
VEJLEDNING BASIS-FORÆLDRE

SUPPLERENDE MODEL
OM UDVIDET FORÆLDRE
SAMARBEJDE

		 Indhold

	 3	 Indledning

	 4	 Om udvidet forældresamarbejde – kort fortalt
		 Dette afsnit beskriver kort kerneelementer i modellen, og hvordan

I konkret arbejder med modellen i jeres hverdag

	 5	 Det anerkendende og ressourceorienterede forældresamarbejde
		 Dette afsnit beskriver de pædagogiske principper for jeres

arbejde med det udvidede forældresamarbejde

	10	 Udvidet forældresamarbejde – trin for trin
		 Dette afsnit beskriver, hvordan I arbejder med det udvidede forældre-

samarbejde som et supplement til BASIS-modellen. I kan med
fordel læse afsnittet, når I skal i gang med at planlægge
et fem-ugers forløb

	 13	 Eksempel på pædagogisk forløb
		 Dette afsnit kan I læse, hvis I ønsker inspiration til, hvordan

I kan planlægge et pædagogisk forløb i dagtilbuddet, som
kombineres med læringsaktiviteter i hjemmet

Fremtidens Dagtilbud
© 2014 Socialstyrelsen

Et konsortium bestående af Rambøll Management Consulting, Syddansk
Universitet, Aarhus Universitet, Danmarks Evalueringsinstitut og University
College Nordjylland har varetaget udviklingen og afprøvningen af udviklings-
programmet på vegne af Socialstyrelsen.

Dette hæfte er udarbejdet af konsortiet.

Design: BGRAPHIC
Foto: Mette Bendixsen
Tryk: Rosendahls

Læsevejledning

3VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

I Fremtidens Dagtilbud arbejder I allerede målrettet og systematisk
med at understøtte børnenes trivsel, udvikling og læring. Det gør
I gennem et dynamisk læringsmiljø med fokus på kvaliteten i inter-
aktionen mellem den voksne og barnet og samspillet i børnegruppen.
Arbejdet med den pædagogiske BASIS-model er fokuseret omkring
jeres pædagogiske arbejde med børnene i hverdagen i dagtilbuddet.

Denne vejledning beskriver en model for et udvidet og målrettet forældresamarbejde, som skal
supplere jeres arbejde med børns trivsel, udvikling og læring i dagtilbuddet. Modellen – også kaldet
BASIS-forældre – tager afsæt i, at alle børn skal have lige muligheder for trivsel, udvikling og læring,
uanset deres baggrund og forudsætninger. Børnenes trivsel, udvikling og læring påvirkes af det, der
finder sted i hjemmet og i dagtilbuddet, og forældrene er derfor en helt central aktør i styrkelsen af
børnenes trivsel, udvikling og læring.

Når det handler om børn i udsatte positioner, spiller forældrene også en helt afgørende rolle uanset
forældrenes baggrund og forudsætninger. Men ofte kan der være behov for at hjælpe forældrene
i at understøtte børnenes trivsel, udvikling og læring.i I modellen for udvidet forældresamarbejde
i Fremtidens Dagtilbud er der derfor særligt fokus på at afprøve metoder til et mere målrettet
samarbejde med forældre til børn i udsatte positioner. Dette gøres gennem vejledning, konkrete
forslag til læringsaktiviteter i hjemmet og gennem tæt dialog og opfølgning.

Børn i udsatte positioner forstås bredt og handler om hindringer for trivsel, udvikling og læring
indenfor de læringsområder, I arbejder med i børnegrupperne. Dette indebærer også hindringer
for aktiv deltagelse og inklusion i børnefællesskabet i dagtilbuddet. Det kan eksempelvis handle om
barnets sproglige udvikling, barnets almene, kognitive eller kreative kompetencer, eller om barnets
alsidige personlige eller socio-emotionelle udvikling. Det er det pædagogiske personale i dagtilbud-
det, der skal identificere, hvilke børn der er i en udsat position, og som derfor kan drage nytte af et
udvidet samarbejde mellem dagtilbud og hjem. Det udvidede forældresamarbejde bygger videre
på det individuelle samarbejde, som I i forvejen har med udvalgte forældre til børn i udsatte
positioner. I Fremtidens Dagtilbud igangsættes en tæt, systematisk og målrettet forældredialog,
når håndteringen af et barns udfordringer i dagtilbuddet kan suppleres af et samarbejde, hvor
også forældrene søger at støtte barnet gennem små læringsaktiviteter i hjemmet.

Rigtigt god fornøjelse med arbejdet!

INDLEDNING

4 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Modellen for udvidet forældresamarbejde bygger oven på jeres arbejde med den pædagogiske
BASIS-model i Fremtidens Dagtilbud, så der i det udvidede forældresamarbejde for det enkelte
barn i en udsat position er fokus på at skabe et sammenhængende læringsmiljø på tværs af
dagtilbuddet og hjemmet.

De centrale elementer i det udvidede forældresamarbejde består i:

•	 	At I med afsæt i analyseredskabet og den samlede situationsanalyse identificerer
børn i udsatte positioner, hvor I vurderer, at barnet kan have gavn af supplerende
læringsaktiviteter i hjemmet.

•	 	At I inddrager og vejleder forældrene til de udvalgte børn i, hvordan de kan understøtte
barnets trivsel, udvikling og læring gennem supplerende aktiviteter i hjemmet.

•	 	At I sammen med forældrene laver forslag til aktiviteter i hjemmet med udgangspunkt
i de læringsmål, som I arbejder med i den småbørnsgruppe, hvori barnet indgår.

•	 	At I løbende i en fem-ugers periode har en dialog med forældrene til de udvalgte børn
i udsatte positioner om erfaringer med at gennemføre læringsaktiviteterne i hjemmet.

•	 	At I efter hver fem-ugers periode har en kort individuel statussamtale med forældrene,
hvor I sammen samler op på erfaringerne med at gennemføre aktiviteter i hjemmet og
på jeres oplevelse af barnets udbytte af aktiviteterne.

FIGUR 1
Dialog med forældre i det udvidede forældresamarbejde

Indledende
møde

START PÅ UDVIDET
FORÆLDRE-

SAMARBEJDE

Status-
dialog

UGE 6UGE 1 UGE 2

Løbende dialog og udveksling af aktiviteter med forældre

UGE 3 UGE 4 UGE 5

UDVIDET FORÆLDRESAMARBEJDE
– KORT FORTALT

5VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

Figur 1 illustrerer, hvordan jeres dialog med forældrene i det udvidede forældresamarbejde knyttes
til de fem-ugers pædagogiske forløb, som I arbejder med i BASIS-modellen. I starter med et
indledende møde og har derefter løbende dialog og udveksling om aktiviteter undervejs i et
fem-ugers forløb samt en kort statusdialog ved afslutningen af forløbet. Statusdialogen i slutningen
af forløbet bruges som afsæt for dialogen om et nyt fem-ugers forløb med læringsaktiviteter i
hjemmet.

Hvordan vurderer I, om et barn er i en udsat position?
Når I hvert halve år analyserer de enkelte børns kompetencer ved hjælp af analyseredskabet og
foretager en samlet situationsanalyse, skal I samtidigt vurdere, om barnet er udfordret i forhold til
sin trivsel, udvikling og læring på måder, hvor et udvidet forældresamarbejde vil være udbytterigt.

I jeres vurdering af, om barnet kan få gavn af supplerende
læringsaktiviteter i hjemmet, kan I tage udgangspunkt i:

•	 	Om der er (flere) læringsområder i analyseredskabet, hvor barnet ikke har
alderssvarende kompetencer, færdigheder eller erfaringer.

•	 	Om barnet er udfordret i forhold til sin almene, kognitive eller kreative udvikling
på andre områder, eksempelvis sin motoriske udvikling.

•	 	Om der er øvrige hindringer for barnets alderssvarende deltagelse i børnefælles-
skabet, som kræver en fokuseret, tæt og systematisk forældredialog, og som ligger
ud over de forhold, som kan håndteres i det almindelige målrettede forældre-
samarbejde (eksempelvis stoppe med at bruge sut eller ble eller overgangen
til anden institution eller skole).

•	 	Om barnets udsatte position kræver inddragelse af andre fagprofessionelle i den
kommunale forvaltning, og derfor ikke kan håndteres med en udvidet indsats inden
for dagtilbuddets ramme alene.

Det vil naturligvis altid være en vurdering af det enkelte barns situation, hvornår
barnets udfordringer kan håndteres indenfor det almindelige forældresamarbejde,
hvornår der kan være behov for et udvidet forældresamarbejde, og hvornår andre
fagprofessionelle eller myndigheder inddrages.

6 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Selv om dagtilbuddene har stor betydning for et barns fremtid, er den mest betydende faktor
forældrene, eller i det mindste at samspillet mellem barnets hverdag i familien og dagtilbuddene
(og senere skolen) spiller en afgørende rolle for barnets udvikling og trivsel.ii

Forskningen viser, at det er muligt at styrke børnenes trivsel, udvikling og læring gennem et tæt
samarbejde mellem dagtilbud og forældre og gennem målrettede indsatser i hjemmet. Der er
en række fællestræk i de programmer og indsatser, der har vist positive effekter for børns trivsel,
udvikling og læring, som danner afsæt for modellen for det udvidede forældresamarbejde i
Fremtidens Dagtilbud.iii

I tilrettelæggelsen af det udvidede forældresamarbejde er følgende kerneelementer afgørende:

•	 	Et inkluderende og motiverende udgangspunkt for forældresamarbejdet

•	 	Vejledning og handlingsrettede strategier til forældre i samarbejdet

•	 	Klare fællesmål og tæt opfølgning på samarbejdet

I kan læse om de enkelte kerneelementer i de næste afsnit.

Et inkluderende og motiverende udgangspunkt
for et udvidet forældresamarbejde

Hvad gør I for at motivere forældrene til at deltage
i det udvidede forældresamarbejde?

•	 I afholder et generelt informationsmøde for alle forældre, hvor I fortæller om det udvidede
forældresamarbejde som et ekstra tiltag i Fremtidens Dagtilbud.

•	 I afholder individuelle, motiverende samtaler med de forældre til børn i udsatte positioner,
I vil tilbyde at deltage i det udvidede forældresamarbejde.

Det inkluderende fælleskab står centralt i Fremtidens Dagtilbud og er baseret på en erkendelse
af og respekt for, at børnene er forskellige, men samtidig et fokus på udvikling af fællesskabet
med afsæt i disse forskelligheder. Det inkluderende fællesskab handler derfor om, at forældre
og personalet samarbejder om at fjerne eller minimere hindringer for det enkelte barns aktive

ET ANERKENDENDE OG MOTIVERENDE
FORÆLDRESAMARBEJDE

7VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

deltagelse i fællesskabet. Derudover handler det om, hvad den samlede forældregruppe kan gøre,
og hvad den enkelte forælder kan gøre for børnefællesskabet og for det enkelte barn.

Det udvidede forældresamarbejde har samme inkluderende afsæt, men med fokus på forældre-
samarbejdet omkring konkrete hindringer for enkelte børn. Derfor er det vigtigt, at det udvidede
forældresamarbejde ikke bliver ekskluderende, men inddrager alle – og bliver præsenteret for
hele forældregruppen som et ekstra, ressourceorienteret og individuelt tilrettelagt tilbud til de børn,
hvor der er særlige hindringer. Det udvidede forældresamarbejde er således en individuel indsats
målrettet børn i udsatte positioner, og det kan oplagt bygge videre på den dialog, som
I måske allerede har med forældre til børn i udsatte positioner. Det er ikke eventuelle udfordringer
i hjemmet, I skal arbejde med. Fokus er på at invitere forældrene ind i et samarbejde om, hvordan
de kan understøtte barnets behov ved at supplere det aktivitetsforløb, som barnet er en del af
i dagtilbuddet.

Det betyder også, at der i dialogen med forældrene omkring tilbuddet er fokus på, at forældrene
netop er en vigtig ressource i forhold til børns udvikling og læring i dagtilbuddet, uanset forældrenes
forudsætninger og baggrund. I Fremtidens Dagtilbud tager det udvidede forældresamarbejde afsæt
i motiverende samtaler mellem pædagoger og forældre, hvor der er fokus på at skabe forståelse og
motivation for samarbejdet om børnenes udvikling og læring. Det vil naturligvis altid være frivilligt
for forældrene, om de ønsker at tage imod tilbuddet om et udvidet forældresamarbejde.

Principper for jeres dialog og møder med forældre
Mere konkret vil den indledende dialog i det udvidede forældresamarbejde og de konkrete
samtaler bygge på følgende principper:

Meningsskabelse: Hvilke observationer af barnets udsathed og udfordringer, som barnet
møder, ligger til grund for tilbuddet? Vær så konkret som mulig og kom gerne med eksempler
på de udfordringer, som barnet møder.

Motivation: Hvorfor er forældrene vigtige medspillere? Hvad kan forældrene gøre i
hjemmet? Skab en forståelse af, at forældrene kan gøre en væsentlig forskel uanset deres
egen baggrund og forudsætninger. Vær også konkret omkring de mål, I forventer at kunne
nå med samarbejdet for perioden, og hvordan forældrene kan se tegn på positiv udvikling.

Inddragelse og ressourceperspektiv: Det er vigtigt, at forældrene ikke oplever, at I
definerer familiens gøremål i eget hjem. Tværtimod skal de netop opleve, at de bliver
understøttet i forældrerollen, og at de får et blik for deres egne ressourcer i forhold til at
styrke barnets udvikling og læring. I dialogen skal I derfor invitere forældrene til at sætte ord
på, hvordan deres oplevelser, erfaringer og deres egne perspektiver kan hjælpe barnet.

Konkretisering: Afslut møderne med at indgå konkrete aftaler med forældrene om
det fremadrettede forløb: Hvor meget vejledning skal de have i forhold til at igangsætte
aktiviteter, hvor konkrete skal aktivitetsforslagene være, hvilke aktiviteter passer ind
i hverdagen, hvor meget kan de overkomme i hverdagen, hvordan og hvornår snakker
I sammen i fem-ugers perioden om nye aktiviteter og om opfølgningen på aktiviteterne.

8 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Et anerkendende og motiverende forældresamarbejde

Vejledning og handlingsrettede strategier til forældrene
i samarbejdet

Hvad gør I for at understøtte forældrene i det udvidede
forældresamarbejde

•	 	I udleverer forældrefolder om det udviderede forældresamarbejde til de forældre, som
I vurderer vil have glæde af folderen som supplement til det indledende møde.

•	 	I udarbejder sammen med forældrene små lærerige aktiviteter for en fem-ugers periode
ad gangen med fokus på de af børnegruppens læringsmål, som er særligt vigtige at
understøtte for det enkelte barn.

•	 I taler med forældrene om pædagogiske strategier, som er vigtige i samspillet med barnet.

Forskning viser, at vejledning og undervisning med fokus på konkrete metoder styrker forældrenes
forudsætninger for at støtte barnets udvikling og læring. Derudover styrker det også forældrenes
generelle forståelse af deres egen rolle i forhold til at understøtte barnets udvikling og læring.iiii
I det udvidede forældresamarbejde understøtter I forældrene i at gennemføre aktiviteter i hjem-
met, der kan understøtte børnenes udvikling og læring. Ligesom i BASIS-modellen er kvaliteten
af forældrenes interaktion med barnet afgørende for barnets udvikling og læring. Derfor er de
pædagogiske principper for sammenspillet også vigtige i forældrenes interaktion med børnene,
dog naturligvis tilpasset en familiær relation frem for en professionel relation.

Hvordan kan I understøtte forældrene i deres samspil med barnet
Når I taler med forældrene om, hvordan de kan understøtte deres barns udvikling og læring
gennem små aktiviteter i hjemmet, er følgende strategier for samspillet vigtige at have fokus på.

Et anerkendende samvær: Børn udvikler sig, ligesom alle andre mennesker, i relationer – og
gennem den anerkendelse, de møder i relationerne. Det udvidede forældresamarbejde skal
derfor understøtte forældrene i et anerkendende samvær og fællesskab om aktiviteterne,
hvor forældrenes rolle er at opmuntre og inspirere, snarere end at bedømme barnet.

Et engagerende samvær: Barnets udvikling og læring forudsætter, at barnet er aktivt engagereret
og involveret i aktiviteten. Det er derfor vigtigt, at forældrene fremmer barnets aktive og ansvarlige
deltagelse ved at undersøge og understøtte barnets interesse, nysgerrighed og eksperimenteren,
for eksempel ved at stille undersøgende og opfølgende spørgsmål. Forældrene må skiftevis lade
barnet føre an og hjælpe og understøtte barnet i aktiviteter, der udvider barnets kompetencer.

Et familiebaseret samvær: Aktiviteterne i hjemmet skal tage afsæt i den familiære relation, ikke
en professionel relation. Det betyder, at det er vigtigt, at aktiviteterne er en tæt integreret del af
det øvrige samvær i hjemmet, enten i et legebaseret samvær eller i et samvær om familiens daglige
rutiner. Det kan for eksempel være aktiviteter som højtlæsning, spil, bestemte emner som forældre
og barn taler om sammen, eller det kan være en del af praktiske aktiviteter som madlavning eller
borddækning. I fem-ugers planen kan I komme med forslag til, hvordan forældrene kan understøtte
børnenes udvikling og læring gennem forskellige former for hverdagsaktiviteter. Dette skal sikre,

9VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

at det er konkret og let omsætteligt for forældre at understøtte barnets udvikling og læring
i hverdagen.

Et samvær med passende udfordringer: Aktiviteterne i hjemmet tilrettelægges, så barnet får
passende udfordringer, så barnet oplever at blive stillet over for nye udfordringer og dermed
afprøver nye grænser, men også oplever at kunne mestre disse nye udfordringer. Aktiviteterne
i fem-ugers planen illustrerer, hvordan forældrene kan stille passende udfordringer og supplere
med mulighed for forskellige strategier med sværhedsgrader og forslag til, hvordan forældrene kan
målrette aktiviteterne, så de bliver lettere eller sværere for barnet, og dermed sikrer passende
udfordringer.

Klare mål og tæt opfølgning på samarbejdet
Forældrenes motivation og engagement afhænger ikke blot af den rette motiverende samtale
i opstarten, men i lige så høj grad af oplevelsen af at mestre det udvidede forældresamarbejde
og af at opleve, at det gør en forskel for barnet.v Derfor er det centralt i Fremtidens Dagtilbud, at
det udvidede forældresamarbejde også understøtter, at forældrene får blik for barnets udvikling,
og dermed får øget tiltro til både barnets og egne evner. Dette sker bl.a. ved, at I beskriver i
fem-ugers planen, hvilke tegn på udvikling og læring hos barnet forældrene kan være opmærk
somme på. Tegnene skal ikke være endegyldige, men blot være eksempler på hvordan man
konkret kan se barnet udvikle sig.

I Fremtidens Dagtilbud bygger det udvidede forældresamarbejde på en tæt opfølgende dialog med
forældrene. Den tætte dialog skal sikre, at aktiviteternes omfang og niveau er passende for barnet
og forældrene, så familierne får succes med at gennemføre aktiviteterne. Dialogen skal således
også danne grundlag for, at I kan vejlede forældrene i, hvordan de evt. kan gøre aktiviteterne lettere
eller sværere for barnet, så barnet får passende udfordringer. I vurderer sammen med forældrene,
hvordan den løbende dialog og udveksling om aktiviteter undervejs i en fem-ugers periode konkret
skal ske.

10 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Det udvidede forældresamarbejde bygger på den samme målrettede og systematiske pædagogisk
didaktik inden for samme ramme med tre fem-ugers aktivitetsforløb per halvår. Dermed følger det
også det didaktisk proceshjul med følgende faser og opgaver:

Fase 1: Forberedelse af det udvidede forældresamarbejde

Et fem-ugers pædagogisk forløb begynder med en forberedelsesfase, hvor I som en del af den
indledende analyse i hver halvårlig periode identificerer, hvilke børn der kan få gavn af et udvidet
forældresamarbejde.

Hvilke understøttende redskaber skal I bruge?
•	 Dagsorden og materiale til et generelt forældremøde med forslag til mødestruktur og

kortfattet præsentationsmateriale om principperne for det udvidede forældresamarbejde
og kulturen omkring dette.

•	 Det digitale analyseredskab, del 1: Spørgsmål til refleksion over det enkelte barns udgangspunkt
for at deltage i leg- og læringsaktiviteter som grundlag for en samlet analyse af barnets situation.

Arbejdsprocessen: Hvad gør I?
•	 Information om det udvidede forældresamarbejde: Det udvidede forældresamarbejde

handler om at understøtte alle børns inklusion gennem en differentieret tilgang til læring. Derfor
er det vigtigt, at det udvidede samarbejde ikke bliver ekskluderende, men at der er åbenhed og
synlighed om tilbuddet. Derfor kan det være en god idé at starte med en bred orientering om
det udvidede forældresamarbejde, hvor I fortæller om, at I arbejder målrettet og systematisk
med at styrke alle børns trivsel, udvikling og læring, og at I har brug for forældrenes samarbejde
på forskellige måder i dette arbejde.

•	 Identificering af børn i udsatte positioner: I starter med at gennemføre en analyse af børne-
gruppens forudsætninger, kompetencer og en samlet situationsanalyse. I analysen skal I have
opmærksomhed på, om nogle børn har særlige udfordringer i forhold til nogle af lærings
områderne, eller om I ser, at der for nogle af børnene er særlige hindringer for at arbejde med
læringsområderne. Det kan for eksempel være børn med sproglige vanskeligheder, eller børn
som har vanskeligt ved at indgå i de sociale relationer i dagtilbuddet. På denne baggrund udvælger
I de børn, hvor I ser et behov for at involvere forældrene mere aktivt og målrettet i at understøtte
børnenes trivsel, udvikling og læring.

JERES ARBEJDE TRIN FOR TRIN
I FASE 1-4

11VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

Fase 2: Planlægning af det udvidede forældresamarbejde

I fase 2 planlægger I det udvidede forældresamarbejde med afsæt i jeres generelle analyse
og planlægningsarbejde i BASIS-modellen. Planlægningen af det udvidede forældresamarbejde
består af dialogen med de udvalgte familier og udarbejdelse af relevante, små og lærerige hjemme-
aktiviteter til forældrene for den aktuelle fem-ugers periode.

Hvilke understøttende redskaber skal I bruge?
•	 Dialogramme til indledende motiverende samtale med forslag til mødestruktur og refleksions-

spørgsmål, som kan understøtte, at I arbejder med meningsskabelse, motivation, inddragelse og
konkretisering i dialogen med forældrene.

•	 Et individuelt planlægningsredskab til et udvidet forældresamarbejde for det enkelte barn,
som sikrer, at I med udgangspunkt i læringsmålene for børnegruppen, kommer omkring alle dele
af planlægningsarbejdet: Fra beskrivelse af forslag til aktiviteter i hjemmet, til udarbejdelse af tegn
på barnets udvikling og læring. Derudover skal der være en egentlig aktivitetsplan for, hvilke uger
forældrene kan arbejde med aktiviteterne i hjemmet, så det afspejler det pædagogiske aktivitets-
forløb i dagtilbuddet.

Arbejdsprocessen: Hvad gør I?
•	 	Udvælgelse af ressourcepædagog: Det udvidede forældresamarbejde bygger på en tæt dialog

mellem forældrene og en enkelt pædagog eller dagplejer. I vil i institutionerne skulle afklare, hvem
der skal have dialogen med forældrene om det udvidede forældresamarbejde. Det kan være
én pædagog på stuen, der er ansvarlig for kontakten til de udvalgte forældre, som deltager i et
udvidet forældresamarbejde. Det kan også være den enkelte pædagog med ansvar for den
smågruppe, som barnet indgår i, der varetager kontakten undervejs, briefer og har samtaler
med forældrene.

•	 Indledende samtale med forældre: Det udvidede forældresamarbejde forudsætter forældre-
nes aktive opbakning og accept. I skal derfor invitere de udvalgte forældre til et indledende
individuelt møde af ca. 1/2 times varighed. På mødet introducerer I tilbuddet for forældrene, hvor
I med fordel kan anvende dialogrammen med forslag til mødestruktur og refleksionsspørgsmål.
Dette møde afholdes én gang med de enkelte forældre.

•	 	Udarbejdelse af fem-ugers aktivitetsplan: Den specifikke indsats og aktiviteterne skal
målrettes til de enkelte forældre. Det er den enkelte pædagog eller dagplejer med ansvar for
børnegruppen, der opstiller aktivitetsforslag, så de bygger oven på de aktiviteter, der foregår
i dagtilbuddet i det aktuelle pædagogiske forløb, men med fokus på de kompetencer som barnet
særligt har behov for støtte til at udvikle. Aktivitetsplanen udarbejdes på jeres iPad i et planlæg-
ningsskema for det enkelte udvalgte barn, hvor I har mulighed for efterfølgende at printe aktivi-
tetsplanen til forældrene, hvis I ønsker at udveksle aktiviteter hver uge. Der vil være forskel på, om
forældrene skal lave nye små aktiviteter hver uge, hver anden uge, eller om de vil have glæde
af at fokusere på de samme aktiviteter hele perioden.

12 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Fase 3: �Gennemførelse af aktiviteter i dagtilbuddet
og i hjemmet

I denne fase gennemfører I de planlagte pædagogiske forløb og aktiviteter i dagtilbuddet, mens
forældrene gennemfører supplerende aktiviteter i hjemmet.

Hvilke understøttende redskaber skal I bruge?
•	 	Ugeskema: Når I har udfyldt planlægningsskemaet i fase 2, har I mulighed for at printe

aktivitetsplanen til udlevering til forældrene.

•	 	Strategier med forskellige sværhedsgrader og forslag til hvordan forældrene i samspillet
med barnet kan målrette aktiviteterne, så de bliver lettere eller sværere for det enkelte barn, og
dermed sikrer passende udfordringer i forhold til det enkelte barns forudsætninger. Strategierne
ligger som en del af den målrettede forældrefolder, som I kan printe fra Rambøll Results.

Arbejdsprocessen: Hvad gør I?
•	 	Vejledning af forældre i gennemførelse: Når I har udarbejdet en aktivitetsplan, har I adgang

til at printe planen med læringstemaer, aktivitetsforslag og understøttende strategier til forældre-
ne. Aktivitetsplanen kan I udlevere til forældrene hver femte uge, når I går i gang med et nyt
aktivitetstemaforløb. I kan med fordel kort udveksle den aktuelle uges aktivitet med forældrene
for eksempel på en fast ugedag, når barnet bliver afleveret eller hentet i dagtilbuddet.

Fase 4: Evaluering af det udvidede forældresamarbejde

I denne fase følger I sammen med forældrene op på erfaringerne med det udvidede
forældresamarbejde og aktiviteterne i hjemmet for de forudgående fem uger.

Hvilke understøttende redskaber skal I bruge?
•	 	Dialogramme til statusdialog med forslag til mødestruktur og refleksionsspørgsmål.

Arbejdsprocessen: Hvad gør I?
•	 Statusdialog: I inviterer forældrene til en kort statusdialog, hvor I taler med forældrene om deres

erfaringer med at gennemføre aktiviteterne i hjemmet og deres perspektiver på det udvidede
forældresamarbejde. I kan med fordel tage afsæt i de tegn, som I har beskrevet i materialet til
forældrene og sammen reflektere over barnets udvikling i forhold til tegnene. I afslutningen af et
halvårligt forløb drøfter I med forældrene, om det udvidede forældresamarbejde skal fortsætte
15 uger mere, ligesom I i forbindelse med de nye analyser af børnegruppen vurderer, om eventuelle
andre børn i udsatte positioner kan få glæde af et udvidet forældresamarbejde.

13VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

LÆRINGSOMRÅDE
Barnets opmærksomhed og engagement

LÆRINGSMÅL

0-2 år:
Barnet kan fokusere og fastholde sin opmærksom-
hed i kortere tid ad gangen.

3 år-skolestart:
Barnet kan fokusere og fastholde sin
opmærksomhed i længere tid ad gangen.

AKTIVITETER
Børnene skal over en periode have et sommerfugleterrarium, så de dagligt kan se og følge
udviklingen i terrariet. Vi gør det til en daglig rutine at få børnene til at fokusere og have
opmærksomhed på udviklingen i terrariet. Vi er opmærksomme på, når børnene gør det
på eget initiativ, så vi kan tale med dem om det, de ser.

Vi skal i interaktionen være særligt opmærksomme på at:
•	 Være er nysgerrige efter at se barnets initiativer og vise interesse for dem
•	 Se og inddrage det barn, der ikke af sig selv er opsøgende og tager initiativer
•	 Understøtte og være nysgerrige på børnenes nysgerrighed og undren.

Vi skal i det fysiske læringsmiljø være særligt opmærksomme på, at:
•	 Der er stor variation i materialer. Her særligt forstørrelsesglas og digitale læremidler,

så børnene kan undersøge og udforske terrariet
•	 Børnene har mulighed for at have samlinger, forundringsskabe/montrer, levende dyr

i fx terrarier.

LÆRINGSAKTIVITETER I HJEMMET

0-2 år:
I kan finde små insekter sammen og være
nysgerrige på, hvilke insekter I ser, eksempelvis
når I går hjem fra supermarkedet eller fra
dagtilbuddet.

Eller I kan sammen med barnet pege på
små krible-krabledyr i bøger eller blade.

3 år-skolestart:
I får et billede med hjem af sommerfuglene fra
dagtilbuddet. I kan sammen kigge på billedet, og
I kan spørge ind til sommerfuglene, så barnet kan
fortælle om dem. I kan også snakke om, hvilke
andre insekter, der findes, og om de fx flyver,
stikker, summer mv.

Eller I kan sammen med barnet søge efter insekter
i hjemmet/haven/parken og snakke om, hvordan
forskellige insekter lever. Det kan være en
edderkop i vindueskarmen eller en bænkebidder
under en træstub.

Alsidig personlig udvikling

Eksempel på pædagogiske forløb

14 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Eksempel på pædagogiske forløb

LÆRINGSOMRÅDE
Social handlen

LÆRINGSMÅL

0-2 år:
Barnet øver sig at samarbejde om leg
og læringsaktiviteter.

3 år-skolestart:
Barnet har kommunikative færdigheder til
at indgå i dialog, håndtere konflikter og løse
problemer med andre børn.

AKTIVITETER
Børnene får den opgave, at de sammen skal finde og indsamle smådyr udenfor. De følges enten
to og to, eller vi følger dem rundt, så vi kan støtte dem i at løse opgaven i fællesskab. De skal bagefter
på skift vise og evt. fortælle, hvilke dyr de har fundet. Vi undersøger efterfølgende sammen med
børnene, hvilke dyr det er, hvad de lever af osv.

Vi skal i interaktionen være særligt opmærksomme på at:
•	 Være nærværende og understøtter og tilrettelægger børns leg og læring, både i de

tætte relationer og i det større fællesskab
•	 Understøtte børnenes lyst til at være ude
•	 Præsentere og introducere naturfaglig viden og forståelse, herunder finde og anvende

fagbegreber om natur og sammenhænge i naturen.

Vi skal i det fysiske læringsmiljø være særligt opmærksomme på, at:
•	 Rammerne understøtter, at vi kan veksle mellem forløb for både små og store børnefællesskaber
•	 Rammerne sikrer plads til, at børnene kan veksle mellem individuel fordybelse og nærhed

og fællesskaber om leg og læring
•	 Børnene har adgang til udearealer med størst mulig variation i beplantning og indretning
•	 Børnene har mulighed for at have samlinger, forundringsskabe/montrer, levende dyr

i fx terrarier, akvarier, redekasser og adgang til billeder, bøger o.l.

LÆRINGSAKTIVITETER I HJEMMET

0-2 år:
I kan spille et spil sammen med barnet, fx et
puslespil, hvor I skiftes til at sætte brikker på.
I kan tale om, hvis tur det er: Først er det mig,
så er det dig, og vi hjælper også hinanden.

Eller sammen med barnet kan I samle ting i
naturen, for eksempel blade fra parken, bær
fra skoven eller blomster fra haven. I fællesskab
mærker I på tingene. I kan hjælpe hinanden med
at lægge tingene i forskellige bunker, fx blade
i én bunke, sand i en anden bunke, sten i en tredje
bunke osv.

3 år-skolestart:
Sammen med barnet kan I i fællesskab sætte
madvarer på plads. I kan snakke om, hvor
madvarerne kommer fra. Eksempelvis kartofler
kommer fra jorden, og mælk kommer fra køerne.

Eller I kan lave mad sammen med barnet, så barnet
oplever, at I i fællesskab forbereder de forskellige
ingredienser. Mens I laver mad sammen, kan
I snakke om, hvor madvarerne kommer fra.
Eksempelvis at mælk kommer fra koen. Ost
og oksekød kommer også fra koen, og at koen
lever af at spise græs.

Sociale kompetencer

15VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

Eksempel på pædagogiske forløb

LÆRINGSOMRÅDE
Skriftsprog

LÆRINGSMÅL

0-2 år:
Barnet begynder at kunne orientere sig i bøger og
at kende ord som ’bog’, ’side’, ’forside’ og ’bagside’.

3 år-skolestart:
Barnet har begyndende viden om skriftsproget,
herunder læseretning og kendskab til ord som
fx ’forfatter’ og ’titel’.

AKTIVITETER
Børnene skal præsenteres for bøger om hvirvelløse dyr, deres udvikling og liv i naturen. Vi læser
gentagne gange den samme bog, som handler om pupperne og sommerfuglene, som vi har i terrariet.
Børn skal tegne eller tage billeder af dyrene i terrarierne og af planteforsøgene. Vi skal sammen
med de ældste af børnene skrive skilte til billederne og tegningerne.

Vi skal i interaktionen være særligt opmærksomme på at:
•	 Forholde os løbende til, hvor det enkelte barn er i sin sproglige udvikling, og både udfordre

børnene og lade dem øve det, de kan
•	 Stille børnene undersøgende spørgsmål og sammen med børnene gå på opdagelse efter viden,

fx på internettet, i opslagsbøger mm.

Vi skal i det fysiske læringsmiljø være særligt opmærksomme på, at:
•	 Bøger er tilgængelige og gjort spændende og attraktive for børnene fx ved at stille udvalgte

bøger frem, så børnene kan se forsiden
•	 Skriftsproget er synligt i institutionen, og at vi viser, det har betydning. Fx hænger alfabetet

fremme, der er plakater med tekst, og vi har tavler, børnene kan se, med meddelelser samt billeder
og korte beskrivelser af dagens aktiviteter.

LÆRINGSAKTIVITETER I HJEMMET

0-2 år:
I kan snakke med barnet om en billedbog, som
eksempelvis handler om dyr. I kan sammen med
barnet tale om tegningerne og billederne i bogen.
Historien kan gerne læses flere gange.

Eller I kan læse højt for barnet samtidig med,
at I peger på den tekst og de billeder, I læser om.
I kan snakke med barnet om, hvilke dyr det er,
hvordan de ser ud, om de er store eller små,
og hvordan de siger.

3 år-skolestart:
I kan læse højt for barnet fra en bog, som
eksempelvis handler om dyr. I kan tale sammen
om, hvor der er tekst, og hvor der er billeder
i bogen. I kan tage en bog med hjem fra børne
haven, og I kan også få en lydbog med hjem,
som I lytter til, mens I kigger i bogen.

Sproglig udvikling

16 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

LÆRINGSOMRÅDE
Udforskning

LÆRINGSMÅL

0-2 år:
Barnet har en begyndende opmærksomhed
og optagethed af naturfænomener.

3 år-skolestart:
Barnet udforsker og undersøger
naturfænomener.

AKTIVITETER
Børnene skal undersøge planters udvikling fra frø til plante ved at dyrke fx bønnespirer eller karse.
Børnene skal have mulighed for at udforske og eksperimentere med, hvad der sker, hvis spirer
og planter får forskellige betingelser som lys/mørke, varme/kulde, lidt og meget vand.

Vi skal i interaktionen være særligt opmærksomme på at:
•	 Anerkende børnenes umiddelbare opfattelse af natur og sammenhænge i naturen,

men i passende mængder forstyrre dem med viden
•	 Præsentere og introducere naturfaglig viden og forståelse, herunder finde og anvende

fagbegreber om natur og sammenhænge i naturen.

Vi skal i det fysiske læringsmiljø være særligt opmærksomme på, at:
•	 Der er stor variation i materialer, fx træstubbe, forstørrelsesglas, bestemmelsesduge, digitale

læremidler osv., både ude og inde, så børnene kan undersøge og udforske dyr og planter
•	 Rum og udearealer er indrettet på en måde, der fremmer børnenes udforskning.

LÆRINGSAKTIVITETER I HJEMMET

0-2 år:
I kan snakke med barnet om vejret. Eksempelvis
at regnen kommer fra skyerne på himlen, og at
lyset kommer fra solen.

Eller I kan være nysgerrige på og tale med barnet
om, hvordan det føles, når det er koldt og varmt,
at der er varmt i solen og koldere i skyggen.
Når det regner, bliver man våd, og måske kold,
og når solen skinner bliver man varm.

3 år-skolestart:
I kan snakke med barnet om vejret. Eksempelvis
at regnen kommer fra skyerne på himlen, og
at lyset kommer fra solen. Og hvad sker der,
når planter og blomster får både vand og lys?

Eller I kan sammen fylde en vandflaske med vand
og putte den i fryseren. Sammen med barnet ser I,
at vand kan have forskellig form, og at det fylder
mere, når det fryser til is.

Naturfænomener

Eksempel på pædagogiske forløb

17VEJLEDNING BASIS-FORÆLDRE – FREMTIDENS DAGTILBUD

Litteratur

Jensen, Bente (2014): Effektive programmer der fremmer forældresamarbejde – En vidensopsamling om forældre
samarbejde. Fremtidens dagtilbud. Aarhus universitet.

Jordan, G.E., Snow, C.E. & Porche, M.V. (2000): The effect of a family literacy project on kindergarten students’ early
literacy skills. Reading Research Quarterly, 35(4), 524-546.

Kousholt, D. (2011): Børnefællesskaber og familieliv. Børns hverdagsliv på tværs af daginstitution og hjem. København:
Psykologisk Forlag.

Larsen, M.S., Bang-Olsen, A., Berliner, P., Sommersel, H. B., Pedersen, A. G., Holm, A., Jensen, B., Kristensen, R. M., Ploug, N.,
& Tiftikci, N. (2011): Programmer for 0-6-årige med forældreinvolvering i dagtilbud: En forskningskortlægning. I:
VIDA-forskningsserien 2011: 02.

Melhuish, E., Sylva, K., Sammons, P., Siraj-Blatchford, I., Taggart, B. and Phan, M. (2008): Effects of the Home Learning
Environment and preschool center experience upon literacy and numeracy development in early primary school.
Journal of Social Issues 64.

Nielsen, A.A., and Christoffersen, M.N. (2009): Børnehavens betydning for børns udvikling. SFI – Det Nationale Forsknings-
center for Velfærd. København.

Sandy, S.V. & Boardman, S.K. (2000): The Peaceful Kids Conflict Resolution Program. International Journal of Conflict
Management, 11, 337-357.

i	 Melhuish et. Al 2008.

ii	 Nielsen & Christoffersen 2009; Kousholt 2011.

iii	 Jordan et. AL 2000; Sandy et. Al 2000.

iiii	 Larsen et. Al 2011; Jensen 2014.

V	 Jensen 2014, Melhuish et. Al 2008.

Noter

18 VEJLEDNING BASIS -FORÆLDRE – FREMTIDENS DAGTILBUD

Øvrige hæfter

ALSIDIG PERSONLIG UDVIKLING

SOCIALE KOMPETENCER

SPROGLIG UDVIKLING

NATURFÆNOMENER

VEJLEDNING TIL BASIS-MODEL

VEJLEDNING TIL BASIS-IT

VEJLEDNING TIL BASIS-FORÆLDRE

Aktivitetstemaer

Læringstemaer

KULTURELLE UDTRYKSFORMER OG VÆRDIER

KROP OG BEVÆGELSE

NATUR

