

PEDAGOGISK PLATTFORM

BREDSANDKROKEN
BARNEHAGE

Innledning:

Barnehagen har fra 2012 latt seg inspirere av Reggio Emilia filosofien. Vi har fra da jobbet mye med verdiene og filosofien til Reggio Emilia i personalgruppen. Den pedagogiske plattformen tar for seg hvordan vi i Bredsandkroken ønsker å jobbe og hvordan Reggio Emilia inspirerer oss i vårt arbeid.

Det er viktig å merke seg at den pedagogiske plattformen er en del av barnehages årsplan. Årsplanen og den pedagogiske plattformen skal sees som en helhet.

Den pedagogiske plattformen er godkjent av SU- august 2018.

Om Reggio Emilia:

Reggio Emilia filosofien oppsto i den lille byen Reggio Emilia som ligger i det nordlige Italia, og grunnleggeren var Loris Malaguzzi. Arbeidet startet på begynnelsen av 1960 tallet, og Reggio Emilia filosofien har i løpet av de siste 50 årene etter hvert blitt et begrep i store deler av verden, og spesielt i Skandinavia. Loris Malaguzzi hadde et syn på barnet som gjør utforskning og delaktighet til to viktige begreper i filosofien. Barna blir sett på som kompetente, nysgjerrige og forskende. Man tenker at barn lærer gjennom å konstruere sin egen kunnskap i samhandling med andre barn, omgivelsene sine og kompetente nysgjerrige voksne. Barna skal få utvikle sine tanker, mot og kunnskap.

Det er viktig å holde barnets spørsmål, hypoteser og teorier levende, samtidig som man studerer måten barnet leter etter svar og skaper mening i verden på. Et verktøy i denne sammenheng er pedagogisk dokumentasjon. Dokumentasjon bidrar til å synliggjøre arbeidet til barna og den pedagogiske praksisen. I Reggio Emilia snakker man om de hundre språk, som er en metafor for at det finnes mange måter å uttrykke seg på.

Reggio Emilias filosofi sier at det finnes tre pedagoger i barnehagen: Barnet, den voksne, og det fysiske miljøet.

Hvordan jobber vi med Reggio Emilia:

Reggio Emilia filosofien er ikke et program eller en metode som vi kan kopiere eller overta- vi må tilpasse filosofien slik at den passer oss i Bredsandkroken barnehage. Barnehagens pedagogikk må også stadig fornyes og utvikles, med barns behov som utgangspunkt og i takt med det moderne samfunnets raske forandring. Vi henter inspirasjon fra filosofien og arbeidsmåtene i Reggio Emilia, og på den måten utvikler vi innholdet i vår barnehage ut fra våre forutsetninger, vår kultur og våre rammebetingelser. En forutsetning for dette er at de ansatte jobber systematisk og hele tiden har et ønske om å utvikle seg selv og barnehagens innhold i tråd med barna, foreldrene og samfunnets ønsker. Vi opplever at Reggio Emilia filosofien er i tråd med Rammeplan for barnehager.

Der mine meninger og tolkninger er likegyldige, der alt er ferdig planlagt og sannheten er satt, der det ikke er plass til mine spørsmål, mine teorier, mine uttrykk, der er det i virkeligheten ikke plass til meg...

C.Rinaldi

Menneskesyn/læringssyn:

Vi er opptatt av å skape et godt psykososialt miljø i barnehagen vår, og vi har et rikt menneskesyn som ser på barnet som aktivt, kompetent og ressurssterkt. Vi skal legge til rette for at barna skal kunne jobbe sammen, slik at de kan hjelpe og støtte hverandre. Barns medvirkning er viktig, og barna skal ha rett til å si sin mening og de skal ha mulighet til å påvirke sin egen læring med utgangspunkt i hva de selv er interessert og opptatt av. Ulikhet, inkludering, demokrati og samarbeid er viktige verdier, og barna skal oppleve at de er en del av fellesskapet. Forskjellige interesser hos barn og voksne anses som en styrke, nettopp fordi ulikheter åpner for mange ulike vinkler. Ulike interesser kan stimulere til dialog og diskusjon. Personalets holdninger til, og handlinger overfor barna og hverandre, er avgjørende for at barna skal få en god læringsprosess og oppleve mestring. Barna skal få mulighet til å utfolde sin skaperglede og utforskertrang i trygge omgivelser. Vi voksne skal være åpne for undring og filosofering rundt fenomener i omverdenen vår. I hverdagen skal barna få velge innenfor rammer, og vi voksne skal se mulighetene til å si ja når vi kan, og nei når vi må.

«Barnehagen skal fremme respekt for menneskeverdet ved å synliggjøre, verdsette og fremme mangfold og gjensidig respekt. Barna skal få oppleve at det finnes mange måter å tenke på, handle og leve på. Samtidig skal barnehagen gi felles erfaringer og synliggjøre verdien av fellesskap».

(Rammeplan for barnehager, kap 1)

Det fysiske miljøet:

Vårt fysiske miljø (ute og inne) skal fremme vårt pedagogiske arbeid. Vi ser på det fysiske miljøet i Bredsandkroken barnehage som en viktig ressurs og vi omtaler rommet som «den tredje pedagog». Rommene skal synliggjøre for barna hva som skal skje i rommet, de skal være estetiske og godt organisert. Vi tilbyr ulike former for materialer, og materialene skal være synlige og tilgjengelige for barna. Gjenbruksmaterialer setter sitt preg i rommet. Avdelingene ser ulike ut og barna skal oppleve en progresjon i utstyr, leker og materialer.

Rommene i Bredsandkroken skal bidra til kreativitet, forskning, lek og læring. Det fysiske miljøet skal tilrettelegges slik at barna i størst mulig grad skal kunne være selvstendige, møte utfordringer og få gode opplevelser. Miljøet skal støtte barna i læringen og det skal gi barna mulighet til å ha en reell medvirkning i hverdagen sin. Det fysiske miljøet er tilrettelagt for kreative møter, og vi tror at barns lærings og dannelsesprosesser skjer i samspill mellom barna, pedagogene og det fysiske miljøet.

Et miljø tilpasset barns behov er under stadig forandring og krever fleksible løsninger. Vi må derfor hele tiden søke etter muligheter for å tilpasse miljøet best mulig til de barna som til enhver tid er hos oss. Gjennom vår organisering av dagen har vi lagt opp til en rytme der prosjekter, lek, rutiner, spontane oppdagelser, møter og refleksjon skal kunne utgjøre en meningsfull sammenheng.

Det er vår oppgave å tilrettelegge for et miljø som alle barn kan være kompetente i!

*“Personalet skal utforme det fysiske miljøet slik at alle barn får muligheter til å delta aktivt i lek og andre aktiviteter, og slik at leker og materiell er tilgjengelig for barna.”
(Rammeplan for barnehager, kap 3)*

Pedagogisk dokumentasjon:

Gjennom dokumentasjon synliggjør vi barnas prosjekter, temaarbeider, hverdag og den pedagogiske plattformen vår. Dokumentasjonene gir foreldre og andre informasjon og kunnskap om barnehagens pedagogiske arbeid.

Pedagogisk dokumentasjon er ikke en metode, men en arbeidsmåte for refleksjon. Det handler om å gjøre pedagogisk arbeid synlig og åpent for tolkning, dialog, diskusjon og innsikt. Dokumentasjon av barnehagens praksis blir til pedagogisk dokumentasjon når personalet og barna reflekterer over og diskuterer den.

Pedagogisk dokumentasjon inneholder følgende faste elementer: **observasjon, dokumentasjon, deling, refleksjon, tolkning og valg.** Disse elementene kan åpne for en eksperimenterende og undersøkende holdning til den pedagogiske virksomheten, og de kommer ikke alltid i en bestemt rekkefølge.

Bruken av pedagogisk dokumentasjon gjør det lettere for oss voksne å få øye på hva barna er opptatt av, hvordan barna hjelper hverandre i å finne løsninger, hvilke spørsmål de stiller, hvilke strategier de velger, samt å få øye på hvordan vi voksne utøver vår egen rolle. Som voksne må vi være nysgjerrige, og tørre og ikke alltid vite hvor veien går. Det er også viktig at vi stadig reflekterer rundt det fysiske miljøet i barnehagen.

Pedagogisk dokumentasjon utfordrer oss både i vår selvrefleksjon og i vår yrkesrefleksjon, og hensikten er å utfordre og videreutvikle personalets syn på barn, læring og kunnskap.

«Pedagogisk dokumentasjon brukes for å se hva barna er opptatt av, for å forstå deres strategier for læring og som grunnlag for å drive prosjektarbeid i barnehagen. Det finnes ikke en sannhet om barn, om hva de er opptatt av, eller hvilke veier et prosjekt kan ta.»

(Pedagogisk dokumentasjon – UDIR 2017)

Prosjektarbeid:

Hos oss baserer prosjektarbeid seg på en holdning om at læring skjer når barnet er aktivt, og når det får mulighet til å undersøke noe, utvide sin forståelse eller fordype seg i det som virker spennende og interessant. Det å oppdage potensialet for mulige progresjoner i det barna allerede er opptatt av er viktig i prosjektarbeidet. I prosjektene skal barna også få muligheten til å eksperimentere og jobbe over tid.

Prosjektarbeid gir mulighet for å gå i dybden på et tema, slik at barn og voksne får flere perspektiver, kan dele erfaringer og skape ny felles kunnskap. Vi forsker og finner nye måter å se verden på, og fantasi og fakta er like viktig.

De voksne skal være opptatt av å følge barnas spor, og gi barna muligheter til kreativ tenkning. Personalet må også iscenesette for utforskning, fordypninger og forståelser. Vi skal være åpne for undring og stille gode spørsmål som inspirerer til nye tanker og videre utforskning.

Prosjektarbeidene skal gi barna meningsfull læring som er preget av lek, glede og mestring. Barns nysgjerrighet og medvirkning har en sentral plass, og barns lyst til å undersøke og utforske skal ha betydning for pedagogiske valg. I prosjektarbeid skal vi ikke ha fokus på produktene, det er selve prosessen som er det viktigste.

For de minste barna handler det mye om utforskning og å bli kjent med materialer.

Rammeplanens 7 fagområder vil alltid være tema i prosjektarbeidene og prosjektplanene våre. Foreldrene kan trekkes med i prosjekter på ulike måter, f.eks. gjennom kunnskap om tema, materialer eller materialbruk.

ET BARN HAR HUNDRE SPRÅK

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 å forstå
hundre verdener å oppdage
hundre verdener å finne opp
hundre verdener å drømme.

Et barn har hundre språk
(og atter hundre, hundre, hundre)
men har blitt frarøvet nittini
skolen og kulturen
skiller hodet 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 de hundre blir de frarøvet nittini.

De blir fortalt;
at lek og arbeid
virkelighet og fantasi
vitenskap og forestillingsevne
himmel og jord
fornuft og drøm
ikke passer sammen.

De blir fortalt at hundre ikke finnes.
Men barnet sier; visst finnes hundre!

Av Loris Malaguzzi