramkonto - Espira Juberg gårdsbarnehage
- Hjemmeside - <https://espira.no/barnehage/espira-juberg-gardsbarnehage/>
- Styrer: Wenche Haugen - mailadresse: styrer.juberg@espira.no.
Tlf: 404 01 409

Hva er en årsplan?

I rammeplanen for barnehagens innhold og oppgaver står det at årsplanen er et arbeidsredskap for barnehagepersonalet og dokumenterer barnehagens valg og begrunnelser. Årsplanen skal vise hvordan barnehagen vil arbeide for å omsette rammeplanens formål og innhold og barnehageeierens lokale tilpasninger til pedagogisk praksis.

Innhold og oppgaver i barnehagen

Barnehagens verdigrunnlag

Ifølge rammeplanen skal barnehagens verdigrunnlag formidles, praktiseres og oppleves gjennomgående i barnehagens pedagogiske arbeid. Rammeplanen konkretiserer verdigrunnlaget ved å løfte noen områder som skal prege barnehagens arbeid gjennomgående. Disse er: demokrati, mangfold og gjensidig respekt, likestilling og likeverd, bærekraftig utvikling og livsmestring og helse.

Slik arbeider vi med barnehagens verdigrunnlag i praksis:

Vi mener at alle barn er fylt med fantastiske evner og egenskaper. Barna skal derfor oppleve seg selv og andre som deltakere i et trygt, omsorgsfullt og inspirerende miljø. Dette skal personalet på barnehagen jobbe med hele tiden. Vi skal legge til rette for lek og aktiviteter uavhengig av kjønn, alder, språk og funksjonsevne. Personalet skal være rollemodeller for barna, og være imøtekommende mot alle og forebygge ekskludering og diskriminering. Vi skal arbeide med å inspirere og legge til rette for at barn kan ta vare på naturen, ting rundt seg, seg selv og andre. I og med at vi er en gårdsbarnehage, vil vi også bruke arbeidet med dyrene for å fremme verdigrunnlaget, blant annet ved å vise respekt for og ta vare på dyrene vi har. Gjennom arbeidet vårt "fra jord til bord" setter vi fokus på bærekraftig utvikling. Her dyrker vi våre egne grønnsaker og bær, og følger prosessen gjennom hele året. Personalet i barnehagen skal snakke med barn om følelser og hjelpe dem til å sette ord på egne og andres følelser. For å synliggjøre og respektere mangfoldet vi har i barnegruppen og i samfunnet, markerer vi samenes nasjonaldag og har en internasjonal uke der de ulike nasjonalitetene blir representert.

Livsmestring og helse

I rammeplanen står det at barnehagen skal ha en helsefremmende og forbyggende funksjon og bidra til å utjevne sosiale forskjeller. Barnas fysiske og psykiske helse skal fremmes i barnehagen. Barnehagen skal bidra til barnas trivsel, livsglede, mestring og følelse av egenverd og forebygge krenkelser og mobbing. Om et barn opplever krenkelser eller mobbing, må barnehagen håndtere, stoppe og følge opp dette. Personalet skal ha et bevisst forhold til at barn kan være utsatt for omsorgssvikt, vold og seksuelle overgrep og vite hvordan dette kan forebygges og oppdages.

Slik arbeider vi forebyggende og helsefremmende:

Når barnet starter i barnehagen, eller ved overgangen til en avdeling, jobber vi for en god tilvenningsprosess hvor barnets behov kommer først.

De voksne på avdelingen skal være en trygg base, og fungere som en "ladestasjon" for trygghet og omsorg for barna. Ansatte skal være gode rollemodeller; være større, sterkere og gode voksne som bekrefter barns følelser.

Personalgruppen er godt kurset i arbeidet mot mobbing og krenkelser i barnehagen, og dette er noe vi hele tiden jobber med for å forebygge. Vi har aktivitetsplikt og en handlingsplan når det oppstår bekymring for barn i barnehagen. I Frosta kommune er det et eget tverrfaglig småbarnsteam som vi deltar jevnlig i. Vi jobber også med andre ulike instanser når det er behov for dette. Eksempler på det kan være helsestasjonen, PPT, barnevern, habteam, fysioterapeut eller miljøterapeut i kommunen.

Barnehagen vår er sertifisert "Livsglede for eldre" barnehage. Vi vil at barn skal oppleve livsglede selv, men også erfare at de kan skape livsglede for andre. I dette arbeidet går vi ofte på tur til sykehjemmet, og vi inviterer også beboerne der på besøk til oss.

Alle i personalgruppen skal kjenne til opplysningsplikten til barnevernet.

Barnehagens formål og innhold

Ifølge rammeplanen skal barnehagens innhold være variert og allsidig og tilpasses enkeltbarn og barnegruppen. Arbeidet med omsorg, danning, lek, læring, sosial kompetanse og kommunikasjon og språk skal ses i sammenheng og samlet bidra til barns allsidige utvikling. Rammeplanen har mål for personalets arbeid innen alle disse områdene.

Barnehagen skal ivareta barnas behov for omsorg

Personalet i barnehagen skal:

- ivareta barnas behov for fysisk omsorg, inkludert behov for ro og hvile
- legge til rette for at barna kan knytte seg til personalet og til hverandre
- sørge for at alle barn opplever trygghet, tilhørighet og trivsel i barnehagen
- møte alle barn med åpenhet, varme og interesse og vise omsorg for hvert enkelt barn
- være lydhør for barnas uttrykk og imøtekomme deres behov for omsorg med sensitivitet
- støtte og oppmuntre barna til å vise omsorg for andre og til selv å kunne ta imot omsorg
- bidra til at barna kan utvikle tillit til seg selv og andre

Slik arbeider vi for å ivareta barns behov for omsorg:

Vi jobber mye med trygghet i barnehagen. Her har vi erfart at trygge foresatte påvirker barna. Derfor jobber vi for at barn og foreldre skal oppleve trygghet i våre omgivelser. Dette blandt annet via at vi oppretter kontakt med hjemmet før barnet starter i barnehagen. Vi tilbyr de å komme på besøk og gjøre seg litt kjent med barnehagens område. Pedagogene gjennomfører en førsteforeldresamtale før barnet starter i barnehagen.

Omsorg handler om gode relasjoner og den nære voksne, hvor vi hele tiden er tilgjengelig for barna. Personalet må være tilstede, lyttende og engasjerte. Personalet skal ha tid tid trøst og nærhet, og vi skal være rause med klemmer. Vi kaller dette å fylle på "kjærlighetskoppen". Sensitive voksne som fanger opp barns ulike behov for hvile, måltid, vennskap, lek og annen støtte i barnehagehverdagen.

Vi har respekt for at alle barn er ulike, og dermed har ulike behov for omsorg. Omsorg er også å gi barna varierte utfordringer, rom for meningsfylte aktiviteter og tid til å gjøre egne erfaringer og finne løsninger selv. Vi vil legge til rette for et mangfold av mestingsopplevelser slik at barna opplever at de mestrer.

Det legges til rette for god balanse mellom aktivitet og hvile i hverdagen.

Barnehagen skal ivareta barnas behov for lek

Personalet i barnehagen skal:

- organisere rom, tid og lekemateriale for å inspirere til ulike typer lek
- bidra til at barna får felles erfaringer som grunnlag for lek og legge til rette for utvikling av leketemaer
- fremme et inkluderende miljø der alle barna kan delta i lek og erfare glede i lek
- observere, analysere, støtte, delta i og berike leken på barnas premisser
- veilede barna hvis leken medfører uheldige samspillsmønstre
- være bevisst på og vurdere egen rolle og deltakelse i barnas lek
- ta initiativ til lek og aktivt bidra til at alle kommer inn i leken

Slik arbeider vi for å ivareta barnas behov for lek:

Vi anerkjenner at leken er en viktig arena for barnas utvikling, og den skal ha en fremtredende plass i barnehagehverdagen. Vi skal legge til rette for og skjerme barnas lek.

Personalet skal ha kunnskap om at lek gir grunnlag for utvikling av vennskap, samspill, bearbeiding av inntrykk, kreativ utfoldelse og læring. Denne kunnskapen skal personalet bruke for å gi barna gode rom for lek.

Vi skal arbeide med å inspirere, støtte og hjelpe barna i lek, slik at alle barn skal oppleve å ha en venn og noen å leke med.

Vi inspirerer og tilrettelegger for ulike typer lek gjennom varierte pedagogiske lekemiljøer inne og ute. Vi inspirerer og utvikler leken gjennom å ha leker og materiell tilgjengelig i det daglige.

Lekens egenverdi skal anerkjennes, og vi skal gi barna tid til å avslutte en lek før en ny aktivitet starter, vi skjermer leken og la leker stå så barna kan fortsette med leken senere.

Barnehagen skal fremme danning

Personalet i barnehagen skal:

- tilrettelegge for meningsfulle opplevelser og støtte barnas identitetsutvikling og positive selvforståelse
- støtte barnas aktivitet, engasjement og deltakelse i fellesskapet
- synliggjøre og verdsette ulike behov, meninger og perspektiver i fellesskapet
- legge merke til, anerkjenne og følge opp barnas perspektiver og handlinger
- utfordre barnas tenkning og invitere dem inn i utforskende samtaler
- synliggjøre og fremheve mangfold og ulikhet som grunnlag for opplevelser, utforskning og læring

Slik arbeider vi for å fremme danning:

Vi arbeider med å støtte barnas identitetsutvikling og hjelpe de med å utvikle et godt selvbilde gjennom samtaler og handlinger. Barna skal føle seg viktig for fellesskapet og få mulighet til å bidra. Videre skal vi lære barna å vise empati, omsorg og gode handlinger for andre mennesker og dyr. I barnehagen vår skal alle barn anerkjennes for den de er, som selvstendige mennesker med helt egne tanker og følelser. Vi viser respekt for og aksepterer ulike perspektiver og meninger. Gjennom å være tilstedeværende voksne skal vi støtte barnas identitetsutvikling. Vi skal støtte barna i å være nysgjerrige og kreative. Vi legger til rette for mestring ved å gi barna tilpasset ansvar og oppgaver.

Barnehagen skal fremme læring

Personalet i barnehagen skal:

- sørge for et inkluderende fellesskap og legge til rette for at barn kan bidra i egen og andres læring
- legge til rette for helhetlige læringsprosesser som fremmer barnas trivsel og allsidige utvikling
- være oppmerksomme på barnas interesser og engasjement og legge til rette for læring i ulike situasjoner og aktiviteter
- støtte og berike barnas initiativ, undring, nysgjerrighet, kreativitet, læringslyst og tiltro til egne evner
- utvide barnas erfaringer og sørge for progresjon og utvikling i barnehagens innhold
- støtte barnas refleksjoner rundt situasjoner, temaer og fenomener og skape forståelse og mening sammen med dem
- sørge for at alle barn kan få rike og varierte opplevelser og erfaringer, utfordringer og mestringsopplevelser

Slik arbeider vi for å fremme læring:

Gjennom å bruke leken som en formell og uformell læringsarena fremmer vi læring hos barna. Ved å ha ulike materialer som leker, konkrete og bøker, støtter vi opp om barns læring. Barn lærer mye gjennom nysgjerrighet og forskning, og vi legger til rette for aktiviteter og spontane opplevelser som utfordrer barnas nysgjerrighet og fantasi. Personalet skal ta barns interesser på alvor, og ta tak i det barna er opptatt av. Vi er også bevisste på at tilrettelagte turopplevelser fremmer læring. De eldste barna deltar i Skolespira, som fremmer læring og forbereder de på overgangen til skolen.

Personalet må observere, lytte og være tilstede i her- og -nå situasjonene med barna. Vi er beviste ansatte som bruker hverdagssituasjonene til gode læringsarenaer. Å utfordre barns tenkning handler både om å anerkjenne barnas tanker og meninger, og samtidig utvide ved for eksempel å stille undrende og åpne spørsmål.

Barnehagen skal fremme vennskap og fellesskap

Personalet i barnehagen skal:

- støtte barnas initiativ til samspill og bidra til at alle kan få leke med andre, oppleve vennskap og lære å beholde venner
- samtale om normer for samhandling og invitere barna til å utforme normer for samhandling i fellesskap
- støtte barna i å ta andres perspektiv, se en sak fra flere synsvinkler og reflektere over egne og andres følelser, opplevelser og meninger
- støtte barna i å sette egne grenser, respektere andres grenser og finne løsninger i konfliktsituasjoner
- forebygge, stoppe og følge opp diskriminering, utestenging, mobbing, krenkelser og uheldige samspillsmønstre

Slik arbeider vi for å fremme vennskap og fellesskap:

I arbeidet med å fremme vennskap og fellesskap har vi fokus på voksenrollen. Personalet i barnehagen skal være gode rollemodeller for barna, og være beviste på at vi har en påvirkningskraft på barns sosiale læring. Vi skal være gode observatører, som går inn og støtter og hjelper barn med å fremme vennskap og fellesskap når det er behov for dette. Vi skal møte hverandre med respekt og ta oss tid til å skape tilhørighet og legge til rette for vennskap i et trygt og inkluderende barnehagemiljø. Personalet er varme og tydelige på hvordan vi vil ha det i barnehagen, og sammen har vi fokus på hvordan vi skal være mot hverandre. Vi skal veilede barna i konfliktsituasjoner, og barna skal lære å sette egne grenser og å respektere andres grenser.

Samlingsstunden er i fokus i barnehagen. Den kan være en pedagogisk "skattekiste" - et sentrum for fellesskap, prosjektarbeid og kulturopplevelser som rører og berører, samtidig som den fremmer tilhørigheten i egen gruppe.

Barnehagen skal fremme kommunikasjon og språk

Personalet i barnehagen skal:

- anerkjenne og respondere på barnas ulike verbale og non-verbale uttrykk og støtte deres språkutvikling
- stimulere barns verbale og non-verbale kommunikasjon og legge til rette for at alle barn involveres i samspill og i samtaler
- sørge for at alle barn får varierte og positive erfaringer med å bruke språk som kommunikasjonsmiddel, som redskap for tenkning og som uttrykk for egne tanker og følelser
- være bevisst på sine roller som språklige forbilder og være lydhøre i kommunikasjon med alle barn
- følge med på barnas kommunikasjon og språk og fange opp og støtte barn som har ulike former for kommunikasjonsvansker, som er lite språklig aktive, eller som har sen språkutvikling
- bidra til at språklig mangfold blir en berikelse for hele barnegruppen, støtte flerspråklige barn i å bruke sitt morsmål og samtidig aktivt fremme og utvikle barnas norsk-/samiskspråklige kompetanse

Slik arbeider vi for å fremme kommunikasjon og språk:

Ansatte er gode språkmodeller for barna. Vi har deltatt på "språkløyper" og språk er et av satsningsområdene i Espira. Gjennom økt kunnskap rundt språk og språkutvikling har vi blitt mer bevisst på språkarbeidet i barnehagen. Vi vil bruke språkgrupper som er tilpasset barnas alder og utviklingsnivå for å fremme kommunikasjon og språk, samt bruk av Espiras fagkort. Barna skal bade i språk hver dag ved at vi benevner i alle situasjonene vi er i -på stellet, ved måltid, i påkledning, osv. Rim, regler og sang er en del av det daglige arbeidet vårt med språk. Vi arbeider mye med måltidene, som er en god arena for hverdagssamtaler. Lesing stimulerer til god språkutvikling, og vi leser svært ofte. Bøkene er lett tilgjengelige for barna, og ansatte leser bøker på ulike måter tilpasset barnas utviklingsnivå. Vi tar i bruk konkrete og ordbilder/temabilder som språklig støtte i språkarbeidet vårt. Vi skal ta vare på mangfoldet i språket vårt, som dialekter og andre morsmål enn norsk. Dette synliggjør vi blant annet gjennom å lære oss noen ord og henge opp "velkommen" ved inngangsdøren på de ulike språkene. Vi har tilgang på barnebøker på forskjellige språk. Vi har vært med på å utarbeide en språkplan som vi bruker i arbeidet.

Barns medvirkning

Rammeplanen sier at barnehagen skal ivareta barnas rett til medvirkning ved å legge til rette for og oppmuntre til at barna kan få uttrykke sitt syn på barnehagens daglige virksomhet.

Slik arbeider vi for å ivareta barns rett til medvirkning:

Personalet skal arbeide for å hjelpe, støtte og veilede ut ifra hvert enkelt barns alder og modenhet, og passe på at barna ikke overlates et ansvar de ikke er rustet til å ta. Det betyr at de voksne skal observere og følge opp alle barns ulike uttrykk og behov. Vi skal følge opp barnas undring og nysgjerrighet, utforske og finne ut sammen. Vi er fleksible ansatte som kan endre planer ut ifra barnas ønsker og behov.

Vi skal anerkjenne det barna forteller med ord og kroppsspråk, og finne ut hva som ligger bak det de formidler. Medvirkning handler ikke bare om at barn skal få gjøre hva de vil. Det handler også om å oppleve tilhørighet, være deltakende og ha innflytelse i barnehagen. Personalet i barnehagen skal ivareta barnas rett til medvirkning gjennom å ta hensyn til barns undring og samtaler, og bruke observasjoner som grunnlag for videre arbeid. Vi skal også være villig til å endre på våre tradisjonelle tankemønstre ut ifra barnas innspill.

Samarbeid med foreldrene

Barnehagen skal ivareta foreldrenes rett til medvirkning og arbeide i nært samarbeid og forståelse med foreldrene, jf. barnehageloven §§ 1 og 4. Barnehagen skal legge til rette for foreldresamarbeidet. Foreldresamarbeidet skal både skje på individnivå, med foreldrene til hvert enkelt barn, og på gruppenivå gjennom foreldrerrådet og samarbeidsutvalget.

Slik arbeider vi for å fremme et godt samarbeid mellom hjem og barnehage:

På Espira Juberg gårdsbarnehage har vi som mål at foreldrene skal føle seg velkommen og at de er trygge på at deres barn har det godt hos oss. Vi har tett oppfølging i oppstarten i barnehagen, og en kontaktperson som følger opp ekstra i tilvenningsperioden. Vi vil arbeide for å tilrettelegge for en åpen kommunikasjon og dialog, for at foreldrene skal føle seg som en viktig del av miljøet i barnehagen. Vi skal møte barn og foreldre i garderoben hver morgen, og når barnet skal hjem fra barnehagen skal personalet støtte barnet i å fortelle noe fra dagen i dag. Vi skal også bruke spireportalen aktivt, slik at vi når frem til foreldre på en rask og sikker måte. Alle foreldre blir innkalt på foreldresamtaler minst to ganger hvert år. Vi har også foreldremøter høst og vår. Vi vil også arrangere ulike treffpunkt for familiene, som for eksempel foreldrekafe, juletretenning og sommeravslutning.

Foreldrene har representanter i foreldreutvalg (FAU) og samarbeidsutvalg (SU).

Overganger

Når barnet begynner i barnehagen

Rammeplanen sier at barnehagen, i samarbeid med foreldrene, skal legge til rette for at barnet kan få en trygg og god start i barnehagen. Barnehagen skal tilpasse rutiner og organisere tid og rom slik at barnet får tid til å bli kjent, etablere relasjoner og knytte seg til personalet og til andre barn. Når barnet begynner i barnehagen, skal personalet sørge for tett oppfølging den første tiden slik at barnet opplever tilhørighet og trygghet til å leke, utforske og lære.

Vi følger Espiras standard for tilvenning i barnehagen. Se vedlegg.

Overganger innad i barnehagen

Rammeplanen omtaler også overganger innad i barnehagen. Personalet skal sørge for at barn og foreldre får tid og rom til å bli kjent med barn og personale når de bytter barnegruppe.

Vi følger Espiras standard for bytte av avdeling. Se vedlegg.

Overgang barnehage og skole

Ifølge rammeplanen skal barnehagen i samarbeid med foreldre og skolen legge til rette for at barnet kan få en trygg og god overgang fra barnehage til skole og eventuell skolefritidsordning. Barnehagen og skolen bør utveksle kunnskap og informasjon som utgangspunkt for samarbeid om tilbudet til de eldste barna i barnehagen, deres overgang til og oppstart i skolen. Barnehagen må ha samtykke fra foreldrene for å dele opplysninger om enkeltbarn med skolen.

Vi følger Espiras standard for de eldste barna i barnehagen, Skolespirene. Se vedlegg.

Barnehagen som pedagogisk virksomhet

Ifølge rammeplanen skal barnehagen være en pedagogisk virksomhet som skal planlegges og vurderes. Barn og foreldre har rett til medvirkning i disse prosessene. Målet med barnehagen som pedagogisk virksomhet, er å gi barna et tilrettelagt tilbud i tråd med barnehageloven og rammeplanen. For å oppnå dette skal barnehagen være en lærende organisasjon, og det pedagogiske arbeidet skal være begrunnet i barnehageloven og rammeplanen.

Planlegging

Planlegging gir personalet grunnlag for å tenke og handle langsiktig og systematisk i det pedagogiske arbeidet. Planleggingen skal bidra til kontinuitet og progresjon for enkeltbarn og barnegruppen.

Slik arbeider vi for å sikre gode planleggingsprosesser:

Våre pedagogiske ledere og barnehagelærere har fast plantid hver uke, for blant annet å drive planleggingsarbeid. Vi har også fem planleggingsdager hvert år, samt jevnlig personal- og avdelingsmøter. Personalet på barnehagen skal bruke spireportalen som et kommunikasjonsverktøy mellom foresatte og barnehagen i planleggingsarbeidet. Her legges planer over måneden, temaarbeid og beskrivelse av hva vi jobber med. Office 365 og teams sikrer sikker og effektiv løsning for informasjonsflyt, planlegging og fildeling i personalgruppen.

Det er viktig at alle er involvert i planleggingsprosesser. Personale som har blitt gitt ansvar for planlegging av aktiviteter, temadager o.l får plantid for å gjennomføre dette.

Vurdering

Rammeplanen sier at barnehagen jevnlig skal vurdere det pedagogiske arbeidet. Det betyr at det pedagogiske arbeidet skal beskrives, analyseres og fortolkes ut fra barnehagens planer, barnehageloven og rammeplanen. Dokumentasjon av det pedagogiske arbeidet skal inngå i barnehagens arbeid med å planlegge, vurdere og utvikle den pedagogiske virksomheten.

Espira BLIKK

Espira har utviklet sin egen systematiske vurderingsmetodikk. Vi kaller den Espira BLIKK. I Espira BLIKK vurderes de ansattes pedagogiske praksis og samspill med barna opp mot kjennetegn på kvalitet, utledet fra rammeplanen. Etter vurderingene setter barnehagene mål og tiltak for utviklingsområder.

Spireportalen

Gjennom det digitale verktøyet Spireportalen har Espira en digital plattform for planlegging og dokumentasjon av den pedagogiske virksomheten, samt for kommunikasjon med foreldre.

Slik arbeider vi for å sikre god vurderingspraksis:

Personalet skal sikre en god vurderingspraksis ved å ha jevnlig tid til refleksjon og vurdering, både på avdelingsmøter, personalmøter, ledermøter og i barnesamtaler. Vi skal bruke Spireportalen aktivt, hvor vi lager rapporter med bilder og tekst fra barnas hverdag, samt skrive vurdering av arbeidet som er gjort og eventuelt endringer som bør gjøres. Gjennom arbeidet med "Espira BLIKK" utvikler vi en felles vurderings- og tilbakemeldingskultur. Vi deltar og arbeider videre med resultater fra Nasjonal foreldreundersøkelse. Alle fellesarrangement blir vurdert ut i fra barnas-, det pedagogiske- og organisatoriske perspektiv. Pedagogene lager pedagogisk dokumentasjon i form av bilder og film, som benyttes sammen med barna for å reflektere og vurdere barnehagens aktiviteter. Personalet har utviklingsamtaler.

Tilrettelegging av det allmennpedagogiske tilbudet for barn som trenger ekstra støtte

Rammeplanen sier at barnehagen skal tilpasse det allmennpedagogiske tilbudet etter barnas behov og forutsetninger, også når noen barn har behov for ekstra støtte i kortere eller lengre perioder. Barnehagen skal sørge for at barn som trenger ekstra støtte, tidlig får den sosiale, pedagogiske og/eller fysiske tilretteleggingen som er nødvendig for å gi barnet et inkluderende og likeverdig tilbud. Tilretteleggingen skal vurderes underveis og justeres i tråd med barnets behov og utvikling.

Barnehagen skal sørge for at barn som mottar spesialpedagogisk hjelp, inkluderes i barnegruppen og i det allmennpedagogiske tilbudet.

Slik sørger vi for tilrettelegging av det allmennpedagogiske tilbudet for barn som trenger ekstra støtte:

Vi har gode rutiner for å fange opp barn som trenger ekstra støtte, og har tett samarbeid med foreldrene i forhold til ivaretagelse og tilrettelegging. Barn med spesielle behov er like ulike som alle andre barn, og det gis individuell tilrettelegging som er tilpasset den enkelte. Noen barn trenger tettere oppfølging enn andre, men grunntanken er at de i størst mulig grad skal følges opp ute sammen med resten av barnegruppen, slik at de blir en del av fellesskapet. Vi arbeider mye med forståelse og aksept for at vi er ulike, og ansatte er beviste på at tiltak og oppfølging skal være minst mulig synlig for andre. Vi forsøker å være løsningsorienterte og

villige til å prøve ut ulike tiltak og løsninger. Barnets beste er hele tiden i fokus. Vi setter av god tid til å følge opp igjennom samtaler, møter og andre avtaler rundt barnet.

Personalets egen kompetanse er en ressurs hos oss, men vi tar også i bruk veiledning fra eksterne aktører. Vi har ulike støttemateriell for ulike behov. Vi vil også danne små lekegrupper eller språkgrupper når barn har behov for dette for å støtte barn med ulike utfordringer, eller bruke ulike former for trening og støtte når det trengs.

Barnehagens arbeidsmåter, progresjon og barnehagens digitale praksis

Ifølge rammeplanen skal barnehagens arbeidsmåter ivareta barnas behov for omsorg og lek, fremme læring og danning og gi barn mulighet for medvirkning. Barnehagen skal ta i bruk varierte arbeidsmåter, og de skal tilpasses til enkeltbarn, barnegruppen og lokalmiljøet.

Alle barna skal kunne oppleve progresjon i barnehagens innhold, og barnehagen skal legge til rette for at barn i alle aldersgrupper får varierte leke-, aktivitets- og læringsmuligheter. Bruk av digitale verktøy i det pedagogiske arbeidet skal støtte opp om barns læringsprosesser og bidra til å oppfylle rammeplanens føringer for et rikt og allsidig læringsmiljø for alle barn.

Espiras satsinger på de yngste og de eldste barna

Espira har egne satsinger for de eldste barna, skolespirene, og for tilvenning av de yngste barna, småspirene.

Småspirene

En trygg start er fundamentet for en god barnehagetid. I Espira skal vi gi barn og foreldre en god oppstart og tilvenningstid i barnehagen.

Omsorg, trygghet, tilknytning, godt foreldresamarbeid og barnets beste står i sentrum for tilvenningstiden. Vi skal gjøre vårt beste for at alle barn og familier starter barnehagelivet på en god måte.

Skolespira

I Espira skal barna få gode opplevelser med å være eldst i barnehagen. De skal møte arbeidsmåter og få erfaringer som er tilpasset det de er opptatt av og interesserte i. Alle Espiras barnehager har en ansatt med særlig ansvar for skolespira-tilbudet. Denne ansatte deltar også i nettverk med andre skolespira-ansvarlige i Espira, der de utveksler kunnskap og erfaringer og lærer av hverandre.

I skolespiregruppa skal barna også bli kjent med skolen og hva som venter dem slik at overgangen til skolen blir trygg og god. Alle våre barnehager samarbeider med skolene barna skal begynne på.

Slik arbeider vi for å sikre progresjon for de yngste barna (Småspirene) i barnehagen:

Vi er spesielt opptatt av at de yngste skal oppleve trygghet og forutsigbarhet i hverdagen. Ved å ha faste rutiner rundt hente- bringesituasjonen, måltider, stell, samlinger, lek og andre overgangssituasjoner, skaper vi en trygg og forutsigbar hverdag. Vi forsterker det positive hos barnet gjennom å gi positive tilbakemeldinger, gi gode mestringsopplevelser og ved å bruke positive grensesettingsmetoder. Personalet legger til rette for at de minste barna får dekket sine grunnleggende behov - som mat, hvile og stell. Vi legger vekt på ei trygg tilvenning, og har en primærkontakt som er tett på i starten av barnehageåret. Personalet hjelper til med å skape trygge relasjoner til voksne og til andre barn i gruppen. Personalet skal være en trygg base som barna kan søke inn og ut av i sin daglige utforskingstrang - påfyll av "kjærlighetskoppen" kaller vi disse pausene. Personalet er bevisst på sin egen rolle som en støttende stilas til barnet, og har fokus på barnets behov og utviklingsnivå, og legger til rette ut ifra der barnet er i sin utvikling for at barnet opplever mestring og utvikling - og vi velger aktiviteter ut ifra barnas alder og modning. Bøker, bilder, konkrete, sang, enkle rim og regler blir ofte brukt for å stimulere barnas språkutvikling. Vi lager pedagogiske miljøer og møteplasser som utfordrer, utvikler og inspirerer. Det skal være en progresjon i barnas opplevelser, og det innebærer at ikke alle barn er med på det samme hele tiden - dette får de oppleve siden.

Slik arbeider vi for å sikre progresjon for de mellomste barna i barnehagen:

Før de mellomste barna går over fra småbarnsavdeling til storbarn avdeling skal de på jevnlig besøk til sin nye avdeling. Vi ønsker å gi en trygg tilvenningsprosess på en ny avdeling med en trygg voksen. Personalet legger til rette for at barna øker selvstendighet ved for eksempel påkledning, måltid, dogåing etc. Vi gir mye ros og oppmuntring underveis og vi gir hjelp og støtte ved behov. Vi lager varierende pedagogiske miljøer og møteplasser som utfordrer, utvikler og inspirerer. Det er stor variasjon i språk og lekekompetanse hos de mellomste barna, så personalet må være tett på og støtte i lek og språkutvikling. Barna viser en begynnende interesse for rollelek, og personalet er tilstede, støtter og hjelper leken videre.

Vennskap vil være en større del av barnas barnehagehverdag, og vi skal jobbe aktivt for å hjelpe barna å danne vennskapsbånd. Alle barn skal få kjenne på at de er en del av fellesskapet hvor vi tar vare på hverandre. Vi går på turer i nærområdet, der barna i større grad enn tidligere får utforske nærmiljøet.

Slik arbeider vi for sikre progresjon for de eldste barna (Skolespirene) i barnehagen:

Siste året i barnehagen skal skille seg ut fra de andre årene, da de nå er de eldste barna i barnehagen. Skolespirene har skolespira gruppe to ganger i uken med eget opplegg. Ansatte tar barnas nysgjerrighet og interesser på alvor, og personalet utforsker og undrer seg sammen med barna. Fokuset det siste året i barnehagen er språkutvikling, selvstendighet og selvhjelpsferdigheter. Vi skal arbeide for å gjøre barna så godt rustet som

mulig til skolestart, blant annet ved å trene på å vente på tur, lytte til andre og hvordan være en god venn. Skolestarterne skal få være barnehagebarn også det siste året i barnehagen, samtidig som vi gir de smakebiter av det som venter.

Etter jul blir det skoletreff og opplegg rundt overgangen mellom barnehage og skole. Skolespirene jobber mye prosjektbasert, og de finner seg et hovedtema som de fordypet seg ekstra i. Avslutter barnehagetiden med høytidelig markering med fest og avslutningsgaver.

Barnehagens fagområder

I rammeplanen er det definert syv fagområder som barna skal utvikle kunnskaper og ferdigheter innenfor gjennom undring, utforskning og skapende aktiviteter. Ifølge rammeplanen skal barnehagen se fagområdene i sammenheng, og alle fagområdene skal være en gjennomgående del av barnehagens innhold. Fagområdene i rammeplanen tilsvarer i stor grad de fagene barna senere møter i skolen.

Spirene

De ulike «Spirene» i Espira representerer alle fagområdene i rammeplanen. I Espira ser vi fagområdene i sammenheng. Vi jobber helhetlig, tverrfaglig og ofte tema- eller prosjektbasert med alle fagområdene.

Espiras satsingsområder

Espira har tre satsingsområder: **Språk, realfag og bevegelse**. Disse områdene er viktige for barns helhetlige utvikling og livslange læring. I Espira skal alle barn møte disse satsingsområdene på varierte og spennende måter.

Slik arbeider vi med fagområdene og satsingsområdene i år:

Rammeplanen ligger alltid i grunn for all pedagogikken i barnehagen og satsningsområdene SPRÅK, REALFAG OG BEVEGELSE skal komme ekstra frem i arbeidet vi gjør.

Barnehageåret 2021/22 har hele barnehagen valgt seg ut MITT SKATTEKAMMER som årstema. Under her vil vi gjennom hele året jobbe med følelser på tvers av alder og utvikling. Psykisk helse er i tiden og psykisk helse handler om følelser. Vi skal lære barna å kjenne på hvordan alle de ulike følelsene kjennes ut, og at det er greit å føle det de føler. Ansatte jobber sammen med foreldrene om det å møte barna i følelsen barna er i, vi må akseptere og anerkjenne følelsene. Barn trenger hjelp til å sette ord på følelsene sine. De ansatte skal støtte barna med å regulere følelsene, noen trenger lite støtte, andre mere. De ansatte er sensitive og toner seg inn på barnets følelser, slik at det oppleves å bli forstått. Selvregulering av følelsene sine har også en stor innvirkning for videre samspill med andre.

Gjennom temaarbeidet jobber vi med alle fagområdene i rammeplanen, og det gir også gode felles opplevelser som stimulerer til samhold og vennskap i barnegruppen.

Prosjektarbeid gir uendelig muligheter. Gjennom undersøkelser, eksperimenter, samtaler og fordypning kan barn gå på oppdagelsesferd i årstemaet. Prosjektarbeid kan tilføre det pedagogiske arbeidet nye perspektiver, for både barn og voksne. Vi har bestemt oss for at i vårt årstemaarbeid er det barns nysgjerrighet og utforskertrang som skal være drivkraften.

Dyrene blir brukt som en pedagogisk ressurs.

Tiltak:

- *Temadager på tvers av barnehagen*
- *Jobber prosjektbasert*
- *Bruke Espiras fagkort*
- *Godt planlagte samlingsstunder med fokus på fag- og satsningsområder*
- *Bruke dyrene opp mot følelsesregulering i tilrettelagte aktiviteter, men også i de daglige spontane samspillet med dyrene*

SPRÅK:

- Benytte rim, regler, eventyr, dramatisering og tøyse med språket
- Avdelingene har bøker, spill og puslespill tilgjengelige
- Høytlesning har høy prioritet i hverdagen
- Synliggjøre de ulike morsmålene som er representert i barnehagen (I samarbeid med foreldrene)
- Fokus på hverdagsamtalene sammen med alle barna

REALFAG:

- Realfagsforsøk og eksperimenter sammen med barna
- Undersøke og undre oss sammen i det daglige
- Følge med på endringen som skjer i naturen gjennom de ulike årstidene
- Forskerfabrikken
- Antall, rom og form

BEVEGELSE:

- Yoga
- Barnehagens uteområde
- Gi barna mulighet til å mestre og vurdere risikofylt lek. La de få klatre i trær og utfolde seg fysisk
- Gå på turer i nærmiljøet. Faste turdager
- Leke sangleker og regelleker
- Sesongbetonte aktiviteter: Sykkel, aking, ski

Vedlegg

Espiras standard for når barnet begynner i barnehagen

Målsettingen med Småspirestandarden er at alle barn som begynner i Espiras barnehager får en god start i barnehagen. Småspirestandarden omfatter tre faser:

- Før barnet starter i barnehagen
- De første dagene i barnehagen
- Oppfølging av tilvenningsperioden etter 2-8 uker

Småspirestandarden følges av maler for velkomstbrev til foreldre og skjema for oppstartsamtale og oppfølgingssamtale etter 2-8 uker.

Fase 1 - Før barnet begynner i barnehagen

- Foreldre skal få tilbudsbrev i mappe med brosjyremateriell.
- Når plassen er akseptert etableres kontakt med foreldrene.
- Velkomstbrev sendes til foreldrene i god tid før oppstart
- Alle barn skal få tilbud om å besøke barnehagen før oppstart.
- Det skal avholdes et felles foreldremøte eller en foreldresamtale før oppstart, for eksempel tidlig i juni

Fase 2 - De første dagene

- En avtalt kontaktperson tar imot barnet og foreldrene de første dagene, og sørger for at barnet gradvis blir kjent med flere barn og voksne.
- Foreldrene tilbys oppstartsamtale senest etter en uke, dersom denne ikke er avholdt før oppstart
- Lengde og tidspunkt for tilvenning skal avtales og justeres i dialog med foreldrene med bakgrunn i barnets behov. Foreldrene skal minimum være tilstede sammen med barnet i 3-5 dager.
- Foreldrene tar seg av de daglige rutinene med sitt barn i starten (mat, bleieskift, påkledning osv.) Personalet nærmer seg gradvis.
- Personalet skal være sensitive mot barnets behov og gi barnet den støtten det trenger.
- Personalet skal være imøtekommende.
- Personalet skal sørge for en god struktur, organisering og forutsigbarhet gjennom fast dagsrytme og faste aktiviteter.
- Barnehagen legger til rette for at barnet blir kjent med mindre grupper av barn om gangen.

Fase 3 - Oppfølging av tilvenningsperioden

- Tilvenningsperioden vil i de fleste tilfeller regnes som avsluttet etter 2-8 uker.
- Personalet skal invitere til løpende dialog og tilbakemeldinger fra foreldrene underveis i tilvenningsperioden.
- Barnehagen skal gjennomføre en oppfølgingsamtale 2-8 uker med foreldrene etter barnets oppstart i barnehagen.

Espiras standard for når barnet bytter avdeling

- Det skal tas en velbegrunnet beslutning, i dialog med foreldrene, om barnets overgang
- Når beslutningen er tatt skal foreldrene få tilbud om en overføringsamtale før oppstart på ny avdeling.
- Barnet skal få tid til å besøke ny avdeling før oppstart.
- Barnets garderobeplass skal være klargjort til barnets første dag på ny avdeling.
- Relevant informasjon om barnet overføres mellom avdelinger.
- Det avtales en kontaktperson for barnet og foreldrene i forbindelse med overgangen.
- Kontaktpersonen støtter barnet i å etablere trygge og gode relasjoner, samt sørger for at foreldrene får nødvendig informasjon i overgangsperioden.

**Ordet «avdeling» er valgt fordi det er denne måten flest barnehager i Espira organiserer seg på. Standarden gjelder uansett organiseringsform.*

Skolespira-standarden

Gjennom meningsfulle prosjekter og aktiviteter skal skolespirene få et fantastisk siste år i barnehagen. De skal få de beste forutsetningene for livslang læring og oppleve sammenheng i overgangen mellom barnehage og skole.

Espiras barnesyn skal prege arbeidet i skolespira:

«Barn er fylt av fantastiske evner og egenskaper. De søker hele tiden å skape mening i samhandling med omverdenen. Barna i våre barnehager skal oppleve oss som deltakere i meningsskapingen i et trygt, omsorgsfullt og inspirerende miljø.»

Rammer for skolespira:

- minimum 6 timer til skolespireaktiviteter hver uke
- en pedagog har ansvar for organisering og gjennomføring i barnehagen
- deltagelse i skolespira-nettverk for ansvarlig pedagog
- minimum 3 ganger pr. år
- etablering av kontakt med skolen(e)

Skolespira-standarden

Gjennom meningsfulle prosjekter og aktiviteter skal skolespirene få et fantastisk siste år i barnehagen. De skal få de beste forutsetningene for livslang læring og oppleve sammenheng i overgangen mellom barnehage og skole.

Espiras barnesyn skal prege arbeidet i skolespira:

«Barn er fylt av fantastiske evner og egenskaper. De søker hele tiden å skape mening i samhandling med omverdenen. Barna i våre barnehager skal oppleve oss som deltakere i meningsskapingen i et trygt, omsorgsfullt og inspirerende miljø.»

Rammer for skolespira:

- minimum 6 timer til skolespireaktiviteter hver uke
- en pedagog har ansvar for organisering og gjennomføring i barnehagen
- deltagelse i skolespira-nettverk for ansvarlig pedagog
- minimum 3 ganger pr. år
- etablering av kontakt med skolen(e)

