

vasu

AJATUKSIA ARJESTA

tapa toimia Kartanonkosken päiväkodissa

VANTAA

Varhaiskasvatussuunnitelma

Kartanonkosken toimintayksikkö

Opetuslautakunta 25.11.2013

KARTANON PERHE

Kartanonkosken päiväkodin varhaiskasvatussuunnitelman sisällä kulkee Kartanon perheen tarina. Sen sisältö on tuotettu saduttamalla lapsia ja kyselemällä heiltä mielipiteitä päiväkotia koskevista asioista. Vanhempien ääni on saatu haastatteluilla varhaiskasvatussuunnitelmakeskustelujen yhteydessä sekä erillisillä kirjallisilla kyselyillä. Kaikki *kursivoit*ut tekstit ovat suoria lainauksia.

VASU

Kartanonkosken toimintayksikön
varhaiskasvatussuunnitelma

Taitto: Mikko Paloniitty

Etu- ja takakannen kuvassa Sebastian Siuko

Kansikuvat: Jesse Terho STUDIOTERHO

Muut valokuvat: Mikko Paloniitty ja Sirpa Markkanen

SISÄLLYS

1	Johdanto	4
2	Varhaiskasvatussuunnitelman lähtökohdat	
2.1	Toiminta-ajatus	6
2.2	Arvot	7
2.3	Kasvattajuus ja lapsikäsitys	8
3	Kasvatuskumppanuus perheiden kanssa	10
4	Varhaiskasvatuksen toteuttaminen	
4.1	Arjen toimintarakenteet	12
4.2	Oppimis- ja toimintaympäristö	13
4.3	Lapselle ominainen tapa toimia ja oppia	
4.3.1	Leikkiminen	15
4.3.2	Liikkuminen	16
4.3.3	Taiteellinen kokeminen ja ilmaiseminen	17
4.3.4	Tutkiminen	18
4.4	Varhaiskasvatuksen sisällöt	
4.4.1	Vuorovaikutus ja kieli	19
4.4.2	Matematiikka	19
4.4.3	Etiikka ja katsomus	20
4.4.4	Ympäristö- ja luonnontieto	20
4.4.5	Terveys	21
4.4.6	Taide ja kulttuuri	22
4.5	Tieto- ja viestintäteknologian hyödyntäminen	23
5	Yksikön toimintamuodot	
5.1	Ryhmät ja kasvun portaat	24
5.2	Esiopetus	24
5.3	Kerhotoiminta	26
6	Moninaisuus varhaiskasvatuksessa	
6.1	Kasvun ja oppimisen tuki	27
6.2	Monikulttuurisuuden kohtaaminen	28
7	Kumppanuudet ja yhteistyö	
7.1	Koulu ja me	29
7.2	Hyvinvointityö ja oppilashuolto	30
7.3	Muu yhteistyö	31
8	Arviointi ja kehittäminen	32
9	Loppusanat	34

1 Johdanto

KARTANON PERHE

Eräänä päivänä Kartanon perheen postiluukusta tipahti kirje, jossa kerrottiin, että perheen 6-vuotias Kille –poika oli saanut esiopetuspaikan Kartanonkosken päiväkodista. ”Hienoa”, sanoi isä Kartano, ”Kille pääsee jatkamaan päiväkodissa, jossa oli päivähoitossa ennen kuin pääsi samassa talossa sijaitsevaan kerhoon ja taloon, jossa sisko Kitikin on.” Kiti on 2. luokkalainen ja koulu sijaitsee samassa rakennuksessa päiväkodin kanssa. ”Ja onhan se talon toisessa päässä sijaitseva hammashoitolakin tuttu meidän perheelle”, isä jatkoi. ”Hei, älkää unohtako, että minun muskarini on myös siellä ja naapurin Hertan kuvataidekoulu!”, huusi Kille.

Äiti oli tuumailevan näköinen: ”Ihanaa, mutta haikeaa, nyt se parin vuoden kotonaolo loppuu ja on aika palata töihin. Muistan vielä, miltä tuntui, kun veimme lapsia pienenä ensimmäisiä kertoja Kartanonkosken päiväkotiin. *Onneksi lapset huomioidaan ja kohdataan yksilöinä siellä. Kartanonkosken päiväkoti on aina ollut viihtyisä ja siellä on rauhallinen ja iloinen ilmapiiri.*”

Vanhemmat olivat vähän aikaa mietteissään, kun Kille sanoi innoissaan: ”Minun täytyy kertoa kavereillenikin, että pääsen heidän kanssaan samaan eskariin!”

Kartanonkosken toimintayksikön Varhaiskasvatussuunnitelma (Vasu) perustuu valtakunnallisiin Varhaiskasvatussuunnitelman perusteisiin (STAKES/THL 2005), Esiopetuksen opetussuunnitelman perusteisiin (2010) ja Vantaan omaan Varhaiskasvatussuunnitelmaan (2012) ja se sisältää keskeiset tavoitteet ja yhteiset suuntaviivat toiminnalle. Tämä suunnitelma on henkilöstön työväline, jonka pohjalta yksikön työsuunnitelma ja lapsiryhmien omat toimintasuunnitelmat vuosittain laaditaan ja toimintaa kehitetään sekä arvioidaan.

Ajatuksia arjesta ja tapa toimia Kartanonkosken päiväkodissa -lause kuvaa hyvin meidän Vasuamme, jonka olemme tehneet toimintamme perustaksi ja joka toimii jatkossa myös uusien työntekijöiden perehdyttämisessä apuna. Suunnitelman yhtenä tavoitteena on työkäytäntöjen kirjaaminen, tutkiminen ja kehittäminen. Tällaisen työskentelyn kautta saamme myös työntekijöiden osaamisen esille ja pääsemme tietoisesti jakamaan osaamista työyhteisössä.

Henkilöstö on koko toimintamme ajan ollut sitoutunutta toimimaan yhdessä ja toteuttamaan laadukasta varhaiskasvatusta lasten ja perheiden hyvinvoinnin takaamiseksi. Olemme saaneet paljon kiitosta asiakaspalautteena mm. monipuolisesta toiminnasta, lasten ja vanhempien hyvästä kohtaamisesta sekä talon hyvästä hengestä. Niiden tahdomme näkyvän talomme laadukkaan varhaiskasvatuksen tunnusmerkkeinä jatkossakin.

Kartanonkosken päivähoitoyksikön erityispiirteet

Kartanonkosken päiväkodin kaikki lapsiryhmät sekä koulun puolella toimivat kerhot ja osapäiväinen esiopetusryhmä muodostavat yhdessä saman katon alla toimivan Kartanonkosken toimintayksikön. Toimimme samassa rakennuksessa (Tilkussa) ison Kartanonkosken yhtenäiskoulun sekä alueen hammashoitolan, musiikkiopiston ja kuvataidekoulun kanssa. Rakennus sijaitsee Tilkunpellon reunalla, Tammiston luonnonsuojelualueen sekä Haltialan peltojen vieressä. Luonto onkin merkittävä osa meidän toimintaympäristöämme.

Koko rakennus on valmistunut vuoden 2005 jouluna ja Kartanonkosken päiväkodissa on seitsemän lapsiryhmää. Lapsia on päiväkodissa n. 125 ja kerhoissa n. 30, henkilökuntaa n. 25. Tilat ovat avarat, monipuoliset ja viihtyisät.

Yksikön tehtävänä on tarjota päivähoito-, varhaiskasvatus-, esiopetus- ja kasvun sekä oppimisen tuen palveluita sekä turvata vanhempien työssäkäynti. Hoitoa, kasvatusta ja opetusta on tarjolla lapsille noin yksivuotiaista kouluun menijöihin. Hoito on pääsääntöisesti kokopäivähoitoa, osapäivähoidon tarve vaihtelee, mutta on hyvin vähäistä. Osa lapsista on hoidossa vain muutamana päivänä viikossa. Päiväkoti on avoinna klo 6-18 tarpeen mukaan ja ennalta sovitusti. Toimintaa on kaikkina arkipäivinä. Koulujen loma-aikoina, jolloin hoidon tarve on vähäisempi, yhdistämme ryhmien toimintaa. Esiopetusta ja kerhotoimintaa meillä on koulujen toiminta-aikojen mukaisesti. Koulujen loma-aikoina tarjoamme esiopetuksessa oleville lapsille päivähoitoa tarpeen mukaan. Kesäaikana yhdistämme toimintaa muiden päivähoitoyksiköiden kanssa kartoitusten perusteella tarvetta vastaavaksi. Alueella päivystää aina yksi päiväkotikiitos heinäkuussa.


2 Varhaiskasvatussuunnitelman lähtökohdat

2.1 Toiminta-ajatus

Kartanonkosken päivähoitoyksikössä kasvatustyön pohjana on kohtaava ja keskusteleva vuorovaikutus perheiden kanssa. Meillä lapsia hoidetaan ja opetetaan yhteisvastuullisesti lämmöllä, ammattitaidolla ja suurella sydämellä. Lapset saavat meiltä turvallisuutta tuovat rajat ja lapsia ohjataan kehuun, kiittäen ja kannustaen.

Jokainen kasvattaja on sitoutunut toimimaan yhteisvastuullisesti, jotta lapset saavat monipuolisen ja hyvän pohjan yksilölliselle kasvulle ja kehitykselle.

Kartanonkosken päiväkodin toiminnan visio luotiin yksikön perustamisvaiheessa ja nyt nämä asiat toimivat meillä arjen tärkeinä peruspilareina:

lämminhenkinen

sydämellinen,
hyväksyvä ja
lapset huomioiva

asiakaslähtöinen

iloinen ja
positiivinen

avoin ja
kohtaava

arvokkaasta
kiinnipitävä

innostunut
ja kehittävä

turvallinen

elämäniloinen

erilaisuutta
arvostava

2.2 Arvot

Vantaan kaupungin ja Varhaiskasvatuksen arvojen pohjalta olemme yhdessä keskustelleet ja luoneet Kartanonkosken päivähoitoyksikön toiminnan arvopohjan. Olemme kuvanneet tähän sen, mitä kukin arvo meillä tarkoittaa.

Innovatiivisuus

Innovatiivisuus näkyy meillä uskalluksena ja haluna kokeilla uutta. Uskomme, että yritysten ja erehdysten kautta sekä myönteisellä asenteella pääsemme loistavaan lopputulokseen. Salliva ja kannustava ilmapiiri sekä avoin keskustelu rohkaisee meitä arjen innovaatioihin – miettimään, mikä arjessa voisi olla vielä paremmin.

Kestävä kehitys

Kulttuurisesti kestävä kehitys on meillä se, että vaalimme ja toteutamme omaa kulttuuriperinnettämme ja huomioimme aidosti vieraita kulttuureita. Hyväksymme ja ymmärrämme monimuotoisuutta.

Sosiaalisesti kestävä kehitys toteutamme pohtimalla, kehittämällä ja panostamalla vuorovaikutusilmapiiriin sekä lasten ja aikuisten tasa-arvoiseen kohteluun.

Ekologisesti kestävä kehitys on meillä lajittelua, kierrätystä, energian säästöä sekä materiaalien järkevää käyttöä. Tavoitteenamme on sisäistynyt ekologinen ajattelutapa sekä sen välittäminen lapsille sekä lasten luontosuhteen kehittäminen.

Taloudellisesti kestävä kehitys hankimme uusia materiaaleja suunnitelmallisesti ja harkiten. Henkilöstöressurssien käyttö on aina suunnitelmallista.

Yhteisöllisyys

Ominaispiirteemme on toimia yhteisöllisesti, vastata yhteisönä lapsista ja pitää kiinni yhteisesti sovituista toimintatavoista ja periaatteista. Meillä on yhteinen ymmärrys varhaiskasvatuksen tehtävästä ja tavoitteista ja siitä, mitä se meiltä edellyttää.

Kohtelemme kaikkia tasa-arvoisesti ja arvostamme kaikkia juuri sellaisina kuin ovat. Toimimme aktiivisesti sekä syrjinnän että kiusaamisen ehkäisemiseksi. Aktivoimme sekä lasten, vanhempien että henkilöstön osallisuutta ja osallistumista.

2.3 Kasvattajuus ja lapsikäisyys

Kartanonkoskella

Meidän kasvattajien toimintaa ohjaa...

- tietoisuus lapsen kehityksestä
- tietoisuus hoidon, kasvatuksen ja opetuksen kokonaisuudesta
- vahva ammatillisuus
- kunnioittava suhtautuminen lapsiin, vanhempiin ja työkavereihin

Meidän kasvattajien tehtävänä on...

- lapsen kokonaiskehityksen turvaaminen
- lapsen tukeminen päiväkodin arjessa
- antaa tilaa lapsen omalle oppimisprosessille
- vastuun ottaminen ja aloitteellisuus vuorovaikutussuhteissa
- toimia vastuullisesti ja uskaltaa ottaa esiin myös huolenaiheita
- huomioida lasten erityispiirteet ja tukea lasten oman identiteetin vahvistumista
- kuunnella herkästi, myös sanatonta viestintää
- toimia roolimallina ja esimerkkinä
- oman toimintamme kehittäminen mm. osallistamalla täydennyskoulutuksiin, arvioimalla ja pohtimalla omaa toimintaamme

Saamme tämän kasvatustehtävän onnistumaan...

- toimimalla yhteistyössä vanhempien, työyhteisön jäsenten ja yhteistyökumppanien kanssa
- kohtelemalla kaikkia tasapuolisesti
- positiivisella asenteella ja persoonallisella työotteella
- hyvän ilmapiirin ylläpitämisellä
- takaamalla lapsille mahdollisuus osallisuuteen, vaikuttamiseen sekä yhteenkuuluvuuteen lapsiryhmässä

KARTANON PERHE

Pihalla Kille näki ystävänsä Hertan ja Artun, jotka molemmat olivat juuri tulleet päiväkodista. "Hertta ja Arttu, pääsen teidän kanssanne samaan eskariin Kartanonkoskelle!" Kille huudahti ja jatkoi:

"Millaisia aikuisia siellä oikein on?"

"Rauhallisia ja kivoja ja sellaisia, jotka tekee lasten kaa jotain", sanoi Arttu. Hertta sanoi, että "Lempeitä ja sellaisia, jotka leikkii. Meidän äiti aina sanoo, että kyllä ne päiväkodin kasvattajat ovat hyväntuulisia ja pitkäpinnaisia".

"No millaisia lapsia siellä on?" jatkoi Kille uteluaan.

"Kivoja ja leikkiviä ja ne ottaa leikkiin mukaan", kertoi Hertta ja jatkoi:

"kiva, että sinäkin tulet sinne".

- dokumentoimalla toimintaa mm. valokuvaamalla ja videoimalla havainnollistetaan lapsille ja vanhemmille varhaiskasvatuksen arkea ja tapahtumia
- siten, että lapsen kokonaisvaltaista ja arvostavaa kohtaamista toteutetaan joka päivä, heti aamusta lähtien lapsen tullessa päiväkotiin

Näemme, että...

- lapsi nauttii ja kokee iloa yhdessäolosta toisten lasten ja aikuisten kanssa
- lapsella on luontaisesti halu oppia ja kohdata uutta
- lapsi on kiinnostunut ympäristöstään, jossa hän pääsee olemaan, toimimaan ja oppimaan omien tarpeidensa pohjalta
- lapselle on tärkeää saada luoda ja ylläpitää vuorovaikutussuhteita toisiin lapsiin ja aikuisiin
- lapsella on jokapäiväinen oikeus emotionaalisesti lämpimään suhteeseen päiväkodin aikuisen kanssa
- aikuisen tulee huomioida lapsen yksilölliset tarpeet läheisyyden ja yksinolon vaihtelulle
- jokainen lapsi on arvokas ja hänestä löytyy ihania ominaisuuksia ja piirteitä

KARTANON PERHE

Illalla Kartanon perheessä vanhemmat keskustelivat keskenään. Äiti sanoi: "Uskon, että Killellä on *turvallista olla tutussa päiväkodissa*. Muistan, että siellä *päiväkodissa aikuiset menevät lapsen tasolle ja puhuttelevat lasta eikä aikuista kohtaamisessa*. Ihan niin kuin siellä päiväkodin Auringonkukkakerhossakin."

3 Kasvatuskumppanuus perheiden kanssa

KARTANON PERHE

Iltakeskustelu jatkui isän sanoessa:

”Minulla on kyllä luottamus henkilökuntaa kohtaan. Siellä on niin ammattitaitoisia ihmisiä töissä. Ja lasten päivästä infotaan aina niin hyvin meitä.” ”Niin, on kyllä tärkeää, että saamme tietoa päivän tapahtumista ja myös, että meitä kuunnellaan. Luottamuksellisuus ja rehellisen suora kommunikointi ovat aina välittyneet Kartanonkosken päiväkodin kasvattajista.” sanoi äiti ja jatkoi: *”Kun Kille oli pieni, saimme päivittäin ne pienet laput, jossa kerrottiin päivän kuulumiset. Se tuntui arvokkaalta tiedolta, kun lapsi ei vielä itse osannut kertoa mitään päivästä. Meitä vanhempia kohtaan ollaan aina oltu tosi kannustavia ja yhteistyö on ollut hyvää. Kivaa taas päästä vanhempainiltoihinkin kuuntelemaan ja keskustelemaan toisten vanhempien kanssa.”*

Kasvatuskumppanuus on meille avointa, kohtaavaa ja luottamuksellista vuorovaikutusta vanhempien kanssa. Vanhempien kuunteleminen ja kunnioittaminen on tärkeää, koska vanhemmat ovat oman lapsensa parhaita asiantuntijoita.

Meillä on yhteisesti sovitut käytännöt, ns. päivähoiton aloituspaketti, uusien perheitten vastaanottamiseksi. Ennen hoidon alkamista suosittelemme vanhemmille yhteistä tutustumisjaksoa lapsen kanssa päiväkotiin. Tätä pidämme tärkeänä, koska se auttaa lasta ja perhettä päivähoitoon totuttamisessa.

Tavoitteenamme on pehmeä lasku ja turvallisen, hyvän perustan rakentaminen molemmille puolisel- le yhteistyölle. Lapsi ja vanhemmat saavat rauhassa tutustua päiväkodin aikuisiin ja talomme arkeen. Vanhempien osallistuminen lapsen päivän seuraamiseen on mahdollista myös päivähoiton myöhemmässä vaiheessa.

Vanhemmat täyttävät ”lapsi kotiloissa” – lomakkeen, jossa he kuvaavat lasta ja heidän tapojaan toimia kotona. Tämän pohjalta käymme keskustelun vanhempien kanssa lapsen hoidosta ja kasvatuksesta ennen varsinaista päivähoiton alkamista tai hoidon alkuvaiheessa. Keskustelun pohjalta laaditaan lapsen varhaiskasvatussuunnitelma, joka päivitetään vuosittain ja tarvittaessa useammin.

Tämän suunnitelman tavoitteena on myös ohjata ja kehittää kasvattajien pedagogista työtä ja ammatillisuutta. Suunnitelmasta näkyy yhdessä sovitut kasvatuksen tavoitteet ja toimintatavat.

Kasvatuskumppanuutta perheiden kanssa ylläpidämme avoimella vuorovaikutuksella, päivittäisillä kuulumisten vaihdolla, lasten kasvatustilaisuuksilla ja yhteisillä tapahtumilla. Tärkeää vanhempien kanssa tekemässämme yhteistyössä on hyvä tiedonkulku, pidämme vanhemmat ajan tasalla

päiväkodin toiminnasta ja tapahtumista ensisijaisesti päivittäisten kohtaamisten kautta. Sen lisäksi viestimme viikko-ohjelmasta, ryhmän kuulumisista ja ajankohtaisista asioista sähköpostin, reissuvihon ja ilmoitustaulun välityksellä. Myös vanhempainillat, juhlat ja joissakin ryhmissä järjestettävät aamukahvitukset ovat meille tärkeitä hetkiä vanhempien kohtaamiseen ja keskustelun käymiseen. Samalla niissä järjestyy mahdollisuus vanhempien väliseen vertaistukeen. Arvostamme vanhemmilta saa-

maamme asiakaspalautetta ja otamme toiveet huomioon toiminnan suunnittelussa ja arvioinnissa.

Päivähoidon päättyessä luovutamme perheille lasta koskevat dokumentit ja/tai sovimme lapsen tietojen siirtämisestä mahdollisesti uuteen hoitopaikkaan. Tiedotamme myös eri suunnitelmien kaupunkitasoisista arkistointimenettelyistä ja tarjoamme perheille mahdollisuuden loppukeskusteluun.


4 Varhaiskasvatuksen toteuttaminen

4.1 Arjen toimintarakenteet

Aamuisin jokainen perhe ja lapsi vastaanotetaan henkilökohtaisesti ja siinä päiväkodin kasvattajat ovat vastuullisia ja aloitteen tekijöitä. Meistä on tärkeää, että aamuhetki on rauhallinen ja päivä käynnistyy hyvin, kun meillä on aikaa kuuntelulle ja läsnäololle.

Lapset toimivat päivän ajan isona lapsiryhmänä, pienryhmissä sekä yksittäin aikuisen kanssa. Ulkoilut ja retket toteutetaan useimmiten koko lapsiryhmän kanssa. Lapsiryhmät jakaantuvat sisällä aamupäivisin yleensä kolmeen pienryhmään, jotka toimivat yhden aikuisen (vastuukasvattaja) kanssa, jokainen pienryhmä pääsääntöisesti erillisessä tilassa. Pienryhmien muodostus pohjautuu lasten iän, taitojen ja ryhmien toimivuuden mukaan. Lapsilla on pysyvät pienryhmät. Alle 3 -vuotiailla aikuinen toimii aina saman pienryhmän kanssa, mutta yli 3 -vuotiailla aikuiset toimivat vuorotellen eri pienryhmien kanssa. Pienryhmätoiminnalla kasvattajat mahdollistavat lasten yksilöllisten tarpeiden huomioimisen sekä takaavat rauhallisemman ja turvallisemman oppimisympäristön. Vuorovaikutus- ja leikkitaitojen opettelu sekä kaverisuhteiden muodostuminen saavat tällä tavoin hyvät puitteet. Lapsi ja aikuinen oppivat tuntemaan toistensa toimintatavat paremmin. Huomioimme tyttöjen ja poikien sekä eri-ikäisten lasten tarpeet päivittäin eri tilanteissa.

Haluamme luoda kiireettömän päivärytmin porrastamalla toimintoja mm. siten, että lapset siirtyvät pienryhmänä toiminnasta toiseen tai ulkoilemaan

KARTANON PERHE

Lapset olivat ehtineet pihalla vielä jutella myös siitä, mitä äiti ja isä olivat heille kertoneet aikanaan päiväkodista. *"Päiväkoti on kiva ja siellä tehdään ope-tusta",* muisteli Hertta äitinsä sanoneen. *"Ja meidän äiti sanoi, että sinne kannattaa mennä, koska siellä oppii uutta. Mutta siellä ei saa mököttää eikä haukkua, koska muuten ei saa uusia kavereita"* sanoi Arttu. Kille päätteli siitä, että *"Päiväkodissa kaikki saa siis leikkiä ja tehdä kivoja juttuja." Se ei kylläkään ole kivaa, jos ei saa olla mukana leikissä"* sanoi Arttu, *"Mutta äiti sanoi myös, että aikuiset auttavat aina ja kaikki tilanteet käydään lasten kanssa läpi. Ja sitten saadaan asiat käsiteltyä loppuun eikä niitä tarvitse enää kotona miettiä."*

tai päivälevolle. Me kasvattajat pyrimme huomioimaan herkästi lasten erilaisia vireystiloja ja järjestämään joustavasti ja ennakoiden päivän toimintoja. Käytämme mm. kuvia arjen tilanteista selkiyttämään lapsille päivän kulkua.

Kasvattajat suunnittelevat toiminnan ja toteutuksen ottaen huomioon myös lasten toiveet ja ideat sekä osallistamalla lapsia suunnitteluun. Toiminnan toteuttamisessa hyödynnämme päiväkodis-

samme olevia pienryhmätiloja mm. Uimala, Palikkala, Tiikkula, Rauhala, Akvaario sekä muiden ryhmien vapaana olevia tiloja.

Päiväkodillamme on toimintakaudelle aina yhteinen teema, jonka mukaan eri ryhmät suunnittelevat toimintaa ja tapahtumia. Teema perustuu Vantaan varhaiskasvatuksen painopistetyöskentelyyn, jossa kehitetään yhtä toiminnan osa-aluetta kerrallaan koko kaupunkitasolla (esim. liikunta, kieli, luonto ja ympäristö tai leikki). Yhteinen teema ja sen myötä yhteisten tapahtumien suunnittelu ja järjestäminen vahvistavat yhteisöme me-henkeä.

4.2 Oppimis- ja toimintaympäristö

Kartanonkosken päiväkodissa on viihtyisä oppimis- ja toimintaympäristö, joka herättää lapsen uteliaisuuden ja mielenkiinnon. Tilat itsessään houkuttelevat lapsia suunnittelemaan mielikuvitusrikkaita leikkejä. Päiväkodin aikuiset muokkaavat ja rakentavat yhdessä lasten kanssa ympäristöä, joka vastaa lapsen kehityksellistä tasoa, antaa hänelle haasteita sekä tarjoaa tilaisuuksia lapsen omaehtoiseen pohdintaan, tutkimiseen ja kokeiluun.

Iloinen ja myönteinen ilmapiiri on meillä keskeinen osa hyvää oppimisympäristöä. Kasvattajat luovat toiminnallaan turvallisen, rohkaisevan ja erilaiset tunteet sallivan ilmapiirin.

Päiväkodillemme on merkityksellistä vuorovaikutuksen laatu ja vuorovaikutustaitojen kehittäminen. Vanhemmilta saamamme palautteen mukaan olemme avoimia ja aitoja, vuorovaikutuksemme on ammatillista ja luottamusta herättävää.

Huolehdimme siitä, että jokainen lapsi tulee kohdatuksi ja kuulluksi päivittäin. Lasten tekemisiä ja sanomisia kirjaamme päivittäin ja kerromme niistä vanhemmille, kun he tulevat hakemaan lastaan. Päiväkotiin tullessa ja kotiin lähtiessä jokaista lasta tervehditään kättelemällä ja/tai muulla tavalla huomioiden.


KARTANON PERHE

Kotona isä sanoi äidille, että "Minulle on melkein tärkeintä turvallinen ympäristö, pysyvät ja samat hoitajat, maittava ruoka ja rauhallinen ryhmä". Johon äiti lisäsi "Ja yhteisöllisyyteen kasvataminen ja hyvien käytösten ja käytösten sekä kommunikointitaitojen opettaminen".

>>

Päiväkotimme lähiympäristömme sijaitsevat Tammiston luonnonsuojelualue, Haltialan tila, Backaksen kartano ja alueen leikkipuistot tarjoavat mahdollisuuden monipuoliseen retkeilyyn. Teemme retkiä viikoittain mm. luonnonsuojelualueen metsään, joka antaa hyvät puitteet lapsen luontosuhteen vahvistumiselle ja on pihan lisäksi innostava ympäristö erilaisille toiminnoille. Metsässä leikitään, tutkitaan, havainnoidaan vuodenaikojen vaihtelua ja aistitaan luonnon rauhoittavaa ja voimia antavaa vaikutusta. Luonto auttaa lapsia toimimaan yhdessä ja toisia huomioiden.

ILMAPIIRI

Iloinen, rohkaiseva, avoin ja kii-reetön ilmapiiri, jossa lapsen on turvallista olla ja toimia. Hyvä yhteishenki ja toimiva tiimityö ovat kaiken perustana.

TILOJEN SUUNNITEL- MALLINEN KÄYTTÖ

Tiloja muokataan toimintojen sekä lapsen ikätason ja tarpeiden mukaan.

Porrastettu käyttö: varauslistat, käyttövuorot, sisä- ja ulkotoi-
minnan vuorottelu.

OPPIMIS- JA TOIMINTA- YMPÄRISTÖ

LEIKKI- JA JAKOTILAT

AKVAARIO: leikki, pienryhmä-
työskentely

PALIKKALA: leikki, rakentelu,
puutyöt

UIMALA: leikki, maalaus, vesileik-
ki

RAUHALA: leikki, pienryhmätyö-
skentely, puhe- ja toimintaterapia

JUMPPALA: liikunta, leikki, juhlat

KOULUN SALI: liikunta, juhlat

LEIKKIVÄLINEET JA TIETOTULVA

Pidämme toimintaympäristön selkeänä, siistinä ja houkuttele-
vana. Lelut, pelit ja muut toimin-
tavälineet ovat lasten ulottuvilla
ja tavaroilla on omat niille suunnit-
ellut paikkansa. Vältämme tietoi-
sesti ympäristön tietotulvaa.

ULKOTILAT

PIHA: eri-ikäiset lapset koh-
taavat pihalla ja eskarit saavat
harjoitella ulkoilua koulun pi-
halla

METSÄ: säännöllisiä retkiä
Tammiston luonnonsuojelu-
metsään

LÄHIPUISTOT: tehdään retkiä

URHEILUPIISTO: monipuoli-
sessa käytössä

HALTIALAN TILA JA BACKAK-
SEN KARTANO: retkeilykoh-
teemme

4.3 Lapselle ominainen tapa toimia ja oppia

4.3.1 Leikkiminen

KARTANON PERHE

"Päiväkodissa on välillä vesi-leikkipäiviä. Silloin ollaan ammeissa ja siellä on paljon vesi-leikkileluja. Minä toivoisin, että välillä voitaisiin rakentaa pus-kista ja lehtikasoista salainen luola. Ja majaleikissä sisällä olisi majatarvikkeet, kepit ja tuotteita." pohti Hertta ja Arttu sanoi: "Ja olisipa puuautoja, joita potkitaan liikkeelle. Ja elävä leikki, jossa taikuri taikoisi taikatemppuja kuten sirkuksessa. Ja mentäisiin välillä kauppaan ja välillä laulettaisiin rokkibändissä."

Kille päätteli siitä, että "Päiväkodissa kaikki saa siis leikkiä ja tehdä kivoja juttuja. Muistan, kun olin siellä pienenä, niin meidän suosikkileikkimme oli päiväpiiri. Sitä leikittiin kotonakin; laitoin koko perheen istumaan lattialle tyynyille piiriin ja minä otin lorupussista lauluja ja loruja."

Ja kaikkia kolmea lasta naurattivat Killen muistot.

Leikki on lapselle luontainen ja monipuolinen tapa oppia. Se on kaikessa toiminnassa mukana ja sopii kaikkiin tilanteisiin eri muodoissa. Järjestämme lapsille **aikaa, rauhaa ja tilaa** leikin syntymiseen ja kehittymiseen. Otamme huomioon lapsen ajankohtaiset kiinnostuksen aiheet, tunnistamme lasten sanallisia ja sanattomia aloitteita ja aikomuksia ja järjestämme lapsille mahdollisuuksia leikissä harjoitella vuorovaikutustaitoja.

Suunnittelemme ja ohjaamme leikkejä monipuolisesti ja olemme läsnä leikissä: mahdollistamme sekä ohjatun että vapaan leikin, niin sisällä kuin ulkona. Näytämme esimerkiksi lapsille monipuolisia leikkimalleja ja opetamme leikkimään eri kavereiden kanssa sekä ratkaisemaan ristiriitaitilanteita. Lapsen ikätasosta ja leikkitaidoista riippuu aikuisen osallistuminen: pienten lasten kanssa se on hyvin konkreettista, "kädestä pitäen" ohjaamista ja isompien lasten kohdalla aikuisen ohjaava rooli on vähäisempi. Aikuisen on lapselle leikissä mm. havainnoija, rikastuttaja, rajojen asettaja, erotuomari, näyttelijä, mahdollistaja, aktivoija sekä heittäytyjä. **Jokaisella lapsella on oikeus aikuisen läsnäoloon leikissä.**

Tavoitteenamme on, että esimerkiksi kiire ja eri siirtymätilanteet eivät aina keskeyttäisi leikin kulua, vaan pystymme myös **joustamaan tilanteiden mukaan** ja antamaan mahdollisuuden **pitkäkestoiselle leikille**. Aikuisen rooli positiivisen ilmapiirin ylläpitäjänä on keskeinen. Tuemme lasten leikkiä myös havainnoimalla ja dokumentoimalla sitä.

Meillä **tiloja jaetaan** eri leikkialueisiin ja **ne pidetään selkeinä** eivätkä turhat/ylimääräiset lelut ja välineet häiritse sitä. Talon **yhteisiä tiloja hyödynnetään** yhteisten teemojen ja teemaleikkien järjestämisessä. Ryhmissä käytössä olevia **leikkitauluja** käytetään leikkimahdollisuuksien havainnollistamiseen sekä auttamaan lapsia leikin ja leikkikavereitten valinnassa. Leikkiajan lopun lähestyessä **ennakoimme** tämän kertomalla siitä lapsille, jotta he voivat rauhassa lopettaa leikin. Opettelemme yhdessä siivoamaan leikkiin käyetyt välineet ja tilan leikin päätyttyä. **Jokaisella lapsella on oikeus aikuisen läsnäoloon leikissä.**

4.3.2 Liikkuminen

Päivittäinen monipuolinen liikkuminen on lapsen hyvinvoinnin ja terveen kasvun perusta niin kotona kuin meillä päiväkodissa. Tiedämme, että liikkuminen **tukee lapsen fyysistä, psyykkistä ja sosiaalista kehitystä** ja lapsi tutustuu itseensä ja ympäristöönsä liikkumalla. Liikunta tuottaa lapselle **iloa ja onnistumisen kokemuksia.**

Kasvattajina **kannustamme ja rohkaisemme** lapsia liikkumaan niin sisällä kuin ulkona. Jokaisella lapsiryhmällä on **ohjattu liikuntatuokioita säännöllisesti.** Ne tukevat lapsen luonnollista liikkumisen halua herättäen uteliaisuuden sekä halun oppia uusia asioita. Ohjatun liikunnan lisäksi järjestämme lapselle mahdollisuuksia **omaehtoiseen liikunnalliseen toimintaan.** Varaamme liikkumiseen **riittävästi tilaa** ja päiväkodissamme **liikuntavälineitä on lasten saatavilla,** esimerkiksi palloja, mailoja ja hyppynaruja. Sitoutuneet ja motivoituneet kasvattajamme **ohjaavat, tukevat ja kannustavat** lasta sekä havainnoivat lapsen taitoja.

Ajattelemme, että liikkumisessa leikinomaisuus on tärkeää. **Ilo, hyvä yhteishenki, onnistumisen kokemukset ja elämykset** ovat innostumisen edellytyksiä.


KARTANON PERHE

"Minusta on kivaa, kun futiksessä saa potkaista palloa. Ja koris, kun pallosta kuuluu kiva ääni." Arttu mietti. Kille sanoi, että "köysissä roikkuminen on kanssa kivaa, kun saa venkoilla ja niissä voi roikkua väärin päin. Mutta talvella on kyllä parasta luistelu uusilla luistimilla ja silloin voi oppia uusia taitojakin. Paitsi hiihto on kanssa kivaa, kun on omat sukset."

4.2.3 Taiteellinen kokeminen ja ilmaiseminen

KARTANON PERHE

Hertta kertoi, että ”päiväkodissa me ollaan soitettu rumpuja ja putkia ja laulettu tosi paljon.”
”Ja muovailtu ja askarreltu ja piirretty ja maalattu kättä ja painettu sillä.” jatkoi Arttu.

Taidekasvatus on päivähoidon **esteettisen kasvatuksen** osa-alue, jossa huomioidaan lapsen oma kulttuuri. Ylläpidämme lasten omaa kulttuuria mm. **rooli-, perinne- ja laululeikeillä**. Taidekasvatuksen avulla **kehitämme lapsen itsetuntoa**, työtapoja ja annamme lapselle **mahdollisuuden kokeilla** erilaisia itsensä toteuttamiskeinoja. Lopputulos ei ole tärkein vaan itse tekeminen ja tekemisen ilo.

Huolehdimme, että päiväkotimme tarjoaa **tekemisen iloa, musiikillista, kuvallista, tanssillista ja draamalista toimintaa, kädentaitoja sekä lasten kirjallisuutta**, joiden avulla taiteelliset peruskokemukset syntyvät. Niiden avulla herää myös lapsen mielenkiinto toteuttaa itseään taiteellisesti.

Taiteellisen tekemisen ja kokemisen kautta lapsi kehittyy yksilönä ja ryhmän jäsenenä, näin lapsen luovuus ja mielikuvitus kehittyvät. **Rohkaisemme lapsia ja annamme mahdollisuuksia** toteuttaa ja ilmaista itseään monin eri tavoin, mm. muovailut, askartelut, sadutus, tanssiminen, soittaminen, laulamien ja omat esitykset. Päiväkodissamme järjestetään lasten töiden näyttelyitä, juhlia, vierailuja, pajoja ja erilaisia tapahtumia, joissa lapset pääsevät näkemään omaa ja toisten lasten taiteellista ilmaisua. **Arvostamme lapsen omaa käden jälkeä ja luovaa tuottamista**. Ikätaso huomioiden kannustamme myös tarkastelemaan ja arvioimaan omaa työnjälkeä.

4.2.4 Tutkiminen

Lapsi oppii uusia asioita katsomalla, kuuntelemalla, maistamalla, haistamalla, tunnustelemalla, ihmettelemällä ja kyselemällä. Lapsella on luontainen tarve tutkia. **Yrityksen, erehdyksen ja oivalluksen** kokemus ylläpitää ja vahvistaa lapsessa oppimisen iloa esimerkiksi lapsen opetellessa kävelemään, ruokailemaan, pukemaan yms. Päiväkotimme **ilmapiiri on joustava ja salliva** - annamme lapselle aikaa ja tilaa toteuttaa tutkimuksiaan yksin tai yhdessä toisten kanssa.

Toimimme jokaisen lapsen tukijana, innostajana ja työskentelyn mahdollistajana sekä huolehdimme siitä, että lapset saavat **monipuolisia ja mielenkiintoa ylläpitäviä kokemuksia**.

Meillä lapsilla on mahdollisuuksia tutkimiseen leikin lomassa sisällä tai esimerkiksi ulkoilujen ja monipuolisten retkien muodossa huomioiden vuodenajat ja sääolosuhteet. Pienimätkin lapset tekevät puroja, hiekkakakkuja ja tutkivat eri luonnon materiaalien käyttäytymistä. Ohjaamme lapsia tutkimaan mm. vuodenajan muutoksia, veden ominaisuuksia, eläinmaailmaa ja kasveja.

Päiväkotimme **tilat mahdollistavat tutkimisen** esim. Uimalassa voi tutkia vettä ja sen ominaisuuksia ja Akvaariossa keittiöön, ruokatarvikkeisiin ja ruoanlaittoon liittyviä asioita. Joissakin ryhmissä on käytössä tietokoneet, joiden avulla haemme lasten kanssa ajankohtaisia tietoja ja kaikille lapsille on tarjolla erilaisia materiaaleja mm. kirjoja, luppeja, kiikareita ja muita tutkimusvälineitä.

Tutkiminen on jokapäiväistä ja se sisällytetään eri aihealueisiin. Esiopetuksessa **tutkimalla oppiminen** kuuluu opetussuunnitelmaan.


KARTANON PERHE

"Melkein parasta on tutkia puita luupilla ja muurahaisia. Ja ötököitä. Tiedätkö Kille, että kerran me otettiin ötököitä ämpäriin ja päästettiin ne lopulta vapaaksi. Ja katsottiin miten toukka liikkuu. Sen tie päättyi aitaan." innostui Arttu ja jatkoi "Kerran yhden kaverin kanssa katsottiin kiveä tarkasti, niin mä törmäsin puuhun." Kille sanoi siihen, että "minä ainakin haluaisin tutkia lunta ja sulamista."

4.4 Varhaiskasvatuksen sisällöt

Toiminnan suunnittelu lähtee meillä kokonaisvaltaisesta näkemyksestä, jossa pyritään ottamaan huomioon lasten kokemukset ja lapsille merkitykselliset asiat. Valtakunnallisesti varhaiskasvatussuunnitelmassa puhutaan sisällöllisistä orientaatioista ja esiopetuksessa sisältöalueista, kun puhutaan opeteltavista asioista. Meillä toimintaa toteutetaan eheytytysti, jolloin eri sisällöt lomittuvat toisiinsa kasvatuksen ja opetuksen näkökulmasta.

Sisältöalueet ja orientaatiot on avattu tarkemmin toimintayksikön erillisissä materiaalikansioissa ja Kartanonkosken päiväkodin esiopetussuunnitelmassa.

4.4.1 Vuorovaikutus ja kieli

Vuorovaikutus arkipäivän tilanteissa, keskustelu, kuunteleminen ja kysyminen, sekä arkipuheen mallin antaminen ovat tärkeitä päivittäisessä toiminnassamme. **Sanallinen ja sanaton viestintä**, kosketus, katse, läsnä oleminen ja kiireettömyys korostuvat pienten lasten kanssa.

Kieli on keskeisessä roolissa arjen toiminnassa ja pidämme tärkeänä lapsen **kiinnostuksen heräämistä** omaan äidinkieleen sekä kielellisen tietoisuuden heräämistä puhuttuun ja kirjoitettuun kieleen. Sitä **vahvistamme** loruttelemalla, riimittelemällä, kirjain- ja äänneleikeillä, lukemalla lapsille sekä juttelemalla päivän tapahtumista. **Kuvailemme ja selitämme** arkipäivän tapahtumia lapsen tekemien havaintojen pohjalta ja näin lapsen kieli ja asioiden merkitykset vahvistuvat. Eri kieli- ja kulttuuritaustaisten lasten mahdollisuutta oppia suomea toisena kielenä tuetaan luonnollisissa tilanteissa toisten lasten ja kasvattajien kanssa.

Käytämme kuvia vuorovaikutuksen tukena ja siten tuemme kaikkien lasten kielen kehittymistä.

Kartanonkoskella aikuisten tehtävänä on mahdollistaa lapsille päivittäin tilaisuuksia ilmaista itseään, puhua ja tulla kuulluksi. Menemme konkreettisesti **lapsen lähelle ja lapsen tasolle**, kun kuuntelemme lasta ja puhumme hänen kanssaan. **Rohkaisemme lasta vuorovaikutukseen** ja hyväksyvällä asenteella **vahvistamme lapsen myönteistä minäkuvaa ja itsensä hyväksymistä**.

4.4.2 Matematiikka

Matematiikan oppiminen alkaa lapsella jo varhain omien kokemusten ja havaintojen kautta. Lapsen arki on täynnä matematiikkaa: se sisältyy esim. leikkiin, liikuntaan, perushoitotilanteisiin, satuihin, loruihin, peleihin ja luontoretkiin. Matematiikan avulla lapsi hahmottaa ja jäsentää arkiympäristöään. >>

Tavoitteinamme on

- herättää kiinnostus matematiikkaa kohtaan
- matemaattisten oppimisvalmiuksien vahvistaminen
- nostaa tietoisesti esille matemaattisia asioita lapsen arjessa ja harjoittaa taitoja aktiivisesti lapsen kanssa
- että lapsi opettelee havainnoimaan matematiikan ilmiöitä arkiympäristössään

4.4.3 Etiikka ja katsomus

Etiikka- ja katsomuskasvatukseen kuuluu oleellisesti kokemusten, elämysten, arvojen ja asenteiden kohtaaminen arkitilanteissa. Haluamme luoda lapselle sellaisen ympäristön ja ilmapiirin, joka tukee lapsen herkkyyttä pohtimiseen, ihmettelyyn, kyselemiseen ja hiljaisuuteen.

Tavoitteinamme on

- tukea terveen itsetunnon ja myönteisen minäkuvan kehittymistä sekä vastuullista suhtautumista itseensä ja muihin ihmisiin
- luoda turvallinen ympäristö, joka herättää kiinnostuksen erilaisten kysymysten pohtimiseen
- harjoitella arkipäivän hyviä ja kohteliaita tapoja: kiitos - ole hyvä - anteeksi jne.
- kohdata avoimesti uskontoon liittyviä asioita
- keskeisten perinteiden ja uskonnollisten juhlapyhien huomioiminen päiväkodin arjessa esim. joulun ja pääsiäisen

4.4.4 Ympäristö- ja luonnontieto

Myönteiset kokemukset luonnosta ja luonnon tuntemus auttavat lasta ymmärtämään lähiympäristöä ja itseään. Oman ympäristön tunteminen luo pohjaa laajemmalle ymmärrykselle ympäröivästä maailmasta. Se luo turvallisuutta ja auttaa lapsia juurtumaan kotiseudulle. Luonto- ja ympäristösuhteen kehittyessä lapsi oppii elämänasenteen, joka tukee kestävän kehityksen näkökulmaa. Kestävän kehityksen kasvatusta on vastuun kantamista ja vastuun antamista.

Tavoitteinamme on

- että lapsi omaksuu kunnioittavan ja myönteisen suhtautumisen elinympäristöönsä aikuisen positiivisen esimerkin kautta
- luontosuhteen kehittyminen ja kiinnostuksen herättäminen luontoa ja ympäristöä kohtaan
- vastuun herättäminen lähiympäristöä ja luontoa kohtaan
- ymmärryksen ja tiedon lisääminen: " Olen osa luontoa ja tekoni ja toimintani vaikuttavat ympäristööni"
- päiväkodin tiloista huolehtiminen ja siisteys

4.4.5 Terveys

Päiväkodissa edistetään lapsen fyysistä, psyykkistä ja sosiaalista terveyttä. Päivittäisellä toiminnalla ja tapakasvatuksella lasta ohjataan huomioimaan muita ja olemaan vuorovaikutuksessa toisten lasten ja aikuisten kanssa.

Lapsen kasvua ja kehitystä tuetaan huolehtimalla ravitsemuksesta, hygieniasta sekä toiminnan ja levon välisestä tasapainosta. Levon aikana aivot latautuvat ja keskushermosto kehittyy, tämän vuoksi pidämme tärkeänä rauhallisen lepo hetken takaamista kaikille lapsille päivän aikana.

Ulkoilu

Ulkoilemme lasten kanssa säännöllisesti ja kannustamme lapsia monipuoliseen liikkumiseen ulkoilun aikana. Ulkoilut rytmittävät päivää ja vaikuttavat positiivisesti lasten vireystilaan. Huolehdimme, että lapsilla on sään mukainen vaatetus

Ravitsemus

Ruokailutilanteesta pyrimme luomaan lapselle kiireettömän ja myönteisen tahtuman. Lapset saavat olla apulaisina ja harjoitella mm. pöytien kattamista ja ruoan jakamista. Kannustamme maistamaan kaikkia ruokia ja opettelemme hyviä pöytätapoja.

Lepo

Tiedostamme, että jokaisen lapsen unen tarve on yksilöllinen. Turvaamme lapsille päivän aikana hetken hiljaisuudelle, rauhoittumiselle ja levolle.

Hygienia

Opetamme lapsia huolehtimaan päivittäisestä hygieniastaan. Kannustamme ja opetamme lapsia omatoimisuuteen mm. pesemään kädet päiväkotiin tullessa, ennen ruokailuja, vessassa käynnin jälkeen, niiden likaantuessa jne.

4.4.6 Taide ja kulttuuri

Taide ja kulttuuri vahvistavat lasta ja antavat hänelle väylän ilmaista itseään kokonaisvaltaisesti. Lapsen taiteellinen toiminta on laulamista, tanssimista, kuvallista ilmaisua tai muuta taiteellista toimintaa lapsen ehdoilla tai lapsen ideoista lähtien. Taidekasvatusta integroidaan eri tasoilla päiväkodin arjessa päivittäin ja taidetta käytetään arjen erilaisissa toimintatilanteissa. Siirrymme usein paikasta toiseen laulun säestyksellä, nukku-mahetkillä luomme rauhallisen ja turvallisen ilmapiirin unilorujen ja -laulujen avulla. Eteisessä laulamme vaatteista, kengistä jne.

Tietoista taiteen näkemistä harjoitamme vaikkapa ulkona, kun lapsen huomio kiinnitetään esim. valon ja varjon tai muodon suuntaan. Kuvallinen ilmaisu tukee mm. lapsen itsetunnon ja ajattelun kehittymistä sekä harjaannuttaa hienomotorisia taitoja. Se antaa lapselle mahdollisuuden kokea elämyksiä ja on yksi luovuuden ja itseilmaisun keino. Lapsi pääsee kokeilemaan monipuolisesti erilaisia materiaaleja ja työvälineitä askartelun, käsitöiden, piirtämisen, maalaamisen, luonnonmateriaalitöiden ja muotoamisen kautta. Kuvallisen ilmaisun avulla käsittelemme myös kulloiseenkin teemaan liittyviä asioita.

Tavoitteinamme on

- että lapsi kokee onnistumisen iloa omien taitojen oivaltamisesta
- että lapsi saa mahdollisuuden omatoimiseen kokeiluun
- tukea ja innostaa lasta luovaan toimintaan
- tarjota esteettisiä elämyksiä ja kokemuksia
- että lapsi oppii arvostamaan omaa ja toisten työtä
- lapsen keskittymiskyvyn kehittäminen ja hienomotoriikan harjaannuttaminen
- opettaa hoitamaan ja huolehtimaan työvälineistä

Matilda 5v.

Musiikkikasvatusta toteutamme säännöllisillä musiikkituokioilla, joiden tavoitteena on tarjota lapselle elämyksiä ja iloa musiikin parissa. Musiikkituokioilla lauletaan, soitetaan soittimia ja kehorytmejä, rytmitetään, leikitään, tanssitaan ja liikutaan. Musiikkia käytetään myös aamupiirissä, jumppatuokioilla, satuhetkillä, lasten omista esityksistä, metsäretkillä ja koko talon lauluhetkissä.

Musiikki on osa päivittäistä elämää pienten lasten kasvatuksessa ja hoivassa ja integroituu arjen eri tilanteisiin mitä moninaisimmilla tavoilla. Lasten keskittymistä ja jaksamista helpotetaan laulamalla, loruilulla, hyräilemällä, taputuksilla, napsutuksilla jne. Laulujen avulla nimetään arjen asioita mm. ruokia, värejä, viikonpäiviä. Ruokakärryjä odotellessa lauletaan ruokalauluja, eteisessä lauletaan vaatteista, wc:ssä jaksetaan istua potalla, kun lauletaan kehon osista, päivän tapahtumista jne. Musiikki on lapselle luonteva tapa ilmaista itseään ja siksi päiväkodissamme kuuluu usein laulua eri puolilta taloa.

Tavoitteitamme on

- laulujen laulaminen ja oppiminen
- tutustuminen erilaisiin soittimiin
- perussykkeen kokeminen ja tunnistaminen
- rytmitajun kehittäminen
- tutustuminen musiikillisiin käsitteisiin lapsen ikätason mukaisesti
- opetella kuuntelemaan erilaista musiikkia ja tutustua äänten maailmaan
- musiikin kokeminen liikkumalla, tanssimalla ja leikkimällä

4.5 Tieto- ja viestintäteknologian hyödyntäminen

Tieto- ja viestintäteknologian hyödyntäminen varhaiskasvatuksessa täydentää lasten kokemusmaailmaa. Lapsille tarjotaan mahdollisuus kokeilla ja tutkia tietotekniikan mahdollisuuksia.

Varhaiskasvatuksen mediakasvatuksessa kehitetään valmiuksia mediakulttuurissa elämiseen ja oman mediasuhteen ymmärtämiseen sekä edistetään lapsen osallisuuden syntymistä. Mediataidot tähtäävät tasapainoiseen, hallittuun ja turvalliseen median käyttöön. Keskeisiä osa-alueita ovat turvataidot, tunnetaidot, sosiaaliset taidot sekä median vastaanottamisen ja tuottamisen taidot.

Meillä Kartanonkosken päiväkodissa käytetään tieto- ja viestintäteknologiaa kasvatus- ja opetustyössä sekä yhteydenpidossa vanhempien kanssa. Esiopetusryhmissä tietokoneet ovat apuna tiedon hankinnassa, kuvien katselussa, videoiden tekemisessä sekä opetusvälineenä.

Vanhemmat saavat kuukausi/viikkotiedotteen sähköisesti koteihin, viestit kulkevat muutenkin kätevästi sähköpostin avulla. Meillä on käytössä digikuva-kehykset aulatiloiissa, jotka välittävät tietoa lasten päivästä kuvien muodossa. Kasvun kansioihin kerätään kuvia vuosien varrelta lasten päiväkotipäivistä.

Henkilökuntaa koulutetaan myös toimimaan ATK-tukihenkilöinä, joiden tehtävänä on tukea ja kannustaa työyhteisöä hyödyntämään ja käyttämään tieto- ja viestintäteknologiaa monipuolisesti.

5 Yksikön toimintamuodot

5.1 Ryhmät ja kasvun portaat

Päivähoitoaika muodostaa lapselle Kartanonkoskella eräänlaiset kasvun portaat. Ensimmäisellä portaalla ovat 1-3 -vuotiaat lapset, joita ryhmässä on noin 12. Seuraavalla portaalla ollaan n. 3-5 -vuotiaana, jolloin ryhmän koko myös kasvaa ollen n. 21 lasta. Esiopetusryhmä on viimeinen porras, jossa ollaan 6 -vuotiaana. Siellä ryhmän koko vaihtelee sen mukaan kuinka paljon ryhmässä on osapäiväisiä tai kokopäiväisiä lapsia. Päiväkodissamme on myös integroitu 3-6 -vuotiaiden 12 lapsen ryhmä, jossa on viisi lasta kuntoutuspaikalla.

Nämä siirtymät portaalta toiselle vahvistavat lapsen kykyä kohdata uusia lapsia, aikuisia ja uusia tilanteita turvallisessa ympäristössä ja helpottavat sitten aikanaan kouluun siirtymistä. Siirtymisistä keskustellaan aina vanhempien kanssa etukäteen. Jos lapsella on tehostetun tai erityisen tuen tarvetta, mietitään ryhmä aina lapsen tarpeen mukaisesti. Pyrimme siihen, että aina lapsen siirtyessä uuteen ryhmään, sinne siirtyy myös joku/joitain lapsen kavereita ja/tai yksi ryhmän aikuisista. Siirtymiset ajoitetaan pääsääntöisesti toimintakauden vaihteeseen elokuussa. Lapsen siirtyessä ryhmästä toiseen, työntekijämme pitävät keskenään palaverin, jossa käydään läpi lapsen ajankohtaiset asiat.

Ryhmissä työskentelee kolme hoidosta ja kasvatuksesta vastaavaa henkilöä: 1-2 lastentarhanopettajaa ja 1-2 lastenhoitajaa vaihdellen eri ikäisten ryhmissä. Jos jollakin lapsella on tehostetun tai erityisen tuen tarvetta, silloin ryhmässä voi olla myös avustaja.

5.2 Esiopetus

Esiopetusta järjestetään vuosittain yhdessä tai useammassa ryhmässä Kartanonkosken päiväkodissa. Ryhmät tekevät yhteistyötä keskenään, ja yhteistyömuodot ja -määrä vaihtelevat lapsiryhmien tarpeiden mukaan.

Esiopetuspäivä on suunnitelmallinen kokonaisuus, jossa erilaiset toiminnot vaihtelevat. Päivä alkaa yleensä yhteisellä kokoontumisella, jossa orientoidutaan päivän toimintaan. Esikoulussa kaikki päivittäinen toiminta on osa esiopetusta: ulkoilu, leikki, ruokailu (koulun ruokalassa), tuokiot, pajatoiminta, retket, kouluyhteistyö jne. Ohjatuilla tuokioilla opettelemme monipuolisesti uusia asioita eri sisältöalueet huomioiden.

Esikoulussa tuemme lasten omatoimisuutta, johon kuuluu itsestä ja omista tavaroista sekä vaatteista huolehtiminen. Harjoitteleme myös sosiaalisia taitoja, johon kuuluu kyky ottaa muut huomioon, ilmaista itseään

sanoin, odottaa omaa vuoroa, leikkiä yhdessä kavereiden kanssa sekä olla jaetun huomion kohteena ryhmässä. Harjoitteleminen päivittäin hyvää ja toiset huomioivaa käytöstä.

KARTANON PERHE

Kille ja isosisko Kiti kävivät keskustelua esikoulusta. Kiti kertoi, että *"eskarissa me opittiin piirtämistä, kirjaimia, numeroita, eskari-tehtäviä ja käytöstapoja"*. Kille sanoi kuulleen, että *"kyllä siellä leikitäänkin ja ollaan tarinatuokiolla. Niin ja Arttu sanoi tänään, että siellä harjoitellaan istumista ja ruokailua ja ulkoilua ja palaverien pitoa"*. Äiti huikkasi väliin, että *"On myös tärkeää oppia ryhmässä toimimisen taitoja, oppia hyviä käytöstapoja ja saada uusia kavereita"*.

Oppiminen tapahtuu vuorovaikutuksessa, kokonaisvaltaisesti, kaikkia aistikanavia käyttäen. Lapsen itsetunto vahvistuu onnistumisen kokemusten myötä ja ilo omasta oppimisesta tuottaa lapselle mielihyvää. Erilaisen kokemusten, elämysten, tietojen ja taitojen avulla vahvistetaan lapsen minäkuvaa.

Kuusivuotiaat ovat innostuneita ja uteliaita oppijoita, joille leikin merkitys on vielä suuri. Leikki on lapsen tapa oppia ja opetella uusia asioita. Luomme yhdessä lasten kanssa erilaisia leikkiympäristöjä ja leikkejä leikitään monilla eri tavoilla ja erilaisissa kokoonpanoissa. Leikille varataan päiväohjelmasta aikaa ja lasten yhteisleikkeihin panostetaan. Aikuinen havainnoi ja dokumentoi leikkejä sekä toimii tarvittaessa myös ohjaavassa roolissa.

Metsäretkiä teemme esiopetusvuoden aikana runsaasti. Vuosittain huomioimme myös erilaiset juhlat. Mietimme toimintakausittain käytämmekö jotakin esiopetuskirjasarjaa vai teemmekö materiaalin itse. Materiaalia kokomme mm. eri kirjasarjoista sopivaksi katsomallamme tavalla. Alkuopetuksen kanssa meillä on yhteistyötä: järjestämme yhteisesti suunniteltua toimintaa ja tapahtumia yhteistyöluokkien kanssa.

Jokaiselle lapselle laaditaan syyskaudella henkilökohtainen Lapsen esiopetussuunnitelma (Leops) yhteistyössä vanhempien kanssa. Vuoden aikana esiopetushenkilöstö havainnoi lasta ja koostaa tiedot lomakkeelle (ESKO esikoulusta kouluun –tiedonsiirto), joka käydään ensin vanhempien kanssa lävitse ja tämän jälkeen koulun oppilashuoltoryhmässä.

5.3 Kerhotoiminta

Kerhot ovat vaihtoehto silloin kun perheessä ei ole välttämätöntä kokopäiväisen päivähoiton tarvetta. Kartanonkosken päiväkodissa toimii isojen Auringonkukkakerho 4-5-vuotiaille lapsille kolme kertaa viikossa kolme tuntia kerrallaan ja pienten Auringonkukkakerho 3-4-vuotiaille kaksi kertaa viikossa kaksi tuntia kerrallaan.

Kerhon laadukas toiminta rakentuu meillä tavoitteellisesta ja laadukkaasta varhaiskasvatuksesta, jossa tärkeimpinä tavoitteina on lapsen kokonaisvaltaisen kasvun ja kehityksen tukeminen, myönteisen ryhmäkokemuksen saaminen, vuorovaikutustaitojen opetteleminen sekä itsetunnon tukeminen ja vahvistaminen. Kerhopäiviin sisältyy Kartanonkoskella kokoontumisia, joissa jutustellaan kuulumisia, musisoidaan ja lauletaan, luetaan, loruillaan ja katsellaan vaikkapa nukketeatteria. Toimintahetkillä askarrellaan, piirretään, maalataan käsiteltävään teemaan tai aiheeseen liittyen.

Eväshetket kuuluvat molempien kerhojemme ohjelmaan, samoin pieni ulkoilu. Leikille luomme tilaa ja mahdollisuuksia jokaisena kerhopäivänä. Hyödynnämme myös päiväkodin yhteisiä tiloja. Isojen kerhossa perjantait ovat metsäretkipäivä, jolloin koko kerhoaika vietetään läheisen Tammiston luonnonsuojelualueen metsikössä leikkien, luontoa tutkien ja ihmetellen.

Kerholle laaditaan oma toimintasuunnitelma, joka pohjautuu koko toimintayksikön varhaiskasvatussuunnitelmalle.

Kerhossa meillä on tärkeintä turvallinen, lämmin ja läsnä oleva ilmapiiri, jossa lapsen ääni ja toiveet otetaan huomioon toimintaa suunniteltaessa. Oppimisympäristö on luotu leikkiin ja ikätasoiseen toimintaan houkuttelevaksi.


KARTANON PERHE

"Viime vuonna kerhossa oli ihanan rauhallinen ilmapiiri ja lapset otettiin ihanasti vastaan. Kerhon viikkokirje oli kyllä tosi tärkeä, pysyttiin kartalla siitä, mitä kerhossa tapahtuu. Odotukset suorastaa ylittivät silloin, kun siellä oli niin virikkeellistä ja mukavaa toimintaa." Äiti jutteli itsekseen.

6 Moninaisuus varhaiskasvatuksessa

6.1 Kasvun ja oppimisen tuki

Lasten kasvun ja kehityksen tukeminen toteutuu meillä päiväkodin arjessa laadukkaan pedagogiikan ja suunnitellun kasvu- ja oppimisympäristön keinoin. Meidän tehtävämme on havainnoida lapsiryhmää ja huomioida lasten yksilölliset taidot ja ikätason mukainen kehitystaso.

Tilanteessa, jossa meillä työntekijöillä tai vanhemmilla herää huoli lapsen kasvuun ja kehitykseen liittyvissä asioissa, keskustelemme asiasta yhdessä perheen kanssa. Samaan aikaan otamme myös omassa tiimissä asian puheeksi ja mietimme, minkälaisin keinoin lasta voidaan tukea arjessa. Näitä keinoja voivat olla strukturoitu päiväohjelma, pienryhmätoiminta, puhetta tukevat kuvat ja viittomat sekä toimintaympäristön muokkaaminen. Tavoitteenamme on, että tukea tarvitseva lapsi voi osallistua tasavertaisena oman ryhmänsä jokapäiväiseen toimintaan.

Jos ryhmän toteuttama yleinen tuki ei ole riittävää, voidaan tehdä yhteistyötä konsultoivan erityislastentarhanopettajan kanssa. Tarvittaessa lapselle voidaan antaa tehostettua tukea, joka suunnitellaan ja toteutetaan moniammatillisena yhteistyönä. Yhteistyökumppaneita voivat olla esim. puheterapeutti, toimintaterapeutti tai psykologi.

Päiväkodissamme tarjotaan myös rakenteellisia tukitoimia niitä tarvitseville lapsille. Tällaisia tukitoimia ovat avustaja yhdelle tai useammalle lapselle ja päiväkodissamme toimiva integroitu ryhmä. Integroidussa ryhmässä on viisi paikkaa lapsille, jotka tarvitsevat tehostettua tai erityistä tukea. Ryhmässä on kaikkiaan kaksitoista 3-6 -vuotiasta lasta. Ryhmän henkilökunta poikkeaa muista ryhmistä siten, että siellä työskentelee erityislastentarhanopettaja, lastentarhanopettaja ja lastenhoitaja sekä tarvittaessa myös avustaja.

KARTANON PERHE

Äiti pohti vielä ääneen isän valmistellessa iltapalaa lapsille ”Toivon kyllä edelleen, että lapset saisivat mahdollisimman hyvää, lapset erilaisina yksilöinä huomioivaa hoitoa. Sellaista lohduttavaa ja kannustavaa otetta. Toivon myös, että Kille saisi olla oma itsensä, ilman liiallisia ulkopuolisia paineita. Kaikkihan eivät voi olla samanlaisia tiedoiltaan ja taidoiltaan. Se on tärkeä asia huomioida päivähoidossa. Siksi onkin tärkeää, että meillä säilyvät avoimet välit ja hyvä keskusteluyhteys henkilökunnan kanssa.”

Integroidussa ryhmässämme lapsi saa systemaattista kasvun ja oppimisen tukea. Oppimisympäristössä huomioimme lasten tarpeet ja kehitystason, käytämme mm. paljon kuvia selkeyttämään toimintaa ja kommunikoinnin apuna. Käytämme paljon myös pienryhmä- ja parityöskentelyä. Selkeät ja johdonmukaiset säännöt ja toimintatavat ovat tärkeä osa arkeamme. Myös vuorovaikutus- ja leikkিতaitoihin sekä myönteiseen ja kannustavaan ilmapiiriin panostamme erityisesti. Ohjaavana asiakirjana työskentelyssämme on *Vantaan Kasvun ja oppimisen tuen linjaukset varhaiskasvatuksessa* (2012).

6.2 Monikulttuurisuuden kohtaaminen

Tavoitteenamme on tukea eri kieli- ja kulttuuritaustaisten lasten suomenkielen ja -kulttuurin oppimista. Käytämme eri kieli- ja kulttuuritaustaisten perheiden kanssa kotouttamissuunnitelman perustietolomaketta, jossa selvitetään mm. perheen ja lapsen suomenkielen taito ja kauanko perhe on ollut Suomessa. Tarvittaessa teemme tarkemman suunnitelman, johon kirjataan lapsen tarvitsema tuki. Päiväkodissa käytämme kaikkien lasten kielen kehittymisen apuna kuvia, lauluja, leikkejä ja loruja erilaisissa tilanteissa.

Perheiden kanssa käydään riittävästi keskustelua, joissa käydään läpi suomalaisen varhaiskasvatuksen tapoja, tavoitteita ja periaatteita. Tarvittaessa käytämme apuna tulkkipalveluja. Lisäksi tehtävämme on tukea lapsen oman kielen oppimista ja kulttuurin tuntemista. Oman kielen ja kulttuurin tukemiseen pyrimme yhdessä vanhempien kanssa. Toivomme perheiden vieraillevan päiväkodissa oman lapsensa ryhmässä ja kertovan omasta maastaan, kielestään ja kulttuuristaan. Näin yhteistyö perheen kanssa lähentyy ja samalla tuemme lapsen oman identiteetin vahvistumista. Vanhemmille korostetaan, että lapsen tulee oppia ensin oma kieli, jotta voi oppia suomen kielen.

Kieli- ja kulttuurikoordinaattoria konsultoidaan tarvittaessa ja hän tekee käyntejä päiväkotiin.

Käytössämme on lomakkeita suomen kielen taidon seurantaan monikielisille (suomea toisen kielenään oppiville ja kaksikielisille), yli 3 -vuotiaille lapsille.

Lomakkeet käydään läpi lasten huoltajien kanssa vuosittain kasvatustilaisuuksissa.


KARTANON PERHE

Isä jatkoi touhujensa keskellä: ” Onko-
han siellä eskarissa vielä se Espanjan
kerho, jossa Kiti oli aikanaan. *Se oli kyl-
lä hieno tilaisuus ja tapa tutustua vie-
raisiin kulttuureihin. Muutenkin on mu-
kavaa, että lapset saavat päivähoitossa
ystäviä, jotka puhuvat äidinkielenään
jotain vierasta kieltä. Lapsista tulee
varmasti rohkeampia puhumaan vierai-
ta kieliä ja ottamaan kontaktia kaikkiin
ihmisiin.*”

7 Kumppanuudet ja yhteistyö

7.1 Koulu ja me

Päiväkodin sijainti samassa rakennuksessa Kartanonkosken yhtenäiskoulun kanssa madaltaa päiväkodin ja koulun välistä kynnystä. Koulumaailma tulee tutuksi päiväkodin lapsille jo heti pienestä pitäen. Lapset ovat päivittäin mukana hakemassa koulun keittiöltä ruokakärryjä ja saavat samalla havainnoida koulumaailmaa turvallisesti tutun aikuisen kanssa. Käymme koulun puolella säännöllisesti lasten kanssa, mm. kopioidessa tai katselemme elokuvia tai muita esityksiä auditoriossa. Esiopetusryhmät käyttävät koulun jumppasalia, ulkoilevat koulun pihalla ja syövät lounaan koulun ruokalassa samaan aikaan koululaisten kanssa.

Kartanonkosken esiopetuksessa tehdään paljon yhteistyötä samassa rakennuksessa sijaitsevan koulun kanssa.

Kaikilla esiopetusryhmillä on aina oma yhteistyöluokkansa alkuopetuksen kanssa. Yhteistyötä tehdään säännöllisesti, yhteistyön muoto vaihtelee vuosittain henkilökunnasta ja lapsiryhmistä riippuen. Yhteistyön muotoja ovat meillä mm. yhteiset metsäretket syksyllä ja keväällä, yhteiset asiantuntijapajat, erilaiset juhlat, näyttelyt ja tapahtumat. Lisäksi toteutetaan ns. vaihtotunteja, jossa esikoulun opettaja ja luokanopettaja ovat vaihtaneet ryhmiä keskenään. Tällöin esikoululaiset käyvät esim. matematiikan pajassa koululuokassa ja koululaiset tulevat esikoulun tiloihin musiikin tunnille. Toimintaa suunnitellaan ja toteutetaan yhdessä alkuopetuksen opettajan kanssa kulloisenkin toimintavuoden tarpeiden mukaan.

Pidämme etuoikeutena saada seurata tuttujen lasten kasvamista päiväkotikäisestä koululaiseksi saman katon alla.

KARTANON PERHE

"Minusta on kivaa, että sinun koulusi on samassa talossa, että voin nähdä sinut päivälläkin"
Kille kertoi siskolleen iltapalalla.. "Ja on se kyllä tutumpaa, kun on ensin päiväkodissa ja sitten koulussa ihan samassa talossa." hän jatkoi. "Niin" sanoi Kiti, "eskarilaiset käyvät välillä koulun jumppasalissa ja ruokalassa nähdään ihan varmasti, kun syödään molemmat siellä."

7.2 Hyvinvointityö ja oppilashuolto

Hyvinvointityön perustana on kaikkien kasvattajien päivittäinen työskentely lapsen hyväksi sekä kohtaava vuorovaikutus vanhempien ja päiväkodin kasvattajien kesken. Tavoitteena on, että lapsi kokee päiväkodin turvalliseksi ja viihtyisäksi paikaksi sekä tuntee kuuluvansa päiväkotiporukkaan. Lapsen päivästä päiväkodissa luodaan mahdollisimman ehyt, turvallinen ja lapsen tarpeet huomioiva.

KARTANON PERHE

Äiti kuunteli lapsia ja sanoi isälle:
”On hyvä, että päiväkodissa tuetaan lapsen kasvua ikäkauden mukaisesti ja osataan luoda lapsille turvallinen olo.”

Vanhemmilla on lapsen ensisijainen kasvatusoikeus ja kasvatusvastuu sekä lapsensa tuntemus. Meidän kasvattajien tehtävänä on vanhempien tukeminen kasvatus- ja lapsen kehitykseen mahdollisesti liittyvien riskien ja ongelmien varhainen tunnistaminen. Tätä työtä ohjaavat luottamuksellisuus, lapsen ja vanhempien kunnioittaminen sekä tietojensaantia ja salassa pitoa koskevat säädökset.

Heti hoitosuhteen alusta lähtien lapsi saa Kartanonkoskella oman vastuukasvattajan. Siten pyrimme turvaamaan riittävästi pysyvyyttä aikuissuhteissa. Kuitenkin koko kasvattajatiimi yhdessä vastaa lapsen hyvinvoinnista päiväkodissa.

Työmme keskeisin alue on lämmin ja turvallinen vuorovaikutus lapsen kanssa. Pidämme jokaista lasta arvokkaana ja kohtaamme lapsen yksilönä tasa-arvoisesti ja kunnioittavasti. Varjelemme lasta väkivallalta sen kaikissa muodoissa ja huolehdimme, että jokaisen lapsen koskemattomuus ja vapaus toteutuvat. Lapsen kokemus osallisuudesta ja vaikuttamismahdollisuudesta itseä koskevissa asioissa on merkittävä osa hyvinvointityötä. Kannustammekin lasta kertomaan kaikista itseään koskevista sekä hyvistä että ikävimmistäkin asioista.

Hyvinvointityöhön liittyviä asioita olemme myös avanneet sekä Kiusaamisen ehkäisemisen suunnitelmasamme että Turvallisuussuunnitelmasamme, joihin kaikki työntekijät ovat sitoutuneet. Hyvinvointityöhön liittyviä yhteisöllisiä asioita käymme lävitse edustuksellisissa tiimissä, kasvattajatiimeissä, työryhmissä sekä työilloissa.

Esiopetuksen oppilashuolto osana hyvinvointityötä

Kiinteä yhteistyö varhaiskasvatuksen ja perusopetuksen välillä turvaa parhaiten lapsen kokonaisvaltaisen oppimispolun kulkua esiopetuksesta kouluun. Yhteistyön muotona on oppilashuoltoryhmä, jonka tavoitteena on lapsen kehityksen ja oppimisen esteiden varhainen tunnistaminen sekä niihin puuttuminen.

Oppilashuoltoryhmä kokoontuu sovitusti syksyllä ja keväällä sekä tarpeen vaatiessa myös toimintavuoden aikana. Syksyllä ryhmässä käydään läpi esiopetukseen osallistuvien lasten tilanne ja mahdolliset tuen tarpeet. Oppilashuoltoryhmään kuuluvat neuvolan terveydenhoitaja, alueen konsultoiva erityislastentarhanopettaja, päiväkodin johtaja sekä esiopetuksesta vastaavat lastentarhanopettajat. Ryhmään voi osallistua myös muita keskeisiä yhteistyökumppaneita.

Keväällä ryhmässä arvioidaan lasten kouluvalmiuksia ja välitetään tarpeellinen tieto koulun oppilashuoltoryhmälle Esko (Esikoulusta kouluun) –tiedon siirtoprosessissa.

7.3 Muu yhteistyö

Teemme säännöllisesti yhteistyötä eri asiantuntijoiden kanssa. Lapsen yksilöllisistä tarpeista riippuen mukana ovat eri yhteistyötahot. Tärkeä yhteistyökumppanimme on konsultoiva erityislastentarhanopettaja (Kelto), jolta saamme konsultointia ja tukea omaan työhömmee. Kelto työskentelee aina myös yhteistyössä vanhempien kanssa.

Olemme tarvittaessa yhteistyössä neuvolan terveydenhoitajien, puheterapeuttien, toiminta-, fysio- ja ravitsemusterapeuttien kanssa. Neuvolan kanssa tehtävään yhteistyöhön kuuluu lasten 4-vuotistarkastusta (HYVE) varten käytävä keskustelu vanhempien kanssa, jossa käydään läpi lapsen kasvua ja kehitystä. Siinä yhteydessä täytetään yhdessä lomake, jonka vanhempi vie mukanaan neuvolaan.

Lastensuojelulaki (417/2007) velvoittaa puuttumaan varhain lapsen hyvinvoinnissa ilmeneviin puutteisiin. Tällöin yhteistyökumppaneina ovat lastensuojelu, perheneuvola sekä muut asiaan liittyvät tahot. Olemme tiiviissä yhteistyössä myös neuvolan perhetyöntekijän kanssa

Moniammatillisella yhteistyöllä pyritään turvaamaan lapsen kokonaisvaltainen kehitys.

Seurakunta on yhteistyötahonamme erityisesti kirkollisten juhlapyhien aikaan. Lisäksi käymme tutustumassa kirkkotiiloihin ja seurakunnan lapsityöntekijät käyvät päiväkodissa järjestämässä tuokioita. Osallistumme myös Vantaan kaupungin päiväkodeille järjestettäviin kulttuuritapahtumiin ja kirjastossa tapahtuvaan toimintaan.


8 Arviointi ja kehittäminen


MITÄ?

- päiväkodin toimintasuunnitelmaan kirjattujen tavoitteiden toteutumista
- ryhmän toimintasuunnitelman toteutumista
- asiakaspalvelua, yhteistyötä vanhempien kanssa
- lapsen kehitystä, kasvua ja oppimista
- lapsen oppimis- ja toimintaympäristöä
- käytännön työmenetelmiä
- lapselle turvallisen toimintaympäristön toteutumista
- päiväkodin sisäistä yhteistyötä ja viestintää
- tiimityöskentelyä, tiimisopimuksen toteutumista ja toimivuutta
- päiväkodin yhteisten sopimusten ja ohjeiden toteuttamista ja toimivuutta

MITEN?

- päivittäiset keskustelut
- tiimipalaverit viikottain
- asiakaspalautteen säännöllinen kirjaaminen, säännöllinen läpikäynti ja käytännön toimenpiteiden sopiminen
- kirjallinen arviointi puoli-vuosittain

TIIMI

TYÖYHTEISÖ

ESIMIES

VANHEMMAT

MITÄ?

- toimintasuunnitelmaan kirjattujen tavoitteiden toteutumista
- päiväkodin toiminta-ajatuksen ja arvojen toteutumista
- asiakaspalvelua
- työskentelyilmapiiriä
- päiväkodin yhteistyötä ja viestintää
- kokous- ja palaverikäytäntöjä
- yhteisten sopimusten ja ohjeiden toteuttamista ja toimivuutta
- toimintaympäristön turvallisuutta

MITEN?

- edustuksellinen tilkuntiimi joka toinen viikko
- kehittämispäivä kerran vuodessa
- kehittämisillat kaksi kertaa vuodessa
- henkilöstökysely joka toinen vuosi

MITÄ?

- työntekijää: ammattitaitoa, työssä kehittymistä
- koko yksikön toimintaa

MITEN?

- kehityskeskustelut työntekijän kanssa
- asiakaspalaute
- päivittäinen kontakti tiimien ja yksittäisten työntekijöiden kanssa

MITÄ?

- päiväkodin ilmapiiriä
- lapsiryhmän toiminnan sisältöä
- työntekijän suhtautumista ja asennoitumista lapseen ja vanhempaan
- tiedonkulkua ja viestintää
- käytännön yhteistyön toimivuutta

MITEN?

- suullinen palaute, keskustelu
- kirjallinen ja sähköpostipalaute
- vanhempainillat
- kasvatustilaukset (VASU, LEOPS)
- päiväkotiin tutustuvien vanhempien antama palaute

LOPPUSANAT

Olemme kiitollisia kaikista palautteista vuosien varrella ja niiden mukaan kehitämme työtämme edelleen. Useat perheet ovat olleet asiakkaitamme monen vuoden ajan, yhden tai useamman lapsen kanssa. Työntekijöinä allekirjoitamme nämä kiitoskortin sanat, jotka olemme saaneet kahdelta perheeltä yhteisesti:

Armollista on...

- ... lämmin syli vaikeana aamuna.*
- ... kannustavat kohtaamiset päivän kaikkina hetkinä.*
- ... ystävällinen hymy väsyneenä työpäivän jälkeen.*
- ... heittäytyminen lasten maailmaan heidän ehdoillaan.*
- ... rautainen ammattitaito tilanteessa kuin tilanteessa.*
- ... ehdoton hyväksyntä silloin, kun sitä eniten tarvitsee.*
- ... kaikenlaiset tunteet hyväksyvä, turvallinen kasvuympäristö.*
- ... yhteen hiileen puhaltaminen.*
- ... empatia.*
- ... täydellinen sekoitus rajoja ja rakkautta.*

= KARTANONKOSKEN PÄIVÄKOTI


Sara 6v.

KARTANON PERHE

Kun äiti oli peiteltyt Killen illalla sänkyyn, hän vielä keskusteli isän kanssa hetken." *Kille tuntuu innolla odottavan päiväkotiin menoa. Se on kyllä tärkeää, että päivähoito on turvallista ja opetuksellisesti monipuolista. Ja ihanaa, että päiväkodissa lapsi otetaan hymyllä vastaan ja siellä on kiireetön, avoin sekä luottamuksellinen suhtautuminen meihin kaikkiin. Henkilöstön keskinäiset hyvät välit tekevät hoitopaikasta mukavan paikan. Joku naapureista sanoikin äskettäin, että kunpa saisimme tuon henkilökunnan mukaan kouluun. On tuo Kartanonkosken päiväkoti maineensa veroinen."*


VANTAA

Sivistystoimi
Kartanonkosken toimintayksikkö
Tilkuntie 5, 01520 Vantaa
p. 09 839 24049
pk.kartanonkoski(at)vantaa.fi