


01.01.2015

Foreldresamarbeid


Mosaikk barnehage

Foreldresamarbeid i Mosaikk barnehage

Alle ansatte skal ha kjennskap til «Et ressurshefte for foreldre og personalet om samarbeid Hjembarnehage.

Vi ønsker alle barn og foreldre velkommen til barnehagen på en god måte. Avdelingen skal være forberedt.

- Det er viktig at dagene er lagt opp til at det nye barnet kan få god tilvenning på avdelingen.
- Skriv på ukeplanen.
- Styrer skal informere alle avdelinger ved å sende e-post om det nye barnet og hvilken avdeling han skal begynne i.

Foreldresamarbeid

Godt samarbeid mellom oss i barnehagen og dere som foreldre er en forutsetning for at barna skal få best mulig utbytte av barnehagetiden. Vi vil legge stor vekt på å få til et godt samarbeid med dere.

Mål:

- Utvikle et nært samarbeid med hver enkelt av foreldrene.
- Legge til rette for at vennskap kan utvikles mellom barna og mellom foreldrene
- Sammen utvikle barnehagen til beste for barn og foreldre

Tiltak/Strategier:

- **Nye barn i barnehagen:** barn og voksne bruker tid på å lære navnet til hverandre og bli kjent med hverandre. Barnet får en primærkontakt som har ekstra ansvar for å ivareta dets behov. Vi vil ringe til foreldrene og fortelle hvordan det går dersom avskjeden om morgenen har vært vanskelig.
- **Daglig kontakt:** vi vil møte barnet og foreldrene når de kommer om morgenen. Når barnet går hjem vil en voksen følge barnet og ta farvel. Barnehagen er alltid åpen for at foreldrene skal kunne ringe eller komme på besøk og delta i opplegget.
- **Ukeplaner:** det blir sendt ut ukeplan på e-post og hengt på oppslagstavla.
- **Månedssrapport:** månedssrapport blir lagt ut på hjemmesiden vår en gang i måneden og henger på oppslagstavla.
- **Månedspaner:** månedspaner blir lagt på hjemmesiden vår en gang i måneden og henger på oppslagstavla.
- **Foreldresamtaler:** en samtale på høsten i forbindelse med oppstarten og en lengre samtale på våren. Ved ønske eller behov tilbyr vi samtale sent på våren også.
- **Foreldremøte:** foreldremøte for alle foreldrene høst og vår.
- **Foreldreråd:** Alle foreldre med barn i barnehagen, sitter automatisk i foreldreråd. Det blir valgt en representant fra hver avdeling, hvorav to blir vara.
- **Samarbeidsutvalg:** Består av foreldre og ansatte i barnehagen. Barnehagens eier kan også delta. Det er et rådgivende, kontaktskapende og samordnende organ. Samarbeidsutvalget fastsetter årsplanen, og drøfter barnehagens innhold og prioriteringer.
- **Foreldrekafe:** Avdelingene vil arrangere foreldrekafe, slik at foreldrene får mulighet til å bli bedre kjent med hverandre.

Mål:

- Foreldrene er trygge på at barnet deres har det trygt og godt i barnehagen.
- Foreldre og barn kan få nye nettverk.
- Foreldrene kan ha en åpen dialog med barnehagen.
- Barna vil glede seg over å gå i barnehagen.

Primærkontakt

Alle barna skal få en primærkontakt ved oppstart. Alle barn får en primærkontakt når de starter i barnehagen. Primærkontakten har ansvar for å ta i mot barn og foreldre i oppstarten. Primærkontakten skal hver dag legge vekt på å gi sine barn litt ekstra oppmerksomhet. Samtale med barna og ha et ekstra øye for at de har det godt i barnehagen. På den måten slipper barnet og foreldrene å forholde seg til så mange voksne på en gang.

Vi har mange barn og foreldre fra ulike land. Ofte er barnehagen en helt ukjent og fremmed arena for foreldrene og de har mange spørsmål og undringer om vår hverdag som vi ikke automatisk tenker over. Derfor blir primærkontakten sammen med resten av personalet et viktig holdepunkt i startfasen.

Tiltak/Strategier:

- Hvert enkelt barn blir sett og tatt godt vare på i barnehagen.
- Hvert barn har minst en voksen som det er trygt sammen med.
- Foreldrene får tilknytning til en voksen som de vet tar ekstra ansvar for deres barn.
- Primærkontakten har sammen med pedagogisk leder ansvar for at barnet blir sikret den beste utvikling.

Mål:

- Trygge barn med god tilknytning til voksne og barn i barnehagen.
- Trygge foreldre som går fra barnehagen med visshet om at barnet deres har det godt.
- Barn som får lære og utvikle seg i et stimulerende miljø.

Tilvenningsprosess

Tilvenningstiden er en utfordrende og spennende tid for både barna, foreldre og for oss. Vi vil gjøre vårt beste for å hjelpe barna og foreldrene til å føle seg velkommen, slappe av og gleder seg til neste dag. Vanligvis har vi tre tilvenningsdager, men vi bruker skjønn. Noen barn trenger mindre tid, mens andre barn har behov for noe lengre tilvenning. Vi tilpasser oss til det enkelte barnet. Hvert barn får et velkomstkort på garderobeplassen sin. Hvert barn får primærkontakt ved oppstart. Den første dagen fyller foreldrene ut noen skjemaer (kartotek) med primærkontakten sin.

Mål

Barnet og foreldrene skal bli godt mottatt

- Barnet skal føle seg trygt
- Barnet skal bli kjent med primærkontakten sin.
- Barnet skal vite at han/hun har sin egen plass i barnehagen og hører med i en gruppe.
- Barnet skal oppleve barnehagen som et spennende, trygt og vennlig sted å være.
- Barnet skal bli kjent med lokalet.
- Personalet lærer navnene til barna og foreldre.
- Personalet skal smile og ta imot alle med samme energi og entusiasme.

Foreldresamtalen – et mer formelt møtepunkt mellom hjem og barnehage.

Foreldresamtalen er et mer formelt møtepunkt mellom hjem og barnehage. Det er pedagogisk leder og foreldrene som deltar i foreldresamtaler. Barnehagelæreren har et profesjonelt ansvar og er kvalifisert til å drøfte ulike sider ved barnet med faglig kompetanse. Her skisserer vi tre ulike former for foreldresamtale:

Oppstartsamtale – når barnet starter i barnehagen.

Årlig samtale - Barnehagen tilbyr én obligatorisk foreldresamtale årlig. Foreldrene får skriftlig invitasjon med konkrete punkter, man ønsker å ta opp.

Samtale ved behov – barnehagen legger til rette for at foreldresamtaler kan avtales dersom barnehagen eller foreldrene har behov for det.

Oppstartsamtalet

Er et lite, men viktig, ledd i den store prosessen det er å bli kjent med et nytt barn. Det er viktig at det blir en god informasjonsutveksling som hjelper:

- barnehagen med å tone seg inn på et nytt barn. Det handler om å innlede et tillitsforhold mellom barnet og personalet, og mellom hjemmet og barnehagen. Barnets rutiner, vaner, bamser, venner, interesser – erfaringsbakgrunnen til barnet– sentrale temaer å snakke om. Hva mener foreldrene er viktig for barnet å erfare? Det må være et mål at opplevelsen av å begynne i barnehagen skal bli så god som mulig.
- foreldrene med å bli kjent med barnehagen, og med de voksne som skal ta vare på barnet deres. Foreldrene bør få kjennskap til hva som vil prege barnets hverdagsliv i barnehagen. Hvordan personalet legger til rette for rutiner og skaper gode omsorgsrelasjoner, og rom for lek, læring og danning. Foreldrene kan også få litt kjennskap til barnehagens pedagogiske grunnlagstenkning og praksis.
- Hva tenker foreldrene om at barnet har fått plass i en barnehage med særlig formålsbestemmelse? Pedagogisk leder tematiserer hvordan samarbeidet mellom hjemmet og barnehagen kan bidra til å skape helhet i barnets liv.

Den årlige foreldresamtalen

Temaene man ønsker å ta opp bør deles ut på forhånd slik at begge parter kan møte forberedt og for å sikre at man får snakket om alle de viktige punktene.

- Barnets trivsel, sosialt samspill, lek og venner.
- Barnets språkutvikling.
- Barnets bevegelser (grov- og finmotorikk).
- Barnets helse.
- Barnets konsentrasjonsevne.
- Hente- og bringesituasjoner.
- Barnehagens rutiner.
- Praktiske ting: Mat, klær og garderobe.
- Foreldrenes forventinger til barnehagen.
- Foreldrenes opplevelse av barnehagen. Hva tenker de om barnehagens praksis og holdninger, om planer og hvordan det legges til rette for omsorg, lek, læring og danning. Gjerne knyttet til årsplan /avdelingens konkrete planer og mål. Foreldrenes erfaringer med barnet.

- Foreldresamarbeid – barnehagens forventinger.
- Mål for barnets utvikling.

Samtale ved behov

Barnehagen bør gjennom naturlige kanaler signalisere for foreldre at det alltid er mulig å be om foreldresamtale, og pedagogisk leder bør selv ytre ønske om samtaler med foreldrene når hun/han opplever behov for det. Både personalet og foreldrene kan ha behov for å drøfte hvordan barnet har det i barnehagen, omstendigheter i miljøet rundt barnet eller kanskje stille spørsmål til hverandres praksis/holdninger i forhold til ulike tema. "Garderobepratene" er kanskje ikke den riktige rammen, fordi man behøver mer tid og oppmerksomhet, eller kanskje fordi tema er sensitivt.

Dersom det er mulig, bør man signalisere på forhånd hva man ønsker å ta opp slik at den andre parten kan forberede seg. For barnehagen kan det være nyttig å drøfte temaet på avdelingen i forkant av foreldresamtalen.

Brukerundersøkelser

For å utvikle kvaliteten på det arbeidet vi utfører så er det viktig for oss å få tilbakemeldinger fra foreldrene på hvordan de oppfatter barnehagetilbudet i barnehagen. Hvert år gjennomfører vi brukerundersøkelser hvor alle foreldrene har mulighet til å evaluere kvaliteten på det arbeidet som utføres i den enkelte barnehage. Resultatene bruker vi aktivt sammen med personalet for å videreutvikle kvaliteten på barnehagetilbudet. Vanligvis har vi brukerundersøkelse i løpet av høsten.