

FRAMSYN
BARNEHAGE

ÅRSPLAN

**BARNA OPPLEVER
OMSORG, LEK OG LÆRING
I FRAMSYN BARNEHAGE**

INNHOLD

Innledning og samarbeidspartnere	Side 4 - 5
Avdelingene	Side 6 - 7
Klær	Side 8
Rutiner morgen og ettermiddag	Side 9
Fokusområder i barnehagen	Side 10
Sentrale og lokale rammeverk	Side 12
Relasjoner og sosial emosjonell kompetanse	Side 13
Trygghetssirkelen	Side 14
Fagområder i barnehagen	Side 16-17
Faste arrangementer	Side 18
Mat og måltider	Side 20
Bursdagsfering	Side 20
Grupper på tvers av huset	Side 21
Foreldreaktiv oppstart og overganger	Side 23
Dokumentasjon	Side 24
Foreldresamarbeid	Side 24
Sykdom og barn	Side 24
Tverrfaglig samarbeid // Barnas Verneombud og handlingskompetanse	Side 26
Når er barnehagen stengt?	Side 26

INNLEDNING

Barnehagen vår

Framsyn barnehage er en kommunal barnehage med fem avdelinger. Vi startet opp i nytt bygg våren 2014. Vi har to avdelinger for barn fra 3-6 år, og tre avdelinger for barn fra 0-3 år. Denne sammensetningen kan variere i forhold til hvilke barn som søker.

Personalet har gjennom en god prosess kommet frem til hva som er målet vårt.

“I Framsyn barnehage opplever barna omsorg, lek og læring. Personalet er et bevisst og trygt team.”

Alle mennesker har like stor verdi. Vi ønsker å gjøre vårt ytterste for at alle barn skal oppleve tilhørighet og bli møtt med forventning, åpenhet og nysgjerrighet. Personalet har inkludering som ideal og grunnlag for all praksis. Personalet skal også ta uro for barn på alvor ved å ha mot til å se og kunnskap til å handle. Barnehagen inngår i et tverrfaglig samarbeid med pedagogisk psykologisk tjeneste, barnevern, helsesøster og familiesenter. Et nært og godt samarbeid med foreldre/foresatte er også svært viktig.

Årsplan

Alle barnehager skal ha en årsplan. Årsplanen er et arbeidsredskap for barnehagepersonalet. Videre skal den dokumentere barnehagens valg og begrunnelser. Årsplanen skal også fungere som informasjon til barnehagemyndighet og foreldre.

Trafikksikker barnehage

Bystyret i Lillesand kommune vedtok i møte 29.10.14 at Lillesand skal bli en *trafikksikker kommune*. Kommunen er en viktig aktør i trafikksikkerhetsarbeidet. Som veieier, barnehage- og skoleeier, arbeidsgiver, kjøper av transporttjenester og ansvarlig for beboernes helse og trivsel, har kommunen et stort ansvar for å forebygge ulykker. Gjennom lover og forskrifter har kommunen plikt til å arbeide systematisk med ulykkesforebyggende arbeid i alle sektorer.

Samarbeid mellom barnehage og hjem

«Barnehagen skal i samarbeid og forståelse med hjemmet ivareta barnas behov for omsorg og lek, og fremme læring og danning som grunnlag for allsidig utvikling, jf. barnehageloven §1. Betegnelsen «hjemmet» og «foreldrene» omfatter også andre foresatte. Barnehagen skal ivareta foreldrenes rett til medvirkning og arbeide i nært samarbeid og forståelse med foreldrene, jf. Barnehageloven § 1 og § 4. Samarbeidet mellom hjemmet og barnehagen skal alltid ha barnets beste som mål. Foreldrene og barnehagens personale har et felles ansvar for barnets trivsel og utvikling» (Rammeplanen 2017:29)

Vi inviterer foreldre til nye barn på besøksdager hver uke i juni. Det blir også invitert til foreldremøte før sommerferien. På høsten vil nye foreldre få en oppstartssamtale med pedagoger. I løpet av året får alle foreldre tilbud om to samtaler. Vi tar også imot dere til samtaler utover det. Noen ganger kaller også barnehagen inn til samtale. Vi har et foreldremøte for alle foreldre i starten av barnehageåret. En foreldre fra hver avdeling blir da valgt til å sitte i samarbeidsutvalget i barnehagen. Dette er et utvalg som rådgivende, og skal sikre samarbeidet mellom hjem og barnehagen.

Livsgledebarnehage

Som Livsgledebarnehage besøker vi Høvågheimen hver uke. Det å oppleve gleden de eldre viser når barna kommer, er en flott opplevelse. Det at barna opplever at de kan bety noe for andre, er svært verdifullt. Vi ønsker å bygge bro mellom generasjonene og styrke den gjensidige gleden de kan ha av hverandre. Dere kan lese mer om Livsglede på hjemmesiden livsgledeforeldre.no

Universitetet i Agder

Vi er en partnerbarnehage for UiA. Det vil si at vi i perioder av året er en del av barnehagelærerutdanningen. Alle våre pedagoger er praksislærere. Vi mener vi har mye bra vi kan gi studenter, samtidig som vi holder oss faglig oppdatert ved å ha studenter hos oss. På denne måten får vi også muligheten til å følge med på hva som skjer innen forskning og andre spennende ting innenfor vårt fagfelt.

AVDELINGENE

SANKETEINA

Sanketeina

Sanketeina er en avdeling med barn i alderen 3-6 år. Det er 18 barn og tre voksne. Minimum en av de voksne er Barnehagelærer. Vi har to faste turdager i uken, og vårt faste tursted er lavvoen.

HIMMELURET

HAVMANN

Havmann og Himmeluret

Havmann og Himmeluret er begge småbarnsavdelinger med barn i alderen 0-3 år. Begge avdelingene har ni plasser og tre voksne. Minimum en barnehagelærer per gruppe. Vi har en fast turdag i uken. Videre deler vi gruppen inn i smågrupper deler av dagen.

KASSETASSEN

Kassetassen

Kassetassen er en barnegruppe for barn i alderen 3-6 år. Her er det 18 barn og tre voksne. Minimum en av de voksne er Barnehagelærer. Vi har som mål at hele eller deler av gruppen går på tur og har fysisk aktivitet, to ganger i uken.

SØLVFAKS

Sølvfaks

Sølvfaks er for tiden en forsterket avdeling for barn i alderen 0-3 år.

KLÆR

Foreldre har selv ansvar for å daglig sjekke alt av barnas klær og følge med på om de trenger ekstra skift osv. Hver fredag ønsker vi at dere tar med uteklær og vannflaske hjem til vask. Listen over klesskift gjelder alle avdelingene. Før alle ferier og langhelger tar foreldrene med alt hjem til vask.

Barna må alltid ha et ekstra skift i sekken og hylla som består av:

- Sokker
- Truse
- Ullstilongs
- Ulltrøye
- Bukse
- Genser

Vår, sommer og høst:

- Støvler
- Joggesko
- Regntøy
- Parkdress
- Pannebånd/tynn lue
- Solhatt/caps
- Tykk genser/jakke til å ha under regnklær
- Ulltøy

Vinter:

- Varm dress
- Regnklær
- Vantette vintersko
- Fleece/tykk ull
- Ullstilongs
- Ulltrøye
- Flere par votter, buffer og luer

Vi ønsker ikke skjerf med tanke på sikkerheten til barnet.

Merk alt av klær og sko med navn, slik kan vi lett finne fram til riktig eier.

Vi har ikke låneklær og vi låner ikke bort andre barns klær. Husk å ha nok skift til ditt barn. Mangler barnet ditt noe så ringer vi hjem. Da forventer vi at dere kommer med det barnet mangler.

RUTINER MORGEN OG ETTERMIDDAG

Frokost

Barna spiser egen niste hjemmefra. Barna begynner å spise når de kommer om morgenen. Mange barn kan også ha glede av å ha med seg en yoghurt eller frukt. Slik kan de få en rolig start på dagen selv om de har spist hjemme. På ettermiddagen slår Kassetassen og Sanketeina seg sammen. Det gjør også de tre småbarns avdelingene.

Kjernetiden på alle avdelingene er mellom klokka 09.00 - 14.00.

Da ønsker vi at alle barna skal være i barnehagen. Blir det vanskelig en dag, sender dere en melding til barnets avdeling. Meningen med kjernetid er at barna på en bedre måte opplever sammenheng på dagen, og at de kommer i god tid til å lage lekeavtaler og etablere kontakt med hverandre. Det er også slik at det er godt å få med seg starten av dagen slik at de ikke må hoppe rett inn i en aktivitet. Vi tenker at prosessen personalet lager mot en tur, eller en aktivitet er viktig og nødvendig.

**KJERNETIDEN
ER MELLOM KLOKKA
09.00 - 14.00**

FOKUSOMRÅDER

HVORFOR EN STJERNE?

En stjerne der alle strekene krysser hverandre viser at alle områdene i hver stjernespiss er i interaksjon med hverandre. Relasjoner i midten er den grunnleggende forutsetningen for alt arbeidet vi gjør i barnehagen. Vi ønsker å ramme inn arbeidet vårt med sang, dans, drama og musikk. Arbeidet vårt har alltid fokus på relasjoner, tilknytning og trygghetssirkelen.

HIV O' HOI!
SKAL VI KLE OSS UT,
SYNGE OG DANSE
LITT?

SENTRALE OG LOKALE RAMMEVERK

Barnehageloven og forskrift for barnehagen er vedtatt sentralt. Vi skal legge de sentrale rammeverkene til grunn når vi igjen lager kommuneplaner og vår egen årsplan.

Barnehagens verdigrunnlag

"Barnehagens verdigrunnlag skal formildes, praktiseres og oppleves i alle deler av barnehagens pedagogiske arbeid. Barndommen har egenverdi, og barnehagen skal ha en helhetlig tilnærming til barnas utvikling. Barnehagens samfunnsmandat er, i samarbeid og forståelse med hjemmet, å ivareta barnas behov for omsorg og lek og fremme læring og danning som grunnlag for allsidig utvikling. Lek, omsorg, læring og danning skal sees i sammenheng."

"Å møte individets behov for omsorg, trygghet, tilhørighet og anerkjennelse og sikre at barna får ta del i fellesskapet, er viktige verdier som skal gjenspeiles i barnehagen. Barnehagen skal fremme demokrati, mangfold og gjensidig respekt, likestilling, bærekraftig utvikling, livsmestring og helse." (Rammeplanen 2017:7)

Barn og barndom

"Barnehagen skal anerkjenne og ivareta barndommens egenverdi. Å bidra til at alle barn som går i barnehage, får en god barndom preget av trivsel, vennskap og lek, er fundamentalt. Barnehagen er også en forberedelse til aktiv deltagelse i samfunnet og bidrar til å legge grunnlaget for et godt liv."

Alle handlinger og avgjørelser som berører barnet, skal ha barnets beste som grunnleggende hensyn, jf. Grunnloven §104 og barnekonvensjonen art. 3 nr. 1. Dette er et overordnet prinsipp som gjelder for all barnehagevirksomhet.

"Barna skal møtes som individer, og barnehagen skal ha respekt for barnets opplevelsesverden. Barns liv påvirkes av omgivelsene, men barn påvirker også sine egne liv. Barnehagen skal gi rom for barnas ulike forutsetninger, perspektiver og erfaringer og bidra til at barna, i fellesskap med andre, utvikler et positivt forhold til seg selv og tro på egne evner. Barna skal møtes med empati og få mulighet til å videreutvikle egen empati og evne til tilgivelse." (Rammeplanen 2017:8)

RELASJONER OG SOSIAL EMOSJONELL KOMPETANSE

Å dekke barnas følelsesmessige behov for kontakt med en voksen som alltid er tilstede, er nøkkelen til utvikling og læring hos barnet. Det at de voksne i barnehagen har kunnskap om hvordan man møter barnet der barnet er. I boken "Se barnet innenfra" av Brandtzæg, Torsteinson og Øiestad presiseres det hva som er grunnleggende for god kvalitet i barnehagen. Og det er hvordan de voksne som jobber i barnehagen evner å inngå i positive, sensitive samspill med barna, evner å forstå barna innenfra og har godhet for deres behov: at de voksne som møter barna, vil være med på å danne bildet barnet har av seg selv. Det å ha venner i barnehagen, er også svært verdifullt. Dette legger de voksne til rette for, og veileder der det er nødvendig i samspillet mellom barna.

De voksne skal alltid være større, sterkere (sterkere som i å tåle alle følelsene til barnet), klokere og god. Følge barnets behov når det er mulig, og ta ledelsen når det er nødvendig. Mary Ainsworth synliggjorde hvordan barnets behov for utforskning og nærhet utfyller hverandre. Hun pekte på at det er omsorgspersonenes pålitelighet, og deres evne til å skape en opplevelse av en "trygg base" hos sine barn som fremmer selvstendighetsutvikling og troen på dem selv. Denne tankegangen holder vi høyt blant personalet i barnehagen, og det er grunnpilaren i arbeidet vårt.

VI HAR ALLE
LIKE STOR VERDI!

TRYGGHETSSIRKELEN

- BARNEHAGENS PEDAGOGISKE VERKTØY

Relasjoner mellom barn og voksne er avgjørende for at barn skal føle trygghet. Det påvirker både trivsel og læring. Gjennom arbeidet med **Trygghetssirkelen** arbeider vi for å være en tilknytningsbarnehage. Relasjonen er alltid den voksnes ansvar!

Kvalitetsplanen

Skolene og barnehagene har sammen utarbeidet en kvalitetsplan som skal gjelde frem til 2020. Målet for dette arbeidet er å skape større forståelse for hverandres arbeid, og mer felles retning og fokus i hele utdanningsløpet. Fokusområdet i planen er språk og sosial, og emosjonell kompetanse.

Språk og kommunikative ferdigheter er grunnlaget for samhandling og er avgjørende for å oppnå faglig utvikling. Sosial og emosjonell kompetanse er nødvendig for å mestre de ulike sammenhengene vi møter i livet, både som individ og som en del av et felleskap. Høsten 2018 blir vi Språkkommune. Det vil si hele personalet får kompetanseheving på temaet. Sosial og emosjonell kompetanse er viktig for å ha det godt som barn. Barnehagen skal ha et godt miljø som fremmer trygghet, helse, trivsel og læring for alle barn. Vi ønsker også med planen at alle barnehager og skoler skal ha gode rutiner i forhold til å forebygge og håndtere krenkende adferd og mobbing.

Det autoritative voksenperspektivet

Kort oppsummert er dette en voksenstil der den voksen kombinerer en varm relasjonsbygging med det å stille krav og sette grenser.

I en autoritativ voksenstil arbeider den voksne bevisst med å utvikle en god relasjon som er preget av varme og tillit. Samtidig har de voksne klare forventninger til barnet og følger barnet opp på en tydelig måte når det gjelder grenser og normer. I **Trygghetssirkelen** er en av huskereglene "Så sant det er mulig følg barnets behov. Når det er nødvendig, ta ledelsen." En autoritativ stil påvirker barnet generelt i en positiv retning. Den voksne er også med på etablere gode standarder for atferd (Nordahl et.al, 2005; Roland, 2007).

Inkluderende læringsmiljø

Satsningen "Inkluderende læringsmiljø" omfatter barnehager, skoler og PP-tjenester i Knutepunkt Sørlandet (utenom Kristianand). Det overordnede ambisjonsnivået er inkludering og grunnlag for praksis:

- Barn og unge har en absolutt verdi.
- Vi har tro på at alle vil og kan lære.
- Vi møter alle med forventning, åpenhet og nysgjerrighet.
- Alle opplever tilhørighet i fellesskapet.
- Mangfold betraktes som en rik mulighet til å støtte læring og deltakelse for alle barn og unge.

Målet er at alle barn og unge opplever et godt og inkluderende læringsmiljø som fremmer trygghet, helse, trivsel og læring. Vi har valgt å fokusere på relasjoner og den voksnes rolle som et ledd i denne satsningen.

Rammeplanen omtaler også at barnehagen skal jobbe for et inkluderende læringsmiljø: "Barnehagen skal fremme vennskap og felleskap. I barnehagen skal alle barn erfare å være betydningsfulle for fellesskapet og å være i positivt spill med barn og voksne. Barnehagen skal aktivt legge til rette for utvikling og vennskap og sosialt felleskap. Barnas selvfølelse skal støttes, samtidig som de skal få hjelp til å mestre balansen mellom å ivareta egne behov og det å ta hensyn til andres behov" (Rammeplanen s. 22, 2017). Vi vet at utestenging og mobbeatferd eksisterer i barnehager. Vi har gjennom Rammeplanen en klar forpliktelse til å forebygge, stoppe og følge opp diskriminering, utestenging, mobbing, krenkelser og uheldige spillmønstre.

FAGOMRÅDER I BARNEHAGEN

Kommunikasjon, språk og tekst

- Daglige samtaler
- Boksamling
- Samlingsstunder med rim og regler
- Bøker, eventyr og høytlesning
- Lekegrupper
- Skrivesaker tilgjengelig i barnas lek
- Drama
- SmartBoard
- Språkkommune og kompetanseheving av personalet

Nærmiljø og samfunn

- Tur i nærmiljø og lære å orientere seg og ferdes trygt
- Markering av samefolkets dag
- Besøke skolen og SFO
- Trafikkopplæring med barnas trafikkklubb
- Livsgledebarnehage (samarbeid med Høvågheimen)
- Få kjennskap til ulike tradisjoner, levesett og familieformer
- Samarbeid med barnehagen, "Tripp Trapp Tresko"

Kropp, bevegelse, mat og helse

- Turer i skog og nærmiljø
- Aktivitetsdager
- Barn skal medvirke i mat- og måltidsaktiviteter
- Matlaging og sunt kosthold
- Motorikkrom
- Hinderløyper
- Hvilestund
- Barna lærer om kroppen sin og grenser "Æ e mæ"

Natur, miljø og teknologi

- Turer i skogen
- Utforske og eksperimentere
- Bli kjent med småkryp og planter
- Snekkerbod
- Tur til sjøen
- Naturvern
- Bærekraftig utvikling
- Sporfri ferdsel i naturen
- Kjennskap til dyr og dyreliv - på land og i sjø

SLIK JOBBER VI MED DE 7 FAGOMRÅDENE I RAMMEPLANEN

Etikk, religion og filosofi

- Barnekonvensjonen
- Respekt for liv
- Jule- og påsketradisjoner
- Eksistensielle, etiske og filosofiske spørsmål
- Lytte til andre, reflektere og finne svar
- Kjennskap til andre religioner og høytider som er representert i barnehagen
- Steg for steg
- Skape forståelse for samfunnets mangfold og forståelse for menneskers livsverden og levesett
- Skape forståelse for at alle mennesker har like stor verdi
- Skape forståelse for likeverd og fremme nestekjærlighet

Kunst, kultur og kreativitet

- Musikk
- Dans
- Drama
- Formingsaktiviteter ute og inne
- Fellessamlinger på huset

Antall, rom og form

- Spille spill
- Dekke bordet
- Dagligdags gjøremål
- Bakeaktiviteter
- Geometrisk tur/jakt i barnehagen
- Måling
- Perling med mønster
- Puttebokser
- Sang, regler med tall og telling
- På jakt etter forming i natur og måling i naturen
- Lage geometriske bilder
- Konstruksjonslek
- Sortere, plassering, sammenligning og orientering

SKAL VI
KLE OSS UT?

FASTE ARRANGEMENTER

Gjennom året arrangerer vi forskjellige sammenkomster og fester i barnehagen. Noen er bare for barna og noen inviterer vi foreldre til å være med på. Her følger en liste over noen av våre faste arrangementer gjennom året:

- Foreldremøte i september
- Høstmiddag i barnehagen der pengene går til en veldedig organisasjon
- Luciatog med de eldste barna for foreldre på morgenen
- Julevandring i Høvåg kirke
- Nissefest
- Samefolkets dag 6. februar
- Karneval
- Påskearrangement med barna
- 17. mai-feiring, dagen før 17 mai
- Sommerfest for foreldre/foresatte og søsken
- Fellessamlinger på huset
- Foreldrekaffe

JEPP!
JEG VIL VÆRE
EN PIRAT!

MAT OG MÅLTIDER

Framsyn barnehage ønsker å fremme et sunt kosthold. Det vil si at vi bruker mye fullkornsprodukter, frukt, fisk, kjøtt og grønnsaker. Dette er viktig for å gi barna nok energi til å delta i lek og andre aktiviteter. Vi har ingen spesiell bursdagsmat, siden vi ønsker å ha fokus på bursdagsbarnet. Vi oppfordrer også dere foreldre til å sende med sunne matpakker dersom barna spiser frokost i barnehagen.

Barnehagen serverer to måltider i løpet av dagen. Vi har som mål å servere ett varmt måltid i uken. I tillegg legger vi til rette for at de barna som ikke har spist frokost hjemme kan spise egen niste i barnehagen, når de kommer om morgenen.

Barna er ofte aktivt med i prosessen fra å tilberede maten til å dekke bord og rydde av bordet. Dette gjør vi fordi det gir barna både mestring, kunnskap om matens opprinnelse, innsikt i søppelsortering og naturlig erfaring (telling og måling).

BURSDAGSFEIRING

I Framsyn barnehage ønsker vi at bursdagsbarnet skal stå i sentrum for dagen. Vi lager bursdagskrone til barnet, det får velge sanger i samlingsstund, vi synger bursdagssangen, og sender «raketter» opp i luften. Vi går også i bursdagstog gjennom hele barnehagen. Der får bursdagsbarnet gå først og spiller på et valgt instrument og har følge av resten av barna fra sin avdeling. Vi lager et bilde fra dagen som barnet får med seg hjem.

Vi henstiller alle foreldre til å invitere barn og sette skiller der det er naturlig når dere skal ha bursdagsfeiring hjemme. F.eks invitere samme kjønn i samme kull på samme avdeling, eller alle barna i samme kull på samme avdeling. Vi arbeider for å ha en inkluderende barnehage og det er svært viktig for oss at barn ikke skal oppleve at de blir utestengt og ekskludert fra bursdager. Vi henstiller også på det sterkeste at foreldrene ikke lar barna velge om de vil gå i en bursdag de er invitert til. Vi ønsker at barna stiller opp for hverandre.

GRUPPER PÅ TVERS AV HUSET

I Framsyn arbeider vi med grupper på tvers av huset. Kassetassen og Sanketeina har grupper hver torsdag. På småbarnsavdelingene er barna mer delt inn etter modenhet og interesser, men også alder. Alle avdelingene deler også inn i smågrupper ellers i uken.

Foreldreaktiv oppstart

OVERGANGER

Oppstart

Når et barn starter i barnehagen vil omsorgsansvaret bli delt med personalet. Det viktigste er at denne overgangen skjer på en god måte. Alle barn og foreldre er ulike, men vi ser det er viktig at barnet får tid til å knytte seg til kontaktpersonen på avdelingen. Vi velger å ta i bruk en foreldreaktiv tilvenning. Den brukes hovedsakelig på de yngste barna, men hos de eldste brukes den etter avtale med foreldre. Vi ser at barnet har behov for å ha en "ladestasjon" i sin nærhet. Når foreldrene ikke er der, må barnet ha en annen person de kan søke hvile og trøst hos. Jåttamodellen er en foreldreaktiv oppstartsmodell. Ved å sette av 5 hele dager til oppstart, vil barnet få bedre tid til å bli trygg på en person i barnehagen. Vi ser at alle barna er ulike, og noen barn trenger lenger tid enn 5 dager. For at barnet skal oppleve å finne trøst og ro når foreldrene er borte, er det svært viktig at det opprettes en god kontakt til en person på avdelingen. Alle barna får en slik kontaktperson. Slik unngår vi å utsette barnet for unødvendig stress. Etter en tid vil barnet evne å søke alle de ansatte for trygghet og lading.

Fra liten til stor avdeling

Når barna fra småbarnsavdelinger skal over på stor avdeling har vi egne overgangs-rutiner. De vil fra april jevnlig delta på aktiviteter sammen med den "nye avdelingen" deres. En ansatt de kjenner blir med inn til den avdelingen de skal begynne på. De deltar i lek, måltid og på tur. Ansatte fra stor avdeling vil bygge relasjoner og tilnærme seg barna som skal komme over fra liten avdeling. Slik kan vi danne grunnlaget for en god relasjon til høsten. Når det gjelder prosessen der det bestemmes hvilken stor avdeling barna skal over på, tar vi det opp på samtalen høsten før. Deretter har personalet og foreldre en løpende dialog på våren.

Fra barnehage til skole

De fleste barna skal gå i samme klasse. Vi har tre treff igjennom året med de andre 5-åringene fra den andre barnehagen i Høvåg. (Det er kun en barnehage igjen her utenom oss). Vi besøker skolen og SFO i løpet av året. Hvis det er klart hvilke lærere som skal ha klassen får vi til et møte med dem. Vi har aldersinndelte grupper der alle 5-åringene er sammen noen timer hver torsdag. De kaller seg Løvegruppa. Der er det fokus på selvstendighet og sosial kompetanse. "Barnehagen skal legge til rette for at de eldste barna har med seg erfaringer, kunnskaper og ferdigheter som kan gi dem et godt grunnlag og motivasjon for å begynne på skolen. Barnehagen skal bidra til at barna kan avslutte barnehagetiden på en god måte og møte skolen med nysgjerrighet og tro på egne evner" (Rammeplanen 2017:33).

DOKUMENTASJON

Planer, informasjon og dokumentasjon legges ut på hjemmesiden til barnehagen (framsynbarnehage.no). Dere kan abonnere på hjemmesiden slik at dere får mail når det legges ut nye ting. Her ligger også informasjon om når barnehagen har feriestengt eller stengt på grunn av planleggingsdag. Dere ber personalet om tilgang via passord. Noen avdelinger legger ut bilder ol. Vi har også en facebookside der vi fortløpende legger ut informasjon og bilder. Det skal også skrives en kort oppsummering av dagen på tavlene i grovgarderoben.

SYKDOM OG BARN

Hvordan forholde seg til barnehagen når barna er syke eller har dårlig allmenntilstand? Hva gjør barnehagen når de opplever at barnet er for dårlig til å ha utbytte av å være i barnehagen?

Barn som mistrives, virker varme, har smerter, kaster opp eller har løs mage er åpenbart syke. Det er da foreldrenes oppgave å avklare diagnose og behandling med fastlege, legevakt, helsesøster eller annet helsefaglig personell. Barnehagepersonalet skal ikke involveres i hva som er årsaken til barnets tilstand. Barnehagen tar en helhetlig vurdering. De vil ringe foreldre for å rådføre seg med eller be dem hente barna. Barnehagen har tett samarbeid med kommunens smittevernlige og helsestasjon.

Barnehagepersonalet kan avvise barn i barnehagen på grunnlag som er nevnt over. Vi utøver "skjønn" med hensyn til om barnets tilstand gjør at barnet kan være i barnehagen eller har bedre av å være hjemme. Vi i barnehagen må alltid vurdere individuelle behov i forhold til fellesskapet og de øvrige barna, institusjonen og personalet.

Ved oppkast og løs mage må retningslinjer følges. Det vil si at barnet ikke skal i barnehagen før etter 48 timer etter siste bløte bleie eller oppkast. Når barna holdes hjemme på grunn av sykdom, sender dere SMS til avdelingen.

SMITTE

Vi har et barn som kan bli svært syk av feber. Vi henstiller alle foreldre og barn til å vaske hendene med engang dere kommer i barnehagen. Så ønsker vi at dere er nøye med å ikke sende "småsyke" barn tilbake i barnehagen. Personalet får tilbud om influensa vaksine.

**ÅPEN DIALOG
MELLOM ANSATTE
OG FORELDRE
ER SPESIELT VIKTIG
VED SYKDOM**

TVERRFAGLIG SAMARBEID

Vi samarbeider med ulike instanser til det beste for barna. Som barnehage har vi plikt til å si i fra til barnevernet hvis vi er bekymret for barnet. Vi prøver først å få til et samarbeid med foreldre. Det kan være perioder i livet der man kan trenge litt hjelp med foreldre-rollen. Det betyr ikke at man er en dårlig forelder, men det kan være ulike situasjoner som kan oppstå. Barnevernet har da mulighet til å kunne bygge opp et støttesystem rundt barnet og familien. I de tilfellene det er mistanke om vold og overgrep vil ikke foreldrene bli informert i forkant av en bekymring.

Personalet skal ifølge rammeplan for barnehage ha et bevisst forhold til at barn kan være utsatt for omsorgssvikt, vold og seksuelle overgrep. Personalet skal vite hvordan dette kan forebygges og oppdages. Personalet kjenner til opplysningsplikten til barnevernet.

Alle barnehager har et ressursteam. Det består av en kontaktperson fra Pedagogisk psykologisk tjeneste, og en helsesøster. Møtene avholdes i barnehagen, to ganger i semesteret. Dere foreldre vil bli spurt på forhånd om vi kan drøfte barnet deres her. Dette er et lavterskeltilbud, der vi har som formål å forebygge.

Barnas Verneombud og handlingskompetanse

Vi har en person i barnehagen som sammen med styrer har ekstra kompetanse på forebygging og håndtering av omsorgssvikt, vold og overgrep. Barnas Verneombud skal lede og veilede andre i personalgruppen på barnesamtalene med de eldste barna. BVO skal sammen med styrer, også være med på å ha ekstra kunnskap om barnas psykososiale barnehagemiljø. Og hvordan arbeide med inkludering som verdi.

NÅR ER BARNEHAGEN STENGT?

Barnehagen er feriestengt fire uker i året. Vanligvis f.o.m. første hele uke i juli og fire uker. Ukene vil flytte seg litt fra år til år. Vi har 5 planleggingsdager i løpet av barnehageåret. Julaften og nyttårsaften er alle de kommunale barnehagene stengt.

Datoer for planleggingsdager og sommerstengt kommer på hjemmesiden vår.

**BARNEHAGEN
ER STENGT
4 UKER I ÅRET!**

Enhetsleder

Janne Røer-Skaara

Telefon: 41 55 41 57

janne.roer-skaara@lillesand.kommune.no

framsynbarnehage.no

Følg oss på Facebook:

Framsyn barnehage, Lillesand kommune

Kassetassen

Telefon: 906 19 936

Sanketeina

Telefon: 971 12 467

Sølvfaks

Telefon: 917 35 128

Himmeluret

Telefon: 907 04 976

Havmann

Telefon: 902 18 410