

FORÆLDRE

PÅ VEJ I SKOLE

- en vejledning til forældre

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.

Tak til de forældre i Jelling og Roskilde, som læste manuskriptet og kom med forslag til ændringer.

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

Oplag: 70.000

Tryk: Silkeborg Bogtryk A/S

Grafisk tilrettelæggelse og illustrationer: NIRAS Konsulenterne A/S

ISBN: 978-87-754-6589-7 (trykt)

ISBN: 978-87-754-6590-3 (elektronisk)

INDHOLD

FORORD - EN GOD SKOLESTART.....	4
JERES BARN SKAL I SKOLE.....	5
EN GOD SKOLESTART – ET FÆLLES ANSVAR.....	6
BØRNEHAVEKLASSEN UNDER FORANDRING.....	7
DEN GODE OVERGANG MELLEM BØRNEHAVE OG SKOLE	8
SKOLESTART ER OGSÅ START I SFO/FRITIDSHJEM.....	9
OVERVEJELSER VED VALG AF SKOLE	10
PARAT TIL SKOLEN	12
SÅDAN KAN I HJÆLPE BARNET MED AT FÅ EN GOD SKOLESTART	14
OGSÅ SPROGET ER VIGTIGT.....	16
TVIVL OM BARNETS SKOLEPARATHED?	18

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

JERES BARN SKAL I SKOLE

I Danmark er der undervisningspligt – og ikke skolepligt.

Barnet kan undervises på en folkeskole, en privatskole, en friskole eller hjemme.

Skolen begynder nu med børnehaveklassen, og der er ti års undervisningspligt. Barnets undervisningspligt starter i august i det kalenderår, hvor det fylder 6 år. Undervisningspligten vil sige, at barnet har ret til undervisning.

Er barnet født i 2003, starter undervisningspligten i august 2009. Er barnet født i 2004, begynder undervisningspligten i august 2010. Og så videre.

Barnet kan blive optaget i børnehaveklassen allerede i det kalenderår, hvor det inden 1. oktober fylder 5 år. Forældrene skal bede om dette, hvorefter der foretages en vurdering af barnet.

I kan som forældre anmode kommunen om udsættelse af undervisningspligten/skolegangen, når det er begrundet i barnets udvikling.

Denne pjeces handler om det, I skal være opmærksomme på, når jeres barn skal starte i skole: Hvad vil det sige at være parat til skole, den gode skolestart, samarbejdet med børnehaven, skolen og SFO'en og jeres overvejelser ved valg af skole. Derfor kan det være en god idé at læse pjecen, også selv om I tidligere har sendt børn i skole.

Folkeskoleloven § 34, stk. 2. Kommunalbestyrelsen kan efter forældrenes anmodning eller med deres samtykke godkende, at et barns undervisning udsættes til et år efter undervisningspligtens indtræden, når det er begrundet i barnets udvikling. Godkendelsen kan betinges af, at barnet optages i en børnehave.

Folkeskoleloven § 37, stk. 2. Et barn skal efter forældrenes anmodning optages i børnehaveklasse i det kalenderår, hvor barnet inden 1. oktober fylder 5 år, hvis det må antages at kunne følge undervisningen.

EN GOD SKOLESTART – ET FÆLLES ANSVAR

De fleste børn glæder sig til at begynde i skole og SFO/fritidshjem. Nye udfordringer, nye venner, nye voksne, lære noget, blive 'stor'. Skolestarten er en positiv mærkedag og en overgang for børnene – og for jer forældre.

En del af overgangen består i, at barnet forlader et kendt og trygt miljø. Nu bliver jeres barn fra den ene dag til den anden en af de nye børn i et nyt og større miljø: skolen. Skolen rummer mange spændende muligheder, men kan også være en krævende oplevelse for barnet. I dagtilbuddet var der voksne til at hjælpe med det meste. Nu skal barnet klare flere ting selv.

I skal som forældre vurdere, hvordan I kan støtte og forberede jeres barn til skolestarten. Nogle børn går umiddelbart og direkte om bord i de nye udfordringer og tilbud. Andre er mere forsigtige og skal opmuntres.

Forældre, børnehave, SFO/fritidshjem og skole har et fælles ansvar for, at skolestarten bliver spændende og udbytterig for barnet. Kun i et samarbejde kan dette lade sig gøre.

6-årig i skole siger:
"Man skal ikke
være god
til at læse,
før man kommer i
skole"

En god skolestart handler naturligvis ikke kun om at gøre barnet parat til at møde skolens krav. Børnehaveklassen og SFO'en/fritidshjemmet skal også være parat til barnet. De skal møde barnet på dets eget niveau og skal sammensætte et pædagogisk tilbud på en måde, så barnet kan trives og udfolde sig bedst muligt.

BØRNEHAVEKLASSEN UNDER FORANDRING

Skolen ændrer sig hele tiden. Den skole, barnet starter i, er med stor sandsynlighed meget forskellig fra den skole, I som forældre har gået i.

Skolen har for eksempel i dag pligt til undervisningsdifferentiering. Det vil sige, at skolen skal tilrettelægge en undervisning, der rummer udfordringer for alle elever. Samtidig skal skolen udarbejde individuelle elevplaner, som blandt andet skal bruges til at orientere forældrene om barnets udbytte af undervisningen.

Pædagogikken i børnehaveklassen har ændret sig en del gennem de senere år. Det er nu almindeligt, at sproglig udvikling og andre temaet med relation til skolefagene fylder en del i børnehaveklassen. Flere og flere børnehaveklasser arbejder således i dag med bogstaver, legeskrivning og forskellige aktiviteter med tal.

I børnehaveklassen arbejdes der målrettet med børnenes sprog. Børn skal blive opmærksomme på sproget, på måden, der tales på, og på indholdet i det, der tales om. Børnene lærer med andre ord, hvordan sproget fungerer, således at arbejdet, der påbegyndes i dagtilbuddet med det obligatoriske tema i de pædagogiske læreplaner, fortsættes.

Børnenes spontane leg fylder stadig meget i børnehaveklassen – for eksempel med spil, klodser, dukker, dyr, bolde og sjippetov. Desuden er der mange planlagte aktiviteter med sange, rytmik og dans samt tegning, maling og formning. Og en lang række udendørs lege og aktiviteter som idræt, udflugter og aktiviteter på legepladsen.

D EN GODE OVERGANG MELLEM BØRNEHAVE OG SKOLE

Et vigtigt led i overgangen fra dagtilbud til skolen er, at barnet får sagt ordentligt og positivt farvel til institutionen og til de andre børn og forældre. En del steder har dagtilbuddet arrangeret en speciel lille 'ceremoni', som markerer, at nu slutter børnehaven, og skolegangen begynder.

Mange dagtilbud arrangerer besøg for børnene på den kommende skole. Pædagoger fra dagtilbuddet mødes også med skolens personale. Nogle steder har man trekant-samtaler, hvor forældrene er med til et møde med en pædagog fra børnehaven og en børnehaveklasseleder fra skolen.

Samarbejdets form afhænger af den enkelte skole og børnehave samt de lokale muligheder. Nogle steder afleverer børnehaven alle børn til én skole. Andre steder er det almindeligt, at én børnehave afleverer til 8-10 skoler. Eller at én skole modtager børn fra ti forskellige børnehaver.

Disse forskelle fører naturligvis til forskellige løsninger. Det kan derfor anbefales, at I spørger både børnehaven

og den kommende skole, hvordan de samarbejder, og hvordan de inddrager forældrene i samarbejdet.

Mange skoler har indskolingsgrupper: Børnehaveklasse til og med 2. klasse er sammen. Ideen er at have visse fælles aktiviteter, hvor børnene kan møde udfordringer, der passer til netop dem og deres udvikling.

Den måde, skolen sammensætter klasser på, er også et vigtigt led i at skabe en god overgang for børnene og en god start i skolen. Som hovedregel er det skolens opgave at fordele børnene på klasser, men nogle steder medvirker pædagoger fra dagtilbuddet ved klassedannelsen. Klassedannelsen sker måske først nogle dage eller uger inde i skoleåret, når man har lært børnene at kende. Den endelige klassedannelse skal lægges fast i løbet af børnehaveklassen.

SKOLESTART ER OGSÅ START I SFO/FRITIDSHJEM

Barnets første møde med skolen er ofte SFO'en/fritidshjemmet. I nogle kommuner begynder børnene i SFO/fritidshjem i løbet af foråret forud for starten i børnehaveklassen. I andre kommuner begynder børnene først i SFO/fritidshjem et par uger før starten i børnehaveklasse.

Børnene bruger i SFO/fritidshjem meget energi på at lære hinanden at kende og finde ud af at være sammen med de nye voksne og kammerater. For de fleste børn er det positivt med en sådan glidende overgang, hvor de kan vænne sig til det nye miljø inden starten i børnehaveklassen.

SFO/fritidshjem spiller derfor også en vigtig rolle i at forberede barnet på skolen. Mange steder arrangerer man ligesom i dagtilbuddet forskellige aktiviteter for at fremme den gode skolestart – besøg af børnehaveklasseledere, besøg på skolen og deltagelse i skole-lignende aktiviteter.

O VERVEJELSER VED VALG AF SKOLE

Som forældre gør I jer sikkert mange tanker om, hvilken skole jeres barn skal gå på. Skal I vælge den lokale skole? Eller skal I vælge en skole, der ligger længere væk, hvis denne skole i højere grad lever op til jeres ønsker?

Det er svar, I som forældre selv skal finde frem til og tale med skolen og med barnets pædagoger fra børnehaven om.

Alle børn bor i et skoledistrikt, hvor der ligger en offentlig skole. Det er den skole, børnene umiddelbart hører til. Det er i mange tilfælde også den skole, børnene kommer til at gå i. I kan dog vælge en anden skole, der ligger i et andet skoledistrikt, hvis skolen har plads.

MULIGE OVERVEJELSER I FORBINDELSE MED SKOLEVALG:

- Barnets muligheder for at følge sine kammerater fra dagtilbuddet
- Barnets muligheder for at være sammen med venner der, hvor det bor
- Skolens pædagogik og omgangstone
- Skolens størrelse; blandt andet hvor mange børn, der er i hver klasse, og hvor mange voksne, der er tilknyttet børnegruppen
- SFO'ens/fritidshjemmets kvaliteter og samarbejde med skolen
- Forældresamarbejdet og skolebestyrelsens aktivitet
- Skolevejen, herunder afstand, transportmulighed og sikkerhed på skolevejen (husk at reglerne om fri befordring kun gælder til distriktsskolen)
- Skolens prioritering af faglighed, kreativitet og socialt samvær

Nogle svar kan I få ved besøg og selvsyn, andre kan I hente på skolernes websteder.

P ARAT TIL SKOLEN

De fleste børn ser først og fremmest skolestarten som en positiv udfordring. Der forventes noget nyt og anderledes af barnet. Det stiller samtidig krav til barnet at forlade dagtilbuddets trygge rammer, hvor personalet har taget ansvaret for mange ting.

Blandt fagfolk er der enighed om, at barnet ved skolestarten skal være robust på det sociale område, have et godt sprog og have en god portion selvværd. Dette viser sig blandt andet ved, at barnet er nysgerrigt og har lyst til at lære nyt.

Det viser sig også ved, at barnet kan give udtryk for egne følelser, behov og interesser. Barnet kan vente og kan lytte til andre. Når barnet bliver spurgt om noget, kan han/hun svare og tale for sig.

Barnet kan deltage i fællesskabet på lige fod med kammeraterne, og han/hun kan modtage, forstå og handle på en besked til hele børnegruppen.

Sidst, men ikke mindst – barnet kan selv klare praktiske ting som påklædning og toiletbesøg.

Vigtigt: Når I som forældre skal vurdere jeres kommende skolebarn, skal barnet på ingen måde kunne alle disse ting perfekt. Der skal nærmere være en god bredde og et rimeligt niveau på de fleste af punkterne. Endelig skal man tage med i sin vurdering, at børns udvikling ofte sker 'i spring', så i løbet af kort tid kan meget ændres.

SÅDAN KAN I HJÆLPE BARNET MED AT FÅ EN GOD SKOLESTART

Når I forbereder barnet til skolen, skal barnet opleve det som noget sjovt og meningsfuldt. Det er vigtigt, at I ikke presser barnet. Udviklingen skal finde sted i den almindelige hverdag og ikke som 'øvelser':

- Hjælp barnet med at få kontakt med nogle af de kammerater, hun/han skal gå i skole med
- Vær stolt af det, dit barn kan. Et positivt selvbillede er vigtigt, så ros barnet hver gang, der er grund til det
- Vær positivt indstillet over for skolen og læreren. Tal positivt om det, der skal ske i skolen
- Tal meget med barnet. I kan for eksempel opfordre barnet til at snakke om det, det har oplevet
- Prøv at henlede barnets opmærksomhed på tal og bogstaver i hverdagen. Tal og bogstaver er overalt, hvor I alligevel færdes; grib fat i det, barnet selv bemærker

- Lær barnet at tale med lav stemme – 'indestemme'. Det vil sige en stemme, der passer til lydniveauet indendørs
- Træn praktiske færdigheder. I kan for eksempel lade barnet klæde selv sig af og på, ordne lynlås, binde snørebånd og klare toiletbesøg selv

- Lær barnet at lytte. Som forældre kan I for eksempel læse en bog højt og bagefter lade barnet fortælle, hvad der blev læst om
- Lad barnet øve sociale færdigheder. Det vil for eksempel være at vente til, det er barnets tur, at være imødekommende og hjælpsom over for andre og at hjælpe til hjemme
- Vær opmærksom på tegn, der tyder på, at barnet ikke har det godt. Barnet kan være trist, indesluttet, have ondt i maven, have mareridt om natten og have mindre appetit. Har du mistanke om, at der er noget galt, så tag for eksempel kontakt til pædagogerne i børnehaven.

Det er naturligvis vigtigt, at I som forældre støtter barnet på måder, som også virker rigtige og meningsfulde for jer selv. De mange gode ideer til aktiviteter må derfor hverken forældre eller børn blive til sure pligter. Find selv på gode måder til at støtte netop jeres barn.

5-årig i
børnehave
siger:
"Man skal
lære at
lære at
lære"

O GSÅ SPROGET ER VIGTIGT

Barnets sprog er noget af det vigtigste for, at det bliver parat til skole.

Børn vokser op i en verden med mange sproglige symboler omkring sig i både lyd og billede: bøger, blade, reklamer, avisens forside, skilte på gaden, fjernsynet – for blot at nævne nogle eksempler.

Forældrene kan være dem, der 'oversætter' disse mange ord og begreber for børnene. Forældrene kan indgå i små samtaler med børnene om ord eller forhold, som børnene selv har bidt mærke i – blandt andet hjælpe dem med at udtrykke det sprogligt.

Højtlesning er af særlig betydning for at lære ord og forstå begreber og dermed for den senere læsning.

Et godt sprog kan samtidig være et vigtigt redskab i forhold til at etablere venskaber. At have gode venner er afgørende for et godt socialt liv i klassen. Som forældre kan I hjælpe barnet ved at opfordre til fælles leg, hjælpe børnene med at komme sammen og skabe gode rammer for deres leg og samvær.

6-årig i skole siger:
"Jeg har fået Lasse
som ven, og Thomas
og en masse andre!"

Sproget bringer også orden i barnets verden. Barnet bruger for eksempel sproget til at løse konflikter og til at udtrykke følelser. Derfor er det af betydning, at I som forældre sætter ord på de konflikter, barnet evt. er en del af, og at I vænner barnet til, at man kan tale om disse konflikter – og løse konflikter ved hjælp af samtale.

Fra og med august 2009 skal der foretages en sprogvurdering af børnene ved starten af børnehaveklassen. Sprogvurderingen skal sikre, at undervisningen tager udgangspunkt i det enkelte barns sproglige forudsætninger.

TIVL OM BARNETS SKOLEPARATHED?

Forældre og børnehave bør hele tiden tale om barnets udvikling. I efteråret inden barnet skal i skole, er det almindeligt, at børnehaven inviterer forældrene til en særlig samtale om skolestart.

Børnehaven kender barnet godt og har samtidig stor erfaring med at sende børn i skole. Derfor kan I som forældre med fordel spørge personalet til råds om deres opfattelser af barnet og skolestart.

I de tilfælde, hvor både forældre og børnehave er i tvivl om, hvorvidt barnet er parat til at starte i skolen, kan der tages kontakt til kommunen. Kommunen kan efter samtale med forældrene beslutte, at barnet kan vente et år. En afgørelse om at udsætte barnets skolestart kan ikke ske uden forældrenes samtykke. På skolen kan I få yderligere oplysninger om alt dette. I har som forældre altid krav på at få indsigt i de sagsakter, kommunen bygger deres afgørelse på.

Kommunens PPR-afdeling (Pædagogisk Psykologisk Rådgivning), hvor der blandt andet er ansat tale-høre-pædagoger og psykologer, har bl.a. til opgave at hjælpe med at træffe den rigtige afgørelse for barnet.

6-årig i skole siger:
"Forældrene skal
være gode til selv
at gå med en af
børnene hen til
skolen og så selv gå
hen på arbejde bagefter.
Og så skal de huske
at sige farvel,
for ellers bliver
børnene kede af det"

