


BJERKREIM
2019

PÅ RETT VEI!


Likheter og forskjeller i barnehage og skole skal tas vare på, samtidig som begge institusjonene har ansvar for å utvikle et samarbeid som ivaretar sammenhengen i barnas opplæringsløp.

Plan for overgang barnehage/skole i Bjerkreim kommune

Overgangen mellom barnehage og skole

Målet er ikke å unngå overganger, for overganger er en del av livet. Målet er å unngå at overgangene blir for store og å legge til rette for at barnet kan mestre dem og komme styrket gjennom dem.

Udanningsdirektoratet skriver: En god sammenheng mellom barnehage og skole handler om å legge til rette for et helhetlig opplæringsløp som ivaretar barnets behov. Det handler både om at læringspotensialet hos det enkelte barnet ivaretas, støttes og utvikles på et tidlig tidspunkt, og at barnet i det videre skoleløpet får mulighet til å bygge på kunnskaper og erfaringer fra barnehagen. En god sammenheng mellom barnehage og skole skal ivareta barnets behov for trygghet i en overgangsprosess, og bidra til at opplæringen tilpasses det enkelte barnet allerede fra første skoledag.

Barnehagen og skolen skal i samarbeid legge til rette for barns overgang fra barnehage til første årstrinn og eventuelt til skolefritidsordningen. Dette skal skje i et nært samarbeid med barnets hjem. Barnehagen og skolen bør gi hverandre gjensidig informasjon om sine virksomheter, og det bør legges til rette for at barn kan ta avskjed med barnehagen på en god måte, glede seg til å begynne på skolen og oppleve at det er en sammenheng mellom barnehage og skole.

Hvis barnehagen skal gi informasjon til skolen om det enkelte barnet, må foreldrene samtykke til dette. Foreldrene må få innsyn i og innflytelse over informasjonsutvekslingen mellom barnehagen og skolen. Samarbeidet må fokusere på hva barnet kan og mestrer, og på hva det kan trenge særskilt støtte til. Det bør lages gode rutiner for slikt samarbeid.

Det er spesielt viktig med et nært samarbeid mellom barnehage og skole for barn som har behov for særskilt tilrettelagt omsorgs- eller læringsmiljø og eventuelt spesialundervisning. Dersom det er behov for omfattende tilrettelegging, må samarbeidet etableres i god tid før barnet begynner på skolen. Hva som er god tid, vil variere og er avhengig av behovene til den enkelte.

Veileder «Fra elds til yngst»

Kunnskapsdepartementet har laget en egen veileder om samarbeid og sammenheng mellom barnehage og skole, Fra eldst til yngst. Her er det blant annet understreket at skolen må gjøre seg godt kjent med enkeltbarnet, ikke bare med diagnosen eller eventuelle behov for spesiell tilrettelegging.

Veilederen anbefaler at:

- Barnehagetiden avsluttes på en god måte, og skolen og skolefritidsordningen forbereder seg på å ta imot barnet.
- Barnet blir kjent med skolen i god tid før første skoledag.
- Det er sammenheng og progresjon i læringsinnholdet i barnehage og skole.
- Foreldre godkjenner informasjonsoverføring fra barnehage til skole og har muligheter for aktiv medvirkning i denne.
- Lærere i barnehage og skole har felles møteplasser for forventningsavklaringer, kompetanseutvikling og felles planlegging.
- Kommunen initierer, planlegger, kontrollerer og følger opp samarbeidstiltak gjennom overordnede planer. Planene bør inkludere både kommunale og private barnehager og skoler. Barnehage- og skoleeier har det overordnede ansvaret for å legge til rette for samarbeid.

Visjonen - «På rett vei!»

«På rett vei» er en felles visjon for overgangen barnehage/skole i Bjerkreim kommune.

Kommunen vil gjennom visjonen:

- arbeide for å utnytte læringspotensialet og sikre sammenheng og helhet i læringsløpet til barnet/eleven, både faglig og sosialt
- arbeide for å utvikle praktiske ordninger og rutiner mellom avdelingene i organisasjonen, som kan gi større kontinuitet og mer kraft i det pedagogiske arbeidet.

På veien fra barnehage til skole har kommunen valgt å legge vekt på tre hovedområder:


Visjonen «På rett vei» innebærer **5 mål** for alle 5 åringer i Bjerkreim kommune:


RAMMER FOR LÆRING

For at alle 5 åringer skal oppleve en overgang til skolen som er optimal, må de ha hatt gode tydelige rammer i barnehagen, og komme til gode og tydelige rammer på skolen.

Barnehage og skole kommer fra to ulike tradisjoner innenfor lek og læring. I 2017 ble ny rammeplan for barnehage innført (skolen får ny læreplan i 2020), der det blant annet ble lagt mer vekt på å se sammenhengen mellom barnehagens rammeplan og skolen sin læreplan. Barnehagens rammeplan og skolens læreplaner har likevel ulike målformuleringer. Skole og barnehage trenger ikke være like for å få til et godt samarbeid, derimot må samarbeidet bygge på forståelse og kunnskap om hverandres likheter, ulikheter og særpreg.

I en overgang til skolen mener vi at det er viktig at barn og foreldre på forhånd kjenner til rutiner ved skolen, slik at de er trygge på at de vil mestre denne overgangen. 5 åringer skal også kjenne til skolens fysiske utforming og det personale de treffer ved start i 1.klasse.

Forventninger og krav til fremtidens barn er store, jf. modell nedenfor. Planen «På rett vei» skal bidra til at vi systematisk følger opp og stimulerer til barns utvikling.


Barnehagens rolle

I barnehagene jobbes det ut i fra en dagsrytme, som hjelper barna å lære gode rutiner. En vil særlig trekke fram følgende rutiner som ekstra viktige i forhold til overgangen til skolen:

- kle på og av seg selv
- holde orden på sine egne ting.
- lære og klare seg selv på toalettet
- vente på tur
- ta imot beskjeder
- samarbeide med andre, ikke forstyrre andre eller seg selv.
- regulere stemmebruk til inne og utebruk

Skolens rolle

Grunnlaget for gode læringsrammer legges i barnehagen. For skolene blir det viktig å bygge videre på rutinene barna allerede har innarbeidet, samtidig som elevene skal tilpasses en ny hverdag. Det er mindre voksentetthet i skole, det stilles flere og høyere krav til barna og dagene vil bli mer strukturerte. Flere rutiner må utarbeides, og skolen vil legge vekt på å øve på at disse er på plass:

- nøyaktighet og orden
- ta ansvar og jobbe selvstendig
- bruke læringsstrategier
- arbeide jevnt kontra adhoc jobbing
- lære å sette seg overkommelige mål
- vurderer sitt eget arbeid
- bli bevisst egen læring
- ta medansvar for egen læring
- vente på tur
- kunne jobbe i grupper/sammen med andre

Foreldres rolle

Foreldrene har den viktigste rollen for barnet og kjenner barnets behov best. For at barna skal klare å innarbeide gode rutiner for læring, må en være bevisst sin rolle. Du må jobbe sammen med barnehage og skole med samme sett regler og mot samme mål. Viktige momenter i en overgang til skolen er:

- snakk positivt om både barnehagen og skolen med barnet
- vær en tydelig voksen for barnet ditt
- snakk med barnet om hvordan barnet tror overgangen vil bli.
- sørg for at barna er trygge på hvem de er, hva de heter, hvem de er i familie med og hvor de bor osv.
- ros barnet ditt, for den de er
- innarbeid en god døgnrytme med nok søvn og et sunt kosthold.
- gjør leksene til en sosial stund mellom dere og barnet

SOSIAL KOMPETANSE

Ved å skape trygghet ønsker vi at hvert enkelt barn tør å være seg selv å stå for egne meninger. Ved å arbeide med sosial trening mener vi at tryggheten vil bli mer framtrødende hos alle i gruppen. At alle tør å snakke høyt/dele meninger og diskutere med andre i gruppen.


Jeg er god slik jeg er
Jeg opplever meg verdsatt
Jeg har en indre trygghet
Jeg kan være glad eller lei,
men vet hvem jeg er og
hva jeg vil

Hvordan barn opplever møtet med andre, vil påvirke barns oppfatninger av seg selv.


Barnehagens rolle

Barnehagene bruker barnesamtaler, drama, og rollelek som arbeidsmetoder. Barnehagene arbeider med ulike områder innen sosial kompetanse for at barna skal:

- lære å lytte til hverandre
- ha fokus på vennskap
- skape toleranse og interesse for hverandre
- lærer å vise interesse for det andre har å si
- lærer å dele meninger å vente på tur
- øve på å rekke opp hånden når noen vil si noe. På denne måten lærer barna at det de ønsker å si har betydning!
- oppleve at de har noen å leke med
- oppleve at de har noen å dele opplevelser med
- skape positive relasjoner barn i mellom
- lære at det finnes forskjellige kulturer, bakgrunner, væremåte og meninger. På denne måten lærer barna å takle at alt ikke kan gå etter deres "pipe", men at andre kan ha ulike ønsker og meninger enn en selv
- utvikle empati. Barn med forståelse for andres tanker og følelser, skaper trygghet og harmoni i gruppa.

Skolens rolle

Skolen viderefører det gode arbeidet barnehagen og hjemmet har gjort til nå. Skolen har kontinuerlig fokus på sosial kompetanse gjennom strukturert arbeid med ulike program.

- en fast start og slutt på dagen/timen
- faste regler inne og ute som alle er kjent med
- god informasjon til barna om alt som til enhver tid skal skje
- tydelige på læringsmål – elevene vet hva vi skal trene på og hvordan
- tydelighet rundt alle overgangssituasjoner
- varierte læringsmetoder og innhold
- sosial trening
- synlige, trygge voksne
- tydelige tilbakemeldinger som fører til læring
- faste elevsamtaler / samtale med barn
- alltid kjente voksne ute og inne
- alltid tid til å løse konflikter på en god måte og være der sammen med barnet
- god kommunikasjon med hjemmet og raske tilbakemeldinger

Foreldres rolle

- les og sett deg inn i planer for sosial kompetanse og årsplan for fag
- snakk om emner hjemme
- se gjennom permen som samtaleemne
- spør og informer barnehage/skole såfremt der er behov
- hjelp barnet å bli kjent med barn i nærmiljøet
- vær god rollemodell for barnet ditt

SPRÅKLIG KOMPETANSE

Det er vanskelig å arbeide med sosial kompetanse uten å arbeide med språket. Språk og kommunikasjon er grunnlaget for samhandling og lek med andre barn. *"Når et barn begynner å snakke har det alle sine sanser vidåpne, klare for å ta imot verden"*

Å lære seg språk betyr å lære seg å være deltaker i ulike sammenhenger. Det kan vi lære uten å gå veien om en eneste bokstav. Men skal vi seinere kunne skrive og lese, må vi ha ett godt ordforråd. Det forutsetter kjennskap til språkbruk i ulike sammenhenger.

Barnet må lære å lese, for å kunne lese for å lære!


Et godt språkmiljø kommer ikke av seg selv, det er vi som må skape det!

Barnehagen og skolens rolle

Tidlig og god språkstimulering er en viktig del av barnehagen og skolens oppgave. Å få varierte og rike erfaringer er avgjørende for å forstå begreper. Å samtale om opplevelser, tanker og følelser er nødvendig for å utvikle et rikt språk. Gjennom arbeidet med fagområdet kommunikasjon, språk og tekst skal barnehagen og skolen:

- gi barna et språkstimulerende miljø, med voksne som gode språkmodeller og samtalepartnere
- bruke de ulike situasjoner i barnehagen som for eksempel garderoben, stellebordet og måltidet som språkarenaer
- ha samtaler og undrer oss sammen med barna/elevne
- bruke rim og regler

- bruke sang, musikk og eventyr
- bruke høytlesning
- leke med språket
- jobbe med begrepsforståelser (konkreter) for å utvikle ett godt ordforråd.
- lytte, observere og gi respons i gjensidig samhandling med barn og voksne
- videreutvikler sin begrepsforståelse og bruker et variert ordforråd
- legge til rette for at barn kan bruke sitt språk for å uttrykke følelser, ønsker og erfaringer, til å løse konflikter og å skape positive relasjoner i lek og annet samvær
- skape et positivt forhold til tekst og bilde som kilde til estetiske opplevelser og kunnskaper, samtaler, og som inspirasjon til fabulering og nyskaping
- lære barn å lytte til lyder og rytme i språket og blir fortrolige med symboler som tallsiffer og bokstaver
- bli kjent med bøker, sanger, bilder, media. IKT m.m

Foreldrenes rolle

- ha daglig samtale med barnet og bruke språket i hverdagen.
- vise interesse for og spørre barnet om det barnet er opptatt med.
- lese for barnet ditt og bruke det lokale biblioteket
- bruke språket bevisst i dagligdagse situasjoner

OPPSUMMERT

Kort oppsummering over fokusområder, planer, kommunale mål og ulike tiltaksformer.

Fokusområder	Planer og strategier	5 målsettinger	Tiltak
Språk-kompetanse	Opplæringsplan	1. Å forlate barnehagen med utbytte og med glede 2. Å kjenne skolen og glede seg til å begynne 3. Å oppleve mestring og lyst til å lære 4. Å føle seg akseptert og verdifull 5. Å lykkes i læringslivet ut fra sine forutsetninger	a) Arbeidsgrupper b) Informasjonsdeling c) Utveksle planer d) Plan for språkkomp. e) Plan for sosialkomp. f) Plan – rammer for læring g) Utarbeide felles visjon h) Felles målsetting i) Hospiteringsordning
Sosial-kompetanse Selvtillit Selvfølelse	Strategiplan		
Rammer for læring	Strategiplan Plan for overgang barnehage/skole		

Årshjul for overgangen fra barnehage til skole blir gjennomført slik

Kommunen ønsker å ha et tett og godt samarbeid mellom foreldre og barnehagene/skolene. Bjerkreim skal være en god plass å vokse opp. Et godt samarbeid mellom hjemmet, barnehagene og skolene er avgjørende. Det vil gi bedre sammenheng i barnas læring og utvikling, og sikre god og trygg overgang mellom barnehage og skole.

TIDSPUNKT	TILTAK	ANSVAR
FØR SKOLESTART		
August	Kartlegge hvor mange fra hver barnehage som skal til den enkelte skolene. Skolene skal ha en skriftlig oversikt.	Oppvekstsjef ansvar for å sende elevlister til den enkelte skule.
November	Innskriving på skolen med barn og foresatte. Hjemmet får brev fra skolen.	Skolen informerer barnehagene om dato.
Desember/Januar	Overføringsmøte for barn med spesielle behov. Skolen, foresatte, barnehage og ppt stiller.	Barnehagen
April/Mai	Foreldresamtaler i barnehagen med godkjenning om informasjonsutveksling til skolen ang barna.	Barnehagen
Mai/ juni	Tema: Overføringsmøte for de barna som starter på skolen til høsten.	Kontaktlærer for 1 trinn ev medlærer og Pedagogiske ledere
Mai/juni	Besøksdag i SFO, for de som har søkt og fått plass	SFO informerer/inviterer barnehagen
Mai	Besøksdag for kommende lærere på 1 trinn til barnehagene. Tida fordeles mellom de aktuelle barnehagene	Skolen ved kontaktlærer tar kontakt og avtaler innhold/tidspunkt med den enkelte barnehage
Mai	Besøk av 1 trinn i barnehagen	Barnehagen inviterer
Mai	5 åringene besøker 1 trinn	1 trinn inviterer
Mai	2 førskoledager	Skolen
ETTER SKOLESTART		
August	Første skoledag, for 1 trinn.	Skolen
Aug/Sept	Foreldremøte	Skolen
Sept/okt	Foreldresamtaler	Skolen
Sept/okt	Tilbakemeldingsmøte fra skolen til barnehagen ang hvordan overgangen har gått	Skolen