
Strategi for fremtidens dagtilbud
i Holbæk Kommune	 Marts 2014

2

2 3

Velkommen
til fremtidens dagtilbud

Det, du nu læser, er Holbæk Kommunes Strategi for fremti-
dens dagtilbud.

I 2012 vedtog Holbæk Kommune en Børne- og ungepolitik,
som i fire hovedoverskrifter fastlægger de politiske mål for
kommunens børne- og ungeområde.

De fire hovedoverskrifter er:

•	 Fælles ansvar og forpligtende fællesskaber
•	 En sund og aktiv start på livet
•	 Rettidig indsats
•	 Styrkelse af fagligheden

En strategi er en plan, der be-
skriver, hvad der skal gøres for
at nå et eller flere mål.

”

”

4

Det, du nu læser, er Holbæk Kommunes
Strategi for fremtidens dagtilbud.

I 2012 vedtog Holbæk Kommune en Bør-
ne- og ungepolitik, som i fire hovedover-
skrifter fastlægger de politiske mål for
kommunens børne- og ungeområde.

De fire hovedoverskrifter er:

•	 Fælles ansvar og forpligtende fælles-
skaber

•	 En sund og aktiv start på livet
•	 Rettidig indsats
•	 Styrkelse af fagligheden

Strategien for fremtidens dagtilbud ud-
springer af Børne– og ungepolitikken.
Med afsæt i de politiske mål sætter
strategien retning for de kommende års
indsatser i kommunens dagtilbud og
danner baggrund for byrådets priorite-
ring af service, kvalitet og ressourcer på
dagtilbudsområdet.

I strategien udstikkes de fremtidige
veje, vi skal gå sammen. Den skal give
en tydelig pejling på, hvad der skal gø-
res for, at alle børn profiterer af deres
dagtilbud, trives, lærer og udvikler sig.
Den skal sikre, at alle børn får lige vil-
kår uanset social baggrund. Strategien
betyder ikke, at medarbejderne i dagtil-
buddene skal arbejde mere eller hårde-
re, men de skal gøre noget andet end
det, de gør i dag og sammen med nog-
le andre. Strategien skal vise vejen for,
hvordan vi bedst benytter og udvikler
de kompetencer og muligheder vi har,
og dermed opnår størst mulig effekt af

Lovgivning

Vision

Udviklingsstrategi

Børne- og
ungepolitik

UDVIKLINGSPLAN

Ét Børneområde
– sammenhæng og kvalitet

Anbringelses-
grundlag

Strategi for
sprog og

læseudvikling

Holbæk
danner
skole

Inklusions-
grundlag

Strategi for
fremtidens

specialområde
Strategi for
fremtidens
dagtilbud

Guide til
pædagogiske
læreplaner

Strategi for
kompetence-

udvikling

4 5

de ressourcer, der er til rådighed.

Strategien for fremtidens dagtilbud skal med
andre ord fortælle, hvad dagtilbudsområdet
skal og vil, samt hvad der skal gøres.

Samspil og samarbejde
Strategien handler om mere og andet end dag-
tilbuddene i sig selv. Når vi skal lykkes med,
at give børn og unge de bedst mulige livsbe-
tingelser, forudsætter det et tæt samspil med
barnets forældre og andre faggrupper.

Derfor er der i strategien fokus på, hvordan
samspillet mellem dagtilbud og forældre skal
udbygges. Det betones, at det er vigtigt, at
der er sammenhæng i barnets læringsforløb i
dagtilbud og skole, og der sættes retning for,
hvordan medarbejdere med forskellige fagli-
ge baggrunde samarbejder i konkrete prak-
sisfælleskaber, hvor barnet og ikke de faglige
organiseringer er i centrum.

Strategier holder ikke evigt
Strategier har en begrænset holdbarhed og
skal betragtes som et dynamisk dokument.
Strategien for fremtidens dagtilbud er derfor
udarbejdet i et tidsperspektiv på fire til fem
år, hvorefter den skal revideres.

Strategien er skrevet med udgangspunkt i
den viden og de fremtidsforestillinger, vi har i
dag og velvidende, at fremtiden sandsynligvis
kommer til at se anderledes ud. Arbejdet med
strategien stiller derfor også krav til medar-
bejdernes innovative kompetencer og deres
evner til, at aflæse fremtidens udfordringer
og muligheder, så dagtilbuddet på bedste vis
matcher den fremtid barnet er på vej ind i.

Sådan blev strategien til
Da Holbæk Kommune i 2012 udarbejdede
kommunens Børne- og ungepolitik var pro-
cessen baseret på en bred inddragelse af alle
(borgere, forældre, medarbejdere mfl.). Stra-
tegien for fremtidens dagtilbud er det faglige
svar på politikken. Den er udarbejdet af lede-
re og medarbejderne på dagtilbudsområdet,
og i tæt samarbejde med andre fagpersoner
fra f.eks. skole og specialområdet. Alle med-
arbejdere på dagtilbudsområdet har været
inviteret med i arbejdet og har bidraget kva-
lificeret i processen. Det har været en omfat-
tende, men også vigtig proces.

Inden den endelige godkendelse af strategi-
en, har forældrebestyrelserne desuden givet
feedback på den.

Struktur og læsevejledning
Strategien er opdelt i følgende afsnit:

•	 En kort beskrivelse af dagtilbuddets rolle
og betydning for børns udvikling og mulig-
heder senere i livet, samt et bud på de mu-
ligheder og udfordringer dagtilbuddet står
overfor.

•	 En vision for fremtidens dagtilbud, der
sammen med Børne- og ungepolitikken ud-
gør det overordnede pejlemærke for stra-
tegien.

•	 En beskrivelse af de ti strategiske indsats-
områder, der skal løfte visionen og samtidig
er udtryk for en prioritering af indsatserne
på dagtilbudsområdet i de kommende år.

•	 Et første bud på hvordan vi i fællesskab
kommer fra strategi til handling i fremti-
dens dagtilbud.

6

6 7

Dagtilbuddets
betydning, muligheder
og udfordringer

Stort set alle børn mellem et og fem år i Holbæk Kommune
går i dagtilbud. Lidt færre af de yngste og med få undtagel-
ser alle de ældste.

”Et godt læringsmiljø er, når bar-
net sammen med betydningsful-
de voksne oplever, at barnet kan
mere end det selv troede, at det
kunne.”

Christian Simonsen
Chef for dagtilbud og læring

”
”

8

Stort set alle børn mellem et og fem år i Hol-
bæk Kommune går i dagtilbud. Lidt færre af de
yngste og med få undtagelser alle de ældste.

Set ud fra et samfundsmæssigt perspek-
tiv har dagtilbuddet to meget centrale
opgaver:

•	 Dagstilbuddet skal give barnet omsorg, op-
mærksomhed og anerkendelse, så barnet
og forældrene oplever, at det er et trygt og
rart sted at være, når forældrene overla-
der barnet i andres varetægt. Som sådan
spiller dagtilbuddet en vigtig rolle for små-
børnsforældres mulighed for, at varetage
job og uddannelse.

•	 Dagtilbuddet udgør et betydningsfuldt sted
med mulighed for at skabe trivsel, udvik-
ling og læring for alle børn. I hverdagslivet
og i de pædagogiske aktiviteter skal barnet
understøttes og udfordres, så alle børn læ-
rer så meget, som de kan og udvikler sig til
livsduelige mennesker.

Igennem de senere år, er der gennemført en
række undersøgelser, der peger på en positiv
sammenhæng mellem høj kvalitet i dagtilbud-
det, udvikling af børns kompetencer og børns
muligheder senere i livet. Undersøgelserne
viser samstemmende, at det kan betale sig at
investere i barnets første år, hvor investerin-
gen har langt større effekt end investeringer
senere i livet. Dagtilbud af høj kvalitet er bl.a.
kendetegnet ved et pædagogisk personale,
der har viden om børns udvikling og læring,
og som kan reflektere over egen praksis.

På baggrund af besøg i dagtilbud og dia-
log med forskere, fremlagde Task Force om

Fremtidens Dagtilbud i 2012 fire centrale pej-
lemærker for, hvad der skal til for, at dag-
tilbuddene arbejder kvalificeret med, at alle
børn lærer, og at ingen børn ekskluderes fra
fællesskaberne.

De fire pejlemærker er:

•	 En reflekteret og tilrettelagt pædago-
gisk praksis

•	 Målrettet forældresamarbejde
•	 Stærk evalueringskultur med fokus på

kvalitetsudvikling
•	 Professionelt og tydeligt lederskab på

alle niveauer

I alle danske dagtilbud arbejdes der fokuseret
med børns trivsel og læring, men der er sta-
dig udfordringer og kvalitetsmæssige forskel-
le. En evaluering af arbejdet med de pædago-
giske læreplaner, der er udført af Danmarks
Evaluerings Institut (EVA) i 2012, viser f.eks.,
at det pædagogiske personale er udfordret
og usikre på, hvordan de kan arbejde syste-
matisk med pædagogisk didaktik i forhold til
at opstille mål, igangsætte aktiviteter, doku-
mentere og evaluere.

Tilsvarende viser en undersøgelse fra forsk-
ningsprojektet ”Vidensbaseret indsats for ud-
satte børn i dagtilbud” (VIDA) fra 2012, at
næsten halvdelen af det deltagende persona-
le ikke anvender pædagogiske teorier i arbej-
det med børn i udsatte positioner.

Også på andre områder er der udfordringer.
Eksempelvis ved vi, at brugen af it og digita-
le medier i daginstitutioner kan kvalificere og
skabe lige muligheder for børns læring. Men

8 9

økonomi, begrænsede tekniske kompetencer
og begrænset erfaring med brug af digitale
medier, udgør en betydelig barriere indenfor
dette felt.

Udfordringer og muligheder
i et Holbækperspektiv
De udfordringer og muligheder, der tegner sig
i nationale og internationale undersøgelser,
er også aktuelle for Holbæk Kommune. I for-
bindelse med udarbejdelsen af strategien for
fremtidens dagtilbud har de pædagogiske le-
dere desuden bidraget til en analyse af mulig-
heder og udfordringer i et Holbæk perspektiv.

Blandt styrkerne bliver der peget på, at dag-
tilbuddene rummer en mangfoldighed af kom-
petencer, viden og engagement, der kan sæt-
tes i spil til fælles gavn og glæde. Desuden
bliver det fremhævet, at det er en betydelig
styrke, at Børne- og ungepolitikken er et fæl-
les fundament og dermed en synlig ramme,
som dagtilbuddene kan arbejde ud fra.

Blandt svaghederne nævnes en generel ople-
velse af knaphed på ressourcer. Særligt i for-
bindelse med børn, som kræver særlig viden.
Det faldende børnetal opleves ligeledes som
en svaghed for området, da de løbende til-
pasninger skaber utryghed i ansættelsen og
bremser udviklingspotentialet.

Blandt mulighederne er samarbejde og fæl-
leskab de to gennemgående begreber. Der
refereres både til nye flerfaglige fælleskaber,
som er ved at blive opbygget og til dem, som
med fordel kan etableres. Desuden fremhæ-
ves de muligheder, som de nye organiserin-

ger giver for vidensdeling f.eks. i og mellem
distrikterne. Et samarbejde og vidensdeling
med private institutioner ses også som en
mulighed.

Blandt truslerne går det faldende børnetal og
den heraf affødte usikkerhed igen. Konkur-
rencen med de private institutioner nævnes
ligeledes, sammen med oplevelsen af knap-
hed på ressourcer. Der efterlyses kompeten-
ceudvikling på alle niveauer, da mangel på ny
viden og kompetence ellers vil blive en trus-
sel for området. Desuden fremhæves det, at
sagsgangene i det flerfaglige samarbejde ud-
gør en trussel for, at der kan iværksættes ret-
tidige indsatser for børn i udsatte positioner.

Samlet set tegner der sig et billede af et dag-
tilbudsområde, som gerne vil. Men som er
udfordret på sine muligheder. I det perspek-
tiv spiller strategien en central rolle, da den
sætter fokus på, hvordan vi bedst udnytter de
givne muligheder, og dermed opnår mest af
det vi skal og vil.

10

10 11

Visionen for fremtidens
dagtilbud

En vision sætter retning. Den er det fixpunkt, som står og
blinker ude i horisonten, og som sætter kurs for vores færd.
Den fortæller os hvor vi skal hen.

I visionen for fremtidens dagtilbud omformes Børne- og un-
gepolitikkens generelle mål for børne- og ungeområdet til en
vision i ”børnehøjde”.

En vision udtrykker en ønsket
fremtidig tilstand.

Den må godt være ambitiøs,
men ikke uopnåelig.

Den er ikke direkte handlingsan-
visende, men er så generel, at
den rummer mulighed for flere
handlinger.

”
”

12

En vision sætter retning. Den er det fixpunkt,
som står og blinker ude i horisonten, og som
sætter kurs for vores færd. Den fortæller os
hvor vi skal hen.

I visionen for fremtidens dagtilbud omformes
Børne- og ungepolitikkens generelle mål for
børne- og ungeområdet til en vision i ”børne-
højde”.

Visionen for fremtidens dagtilbud i Hol-
bæk Kommune er, at...

•	 dagtilbuddet i et samarbejde med forældre
danner ramme om et godt, udviklende og
lærerigt børneliv til gavn for alle børn og
deres familier.

•	 børn i dagtilbuddet bliver mødt af voksne,
der viser dem anerkendelse og respekt, og
støtter dem i at indgå i sociale- og lærings-
fremmende fællesskaber.

•	 dagtilbuddet udfordrer alle børn, så de læ-
rer så meget, som de kan. Dagtilbuddet
styrker og understøtter barnets læringsfor-
udsætninger og potentialer, så de trives og
udvikler sig til livsduelige mennesker. 

De strategiske indsatser
For at indfri visionen for fremtidens dagtilbud
er der udvalgt ti strategiske indsatser, som
beskrives i det efterfølgende. Indsatserne er
udvalgt i tæt dialog med de pædagogiske le-
dere og distriktslederne.

De ti strategiske indsatser handler om:

1.	 Ledelse, organisering og udvikling af god
pædagogisk praksis

2.	 Sammenhæng i barnets læringsliv
3.	 Inklusion og deltagelse i udviklende læ-

ringsfællesskaber
4.	 En tidlig, flerfaglig indsats
5.	 Forældre og nærmiljø som ressource i

dagtilbuddet
6.	 Barnets sproglige udvikling
7.	 Sundhed og trivsel
8.	 Børn, pædagogik og digitale medier
9.	 Fleksible lærings- og pasningstilbud
10.	Fysiske læringsmiljøer og bæredygtige

dagtilbud

De strategiske indsatser er ikke svaret på alt,
og de udgør ikke en dækkende beskrivelse
for dagtilbuddenes mangeartede opgaver og
aktiviteter. Men de er et udtryk for, hvor der
først og fremmest skal sættes ind. 

12 13

14

Den måde vi organiserer os på, leder på, og
den måde, vi tilrettelægger arbejdet på, har
alt sammen afgørende betydning for kvalite-
ten af den pædagogiske praksis og dermed
også for barnets udbytte af at gå i dagtilbud.

I Holbæk Kommune har vi valgt en organi-
sationsstruktur, hvor dagtilbuddene er or-
ganiseret i større enheder (distrikter). Di-
striktsstrukturen understøtter en todelt
ledelsesstruktur, hvor distriktslederen har et
overordnet ansvar med fokus på strategi og
økonomi. Tilsvarende har den pædagogiske
leder i børnehus og dagpleje sit primære fo-
kus på ledelsen af den pædagogiske praksis.

Ledelse er mere og andet end formel ledelse.
Ledelse er også noget den enkelte medarbej-
der udøver gennem tilrettelæggelse af den
daglige pædagogiske praksis med barnets
læring for øje.

I Børne- og ungepolitikken vægtes det, at de
anvendte metoder skal tage afsæt i viden om
effekter og skal give målbare resultater. Alle,

der arbejder på børne- og ungeområdet, for-
pligtes til at udøve en dokumenteret og re-
flekteret praksis. Det betyder helt konkret,
at frihed til forskellighed og valg af metoder
samtidig indebærer en forpligtigelse til at
dokumentere, at de metoder, der anvendes,
har den ønskede effekt. Politisk vægtes det,
at medarbejderne har de nødvendige kompe-
tencer og evnen til at skabe mulighed for, at
alle børn - uanset adfærd eller fysisk og men-
tal formåen – trives og oplever sig som vær-
difulde deltagere i fælleskabet. Der er derfor
opmærksomhed på, hvordan medarbejderne
bedst understøttes via målrettet kompeten-
ceudvikling.

I anbefalingerne fra Task Force om Fremti-
dens Dagtilbud, fremhæves værdien af, at
der er et professionelt og tydeligt lederskab
på alle niveauer, samt at den pædagogiske
praksis er reflekteret og veltilrettelagt med
fokus på læring og inklusion.

Ledelse, organisering og udvikling af
god pædagogisk praksis1

14 15

For børnene og deres forældre betyder
det, at...

•	 barnet oplever at blive set og understøttet
i, at lære så meget, som det kan.

•	 forældrene oplever, at barnet trives, udvik-
ler sig og lærer, samt at medarbejdere og
ledelse kan redegøre for, hvad den konkre-
te indsats/aktivitet betyder for det enkelte
barn, såvel som for børnegruppen.

•	 forældrene oplever, at distriktet udgør en
helhed, som understøtter barnets udvik-
lings- og læringsmuligheder i det enkelte
dagtilbud.

For udviklingen af den pædagogiske
praksis betyder det:

•	 Den pædagogiske praksis skal bygge på
pædagogisk faglighed og professionalisme
med fokus på, at barnets motivation for læ-
ring fastholdes og styrkes.

•	 På alle niveauer skal ledelsen i samarbejde
med medarbejderne sikre, at det pædago-
giske arbejde i alle børnehuse er kende-
tegnet ved en veltilrettelagt og reflekteret
praksis. En reflekteret pædagogisk praksis
er blandt andet kendetegnet ved, at med-
arbejderne er i stand til at omsætte videns-
baserede didaktiske refleksioner til bevid-

Ledelse, organisering og udvikling af
god pædagogisk praksis

God pædagogisk ledelse er for
eksempel...

•	 at have øje for barnets perspek-
tiv og fokus på, hvilken betyd-
ning aktiviteten har for barnets
trivsel, læring og udvikling, samt
barnets mulighed for deltagelse.

•	 at have fokus på relationer og in-
teraktioner, samt på individets
ressourcer, potentialer og styrker.

Uddrag fra lederseminar 2013

16

ste praksisvalg. Samtidig skal de bevidste
valg kunne begrundes overfor forældre og
andre. De pædagogiske læreplaner spiller
en central rolle for tilrettelæggelsen af den
pædagogiske praksis. Arbejdet med de pæ-
dagogiske læreplaner skal videreudvikles,
med fokus på at understøtte et systematisk
arbejde med mål, indsatser og dokumenta-
tion for læring. Både for det enkelte barn
såvel som for den samlede børnegruppe.

•	 Med afsæt i dagtilbudsområdets Strategi for
kompetenceudvikling, arbejdes målrettet
med kompetenceudvikling for alle ansatte
på dagtilbudsområdet. Som et led i kompe-
tenceudvikling og udvikling af pædagogisk
praksis, skal hele områdets mange faglige
kompetencer og ressourcer sættes i spil, og
der skal arbejdes med vidensdeling.

For organisering og ledelse af dagtil-
budsområdet betyder det:

•	 Organiseringen i distrikter er et centralt
omdrejningspunkt. I distrikterne sættes
der fælles retning og skabes sammenhæn-
gende løsninger på alle områder, hvor det
giver mening og værdi.

•	 Det skal løbende vurderes, hvornår det gi-
ver mest udbytte, at en aktivitet ramme-
sættes og/eller løses på kommuneniveau,
på distriktsniveau eller i det enkelte bør-
nehus/dagplejen. Som udgangspunkt skal
der arbejdes med fælles løsninger, når det
frigør ressourcer og sker under hensyn til
de lokale forhold.

•	 Der skal løbende arbejdes med, hvordan de

forskellige ledelsesniveauer spiller sammen
og hvem der løser hvilke opgaver. Herunder
hvordan det pædagogiske personale bedst
understøttes i at lede, udfordre og ramme-
sætte børns læring (læringsledelse).

•	 Distriktsorganiseringen skal understøtte
det flerfaglige samarbejde med skoler og
specialområde. Der skal opbygges tætte
relationer til samarbejdspartnere. Derfor
skal samarbejdet så vidt muligt ske med
kendte ressourcepersoner. Mulighederne
for en højere grad af fælles opgaveløsning
mellem skole og dagtilbud skal afsøges og
udvikles. Ligeledes skal det distriktsvise
samarbejde med Børnekonsulentcenteret,
Familiecenteret og de specialiserede tilbud
udvikles og styrkes på ledelses-, såvel som
på medarbejderniveau.

16 17

Læringsledelse handler
om, at lede, udfordre og
rammesætte børns læ-
ring.

Læringsledelse handler
med andre ord om, at
facilitere læreprocesser

Gert Lohmann
forfatter til bogen

klasseledelse og
samarbejde

18

Børne- og ungepolitikken skal skabe sam-
menhæng og fokusere på barnets udvikling i
de enkelte faser af dets liv. I skiftet fra dag-
tilbud til skole, er der fokus på, at barnet er
undervisningsparat i den forståelse, at barnet
er parat til at mestre de muligheder og ud-
fordringer, som skolens læringsmiljø tilbyder
barnet. Begrebet undervisningsparthed skal
understøtte, at alle børn, uanset livsvilkår,
lærer så meget som de kan.

I begrebet undervisningsparathed opsum-
meres kvaliteten af hjemmets, dagtilbuddets
og skolens læringsmiljø, herunder graden
af sammenhæng mellem disse primære læ-
ringsmiljøer. Undervisningsparathed er ikke
en mærkat, vi klistrer på barnet som et enten
– eller. Det er et begreb, der først og frem-
mest karakteriserer den primære lærings-
kontekst, som barnet indgår i. I dagtilbuddet
er læringen primært organiseret om barnets
leg, udforskning og egen aktivitet. Mens læ-
ring i skolen er organiseret om undervisning.
I praksis lapper de forskellige læringsformer
ind over hinanden, men fordrer noget forskel-

ligt af barnet. Ved at skabe sammenhæng i
læringsforløbet understøttes barnets mulig-
hed for at lykkes i skiftet fra en læringskon-
tekst til en anden.

For børnene og deres forældre betyder
det, at...

•	 barnet oplever en genkendelighed i læ-
ringsindhold og metoder ved skiftet fra
dagtilbud til skole

•	 forældrene oplever, at der er helhed og
sammenhæng i barnets læring fra dagtil-
buddet og videre i skolen, samt oplever sig
aktivt involveret som centrale bidragsydere.

Sammenhæng i barnets læringsliv2

Undervisningsparathed handler om, at
styrke barnets læringsforudsætninger
og læringspotentialer, så barnet me-
strer og profiterer af skolens lærings-
former.

18 19

Sammenhæng i barnets læringsliv betyder:

•	 Begrebet ”overgange” skal erstattes med
et helhedssyn på barnets læring i et livs-
langt læringsperspektiv. Barnet skal ople-
ve et sammenhængende læringsforløb, der
understøtter og udbygger dets læringsfor-
udsætning uafhængigt af alder, eller place-
ring i hjem, dagtilbud eller skole.

•	 Dagtilbud og skole er gensidigt forpligtede
til at etablere sammenhængende lærings-
fællesskaber. Det betyder dels, at dagtil-
bud og skole bygger på et fælles (sammen-
hængende) børnesyn, og at der er en rød
tråd mellem dagtilbuddenes læreplaner og
skolernes læseplaner samt trinmål.

•	 Barnets forældre spiller en afgørende rol-
le, som de gennemgående og betydnings-
fulde voksne, der har det primære ansvar
for barnet. Forældre er den væsentligste
kilde til læring i børns liv. Det skal derfor
sikres, at forældrene altid involveres i bar-
nets aktiviteter, for at de aktivt kan bidra-

ge til sammenhæng i læringsforløbet og for
at understøtte, at barnet mestrer nye læ-
ringskontekster. De skal ikke bare inviteres
indenfor eller informeres, men involveres.

•	 De naturlige skift i barnets liv (f.eks. fra
dagpleje til børnehuse, fra børnehus til
skole) skal italesættes og markeres ved
positive forbindelsesritualer. Hensigten er,
at barnet oplever sammenhæng og tryghed
ved skiftet mellem de forskellige lærings-
miljøer.

Sammenhæng i barnets læringsliv

Definition:

Læring er tilegnelse af færdigheder,
viden og holdninger. Læring er en so-
cial proces og sker altid direkte eller
indirekte i samspil med andre, og for-
udsætter aktiv deltagelse.

Med inspiration fra Knud Illeris

20

Børns mulighed for deltagelse i udviklende
fællesskaber er et centralt tema i Børne- og
ungepolitikken. I Holbæk Kommune tilstræ-
ber vi størst mulig grad af inklusion. Vi ser
inklusion som alle børns muligheder for til-
stedeværelse, deltagelse, læring og udvikling
i de almene skoler og dagtilbud. ’Tilstedevæ-
relse’ betyder, at så mange børn som muligt
skal have mulighed for fysisk tilstedeværelse
i de almene dagtilbud og skoler. ’Deltagelse’
betyder, at alle børn skal opleve sig som vær-
difulde deltagere og bidragsydere i dagtilbud-
dets sociale og faglige fællesskab. Og med
’læring og udvikling’ mener vi, at alle børn
skal lære og udvikle sig mest muligt.

Inklusion handler grundlæggende om alle
børns ret til udvikling og læring. Men med et
særligt fokus på de børn, som er i en udsat
position og har risiko for, at de kommer til at
stå udenfor fællesskabet.

For børnene og deres forældre betyder
det, at...

•	 alle børn oplever, at de bidrager til og har
værdi for fællesskabet

•	 børn og forældre oplever, at barnet bliver
mødt med anerkendelse og med fokus på
deltagelse

•	 flest mulige børn er en del af det almene
dagtilbud

Inklusion og deltagelse i udviklende
læringsfællesskaber3

”Inklusion handler om, at sikre
barnets ret til og mulighed for
aktiv deltagelse i de etablerede
fællesskaber”

Holbæk Kommunes
inklusionsgrundlag

20 21

Inklusion og deltagelse i udviklende
læringsfællesskaber

Inklusion og deltagelse i udviklende læ-
ringsfællesskaber betyder, at der er sær-
ligt fokus på:

•	 Videreudvikling af inkluderende kulturer,
der bygger på en anerkendende, ressour-
cefokuseret og relationskompetent praksis.
Det vil sige en praksis, som er kendetegnet
ved, at medarbejderne er opmærksomme
på barnets potentialer, og møder barnet der,
hvor det er i sin udvikling og skaber passen-
de udfordringer, så der sker en læring.

•	 Medarbejderne i dagtilbuddene har en te-
oretisk og praktisk viden om kommunika-
tions- og læringsprocesser, og er bevidste
om kommunikationens betydning for en in-
kluderende kultur. Medarbejderne er des-
uden i stand til at identificere eksklusions-
faktorer, så disse kan minimeres eller helt
undgås.

•	 Inddragelse af relevant specialpædagogisk
viden og metode i den almene pædagogi-
ske praksis

•	 Der er opmærksomhed på, at ikke alle børn
vil kunne trives og udvikle sig tilstrækkeligt
uden en særlig specialiseret indsats. Børn,
der har brug for et særligt tilrettelagt læ-
ringsfællesskab, skal imødekommes. Ud-
gangspunktet er, at der skal tilbydes op-
timale rammer for alle børns læring, og at
disse er så tæt forbundet med fællesska-
berne på almenområdet, som hensynet til
det enkelte barn muliggør.  

22

En tidlig, flerfaglig indsats omfatter alle børn.
Indsatsen skal sikre, at alle børn får de bedste
muligheder for at trives, udvikle sig og lære.
Tidlig indsats betyder, at børn og familier, der
har brug for en særlig indsats, skal opleve, at
støtten kommer rettidigt og er sammenhæn-
gende. Den rettidige indsats indgår som ét ud
af børne- og ungepolitikkens fire udviklings-
områder.

For børnene og deres forældre betyder
det, at...

•	 forældrene og barnet oplever, at der er
sammenhæng og kontinuitet i alle indsat-
ser, som iværksættes, og at der handles
rettidigt med afsæt i barnets og familiens
ressourcer og behov.

En tidlig og flerfaglig indsats betyder:

•	 Der skal handles så tidligt, relevant og med
så lidt indgriben som muligt. De flerfaglige

indsatser skal styrkes via et udbygget og
gerne lokalt forankret samarbejde mellem
de forskellige aktører på området, f.eks.
i form af specialpædagogisk, social- og
sundhedsfaglig eller psykologisk viden og
kunnen.

•	 Det skal sikres, at dagtilbuddet handler på
sine faglige iagttagelser og observationer
gennem brug af udviklings- og handlepla-
ner for alle børn. Den flerfaglige indsats
skal understøtte, at det pædagogiske per-
sonale, bliver i stand til at udføre og skabe
det bedst mulige lærings- og udviklingsmil-
jø for barnet/gruppen. Indsatserne vil ofte
være tilrettelagt, som konkrete flerfaglige
praksisfællesskaber med efterfølgende re-
fleksion over indsats, metode og effekt.

•	 Det er barnet og ikke den måde opgaven
organiseres på, der er i centrum. Det skal
sikres, at forældrene og de relevante fag-
ligheder inddrages og bidrager, og der skal
tænkes i kortest mulig vej fra observatio-
ner til handlinger.

En tidlig,
flerfaglig indsats4

22 23

En tidlig,
flerfaglig indsats

24

Forældre er de voksne, som først og frem-
mest har ansvar for barnet. Forældrene er
også dem, der kender barnet bedst og de
mest betydningsfulde personer i barnets liv.
Forældre er samtidig børns væsentligste kilde
til læring, og vi ved, at hjemmets læringsmil-
jø har afgørende betydning for barnets læ-
ringsforudsætninger og videre forløb i uddan-
nelsessystemet.

I Børne- og ungepolitikken fremhæves det,
at forældrenes ansvar og rolle skal tages al-
vorligt. De bedste løsninger findes i dialogen
med og i respekt for forældrenes værdier og
ønsker for barnets opvækst, udvikling og triv-
sel. Forældre og dagtilbud har i fællesskab
ansvaret for at udvikle og løbende sikre et
sundt og udviklende miljø omkring barnet.

I Strategien for fremtidens dagtilbud tager vi
afsæt i, at forældre udgør en betydningsfuld
ressource for det enkelte barn, såvel som for
dagtilbuddet som helhed.

For børnene og deres forældre betyder
det, at...

•	 barnet oplever, at forældrene tager aktivt
del i dagtilbudslivet.

•	 forældrene oplever, at de selv indgår i et li-
geværdigt samarbejde med det faglige per-
sonale , der er en del af barnets læringsliv.

Ressourcesynet på forældre betyder:

•	 Forældrene skal mødes ud fra den grund-
læggende forudsætning om, at de har det
primære ansvar for barnet, at de er betyd-
ningsfulde for barnet og er en væsentlig res-
source for dagtilbuddet som helhed. Foræl-
drene skal derfor aktivt involveres i barnets
aktiviteter i dagpleje og børnehus. Ligesom
forældrenes viden skal bruges i en samlet
viden omkring det enkelte barns udvikling.

•	 I de hjem, hvor det hjemlige læringsmiljø
formodes at være utilstrækkeligt, skal der

Forældre og nærmiljø som ressource i
dagtilbuddet5

24 25

tilbydes relevant støtte til at forbedre læ-
ringsmiljøet i hjemmet. Der hvor lærings-
miljøet vurderes at give tilstrækkelig støtte
til barnet, skal der arbejdes med at skabe
mest mulig sammenhæng mellem læringen
i hjemmet og dagtilbuddet.

•	 Gennem ligeværdig dialog og samarbejde
skal dagtilbuddet fremme og understøtte
initiativer, der giver mulighed for at danne
bærende relationer mellem forældre og dag-
tilbud. Der skal etableres grundlag for, at
barnets forældre tager aktivt og direkte del i
dagtilbuddets virksomhed.

•	 For at fremme trivsel blandt børn og foræl-
dre, skal dagtilbuddet tilbyde hjælp til dan-
nelse af forældrenetværk eller lignende.
Forældre, der har brug for at blive under-
støttet i deres forældrerolle, skal opleve at
hjælpen er tilgængelig gennem virknings-
fulde indsatser.

På samme vis som forældrene medtænkes
som en ressource for dagtilbuddet, er ambi-

Forældre og nærmiljø som ressource i
dagtilbuddet

”Hjemmets læringsmiljø dæk-
ker over en række faktorer der
er afgørende for barnets vide-
re læring. Er barnet i sin tidlige
barndom præsenteret for fak-
torer såsom; kvalitative lege og
læringsaktiviteter såsom dialo-
gisk læsning, leg med bogsta-
ver og tal, samt male og teg-
neaktiviteter, vil effekten være
målbar allerede i de tidlige sko-
leår.”

E. Melhuish
Professor på University

of London

tionen, at nærmiljøet og lokalområdet skal
medtænkes, som en del af fremtidens dagtil-
bud. F.eks. som en del af kommunens frivil-
lighedsstrategi.

Alle i et lokalsamfund og i kommunalt regi har
interesse i, at borgerene påtager sig et med-
ansvar for udviklingen og sammenhængs-
kraften i lokalområdet. Et solidt fundament
og gode traditioner skaber sammenhold og
fællesskabsfølelse, der vil have en afsmitten-
de effekt i lokalområdet.

For børnene og deres forældre betyder
det, at...

•	 Børn og forældre oplever, at dagtilbuddet
og lokalområdet gensidigt bidrager til hin-
andens virke, samt at der åbnes mulighed
for anderledes og nye læringsmuligheder
for børn.

Nærmiljøet som ressource betyder:

•	 Der samarbejdes med lokalområdets frivil-
lige, foreninger, organisationer og forret-
ningsdrivende, og der etableres grundlag
for fælles initiativer på tværs. Lokalmiljøets
og dagtilbuddets virke og ressourcer skal
inddrages gensidigt i lokalsamfundet.

28

Sproget er afgørende for barnets udvikling.
Det er tæt knyttet til barnets identitetsdan-
nelse og en forudsætning for, at barnet kan
kommunikere med andre. Sproget har der-
med stor betydning for barnets sociale udvik-
ling og læring.

Børn lærer primært sproget af de voksne.
Derfor har det pædagogiske personale i dag-
tilbuddet stor betydning. De skal fx give re-
spons og anerkendelse og dermed stimulere,
fremme, støtte, udfordre og udvide barnets
kommunikative evner.

Det er en kendsgerning, at børn, der starter i
skolen med et godt sprogligt fundament, kla-
rer sig bedre, lærer mere og får bedre uddan-
nelser end børn, hvis sproglige fundament er
usikkert.

Sprogmiljøet i dagtilbuddet er en beteg-
nelse for de påvirkninger, som et barn får
fra sine omgivelser, fx sproglig mangfol-
dighed, mængde og kvalitet af talt sprog,
men også indretning af lokaler, tilgænge-

lige materialer og aktiviteter. Det skal sik-
res at det sproglige miljø i dagtilbuddet og
det pædagogiske personale, giver børnene
de bedst mulige sproglige forudsætninger.

For børnene og deres forældre betyder
det, at...

•	 alle børn oplever, et spændende og udfor-
drende sprogmiljø i dagtilbuddet.

Barnets sproglige udvikling6

”I dagtilbuddet skal der være op-
mærksomhed på ordforråd, gram-
matik, narrativer, og kommunikative
færdigheder og det skal fremgå af
de pædagogiske læreplaner, hvordan
dagtilbuddet arbejder med at udvikle
disse færdigheder”

Holbæk Kommunes
strategi for sprog og

læseudvikling

28 29

•	 flest mulige børn har et aldersvarende, og
veludviklet sprog ved skolestarten.

•	 de børn, som har brug for en særlig sprog-
lig opmærksomhed mødes af en bevidst,
systematisk, tidlig og flerfaglig indsats i
dagtilbuddet.

Arbejdet med barnets sproglige udvik-
ling betyder:

•	 For at øge barnets chancelighed skal der
ske en skærpelse af den sproglige indsats.
Både i den daglige pædagogiske praksis,
såvel som i specialiserede indsatser. Effek-
ten skal være, at alle børns sproglige for-
udsætninger styrkes.

•	 Det flerfaglige samarbejde om børns sprog-
lige udvikling skal styrkes og udbygges.
Der tages udgangspunkt i det barnet alle-
rede kan, og i en balance mellem behovet
for en almen indsats og en særlig indsats,
så de sproglige indsatser ikke får en eks-

kluderende effekt. I fremtidens dagtilbud
praktiseres de sproglige indsatser primært
i fællesskaber og med inklusion for øje.

•	 Tale- og skriftsprog skal tænkes ind i dag-
lige situationer, aktiviteter og i de udvik-
lende samtaler barnet oplever i mindre
grupper. Der arbejdes kontinuerligt med
evaluering og opfølgning af de planlagte
forløb med henblik på at kvalificere dagtil-
buddets arbejde med sprog, sprogstimule-
ring og sproglige miljøer

Barnets sproglige udvikling

Begrebet chancelighed dækker over
den eller de indsatser, hvor der mål-
rettet arbejdes med at mindske social
ulighed. Chancelighed skal samtidig
forstås således, at alle børn skal have
lige chancer for at udnytte de mulig-
heder livet byder på.

30

Gode vaner, der grundlægges i barndom-
men, tages med i voksenlivet.

I Børne- og ungepolitikken og i Sundhedspoli-
tikken forstås sundhed bredt som et sundt liv,
hvor barnet trives, har selvtillid og selvværd.
Samtidig skal fysisk og psykisk sundhed,
samt trivsel ikke ses uafhængigt af hinanden,
men ud fra en helhedsbetragtning.

Trivsel og livskvalitet er afgørende for barnets
mentale sundhed og mulighed for at håndtere
dagligdagens udfordringer. Der er en entydig
positiv sammenhæng mellem fysisk aktivi-
tet og børns læring. Fysisk aktivitet har også
forebyggende effekt i forhold til overvægt og
de problemer, overvægten kan skabe. Sund-
hedsfremmende indsatser er derfor en natur-
lig del af hverdagen i dagtilbuddet og de er
integrerede i det pædagogiske arbejde, der
understøtter inklusion og læring.

For børnene og deres forældre betyder
det, at...

•	 forældre og børn oplever, at fremtidens
dagtilbud støtter familien i en sund og ak-
tiv livsstil, og at dagtilbuddet er indgang til
viden om de mange sundhedsfremmende
indsatser og initiativer, som findes i kom-
munen.

•	 barnet via sundhedsfremmende indsatser
og aktiviteter i dagtilbuddet, får de bedst
mulige vilkår for at blive psykisk robuste
og fysisk sunde, samtaktive og deltagende
i fællesskaber.

•	 Andelen af overvægtige børn, falder.

Arbejdet med sundhed og trivsel betyder:

•	 Dagtilbuddet skal være med til at fremme
børns lyst til og glæde ved bevægelse. Alle
Holbæk Kommunes dagtilbud er kendeteg-
net ved at være ”Leg og bevægelsesinsti-

Sundhed og trivsel7

30 31

tutioner”, og alle dagtilbud har kompeten-
cer og viden om, hvordan børns bevægelse
styrkes.

•	 I de pædagogiske aktiviteter anvendes leg
og bevægelsesaktiviteter som en integre-
ret del af den pædagogiske indsats med det
formål at styrke inklusion og læring. Fysisk
aktivitet tænkes ind i de daglige læringsfor-
løb både i de fælles tilrettelagte aktiviteter
og i barnets egne aktiviteter.

•	 Institutionens fysiske rammer inde og ude
skal indrettes, så de giver mange forskelli-
ge udfoldelsesmuligheder i løbet af en dag.
Der skal både være mulighed for fysisk ak-
tivitet, men også plads og rum til ro og for-
dybelse.

•	 Der skal være fokus på samarbejdet mel-
lem dagtilbud og foreninger i lokalområdet.
Det lokale nærområde, naturen eller andre
offentlige rum anvendes til udfoldelsesmu-
ligheder for børn i dagtilbuddet.

•	 I alle dagtilbud skal der udarbejdes (jf. Bør-
ne- og ungepolitikken) en sundhedsstra-
tegi, som beskriver dagtilbuddets arbejde
med sundhed og trivsel. Holbæk Kommu-
nes sundhedspolitik danner rammen for ar-
bejdet.

•	 Voksnes engagement smitter af på børne-
ne. Børn inspireres af, hvad de ser og hører.
Der skal derfor være fokus på, at medar-
bejderne er forbilleder. Det betyder, at de
voksne skal være bevidste om måden vi
agerer og kommunikerer på. Det er f.eks.
vigtigt, at det pædagogiske personale er
fysisk aktivt sammen med børnene.

Sundhed og trivsel

”Børn i dagtilbud skal have et fysisk,
psykisk og æstetisk børnemiljø, som
fremmer deres trivsel, sundhed, ud-
vikling og læring.”

Dagtilbudsloven § 7

I Holbæk Kommune defineres bør-
nemiljøet som det samspil, der opstår
mellem børn og deres omgivelser,
f.eks. i sociale, psykiske, kulturel-
le, æstetiske, fysiske rammer. Bør-
nemiljøet er dynamisk og noget, der
påvirkes af både børn, voksne og de
fysiske rammer. Børnenes egne vur-
deringer og oplevelser af det fysiske
og psykiske børnemiljø indgår f.eks. i
arbejdet med de pædagogiske lære-
planer og i dagtilbuddets sundheds-
strategi.

”En god mental sundhed er
helt afgørende for at mestre sit
liv, kunne tage vare på egen
sundhed og holde fast i sun-
de vaner. God trivsel i skolen,
gennemførelse af uddannelse
og fastholdelse på arbejdsmar-
kedet hænger tæt sammen
med god sundhed og evnen til
at holde sig rask.”

Holbæk Kommunes
sundhedspolitik

34

Digitale medier vinder indpas i dagtilbuddene.
Digitale medier er i sig selv ikke afgørende,
men brugen af digitale medier kan understøt-
te en bedre opgaveløsning både pædagogisk,
kommunikativt og administrativt.

Ved at anvende digitale medier i dagtilbuddet,
skabes der nye muligheder for, at det enkelte
barn kan udvikle sine potentialer. Anvendelsen
af digitale medier har betydning for inklusion
og for barnets undervisningsparathed. Ved
at dagtilbuddet arbejder bevidst med brug af
digitale medier, som del af den daglige pæ-
dagogiske praksis, stilles børn mere lige over
for de digitale muligheder. Fremtiden byder
på en verden, hvor det digitale spiller en sta-
dig større rolle, og hvor det at være en aktiv
del af den digitale kultur, bliver en mere og
mere central del af hverdagen.

For børnene og deres forældre betyder
det, at...

•	 børnene og deres forældre oplever, at de
digitale medier i vidt omfang anvendes til
at understøtte børns læring og mulighed
for at udforske nye emner. De skal digitalt
kunne søge information, stille spørgsmål,
dele viden og hjælpe hinanden, så reflek-
sioner, følelser, sociale kompetencer og
sprog udvikles.

•	 børnene og deres forældre oplever, at de
digitale medier understøtter og fremmer
kommunikationen mellem hjem og dagtil-
bud.

Arbejdet med det digitaliserede dagtil-
bud betyder:

•	 Børn og forældre skal mødes, der hvor de
er. Digitale løsninger skal derfor både un-
derstøtte barnets behov for at kommunike-
re ved at give barnet mulighed for at sætte

Børn, pædagogik og digitale medier 8

34 35

skrift, lyde og billeder sammen for at kom-
munikere deres ord og tanker.

•	 Digitale løsninger skal være et supplement
til den kommunikation, der sker mellem
forældre og dagtilbud. Udforskning og ud-
vikling af de pædagogiske muligheder skal
ske på et reflekteret grundlag, således at
der træffes bevidste valg om, hvilken pæ-
dagogisk opgave de digitale medier kan
understøtte og kvalificere.

•	 Brugen af digitale medier skal være fun-
deret i viden om børns tidlige udvikling
og læring. Medarbejderne skal besidde de
nødvendige kompetencer til at anvende et
digitalt medie i pædagogiske sammenhæn-
ge på en kreativ og kritisk måde. Der skal
desuden prioriteres, at de gode erfaringer
deles på tværs af dagpleje, børnehuse, di-
strikter og skoleområdet.

Børn, pædagogik og digitale medier

36

Holbæk Kommune vedtog i 2012 en udvik-
lingsstrategi, der har fokus på, at Holbæk
Kommune skal være et godt sted at bo og
leve for børnefamilier. Her spiller dagtilbud-
det en central rolle, som et udviklende og at-
traktivt læringsrum for børn, og som et trygt
sted at være, mens forældrene varetager de-
res gøremål uden for hjemmet. Forældrenes
mulighed for at varetage job og uddannelse,
er tæt forbundet med de muligheder, som fa-
milien har for pasning af barnet.

Hensynet til behovet for pasning skal gå hånd
i hånd med hensynet til barnets læring og ud-
bytte af at gå i dagtilbud.

I fremtidens dagtilbud er der derfor fokus
på, hvordan dagtilbuddet - inden for de giv-
ne rammer - matcher familiens behov i en
samlet afvejning af familiemæssige, pæda-
gogiske, samfundsmæssige og økonomiske
hensyn.

For børnene og deres forældre betyder
det, at...

•	 Holbæk Kommunes børnefamilier oplever,
at det kommunale dagtilbud er et attraktivt
sted for børn, og at det samtidig giver for-
ældrene gode muligheder for at varetage
job eller uddannelse.

Det fleksible dagtilbud betyder:

•	 Der skal udvikles modeller for, hvordan åb-
ningstiden inden for den samlede økonomi-
ske ramme kan tilpasses og udvides. Det kan
f.eks. være gennem mere differentierede åb-
ningstider og/eller ved at udnytte potentia-
lerne ved fælles skole- og dagtilbudsstruktur.
Tilsvarende modeller skal udarbejdes med
henblik på, at mindske ulemperne ved lukke-
dage.

•	 Behovet for aften-, nat- og weekendåbent skal
afdækkes, og på længere sigt skal der udvikles
modeller for en mere fleksibel pasning.

Fleksible lærings- og pasningstilbud9

36 37

•	 Ved placering af nye børnehuse, skal der
medtænkes et hensyn til pendlingsmønstre
og infrastruktur. Nye børnehuse kan med
fordel placeres i tæt fysisk nærhed til sko-
lerne, således at familier med flere yngre
børn begrænser transporttid ved aflevering
og afhentning.

Fleksible lærings- og pasningstilbud

Når en familie med mindre
børn skal flytte, er børnenes
behov og muligheder naturligt
i fokus. Dagsinstitutioner og
skoler skal være attraktive, og
boligområderne skal udformes,
så der er rart at bo og sjovt at
lege.

Holbæk Kommunes
udviklingsstrategi

38

Det fysiske læringsmiljø handler først og
fremmest om, hvordan de fysiske rammer
bedst understøtter børns trivsel, udvikling og
læring. Bæredygtighed handler om at finde
det punkt, hvor hensynene til barnets læring
og trivsel ballancerer med hensynet til effek-
tivitet, økonomi og produktivitet.

Historisk er dagtilbudsområdet karakteriseret
ved at bestå af mange mindre enheder. De
små enheder er i dag udfordret på deres bæ-
redygtighed og fremtidens dagtilbud er derfor
kendetegnet ved, at de små enheder samles
til større fysiske enheder, der er indrettet med
fremtidens læringsformer for øje, og som til-
byder gode og varierende udviklingsmulighe-
der for børn.

For børnene og deres forældre betyder
det, at...

•	 dagtilbuddets indretning og fysiske ram-
mer, giver børn stimulerende og varierende
muligheder for læring sammen med andre
jævnaldrende.

Et bæredygtigt fysisk læringsmiljø betyder:

•	 Der skal med afsæt i de seneste erfaringer
med nybyggeri udarbejdes et inspirations-
materiale, som samtidig sætter standarden
for de fysiske rammer ude og inde. Materi-
alet skal kunne anvendes ved såvel ny- og
ombygninger, samt til inspiration for indret-
ning og opkvalificering af de eksisterende
rammer.

•	 Hvor det er muligt og hensigtsmæssigt,
skal antallet af matrikler (fysiske enheder)
reduceres i retning mod færre, men større
og mere bæredygtige enheder. Blandt an-
det med henblik på udfasning af slidte og
utidssvarende bygninger.

Fysiske læringsmiljøer og bæredygtige
dagtilbud10

•	 Der skal arbejdes med kvalitet og sikkerhed
på udearealerne (legepladser), så udearea-
lerne alle steder indbyder til leg og læring.
Tilsvarende skal der arbejdes med vedlige-
holdelsen af bygningerne (ude og inde) og
et æstetisk læringsmiljø.

•	 Den fysiske indretning og de energimæs-
sige løsninger skal være eksemplariske og
stimulere børns nysgerrighed om miljø og
energimæssige forhold. Indretning og løs-
ninger skal bidrage til læring af gode miljø-
mæssige vaner.

Fysiske læringsmiljøer og bæredygtige
dagtilbud

Det fysiske læringsmiljø har en
tæt sammenhæng med flere
andre politikker og strategier i
Holbæk Kommune, som blandt
andet handler om bosætning og
erhvervsudvikling, effektiv drift
og miljømæssig bæredygtighed.

40

40 41

Fra strategi til handling

Strategien følges årligt op af en handleplan. I handleplanen
prioriteres de indsatser, som der især skal fokuseres på i den
pågældende periode. ” ”

42

Strategien følges årligt op af en handleplan.
I handleplanen prioriteres de indsatser, som
der især skal fokuseres på i den pågældende
periode.

I 2014 er der fokus på:

•	 Revision af de pædagogiske læreplaner.
Revisionen skal understøtte, at der er en
tydelig sammenhæng mellem Børne- og
ungepolitikken, Strategi for fremtidens
dagtilbud og de pædagogiske læreplaner.
De pædagogiske læreplaner, og de over-
ordnede læreplansmål skal udarbejdes på
distriktsniveau, og der udarbejdes handle-
planer i de enkelte børnehuse. Endvidere
skal der i denne sammenhæng arbejdes
med, hvordan dokumentations- og evalue-
ringsarbejdet understøtter læring, arbejdet
med læringsmål og udvikling af en god pæ-
dagogisk praksis.

•	 Sammenhæng i læringsforløbet dagtilbud
og skole.

•	 Kompetenceudvikling, der understøtter ar-
bejdet med de pædagogiske læreplaner.
Opgaven med at revidere de pædagogiske
læreplaner og læreplansarbejdet i alminde-
lighed bliver understøttet af målrettet kom-
petenceudvikling.

•	 Pædagogiske ledelse og læringsledelse.
Med afsæt i dagtilbudsområdets ledersemi-
nar 2013 om pædagogisk ledelse, skal der
arbejdes videre med at styrke og udvik-
le ledelsesopgaven tæt på kerneopgaven.
Indsatsen tager blandt andet afsæt i det
materiale, som blev udviklet på ledersemi-

nariet i form af teser om god pædagogisk
ledelse.

•	 Udvikling af en samlet plan for opfølgning
og evaluering af strategien. Opfølgning og
evaluering af strategien skal koordineres
med evalueringerne af de pædagogiske læ-
replaner, dagtilbudsområdets kvalitetsrap-
porter samt opfølgningerne på Børne- og
ungepolitikkens udviklingsplan.

42 43

44

Børn og ungesekretariatet

Holbæk Kommune
Kanalstræde 2
4300 Holbæk

