

DAGTILBUD OG SKOLE **PÅ VEJ I SKOLE**

- OM AT SKABE SAMMENHÆNG MELLEM DAGTILBUD, SKOLE, SFO OG FRITIDSHJEM

KOLOFON

Udgivet af: Velfærdsministeriet, www.vfm.dk, og
Undervisningsministeriet, www.uvm.dk, februar 2009

Kilder til pjecens indhold:

Materiale fra Endrup skoledistrikt i Fredensborg Kommune, 2008

Pjecen bygger grundlæggende på viden og erfaringer fra en række forskere, eksperter, kommuner og institutioner.

Tak til de 5-6-årige i daginstitutionen Galaxen i København for værdifuldt indblik i børns forventninger til skolegangen og tak til eleverne i O. A på Samsøgades Skole i Århus for erfaringsudveksling om skolestart.

Læs mere på www.vfm.dk eller www.paavejiskole.emu.dk.

Oplag: 36.000

Tryk: Silkeborg Bogtryk A/S

Grafisk tilrettelæggelse og illustrationer: NIRAS Konsulenterne A/S

ISBN: 978-87-754-6447-0 (trykt)

ISBN: 978-87-754-6588-0 (elektronisk)

INDHOLD

FORORD – EN GOD SKOLESTART	5
EN GOD OVERGANG ER VIGTIG FOR BARNET	6
BROBYGNING – EN FÆLLES OPGAVE	8
TEMAER I SAMARBEJDET MELLEML DAGTILBUD OG SKOLE	14
EKSEMPLER PÅ OVERGANGSAKTIVITETER	16
HVORDAN KAN SAMARBEJDET ORGANISERES?.....	25
LÆS MERE.....	27

5-årig i børnehave
siger:
"Man skal spise
hurtigt, for det
skal man for
at man skal vokse.
Man skal lave mange
ting i skolen, holde
frikvarter og alt
muligt, så man kan
ikke nå at spise
langsomt"

FORORD - EN GOD SKOLESTART

Børn fødes med et væld af ressourcer og med en medfødt nysgerrighed og lyst til at lære nyt. Læringen begynder fra dag ét og sker overalt i børnenes miljø: I familien, blandt venner og sammen med voksne og børn i dagtilbud og skole.

For mange er skolestart symbolet på et nyt kapitel i barnets liv, fordi der nu sættes fokus på barnets uddannelse. Og for de allerfleste børn opleves det som en velkommen anledning til at tage hul på nye udfordringer og oplevelser.

Skolestarten har stor betydning for, hvordan skoletiden forløber og for barnets muligheder for videreuddannelse senere hen. En god skolestart – og en tryk og udbytterig skolegang - handler om at give børnene de bedste muligheder for at klare sig godt i det videre liv. Det er vigtigt, at hvert barn får lov til at begynde i skole, så snart det er parat. Og skolen skal på sin side sørge for, at barnet føler sig velkommen og værdsat. Undervisningen skal tilrettelægges, så barnet har mod på at give sig i kast med alt det nye og spændende, det møder i skolen.

Ansvar for børn og for deres skolestart er først og fremmest forældrenes. Men også dagtilbud og skole spiller en vigtig rolle i at sikre, at overgangen mellem de forskellige tilbud er harmonisk og aldersvarende. Erfaringer viser, at hvor de forskellige aktører arbejder sammen om at etablere helhed og sammenhæng, er sandsynligheden for en god og tryk skolestart større. De kommunale forvaltninger har en central opgave i aktivt at bakke op om og motivere dette samarbejde.

Regeringen ønsker med dette materiale at kvalificere børns overgang til skole. En velkendt talemåde siger, at "samtale fremmer forståelsen". Vi ønsker at udvide de vise ord med en ekstra dimension og sætte fokus på samarbejde. For det er ganske vist, at også "samarbejde fremmer forståelsen". Materialet skal således ses som inspiration til at kvalificere samarbejdet om at give børn en god skolestart. Der skal med andre ord sættes fokus på kvaliteten i de offentlige tilbud, på information til forældrene og på at give alle børn de bedste muligheder for at klare sig godt.

God fornøjelse og god arbejdslyst.

Karen Jespersen, Velfærdsminister

Bertel Haarder, Undervisningsminister

EN GOD OVERGANG ER VIGTIG FOR BARNET

Velfærdsministeriet og Undervisningsministeriet ønsker med denne pjece at sætte fokus på den gode skolestart og på samarbejdet om at skabe en god overgang fra dagtilbud til skole, SFO og fritidshjem.

OVERGANGEN ER FUNDAMENTET FOR EN GOD SKOLEGANG

Overgangen opleves for langt de fleste børn som noget positivt. Men en lille gruppe af skolebørn oplever en skæv skolestart, som kan hæmme barnets selvværd og forringe dets uddannelsesmuligheder på lang sigt. En god skolestart belønnes derimod i resten af uddannelsesforløbet og resten af livet.

Fra 2009 er der i Danmark undervisningspligt fra det år, barnet fylder 6 år. Barnet skal fortsætte med at modtage undervisning i ti år. Den pligtige skolegang begynder efter sommerferien i det kalenderår, hvor barnet fylder 6 år. Skolegangen begynder nu med børnehaveklassen.

OVERGANGEN SET FRA BØRNEHØJDE

I 6-års alderen har alle børn oplevet en række overgange: Barnet oplever hver eneste dag overgangen fra dagtilbud til hjem, og de fleste børn har også oplevet overgangen fra familie til vuggestue/dagpleje og fra vuggestue/dagpleje til dagtilbud.

Skolen er et større og måske i første omgang uoverskueligt fysisk miljø. Barnet går med ét fra at være blandt 'de store' til at være 'en af de små'. Det sociale miljø på en skole er mere komplekst end det, barnet er vant til fra dagtilbuddet, og der er færre voksenressourcer til det enkelte barn. Samtidig møder barnet mange nye voksne og børn. Kort sagt stiger forventningerne til barnet.

Nogle børn bliver måske skuffede over skolestarten, fordi de ikke ved, hvad de skal forvente af skolen. De tror måske, at de meget hurtigt lærer at læse. Andre børn er måske utrygge ved at komme i skole, fordi de har hørt andre fortælle negativt om skolen.

Endelig er der børn, som ved skolestarten ikke er helt parate til skolen. Barnet har måske ikke tilstrækkelige faglige og sociale kompetencer, eller barnet er ikke i stand til at bruge de kompetencer, det faktisk har, i skolen.

Men det er ikke kun børnene, der skal være parate til skolen. Skolen må også være "parat til børnene". Det betyder, at de voksne i børnehaveklassen skal skabe et tilbud, der tilgodeser børnenes aktuelle interesser, potentialer og udviklingsmæssige behov.

Det er således de voksnes ansvar – både pædagoger, børnehaveklasseledere og forældre – i fællesskab at skabe rammer, der sikrer, at overgangen fra dagtilbud til skole kan foregå i en tryk atmosfære. Herved vil barnet få mulighed for at vokse med de nye udfordringer.

BROBYGNING – EN FÆLLES OPGAVER

TO LOVE – EN FÆLLES OPGAVER

Dagtilbud og fritidshjem reguleres af dagtilbudsloven, mens skole og SFO reguleres af folkeskoleloven. De to love har forskellige formålsparagraffer, men også væsentlige ligheder.

66 % af børn med udskudt skolestart er drenge.
UNI-C, 2008

Dagtilbudsloven

§1,1: Formålet med denne lov er at fremme børns og unges **trivsel, udvikling og læring** gennem dag-, fritids- og klubtilbud samt andre socialpædagogiske fritidstilbud...

§7: Børn i dagtilbud skal have et fysisk, psykisk og æstetisk børnemiljø, som fremmer deres **trivsel, sundhed, udvikling og læring ...**

Stk. 2: Dagtilbud skal i samarbejde med forældrene give **børn omsorg og understøtte det enkelte barns alsidige udvikling og selvværd** samt bidrage til, at børn får en god og tryk opvækst...

Stk. 3: Dagtilbud **skal fremme børns læring og udvikling af kompetencer** gennem oplevelser, leg og pædagogisk tilrettelagte aktiviteter, der giver børn mulighed for **fordybelse, udforskning og erfaring...**

Stk. 4: Dagtilbud skal give børn medbestemmelse, medansvar og forståelse for demokrati. Dagtilbud skal som led heri bidrage til at udvikle børns selvstændighed, evner til at indgå i forpligtende fællesskaber og samhørighed med og integration i det danske samfund...

Stk. 5: **Dagtilbud skal i samarbejde med forældrene sikre en god overgang til skole ved at udvikle og understøtte grundlæggende kompetencer og lysten til at lære.** Dagtilbud skal i samarbejde med skolerne skabe en sammenhængende overgang til skole og fritidstilbud.

Folkeskoleloven

§1: Folkeskolen skal i samarbejde med forældrene give eleverne **kundskaber og færdigheder**, der: forbereder dem til videre uddannelse og giver dem lyst til at lære mere, gør dem fortrolige med dansk kultur og historie, giver dem forståelse for andre lande og kulturer, bidrager til deres forståelse for menneskets samspil med naturen og fremmer **den enkelte elevs alsidige udvikling. ...**

Stk. 2: Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for **oplevelse, fordybelse og virkelyst**, så eleverne udvikler **erkendelse og fantasi** og får tillid til egne muligheder og baggrund for at tage stilling og handle. ...

Stk. 3: Folkeskolen skal forberede eleverne til deltagelse, medansvar, rettigheder og pligter i et samfund med frihed og folkestyre. **Skolens virke skal derfor være præget af åndsfrihed, ligeværd og demokrati...**

§11: Undervisningen i børnehaveklasser gives **overvejende i form af leg og andre udviklende aktiviteter.** **Det tilstræbes at gøre børnene fortrolige med skolens daglige liv.**

De mange ligheder giver en solid basis for et tæt samarbejde mellem dagtilbud og skole om at skabe sammenhæng mellem de pædagogiske miljøer.

Men kun med grundigt kendskab til hinanden og gensidig forståelse kan samarbejdet tilrettelægges og fungere.

Det er for eksempel afgørende, at dagtilbud og skole har samme forståelse af barnets skoleparathed og skolens børneparathed. Ellers risikerer man, at dagtilbuddet forbereder barnet på noget, som er mindre relevant for skolestarten, og at skolen forventer ting af barnet, som det ikke er blevet forberedt på af hjem og dagtilbud.

LOVBUNDNE TILTAG SOM KAN ANVENDES I SAMARBEJDET

Der er i dag en række lovbundne tiltag, som pædagoger og lærere er forpligtede til at bruge i det pædagogiske arbejde. Hvis man inddrager disse redskaber i et samarbejde mellem skole og dagtilbud, kan de medvirke til at skabe en sammenhæng i det pædagogiske arbejde både i forhold til forældrene og over for børnene.

ØGET OPMÆRKSOMHED PÅ SPROGLIG UDVIKLING GENNEM SPROGVURDERINGER

Ifølge dagtilbudslovens § 11 skal alle børn i 3-årsalderen tilbydes en sprogvurdering, som der efter behov følges op på. Sprogvurderingen skal understøtte det pædagogiske arbejde med børns sproglige udvikling og tidligt rette opmærksomheden mod sproglig udvikling.

Endvidere skal alle tosprogede børn, der endnu ikke er begyndt i skole, tilbydes sprogvurdering og sprogstimulering. Dette er fastsat i folkeskolelovens § 4a.

Dagtilbuddet kan ved målrettet arbejde med børnenes sprog være med til at forberede barnet på skolen. Viden om det enkelte barns sproglige udvikling og planerne for, hvordan barnet udfordres sprogligt i hjemmet og i dagtilbuddet, kan samtidig danne grundlag for det videre arbejde med sproglig udvikling i børnehaveklassen.

Fra 2009 er det obligatorisk for skolerne at gennemføre en sprogvurdering af barnet i begyndelsen af børnehaveklassen. Det betyder, at undervisningen allerede ved starten af skolegangen kan tage udgangspunkt i det enkelte barns sproglige forudsætninger og potentiale.

POTENTIALER I DE PÆDAGOGISKE LÆREPLANER

Dagtilbuddet udarbejder en pædagogisk læreplan, som beskriver det pædagogiske arbejde med børnegruppen ud fra seks specifikke temaer.

Temaerne i de pædagogiske læreplaner i dagtilbuddet og undervisningstemaerne i børnehaveklassen ligger indholdsmæssigt så tæt op ad hinanden, at det er oplagt at benytte dem som fælles platform for brobygningssamarbejdet.

En af intentionerne bag loven om de pædagogiske læreplaner er, at overgangen fra dagtilbud til skole skal styrkes som følge af læreplansarbejdet.

På trods af at der ofte eksisterer et godt samarbejde mellem dagtilbud, skole og fritidstilbud, viser en evaluering fra 2007 af brugen af pædagogiske læreplaner, at de pædagogiske læreplaner ret sjældent benyttes som et konkret redskab i samarbejdet.

6-årig i skole
siger:
"Jeg kan godt læse,
jeg gider bare ikke
lige nu"

ILLUSTRATION AF SAMMENHÆNGEN MELLEM PÆDAGOGISKE LÆREPLANER OG SKOLENS UNDERVISNING OG DEN FORSKELLIGE PÆDAGOGISKE VÆGTNING INDEN FOR OMRÅDERNE.

Temaer i børnehavens pædagogiske læreplan	Børnehaveklassens obligatoriske temaer	Den første fagopdelte undervisning		
Alsidig personlig udvikling	Sprog og udtryksformer	Dansk	Samvær og samarbejde	Sociale færdigheder
Sociale kompetencer	Natur og naturfaglige fænomener	Kristendomskundskab		
Sproglig udvikling	Det praktisk musiske	Natur/teknik		
Krop og bevægelse	Bevægelse og motorik	Matematik		
Natur og naturfænomener	Samvær og samarbejde	Billedkunst		
Kulturelle udtryksformer	Sociale færdigheder	Musik		
		Idræt		

ELEVPLANER KAN OGSÅ BYGGE BRO

Ifølge folkeskoleloven skal barnet i folkeskolen have en individuel elevplan, som skal dække hvert fag. Elevplanen indeholder de resultater, som eleven har opnået, og beskriver, hvordan eleven og læreren vil følge op på resultaterne.

Elevplanen er et godt planlægningsredskab for børnehaveklasselederen og fungerer samtidig som en vigtig brik i skole-hjemsamarbejdet.

Hvis elevplanen ved skolestart tager udgangspunkt i de pædagogiske læreplaner eller i de udviklingskemaer, som er udar-

Nogle børnehaver har brugt arbejdet med pædagogiske læreplaner i forbindelse med overgangen mellem børnehave og skole.

I forbindelse med overleverings-samtalerne kan man strukturere beskrivelserne af det enkelte barn blandt andet efter læreplanstemaerne. Herved får skolens medarbejdere hurtigt indblik i det enkelte barns ressourcer.

bejdet i dagtilbuddet, har dagtilbuddets pædagoger og børnehaveklasselederne en fælles platform til at skabe sammenhæng i det pædagogiske arbejde. Og forældre vil opleve, at der er en rød tråd i arbejdet med barnets udvikling, trivsel og læring.

OVERLEVERING AF FORTROLIGE OPLYSNINGER MELLEM DAGTILBUD OG SKOLE

I situationer, hvor der er behov for at videregive fortrolige oplysninger om et barn, skal reglerne om tavshedspligt og videregivelse af fortrolige oplysninger tilgodeses. For yderligere oplysning om reglerne henvises til Socialministeriets vejledning nr. 86 af 30. november 2006 (gennemgang af reglerne om tavshedspligt).

Allerød Kommune har opstillet en overordnet vision og en række mål for samarbejdet mellem dagtilbud og skole.

Implementeringen er lagt ud i distrikterne, som indbyrdes aftaler, hvordan samarbejdet konkret skal foregå.

Et skoledistrikt i Vejle Kommune har etableret et samarbejdsprojekt på tværs af dagtilbud, fordi hvert dagtilbud afgiver børn til mange forskellige skoler.

Fra marts og frem til skolestart mødes børn og pædagoger en gang om ugen på en lokal legeplads, og hele dagen er sat af til fælles aktiviteter i mindre grupper ud fra, hvilken skole børnene forventes at skulle starte i.

Der udarbejdes hvert år en plan for aktiviteterne i den enkelte gruppe.

TEMAER I SAMARBEJDET MELLEML DAGTILBUD OG SKOLE

Følgende temaer og spørgsmål kan være relevante at diskutere i et formelt samarbejde mellem dagtilbud, skole, SFO og fritidshjem:

- **BARNET I OVERGANGEN**

Hvilke forskelle og ligheder eksisterer der i opfattelsen af, hvad der er barnets behov i overgangen mellem dagtilbud og skole?

- **KENDSKAB**

For at nedbryde myter må dagtilbud både kende til og formidle til forældre, hvad det vil sige at gå i skole nu, og hvordan arbejds- og omgangsformer er i skolen i dag. Samtidig må skolen kende til de arbejdsformer og metoder, der bruges i dagtilbud i dag.

- **SAMMENHÆNG I PÆDAGOGIK OG METODEVALG**

Hvordan kan pædagogiske læreplaner, elevplaner og resultater af sprogvurderinger bruges i arbejdet med at skabe sammenhæng i pædagogik og metoder dagtilbud og skole imellem?

- **SKOLESTART PÅ DET RETTE TIDSPUNKT**

Hvordan kan skole og dagtilbud diskutere sig frem til en fælles forståelse af begrebet skoleparathed? Den fælles forståelse er afgørende for, at pæda-

gogerne kan forberede barnet og vejlede forældrene om skolestart. Og den er afgørende for, at skolen er parat til at modtage børnene.

- **DEN KONKRETE STRUKTUR OG DET FRIE SKOLEVALG**

Hvordan struktureres brobygnings-samarbejdet, og hvad kan indholdet være, hvis hvert dagtilbud afgiver børn til flere forskellige skoler, eller hvis hver skole modtager børn fra flere forskellige dagtilbud?

- **TIDSPUNKT FOR KLASSEDANNELSE**

Ligger klassesdannelsen fast forud for skolestart, så barn og forældre på forhånd ved, hvem de skal gå i klasse med? Eller sker klassesdannelsen først efter nogle uger, måneder eller måske

først i slutningen af børnehaveklassen, så børnegruppens sammensætning og dynamik kan aflæses forud for klasse-dannelsen?

- **TIDLIG START I SFO/FRITIDSHJEM**

I flere kommuner vælger man at lade børnene starte i SFO i løbet af foråret forud for skolestarten. Ved en sådan tidlig overgang fra børnehave til SFO skal det sikres, at den nødvendige viden blandt andet om børnenes sproglige forudsætninger og potentialer også bliver videreformidlet til børnehaveklasselederen. Samtidig er det vigtigt, at børnehavens

målrettede arbejde med temaerne i de pædagogiske læreplaner videreføres i SFO'en.

- **OVERLEVERING AF INFORMATION OM BARNET – HVORDAN OG HVOR MEGET?**

Går barnet videre til skolen som et 'ubeskrevet blad', eller skal der overleveres informationer om barnets kompetencer fra dagtilbud til skole og fritidstilbud? Fastlåser overleveret information forventninger og formodninger, eller skaber informationen et relevant grundlag for det videre arbejde?

- **UDSATTE BØRN OG BØRN MED SÆRLIGE BEHOV**

Udsatte børn og børn med særlige behov har ofte brug for en særlig indsats i overgangen. Hvordan håndteres dette i brobygningssamarbejdet? Og hvordan håndteres dette i overensstemmelse med kommunens sammenhængende børne- og ungepolitik?

- **SPROGLIG OPMÆRKSOMHED PÅ TOSPROG-EDE**

Hvordan kan dagtilbud og skole arbejde med særlig opmærksomhed om tosprogede børns dansksproglige udvikling?

“En forælder spurgte mig, hvornår vi i min daginstitution begynder at forberede børnene på skolestart. Jeg svarede, ”Den dag barnet begynder i institutionen!”. Det er vigtigt, at hele forløbet i daginstitutionen forbereder barnet på dets videre færd.”

Leder af børnehave

EKSEMPLER PÅ OVERGANGSAKTIVITETER

For at forberede barn og forældre på den kommende skolestart kan dagtilbud og skole, SFO/fritidshjem sætte forskellige aktiviteter i gang. Nogle er organisatoriske, og andre er af pædagogisk karakter.

ORGANISATORISKE OVERGANGSAKTIVITETER kan være dialogmøder og informationsarrangementer. De har til formål at skabe kendskab til og sammenhæng mellem dagtilbud, skole og SFO/fritidshjem og at informere forældrene om skolestart og skolegang.

PÆDAGOGISKE OVERGANGSAKTIVITETER gennemføres sammen med børnene for at udvikle gensidigt kendskab og for at skabe tryghed og fortrolighed med de nye miljøer. Aktiviteterne kan være gensidige besøg, samtaler med børnene om deres forventninger til skolen eller projekter, hvor dagtilbud og skole, SFO/fritidshjem arbejder sammen. Derud-over laver mange børn forud for skolestart porteføljer, som fortæller barnets historie og bringer den videre til skolen.

Her følger til inspiration forslag til en række aktiviteter.

ORGANISATORISKE OVERGANGSAKTIVITETER

Dialogen mellem forældre og dagtilbud/skole om skolestart kan med fordel begynde tidligere end ved selve indskrivningen til skole.

Ofte inviterer dagtilbuddet til første orienteringsmøde om skolestart i november eller

I Allerød Kommune indgår alle dagtilbud i skoledistriktet en samarbejdsaftale med skolen. Aftalen skal sikre:

- At børnehavebørnene har været på besøg på skolen
- At børnehaveklasselederen har besøgt børnehaven og hilst på de kommende skolebørn
- At relevante oplysninger om barnet gives videre
- At der afholdes fælles arrangementer for forældrene

december. Her kan man diskutere, hvordan man bedst muligt kan støtte barnets overgang til skole.

Hvis orienteringsmødet lægges tidligere, fx i august/september, har forældre og dagtilbud længere tid til at forberede barnet på skolestarten.

INFORMATIONSMØDE FOR FORÆLDRE

Umiddelbart efter sommerferien kan dagtilbuddet udsende en informationspjece og en invitation til orienteringsmøde til kommende skolebørns forældre.

På orienteringsmødet deltager pædagoger fra dagtilbuddet, en børnehaveklasseleder og personale fra SFO/fritidshjem. På mødet beskriver man, hvad det vil sige at gå i skole, hvornår indskrivningen foregår, regler om undervisning mv. Der bliver også drøftet, hvordan man kan forberede barnet på sko-

len – og hvordan forældrene selv ser deres mulighed for at bidrage.

Tag eventuelt emnerne fra denne og fra den tilhørende forældrepjece op på mødet.

SAMTALE I DAGTILBUDET

I det tidlige efterår kan man med fordel tilbyde forældrene en samtale om barnets kommende skolegang. Et samtaleskema, som forældrene får lejlighed til at forberede sig på, kan fungere som et godt afsæt for samtalen.

I løbet af samtalen vurderer man i fællesskab barnets udvikling og læringsparathed. Vurderingen kan munde ud i en fælles udviklingsplan for, hvordan både forældre og dagtilbud kan støtte og forberede barnet i perioden op til skolestart.

ORIENTERINGSMØDE PÅ SKOLEN OG I SFO/FRITIDSHJEM

I det tidlige efterår kan skoler og SFO/fritidshjem gennemføre orienteringsmøder for kommende forældre.

Her får forældrene et indtryk af stedets fysiske rammer og personalet, og de hører om stedets pædagogiske praksis, dagligdagen og forventningerne til børnene. På mødet kan skoleleder, SFO-leder, børnehaveklasseleder og leder af fritidshjem deltage.

INDSKRIVNING

På selve indskrivningsdagen kan skolen og SFO'en holde åbent klasseværelse og arrangere små udstillinger af elevprodukter. Her kan forældre komme forbi til en uformel snak om, hvordan det er at gå i skole.

Hvis et barn indskrives i skole, og der er tvivl om, hvorvidt skolestarten bliver udskudt, kan forældrene rådes til ikke at tage barnet med til selve indskrivningen, så barnet ikke bliver skuffet, hvis skolestarten udskydes.

FORÆLDRESAMTALE I DAGTILBUDET

Som opfølgning på forældresamtalerne i efteråret kan der i foråret gennemføres en samtale med forældre til børn, hvor der er tvivl om skolestarten.

Pædagoger og forældre diskuterer barnets udvikling og eventuel kommende skolestart med udgangspunkt i barnets udvikling.

Viser det sig, at barnet får skoleudsættelse, kan det aftales, hvilken indsats der skal ske i hjemmet og i dagtilbuddet for at give barnet en god skolestart året efter.

OVERLEVERINGSSAMTALER MELLEM DAGTILBUD OG SKOLE

Umiddelbart før sommerferien kan dagtilbud og skole gennemføre overleveringssamtaler, hvor dagtilbud, børnehaveklasseleder og SFO/fritidshjem sammen drøfter de kommende børnehaveklassebørns udvikling, venskaber og lignende.

I forbindelse med det tværfaglige samarbejde er det vigtigt, at forældre og børn i videst muligt omfang inddrages gennem dialog og samarbejde.

Endvidere bemærkes, at reglerne i retssikkerhedsloven om indhentelse og videregivelse af oplysninger skal finde anvendelse ved en eventuel udveksling af fortrolige oplysninger om det enkelte barn.

OPFØLGNING OG EVALUERING

Efter skolestart fortsætter det tætte samarbejde mellem skole, SFO/fritidshjem og dagtilbud om en ny årgang børnehaveklassebørn. Det kan også være en god idé at foretage en fælles evaluering af det hidtidige samarbejde.

FORÆLDREMØDE MED SKOLE/SFO/FRITIDSHJEM EFTER SKOLESTART

Efter skolestart inviteres forældrene til et orienteringsmøde på skolen. Børnehaveklasseleder og SFO-pædagoger fortæller, hvordan skolestarten er gået, og de fortæller konkret om indholdet i mål for årets arbejde.

Måske inviteres både til klasseforældremøde og til fællesmøde for hele årgangen.

I Gladsaxe Kommune understøttes overgangen fra dagtilbud til skole af fire elementer, som samtlige dagtilbud og skoler er forpligtede til at benytte:

1. Samarbejdsaftale mellem skoler og dagtilbud. Samarbejdsaftalen skal offentliggøres på skolens websted
2. To samtaler med forældre i dagtilbuddet. På første møde udarbejdes et udviklingskema, som opdateres på andet møde. Udviklingskemaet overdrages til skolen forud for skolestart
3. Barnets personlige kuffert, der indeholder ting, tegninger mv., som repræsenterer barnet. Kufferten introduceres i børnehaven og følger med i børnehaveklasse og 1. klasse
4. Skatkiste - en kiste med ting, tegninger mv., som er fælles for en børnegruppe i børnehaven

Kommunen har udarbejdet en skabelon for samarbejdsaftalen, som tilpasses lokalt i distriktet. Kommunen har også en kompetenceudviklingsplan for medarbejderne for at støtte projektet.

PÆDAGOGISKE OVERGANGS- AKTIVITETER

De pædagogiske overgangsaktiviteter ligger både *forud* for skolestart, *i forbindelse* med skolestart og *efter* selve skolestarten.

AKTIVITETER I DAGTILBUDET

Både forældre og dagtilbud kan forberede barnet ved at arbejde med de kompetencer, som er centrale for den første tid i skolen. Man kan også vælge at bruge en porteføljemetode som forberedelse til overgangen.

AKTIVITETER I SAMARBEJDE MED SKOLE, SFO OG FRITIDSHJEM

Det kan være en god ide at gennemføre aktiviteter, som kan gøre børnene trygge ved at færdes på en skole og i et fritidshjem. Aktiviteterne kan fx være:

AKTIVITETER PÅ SKOLEN OG I SFO/FRITIDSHJEM

Der kan iværksættes mange forskellige aktiviteter, som kan gøre børnene trygge ved at komme på skolen og i SFO'en/fritidshjemmet. Besøgene kan fx være:

- Uformelle besøg, hvor en skoles faciliteter benyttes som led i dagtilbuddets aktiviteter (gymnastiksal, bibliotek, legeplads mv.)
- Planlagte besøg, hvor børnehaveklassebørn viser rundt på en skole, deltagelse i morgensang på en skole, fælles besøg på skolebibliotek, deltagelse i læringsforløb, brug af værksteder, leg i en SFO eller et fritidshjem i formiddagstimerne mv.
- Deltagelse i begivenheder som Lucia-dag, cirkus, teaterforestillinger, fastelavnsfest mv. på en skole eller et fritidshjem

En måde til at bringe børnenes eksisterende viden og erfaring i spil er at arbejde med porteføljer.

Der findes mange forskellige porteføljemetoder. Børnene pakker sammen med pædagogerne i børnehaven en kuffert, en æske eller lignende med effekter, som repræsenterer deres oplevelser. Denne portefølje benyttes som afsæt for forskellige undervisningsaktiviteter i børnehaveklassen.

I et formelt brobygningssamarbejde kan dagtilbud og skole aftale, hvilke typer effekter børnene skal medbringe, og hvordan de skal bruges i arbejdet i børnehaveklassen.

Når børnene i dagtilbuddet snakker med pædagoger og hinanden om, hvad tingene skal bruges til, og senere i skolen oplever, at dette sker, oplever de en god sammenhæng i de to tilbud.

I et skoledistrikt i Randers Kommune samles børn, der skal begynde i skolen efter sommerferien, i en særlig gruppe på skolen.

Boblegruppen, som initiativet hedder, begynder efter jul og hører til i en tilbygning på skolen. Børnene passes nu på skolen af pædagoger fra de dagtilbud, som afgiver børnene.

Hos Boblerne kan børnene føle sig trygge på skolen i deres egne lokaler, samtidig med at de udfordres af et spændende miljø.

Når børnene er parate, begynder man at samarbejde med indskolingen om forløb og projekter. Klassesdelingen sker i foråret, når man har en god fornemmelse af gruppens sammensætning.

TRÅDE TILBAGE TIL DAGTILBUDET

Når barnet er begyndt i skole og SFO/fritidshjem, er fokus naturligt på at skabe gode, trygge rammer for børn og forældre i den nye situation.

Ved at tage udgangspunkt i erfaringer og kompetencer, som børnene har fra dagtilbuddet, får barnet mulighed for at føle sig kompetent og tryk, samtidig med at det bliver udfordret.

Overgangsaktiviteter, hvor børn går på genbesøg i deres tidligere dagtilbud, er samtidig en god måde at bevare kontakten. Disse genbesøg kan desuden være et led i de første pædagogiske overgangsaktiviteter for den kommende børnehaveklasseårgang.

TRYGHED I DET NYE MILJØ

Venneklasser kan være med til at støtte barnets sociale integration på skolen.

I venneklasser får hvert barn i børnehaveklassen en ven fra en ældre klasse på skolen. Venneklasserne laver i løbet af året forskellige forløb og projekter sammen.

I samarbejdet mellem dagtilbud og skole kan pædagoger og indskolingspersonale fx aftale, at man det sidste år i børnehaven benytter en bestemt metode, når børnene sammen skal digte og fortælle historier. Denne metode tages op igen i børnehaveklassen, hvorved børnenes oplevelse af helhed og kontinuitet i forløbet øges.

H VORDAN KAN SAMARBEJDET ORGANISERES?

Den kommunale forvaltning spiller en vigtig rolle i forhold til at skabe de rette rammer for et konstruktivt tværgående samarbejde mellem dagtilbud og skoler.

KLARE MÅL FOR SAMARBEJDET

Mange kommuner har gode erfaringer med at udstikke de overordnede linjer for eksempel i form af fastlagte rammevilkår for et brobygningssamarbejde mellem dagtilbud og skole.

Disse rammevilkår kombineres med en distriktsvis autonomi til i detaljer at planlægge, hvordan samarbejdet skal udmøntes. Her har ledelsen i dagtilbud og skole en vigtig opgave i at gå foran i arbejdet med at etablere samarbejdet lokalt.

Målene skal nemlig forankres lokalt, og der skal skabes ejerskab for målene via inddragelse af både medarbejdere og forældre. Her ligger et fælles ansvar for institutionerne.

TYDELIG ROLLE- OG ANSVARS-FORDELING

Kommunale konsulenter, områdeledere og distriktsledere kan spille en væsentlig rolle som primus motor for netværksdannelsen. De kan igangsætte samarbejdet og foreslå

aktiviteter og udviklingsmodeller, der kan afprøves.

I konkretiseringen af samarbejdet kan dagtilbud, skole, SFO og fritidshjem med fordel lægge en fælles overordnet plan for forløbet. Det kunne eksempelvis være i form af et 'årshjul', der beskriver, hvem der har ansvaret for at gennemføre hvilke aktiviteter.

Ofte udpeger både dagtilbud, skole, SFO og fritidshjem en tovholder fra hver institution, som er nøglepersoner i forhold til samarbejdet. Disse tovholdere har det overordnede ansvar for koordinering af aktiviteter og inddragelse af relevante kolleger.

ARBEJDSMÆSSIGE VILKÅR

Erfaringer fra flere eksisterende projekter med fokus på den gode overgang viser, at det kan være vanskeligt at skabe de nødvendige rammer for samarbejdet. Der er både tidsmæssige og ressourcemæssige udfordringer.

Overenskomsten for pædagoger i daginstitution, SFO og fritidshjem adskiller sig på væsentlige områder fra overenskomsten for folkeskolelærere og børnehaveklasseledere. Forskelle i måden at sammensætte den enkelte medarbejders arbejdstid på må

6-årig i skole siger:
"Nogle gange får vi sådan et stykke papir, hvor vi både skal lære de store og de små bogstaver ... det er svært med de små bogstaver, for vi kender ikke så mange af de små bogstaver"

forklares og tydeliggøres, så det ikke i sig selv vanskeliggør samarbejdet.

Det kan desuden være vanskeligt at finde tidspunkter, hvor de tre faggrupper kan mødes grundet deres forskellige arbejdstider og arbejdsbetingelser. Her er det vigtigt, at skolens og dagtilbuddets ledelse bakker op om samarbejdet.

Det er en ledelsesopgave at skabe de nødvendige rammer fx ved at sikre den nødvendige tid til arbejdet. Samtidig sætter et samarbejde på ledelsesniveau yderligere fokus på vigtigheden af opgaven.

For at styrke det gensidige kendskab institutionerne imellem arrangerer man nogle steder jobbyttedage mellem børnehave, børnehaveklasse, SFO og fritidshjem.

Pædagoger og børnehaveklasselærere bytter job og oplever herved de forskelle og ligheder, der er mellem institutionerne.

Det giver gode vilkår for diskussion om metoder, synsvinkler og pædagogikker i forbindelse med konkrete aktiviteter.

LÆS MERE

I tilknytning til dette materiale er der oprettet en webside, hvor der findes eksempler på samarbejder, overgangsaktiviteter, aftaler og lignende. Der er desuden en litteraturliste med inspiration til, hvor man kan læse mere om overgangen, om skolestart og om skoleparathed.

Se www.vfm.dk og www.paavejiskole.emu.dk.

