

Årsplan 2020/2021

Espira Rå barnehage

Innhold

Innhold og oppgaver i barnehagen.....	4
Barns medvirkning	11
Samarbeid med foreldrene	12
Overganger	13
Barnehagen som pedagogisk virksomhet.....	14
Barnehagens fagområder	20
Vedlegg	22

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. 1.3.2020 av 104 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

Om barnehagen

Espira Rå barnehage åpnet 27. desember 2006. Vi har plass til 255 barn, fordelt på 2 bygg med til sammen 11 avdelinger. Barnehagen ligger i Steinsvikvegen, like ved Rå ungdomsskole og Nordahl Grieg VGS. Vi har minst 2 pedagoger på hver avdeling, noe som gir oss et faglig og utviklende arbeidsmiljø. I tillegg har vi en spesialpedagog som jobber på tvers av alle avdelingene, og skal komme alle barna til gode. I barnehagen vår kan vi tilby imponerende fellessamlinger for liten og stor, Språk og Sprell, minirøris, musikkverksted, barneyoga, Forskerfabrikken, kreativitet, turer i vårt nærmiljø, gym på store fellesrom, engasjerte voksne og mye mer.

Fakta

- Åpningstid: 06.45-17.00
- Vi har stengt julaften og nyttårsaften, de «røde» helligdagene, samt fem planleggingsdager i løpet av barnehageåret.
- Onsdag før påske er vi åpen kl. 06.45-12.00.
- Fullkosttilbud (du slipper matpakke)
- Hovedsamarbeidspartner med SOS-barnebyer
- Forskerfabrikken
- Facebookside: Espira Rå barnehage / @espirarabarnehage
- Instagram: espiraraabarnehage

Kontaktinformasjon:

Vikarierende styrer: Ingrid Christina Matre Tlf: 40 55 74 25 Mail: styrer.ra@espira.no

Vik. assisterende styrer: Lena Dyb Tlf: 46 50 29 49 Mail: styrerass.ra@espira.no

Kontormedarbeider: Stine Vesterheim Tlf: 47 78 41 40 Mail: kontor.ra@espira.no

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 er opptatt av at alle som er en del av barnehagen vår skal bli sett og hørt. Alle har noe positivt ved seg, og er en ressurs som kommer barnehagen til gode. Dette gjelder både voksne og barn. Visjonen og verdiene våre skal gi oss en ledetråd på hvordan vi skal møte medmennesker. Alle kan ikke behandles likt, men alle skal behandles rettførdig og med respekt.

Vi ønsker at barna i barnehagen vår skal få kunnskap om miljøvern, og hvordan de kan være med å bidra. Barna er med på å sortere avfall, de får egne tegnebøker, vi fokuserer på gjenbruk, det å ta vare på ting, og redesign av naturprodukter og av husholdningsprodukter. Vi vil lære neste generasjon at alle kan bidra med noe, og at det gjør en forskjell.

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:

Vi er fullkostbarnehage, og har to dyktige faglærte kokker som sørger for et godt, sunt og variert kosthold hver dag. Alle barna i Espira Rå får frisk luft hver eneste dag gjennom turer, utelek og at de miste sover ute. Våre store fellesarealer innbyr til variert fysisk aktivitet.

Vi er opptatt av å ta vare på alle barn, også de som ikke har det så bra. Alle våre ansatte er kurset i hvordan man kan forebygge og avdekke vold og seksuelle overgrep mot barn. Derfor har vi opprettet en kompetansegruppe med pedagoger som har et særlig ansvar for å holde seg oppdatert faglig og videreformidle kunnskapen til alle ansatte.

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 barnas behov for omsorg:

For at voksne skal kunne gi god omsorg til barna i barnehagen må de som jobber i barnehagen kunne gi av seg selv, være åpen og tilstedeværende i relasjonen med barna. Våre ansatte skal møte alle barn med varme og anerkjennelse.

Vi skal gi tid og rom for kos og rolige stunder, og være lydhøre for deres behov og ønsker. Vi organiserer dagen slik at de som har behov for å sove får mulighet til det, og de eldre barna skal få mulighet til rolige aktiviteter i løpet av dagen. De voksne er bevisst sin rolle, og skal være gode rollemodeller i forhold til å vise omsorg, også for kolleger og foreldre.

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:

Gjennom leken bygger barn og voksne relasjoner, og de voksnes tilstedeværelse og engasjement skal hjelpe alle barn i Espira Rå til å knytte vennskap og skape gode relasjoner i et trygt og godt læringsmiljø. Det betyr at vi som voksne må ha kunnskap om lek og dens viktige betydning for alle områder i livet til barnet. Vi skal tilrettelegge, støtte og være tilstede på barnas premisser.

Vi har store avdelinger og fellesarealer der barna får utfolde seg gjennom lek og fysisk aktivitet. Dette gir oss også rom for å dele barnegruppen i mindre grupper slik at vi som voksne ser hvert enkelt barn og kan være støttende i leken. Vi vil legge til rette for at barn skal oppleve valgfrihet i forhold til hva de ønsker å leke, og at de voksne i barnehagen anerkjenner leken deres. Dramatisering er et virkemiddel vi bruker mye. Alt fra spontane dramasekvenser til store planlagte fellessamlinger.

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:

Barna i Espira Rå skal møte lyttende og tilstedeværende voksne som er bevisst sin egen rolle og sitt verdsett i arbeid med barna. Gjennom pedagogiske verktøy som «Grønne tanker, glade barn» reflekterer vi sammen med barna rundt ulike følelser og hvordan håndtere disse.

Vi ønsker at barna skal oppleve hvor godt det er å gi og motta gode ord, og lære dem å vise omsorg for hverandre. Vi har som mål å skape gode arenaer som gir grobunn for vennskap og det å vise omsorg. Vennskap gir barna tro på at de er verdifulle for andre. Alle barna hos oss skal være trygge på at de har gode venner å leke med i barnehagen. Gjennom dette samt tilstedeværende voksne forebygger vi konflikter og mobbing i barnehagen.

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:

Språk, realfag og bevegelse er Espiras overordnede satsningsområder. Dette er helt i tråd med regjeringens satsning. I Espira Rå tilpasser vi det pedagogiske opplegget etter barnas alder. Den første perioden i barnehagen står trygghet i fokus, og barna knytter bånd til nye barn og voksne. Barna i denne alderen hopper, løper, roper og ler seg inn i fellesskap med andre barn. Gjennom dette fellesskapet tilegner barna seg verdifull sosial kompetanse.

Vi har samarbeid med Forskerfabrikken der vi jobber med realfag på en morsom og lærerik måte for barn i alle aldre. I første etasje på Stjernekkammerset har vi vår egen forskerfabrikk utstyrt med frakker, vernebriller, pipetter, mikroskop osv. Mange av våre ansatte har gått på kurs der de lærer å undre seg sammen med barna og hvordan man utfører forsøkene.

Vi fokuserer på å være ute, og alle avdelingene har faste turdager hvor de drar på små utflukter i nærområdet rundt barnehagen. Dette blir tilpasset barnets alder og behov.

De aller meste i barnehagen har gjerne nok med en tur innenfor barnehagens gjerder, mens jo eldre barna blir, jo flere og lengre turer kan de delta på.

Innimellom spiser barn og voksne frokost og lunsj ute. Vi har et stort lekeområde i barnehagen hvor barna har gode muligheter til å utfolde seg.

Inne har vi store fellesrom som innbyr til bevegelses- og boltrelek. Lek som krever rom og plass. Her er det gøy å lage hinderløype, hinke, hoppe, rulle, danse eller leke «haien kommer» for å nevne noe. Alle avdelingene har tildelt tid på fellesrommene i løpet av uken, og gymlek er populært blant barna.

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:

Vi er en stor barnehage, og er veldig bevisst på at vi er én barnehage, selv om vi har to hus. Gjennom flere fellesarrangementer og pedagogiske opplegg, jobber vi på tvers av avdelinger og hus.

I Espira Rå har vi fellessamlinger annenhver uke, og vi har voksne med et stort scenetalent som byr på seg selv. Barna får være med på flotte teateropplevelser som inspirerer til videre lek og moro i etterkant, eller musikkstunder som fanger både liten og stor.

Vi har delt samlingene etter alder slik at de blir mest mulig tilpasset barna som deltar.

0-3 år synger kjente og kjære sanger med enkel tekst og enkle bevegelser. De voksne spiller gjerne små teatersnutter for barna. Gjentakelse og gjenkjenning er viktig for de yngste spirene, og skaper trygghet og ro. De eldste barna mellom 3-6 år er noen ganger med på å lede samlingen selv. Å stå foran et stort publikum å synge, danse eller dramatisere er spennende og skaper tillit.

Fellessamlingene gjør at vi kjenner på det flotte fellesskapet i barnehagen, og vi blir kjent med barn og voksne på andre avdelinger.

Hver høst starter vi med å jobbe med vennskap og være tett på barna for å støtte dem i å bygge relasjoner med andre. Ved å være tilstede og ha kunnskap om barna er vi med på å forebygge, stoppe og følge opp mobbing og uheldig samspillsmønstre.

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:

I arbeidet med barns språkutvikling benytter vi oss av ulike pedagogiske verktøy. Blant annet «Snakkepakken», «Språksprell» og språkposer.

Dette er pedagogiske språkverktøy som skaper motivasjon og lystbetont bruk av språket. Snakkepakken er bygget på kjente historier og eventyr, og lar barna bli kjent med tekstens innhold gjennom sang, drama, dans, lek, undring, rim og regler osv.

«Språk og sprell» trener opp barnas språklige bevissthet gjennom korte og systematiske lekeøvelser, og gir barna et solid fundament å bygge videre på i lese- og skriveinnlæringen. Espira satser på god kvalitet i barnehagene, og språk er et av de felles satsningsområdene for våre barnehager.

I Espira Rå skal vi de to neste årene ha språk som tema. Avdelingene skal jobbe med språk på ulike måter utfra barnas forutsetninger og behov. Her arbeider vi tverrfaglig. Vi bruker blant annet musikk, rim og regler for å lære rytmen i språket. Formingsaktiviteter og forsøk i forskerfabrikken er gode aktiviteter til å lære nye begreper og undre seg sammen med barna. På turer utenfor barnehagen og i ulike organiserte aktiviteter i barnehagen, setter vi ord på det vi ser og opplever som igjen bidrar til at barna kan bruke språk som kommunikasjonsmiddel.

På barnehage- og avdelingsnivå skal vi knytte språk opp mot Espira BLIKK, og vurdere de ansattes pedagogiske praksis ut fra gitte kriterier, f.eks at de ansatte fordeler oppmerksomheten godt mellom barna og at vi legger til rette for at alle barn får delta i samtaler.

Espira BLIKK står for: Barnesyn – Læring – Innsikt – Kompetanse – Kvalitet

I Espira BLIKK vurderes de ansattes pedagogiske praksis og samspill med barna opp mot målsettinger fra barnehageloven og rammeplanen.

I løpet av året vurderer personalet kvalitet i egen barnehage (Vurdering innenfra- VI)

Annet hvert år får vi vurdering fra pedagoger fra andre Espira barnehager (Vurdering utenfra- VU)

Resultatene bruker vi for å sette nye mål for oss selv og egen praksis.

Målet med BLIKK er å sikre at alle barn i Espira skal få et barnehagetilbud av god kvalitet i tråd med barnehagelovens bestemmelser og rammeplanens føringer.

Minoritetsspråklige barn

Barnehagen er den viktigste inkluderings- og språkopplæringsarenaen for minoritetsspråklige barn i førskolealder. I barnehagen blir barn kjent med andre barn på tvers av ulike kulturer, språk og religion. Barns lek med andre barn er utviklende og bidrar til å kvalifisere for deltakelse og integrering i samfunnet for øvrig. Vi vil ha et spesielt fokus på barn som har en annen bakgrunn enn norsk. I praksis betyr det arbeid med språkutvikling, læring og kulturutveksling for hele barnegruppen.

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:

For oss handler barns medvirkning om å ta tak i barns initiativ og interesse, samt ha barna i fokus. I det daglige pedagogiske arbeidet vil vi ha fokus på at ulike aldersgrupper har ulike behov. Vi skal være gode på å lese barnas følelser, ha voksne som slipper kontroll og er åpen og fleksibel i forhold til planer. Barnas initiativ er viktigere enn å følge oppsatt plan. Det er prosessen i det man holder på med som er viktig, ikke resultatet. Veien blir til mens vi går.

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 foreldrerådet og samarbeidsutvalget.

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

For at vi som barnehage skal fungere best mulig som bidragsytere i forhold til barnas oppvekst og oppdragelse legger vi stor vekt på å skape et nært samarbeid med barnas foreldre og foresatte.

Vi jobber for at foreldrene skal ha innflytelse i barnas hverdag i Espira Rå. En forutsetning for dette er at kommunikasjonen mellom barnehage og hjem er preget av åpenhet. Alle spørsmål og innspill fra foreldrene skal besvares ordentlig.

Den viktigste kontakten vi har med hjemmene er den daglige kontakten i barnehagen. Vi er svært opptatt av at både barn og foreldre skal oppleve at de blir tatt godt imot om morgenen, og når barnet blir hentet.

Av de mer formelle formene for samarbeid har vi FAU og SU. FAU skal fremme foreldregruppens felles interesser, og bidra til at barnehagen i samarbeid med hjemmet skaper det beste barnehagetilbudet til våre barn.

SU (samarbeidsutvalget) består av to representanter fra FAU, to ansatte fra barnehagen samt representanter fra eier (som regel styrer). SU skal være rådgivende, kontaktskapende og samordnende, og uttaler seg i viktige saker om barnehagens innhold og virksomhet.

Foreldremøte arrangeres en gang pr. år i forbindelse med barnehageårets oppstart. Nye foreldre blir også invitert til et velkomst- og informasjonsmøte med styrer og assisterende styrer før sommerferien.

Vi tilbyr foreldresamtale en gang hvert år. Dersom foreldre eller barnehage føler behov for en ekstra samtale kan dette avtales med pedagogisk leder på den enkelte avdeling.

Vi inviterer med jevne mellomrom foreldre til sosiale sammenkomster i barnehagen. Dette kan være markering av f.eks Lucia eller FN dag, korkonsserter, foreldremiddag/kaffe o.l

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:

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:

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.

Våre viktigste tiltak for å sikre gode planleggingsprosesser i år:

Barnehagen har 5 planleggingsdager i løpet av barnehageåret. I dette barnehageåret faller disse på følgende datoer: 14.august, 7.september, 9.oktober, 6.november og 14.mai.

Vi har jevnlig personalmøter og avdelingsmøter, og ukentlig har vi ledermøter. Dette er viktig for at personalet skal utvikle en felles forståelse for oppdraget vårt til det beste for barnet.

Personalutvikling:

Espira legger stor vekt på kompetanseheving av personalet, og gjennom Espiraakademiet blir hele personalet kurset i ulike fagområder.

Høgskolen på Vestlandet:

Espira Rå er praksissted for kommende barnehagelærere fra Høgskolen på Vestlandet. Det medfører at vi blir engasjert i forskning og utviklingsarbeid innen barnehagesektoren, og at vi årlig tar imot mellom 10-20 studenter i praksis.

Nordahl Grieg VGS:

Espira Rå er praksissted for elever som går på helse og oppvekst, samt barne- og ungdomsarbeiderlinjen. Før de kommer ut i praksis er styrerne på besøk og holder innlegg om yrkesetikk i barnehagen.

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:

Vi evaluerer jevnlig den pedagogiske praksisen gjennom refleksjoner og diskusjoner i personalgruppen.

Vi i Espira Rå barnehage er opptatt av dokumentasjon. Alle avdelingene legger ukentlig ut rapporter og bilder på Spireportalen som foreldre med enkle trykk kan få tilgang til via PC eller APP på telefonen. Der kan foreldre sammen med barna se på bilder fra alt det som har skjedd i barnehagen den siste tiden.

Brukerundersøkelser:

Espira Rå benytter seg av brukerundersøkelser for å få en pekepinn på foreldre/foresattes grad av tilfredshet med det barnehagetilbudet vi gir. Vi legger stor vekt på de svar og innspill som kommer i disse undersøkelsene når vi utarbeider mål for den videre utviklingen av barnehagen. Vi scorer jevnt over svært høyt på disse undersøkelsene. Dette er noe vi er svært stolte av, og vi skal jobbe videre for å opprettholde det gode tilbudet.

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:

Barn med spesielle behov skal få de beste utviklingsmuligheter i barnehagen. De skal være en naturlig del av barnegruppen, og de skal få det samme tilbudet som alle andre barn. Barn med spesielle behov er en ressurs for de andre barna i barnehagen. Å være sammen med barn som trenger ekstra hjelp og støtte vil skape forståelse og toleranse for at vi alle er ulike. Det vil utvikle omsorg og empati.

For at barn med spesielle behov skal få fullt utbytte av å gå i barnehagen vil det kreve at barnehagen får tilført ekstraressurser og spesiell kompetanse. Dette har barnehagen gode rutiner for og vi har et godt og nært samarbeid med hjelpeinstanser utenfor barnehagen.

Vi har også en egen spesialpedagog ansatt i barnehagen som skal komme alle avdelingene til gode med sin kompetanse i form av oppfølging av språkgrupper med barna, veiledning av personalet osv.

Vi har et godt samarbeid med fagavdelingen for barnehage og skole i Bergen kommune. De gir oss råd og veiledning knyttet til spørsmål som møter oss i den daglige driften. Vi er knyttet til felles opptakssystem for alle barnehagene i Bergen. Vi får også tilbud om å delta på kommunens kursvirksomhet.

Fagsenteret er en enhet knyttet til PPS, og det er de som tildeler støttepedagogressurser til barnehagen. Støttepedagogene brukes til generell støtte i gruppen med bakgrunn i spesielle behov hos enkelt barn. Fagsenteret har personal- og arbeidsgiveransvar for støttepedagoger og spesialpedagoger.

Barnehagen samarbeider med PPS ved behov. Samarbeidet inneholder veiledning, tilrettelegging og oppfølging av arbeid med barn med spesielle behov. Henvvisning til PPS i forhold til enkelt barn skjer med foreldrenes samtykke. PPS kan også gi veiledning direkte til foreldrene.

Fagpersonell ved PPS er psykologer, pedagoger, logopeder og sosionomer. Barnehagen har et tett samarbeid med Barnevernstjenesten og helsestasjonene.

Barnehagens arbeidsmåter, progresjon og barnehagens digitale praksis

Ifølge rammeplanen skal barnehagens arbeidsmåter ivareta barnas behov for omsorg og lek, fremme læring og dannings 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:

Det er viktig at det pedagogiske arbeidet med de yngste barna skjer på deres premisser. Den første perioden i barnehagen står tryggheten i fokus, og barna knytter bånd til nye barn og voksne. De voksne som jobber med de minste barna har ekstra fokus på språk. Vi bruker konkrete, bøker, setter ord på ting, gjentakelse, musikk og dans. Småbarnssang samler alle de minste barna på tvers av avdelingene på sitt bygg der barna opplever fellesskap, spenning og undring gjennom musikk og drama.

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

Leken er svært sentral for barnas utvikling og læring. Vi legger til rette for, og hjelper barna til gode lekeferdigheter, samtidig som fantasi og kvalitet skal ha gode vekstvilkår. I denne alderen skal den voksne møte alle barnas undrende spørsmål, og vi skal gi rom for filosofiske samtaler. Musikk og drama er viktig for oss i Espira Rå, og vi bruker dette aktivt i hverdagen.

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

Skolespirene har en fast dag i uken hvor de samles i grupper på tvers av avdelingene. Gruppene er satt opp ut fra hvilke skoler barna skal begynne på. De jobber med former, figurer, tall, bokstaver, språk, matematikk, drama, forming, musikk, miljøvern, trafikk og bevegelse på Skolespira. Vi ønsker å ta tak i det barna viser interesse for, og ha rom for spontanitet der vi kan jobbe med ulike prosjekter. Som pedagogisk verktøy vil vi blant annet bruke «lekespiras fagkort» og «trafikkvennen Tarkus» (Trygg trafikk). På Skolespira får alle barna utdelt egen sekk, pennal med innhold, perm til å samle oppgaver i, en skrivebok og en skolespira t-skjorte. Råstjernene er koret med stor K i Espira Rå. Koret består av førskolebarna, og er organisert på tvers av byggene. Å synge i kor er med på å øke selvfølelsen, samtidig som man mestrer sammen med andre, og sanggleden er stor. Det er ikke få nye og krevende tekster Råstjernene behersker i løpet av året.

Råstjernene opptre på fellesarrangementer i barnehagen, og de holder egne konserter for foreldre og øvrig familie. Hvert år går koret i Luciatog på Nordahl Grieg VGS, samt at de holder konsert på Lagunen. Korets dirigenter er Lena Andersen (Fagpedagog) og June Hegland (pedagogisk medarbeider).

I løpet av året bestiger alle skolespirene Bergens syv fjell. Dette har vi gjort i barnehagen siden 2008, og barna opplever mestring og fellesskap på disse turene.

Alle avdelingene har eget nettbrett og telefon. Vi bruker blant annet pedagogiske apper som «Solsikkebarna» og «Salaby». Gjennom dette lærer barna hvilke muligheter som ligger i de digitale verktøyene ved å bruke nettbrett som oppslagsverk når barna lurer på noe, eller er opptatt av spesielle tema.

Overnatting:

Årets store høydepunkt er overnatting for alle Skolespirene i barnehagen. Det er ekstra stas å stille i barnehagen med bag og sovepose, og når de andre barna går hjem for dagen er det førskolebarna som rocker i Espira Rå. Dette er noe barna gleder seg veldig til.

Espiralekene:

Hvert år arrangerer Espira barnehagene i Bergen og omegn en idrettsdag for alle Skolespirene. Dette er en aktiv og gøy dag med mange kjente aktiviteter for store og små. Det hele avsluttes med en storslagen medaljeseremoni.

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:

I oktober markerer vi FN-dagen med å invitere alle foreldre og søsken til barnehagen. Espira ble i 2017 hovedsamarbeidspartner til SOS-barnebyer, og Espira drifter en barnehage i Zimbabwe gjennom SOS-barnebyer. Vi i Espira Rå bidrar med å samle inn penger til denne barnehagen. Vi vil få tilsendt eget materiell og informasjon om utviklingen i vår barnehage i Afrika.

I mai/juni holder de to eldste barnegruppene en konsert for familie og venner hvor inntekter fra lodd- og kakesalg går uavkortet til barnehagen i Zimbabwe. Forberedelsene til denne konserten starter allerede i februar/mars, og hele personalet er involvert. I mars 2016 fikk vår styrer Ingrid Christina Matre reise til Zimbabwe for å være med på den offisielle åpningen av barnehagen, og høsten 2017 fikk hun på nytt besøke barnehagen for å se utviklingen av driften. Med hjem hadde hun kultur og fakta om barnas levekår i Zimbabwe. Barna lærer om viktige verdier som nestekjærlighet, empati og toleranse og at vi alle er en del av en større helhet. At de, selv om de er små, kan gjøre en forskjell ved å synge eller lage noe fint som mamma og pappa kan få kjøpe. Det handler om sangglede, spenning og mestring.

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 oppfølgingssamtale 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 overføringssamtale 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)

