

Anvisningar till personalen gällande utarbetandet av barnets plan för småbarnspedagogik

Allmänt

Syftet med barnets plan för småbarnspedagogik (nedan barnets plan) är att sätta upp gemensamma mål och komma överens om hur barnets individuella utveckling, lärande och välbefinnande ska främjas på ett planmässigt och målinriktat sätt inom småbarnspedagogiken. För att må bra, lära sig och växa ska varje barn stödjas med utgångspunkt i barnets behov, styrkor och förutsättningar. Barnets plan är en pedagogisk plan och en del av den pedagogiska dokumentationen av småbarnspedagogiken. Den kan också vara ett verktyg i planeringen av stöd för barnets utveckling och lärande.

För varje barn på ett daghem eller i familjedagvård ska en individuell plan för småbarnspedagogik göras upp i samarbete med barnet och vårdnadshavaren (lagen om småbarnspedagogik, 580/2015, 7 a §). I barnets plan anges barnets, vårdnadshavarens och personalens iakttagelser och uppfattningar om de viktigaste aspekterna när det gäller barnets välbefinnande, utveckling och lärande och förmåga att fungera i grupp. I planen ska fokus ligga på att **sätta upp mål för den pedagogiska verksamheten** i enlighet med planen för småbarnspedagogik. Personalen ska tillsammans med barnet och vårdnadshavaren komma överens om **vilka åtgärder som behövs för att uppnå målen**.

För **förskolebarn** som deltar i småbarnspedagogik på deltid, behöver man *inte* utarbeta någon individuell plan för småbarnspedagogik. Målen och behoven som gäller barnet ska istället beaktas enligt de riktlinjer som varje kommun har dragit upp i sina läroplaner för förskoleundervisningen.

Vid daghemmen *ansvarar* barntädgårdsläraren för att barnets plan görs upp. Barntädgårdsläraren ansvarar för planeringen, genomförandet och utvärderingen av planen i enlighet med vad som har överenskommit på lokal nivå. Inom familjedagvården har handledningen av processen stor betydelse. Ansvarig person för handledningen är familjedagvårdsledaren eller daghemsföreståndaren i enlighet med kommunens beslut. Oavsett vem som i praktiken utarbetar barnets plan, är det viktigt att alla i personalen diskuterar sina iakttagelser av barnet innan planen görs upp. På så vis skapas ett så brett perspektiv som möjligt.

Enligt planen för småbarnspedagogik ska barnets plan **utarbetas inom två (2) månader** efter att barnet har börjat i småbarnspedagogik. Fr.o.m. starten är det således viktigt att personalen fokuserar på att observera barnet och lära känna det, så att man vid tidpunkten för utarbetande av barnets plan hunnit bilda sig en uppfattning om barnets individuella intressen och behov.

I arbetet med att göra upp barnets plan ingår också att **kalla barnets vårdnadshavare till ett samtal för att diskutera planen**. För att vårdnadshavaren ska kunna förbereda sig för samtalet, skickar man hem en kallelse (bilaga) som informerar om tidpunkten för samtalet och innehållet i barnets plan. Ifall man vid daghemmet har ett bokningsschema där vårdnadshavarna själva får boka in sina samtal, kan man lägga fram informationen om innehållet i barnets plan bredvid bokningsschemat. Samtalets längd kan variera bl.a. beroende på vårdnadshavarens önskan att diskutera, barnets stödbehov eller

eventuella individuella frågeställningar som behöver tas upp. Rekommendationen är att man reserverar **ca 30 minuter** för samtalet.

Barnets åsikter och önskemål ska även klarläggas och beaktas i planen. Målet är att barnet deltar och blir hört i alla skeden när planen för småbarnspedagogik görs upp och utvärderas. I lagen om småbarnspedagogik betonas barnets delaktighet. Därför är det viktigt att man utarbetar sätt som gör det möjligt för barnen att påverka innehållet i sina egna planer. **Barnets egen del** av planen för småbarnspedagogik fungerar som ett hjälpmedel för att kartlägga dess egna tankar och önskemål gällande den småbarnspedagogiska verksamheten.

Barnets plan för småbarnspedagogik omfattas av offentlighetslagen (621/1999) och personuppgiftslagen (523/1999). I planen tillämpas även lagen om klientens ställning och rättigheter inom socialvården (812/2000). Uppgifterna som antecknas i barnets plan är **konfidentiella** och barnets plan ska **arkiveras** i enlighet med kommunens egen arkiveringsplan. Barnets planer bör förvaras på enheten så att utomstående parter inte kommer åt informationen. När barnet byter vårdplats eller övergår till förskolan, krävs **vårdnadshavarnas tillstånd för att överföra informationen i planen.**

Enligt lagen om småbarnspedagogik ska **barnets plan ses över årligen.** Rekommendationen är dock att man ser över barnets plan tillsammans med vårdnadshavarna **två gånger varje verksamhetsår** (höst och vår). När barnets plan ses över börjar man alltid med att **utvärdera** de mål och åtgärder man formulerade i den tidigare planen (såvida det inte är första gången barnets plan utarbetas). Därefter ser man framåt och **utformar nya mål och åtgärder** för tidsperioden fram till nästa översyn.

Anvisningar för att fylla i blanketten om barnets plan för småbarnspedagogik

I. BARNETS EGEN DEL

Det här är jag:

Låt barnet rita sitt självporträtt. Syftet med detta avsnitt är att dokumentera hur barnet uppfattar sig självt just nu. När barnet blir äldre kan man gå tillbaka och iaktta hur dess förmåga att rita och gestalta världen har utvecklats under tiden i småbarnspedagogik. För de yngre barnen kan man även välja att klistra in ett foto av barnet under detta avsnitt.

Bild 1. Ett fiktivt exempel på ett barn som ritat sig själv vid 2 års, 3 års, 4 års och 5 års ålder.

Barnets egna tankar om småbarnspedagogiken

Personalen ställer frågorna till barnet och antecknar svaren i planen. Avsnittet ifylls enligt förmåga – för små barn som inte har ett språk kan det vara utmanande att fylla i denna del av planen. Det går inte att fastställa någon exakt åldersgräns för när detta avsnitt bör ifyllas, eftersom det varierar från barn till barn.

Personalen bör således själv bedöma på vilket sätt det för det enskilda barnets del är bäst att utarbeta avsnitt 2 - det kan vara att anteckna barnets ordagranna svar, att anteckna sina egna observationer av barnets lek eller att (i sista hand) lämna avsnittet helt eller delvis tomt.

Bild 2. Fiktivt exempel av detta avsnitt.

Barnets egna tankar om småbarnspedagogiken	
Personalen ställer frågorna till barnet och antecknar svaren nedan	Datum: 1.9.2018
Vad tycker du om att göra när du är här?	
<i>Leka med kompisar, pyssla, läsa saga</i>	
.....	
.....	
Vad tycker du att du är bra på?	
<i>Pyssla, bygga med lego</i>	
.....	
.....	
Vem brukar du leka med?	
<i>Kalle, Stina och Pelle</i>	
.....	
.....	
Finns det något annat du skulle vilja göra här?	
<i>Leka teater!</i>	
.....	
.....	

II. BARNETS PLAN FÖR SMÅBARNSPEDAGOGIK

Nedan följer anvisningar gällande ifyllandet av i de olika avsnitten i barnets plan. Vid samtalet med vårdnadshavaren går man tillsammans igenom alla punkter i planen. Rekommendationen är att barnet har utarbetat sin egen del i planen innan samtalet hålls, så att vårdnadshavarna kan ta del av barnets svar.

Fiktiva exempel på vad man kan anteckna i barnets plan står med *kursiv text* under de olika avsnitten.

1. Basuppgifter

Här antecknas barnets namn och födelsetid, enhetens namn och gruppens namn samt namnet/namnen på den/de vårdnadshavare eller lagliga företrädare som deltar i diskussionen.

2. Uppgörandet av barnets plan för småbarnspedagogik

Avsikten med detta avsnitt är att säkerställa att barnet och vårdnadshavaren har möjlighet att delta i uppgörandet och utvärderingen av planen (7 a och b § i lagen om småbarnspedagogik 580/2015).

2.1 Person som ansvarar för uppgörandet av planen (namn, befattning, kontaktuppgifter)

Här fyller man i namnet på den person som gjort upp barnets plan samt dennes telefonnummer och e-postadress.

2.2 Övriga anställda och/eller sakkunniga som deltagit i uppgörandet av planen

Här fyller man i namnet/namnen på eventuella andra personer som deltagit i uppgörandet av planen, t.ex. specialbarträdgårdslärare, terapeut eller annan sakkunnig.

2.3 Beskrivning av hur barnets perspektiv och åsikter har beaktats

Barnets åsikt och önskemål ska klargöras och beaktas i planen. Personalen har ansvar för att hitta lämpliga sätt att klargöra barnets perspektiv.

Exempel

Kalle har under handledning av personalen utarbetat sin egen del av barnets plan. Vi tar hänsyn till de intressen och önskemål som Kalle uttryckt i barnets egen del av planen.

Exempel

Eva har berättat att hon gillar musik. Vi ser till att musikinstrumenten finns tillgängliga för Eva, så att hon självständigt kan använda dem.

2.4 Beskrivning av hur vårdnadshavarnas synpunkter beaktas och hur samarbetet har ordnats

Barnets plan ska utarbetas i samarbete med vårdnadshavarna, vilket sker genom att man håller ett gemensamt samtal. I detta avsnitt kan man även anteckna överenskommelser man gjort med vårdnadshavarna på grund av familjens språkliga, kulturella eller konfessionella bakgrund.

Exempel

Pappa var med under samtalet kring barnets plan för småbarnspedagogik. Med mamma utbyttes tankar kring barnets plan i samband med att hon hämtade barnet.

Exempel

Vårdnadshavarna vill inte att Anna deltar i några religiösa aktiviteter vid daghemmet. Om vi inom småbarnspedagogiken har aktiviteter som berör religion ordnar vi annan verksamhet för de barn som inte deltar.

3. Utvärdering av hur målen och åtgärderna genomförts i barnets eventuella tidigare plan för småbarnspedagogik

Här ska barnets tidigare plan granskas och dess genomförande utvärderas. En utvärdering görs givetvis inte första gången barnets plan görs upp. Enligt lagen om småbarnspedagogik bör man se över barnets plan årligen eller ännu oftare om barnets behov kräver det. Initiativet att granska planen kan komma från personalen, vårdnadshavarna eller från någon myndighet man samarbetar med. Utgångspunkten är att målen i barnets plan bör ses över så ofta att de hålls relevanta för barnets nuvarande behov. När det sker betydande förändringar i barnets situation, t.ex. i dess stödbehov eller i de yttre omständigheterna som omger barnet, är det skäl att se över barnets plan och kontrollera att målen är tillämpliga under de nya förhållandena.

3.1 Beskrivning av hur målen uppnåtts

Vilka mål för verksamheten har uppnåtts? Hur har de uppnåtts? Vilka faktorer har bidragit till att uppnå målen?

Utvärderingen ska vara en utvärdering av verksamheten, åtgärderna, lärmiljöerna och pedagogiken, inte en utvärdering av barnet. I samband med utvärderingen ska vårdnadshavaren, barnet och personalen reflektera över hur väl de åtgärder för att främja barnets välbefinnande och lärande som har skrivits in i barnets plan har lyckats och om de har varit ändamålsenliga. Hur har eventuella överenskomna pedagogiska och strukturella lösningar genomförts och vilka resultat har de lett till? Hur har överenskomna samarbetsformer genomförts? Har det stöd som barnet eventuellt har fått varit ändamålsenligt och tillräckligt?

Exempel

Vi har övat att klä på sig med Anni så att personalen handleder henne med hjälp av bilder och uppmuntrar henne. När vi gör på detta sätt klarar Anni fint av att klä på sig. Vi fortsätter alltså att använda bilder.

Exempel

De stödåtgärder som skrevs in senast har till största delen varit effektiva och fungerande så det lönar sig att fortsätta med dem. Utvärdering av stödet: Lokalerna har försetts med bilder, bilder används i verksamheten. Det är inte alltid möjligt att använda bilder och det inverkar genast på Anni. I fortsättningen måste vi använda ännu mera bilder!

3.2 Övriga kommentarer om barnets tidigare plan för småbarnspedagogik

Exempel

Besöken hos ergoterapeuten har annullerats och barnet har inte på länge deltagit i den planerade rehabiliteringen.

4. Mål för den pedagogiska verksamheten och åtgärder för att uppnå målen

4.1 Beskrivning av barnets styrkor, intressen och behov och hur de beaktas

I barnets plan beskrivs barnets styrkor och intressen, som ska utgöra grunden när målen sätts upp och behoven kartläggs.

Exempel

Samuel är mycket intresserad av att bygga. Samuels pappa berättar att Samuel bygger skickligt med lego hemma. För Samuel tar det lång tid att gestalta talbegrepp. Vi börjar använda byggandet som stöd för att benämna färger och öva antal. Personalen namnger klossarnas färger och antalet våningar av klossar staplade på varandra.

Exempel

Ella är fysiskt mycket aktiv. Idrott är hennes starka sida och hon går i cirkusskola med sin mamma. Ella vill röra på sig mycket också under dagen i småbarnspedagogiken. Vi tar den fysiska aktiviteten i beaktande när vi planerar gruppens verksamhet. Vi beaktar den också när vi förflyttar oss från en plats till en annan, t.ex. med grodhopp.

Exempel

Vi diskuterade med Sara och hennes mamma om att Sara tycker om att bygga med Duplo och hon berättar ivrigt färgerna på klossarna. Vi planerar byggande också i daghemmet, samtidigt övar vi färger och ordförråd (stor, liten, framför, bakom).

4.2 Mål för den pedagogiska verksamheten

Här anges några centrala mål för barnets småbarnspedagogik. När målen sätts upp ska barnets styrkor, intressen och behov tas i beaktande. Här ska man också beakta barnets spirande färdigheter och ange hur de kan främjas genom den pedagogiska verksamheten. Det väsentliga är att de mål som är pedagogiskt viktiga med tanke på barnets välbefinnande och lärande skrivs in i planen. Hit hör exempelvis stöd i anslutning till den språkliga utvecklingen. **Målen ska gälla personalens åtgärder.**

Obs! Rekommendationen är att man försöker begränsa sig till **ett rimligt antal mål för varje barn**. Målen behöver inte omfatta alla aspekter av småbarnspedagogiken, utan utgångspunkten är att man utgående från barnets intressen, styrkor och behov väljer ut **ett eller några få konkreta och väsentliga mål** för varje barn, vilka man sedan prioriterar i verksamheten.

Exempel

Vi stöder Antons deltagande i grupsituationer. Anton har berättat att han inte vill tala i stora grupper (när det finns många barn, vuxna, ljud, stök och stim). Han är däremot mycket pratsam när han är på tumanhand med någon i personalen och när han leker. Vi har tillsammans med Anton och vårdnadshavarna kommit överens om att tillsammans öva att vara modig. (exemplet fortsätter i punkt 4.3)

Exempel

Vi hjälper Nea att lugna sig i gemensamma aktiviteter som kräver sittande. Nea tycker om att sjunga och att delta i gruppens sångstunder. (exemplet fortsätter i punkt 4.3)

Exempel

(Bakgrundsinformation: Abdullahs familj flyttade till Finland för ett år sedan och pojken har börjat småbarnspedagogik två månader tidigare) För att utöka Abdullahs ordförråd i svenska börjar vi namnge föremål och använda bilder. Tack vare bilder i Abdullahs kontakthäfte kan familjen gå igenom dagens händelser hemma på sitt modersmål.

4.3 Åtgärder och metoder för att uppnå målen

Här anges konkreta pedagogiska åtgärder och metoder för att uppnå målen. Metoderna ska beskrivas så konkret att det är möjligt att utvärdera resultatet av dem.

Fortsättning på exemplet i punkt 4.2

Anton uppmuntras att uttrycka sin åsikt i grupsituationer, i början t.ex. genom att visa tummen upp eller tummen ner, och senare verbalt. Vi talar tillsammans i gruppen om att vara modig och hur det känns när man spänner sig. Vi övar att uppmuntra varandra. Vi värnar om en uppmuntrande atmosfär.

Fortsättning på exemplet i punkt 4.2

Vi sitter så lite som möjligt och ser till att Nea får röra på sig mellan olika aktiviteter, om det är nödvändigt att sitta. Vi har också provat sandödlan, och den verkar lugna Nea.

Vi frågade Nea vad hon tyckte att skulle hjälpa henne bäst: "När jag har den där ödlan, trycker den här (visar på sina fötter) och de rör sig inte. Jag har inte lust att röra på mig. Det skulle också hjälpa att hoppa."

4.4 Eventuella andra behov av stöd för barnets utveckling och lärande samt mål för stödet och överenskomna stödåtgärder

Då ett barn får **stöd under kortare tid** ska följande skrivas in i barnets plan för småbarnspedagogik:

- Pedagogiska och strukturella lösningar (t.ex. olika arrangemang gällande lärmiljöerna, arbetsätten, användningen av hjälpmedel, personaldimensioneringen...)
- Samarbete och tjänster som stödet förutsätter (t.ex. samarbetet med vårdnadshavare, specialbarntädgårdsläraren och andra sakkunniga)
- Andra arrangemang som stöder välbefinnandet (t.ex. handledning och konsultation av sakkunniga inom social- och hälsovården, hurtant stöd som behövs hemma...)

Exempel

Vi använder hela tiden bilder med Erik. Bilderna hjälper honom att koncentrera sig på att klä på sig och delar in aktiviteterna i mindre helheter.

Exempel

Vera deltar en gång i veckan i specialbarntädgårdslärarens lekgrupp där barnen får öva samspel och kommunikation. Målet är särskilt att...

Exempel

Vi har märkt att en strukturerad miljö och oföränderlighet är särskilt viktigt för Anni. Vi delar in uppgifterna (de besvärliga först) och skapar en lugn miljö för att utföra uppgifterna (särskilt ljud!)

Vi provar med att illustrera lokalerna och aktiviteterna (vi frågar om bildpärmar av specialbarntädgårdsläraren). Det skulle vara viktigt med fasta rutiner och samma vuxna i gruppen.

Kom ihåg att komma överens med vårdnadshavarna om en **tidpunkt när stödet och stödåtgärderna utvärderas!** Gällande barn som får stöd inom småbarnspedagogiken kan barnets plan behöva ses över oftare än vanligt.

Ifall barnet får **mera omfattande stöd** eller **kontinuerligt stöd** antecknas stödbehovet och stödåtgärderna i en **separat blankett** som bifogas till barnets plan för småbarnspedagogik.

Exempel

Stödbehoven och stödåtgärderna beskrivs i planen för barnets lärande (se bilaga).

4.5 Preciseringar under verksamhetsperioden enligt barnets behov (punkterna 4.2 och 4.3)

Barnets plan ska utgöra ett konkret arbetsredskap för planeringen och förverkligandet av den pedagogiska verksamheten. Därför bör man se över barnets planer regelbundet för att bedöma hur långt man kommit i arbetet med att uppnå målen. Ifall det finns saker att kommentera gällande målen (punkt 4.2) eller åtgärderna (punkt 4.3) kan man göra anteckningar direkt i planen under avsnitten i fråga. **Ifall man gör kompletteringar i planen antecknas datumet i punkt 4.5 samt vem som gjort kompletteringen (personens namn eller initialer).**

Fortsättning på exemplet i punkt 4.3

Anton har redan börjat säga några meningar i grupsituationer.

Fortsättning på exemplet i punkt 4.3

Nea har deltagit i sångövningar i salen och har under två veckors tid klarat av att sitta stilla.

5. Andra omständigheter som ska beaktas för att stödja barnets välbefinnande

Här anges andra omständigheter som ska beaktas för att stödja barnets välbefinnande, t.ex. frågor som gäller vila, måltider och vistelse utomhus.

6. Eventuella andra dokument och planer som har använts vid uppgörandet av barnets plan för småbarnspedagogik

När barnets plan görs upp kan andra planer användas, t.ex. plan för läkemedelsbehandling eller plan för svenska som andraspråk. Ifall barnet har separata planer i anslutning till **mera omfattande stöd** eller **kontinuerligt stöd** bör man även anteckna dessa i detta avsnitt.

7. Datum för uppföljning och utvärdering av planen

Här antecknas hur man tillsammans med vårdnadshavarna går vidare med planen och datum för när planen ska utvärderas nästa gång.

Exempel

Barnets plan ses över i april 2019.

8. Datering och underskrifter

Här daterar och undertecknar alla personer som varit närvarande under samtalet när barnets plan har gjorts upp.

Tips!

För ytterligare vägledning gällande uppgörandet av barnets plan, titta gärna på **Noora Heiskanens** videoföreläsning "Uudistuva lapsen vasu" på YouTube (ca 45 min):

<https://www.youtube.com/watch?v=pDLQZZIsids>

Länk till powerpoint-presentationen som används i videon:

https://www.oph.fi/download/187252_videoluento_heiskanen_oph_diat.pdf

Materialet finns tillvidare bara tillgängligt på finska.