[image: image1.png]

Förskolan
Villa Kolibri
LIKABEHANDLINGSPLAN

FÖRSKOLAN VILLA KOLIBRI

2017-augusti 2018

”Med trygghet, lust och kunskap bygger vi en framtid för alla våra barn.”

VÅR VISION

Inledning

· ALLA på vår förskola ska känna sig trygga, sedda, bekräftade,

respekterade, bemötas och accepteras för den de är.

· Föräldrar ska känna tillit och förtroende när de lämnar sina

barn på vår förskola.

BAKGRUND

Likabehandlingsplanen utgår ifrån Lagen om förbud mot diskriminering och annan

kränkande behandling av barn och elever (2006:67) samt Läroplanen för förskolan (Lpfö 98/2010) och skollagen (2010:800) 1 kap. 5§

Alla barn ska känna sig trygga och bemötas och behandlas med respekt för sin egenart.

Förskoleverksamheten ska var en miljö som är fri från förekomsten av diskriminering,

trakasserier och annan kränkande behandling. Lagen ställer krav på att verksamheten

bedriver ett målinriktat arbete och inrättar en likabehandlingsplan. Detta innebär att vi på

ett målinriktat sätt arbetar för att motverka diskriminering, trakasserier eller annan

kränkande behandling på grund av kön, etnisk tillhörighet, religion eller annan

trosuppfattning, sexuell läggning eller funktionshinder.

FÖRSKOLANS VÄRDEGRUND OCH UPPDRAG

Förskolan vilar på demokratisk värdegrund. Därför ska verksamheten utformas utifrån

grundläggande demokratiska värderingar.

Var och en som arbetar inom förskolan ska befrämja respekten för varje människas

egenvärde och respekten för vår gemensamma miljö. Att grundlägga och förankra de värden

vårt samhälle vilar på. Förskolan ska ge barnen en trygg, utvecklande och trivsam miljö.

Människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde,

jämställdhet mellan könen samt solidaritet med svaga och utsatta är värden som förskolan

skall hålla ledande i arbetet med barnen (Lpfö98)

FN:S BARNKONVENTION

Barnkonventionen gäller för alla barn. Alla barn är lika mycket värda. Inga barn får bli

diskriminerade, det vill säga bli sämre behandlade. Det har ingen betydelse vilken färg

barnet och barnets föräldrar har på huden, om barnet är flicka eller pojke, vilket språk

barnet talar, vilken gud barnet tror på, om barnet har ett funktionshinder eller om barnet är

rikt eller fattigt. (ur FN:s Barnkonvention artikel 2)

MÅL

Förskolans mål är att skapa trygghet och trivsel. Pedagogerna arbetar för en miljö som kännetecknas av värme och engagemang där det finns tydliga gränser mot oacceptabla beteenden. Barnen ska efter mognad aktivt delta i detta arbete.

Detta görs genom:

· Att ge barnen kunskaper och sociala färdigheter för vårt samhällsliv.

· Att ge barnen en positiv självbild

· Att utforma en god och trygg miljö för alla barnen på förskolan
Viktigt för alla att känna till:

· Det är olagligt att kränka någon

· Vi tar alla barn på allvar

· Alla kränkningar ska stoppas omedelbart av den vuxne som ser eller hör detta.

· Vi ber våra vårdnadshavare att ta kontakt med en pedagog på förskolan om man hör eller ser något som man uppfattar som kränkningar.

· Det är den vuxnes ansvar att uppmärksamma och agera i en situation där ett barn kan känna sig utsatt eller kränkt.

Barnen har rätt att:

· Känna sig trygg

· Bli respekterade av andra barn och vuxna

· Få vara med i gemenskapen

· Få stöd och hjälp för att kunna lösa konflikter

Vi på förskolorna KOLIBRI och VILLA KOLIBRI ska

· Göra allt vi kan för att förebygga och förhindra att barn eller någon vuxen utsätts för diskriminering eller kränkande behandling.

· Varje år utvärdera och revidera vår likabehandlingsplan mot kränkande behandling.

· Leva upp den till den så kallade handlingsplikten. Det innebär att så snart förskolan får kännedom om att ett barn känner sig utsatt ska vi agera och ta reda på vad som hänt. Vi ska även göra allt vi kan för att det inte ska hända igen.

· Vi jobbar aktivt, dagligen med att förebygga kränkande behandling där vi möter barnen med ett ödmjukt sätt där dialog och samspel skapas, barnen får reflektera över sitt agerande och bemötande av andra på förskolan.

UTVÄRDERING, NULÄGEBESKRIVNING OCH GENOMFÖRANDE

Kontinuerligt arbete på förskolorna Kolibri och Villa Kolibri utifrån de sju diskrimineringsgrunderna. Begreppet avser negativ behandling av individer eller grupper utifrån de sju diskrimineringsgrunderna.

1. KÖN

Med kön avses kvinna eller man. Negativ beteende av sexuell natur eller annat ovälkommet uppträdande grundat på kön som orsakar att den som utsätts känner sig kränkt, rädd eller på annat sätt illa till mods. Det är den som utsätts som avgör om uppträdandet accepteras och är välkommet eller om det är kränkande och ovälkommet.

Mål:

All verksamhet på båda förskolorna ska genomsyras av ett genusperspektiv som främjar ökad jämställdhet

Förhållningssätt:

Genusperspektivet, alla har samma rätt till alla aktiviteter. De vuxna bemöter alla barn lika

Tidpunkt:

Kontinuerligt.

Ansvar:

Förskolechef och all personal.
2. ETNISK TILLHÖRIGHET

Med etnisk tillhörighet menas att någon tillhör en grupp personer med samma nationella eller etniska ursprung eller hudfärg eller annat liknande förhållande. Var och en har rätt att bestämma sin egen tillhörighet. Om du är född i Sverige kan du vara rom, same, svensk, kurd eller något annat.

Mål:

På förskolorna Kolibri och Villa Kolibri ska alla barn oavsett etnisk tillhörighet ha samma rättigheter, skyldigheter och möjligheter.

Förhållningssätt:

Alla människors lika värde.

Tidpunkt:

Kontinuerligt

Ansvar:

Förskolechef och all personal.

3. RELIGION ELLER ANNAN TROSUPPFATTNING

 Med religion eller annan trosuppfattning avses uppfattningar som har med religiös åskådning.
Mål:

Att vi på förskolorna Kolibri och Villa Kolibri inte ska missgynna något barn på grund av dennes religion eller annan trosuppfattning.

Aktivitet/genomförande:

Tidigt kontakt med vårdnadshavare för information.

Förhållningssätt:

Öppenhet hos personalen för att lära sig om det som känns främmande.

Ansvar:

Förskolechef och all personal.

4. FUNKTIONSHINDER

Med funktionshinder avses varaktiga fysiska, psykiska eller begåvningsmässiga begränsningar av en persons funktionsförmåga. Det kan bero på skador eller sjukdomar som fanns vid födelsen, har uppkommit senare i livet eller som förväntas uppstå. Begränsningar av funktionsförmågan måste bestå en längre tid.

Mål:

På förskolorna Kolibri och Villa Kolibri ska alla barn oavsett funktionshinder ha samma rättigheter, skyldigheter och möjligheter utifrån sina förutsättningar.

Förhållningssätt:

Resurs i barngrupp vid behov, samt anpassade lokaler och verksamhet.

Tidpunkt:

Kontinuerligt. Vid behov.

Ansvar:

Förskolechef och all personal.

5. SEXUELL LÄGGNING

En uppfattning eller en medveten värdering hos en individ, en grupp eller ett samhälle och som ger uttryck för en stark negativ syn på homosexualitet, könsöverskridande identitet, eller på homo och bisexuella människor.

En homofobisk hållning strider mot principen om alla människors lika värde och rättigheter. När det gäller sexuell läggning innebär det oftast att heterosexualitet anses som det normala, givna förväntade. Därmed blir all annan sexuell läggning och könsidentitet betraktad som onormal och konstig. En stor del av diskrimineringen som sker när det gäller sexuell läggning har sin grund i bristande reflektion, okunskap och fördomar.

Mål:

Vi ska arbeta för ökad förståelse och kunskap om olika sexuella läggningar.

Förhållningssätt:

Att visa barnen att en familj kan se ut på olika sätt, genom uppkommande samtal och genom litteratur.

Tidpunkt:

Kontinuerligt.

Ansvar:

Förskolechef och all personal.

6. KÖNSÖVERSKRIDANDE IDENTITET ELLER UTRYCK

Med könsöverskridande identitet eller uttryck avses att genom sin klädsel visa tillhörighet till det andra könet. Diskrimineringsgrunden omfattar de flesta transpersoner. Transpersoner är ett paraplybegrepp som används för människor som på olika sätt bryter mot samhällets normer kring könsidentitet och köns uttryck mot föreställningar om hur kvinnor och män, pojkar och flickor förväntas vara och se ut.

Mål:

Att pojkar och flickor får klä sig i det som känner sig bekväma i utan att det anses som annorlunda.

Att genom litteratur ge barnen en bild av att yrken inte är könsbundna ex. att både kvinnor och män kan arbeta som polis, brandman…

Förhållningssätt:

Genusperspektiv, att alla vuxna ser, hör och reagerar.

Ge barnen positiv förstärkning. Vi arbetar med hur vi bemöter barnen och alla barn får samma möjligheter till lek och pedagogisk verksamhet.

Att läsa för åldern anpassad litteratur.

Tidpunkt:

Kontinuerligt.

Ansvar:

Förskolechef och all personal

7. ÅLDER

Barn får inte diskrimineras eller trakasseras i förskolan på grund av ålder.

Mål och förhållningssätt:

Alla på förskolorna Kolibri och Villa Kolibri ska oavsett ålder ha sina rättigheter, skyldigheter och möjligheter. Vårt mål är att utmana och erbjuda barnen aktiviteter utifrån deras ålder och mognad. Genom detta växer de och får känna ansvar.

Aktivitet/Genomförande:

Arbeta förebyggande med samtal och tydlighet.

Genom att erbjuda aktiviteter utifrån barnens ålder och mognad

Tidpunkt:

Kontinuerligt.

Ansvar:

Förskolechef och all personal.

FÖREBYGGANDE ARBETE PÅ FÖRSKOLORNA KOLIBRI och VILLA KOLIBRI

Likabehandlingsarbetet är inte en separat plan i vår förskolas arbete. Den ska genomsyra

hela verksamheten, pedagogiken, förhållningssätt, regler och rutiner, planering och

genomförande av aktiviteter. Alla som berörs av verksamheten ska ges möjlighet att delta

aktivt i likabehandlingsarbetet. Planen är ett viktigt verktyg för att systematiskt utveckla

likabehandlingsarbetet. För att systematiskt följa upp det använder vi följande begrepp till

vår hjälp.

· Årlig uppföljning och utvärdering

· Mål

· Förebygga

· Åtgärder vid akuta situationer

· Ansvarsfördelning

· Kartlägga

På förskolorna Kolibri och Villa Kolibri arbetar vi för att förebygga diskriminering och kränkande behandling genom att ha en gemensam grundsyn.

Vi arbetar på följande sätt:

· Föräldrasamtal: Daglig kontakt med vårdnadshavare. Där ges vårdnadshavare möjlighet att berätta om barnets upplevelse av förskole vistelsen. Det dagliga mötet med föräldern lägger grunden för en förtroendefull relation. Det samtalet bygger på att vi tillsammans ska ge barnet en trygg tilltro till att vi vuxna finns till för dem som stöd. I utvecklingssamtalet som erbjuds varje förälder finns också möjlighet att lyfta fram vikten av likabehandlingsarbetet.

Ansvarig: all personal
· Aktivt lyssnande pedagoger: Pedagogerna är lyhörda, uppmärksamma och aktivt deltagande i verksamheten. De intar ett barnperspektiv och tar barnens känslor på allvar. All personal ska vara lyhörd och observant på barns tilltal, ordval och beteende mot såväl vuxna som barn

Ansvarig: förskolechef och all personal

· Inflytande och delaktighet: Alla barn, vårdnadshavare och personal ska känna till hur förskolan arbetar för att upptäcka om barn utsätts för diskriminering och kränkande handlingar och vilka rutiner som finns.

Syftet med Likabehandlingsplanen är att den skall vara ett levande dokument. Därför ska den utvärderas och revideras varje läsår för att vara aktuell.

Ansvarig: förskolechef

· Vårdnadshavare till barnen på förskolan informeras om innehållet i enhetens Likabehandlingsplanen vid ett föräldramöte och vid inskolningen. Vi informerar om vårt arbete samt möjlighet till diskussion ges.

Ansvarig: All personal

· Så här görs barnen delaktiga i förskolans förebyggande arbete: Stora barn ges möjlighet att delta på utvecklingssamtal mellan vårdnadshavare, barn och pedagog en gång per år.
I barngruppen har vi medvetna samtal, för att få information om och fånga upp barns upplevelser av orättvis behandling ska vi lyfta upp händelser och prata kring dem med barnen. Detta kan ske tillsammans i barngruppen eller med var och en. De små som inte har språk, bekräftar och benämner de vuxna känslorna som barnet visar när de blivit orättvist behandlad. Detta för att se och lyfta varje barns behov.
 Följande frågor hjälper oss i samtalet.

‐ Hur kände du?

‐ Hur tänkte Du?

‐ Hur tror du att din kompis kände sig?

‐ Hur skulle Du vilja att det var?

‐ Hur skulle man kunna göra på annat sätt?

 Ansvarig: All personal

· Vi ser över miljön: Kontinuerligt ses över den inre och yttre miljön för att den ska bidra till en utvecklande miljö för alla barn på förskolan. Årligen gör vi kartläggning av vår miljö för att vi ska lättare upptäcka dolda ytor och risker för kränkande handlingar.

Ansvarig: Förskolechefen och all personal

· Vuxen‐Vuxen förebild: För att kunna agera som förebild som vuxen handlar det om att bli lyssnad på och bli mött med respekt för det man säger eller tycker. Det handlar om tonfall och tilltal i mötet med varandra.

RIKTLINJER och arbetsgång vid trakasserier och kränkande handling

ÅTGÄRDA – Ta itu med vid akuta situationer
All personal har ansvar att omedelbart ingripa om vi på förskolan får kännedom att det kan

förekomma kränkningar. Det är viktigt att detta tas på allvar när något oavsett barn eller

vuxna visar tecken på att det blivit utsatt för trakasserier eller kränkningar i någon form.

Barn‐Barn

Den personal som uppmärksammat händelsen följer upp det med berörda barn både

enskilt men också tillsammans. Den personalen ansvarar för att berörda föräldrar får

information om händelsen. Personalen ansvarar för att informera sitt arbetslag samt

förskolechef om den uppkomna händelsen. Samma personal ansvarar för att följa

upp händelsen med berörda barn samt deras föräldrar så länge behov kvarstår.

Personalen ansvarar för att dokumentera.

Tänk utifrån följande:

· Uppmärksamma.

· Ge stöd till det utsatta barnet.

· Samtala med var och en av barnen i en lugn miljö.

· Ta reda på vad som hänt med hjälp av HUR‐frågorna.

· Agera inte domare, undvik motbeskyllningar.

· Visa på att detta beteende inte är acceptabelt.

Vuxen‐Barn

Om en personal upptäcker att det uppstår en situation då en vuxen kränker ett barn ska den

reagera och ta reda på hur personalen tänkte och uppmärksamma barnets reaktion.

Agera utifrån följande:

· Var rak och reagera. Våga sätta stopp.

· Ta det med den det berör.

· Ta det enskilt, aldrig i barngruppen.

· Berätta om hur du upplevde situationen.

· Informera förskolechefen.

Vuxen‐Vuxen

För att kunna agera som förebild som vuxen handlar det om att bli lyssnad på och bli mött

med respekt för det man säger eller tycker. Det handlar om tonfall och tilltal i mötet med

varandra. Upptäcker något att detta inte sker:

Agera utifrån följande

· Våga sätta stopp, allas ansvar.

· Ta det med den det berör

· Ta det enskilt.

· Berätta om hur du upplevde situationen

· Informera förskolechefen.

ANSVARSFÖRDELNING

Förskolechefen ansvarar för att:

· Likabehandlingsplanen upprättas varje år och förankras hos all personal i början av höstterminen

· Rutinerna i Likabehandlingsplanen följs

· Att Likabehandlingsplanen läggs upp på förskolans hemsida

· Om det förekommer kränkande behandlingar är förskolechefen skyldig att informera vidare till huvudman

· Att flera av personalen utbildas till BARNPILOTER

Personalen ansvarar för att:

· Likabehandlingsplanen genomsyrar verksamheten

· Alla är skyldiga att reagera och agera för att främja och förebygga kränkande handlingar

· Likabehandlingsplanen förankras hos vårdnadshavare på ett föräldramöte och under inskolningen

· Rutinerna i Likabehandlingsplanen följs, om kränkande handlingar sker ska de dokumenteras och förskolechefen informeras

Föräldrarna ansvarar för att:

· Ta kontakt med någon ur personalen eller med förskolechefen om man misstänker att eget barn eller någon annans barn utsätts för kränkande handlingar

ÅRLIG UPPFÖLJNING

Likabehandlingsplanen utvärderas i januari på personalens arbetsplatsträff. Den nya planen aktualiseras på vårens föräldramöte.

Kartläggning på Lilla Gubben februari 2017

Inomhusmiljön

Kök: Matsituationen runt bordet med dom stora blir ofta stökig med mycket tjat och barnen springer bort från sina platser.

Rum 1: Lek med dörren, klämrisk. Samlas bakom bordet vid balkongdörren där det blir trångt och därav konflikter och bråk. Hopp i soffan och knuffar som resulterar i att barn ramlar ner. Lek och dragande i gardiner med risk för att gardinstången ramlar ner. Trångt vid lilla köket som skapar bråk och slag, hårda smällar i luckorna med små fingrar i kläm tillslut.

Rum 2: Lek med dörrar som ej sitter fast i väggen där fingrar kläms. Lilla bordet bakom dörren vid pussel blir ofta konflikter då det är lite skymt. Trängsel på ”vinkbänken” vid fönstret gör att barn ramlar ner på golvet. Högt tempo i rutschkanan, dom stora som klättrar upp från fel håll, och attityden ”Jag först” resulterar i att dom små barnen ramlar ner för att dom stora antingen puttar eller tränger ner dom. Dom små är väldigt ostadiga så när dom klättrar upp är det lätt att tappa balansen och falla ner. Bråk och skrik då tempot är högt och man inte hinner flytta på sig förrän nästa kommer och kör in i en.

Rum 3: Spring i skåpet för att hämta nappar o snuttar, skapar bråk och klämda fingrar. Lek och dragande med gardiner. Dom klättrar på legobordet. Dom stora springer runt runt den runda mattan, skapar oro och hög ljudnivå, och slutar med att nån krockar och gör illa sig.

Hall: Då dörren in till lilla gubben inte går att stänga ordentligt är det flera barn som ”rymmer” ut i hallen, där riskerna ligger i att klättra upp för skötbord och trappen och ramla ner.

Tamburen: Hela tamburen är en stor konflikt! Med bråk, skrik, hängande på grinden och kläder som flyttas runt.

Åtgärder: Att vara närvarande som vuxen och avleda bråken. Fixa dörrarna på något sätt. Prata och förklara att leksakerna tillhör förskolan och delas av alla barn. Förklara varför man inte får springa inomhus, pga av att man kan krocka, ramla osv. Återupprepning, återupprepning, återupprepning! När ljudnivån och bråken blir för intensiva delar vi upp gruppen i dom olika rummen för att minska spring och antal barn på samma plats.

Utomhusmiljön:

Konflikter ute handlar oftast om att våra barn tycker att alla saker är deras, bråk om cyklar, vagnar, sandleksaker. Svårt att vänta på sin tur vid rutschkana, trädgungor och klätterställningen. Detta skapar skrik, bråk, puttar och slag. Konflikter i sandlådan då det kastas mycket sand, både medvetet och omedvetet. Mycket tjat om att inte gå över det provisoriska staketet. Mycket konflikter vid trappen till uthuset och trappen till altanen, där barnen puttas, ramlar och gör illa sig. Tjat om att dom inte får klättra på räcket till altanen.

Åtgärder: Samma som inomhusmiljön, prata och förklara , vara med och hjälpa till att lösa konflikten.

Kartläggning på Pippi februari 2017
Inomhusmiljön
De flesta konflikter på pippi sker i hemvrån i form av våldsamma lekar med fula ord och vapen, som knivar, svärd och pistoler. Andra störande moment i de rummet är att ljudnivån oftast blir hörd.

Vi tror att detta sker i det rummet för att de är mycket samlek som sker i rummet, där leken är beroende av samarbete och kommunikation. Ett rum med frialekar blir ett fritt spelrum, eftersom de är så fritt så är de svårt för barnen att lyssna på varandra och komma fram till en lösning.

Åtgärder är att vara närvarande i de rummet och lyssna på vad som sägs och görs, samt hjälpa barnen att styra upp konflikterna och leken. Vi samtalar även i samlingarna om saker som sker under dagen och pratar om hur de känns när man tex blir slagen, retad och inte blir lyssnad på. Vi pratar även lekar som inte acceptabla att leka på förskolan, till exempel pistollekar. Vi förklarar varför de inte är okej och barnen får lyfta fram sina tankar och åsikter.

Utomhusmiljön

De flesta konflikter på pippi utomhus sker lite överallt och beror på vilka lekar barnen leker, annars är utemiljön en konfliktfri miljö. De är när några barn leker våldsamma lekar som konflikterna sker. Annars kan de vara bråk om cyklar, spadar och annat lekmaterial. Förutom de så leker barnen bra lekar ute och vi upplever att de trivs i utemiljön och utnyttjar hela gården.

Åtgärder är samma som med inomhusmiljön att vara med som vuxen, vara närvarande och lyssna. Vi är också noga att även här ta upp de konflikter som sker och samtalar om dem.

Barns perspektiv om inomhusmiljön och utomhusmiljön.

Barn 1
Vart tycker du om att leka inne på pippi? Varför?

· Hemvrån, mamma, pappa och barn. Överallt är kul att leka.

Vart tycker du om att leka ute på gården? Varför?

· Vid repstegen, för man kan gunga. Överallt är kul att leka.

Barn 2
Vart tycker du om att leka inne på pippi? Varför?

· I Hemvrån. Mamma och pappa och barn. Överallt är kul att leka.

Vart tycker du om att leka ute på gården? Varför?

· I skeppet är det kul att leka när vi är ute. Överallt är roligt att vara.

Barn 3
Vart tycker du om att leka inne på pippi? Varför?

· Med kuddarna. För man kan bygga ett slott.

Vart tycker du inte om att leka inne på pippi?

· I mitten rummet är de lite jobbigt, där blir de fulla ord, killarna kan komma. Då går jag till ett annat rum.

Vart tycker du om att leka ute på gården? Varför?
· Med den gröna repstegen. Klättra, sita och gunga på den och den där orange.

Vart tycker du inte om att leka ute på gården? Varför?

· Inte i sandlådan, det kan komma sand i mina skor.

· Ute vid klätterställningen blir de inge bra, men hon vet inte varför.

[image: image2.jpg]

Förskolan Villa Kolibri www.kolibriforskolan.se Org.Nr. 556547-5737
Katrinelundsvägen 13 . forskola.kolibri.ab@spray.se tel: 070-710 33 49
722 19 Västerås kolibri@live.se 070-710 27 57

