


LÆREPLAN FOR VIDARSKOLENS BØRNEHAVE 2017

REGNBUEN

GENTOFTE KOMMUNE VÆRDIER, HANDLEPLAN, EVALUERING


Personlige kompetencer "At være nogen - At blive nogen"


Børnehavens værdier

Det er værdifuldt at børnene:

- er trygge og tillidsfulde
- udviser respekt over for deres venner og de voksne i børnehaven
- udvikler deres fantasi og kreativitet og indgår i det sociale fællesskab, så de som voksne kan udvikle sig som selvstændige frie mennesker.

Det er værdifuldt at forældrene:

- tager ansvar for deres barn
- er lyttende og forstående og bakker op om pædagogikken
- er nysgerrige og spørgende
- er deltagende i div. aktiviteter, f.eks. forældremøder, arbejdsdage, årstidsfester og barnets fødselsdag.

Det er værdifuldt at bestyrelsen:

- støtter personalet i det pædagogiske arbejde
- er mellemed mellem skole og børnehave
- har det overordnede økonomiske overblik og er med til at lægge budget.
- varetager div. opgaver f.eks. madordning, støtteforening, arbejdsdage, forældre cafe
- deltager eller informeres ved ansættelser og afskedigelser.

Det er værdifuldt at personalet:

- sørger for at det lille barn bliver set og hørt
- varetager det enkelte barns behov på en kærlig og iagttagende måde og aldrig er dømmende.
- gennem iagttagelse og handling udvikler barnet til et frit, selvstændigt tænkende individ med sociale kompetencer.

- indgår i et pædagogisk samarbejde
- er aktiv og tager ansvar
- sørger for at børnehaven står æstetisk og enkelt frem
- er lyttende og forstående over for børn, forældre, kollegaer.

Det er værdifuldt at lederen:

- sørger for at børnene, forældrene og personalet trives og er trygge i børnehaven
- at alle har tillid til hinanden og pædagogikken
- uddelegere, støtter og vejleder omkring pædagogiske og administrative opgaver, således at personalet føler begejstring og udfordret inden for den enkeltes kompetencer.
- at formidle informationer fra relevante instanser
- arbejder for at skabe et gunstigt samarbejde mellem børnehaven og forældregruppen.

Børnehavens pædagogiske principper

Vi arbejder ud fra Rudolf Steiners menneskebillede antroposofi som betyder ” visdom om mennesket”. I dette billede indgår den opfattelse at mennesket er et legemligt, sjæleligt og åndeligt væsen.

For barnet i børnehvealderen er særlig 3 forhold væsentlige

- Barnet er et efterlignende væsen
- Barnet er et sansende væsen
- Barnet er et rytmisk væsen

Barnet efterligner både i det fysiske og det sjælelige, derfor er det vigtigt at de voksne som omgiver barnet er tydelige og udfører meningsfyldt arbejde og tænker positivt.

Barnet er et stort sanseorgan, derfor er det vigtigt at det omgiver sig med ”smukke” og naturlige materialer, så det bliver stimuleret på en måde der tager sigte på barnet udvikling.

Barnet er et rytmisk væsen. Derfor er dagen, ugen og året meget rytmisk, med genkendelighed og overskuelighed, som giver barnet tryghed, og mulighed for at

udvikle sig frit.

Børnehavens pædagogiske praksis

Børnehaven er inddelt i en dagsrytme, ugerytme og en årstidsrytme.

Dagsrytme:

Kl. 7.30 Børnehaven åbner

Kl. 9.00 Alle børn er kommet

Kl. 9.15 Sanglege

Kl. 9.30 Brød og gulerødder

Kl. 11.20 Oprydning

Kl. 11.45 Spise

Kl. 12.30 Eventyr

Kl. 13.00 Lege inde/ aktiviteter.

Kl. 14.00 Frugt og brød

Kl. 14.15 Ude leg

Kl. 15.30 Døren låses. Fredag kl. 15.00

Vi laver vegetarisk, biodynamisk/økologisk mad alle dage med flg. menu:

MANDAG: Grød

TIRSDAG: Brød med div. pålæg

ONSDAG: Grønsagssuppe

TORSDAG: Brød med div. pålæg

FREDAG: Grønsagspostej og rugbrød

Hver ugedag har også sin aktivitet.

MANDAG: Skovtur. Tegne i mapper

TIRSDAG: Bagedag

ONSDAG: Eurytmi

TORSDAG: Male vådt i vådt

Fredag: Kreative aktiviteter

Årstidsrytmen vises ved de mange fester vi holder og det arbejde og de aktiviteter som gøres før selve festen.

JANUAR Hellig tre konger fest

FRBRUAR Fastelavn Kyndelmisse

MARTS Blomster fest

APRIL Påskefest

MAJ Maj fest

JUNI Pinsefest

JULI Sommerfest

AUGUST Høst fest

SEPTEMBER Sankt Michaels fest

OKTOBER

NOVEMBER Lanterne fest

DECEMBER Advent og jule fest

Sundhedskompetencer

”At gøre noget – at mærke noget”

Pædagogiske læremål for børnenes læring

Barnet:

- udvikler sit kendskab til og passer på sin krop
- udfordrer sin krops formåen
- befinder sig godt” i verden

Opmærksomhedspunkter eller tegn på læring

Vi vil gerne give børnene et sundt og naturligt forhold til kost,

hygiejne og motion

Indsatser / aktiviteter

1. Vi laver biodynamisk, vegetarisk mad alle dage, hvor børnene er med, hvor de kan. De bager boller, skære grønsager, vasker op, dækker bord
2. Hver gang børnene har været på toilet skal der vaskes hænder, ligesom når de skal hjælpe med forskellige opgaver.
3. Vi indretter børnehaven, både ude og inde, så der er rig mulighed for at udfolde sig fysisk. F.eks. lægger vi madrasser så børnene kan slå kolbøtter, vi har mange kravle steder og plads til at løbe ude.

Dokumentationsmetode

1. Alle børn lære at spise det mad der bliver serveret.
Vi ser de ”vokser” når der er brug for dem til at hjælpe til.
2. Det bliver en naturlig vane at vaske hænder
3. Vi kan se de svagere børn tør mere og mere når tilbuddet er der.

Evaluering

Hvilken betydning har vores indsatser/ aktiviteter haft på børnenes udvikling?

1. De bliver gode til at kende forskel på grønsager og til at håndtere redskaber
2. Der er ikke særlig mange syge børn, der er meget lidt fravær pga. sygdom.
3. Alle børn får en stærk, krop som de udvikler bevidsthed om.

Hvilke fag-professionelle erfaringer har vi gjort os?

Vi bliver hele tide bevidste om barnets evne til at efterligne, idet vi aldrig er forklarende, men altid er i handlingen.

Hvilken betydning får det for vores handlinger

fremadrettet?

1. Vi vil udvide vores mad kundskaber, nu da vi har en Køkkenmedhjælper, til at stå for maden og gøre endnu mere ud af at børnene er med i de daglige gøremål.
2. Vi vil fortsat være meget bevidste om at børnene hele tiden er gode til at tænke på hygiejnen.
3. Vi vil udvikle vores legeredskaber, således der kommer endnu flere fysiske udfordringer.

Personlige kompetencer:

At være nogen – at blive nogen”

Pædagogiske læremål for børnenes læring

Barnet:

- udfolde og udvikler sin vilje til at handle
- udfordrer og udvikler eget personligt udtryk
- udfolder og udvikler emotionelle kompetencer

Opmærksomhedspunkter eller tegn på læring

Vi vil gerne have at det enkelte barn kan udtrykke sine egne behov og udvikle sig til et frit tænkende menneske

Indsatser/aktiviteter

- Hver morgen bliver det enkelte barn mødt med håndtryk og et godmorgen sagt af en voksen og set i øjnene.
- når barnet går hjem siger vi farvel og tak for i dag.
- Hver morgen har vi sangleg hvor alle børn har mulighed for at blive noget i en rolle.
- Når vi spiser formiddagsmad er der mulighed for at børnene kan fortælle om hjemlige oplevelser.
- Når barnet fylder 5 år, må det smøre sin egen mad, øse op, hjælpe de mindre børn og snitte med en skarp dolk.

Dokumentationsmetode

- Vi kan se at det har en positiv virkning at barnet dagligt

bliver mødt. De bliver trygge ved alle voksne og tør altid henvende sig.

-Børnene bliver på en naturlig måde vant til at ”stå frem”

Da vi har de samme sange i 14 dage bliver de mindst trygge, langsomt mere sikre og tør f.eks. at blive prinsessen i Tornerose.

Vi kan opleve børnenes glæde ved at vente på at blive 5 år, fordi de ved, at de så må gøre noget særligt.

Evaluering.

Hvilken betydning har vores indsatser/ aktiviteter haft på børnenes udvikling?

De bliver gode til at stå frem og udtrykke sig og til at spille forskellige roller, som de også tager med i deres fri leg

Hvilke fag-professionelle erfaringer har vi gjort os?

Det er vigtigt at den voksne er tydelig i sine gebærder og udviser ro, så barnet hele tiden kan føle sig tryk.

Hvilke betydning får det for vores handlinger fremadrettet?

Vi vil fortsat iagttage det enkelte barn og støtte det i dets udvikling og sørge for at barnet hele tiden har mulighed for at udfolde sine personlige udtryk.

Sociale kompetencer: ”

At være og blive nogen sammen med andre

Pædagogiske læremål for børnenes læring

Barnet:

- har mod på og lyst til, at danne relationer og venskaber
- udvikler fællesskabets aktiviteter og værdier i samspil med andre
- har mod på og lyst til, at udfolde sig i differentierede fællesskaber

Opmærksomhedspunkter eller tegn på læring

Vi vil gerne lære børnene at respektere både børn og voksne og have gensidig respekt og tolerance for menneskelige forskelligheder.

Indsatser / aktiviteter

-Ved sangleg skal børnene lære at holde alle i hånden og vente til det bliver deres tur.

-Vi deler børnene i små grupper ved forskellige aktiviteter, på tværs af alder, køn og venskaber. Vi kan også dele i alder så de kan spejle sig i hinanden og lege alderssvarende lege, især er det godt at tage de mindste for sig selv, så de ikke bliver overrumplet af de større.

-Vi voksne laver meningsfyldt arbejde som børnene kan være med til. F.eks. havearbejde, vaske op, snitte, save, sy. Ved disse forskellige aktiviteter kan børnene være med af lyst.

-Vi sætter også børn sammen bevidst ved vores månedlige forældre rengøring, hvor 3-4 børn og forældre gør rent i børnehaven en lørdag.

-I den frie leg leger børnene med hvem de vil, men de voksne er hele tiden opmærksom på, at alle er med og ingen bliver holdt ude.

Dokumentationsmetode

På personalemøderne taler vi om, hvem der leger med hvem og om der skal gøres ekstra indsatser for særlige lege relationer.

Vi iagttager når børnene har fundet nye relationer og laver nye legeaftaler efter børnehavetid.

Evaluering

Hvilken betydning har vores indsatser/aktiviteter haft på børnenes udvikling?

Ved bevidst at dele børnene får de øje på nye relationer og ser at

der er flere børn de kan lege med. De mindste finder hurtigt hinanden i den store gruppe, da de har haft plads og tid til sig selv.

Hvilke fag-professionelle erfaringer har vi gjort os?

- At det er vigtigt hele tiden at observere lege gruppen
- At man kan få løst mange konflikter ved at få børnene til at arbejde sammen i nye sammenhænge
- Vi kan se det er godt de voksne hjælper med at tage beslutninger.

Hvilken betydning får det for vores handlinger fremadrettet?

- Vi vil fortsætte ved med at dele børnene i forskellige sammenhænge, f.eks., gå tur, madlavning, borddækning, ved spisning, sangleg, eventyr og fri leg.
- Vi kan se det er vigtigt at tale om børnerelationer på vores møder.

Læringskompetencer:

At blive til noget

Pædagogiske læremål for børnenes læring

Barnet:

- er kreativ, eksperimenterende og reflekterende
- udvikler sin evne til at fordybe sig
- er kommunikerende

Opmærksomhedspunkter eller tegn på læring

Vi vil gerne lære børnene ro, fordybelse og engagement.

Indsatser/aktiviteter

- Hver mandag efter eventyr får børnene et stort hæfte at tegne i, de må tegne helt frit, men der skal være ro. Hvis børnene er hurtig færdige, kan de sidde og iagttage de andre eller tegne på et lille stykke papir.

-Ved eventyret skal børnene være stille, se og lytte til historien og dukkerne som bliver ført. Da vi hører det samme eventyr i 14 dage, genkender børnene det og kan efterhånden sige med og indleve sig i historien. Ofte tager de eventyret med i deres frileg.

Vi syr og væver med børnene og stimulerer derved deres finmotorik

-torsdag maler vi med akvaralfarver, vådt papir med våde farver, rød, gul og blå så farverne løber sammen i alverdens farver og mønstre, her øver børnene også at være stille og koncentreret. Ved disse aktiviteter hjælper det at synge sange, idet børnene så bedre forbliver rolige og fordyber sig.

-Ved måltidet taler vi meget bevidst med ” hviske stemmer”

Dokumentationsmetode

Bogen med fritegning og de øvrige tegninger børnene laver gennem året samt deres malerier bliver gemt. Disse får de med hjem til jul og til sommer, med datoer på, så forældrene kan følge med i udviklingen.

De små sy-arbejder børnene fremstiller er af nyttig karakter, så de kan bruge det til leg og pynt.

Evaluering

Hvilken betydning har vores indsatses/aktiviteter haft på børnenes udvikling?

-Børnene bliver mere rolige og kan sidde længere, hvis de voksne synger eller fortæller små historier.

-Finmotorik øves gennem syning, snitte, tegning og maling.

Hvilke fag- professionelle erfaringer har vi gjort os?

-Når de voksne er til stede, fysisk og mentalt, og udviser ro og fordybelse ved deres arbejde, smitter det af på børnene

og de bliver bedre til at fordybe sig.

-Vi ser det tydeligt ved måltidet, hvor der nu er mere ro ved bordene.

Hvilken betydning får det for vores handlinger

fremadrettet?

-Vi vil blive ved med at give børnene roen og tiden til at udfolde deres eksperimenterende, reflekterende kreativitet.

- Hele tiden arbejde på at de voksne er til stede i ”nuet.”

Billede dokumentation

De fire pædagogiske kompetencer vist gennem en årstidsfest,

Pinsen

1. Eventyrstunden

- befinder sig godt i verden

- udfolder og udvikler emotionelle kompetencer

- udvikler fællesskabets aktiviteter og værdier i samspil med andre

- udvikler sin evne til at fordybe sig

2. At stå frem

- udfordrer sin krops formåen

- udfolder og udvikler sin vilje til at handle

- har mod på og lyst til at udfolde sig i differentierede fællesskaber

- er kommunikerende

3. Sanglegen

- udvikler sit kendskab til og passer på sin krop

- udfordrer og udvikler eget personligt udtryk

- udvikler fællesskabets aktiviteter og værdier i samspil med andre

- er kreativ, eksperimenterende og reflekterende

4. Den frie leg

- udfordre sin krops formåen
- udfolder og udvikler sin vilje til at handle
- har mod og lyst til at danne relationer og venskaber
- er kreativ, eksperimenterende og reflekterende

5. Efterligning

- befinder sig godt i verden
- udfordrer og udvikler eget personligt udtryk
- udvikler fællesskabets aktiviteter og værdier i samspil med andre
- udvikler sin evne til at fordybe sig

6. Måltidet

- befinder sig godt i verden
- udfolder og udvikler emotionelle kompetencer
- har mod og lyst til at udfolde sig i differentierede fællesskaber
- er kreativ, eksperimenterende og reflekterende

1 2

3 4

5 6

Fysiske visioner 2017

Udemiljø

- Vi mangler noget at kravle og balancere på.
- En stor træstamme.
- Jordbakken skal være lidt større så der kan komme en rutsjebane.
- Der skal plantes humle rundt om troldehulerne, så de kan blive mere lukkede.

Vi skal sætte vores Tipi op.

Vi skal etablere et vandlege miljø

Der skal sættes blomsterkasser op langs husmurene.

- Der eksisterende sandkøkken skal forbedres.

Inde miljø

- Der skal mere orden på ”legereolen” i dukkekrogen, så det bliver mere overskueligt og nemmere at rydde op.

Vi har delt garderoben op, så børnene fra 3-4 år har den ene del af garderoben.

- Vi har lavet en garderobeoversigt til personale og forældre, så alle kan se, hvad skal ligge hvor, så det er lettere at holde orden

- Alt i alt hjælper det når hver ting har sin plads og det er enkelt og overskueligt

- Så bliver det lige så sjovt at rydde op som at rode tingene frem.

Vi har etableret et lege køkken ved siden af børnehavens køkken.

FREMTIDIGE PÆDAGOGISKE VISIONER 2017

- Vi vil fortsætte med at udvikle det pædagogiske arbejde ud fra det antroposofiske menneskebillede, så vi f.eks. hele tiden bliver bedre til at iagttage.

- Derved kan vi udvikle vores egne kompetencer og blive endnu bedre til at hjælpe det enkelte barn med at opfylde dets behov og udvikle dets kompetencer.

- Dette gør vi dels ved at lave børnebetragtninger på vores personalemøder og dels via daglige samtaler.

- Udvikle en levende rytme i gennem året og i dagligdagen.

- Vi vil deltage i relevante kurser og efteruddannelser

- Vi vil styrke samarbejdet med forældre, lærer og andre pædagoger.

Børnemiljøvurdering tillæg til lærerplanen 2017

Børnespørgeguide til æstetisk/fysik miljø ude og inde

Børnene der blev spurgt er 4-6 år. De blev spurgt i grupper på 3-4, drenge og piger adskilt.

Vi har valgt at fjerne ”Smiley”, da det forvirrede børnene og de ikke forstod dem.

Udemiljø

1. Hvor er det bedste sted udenfor i børnehaven?

De fleste børn svarede græsplænen

2. Hvorfor?

Fordi der kan man bygge huler, kravle i træer, have legetøj ud, og lege løbe lege

3. Syntes du haven (vi har ingen legeplads) er god?

Vi har ingen lege plads, men to haver en med sandkasse og en med græs.

Alle syntes der er godt at være begge steder.

Hvad var det bedste?

Der svarede børnene at det er dejligt, at være i haven for når det vinter kan man bygge snemænd og sommer så kan man plukke lidt blomster,

Hvad er det værste?

Der var ingen som rigtig kunne give udtryk for hvad der var det værste, to 5 årige piger vil ikke lege i sandkassen mere

4. Er der steder man kan lege vildt

Der var enighed om at det kunne man mange steder, men især på græsplænen og rundt om sandkassen

I græshaven, hvor der er en halvcirkel, må man godt tumle med hinanden. Men man må ikke gøre noget der gør ondt på hinanden.

.

5. Er der steder, hvor man kan være i fred?

På terrassen, hvor man kan sidde og tegne, og bagerst i græshaven eller ved det gamle bålsted.

6. Hvad kunne i ønske jer udenfor, hvis i selv kunne vælge?

En ruchebane

Hvor vil du helst lege?

Hvor vil du helst slappe af?

Indenfor i Gulstuen

Hvor vil du helst lege?

Hvor vil du helst slappe af?

Eventyrrum

Guldstuen

Inde miljø

1. Er det rart at være indenfor i børnehaven?

Alle børn syntes det er dejligt at lege inde.

2. Hvor er det bedst at være, hvis man vil have ro?

Der svarede både drenge og piger ” dukkekrogen”

Eller i spise stuen hvor man kan tegne og lege i børnekøkkenet.

3. Hvor er det bedst at være, hvis man vil lege?

Drengene svarede ”Guldstuen” da det er der de leger med biler, har rutsjebane og bygger med klodser.

Pigerne svarede ” Dukkekrogen, hvor man kan klæde sig ud og lege med dukker

Både drenge og piger var enige om at garderoben var sjov at lege i

4. Er der nogen steder indenfor som er: ulækre – flotte – sjove – grimme – hyggelige – ikke rare?

Børnene syntes dukkekrogen og eventyrrummet er hyggelige

5. Hvor er det bedst at være indenfor i børnehaven?

Samlet må man svare sådan. I spise stuen når man skal spise, eventyrrummet, når der er eventyr, guldstue og dukkekrog når der skal leges.

6. Hvor er det dårligste sted at være indenfor i børnehaven?

Det kunne de ikke svare på.

7. Hvad kunne blive bedre indenfor?

Det kunne de ikke svare på

Hvor vil du helst lege?

Hvor vil du helst slappe af?

Pigerne ville gerne have en sofa

Hvor vil du helst lege?

Hvor vil du helst slappe af?

Hvad syntes du om disse steder?

Garderoben

Her er vores ting og de tegninger vi må få med hjem

Alle syntes der er dejligt og det er rart at komme om morgenen.

Det er også et godt sted fordi man kan lege der.

Toilet

Nogle svarede at det er ok, andre ved ikke

Køkken

Alle børn syntes det er et dejligt sted, for der laver de mad, bager og vasker op

Hvad synes du om disse steder?

Garderobe

Toilet

Køkken


Dukkestuen


Eventyrum


Guldstuen


Sandkasse


Troldehuler

Hvor vil du helst lege?

Hvor vil du helst slappe af?


Græshaven


Terrassen