	BROMMA KYRKA
	Kvalitetsgaranti

	Bromma stadsdelsnämnd
	Dnr: 396-13-1.2.1.

	Sid 1 (3)

	Giltig från och med 20140101

	Giltig till och med 2014-12-31

[image: image1.png]=@l Stockholms
stad

	Kvalitetsgaranti

	Dnr: 396-13-1.2.1.

	Sid 5 (5)

Kvalitetsgaranti - Bromma kyrka

Vi värnar om förskolan som en demokratisk mötesplats för lärande och gemenskap, där allas delaktighet och ansvar är en bärande idé. Förhållningssättet är förankrat i djup respekt för barnen, där vi ser alla barn som intelligenta med stark drivkraft att utforska världen.

Enhetens verksamhetsidé grundar sig på ställningstaganden kring barnsyn och kunskapssyn
som bygger på gemensamma värdeord:

· Glädje

· Delaktighet/ Inflytande

· Mångfald

· Lärande

· Ömsesidig respekt

Vårt arbetssätt kan beskrivas som utforskande och undersökande som tar sin utgångspunkt i barnens frågor och intresse, med ett demokratiskt förhållningsätt som en bärande idé. Vi ser den pedagogiska miljön som en tredje pedagog, som utmanar, inspirerar och stödjer barnen i deras utforskande.
Vi värnar om ett bra samarbete mellan föräldrar och förskola. Tillsammans kan vi skapa en förskola som är meningsfull och utvecklande för barnen

ÅTAGANDE

Barnen medverkar till ett miljömedvetet förhållningssätt.

Tillsammans med barnen arbeta för att bidra till en bättre miljö. Arbetet med "Grön Flagg", ett samarbete med Stiftelsen "Håll Sverige Rent" med fokus på miljö och hållbarhetstänkande fortsätter. Genom att kontinuerligt vistas i naturen, följer barnen årstidsväxlingar, växter och djur. Barnen får tillgång till olika arbetsmaterial som stödjer dem i utforskande som t.ex. luppar, förstoringsglas m.m. Barnen arbetar tillsammans i små och stora grupper där de kan utmana varandra i sina frågeställningar och reflektioner. Barnen deltar aktivt i att kompostera genom att själva gå till komposten vid dagens slut. Odlar blommor och grönsaker där kompostjorden används. Skördar och äter de egen odlade grönsakerna som också blir ett led i att öka barnens grönsaksätande. Barnen källsorterar papper,wellpapp/kartong, glas, metall, plast och tidningar. Vid inköp av livsmedel och förbrukningsvaror prioriteras miljö/kravmärkta varor. Gamla lysrör/lampor byts ut vartefter till lågenergilampor. Sortering av farligt avfall sker så att det kan tas om hand på ett miljöriktigt sätt.

Barnen deltar i kulturaktiviteter och i olika former av skapande.

Arbetssättet grundar sig på följande tankar om begreppet kultur: • något som barnen tar del av. • något de utövar själva såsom teater, dans, skapande och traditioner. • att barnen är bärare av kultur från sitt sammanhang utanför förskolan. • att barnen är medskapare av kultur Vi tar del av det kulturella utbud för barn som erbjuds på Idébanken såsom teater eller dans. Att låna böcker på biblioteket är en återkommande aktivitet. I projektarbeten tar pedagogerna användning av olika former av skapande aktiviteter och uttryckssätt för att skapa mångfald i lärandet. Förskolan erbjuder barnen att delta i olika former av kultur såsom sång, dans, lekar, drama, sagor, traditioner. Det innefattar även att få prova på olika former av hantverk. I den pedagogiska miljön möter barnen varierade kulturella symboler och uttryck såsom t ex: böcker och musik på olika språk och olika genrer, världskartor, flaggor, skrivtecken på olika språk. När barnen gör resor till olika länder i världen tar vi användning av det på olika sätt: t ex får barnen i uppdrag att ta med något från resan till förskolan t. ex föremål, foton eller undersöka en gemensam fråga från barnen etc.

Barnen använder olika verktyg för kommunikation.

Kommunikation är en förutsättning för lärande och utveckling. I kommunikation med omvärlden skapar vi en förståelse av oss själva och omvärlden. Arbetssättet grundar sig på idén om att i utforskandet och undersökandet ta användning av varierade uttrycksformer till att uttrycka och prova erfarenheter och tankar kring det som är i fokus för utforskandet. Exempel på uttrycksformer vi använder är drama, lek, måleri, tecknande, lerarbete, bygg och konstruktion i olika material och musik. Centrala verktyg för att driva läroprocesser med kommunikation som en bärande idé är, organisera barnen i små grupper, dokumentation och reflektion. Genom att ha tillgång till dokumentationer av olika slag som t ex foton, teckningar, målningar, nedskrivna anteckningar återbesöker barnen händelser/aktiviteter för att reflektera över sina erfarenheter och upptäckter tillsammans. Pedagogerna använder varierade former för reflektion, arrangerar olika former av möten med utgångspunkt vad som är lämpligt utifrån barnens ålder och erfarenheter. Exempel: barnen samlas i en mindre grupp där några barn med stöd av dokumentation berättar om sina erfarenheter för några barn som inte varit med vid det aktuella tillfället. Barnen sätter med stöd av dokumentationen ord på sina erfarenheter och de som lyssnar bidrar med sin tankar samtidigt som de blir inspirerade. Exempel: Barnen samlas i en liten grupp och tittar på foton som berättar vad som hände dagen innan när de byggde tillsammans. Tillsammans reflekterar de över sina erfarenheter och får tankar om hur de vill gå vidare med byggandet.

Barnen förstår olikhet som en tillgång.

Ett utforskande och undersökande arbetssätt förutsätter ett ämne/innehåll som barn och pedagoger möts kring. Olika tillvägagångssätt ligger bakom val av ämne/innehåll, t ex något som pedagogerna uppmärksammar att barnen visar intresse för, något som pedagogerna har erfarenhet av att barn ofta visar intresse för. Det kan även vara något som pedagogerna vill undersöka tillsammans med barnen. Utforskandet utgår från de frågor barnen ställer sig kring ämnet och de olika sätt barnen visar intresse för ämnet. Det är ett processarbete där pedagogerna gör sig lyhörda för barnens olika sätt att uttrycka frågor och intresse. Där reflektion med barnen utifrån dokumentation av olika slag blir ett betydande verktyg. Arbetssättet grundar sig på idén om att vi vill ha många olika svar, tankar och idéer kring det som är i fokus för utforskandet, att barnen bidrar med nya aspekter och infallsvinklar på ämnet. På olika sätt t ex genom dokumentationer lyfter pedagogerna fram barnens olikheter i tänkande, intresse och förmågor som en tillgång för gruppens gemensamma utforskande. Pedagogerna uppmuntrar barnen att ta användning av varandras olikheter på olika sätt t ex genom att be kamrater i gruppen berätta hur de byggde det höga tornet, hur han/hon gick tillväga för att rita en spindel......I det gemensamma utforskandet erfar barnen betydelsen av olikheter och av att tänka många tillsammans där alla kan bidra.

Barnen har inflytande över den pedagogiska miljön.

Den pedagogiska miljön har en central plats i verksamheten då den är ett betydande verktyg i ett utforskande och undersökande arbetssätt. Vårt uppdrag är att utforma integrerade lärmiljöer som kan möta och utmana barns utforskande processer. Med det menar vi gränsöverskridande och ämnesöverskridande miljöer. Vår idé är att erbjuda material med många användningsområden beroende på sammanhanget det används i, exempel på det är återvinningsmaterial. Ämnesöverskridande miljöer betyder att ämnen som matematik, naturvetenskap, språk och kommunikation finns integrerade med varandra i miljöerna. Miljön ska även inspirera och möta upp barnens intressen och behov. Pedagogerna lägger därför stor vikt vid att introducera miljö och material för att förstå miljön ihop med barnen. De observerar och dokumenterar på olika sätt hur barnen använder sig av miljö och material. Dokumentationerna används till att tillsammans med barnen reflektera över miljöns möjligheter. På så sätt får pedagogerna syn på vad som kan behöva förändras och utvecklas för att möta upp barnens intresse och behov. Andra väsentliga aspekter kring miljön är att den är tydlig och överskådlig för barnen. Det ska synas i miljön vad som är i fokus för utforskandet, materialet ska vara överskådligt och tillgängligt för barnen. Tillgänglighet handlar dels om att det är synligt för barnen vad det finns för utbud av material. Kan barnen inte själva nå materialet så ska de kunna visa på vad de önskar tillgång till. Det handlar även om när under dagen barnen har tillgång till material och miljö. Exempel på hur vi arbetar med tillgängligheten: hur vi organiserar dagen, användandet av aktivitetstavlor med foton från miljön som visar på vad som finns att välja på i miljön, morgonmöten där vi tillsammans med barnen pratar om dagens innehåll, dokumentation på väggar o dyl. som visar på barnens utforskande i miljön. Detta bidrar på olika sätt till barnens inflytande över tillgång till miljö och material.

Barnen förbereds inför övergången till skolan.

Pedagoger från förskolan och skolan träffas regelbundet under året vid s.k "Röda tråden möten". Tillsammans med barnen sammanställs dokumentation från förskoletiden, som barnen tar med sig till skolan. Inför skolstarten arrangeras olika möten för barnen. Överlämnandet av förskolebarn som är i behov av särskilda stödinsatser sker efter en framarbetad handlingsplan. Intervjuar barnen om deras förväntningar och tankar inför skolstarten.

Vårdnadshavarna har förtroende för förskolans verksamhet.

Vi värnar om en bra dialog mellan vårnadshavare och förskola. Tillsammans kan vi skapa en meningsfull och utvecklande förskola för barnen och deras familjer. Arbetssättet grundar sig på idén att involverade vårdnadshavare skapar engagerade vårnadshavare, som i sin tur leder till delaktiga vårdnadshavare som har inflytande i verksamheten. Vårt uppdrag är att involvera Vårdnadshavarna på olika sätt och i det sammanhanget ser vi dialogen som ett betydande verktyg Inför förskolestarten bjuder vi in vårdnadshavarna till ett möte. Under inskolningens första dagar deltar vårdnadhavarna aktivt tillsammans med barnen i verksamheten. Pedagogerna beskriver återkommande innehållet i verksamheten genom veckobrev som mejlas till alla vårdnadshavare. Vi bjuder in till föräldramöten och utvecklingssamtal. I det dagliga mötet med vårdnadshavarna förs en dialog om verksamhetens innehåll. På varje förskola finns ett föräldraråd som träffar förskolecheferna en gång per termin. Genom dokumentation ges vårdnadshavarna möjlighet till insyn i verksamheten. Förskolorna bjuder in till olika samverkans former såsom fixar-kväll, vårfest, vernissage m m.

RÄTTELSE

Vår ambition är att svara mot våra åtaganden samt utveckla verksamheten.
Vi vill att du som förälder påtalar om du har synpunkter på verksamheten så att vi kan beakta dina förslag och synpunkter.
Som åtgärd ser vi över förslag och synpunkter på i våra olika mötes forum.

SYNPUNKTER / KLAGOMÅL

Vi åtar oss att uppfylla dessa åtaganden.
Vid synpunkter vänder du dig som förälder i första hand till pedagogerna på dina barns förskola eller till enhetschefer

Ingrid Alexi Tel. 08-508 07 210

Ingrid.alexi@stockholm.se

Christina Lindroth - Sandin Tel. 08- 508 07 211

christina.lindroth-sandin@stockholm.se

VILL DU VETA MER?

Går du in på Brommas hemsida www.stockholm.se/jamfor
Vid frågor kan du även ringa direkt till förskolorna eller till enhetschefer Ingrid Alexi och Christina Lindroth-Sandin

Bromma 2014-02-17

Christina Lindroth-Sandin
Enhetschef

	Bromma stadsdelsnämnd
	

	Adress: Gustavslundsvägen 151 G
	

	Telefon: 08 50806000
	

	Telefax: 08 508 06 011
	

	E-post: bromma@stockholm.se
	

	
	

	
	

	Bromma kyrka

	Adress: Gliavägen 130A 168 58 Bromma

	Telefon: 08 508 07 211/210

	Telefax:

	E-post: Christina. lindroth-Sandin@ stockholm.se

Dennna garanti godkändes av nämnden/förvaltningen 2014-03-20

	BROMMA KYRKA

	Bromma stadsdelsnämnd

	

	Gliavägen 130A 168 58 Bromma
Bromma

	08 50806000

	

	Christina. lindroth-Sandin@ stockholm.se

	stockholm.se

	Kvalitetsgaranti

	Bromma kyrka
Bromma stadsdelsnämnd

