
FORORD

Barnehagens rammeplan pålegger alle barnehager å utarbeide en årsplan. Denne planen skal være et arbeidsredskap for personalet som

bidrar til å styre virksomheten i en uttalt retning. Den skal gi foreldre/foresatte oversikt og mulighet til å påvirke innholdet i barnehagen

og den skal gi informasjon om barnehagens pedagogiske arbeid til både eier, politikere, kommune, samarbeidspartnere og andre
interesserte.

Du står nå med Betel Barnehages nye årsplan i hånda. Vi har laget en plan som vi håper kan være til nytte
og glede for ansatte, foreldre/foresatte og for barna. Planen er delt i to deler.

Den første delen planen er en generell del, med en beskrivelse av mål og virksomheten.

Den andre delen er en kalender med en kort beskrivelse av tema og mål hver måned, samt oversikt over faste ting som skal skje.
Vi tar forbehold om endringer.

Paal Christian Bjønnes
Styrer/Daglig leder

Betel Barnehage

Langelandvegen 9

7540 Klæbu
Tlf.: 72830228

E-post: barnehage@betelklabu.no

Web: bhg.betelklabu.no

 Side:

Betel barnehage, fakta og visjon 3

Marihøna, Bikuben, Hvitveisen og personalet. 4

Dagsrytme 5

Hverdagen vår 6

Plan for arbeidet med Rammeplanens fagområder 7

Tema og satsningsområder 8

Utviklingsarbeid 9

Omsorg, lek, læring og danning 10

Barns medvirkning 11

Samarbeid hjem-barnehage 12

Prosjektarbeid 13

Observasjon, dokumentasjon og vurdering 14

Nestekjærlighet og solidaritet 15

Overgang barnehage-skole 16

KUL i barnehagen og snakkepakken 17

Alle med, TRAS og Askeladden 18

Rammeplanen 19

Forpliktelser 20

Sommer i barnehagen og Tilvenning 21

SU, foreldreråd og foreldrekontakter 22

Klæbu kommune og NEA, samarbeid og tilsyn 23

 5 små apekatter
 sitter i et tre
 de erta krokodillen,
 du får`ke tak i meg.
 Da kom krokodillen
 så diger og så svær.
 Snapp,
 Så var det 4 apekatter igjen.

 Fly og bil, katt og pil,

 hest og ku og briller,

 båt og brev, ball og rev

 og fire krokodiller

 (Melodi: Mikkel Rev)

 Betel Barnehage

 Betel Barnehage er en privat barnehage, eid av

 Betel menighetssenter. "En raus og inkluderende

 Barnehagen har utvidet kristen formålsparagraf, og formidling møteplass"
 av bibelhistorier og kristne sanger er derfor en naturlig del av

 vår hverdag sammen med vanlige sanger, bøker og annen type formidling. Vår visjon sier noe om hvordan vi ønsker å

 Barnehagen ligger sentralt plassert i Betel Menighetssenter arbeide i vår barnehage. Samtidig har vi

 sine lokaler i utkanten av Klæbu sentrum. arbeidet frem noen verdibegreper som vi

 mener er viktige å ha fokus på for å nå

 Adresse:Langelandvegen 9 visjonen vår og for å være den barnehagen

7540 Klæbu vi ønsker å være:

 Tlf: 72830228

 E-post: barnehage@betelklabu.no Vi ønsker å være medmenneske:

 Web: bhg.betelklabu.no Varme mennesker som ser den enkelte,

 bryr oss og viser omsorg.

 Som viser respekt og anerkjennelse.

Vi har tre avdelinger: Lyttende, hjelpsom og veiledende.

Marihøna 0-3 år Empatisk og nestekjærlig.

Bikuben 3-4 år Vi ønsker å være i bevegelse:

Hvitveisen 4-5 år En aktiv barnehage under utvikling, på vei

 mot nye mål.

 Preget av allsidighet, kreativitet og glede.

 Opptatt av helse.

 Turer, musikk, dans, lek og samspill.

 Vi ønsker å vise raushet:

 Sette andre foran oss selv.

 Bruke tid, lytte og gi av oss selv.

 Være fleksibel og strekke seg litt.

3 Ha et åpent sinn og være positivt innstilt.

 Være inkluderende og rose hverandre.

Visjon

mailto:barnehage@betelklabu.no

Litt mer om gruppene: Personalet i Betel Barnehage pr. 1.august 2015

Marihøna: Marihøna:

 Dette er vår småbarnsavdeling, som holder til i underetasjen på Ingjerd K. Tørset (pedagogisk leder)

i menighetssenteret. Barnegruppa har plass til 15-16 barn. Ruth-Anne E. Larsen (barnehagelærer)

Dette året er sammensetningen på gruppen omtrent slik: May Iren Bakøy (fagarbeider)

10 gutter og 6 jenter. Jannicke Forsgren (assistent)

12 barn f. 2013 Ed Goulding (assistent)

3 barn f. 2014 Camilla Vågen (fagarbeider)

 Bikuben:

Bikuben: Kristin L. Mjølhus (pedagogisk leder)

Bikuben er vår 3-4 års avdeling. Den ligger i Menighetssenterets Anne Lise Sylte (assistent)

1. etasje, og har plass til 18 barn. Lise-Mari Hepsø (fagarbeider)

Dette året er sammensetningen på gruppen omtrent slik:

8 gutter og 9 jenter. Hvitveisen:

9 barn f. 2011 Ivar Kulsås (pedagogiske leder)

8 barn f. 2012 Linda Marie Folmoe (assistent)

Hvitveisen:

Her går hovedsakelig våre førskolebarn, sammen med noen 4-åringer. Daglig leder/Styrer:

Hvitveisen er en avdeling som for det meste av tiden holder til ute. Paal Christian Bjønnes

De har en liten hytte som ligger på barnehagens uteområde der de

har et lite avdelingsrom til bruk ved samlinger, førskolegrupper, Kontormedarbeider:

noen måltider (frokost) og som varmestue ved lange dager med Grethe Strand

dårlig vær.

Gruppa har 13-14 plasser og har dette året følgende fordeling: Vikarer vi bruker:

8 jenter og 6 gutter Francois Ledrappier

2 barn f. 2011 Monica Lervold

10 barn f. 2010

4

 Kl. 7.00 Barnehagen åpner. Mandag, onsdag og fredag:

Rolig morgenstund, fellestid med alle avd. Kl. 7.00 Barnehagen åpner.

Kl. 8.00 Frokost Rolig morgenstund på Marihøna/Bikuben

Kl. 8.30 Frilek/Tilrettelagt aktivitet Kl. 8.00 Alle avdelingene går hvert til sitt.

Kl. 9.15 Samling Kl. 8.15 Frokost

Kl. 9.45 Utelek Kl. 8.45 Frilek

Kl. 10.45 Gå inn / avkledning / vask av hender Kl. 9.15 Liten samling før tur

Kl. 11.00 Lunsj Kl. 9.30 Påkledning og turavgang.

Kl. 11.30 Stell, sove/hvile Kl. 14.30 Vi er tilbake fra tur og spiser ettermiddagsmat/frukt

Kl. 14.30 Yoghurt / brødmåltid/frukt Utelek

Kl. 15.00 Frilek ute eller inne Kl. 16.30 Felles avslutning for alle avdelingene på Marihøna

Kl. 16.30 Felles avslutning for alle avdelingene på Marihøna Kl. 17.00 Barnehagen stenger

Kl. 17.00 Barnehagen stenger.

Tirsdag og torsdag:

Kl. 7.00 Barnehagen åpner

Rolig morgenstund på Marihøna/Bikuben

 "Jordbærsangen" Kl. 8.00 Alle avdelingene går hver til sitt.

Kl. 8.15 Frokost

Herre din jord bærer mat nok for alle Kl. 8.45 Tirs.: Frilek inne eller ute

Takk for den delen du vil vi skal ha Tors.:Frilek/Tilrettelagt aktivitet/Samling

Lær meg å dekke et langbord i verden, Kl. 11.00 Lunsj

som alle kan reise seg mette fra. Kl. 11.30 Utelek

Kl. 14.30 Ettermiddagsmat/frukt

Amen, a-a-amen Kl. 16.30 Felles avslutning på for alle avdelingene på Marihøna

Kl. 17.00 Barnehagen stenger

5

Liten? Jeg?

Langt i fra!

Jeg er akkurat stor nok.

Fyller meg selv helt

på langs og på tvers.

Er DU større enn deg selv kanskje?

6

Samlinger/Temasamlinger
Vi har ulike samlinger gjennom uka. Noen omhandler temaene vi
jobber med, mens andre kan fokusere på ulike deler av rammeplanens
fagområder. Vi kan ha samlinger inne og ute på lekeplassen eller i
skogen. Her kan vi synge, lese, leke, fortelle, dramatisere fundere og
filosofere. Barns medvirkning har en vesentlig plass i disse samlingene.
Her skal barna føle at deres tanker og bidrag inn i fellesskapet er viktig
og har betydning.

Månedsfest
Den siste torsdagen i måneden har vi felles samling på Marihøna. Her
markerer vi bursdagene til alle barna som har hatt fødselsdag i løpet
av måneden. Vi har også en samling der vi synger sammen og får høre
en historie. Dette er kjekt og noe barna gleder seg til.

 Bikuben og Hvitveisen

Turdager:
Vi har tre turdager pr. uke. Disse dagene går de to avdelingene
sammen eller hver for seg til ulike turmål i nærområdet. Hvitveisen har
et eget område i skogen de kaller "Jungelen" hvor de liker å være.
Bikuben har vært flittige brukere av "Konglesvingen".

I skogen spiser leker vi og koser oss og har ulike aktiviteter. Vi spiser
lunsj ca. kl. 11. Da har barna med seg matpakke og drikke hjemmefra i
sekkene synge.

HVERDAGEN VÅR

Felles start
Når barnehagen åpner er alle avdelingen samlet på
Marihøna. Her legges det opp il rolig aktivitet. kl.7.45 blir
Hvitveisen med Bikuben med opp, før de går til Solstua ca.
klokka 9.00

Bibelsamling
Hver fjortende dag har vi bibelsamling hvor vi formidler
fortellinger fra Bibelen. Vi egger vekt på at innholdet skal være
tilpasset barns alder og har en viss progresjon. På høsten starter

FAG-

OMRÅDE 1-2 ÅR 2-3 ÅR 3-4 ÅR 4-5 ÅR 5-6 ÅR

Kommunika- Observere og lytte og erfare I tillegg: I tillegg: I tillegg I tillegg

sjon Bildebøker, se, peke og lese Spill, puslespill. Billedbøker med Lek med ord. Farger Lytte til lyder og rytmer i språket Fortrolig med symboler som tall

Språk Sanger, rim og regler tekst, eventyr og fortelling. Videreutvikle bruk av spill, bøkerBruk av språket i konfliktløsning og bokstaver.

Tekst Sette ord på ting, begrepslæring Økt ordforråd. Gjensidig og puslespill. Utvikle leken. Samtaler om det de lærer. Førskoleklubb. Skolebesøk.

Kropp Nonverbal kommunikasjon kommunikasjon Aktiv bruk av språket. Telling. Refleksjon. Sortering. Rollespill. Media

Bevegelse Kroppslig mestring. Sansing Bevegelse til musikk. Kle seg selv3 faste turdager pr. uke. Firkløver 'n Likeverd, respekt og selvbilde

Helse Hvile. Godt kosthold. Korte turer Gymsal. Bli kjent med egen kroppFokus på egen hygiene Samtaler om godt kosthold Samtale omkring godt kosthold.

Positiv selvoppfatning Lære å vaske hendene selv. Sangleker. Likeverd, respekt og selvbilde.

Kunst Musikk, dans og sang Bruk av naturen som utgangs-

Kultur Formingslek til alle årstider Gi erfaring med ulike materialer punkt for kreativitet. Stimulere til at barna utvikler Refleksjon over kultur, kunst

Kreativitet Begynnende interesse for som leire, trolldeig, Foto. sitt personlige uttrykk. og estetikk.

tegning, maling, fingermaling Kunst og kultur i nærmiljøet.

Natur Begynnende erfaring med natur Ulike dyr. Undring over naturens 3 turdager i uka. Lære å iaktta, undre seg og Lære å systematisere, beskrive

Miljø i nærmiljøet. mangfoldighet. Turdag. Få erfaring med og kunnskap om eksperimentere. Få innsikt i og samtale om fenomener i den

Teknikk Erfare natur/uteområdet i all Opplevelser med alle sanser. dyr og vekster. natur, miljøvern og samspill i fysiske verden.

slags vær. Oppleve gleden ved naturen. naturen. Teknikk i lek og hverdag.

Etikk Enkle bibelsamlinger Lære seg å sette ord på følelser Konfliktløsning. Gr.leggende Jobbe med filosofiske samtaler

Religion Begynnende erfaring med å viseόǎƛƴƴŜΣ ƎƭŜŘŜΣ ǎƻǊƎΧΦΦύnormer og regler i samfunnet. Videreutvikle samtaler, undring barna selv tar opp. De voksen

Filosofi omsorg for hverandre. Feiring av ulike høytider og Ro og tid til undring, tenkning, filosofering rundt ulike emner. undrer seg sammen med barna.

tradisjoner. samtale og fortelling.

Kristne grunnverdier. Sosial kompetanser

Nærmiljø Barns medvirkning i barnehagenUtover våren blir vi med Bikuben Bli kjent med samene som Utvikle tillit til egen deltagelse i Besøke andre barnehager

Samfunn for å få innsikt og erfaring med på tur med egen sekk og mat. Norges urbefolkning. Bli kjent og påvirkning av fellesskapet. Skolebesøk

deltakelse i et demokratisk med nærmiljøet. Utvikle forståelse for tradisjoner Trafikk

samfunn. Trilleturer i nærmiljøet og levesett.

Antall Erfaring, utforsking og lek med Få erfaring med ulike former Bevisstgjøring på telling gjennomBegrepslæring. Erfare ulike Matematiske begreper.

Rom form og mønster. gjennom klosser, puslespill ulike former for telleregler, størrelser, former og mål Interesse for tall og bokstaver.

Form Puttekasser og spill. sanger og aktiviteter. ved sammenligning og sortering.Øve orientering og lokalisering.

HOVEDTEMA OG

SATSNINGSOMRÅDE FOR

BETEL BARNEHAGE

 BARNAS MILJØ

FELLES KOMMUNALE

SATSNINGSOMRÅDER:

Psykisk helse hos barn i

barnehagen

Et godt språklig miljø

for alle barn

 i barnehagen.

8

BARNAS MILJØ

Å ha et overordnet tema gjennom året er en fin måte å samkjøre barnehagens
virksomhet på. Retningene på hvordan ting blir gjort kan bli forskjellig på
avdelingene. Men temaet knytter avdelingene sammen. Vi vet at barna lærer
gjennom lek og opplevelser. Denne gangen ønsker vi å sette et tema som
strekker seg over 3 år, fra 2015-2018. Dette gjøre at vi kan gå grundigere inn på
ulike deler av temaet. Barns miljø er et stort og et viktig tema. Det kan dreie seg
om barnas nærmiljø, familie og nettverk på den siden og om verden rundt oss
og miljøvern på den andre siden.
Vi har et ønske og et mål om å bli "Grønt flagg"-sertifisert i løpet av perioden.

Psykisk helse hos barn i barnehagen

Barns psykisk helse har vært fokusområdet for Klæbu Kommune over lengre tid.
Det har vært kursing for ansatte og undersøkelser/forskningsprosjekt som også
foreldrene har deltatt i. Dette forskningsprosjektet og fokusområdet vil fortsette
også i det neste året. Foreldre og ansatte vi bli invitert til å medvirke til at viktig
forskning blir gjort innenfor feltet i regi av NTNU/RKBU (Regionalt
kunnskapssenter for barn og unge). Vi håper mange fra Betel barnehage vil delta
i dette.

Barnehagen ser hvor viktig denne kompetansen er for de voksne, og hvor viktig
dette er for alle barn. Hver enkelt har behov for å bli sett, lyttet til og forstått
akkurat der de er, og vi voksne må være sensitive og oppmerksom ovenfor både
barnas og foreldrenes ulike uttrykk.

Betel barnehage er med i et utviklingsarbeid med temaet "Et godt språkmiljø for
alle barn" som skal gi oss et kompetanseløft og gjøre oss til en enda bedre
barnehage. I dette utviklingsarbeidet har vi valgt å kombinere disse to temaene;
Barns psykiske helse og Et godt språk miljø for alle barn.

 Utviklingsarbeid:
"Et godt språkmiljø for alle barn"

 og

"Psykisk helse hos barn i barnehagen"

Barnehagens hovedproblemstilling:

Hvordan kan voksne bidra til at barn

bruker og utvikler språket til å

uttrykke følelser og opplevelser?

9

 Utviklingsarbeid

Betel barnehage er sammen med de andre barnehagene i Klæbu kommune i gang med et utviklingsarbeid
gjennom NEA-samarbeidet. Utviklingsarbeidet er i trå med UDIRs "Kompetanse for fremtidens barnehage 2014-
2020". NEA har valgt å trekke temaet "Et godt språkmiljø for alle barn" ut i fra denne. Dette er et spennende og
viktig tema og et tema som vi alltid vil kunne utvikle oss i forhold til.

Som nevnt har vi valgt å sette sammen de temaet for utviklingsarbeidet og prosjektet vi deltar i som omhandler
barns psykiske helse.
Vi ser at språket er svært viktig for alle barn. De har alle behov for forstå og gjøre seg forstått uansett hvilket
utgangspunkt barnet har. Språket er et utgangspunkt for å lære sosial kompetanse, lekkomptanse og alle former
for læring. Det er også en forutsetning for at barnet skal kunne ha en god psykisk helse. Det å jobbe med
barnehagens språkmiljø og øke personalets kompetanse innenfor dette er derfor svært viktig.

Vi har mange måter å uttrykke oss og vise følelser på. Vi bruker både verbalspråk og ulike typer nonverbale språk.
Disse uttrykksformene og viktigheten av at barnet føler de blir sett, lyttet til og forstått er vårt utgangspunkt for
utviklingsarbeidet. Vi som jobber i barnehagen må derfor ha et sterkt fokus på å lære barna å forstå ulike sosiale
uttrykk, gi barna verktøy for å uttrykke seg og sine følelser og ta oss tid til å lytte, se og forstå barna. På den måten
vil barna i barnehagen bli rustet til å kunne si i fra, være delaktige og føle at deres uttrykk er viktig i deres liv og i
miljøet rundt dem.

Barnehagen har valgt en hovedproblemstilling som er overordnet for alle avdelingene. Deretter har hver avdeling
valgt en underproblemstilling som er noe mer konkret, som de skal jobbe imot.

 Bikuben: Hvordan kan vi være gode og lyttende voksne, spesielt i konfliktsituasjoner?

 Marihøna: Hvordan kan voksne bidra til at barna uttrykker følelser og tanker på en tydelig
måte?

 Hvitveisen: Hvordan kan voksne bidra til å skape gode samtaler mellom voksen - barn og
 barn - barn?

Dette utviklingsarbeidet varer til 2018.

 Omsorg og lek:

 Omsorg skal prege alle situasjoner i hverdagslivet i barnehagen. Både mellom

 barn - barn, mellom barn - voksne og mellom voksne - voksne. Vi ønsker

Barnehagen har fått i oppgave å: å skape relasjoner som er preget av lydhørhet, nærhet, innlevelse og evne, og

 vilje til å gi og ta i mot omsorg. Dette er grunnleggende i utvikling av sosial

"..ivareta barnas behov for omsorg og kompetanse. Lek er en svært viktig arena for utvikling av denne kompetansen.

lek, og fremme læring og danning som Gjennom god tilrettelegging av leken og støtte fra voksne skal barna blant annet
grunnlag for allsidig utvikling. lærer regulere seg selv, kommunisere og forholde seg til andre.
Barnehagen skal bygge på Men lek er også så mye mer. Gjennom leken kan barna:

grunnleggende verdier i kristen og * utforske og erfare ulike deler av livet.

ƘǳƳŀƴƛǎǘƛǎƪ ŀǊǾ ƻƎ ǘǊŀŘƛǎƧƻƴΧΦϦ* bruke leken til å bearbeide inntrykk.

* oppleve glede og humor.

Videre står dette eksemplifisert: * være spontane og leve i øyeblikket.

".slik som respekt for menneskeverdet Læring og danning

og naturen, på åndsfrihet, neste- er en livslang prosess som skjer i møtene mellom mennesker. I barnehagen

kjærlighet, tilgivelse, likeverd og møter barna små mennesker og større mennesker. De opplever, sanser,

solidaritet, verdier som kommer til utforsker og mestrer ulike deler av samspillsprosessene og livet.

uttrykk i ulike religioner, livssyn og som Gjennom disse møtene, opplevelsene og erfaringene lærer barna

er forankret i menneskerettighetene." å reflektere over egne handlinger og væremåter. Barnehagen vil derfor

 være en viktig arena i barnets dannelsesprosess. Vi ønsker å hjelpe barna

 Jf. Lov om barnehager § 1 slik at de utvikler evnen til være prøvende og nysgjerrig til omverdenen, LÆRING:

 til å tørre å ha egne meninger og uttrykke disse. Barna skal i barnehagen Når du endrer adferd som

 få kjenne at de er et verdifullt medlem av et større fellesskap. Dette vil vi gjøre følge av erfaring -

 ved å legge til rette for godt samspill, gi barna utfordringer og kunnskap og har du lært noe nytt !!

 ferdigheter til å handle omsorgsfullt og godt i samfunn med andre.

 Barnehagen skal legge til rette for aktiviteter og gode læringsprosesser på ulike

 felt som danner grunnlaget for barnets allsidige utvikling.

Barns medvirkning

 Barnehageloven og Rammeplanen fastsetter at barna skal ha rett til medvirkning

 i sin egen barnehagehverdag. De har derfor full rett til å uttrykke seg og få

 innflytelse på alle sider ved sitt liv i barnehagen.

I Betel barnehage ønsker vi at barna skal være aktive i utformingen av hverdagen.

 Dette krever:

* voksen som ser barna der de er

* voksne som har nærhet til barna og kjenner den enkelte.

* voksne som "snakker barnas språk".

* voksne som setter seg inn i barnets her og nå situasjon.

* voksne som er gode lyttere.

 slik at barnas synspunkter kommer blir oppfattet og tolket for så å vektlegges

 ut i fra barnets alder og modenhet og visse rammer.

 Barna skal være med å sette sitt preg på hvordan vi skal jobbe med tema,

 de får medbestemmelse i noe av det de jobber med i førskoleklubben og i

 samlinger.

 Vi ønsker at barna skal få føle det både er tid og rom for deres uttrykk og

 innspill. De skal motiveres til å undre seg og stille spørsmål, og de skal føle

 blir lyttet til og at deres innspill har betydning. Når dette skjer vil de oppnå

 følgende:

At barna får utvikle sin selvstendighet

At barna får utvikle tro på seg selv

At barna lærer å kommunisere med andre i alle situasjoner

At det å uttale seg bra og at deres bidrag er viktig

At barna kan bidra og hjelpe hverandre

At vi har tro på det enkelte barnet.

MEDVIRKNING - består
av medbestemmelse og
selvbestemmelse

Medbestemmelse -
handler om å være med
å bestemme sammen
med andre på noe som
angår en selv innenfor
noen rammer

Selvbestemmelse -
handler om å få
bestemme selv innenfor
noen rammer

Danning -
Å få et bevisst forhold til
samfunnet vi lever i.
Synet på barn Ta egne
valg og selvstendig
tenkning, toleranse og
demokrati.

 11

 VÅRE ARRANGEMENT:

Et godt samarbeid mellom hjem og * Foreldremøter

barnehage er helt nødvendig for oss som * Foreldresamtaler

tjenesteyter for å kunne gi foreldre og * "Betelsuppe" på markering av

barn et godt tilbud, og for å kunne FN-dagen

legge til rette for det enkeltes barn * Luciafrokost

trivsel og utvikling. * Juletrefest

 * Påskefrokost

Når et barn starter i barnehagen er * Dugnad

det svært viktig med tett oppfølging for * Sommerfest

at vi skal kunne lære å kjenne barnet

godt. Vi har derfor en kontaktperson

som har et spesielt ansvar for å følge

 opp barnet og bli kjent med det, og som skal være den som foreldrene i hoved-

 sak skal kunne henvende seg til. " Foreldre og barnehagens personale

 har et felles ansvar for barns trivsel og

 Videre jobber vi for at den tette kontakten mellom foreldrene og personalet i utvikling. Det daglige samarbeidet

 hverdagen skal videreføres under hele barnehageforløpet. Vi har derfor et fokus mellom hjem og barnehage må bygges

 på å møte alle foreldrene hver dag i bringe- og hentesituasjonene for at de skal på gjensidig åpenhet og tillit."

 føle de har mulighet til å gi beskjeder, stille spørsmål og få tilbakemelding om

 det som har hendt i løpet av dagen. " Foreldrene må kunne være trygge på

 at barna deres blir sett og respektert

 Vi ønsker en åpen og god dialog hvor alt kan tas opp underveis, og ser at dette og får delta i et fellesskap som gjør

 er helt nødvendig for barnas og foreldrenes trygghet om at barna deres har et dem godt."

 godt tilbud hos oss.

 Rammeplanen om samarbeid

 hjem - barnehage

12

Samarbeid hjem-barnehage

 For å ivareta barnas medvirkning i egen hverdag benytter barnehagen

prosjektarbeid som en måte å arbeide på. Barna får være med å bestemme hva vi

 KREATIVITET skal fokusere på. Med de voksnes hjelp klarer de å medvirke godt.

Alle barn har tanker og meninger som er viktige å få tak i og benytte seg av.

 NYSGJERRIGHET

Det jobbes litt forskjellig på avdelingene. På småbarn ser man interessen hos

 MEDVIRKNING barna og utvikle prosjekt ut fra det. Storbarnsavdelingene har mer direkte dialog

med barna og former et prosjekt sammen.

 FILOSOFERING

 INTERESSE

 DELTAGELSE

 LEK

 UTFORSKING

 LÆRING

13

 Dette årets prosjekt
Dette året har vi valgt fordypningstema "Barnas miljø"
Betel barnehage er en turbarnehage og skal være mye på tur
i naturen og i nærmiljøet. Vi ser at naturen innbyr til lek og læring for barna, og
at den gir oss mange innspill og ideer til gode prosjekter. Nærmiljøet rundt
barnehagen er en del av barnas miljø og kan være en inspirator for barn og
voksne når vi nå tar fatt på et helt nytt 3-års prosjekt.

De voksne har hovedansvar for å drive prosjektarbeidet fremover. Man må sikre
at alle barna er delaktig i det man gjør. Barna skal få undre seg og filosofere. Den
voksne skal være inspirator og stille gode spørsmål som skaper
undring for barna. For å holde liv i prosjektet kreves engasjerte voksne.

Prosjektet kan deles inn i tre faser:
 1. Opplevelsesfasen
 2. Undersøkelsesfasen
 3. Refleksjonsfasen

Vi dokumenterer prosjektet for barna, foreldrene og vår egen del. Det gjør vi
gjennom utstillinger, bilder, mail eller muntlig tilbakemelding.

Prosjektarbeid

 I Betel barnehage brukes observasjon til å følge opp det enkelte barnet for å sikre

at det følger sin utvikling på ulike områder. Vi bruker observasjonsverktøyet

"Alle med" for å følge med den generelle utviklingen til alle barna. Her ser

personalet hva barna mestrer på ulike områder som språk, sosial kompetanse

renslighet og selvstendighet.

 Vi ønsker å dokumentere det vi jobber

Likeså brukes observasjon i barnehagens arbeid med dokumentasjon og vurdering. med i prosjekter, tilrettelagte aktiviteter

Dokumentasjon synliggjør praksis, men i barnehagen jobber vi også med og vår hverdag for foreldrene, barna, oss

pedagogisk dokumentasjon som utvikler praksisen. Dette kan ses på som en selv og for barnehagemyndighetene.

utviklingsspiral som omfatter Dette gjør vi gjennom

 ¤ Tilbakeblikk hver måned

* observasjon - rette blikket mot f.eks. en problemstilling eller et små glimt fra måneden som har gått.

 spørsmål. ¤ Dokumentasjonspermer

* dokumentasjon - å samle informasjon om det man observerer ¤ Bildemontasjer på avdelingene

* tolkning og refleksjon - dele tanker med andre. Eks. hva forteller

 bilde eller fortellingen? Kan vi tenke nytt ang. dette?For både foreldrene og andre legger vi også

* nye tanker og tolkninger ut noe på barnehagens hjemmeside.

* nye prosjekter, ny observasjon og ny dokumentasjon.

 www.bhg.betelklabu.no

Å være i utvikling er å stille spørsmål ved vår praksis,

som fører til ny innsikt, bekreftelser og endring.

14

Observasjon, dokumentasjon og vurdering

