
GAUPNE BARNEHAGE

2014- 2015

Innhaldsliste
Litt om oss s. 4

Omsorg s. 5

Danning s. 5

Barns medverknad s. 6

Leik og læring s. 6

Korleis vil me jobbe med dei 7 fagområda gjennom leik? s. 7

Språk, tekst og kommunikasjon s. 8

Inspirasjon frå Reggio Emilia s. 9

Dei 3 pedagogane s. 10

Et barn har hundre språk s. 11

Prosjektarbeid s. 12

Dokumentasjon s. 12

Barnehageavsluttande aktivitetar s. 13

Kulturformidling s. 13

Våre samarbeidspartnarar s. 14

Samarbeid med høgskulen s. 15

Årshjul s. 16

FORORD:

Årsplanen er eit dokument tilpassa Gaupne barnehage. Det er eit arbeidsdokument

for personalet i barnehagen, samstundes som den skal gi foreldra og andre interesserte

innsikt og informasjon om mål og innhald i barnehagen. Planen skal danne grunnlag for

kommunen sitt tilsyn med barnehagen og den skal vere utgangspunkt for foreldremedverknad.

Årsplanen baserar seg på rammeplanen og barnehagelova som personalgruppa jobbar etter.

Årsplanen inneheld informasjon om korleis Gaupne barnehage arbeidar med omsorg,

danning, barns medverknad, leik og læring for å sikra at alle barn får gode utviklings- og

aktivitetshøve i samarbeid med heimen.

Barnehagen blir driven i samsvar med gjeldane lover og forskrifter, her under Lov om

Barnehagar av 17. juni 2005, og forskrift om rammeplan for innhaldet i og oppgåvene til

barnehagen som tredde i kraft 1.august 2006.

Litt om oss:

Me er ein 5 avdelings barnehage sjølv om barnehagen fysisk er bygd litt annleis enn ein
tradisjonell barnehage. Arealet per avdeling er litt mindre enn vanleg men me har fleire fellesrom som kan
nyttast av alle. Dette er fleksible løysningar med tanke på bruk av både areal og vaksne som felles ressursar for barna. Barna vil
forhåpentlegvis få eit større spekter av aktivitetar å velje mellom gjennom betre utnytting av romma. Barn treffer fleire vaksne som
har ulike interesser og ferdigheitar. Barn får og fleire å velje i for å finne gode venner og leikekameratar. Personalet får jobba saman i
ei større gruppe og kan fordela arbeidet mellom seg slik at den enkelte kan ta del i aktivitetar som interesserar mest. Fagområda
skal sjåast at i heile barnehagen og me har ulike spesialrom i form av formings- rom, musikk/drama- rom, bibliotek,
konstruksjonsrom, stort felles kjøkken og ikkje minst ein stor aula med klatrevegg og høve til fysisk aktivitet. Me vil legge opp til
grupper utifrå barnas interesser, alder og modning og utnytte heile barnehagen både ute og inne på tvers av avdelingar. I tillegg
leiger me eitt område i Grindane der yrkesskulen og flotte foreldre har hjelpt oss å bygge opp ei hytte med avgrensa område rundt.
Her har me eit ekstra uterom som me kan nytta til alle årstider. Her er høve for forsking og leik i skogen, akebakke og ski om
vinteren, matlaging både utandørs og innandørs samt andre aktivitetar. Det at dette område ligg i nærmiljøet gjer at det er lett å
nytte seg av det for alle aldersgrupper.

Utifrå ståsteds-analysen som me tok i barnehagen våren 2013 har me utarbeida ein utviklingsplan for Gaupne barnhage. Dette er eit
arbeidsreiskap som strekker seg over to barnehageår og som har to hovudfokus: Auke kunnskapen kring språkutvikling
og få dei vaksne meir aktive i leiken. Dei ulike avdelingane vil jobbe ulikt med dette på sin avdeling utifrå barns interesse, alder og
modning. Hausten 2013 søkte me og fekk FOU-midlar frå fylkesmann på prosjektet om å få vaksne meir aktive i leik med tanke på
å skape vennskap og deltaking hjå barn.
Barnehageåret 2014/2015 vil to avdelingar delta i eit bravoprosjekt. Prosjektet er i regi av Høgskulen i Sogn og fjordane og
statped.vest. Dei ynskjer å kartlegge kva effekt språktrening for små barn kan ha over tid. Barn som får lese, skrive eller
matematikk vanskar i skulen, har ofte hatt lite ordforråd eller anna form for språkvanske. Me vil sjå om språktrening i tidlig alder kan
verke førebyggande på dette.

Du veit kva eit barn er,
men ingen veit kva det kan
bli!

Omsorg:

Kva:

Omsorg er det grunnleggande i alt me gjer gjennom dagen i
barnehagen. Hjå oss skal barn og vaksne gi omsorg og oppleve
nærleik, og bli møtt med vilje til samspel. Vaksne og barn skal
ha rom til å utøve empati og omsorg i kvardagen. Me skal vise
respekt for alt me omgir oss med.

Korleis:

Dei vaksne må vera gode rollemodellar som viser omsorg og
hjelper barna til å sette ord på det dei opplever. Gjennom
handling og ord lærer barna å respektera sine eigne og andre
sine kjensler og utviklar empati. Me som vaksne må vise
barna at det er greitt og vera ulike. Me må og vise at me tek
vare på kvarandre og det me har rundt oss av leiker, natur og
dyr. Dei vaksne skal sjå kvart enkeltbarn, og vera observant på
dei som ikkje krev merksemd. I barnehagen må me snakke om
dei som ikkje har det so godt som oss, vise medkjensla over
for andre menneske. Me vaksne skal vera tilstade for at barna
kan nå oss, vera lyttande slik at dei kan få komme med sine
innspel og delta i leiken saman med dei.

Kvifor:

Omsorg, oppdragelse og læring i barnehagen skal fremme
menneskeleg likeverd, likestilling, åndsfrihet, toleranse, helse
og forståelse for bærekraftig utvikling.

Danning:

Kva:

Me ynskjer saman med barna å utvikle evne til å reflektera
over eigne handlingar og veremåtar. Me ynskjer at barna skal
få god sjølvkjensle og god sjølvtillit. Barna skal lære seg å ta
omsyn til andre. Dei skal kunne stå opp for sine meiningar og
kjenne at det er aksept for ulik meining.

Korleis:

Dei vaksne skal vera gode rollemodellar og me må rettleie
både borna og kvarandre. Me vil bruke ulike reiskap som
vennebøker, steg for steg og, «Du og eg og vi to».

Kvifor:

Barnehagen skal formidle verdiar og kultur, gje rom for barns
eigen kulturskaping og bidra til alle barn får oppleve glede og
meistring i eit sosialt og kulturelt fellesskap.

Barn gjer ikkje som me seier men

dei gjer som me gjer

Barns medverknad:

Kva:

Me har som mål at barna skal få oppleve tilknyting og
fellesskap, og kjenne på at dei kan bestemme sjølve. Når
barna gjer uttrykk for sine kjensler skal dei vaksne ta dette på
alvor, og støtte dei når dei undrar seg og stiller spørsmål.
Gjennom barns medverknad skal barnehagen styrke
sjølvkjensla deira og bidra til at dei kan leve seg inn i andre sin
situasjon.

Korleis:

Dei vaksne skal vera tilgjengeleg og nærverande for å sjå kva
barna er opptekne av og interessert i, og sjå kva behov kvar
enkelt barn har. Dei skal observera, sjå og høyre barna i
kvardagen og legga til rette for at barna kan få ta del i
planlegging, gjennomføring og vurdering av aktivitetane i
barnehagen. Ved å bruka små grupper i aktivitetar er det
lettare å gje merksemd til barna.

Kvifor:

Barn i barnehagen har rett til å gje uttrykk for sitt syn på
barnehagens daglege verksemd. Barn skal jamleg få muligheit
til aktiv deltaking i planlegging og vurdering av barnehagens
verksemd. Barnet sitt synspunkt skal gis vekt i samsvar med
deira alder og modning.

Leik og læring

Kva:

Me har som mål å dyrke det leikande barnet. I leiken føregår
det læring. Dei vaksne skal ta vare på leiken til barna og
stimulera til kreativitet, fantasi og undring.

Korleis:

Me må sjå kvar einskilt barn og gje leiken tid og rom. Me må
legga rammene til rette og vera gode rollemodellar ved å
bruka entusiasme, glød og humor. Dei vaksne må legga til
rette det fysiske rommet utifrå alder, modning og interesse.

Ved å ta utgangspunkt i leiken og barna sine interesser skal
dei vaksne fremja læring ved å ta fagområda inn i leiken.

Dei vaksne skal engasjera seg, stille spørsmål, undra seg og
utforska saman med barna. Me ynskjer undrande vaksne og
forskande barn

Kvifor:

Barnehagen skal gje barn muligheit for leik, livsutfolding og
aktivitetar i trygge og samtidige utfordrande omgjevnad.

Barnehagen skal gje barn grunnleggande kunnskap på sentrale
og aktuelle områder. Barnehagen skal støtte barna si
nysgjerrighet, kreativitet og kunnskaps-trang og gje
utfordringar med utgangspunkt i barnet sine interesser,
kunnskap og ferdigheiter.

Undrande vaksne og
forskande barn

Korleis vil me jobbe med dei 7 fagområda gjennom leik?
Rammeplan er delt inn i 7 fagområde som er sentralt for

oppleving, utforsking og læring. Desse fagområda samsvarar

godt med dei faga barna seinare vil møta i skulen. I aktivitetane og

det pedagogiske opplegget vårt vil fagområda sjeldan opptre

åleine. Barna skal bli kjent med og utforska ulike arbeidsmåtar

utifrå interesse, alder og modning. Barnehagen vil vera meir

opptekne av prosessane enn det ferdige produktet.

Me vaksne vil ta vare på barnehagetida og meina at den har sin
eigen verdi. Me vil ta vare på enkeltdagar og sjå enkeltbarnet. Me
vil jobbe i små grupper der enkelt barnet kan få forske utifrå sin
alder, interesse og modning,. Det er barna som viser vegen og vi
vaksne skal vera støttande stillas i forskinga fram til sine sanningar.

Kommunikasjon, språk, tekst:

Me vil ha leik med song, musikk, rytme, rim og regler. Me vil ha
bokstavar tilgjengelege og la barna leike med dei. Me vil bruke
bøker med både bilde og tekst. Me vil vera bevisste og aktivt bruke
språket ved å sette ord på det barna er opptekne av i kvardagen
som t.d. namn, fargar og omgrep. Dette for å auke ordforrådet og
språkforståinga. Me vil vera lyttande vaksne.

Kropp, rørsle , helse:

Me vil gi barna fysiske utfordringar og la dei prøve sjølve. Me vil ha
tilrettelagd miljø både inne og ute slik at det innbyr til kroppsleg
leik, konstruksjonsleik, bordaktivitetar og rolleleik. Me vil bruke
nærmiljøet til turar og legge til rette for at barna og får kvile. Me
har fokus på å servere helsefremmande mat. Me vil bruke både
musikk og dans. Øve på sjølvstendigheit som av og på-kledning, do-
besøk og handvask.

Kunst, kultur og kreativitet.

Legge til rette for at barn skal få utfolde seg gjennom
formingsaktivitetar som t.d. måling, klyppe, teikning og perle. Me vil
late barn utfolde seg gjennom drama og ikkje legge lokk på barnas
fantasi.

Natur, miljø og teknikk:

Me ynskjer aktivitetar ute til alle årstider og i all slags vær. Naturen
gir inspirasjon til ulike etiske uttrykk. Me vil samtale omkring kva
som skjer i nærmiljøet og kva barna er opptekne av. Me vil skape
forståing for planter og dyr, landskap, årstider og vær. Me vil skape
forståing for samspelet i naturen og mellom mennesket og naturen.
Me vil besøke ulike stadar i nærmiljøet.

Etikk, religion og filosofi:

Dette dreia seg om verdiar og haldningar. Me må reflektera over og
respektera mangfaldet i barnehagen. Me vil bruke konkrete
situasjonar til å snakke om korleis me skal vera mot kvarandre som
t.d. dele leiker. Me vil sette ord på barna sine følelsar som t.d. det
er lov og vera sint men ikkje lov å slå. Me vil undre oss saman med
barna og gi dei tid til undring og tenking, samtalar og forteljingar. Bli
kjent med religion, etikk og filosofi som ein del av samfunnet.

Nærmiljø og samfunn:

Barnehagen ute og inne område skal heile tida vera i utvikling etter
kva barna er interessert i. Me ynskjer å besøke verksemder i
nærmiljøet for å gjere oss kjente med nærmiljøet og samfunnet me
lever i.

Tal, rom og form:

Me vil ha tal hengande framme og la barna leike med dei.

Ved bevisste vaksne som brukar aktivt språk for å sette ord på det
barna er opptekne av, vil omgrepa bli lærde i kvardagssituasjonar
som t.d (sanden OPPI bøtta, strikken UNDER skoen, EIN sko, TO sko
osv) Me vil og bruke ulike reiskap som spel og leikar som fremjar
tal, rom og form.

Språk, tekst og kommunikasjon
Luster kommune har laga ein leseplan som er overordna for
alle barnehagar og skular i kommunen. Den skal sikra
progresjon, heilskap og samanheng innanfor lesing i alle fag.
Gode ferdigheitar i lesing danna grunnlaget og er ein
føresetnad for all anna læring.

Hovudmåla for leseplan er:

- Få barn og unge til å like å lesa.

- Få barn og unge til å bli flinke til å lese og forstå det dei
les.

- Alle lærarar skal vera gode leselærarar i sine fag.

- Få foreldra bevisste og aktivt med i barna si
leseutvikling.

For å få til dette må me starte så tidleg som mogleg med
språkstimulering og skape interesse for bøker og lesing.
Innhaldet i barnehagekvardagen skal støtte opp om barnas
språkutvikling, og språkstimulering skal inngå som ein sentral
og viktig del av det daglege samværet. Språklege ferdigheitar
har mykje å seie for barnas trivsel og kjensle av meistring i
kvardagen. Barn med solid språkleg kompetanse vil ha gode
føresetnadar for samspel med andre innan leik, vennskap og
læring. Eit godt språkmiljø er avgjerande både i
notidsperspektiv og i eitt framtidsperspektiv. Gode
språkferdigheitar tidleg i livet har mykje å sei for seinare
skuleprestasjonar , særleg lese og skriveferdigheitar.

Inspirasjon frå

Reggio Emilia.
Reggio Emilia er ein by i Italia som i
etterkrigstida bestemte seg for å satse på
barn og barnehagar. Loris Malaguzzi blir
rekna som grunnleggaren for denne
pedagogikken. Det grunnleggande i denne
pedagogikken er at dei har tru på at barn er
født intelligente og at dei lærer gjennom å
konstruera sin eigne kunnskap i samhandling
med andre barn, omgjevnadane sine og
kompetente, nysgjerrige vaksne. Barn har alle
høve for å utvikla seg men treng vaksne som
legg til rette for mest mogleg utvikling, late
barnet få høve til å utforske og tolke
omgjevnadane sine.
Barn kan og vil medverka og må få høve til
det. Loris Malaguzzi snakkar om at barn han
100 språk og at me frarrøva dei 99 av dei.
Berre talespråket står igjen.
Reggio Emilia pedagogikken er i stadig
utvikling og endring i takt med samfunnets
endringar og barnas behov. Dette er ikkje ein
filosofi som kan kopierast men me kan late
oss inspirera og legge til rette utifrå våre
føresetnadar.

Me jobbar utifrå at det er 3 pedagogar i
barnehagen som alle spelar ei viktig rolla.
1.Pedagog- barnet
2.Pedagog- vaksne
3.Pedagog- fysisk miljø.

1. pedagogen: Barnet- forskaren.

Rammeplan seier at barn har rett til å sei sin meining, og
barnet sin rett skal vektleggast. Kor omfattande barna sin
medverknad i kvardagen er, avhenger av barna sin alder,
modning og funksjonsnivå. Både kroppsleg og språkleg gir
barn uttrykk for korleis dei har det i barnehagen. Me vil
stimulera barn slik at dei tenker sjølve og får rom til å uttrykke
sine meiningar. Barn skal bli sett, høyrt og verdsett for sin
kompetanse. Me trur at barn lærer best gjennom teoriar,
erfaringar og forsking. Dess meir barn deltek - dess meir lærer
dei. Barn observera, tek på, luktar og smakar på. Barn lærer
strategiar, prøver ut hypotesar, feilar, tek pausar og prøver på
nytt. Barn er forskarane og gjennom leiken bygger dei sin
eigen læring.

2. pedagogen: Vaksne - medforskaren.

Dei vaksne må vera tilstades der barn er og lytta til deira sine
innspel. Me må vera nysgjerrige vaksne saman med barna.
Det er ikkje eit mål å gi barn dei ferdige svare på det dei lurer
på, men å undre oss saman med dei. På denne måten
inspirerar me til nysgjerrigheit. Dei vaksne skal tilrettelegga og
rettleia barna. Oppmuntring og støtte frå vaksne vil gi barn
høve til å utvikla og tru på eigen meistring.

Vaksne må lytte meir enn dei snakka. Stille spørsmål i staden
for å gi alle dei ferdige svara. Vår sanning er ikkje nødvendigvis
din sanning. Me ynskjer å vera nysgjerrige i staden for å gi
informasjon, og oppmuntra til forsking i staden for å overføra
kunnskap. Vaksne og barn skal vera likeverdige sjølv om me
ikkje er likestilte.

3.pedagogen: Fysiske miljøet. Fleksibelt og stimulerande.

Dei vaksne har ansvar for å skapa eit fysisk miljø som inspirera
og utfordrar barn, og som vekker undring og nysgjerrigheit.
Fysiske miljøet må kunne endra seg ettersom barna sine
behov forandrar seg og utifrå kva barna er opptekne av. Når
me snakkar om fysisk miljø snakkar me om både innandørs og
utandørs.

Et barn har hundre språk

av Loris Malaguzzi

Et barn er skapt i og av hundre

Barnet har hundre språk

hundre hender

hundre tanker

hundre måter og tenke på

å leke på, å snakke på

hundre – alltid hundre

måter å lytte på

å overraske på og elske på

hundre gleder
for å synge og forstå

hundre verdener

å drømme

Barnet har hundre språk

men har blitt frarøvet nittini

Skolen og kulturen

skiller hode fra kroppen

og barnet blir fortalt:

å tenke uten hender

å handle uten hode

å lytte uten å snakke

å forstå uten glede

og elske og fortrylles

bare til jul og påske

De blir fortalt:

Å oppdage en verden som allerede

finnes

og av hundre blir de frarøvet nittini

De blir fortalt:

at glede og arbeid

virkelighet og fantasi

vitenskap og forestillingsevne

himmel og jord

fornuft og drøm

ikke passer sammen

Kort sagt blir de fortalt

at hundre ikke finnes

Men barnet sier:

Visst finnes hundre

Prosjektarbeid:

Me vil jobbe med store og små prosjekt utifrå barnas
interesser. Prosjektarbeid er ein vandring mot ny kunnskap
der det er barna som viser veg. Målet er ikkje kjent på
forhand, men barna si undring, opplevingar, leik og læring vil
stå i fokus. Det viktigaste er sjølve prosessen, opplevingane og
erfaringane. Gjennom prosjekt vil me kome innom alle dei 7
fagområda.

Prosjektarbeid 2014/2015

I år er det 100 år sidan Alf Prøysen vart fødd og det vil me
markera. Prøysen har gitt ut mange bøker, sangar, rim og
regler. Me ynskjer at barna skal bli betre kjent med desse og
vil velje oss ut nokre forteljingar som alle skal innom. Dei
største vil sikkert komme innom enda fleire enn dei aller
yngste. Me starta opp med «Geitekillingen som kunne telje til
ti» i august og fortset med den utover hausten. Til jul vil me
jobbe med «Bygda som gløymde at det var jul» og «Snekker
Andersen». Me vil lese, dramatisere, syngje, danse, nytte rim
og regler, formingsaktivitetar, lage mat osv. Me vil nytte alle
sansane i dette prosjektet samstundes som me skal innom
alle fagområda.

Dokumentasjon:

Ved å dokumentera barn sine arbeidsprosessar viser me

at me verdset barna sitt ”språk”. Dokumentasjon er på

ein måte barna sin hukommelse. Dokumentasjon skal

synleggjera personalet sitt arbeid og barna si verksemd i

barnehagen. Dette er noko me i Gaupne barnehage vil

jobba enda meir med i tida framover. Dett barnehageåret

vil me ha fokus på språkstimulering og få dei vaksne

meir aktiv i leiken.

Ulike dømer på dokumentasjon kan vera.

Dagsrapport

Veke/Månadsbrev

Logg frå ulike aktivitetar

Utstillingar av barnas arbeid.

Foto

Tekstskaping

Observasjon og dokumentasjon til bruk i foreldresamtalar.

Uformelle samtalar i hente/bringe situasjon.

All denne dokumentasjonen gir grunnlaget for

evaluering.

Det ein høyrer - gløymer ein
Det ein ser - hugsar ein

Det ein gjer - forstår ein.
Loris Malaguzzi

Barnehageavsluttande aktivitetar
I barnehagen vil barna få kjennskap til blant anna tal,
bokstavar, rim og regler i form av språkstimulering. I
løpet av ein dag er me innom fleire fagområde. Det er
også mykje matematikk i kvardagssituasjonar som f eks
borddekking. Her tel ein barn som skal eta, tal på koppar
og fat. Barna er med å lagar mat og får erfaring med
måleiningar og målereiskapar. Ein stimulera og til å
fundere over avstand, vekt, volum og tid.
Skulen er oppteken av at barn skal vera sjølvstendige
som f. eks det å kunne kle på seg sjølv. Dette er noko
me starta øve på allereie med dei minste.
For dei eldste barna har me førskulegrupper gjennom heile
året der me gjer barnehageavsluttande aktivitetar som teljing,
rekning og skriving. I tillegg har me fokus på at gruppa skal bli
godt kjent gjennom å gå på tur og liknande.
Om våren samarbeida me med skulen for å legge meir til
rette for at dei skal få kjennskap til og erfaring med korleis ein
typisk skuledag er. Skulen har fadderordningar slik at alle som
skal starte i skulen vil tidleg få kvar sin fadder. Me har tett
samarbeid med skulen i forhold til overgang barnehage- skule.

Kulturformidling

Barnehagen bygge sin pedagogiske verksemd på norsk

kultur og språk. Kultur blir her forstått som kunst,

estetikk, haldningar, erfaringar og uttrykksmåtar. Kultur

handlar om arv og tradisjonar, og utviklar seg i spenning

mellom tradisjon og fornying. Gjennom konkrete

opplevingar og erfaringar får barn møte dei ulike norske

tradisjonane utifrå årstids-kalendaren, som t.d. jul og

påske. Barnehagen er oppteken av å utvikle eit rikt

språk. Tekst omfattar skriftlege og munnlege forteljingar,

poesi, dikt, rim, regler, songar og eventyr.

Kulturformidling er ofte knytte til kommunikasjon, språk

og tekst. Barn med anna kulturbakgrunn må og få innsikt

i sin kulturidentitet, dette i samråd med foreldre. Dette

kan dreia seg om religiøse høgtider, tradisjonar og andre

viktige merkedagar. Ved å bli bevisste på andre sin kultur

bidreg me til at barn kan sette seg inn i andre sin ståstad

og seinare vil vise respekt for andre sine kulturelle verdiar og

ytringar. Vaksne må vera tydlege modellar og vera opne

for å reflektera over eigne haldningar og handlingar.

Våre samarbeidspartnarar

 Barneskulen.
I forhold til rammeplanen så skal barnehagen saman
med skulen legge til rette for barna sin overgang
mellom barnehage og skule. Barnehagen er blitt ein
del av kunnskapsdepartementet og det inneberer at
skule og barnehage gir kvarandre gjensidig
informasjon om sine representative eining. Me har i dag
eitt godt samarbeid med skulen og førskulebarna vil bli
gjort kjente med skulen i løpet av våren. I tillegg deltek
me på nettverka til skulen når det gjeld norsk og
mattematikk.

Pedagogisk psykologisk teneste. (PPT):
Dette er kommunal rådgivande teneste som skal hjelpe
barn som har vanskar med opplæring og
oppvekstsituasjon. I samråd med foreldre henviser me
barn til PPT for å få utredning, råd eller ekstra ressursar
for barn.

Helsestasjon:
Helsestasjonen kan vera ein samarbeidspart for å
leggje til rette tilbodet for barn med særskilte behov.
Helsestasjonen skal kunne bidra med råd og rettleiing
knytt til bla. handtering av legemiddel i barnehagen og i
forhold til smittevern. Vidare er helsestasjonen sentral i
kartlegging av barns språk

Barnevernet:
Barnevernet har sitt heimelgrunnlag i barnevernslova.
Dei er ein offentleg teneste som har i oppgåve å sikre
barn og unges oppvekstvilkår. Barnevernet kan tilby ein
rekke tiltak for å hjelpe til i vanskelege situasjonar. Dei
fleste av desse er frivillige tiltak. Barnevernet er einaste
instans me kan melde barn til utan samtykke av foreldra.
Offentlege tilsette er pliktig til å melde frå til barnevernet
dersom det er teikn som tyder på at føreligg brot på
omsorgsplikta.

Foreldreutvalet: - FAU:
Foreldra sitt arbeidsutval.
Dette består av ein foreldre frå kvar avdeling som blir valt
som avdelingskontakt.

Samarbeidsutvalet (SU):
SU skal sikre brukarmedverknaden i styring av
barnehagen. Dei har rett til å uttala seg i alle saker som
gjeld barnehagen. SU skal bestå av to representantar frå
FAU og to representantar frå barnehagen.

HSP møter:
Dette er tverrfaglege møter som blir satt opp gjennom
heile barnehageåret. Her møter helsesøster, barnvernet,
PPT, fysioterapeut, saman med barnehagen. Dette er
etablert for å samla og koordinera hjelp til barn som det blir
knytt bekymring til. Her blir alternative tiltak drøfta mens
problema er små, framfor å venta til dei har blitt store.

 Høgskulen i Sogn og fjordane:
Me er ein praksisbarnehage, dvs. at me tek i mot
studentar frå høgskulen. Det kan komme studentar
til oss gjennom heile året, og me vil halde dykk
oppdatert når dette skjer. Det å ta imot studentar
gjer at me held oss fagleg oppdatert, utviklar oss
med at me får inn ”nye auger” og barnehagen er i
stadig pedagogisk utvikling. I tillegg er Gaupne
barnehage saman med to andre barnhagar valt ut til å
vera høgskulebarnehage, noko som innebere at me vil
vera enda tettare på høgskulen.

I forhold til at me er høgskulebarnehage, så er me med i
to prosjekt i regi av høgskulen. Dette er eitt FOU prosjekt
i forhold til kollegarettleiing og Bravoprosjekt som er eitt
forskingsprosjekt innan språkstimulering blant dei
yngste barna.

Kollegarettleiing som verkty i barnehagen som lærande
organisasjon:
HISF er av utdanningsdirektoratet tildelt eit oppdrag knytt
til utvikling av barnehagen som lærande organisasjon og
arena for kompetanseheving for tilsette og studentar. Me vil
saman utvikla mål, innhald og tilnærming til rettleiinga. Me vil
lære oss å bruke kollegarettleiing slik at me saman kan bli
ein lærande organisasjon der faget skal få størst plass.

Bravoprosjektet

I år skal Rosa og Grøn avdeling vera med i eitt
forskingsprosjekt om tidleg systematisk språkstimulering i
barnehagen. Prosjektet er i regi av Høgskulen i Sogn og
fjordane og statped. vest. Dei ynskjer og kartlegge kva effekt
språktrening for små barn kan ha over tid. Barn som får lese,
skrive eller matematikk vanskar i skulen, har ofte hatt lite
ordforråd eller anna form for språkvanske. Vi vil sjå om
språktrening i tidlig alder kan verke førebyggande på dette.
Departementet har òg i sine stortingsmeldingar stort fokus på
tidleg innsats når det kjem til språkstimulering. Det er eit
ynskje om å tidlegare oppdaga barn med vanskar for å kunne
sette tidleg i verk tiltak som skal utjamne forskjellar. Målet for
denne studien er å finna ut om barn som får organisert
språktrening utviklar språket raskare enn dei barna som
følgjer eit ordinært opplegg i barnehagen. Dette føregår i 12
veker før jul og 12 veker etter jul. sjølv om det berre er 6 barn
som deltek i forskinga blir dette gitt til dei 3 avdelingane med
dei yngste barna.

Det er viktig å bruke både språket og sansane saman med
barn. Lyden av ord, synet av skriftsspråket og smaken av kanel
er eksempel på sanseopplevingar. Hjerneforskning viser at til
fleire slike koblingar me skapar i hjerne til lettare lærer barn
seinare.

ÅRSHJUL

August

• Planleggingsdagar 13. og

14. august

September

• Brannøving

• Hsp møte 11. september

Oktober

• Planleggingsdag 6 oktober

• Hsp møte 23. oktober

• Skrivedans for 2009 barna

28. oktober

November

Desember

• Hsp møte 4. desember

• Luciamarkering

• Julebord

• Julegudstjeneste

• Julefest

(foreldrearrangement.)

• Skrivedans for 2009 borna

2. desember

Januar

• Planleggingsdag 2. januar

• Hsp møte 8 januar

• Overgangssamtalar

barnehage- skule

• Skrivedans for 2009 borna

20. januar

Februar

• Hsp møte 26. februar

Mars

• Påskefrukost

• Hsp møte 26. mars

• 4 års screening 1/2 gruppe

2. mars

• Skrivedans for 2009 borna

17. mars

April

• Førskuledag 23 april

• Foreldremøte veke 17.

• Planleggingsdag

• Vernerunde veke 17

• Braqnnøving veke 18

• Hsp møte 30 april

Mai

• Førskuledag 6. + 19. Mai

• Planleggingsdag 15.mai

• Hsp- møte 28.mai

• Fotografering for

skuleborna+ 3 åringane

Juni

• Sommarfest

(foreldrearrangement)

Juli

• Sommarstengt vekene

 29 og 30.

Gaupne barnehage

Gardavegen 23

6868 Gaupne

Tlf: 57685780

Direkte til avdelingane:

Rosa 57 68 57 81

Grøn 57 68 57 82

Blå 57 68 57 83

Oransje 57 68 57 84

Turkis 57 68 57 84

Ass. styrar 57 6 8 57 87

Styrar 57 68 57 86

Heimeside: www.oppvekst.luster.no

