
Velkomin
til samstarfs um
leikskólabarnið!

Reykjavíkurborg
Leikskólasvið

Welcome
to a partnership
regarding your
preschool child!

Enska

2

Við bjóðum þér til samstarfs
með gagnkvæma virðingu, traust og

umhyggju að leiðarljósi!
Í leikskólanum er lögð áhersla á gott samstarf við alla
foreldra með velferð barnsins að leiðarljósi. Styrkur
hvers leikskólasamfélags felst í fjölbreyttum og virkum
foreldrahópi. Því er mikilvægt að leita margvíslegra
leiða í samstarfi leikskóla og fjölskyldna. Stofnað er
til foreldrasamstarfs á jafnréttisgrundvelli þar sem
foreldrar eru sérfræðingar í málefnum barna sinna og
leikskólakennarar sérfræðingar í námsumhverfi þeirra.
Samstarf um barnið er snar þáttur í leikskólastarfinu,
s.s. á foreldrafundum, í viðtölum og ekki síst daglegum
samskiptum. Þannig byggist upp sameiginleg þekking
starfsfólks og foreldra á sérhverju barni, þroska þess og
líðan í barnahópnum.

V E L K O M I N T I L S A M S T A R F S U M L E I K S K Ó L A B A R N I Ð

Foreldrar eru
sérfræðingar
í barninu sínu

3

V E L K O M I N T I L S A M S T A R F S U M L E I K S K Ó L A B A R N I Ð

Your invitation to cooperation
 with mutual respect, trust and

care as guiding principles!
In preschools emphasis is put on active partnership with all
parents with the welfare of the child as its guiding principle.
The strength of each preschool community is found in a
diverse and active group of parents. Therefore, it is important
to seek various ways of partnership between the preschool
and families.
Parent partnership is founded on the basis of equality
whereas the parents are specialists in issues regarding their
children, and preschool teachers are specialists in their
educational environment. Partnership regarding the child is a
vital factor in the work of the preschool, for example in
parent meetings, interviews and not least in daily interaction.
Thus a common knowledge is developed by the staff and
parents regarding every child, its development and how it
feels in the group of children.

Parents are
specialists

in their child

4

Hverjar eru þarfir barnsins?
Í hverjum leikskóla er ákveðið í samráði við foreldra
hvernig skuli staðið að aðlögun barnsins. Foreldrar eru hér
í aðalhlutverki og af þeim læra leikskólakennarar og annað
starfsfólk að annast barnið og þekkja styrkleika þess og þarfir.

Í sumum tilfellum er aðeins eitt barn í aðlögun í einu en oft er
hópur barna tekinn inn í leikskólann á sama tíma. Stundum
lengist viðveran dag frá degi en í öðrum tilfellum er gert
ráð fyrir nærveru og þátttöku foreldra í leikskólastarfinu í
ákveðinn tíma. Frá fyrsta degi er lögð áhersla á að byggja upp
góð tengsl á milli leikskólans og fjölskyldu barnsins.

Upplýsingum um leikskólastarfið er miðlað á kynningar-
fundum og í viðtölum, ýmist í leikskólanum eða á heimili
barnsins. Foreldrar veita leikskólastarfsfólki upplýsingar um
barnið og bakgrunn þess. Þær geta verið um styrkleika og
skapgerð, uppáhaldsleikföng, bækur, tónlist eða leikfélaga,
fjölskyldugerð, móðurmál eða annað sem foreldrar telja
mikilvægt.

Meiri líkur eru á farsælu samstarfi um barnið ef foreldrar og
starfsfólk þekkja vel aðstæður og sjónarmið hvers annars.
Foreldrar, sem eru virkir þátttakendur í starfsemi leikskólans,
eru líka öruggari um vellíðan og velferð barna sinna.
Rannsóknir sýna að barnið tekur meiri framförum og er
líklegra til að ná betri árangri þegar fram í sækir ef gott
samstarf er á milli foreldra og leikskóla.

5

What are the needs of the child?
Each preschool determines, in collaboration with the parents,
how to best conduct the adaptation of the child. Parents play the
principal role here while the preschool teachers and other staff
members learn from them to care for the child, knowing its
strengths and needs.

In some cases there is only one child in adaptation at a time, but
often a group of children joins the preschool at the same time.
Sometimes attendance is lengthened from day to day, but in
other cases the presence and participation of the parents in the
preschool activities is expected for a certain amount of time.
From day one, emphasis is placed on building good relations
between the preschool and the child’s family.

Details about preschool activities is shared at information
meetings and during interviews, either at the preschool or in the
child’s home. Parents provide preschool staff information about
the child and its background. This can be regarding the child’s
strengths and character, favourite toys, books, music, playmates,
family type, mother tongue or other issues that the parents find
important.

Successful partnership regarding the child is more likely if
parents and staff know well each other’s circumstances and
opinions. Parents who are active participants in the activities of
the preschool are also more secure about the wellbeing of their
children. Research shows that children make better progress and
are more likley to enjoy greater success further down the road if
the partnership between the parents and the preschool is good.

6

Foreldraviðtöl
Í leikskólum Reykjavíkur er boðið upp á regluleg foreldraviðtöl
einu sinni eða tvisvar á ári. Rætt er um líðan barnsins, þroska
þess og þarfir. Foreldrar eru hvattir til að biðja um viðtal og
samráðsfundi hvenær sem þurfa þykir.

Í foreldraviðtölum eru sett fram markmið um þroska og framfarir
barnsins sem unnið skal að í leikskólanum og heima. Tekið er
mið af áhugasviði, hæfileikum og styrk barnsins, enda snýst
samstarfið fyrst og fremst um að byggja upp sterkan einstakling
og hvetja hann til dáða. Foreldrar og leikskólakennarar þekkja vel
styrkleika og veikleika barnsins og því er samráð þeirra mikilvægt.
Eins er mikilvægt að rödd barnsins heyrist því það hefur oft aðrar
hugmyndir um styrk sinn en fullorðna fólkið.

Foreldrafundir
Foreldrafundir eru haldnir í leikskólanum a.m.k. einu sinni
á ári. Þar er farið yfir skipulag og starfsáætlanir leikskólans
eða foreldrum boðið upp á fræðslu um skólastarfið og þroska
barna. Auk þessa geta fundirnir verið vettvangur fyrir málefni
sem foreldrafélagið vill ræða. Foreldrafundir eru ýmist ætlaðir
foreldrum einnar deildar eða allra barna í leikskólanum.

Hlutdeild foreldra gerir
gott leikskólastarf enn
betra

7

Involvement of parents
makes good preschool

work even better

Parent interviews
Preschools in Reykjavík offer parent interviews regularly, once or
twice yearly. They are intended to discuss the child’s feelings,
development and needs. Parents are encouraged to ask for an
interview and consultation whenever they feel it is needed.

During parent interviews goals are put forth regarding the
development and progress of the child that should be worked on at
the preschool and at home. The fields of interest, talents and
strengths of the child are taken into account, while the purpose of
this partnership is primarily to raise a strong individual and to
function as an encouragement for the child. As parents and
preschool teachers know the strengths and weeknesses of the child
well, their collaboration is important. It is also important that the
voice of the child is heard as the child’s ideas about its own
strengths is often different form those of adults.

Parent meetings
Parent meetings are held in the preschool at least once every year.
There the organization and work plans of the preschool are reviewed
or parents may be invited to receive instruction about the school
work and child development. The meetings can also be a venue to
introduce issues that the parents association wishes to discuss.
Parent meetings can either be intended for parents of children in of
one the school’s units or all of the children in the preschool.

8

Hvað getur þú gert til að stuðla að velferð
barnsins þíns í leikskólanum?

•	 Sýnt starfi barnsins í leikskólanum lifandi áhuga og tekið
virkan þátt í því.

•	 Spurt barnið um líðan þess og viðburði dagsins.

•	 Hlustað á barnið.

•	 Notað hvert tækifæri sem gefst til að koma í leikskólann og
kynnast reynsluheimi barnsins og starfsdegi þess.

•	 Hjálpað barninu að leita lausna komi upp vandamál
í samskiptum þess við önnur börn eða starfsfólk leikskólans.

•	 Verið vakandi fyrir því sem barnið gerir vel og hrósað því.

•	 Talað fallega um önnur börn, starfsfólk og starfið í
leikskólanum.

•	 Aflað upplýsinga um leikskólastarfið ef eitthvað er óljóst.

•	 Veitt kennurum og starfsfólki upplýsingar um allt sem gæti
haft áhrif á líðan og hegðun barnsins.

•	 Aflað upplýsinga um fagstarfið í leikskólanum,
hugmyndafræði, barnahópinn og skipulag.

•	 Leitað leiða til að kynnast betur öðrum börnum í
leikskólanum og foreldrum þeirra.

„Pabbi og mamma gætu
komið og leikið við okkur

alls konar, úti og inni.“
Leikskólabarn

9

“Daddy and mommy could
come and play with us,
outdoors and indoors.”

A preschool child

What can you do to contribute to the welfare
of your child in the preschool?

•	 	Show active interest in what the child is working on in the
preschool and actively participate in it.

•	 	Ask the child how it is feeling and about the activities of the
day.

•	 	Listen to the child.
•	 	Use every available opportunity to visit the preschool and get

to know the environment the child is experiencing and how it
passes the day.

•	 	Help the child to find solutions if problems arise in
interaction with other children or the preschool staff.

•	 	Stay alert to what the child does well and compliment the
child.

•	 	Speak well of other children, staff and the activities of the
preschool.

•	 	Gather information about the activities of the preschool if
something is unclear.

•	 	Give teachers and staff information about everything that
could influence how the child feels and its behaviour.

•	 	Gather information about the professional activities of the
preschool, its ideology, the group of children and its
organization.

•	 	Seek ways to get to know other children in the preschool and
their parents.

10

Þarf barnið þitt sértæka þjónustu?
Ef grunur vaknar um hegðunar- eða þroskafrávik hjá barni ber
leikskólastjóra samkvæmt lögum að bregðast við þeim vanda.
Í samráði við foreldra er gerð skrifleg áætlun um íhlutun þótt
ekki liggi fyrir staðfesting sérfræðings á þroskafrávikum.

Ef farið er fram á athugun eða ráðgjöf frá sérfræðiþjónustu
þjónustumiðstöðvar er tilvísun fyllt út í samráði við foreldra.
Sú þjónusta getur m.a. falist í sálfræðilegri athugun, talkennslu,
sérkennsluráðgjöf eða félagsráðgjöf.

Foreldrar eiga ávallt að vera vel upplýstir um aðgerðir
leikskólans varðandi þjálfun og nám barnsins og þeir eiga
að veita upplýsingar sem skipta máli fyrir velferð þess og
leikskólastarfið.

11

Does your child need specialized services?
If there is suspicion about behavioural or developmental
delays with a child, the director of the preschool is obligated
by law to respond to that problem. In cooperation with the
parents a written plan is drawn up regarding intervention,
even though confirmation from a specialist regarding the
possible development delays has not been received.

If an observation or consultation from the specialized
services of the Social Service Centres is requested, a referral
is filled out in cooperation with the parents. Those services
can for example be a psychological consultation, speech
therapy, special education consultation or consultation with
a social worker.

Parents should always be well informed about the
preschool’s intervention regarding the training and education
of the child and they should provide information that is
relevant to the child’s welfare and the activities of the
preschool.

12

Hverjir fá upplýsingar um barnið þitt?
Upplýsingar um barnið fá þeir einir sem koma að umönnun þess
og námi. Ef miðla þarf upplýsingum til annarra utan leikskólans
er það ávallt gert með vitund foreldra.

Í leikskólum ríkir þagnarskylda. Allir starfsmenn skrifa undir
þagnarheit um málefni og aðstæður sérhvers barns. Því er
óheimilt að gefa foreldrum upplýsingar um annarra manna
börn. Það eru vinsamleg tilmæli til foreldra að þeir virði þá
þagnarskyldu sem ríkir í leikskólanum og ræði ekki út á við um
það sem þeir verða áskynja um málefni og aðstæður annarra
barna.

Þegar börn hætta í leikskóla og byrja í grunnskóla eiga
persónulegar upplýsingar að fylgja þeim á milli skólastiga
svo unnt sé að mæta sérhverju barni þar sem það er statt á
þroskabrautinni. Slík upplýsingagjöf á einnig við ef barn skiptir
um leikskóla. Foreldrar skulu upplýstir um hvaða upplýsingum
er miðlað á milli skóla en það er lagaleg skylda leikskólastjóra og
annarra sérfræðinga á vegum sveitarfélagsins að koma þeim til
skila.

„Ég elska fjölskylduna mína
svo mikið að það nær upp í
gluggann í geimnum.
Já, eiginlega bara út um
allt húsið þar uppi!“
Leikskólabarn

13

Who receives information regarding your child?
Information about the child is only given to those who are involved
in its care and education. If information needs to be shared with
others outside the preschool, it is always done with the knowledge
of the parents.

Preschools adhere to a code of confidentiality. All staff-members
sign an oath of silence regarding the issues and circumstances of
each child. They are not permitted to give parents information about
other people’s children. Parents are kindly asked to respect the
presschool’s code of confidentiality and to not discuss outside of it
anything they might observe about issues and circumstances of
other children.

When children leave preschool and start compulsory school, their
personal information should be transferred between school stages
to make it possible to meet each child at the stage of development it
is at at that time. Such sharing of information also takes place if the
child changes preschools. Parents shall be informed about what
information is shared between schools and it is the legal duty of the
director of the preschool and other specialists working for the
municipality to deliver this information.

“I love my family so much
that it reaches up through

the window out into space.
Yes, actually all over the

house up there!”
A preschool child

14

Mat foreldra og barna á skólastarfi
Leikskólastarfsfólki ber að meta árangur og gæði skólastarfsins með
virkri þátttöku barna og foreldra. Það er liður í því að efla fagstarfið
og um leið foreldrasamstarfið. Þátttaka foreldra og barna í mati
á leikskólastarfinu er mikilvæg og getur verið með margvíslegum
hætti. Mikilvægt er að fá fram sjónarmið allra og að hver og einn
meti starfið út frá eigin forsendum. Niðurstöður nýtast til umbóta og
áætlanagerða um stefnumótun skólans, hugmyndafræði og skipulag
fagstarfsins.

Leikskólasvið sendir reglulega út viðhorfskönnun til foreldra þar sem
þeir eru beðnir um að meta ýmsa þætti í innra starfi leikskólans.
Markmið slíkra kannana er að bæta þjónustu leikskólans, skipuleggja
betur fagstarfið og stuðla að stöðugri framþróun.

„Við myndum kenna foreldrunum
að vinna í leikskólanum og þau

myndu vilja koma.“
Leikskólabarn

Foreldraráð
Við hvern leikskóla starfar foreldraráð. Því er ætlað að gefa umsagnir
til leikskólans og leikskólaráðs um skólanámskrá og aðrar áætlanir
um starfsemi leikskólans, sbr. 2. mgr. 4. gr. laga um leikskóla.
Foreldraráðið fylgist jafnframt með framkvæmd skólanámskrár
og annarra áætlana í leikskólanum og kynningu þeirra.
Foreldraráð hefur umsagnarétt um allar meiri háttar breytingar á
leikskólastarfinu.

Foreldrafélög
Í leikskólum eru starfandi foreldrafélög. Hlutverk þeirra er að styðja
við leikskólastarfið, stuðla að velferð barnanna og efla samskipti
foreldra innbyrðis og við leikskólann.
Á heimasíðu leikskólans eiga að vera upplýsingar um foreldrafélagið,
kjörna fulltrúa í foreldraráði og fundagerðir.

15

“We would teach the parents to
work in the preschool and they
would like to come.”
A preschool child

Parent’s and children’s evaluation
of the schoolwork
Preschool staff is obligated to evaluate the results and quality of the
schoolwork with active participation from children and parents. It is a
part of the promotion of the professional work and simultaneously
the parents’ partnership. Participation of parents and children in
evaluating the work of the preschools is important and can take
various forms. It is important to obtain the views of all concerned and
that everyone evaluates the work from their own perspective. The
results are used for improvement and planning for the school’s policy,
ideology and organization of the professional work.
The Preschool Division regularly sends opinion polls to parents where
they are asked to evaluate various factors in the internal work of the

preschool. The purpose of these polls
is to improve the preschools, better
organize their professional work and
contribute to continuous progress.

Parent Councils
At every preschool there is a parent council. It is tasked with giving
commentaries to the preschool and the Preschool Council on the
school curriculum and other plans, in accordance with art. 2(4), of the
law on preschools. The parent council also monitors the implementa-
tion of the curriculum, other plans for the preschool and dissemin-
ating information about them. The parent council has the right to give
commentaries on all major changes in the preschool work.

Parent Associations
Most preschools have active parent associations. They support the
work in the preschool, contribute towards the welfare of the children
and promote interaction among the parents and the preschool.
Information about the parent association, elected members of the
parents council and minutes from meetings should be found on the
preschool’s website.

Áheyrnarfulltrúi frá samtökum
foreldrafélaga í Reykjavík,
Börnunum okkar, situr fundi
menntaráðs Reykjavíkur og
er talsmaður foreldra við
Leikskólasvið.

Leikskólasvið Reykjavíkurborgar
Borgartún 12-14
105 Reykjavík
Sími 411 1111
leikskolasvid@reykjavik.is

Velkomin

Útg. 2011

O
D

D
I –

 u
m

hv
er

fis
vo

ttu
ð

pr
en

ts
m

ið
ja

A representative the coalition of
Parent’s Associations in Reykjavík,

Börnunum okkar, attends meetings
of the Reykjavík Education Council

as an observer and acts as a
spokesperson of parents for the

Preschool Division.

