


Kvalitetsredovisning VT 2007 för förskoleverksamheten inom
Akalla, Husby och Kista

Övergripande mål för förskolan

Målen för förskolan är de nationella strävansmålen i Lpfö 98, Läroplan för förskolan, och de prioriterade områdena i stadens budget. Dessa ligger till grund för förskolans verksamhetsplan. Nedan finns en matris där målen finns representerade under vardera målområde.

Målområde Styrdokument	Kunskap och lärande	Normer och värden	Ansvar och Inflytande	Samverkan	Övrigt
Läroplan för förskolan, Lpfö 98	Utveckling och lärande	Normer och värden	Barns inflytande Förskola och hem	Samverkan med förskoleklassen, skolan och fritidshemmet	
Mål i stadens budget	Alla barn och ungdomar i stadsdelsnämnds- området ska ges möjlighet att uppleva och själva utöva olika former av kultur.				
Mål/åtaganden Och prioriteringar i förskolans verksamhets- plan					Om förskolan har mål som inte passar in under målområdes- rubrikerna

KUNSKAP OCH LÄRANDE

- utveckla och använda metoder som ger barn förutsättningar till fortsatt kunskapsutveckling
- låta kultur inspirera barnen i deras lärande och sociala utveckling,

NORMER OCH VÄRDEN

- arbeta för att alla barn ska utveckla förståelse för demokratiska värden.

ANSVAR OCH INFLYTANDE

- utveckla och fördjupa inflytande så att varje barn känner sig respekterade och delaktiga i verksamheten.
- skapa förutsättningar så att föräldrar ges möjlighet till inflytande och delaktighet.

SAMVERKAN

- fortsätta att utveckla samarbetet mellan förskolan och skolan för att underlätta övergången när barnen börjar i skolan.

FÖRSKOLANS ORGANISATORISKA FÖRUTSÄTTNINGAR I KISTA

Fram till den 1 juli 2007 ingick förskolorna i Kista sdn i sex olika resultatenheter tillsammans med lika många F-5 skolor. Resultatenheterna omfattade en skola och två till fyra förskolor. Varje förskoleenhet omfattade från fem till tio avdelningar.

Från och med första juli 2007 gick Rinkebys och Kistas förskolor samman i en gemensam förskoleavdelning.

I stadsdelen fanns även en intäktsfinansierad förskola för barn med autism. Den lades ner i samband med bildandet av den nya Förskoleavdelningen.

Stadsdelens Resurscentrum har tillhandahållit kontinuerlig handledning och konsultation av specialpedagog och förskolepsykolog till pedagoger och arbetslag som arbetat med barn i behov av särskilt stöd.

Antal barn

Under våren 2007 var i genomsnitt 1182 barn inskrivna i de kommunala förskolorna.

Barngruppernas storlek

Antalet barn i grupperna var under våren 13,3 vid 1-3-årsavdelningarna och 17,2 vid 3-5-årsavdelningarna. Förskolorna har under första halvåret hållit den av kommunfullmäktige beslutade inskrivningsnivån på avdelningarna med oförändrad personaltäthet.

Andelen förskollärare

Andelen utbildade förskollärare i Kista kommunala förskolor har ökat under 2007. 2006 redovisade förskolorna 39 % förskollärare, i juni 2007 har den siffran stigit till 46 %.

FÖRSKOLORNAS ARBETE MED ATT UPPNÅ EGNA OCH ÖVERGRIPANDE MÅL

NORMER OCH VÄRDEN

Arbetsätt/arbetet för måluppfyllelse

Förskolornas verksamhet har sin grund i Läroplan för förskolan, Lpfö 98. I läroplanens strävansmål poängteras barnens utveckling till förståelse av demokratiska värden, utveckling och lärande, barns inflytande, samarbete mellan förskolan och hemmet och samverkan med skolan.

Enheterna redovisar att de diskuterar värdegrundfrågor tillsammans med barnen, på personalmöten, ledningsgruppsmöten, arbetsplatsträffar och föräldramöten. Centrala begrepp i diskussionerna är respekt, solidaritet och ansvar. Föräldrarnas medverkan är ett värdefullt inslag som tas tillvara för att skapa de bästa förutsättningarna för barns fostran och utveckling.

Många enheter har arbetat aktivt med genusfrågor, men mycket arbete återstår. Forskningen visar att pedagogerna inom förskolan på ett omedvetet sätt bevarar könsrollsmönster.

Resultat och måluppfyllelse – kommentar och analys

Alla förskolor arbetar på många olika sätt med barnens trygghet och identitet. Pedagogerna bedömer att barnen är stolta över sitt ursprung genom att de t.ex. gärna berättar vad saker heter på sitt modersmål och berättelser om "sitt" land.

Diskussioner med föräldrarna om olika synsätt sker i olika former på föräldramiddagar, föräldramöten och i den dagliga kontakten.

Pedagogerna märker färre konflikter mellan barnen, att barnen tar större hänsyn och är hjälpsamma mot varandra.

Pedagogernas attityder och arbetssätt har utvecklats på ett positivt sätt via diskussioner utifrån arbete och litteratur samt pedagogisk handledning i arbetslagen.

Bedömningsgrunder

Pedagogerna följer varje barns utveckling genom bland annat observationer och barnintervjuer. Utvecklingssamtalen i dialog med barn och föräldrar som genomförs varje termin är ett sätt att informera föräldrarna om barnets utveckling inom olika områden. Dessa samtal fungerar också som en utvärdering av förskolans verksamhet. Dessutom följer förskolorna resultatet av sitt arbete genom egna enkäter, förskoleinspektörernas rapporter samt i möten och diskussioner med övriga förskolor och förvaltningsledningen.

Åtgärder för utveckling

- att fortsätta utveckla förskoleverksamheterna i enlighet med nationella mål och kommunfullmäktiges mål.
- att föräldrasamverkan och möten med invandrarföreningarna blir självklara delar i vårt utvecklingsarbete för demokrati och trygghet.
- att utveckla arbetet med genusperspektivet i fokus.
- att vidareutveckla kunskapen om lekens betydelse för förskolebarn.
- att bli bättre på att vidareutveckla och fånga upp tankar som dyker upp i samtalen med barn och vuxna.
- att genusarbetet ska fortsätta att utvecklas så att det genomsyrar all verksamhet.

LÄRANDE OCH UTVECKLING

Arbetssätt/arbetet för måluppfyllelse

Förskolorna har, liksom tidigare år, fokuserat mycket på svenska och matematik. Verksamheten utformas så att barnen får stöd i sin utveckling. Vardagshändelser tas till vara och används medvetet för ökad förståelse och insikt. Leken är central och används som ett viktigt verktyg till barns utveckling och lärande.

De flesta förskolorna har barnlitteratur på olika språk. Föräldrarna har möjlighet att låna hem böckerna. På en del förskolor har föräldrar deltagit i förskolans ordinarie verksamhet och läst böcker på sitt modersmål.

En modell för språkutvecklingsanalys, Kista språkprogramms analyschema som utvecklats inom stadsdelen, används av alla förskolor i stadsdelen. Några förskolor arbetar även med andra språkanalyser. Förskolorna har arbetat aktivt med att öka föräldrarnas förståelse för modersmålets betydelse för barnens språkutveckling.

För att stärka barnens kunskaper i det svenska språket har mycket tid ägnats åt sagoläsning, samtal kring bilder, lek med ord, rim och ramsor, bokstäver samt biblioteksbesök. I utvecklingssamtalet diskuteras barnets språkutveckling och föräldrar får information om analys och screening. Barn med behov av extra språkträning i svenska har kunnat få särskild språkstimulans enskilt och i grupp.

Leken är grundläggande för barnens utveckling och lärande. I leken utforskas omgivningen, samspelet med andra barn och vuxna utvecklas och barnens självkänsla stärks. I leken tränas bland annat matematiska och språkliga begrepp genom att de vävs in i bygglek, konstruktioner, problemlösningar och experimenterande. Rollekar och skapande är andra viktiga inslag i barnens dag på förskolan. På de flesta förskolor deltar barnen i förskolans praktiska arbete, dukar, städar, vattnar blommor, gårdsstädar höst och vår osv.

Arbetet med IT som pedagogiskt hjälpmedel och metod har fortsatt att utvecklas. På eller i anslutning till de flesta 3-5 års avdelningar finns en eller flera IT-arbetsplatser som är avsedda för barnen. Även personalen har under året fått bättre tillgång till datorer som de bland annat använder till sin dokumentation i barngruppsarbetet..

Resultat och måloppfyllelse – kommentar och analys

Medvetenheten om språkets betydelse ökar i takt med att flera av pedagogerna utbildar sig i språk. Mycket av förskolans vardagliga arbete är på olika sätt kopplat till språk och språkutveckling. Pedagogerna har märkt ett ökat intresse för bokstävernas form och funktion. Resultatet av detta arbete börjar även märkas i förskoleklasserna. Liksom språket lyfts matematiken fram i de vardagliga situationerna. De flesta förskolor har börjat arbeta aktivt med matematik. Pedagogerna har sett ett ökat intresse för siffror, former, mätningar, hos såväl barn som vuxna. Det som haft stor betydelse för den ökade medvetenheten om små barns matematikutveckling är att en betydande del av pedagogerna har deltagit i de matematikinsatser som erbjöds via Kompetensfonden. En enkät som genomförts bland pedagogerna visar att både kunskaperna och intresset för matematik har ökat. Några förskolor har bjudit in föräldrarna till möten med matematik-tema.

De stadsdelsövergripande satsningarna i kombination med varje förskolas egna traditioner med sång, musik, lek och utflykter bidrar till en bra förskoleverksamhet som hjälper stadsdelens barn att utveckla god hälsa, trivsel, trygghet och lärande.

IT som pedagogiskt hjälpmedel har blivit vanligare på de flesta förskolorna och i det vardagliga arbetet på avdelningarna.

Bedömningsgrunder

På förskolorna genomförs språkutvecklingsanalys på alla 4-5-åringar. Personalen erbjuder utvecklingssamtal med alla föräldrar och barn en gång varje termin för en ömsesidigt diskussion om hur barnet utvecklas och trivs i olika miljöer.

Vid alla förskolor arbetar de äldre barnen med portfolio eller portfolioliknande dokumentation som samlas in under verksamhetsåret. Dokumentet förstärker bilden av barnets tid i förskolan och följer barnet. När barnet börjar skolan kan föräldrarna välja att lämna över det till skolan.

Åtgärder för utveckling

- En fortsatt medveten kompetensutveckling skall erbjudas förskolans medarbetare tillsammans med förskolorna i Rinkeby som kommer att ingå i samma förvaltning från och med 2007-07-01.
- Utveckla arbetet med pedagogisk dokumentation för att därigenom bättre kunna följa upp och bedöma verksamhetens arbete.
- Fortsatt utveckling av arbetet med IT som en del av förskolans pedagogiska arbete.
- Fortsatta insatser för att öka andelen förskollärare.

INFLYTANDE

Arbetsätt/arbetet för måluppfyllelse

Barnen kommer till tals på olika sätt i sina förskolegrupper beroende på ålder och mognad. Pedagogerna lyssnar till barnen och är observanta på att alla ges möjlighet att uttrycka tankar och känslor. På avdelningsmötena är barnen med och bestämmer vad man skall göra under dagen eller veckan. Vid flera förskolor deltar barnen i planeringen vid inköp av nya leksaker och material. Barnen får för vissa tillfällen/dagar bestämma matsedel. Barnen tränar sig samtidigt att ta ansvar för sina beslut. Flera förskolor arbetar med barnintervjuer.

Samtliga förskolor pekar på vikten av att barn ges utrymme att kunna påverka sin situation, uttrycka sina tankar och känslor, välja aktiviteter och att ta ansvar.

Pedagogerna är lyhörda och respekterar barnens önskemål. Barnen lär sig steg för steg demokratiska värderingar genom att man till exempel på samlingar får rösta i olika frågor. Vid några förskolor skriver pedagogerna tillsammans med föräldrarna en individuell utvecklingsplan för varje barn. Planen utvärderas och uppdateras varje termin. Den färdiga planen undertecknas av både föräldrar och pedagog. Barnens utvecklingsplaner anger inriktningen på planeringen av avdelningarnas arbete.

Föräldrarna får möjlighet att vara delaktiga, bli intresserade och ha inflytande på den ”egna” förskolan genom olika former av föräldramöten och i den dagliga kontakten med pedagogerna. I stadsdelen finns också ett centralt föräldraråd som har stadsdelens övergripande barn- och ungdomsfrågor på agendan. Representanter från förskolor och skolor ingår.

Alla förskolor har genomfört brukarenkäter och därigenom identifierat några förbättringsområden, specifika för varje förskola. Enkäterna bidrar också till att föräldrarna har inflytande på sina förskolor, deras planering samt mål för förbättringsarbetet.

Resultat och måluppfyllelse – kommentar och analys

Barnen i förskolan blir allt tryggare i sin vardag. Klimatet i grupperna förbättras och det är mycket lättare för det enskilda barnet att göra sig hörd. I de flesta äldre barnens grupper i förskolorna blir demokratiska värderingar begripliga genom att beslut fattas på samlingar, ofta genom röstning.

Föräldrarnas möjligheter till påverkan och inflytande garanteras genom utvecklingssamtalen varje termin. Alla förskolor har föräldramöten och i de flesta förskolorna finns även

föräldraråd eller förening. Enkäter ger föräldrarna möjlighet till påverkan och inflytande i förskolans utveckling och planering.

Sedan flera år finns det ett centralt föräldraråd bestående av föräldrarepresentanter från alla resultatenheter, två förskolechefer, två rektorer samt medarbetare från SFF:s stab. Det centrala föräldrarådet leds av avdelningschefen för Skola, förskola och fritid.

Förskolorna samarbetar med föräldrarna framförallt genom den dagliga kontakten vid lämning och hämtning, föräldramöten och andra föräldraaktiviteter.

Bedömningsgrunder

Barnintervjuer, planeringssamtal, möten med barn och föräldrar kring utvecklingsplaner, föräldramöten och föräldraråd. Enkäter.

Åtgärder för utveckling

- att utveckla förskolans mötesformer så att alla föräldrar kan känna delaktighet och att förskolan vid sina möten tar upp frågor som rör barn, föräldrar och hela familjen.
- att fortsätta utveckla förskolans metoder för barnintervjuer för att därigenom ge barnen en ökad möjlighet till delaktighet i planering och utvärdering.
- att erbjuda kompetensutveckling för pedagogerna i frågor om delaktighet och inflytande för barn och föräldrar.

SAMVERKAN

Arbetsätt/arbetet för måluppfyllelse

Ett arbete grundat på samverkan mellan alla pedagogiska verksamheter i Kista har pågått under flera år och arbetet har benämnts *pedagogiskt integration*. Detta arbete har bland annat haft som mål att skapa gemensamma förhållningssätt och mål för förskola, förskoleklass, fritidshem och skola.

Arbetet med den pedagogiska integrationen har inneburit att personal från olika verksamhetsformer fått kännedom om varandras arbetsförhållanden, planeringsrutiner, former för arbetslag och annan intern samverkan samt interna delmål. Personalen i förskolan har därigenom också blivit mer medveten om betydelsen av det egna arbetets koppling till de verksamheter som barnen senare övergår till.

Förskolorna och skolorna har också väl utarbetade rutiner och handlingsplaner för övergången mellan förskola och skola, i genomförandet övergången mellan förskola och skola är ett samarbete med föräldrarna en självklar del i det

Resultat och måluppfyllelse – kommentar och analys

I arbetet med verksamhetsplanering har det funnits en allt tydligare koppling mellan förskola och skola. Det har även vuxit fram ett samarbete mellan förskolorna genom de metoder och stadsdelsövergripande mål som man arbetat med inom pedagogisk integration.

Bedömningsgrunder

Verksamhetsberättelser och kvalitetsredovisningar för första halvåret 2007 från samtliga förskolor.

Åtgärder för utveckling

- Åtgärder för utveckling av förskolans samverkan kommer under kommande år att i stor utsträckning handla om att skapa bra och utvecklande mötesplatser med förskolorna i Rinkeby. En öppenhet till att lära och vilja att dela med sig till andra verksamheter måste präglade förskolornas förhållningssätt.

- Att trots den organisatoriska skilsmässan mellan förskola och skola ändå bibehålla och utveckla samarbetet för att därigenom garantera alla barn en god övergång från förskola till skola. I samarbetet ska föräldrarna ingå som en likvärdig partner.
- Samverkansformerna med föräldrar kan utvecklas.

Slutsatser och analys

I Läroplan för förskolan (Lpfö 98) är målen utformade som strävansmål. Mot dessa är det inte det enskilda barnets resultat som ska bedömas. Det är den verksamhet som bedrivs och som barnet deltar i som ska vara föremål för granskning och bedömning.

Värdegrundsfrågorna är basen i den övriga verksamheten och diskussionerna hålls kontinuerligt levande på personalmöten och föräldramöten. Några förskolor är klara med sina likabehandlingsplaner medan andra har påbörjat arbetet. Att möta barnen med respekt och ta dem på allvar bidrar till att öka barnens självkänsla, identitet och trygghet. Det är faktorer som har betydelse för fortsatt utveckling och lärande.

Satsningarna på språk- och matematikutveckling har genomsyrat verksamheterna och på några förskolor har även föräldrarna varit delaktiga. I Kista har pedagogerna under flera år arbetat med språkutveckling medan förskolans matematik har lyfts på senare år. Hela det naturvetenskapliga området behöver beskrivas i termer så att förskolan känner igen sig.

Barns inflytande över sin situation är kopplat till att ta ansvar. Den kopplingen är grunden till att barnen ska utveckla förståelse för demokratiska värden. Alla förskolor arbetar mycket med barns påverkansmöjligheter genom att vara lyhörda och lyssna till tankar och åsikter.

I Kistas förra organisation där skolan och förskolan bildade en enhet lades mycket kraft på att ha fungerande överföringsrutiner. I termerna ”ett sammanhållet utbildningssystem” är det angeläget att samverkansformerna med skolan fortsätter att utvecklas.

Samtliga enheter beskriver att de har flera former för föräldrasamarbetet till exempel traditionella föräldramöten, utvecklingssamtal, föräldramatematik. Förskolan är ett komplement till hemmet, föräldrarna har det yttersta ansvaret för sina barns fostran och utveckling. Föräldrarnas medverkan och inflytande över sina barns utveckling är därför en angelägen faktor. Förskolorna har över lag ett bra föräldrasamarbete men formerna till inflytande kan utvecklas.

Redovisningen är en sammanställning av förskolornas inlämnade kvalitetsredovisningar för första halvåret 2007.