

VANTAA

Varhaiskasvatussuunnitelma Matarin päiväkoti

Opetuslautakunta 25.11.2013

Sisällys

1	Johdanto	1
2	Opetussuunnitelman lähtökohdat	1
2.1	Arvolähtökohdat.....	1
2.2	Kasvattajuus ja lapsikäsitys.....	2
2.2.1	Kasvattajuus	2
2.2.2	Lapsikäsitys	3
3	Lasten puheenvuoro	4
4	Kasvatuskumppanuus	6
5	Työ lasten parissa	7
5.1	Lasten oma yhteisö ja kulttuuri	7
5.2	Päivän kulku ja omatoimisuus	8
5.3	Lapselle ominaiset tavat toimia ja oppia.....	9
5.4	Kieli vuorovaikutuksen perustana	11
5.5	Lasten leikki.....	12
5.6	Moninaisuus varhaiskasvatuksessa	14
5.6.1	Kasvun ja oppimisen tuki	14
5.6.2	Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus	15
5.7	Ympäristökasvatus ja kestävä kehitys	16
5.8	Esiopetus.....	17
5.8.1	Esiopetuksen oppilashuolto.....	17
6	Työyhteisön rakenteet ja toiminnan arviointi	19
7	Kumppanuudet, yhteistyöverkostot ja julkisuustyö.....	20
7.1	Yhteistyötahot ja kumppanuudet.....	20
7.2	Hyvinvointityö.....	20
7.3	Varhaiskasvatuksen viestintä.....	21

1 Johdanto

Matarin päiväkotiki sijaitsee idyllisen omakotialueen keskellä Vantaan Korsossa.

Päiväkotiki on perustettu 1990 ja se on ns "kymppipäiväkotiki". Lisätietoa Matarin päiväkodin ja muiden kymppipäiväkotien perustamisesta löytyy Anna-Leena Välimäen kirjasta "Päivähoito-oikeutta rakentamassa"(2011).

Päiväkotimme sijainti on ihanteellinen. Liikenneyhteydet Tikkurilaan ja Helsinkiin bussilla ovat toimivat ja matka Korson keskustaän kävellen on n. 2 km. Korson keskustasta löytyy Lumon kirjasto, jonne teemme säännöllisesti retkiä.

Päiväkodin lähiympäristöstä löytyvät hyvät ulkoilumaastot pururatoineen ja pulkkamäkineen. Myös täysin rakentamatonta metsää on kävelyetäisyydellä. Tämä mahdollistaa lasten luontosuhteen rakentamisen ja vaalimisen luontaisesti.

Sekä Rekolan että Mikkolan koulut sijaitsevat lähellä päiväkotia.

Päiväkotimme pedagogiset painotukset liittyvät tiiviisti valtakunnan Varhaiskasvatussuunnitelmaan eli Vasuun (2005).

Päiväkodin toiminta-ajatus on: Meille Matarin päiväkodissa on tärkeintä hyvinvoiva lapsi. Olemme täällä sinun lastasi varten.

2 Opetussuunnitelman lähtökohdat

Toimintamme kivijalka on varhaiskasvatussuunnitelma. Se kuvaa yksikössämme annettavan hoidon, kasvatuksen ja opetuksen kokonaisuutta. Matarin päiväkodin varhaiskasvatussuunnitelma perustuu valtakunnalliseen varhaiskasvatuksen asiakirjaan (Vasu 2005), esiopetuksen valtakunnallisiin perusteisiin (2010) sekä Vantaan kuntavasuun (2012).

2.1 Arvolähtökohdat

Vantaan kaupungin arvot ovat innovatiivisuus, yhteisöllisyys ja kestävä kehitys.

Arvokeskustelua päiväkodissamme käydään säännöllisesti. Keskustelua käydään esimerkiksi siitä, miten arvot näkyvät omassa toiminnassamme suhteessa lapsiin, huoltajiin ja toinen toisiimme.

INNOVATIIVISUUS päiväkodissamme näkyy aitona lapsilähtöisyytenä ja lasten osallisuutena arjessa. Lapsilähtöisyys ja osallisuus toteutuvat arjessa siten, että varhaiskasvattajat tuntevat lapset, ymmärtävät lasta ja tämän elämää. Varhaiskasvattajien työote on salliva, luova ja sisältää kyvyn heittäytyä hetkeen. Käytännön kasvatustyössä tämä näkyy esimerkiksi joustavuutena toiminnassa ja lasta ohjatessa.

Työyhteisössä jaamme omaa osaamista, arvostamme toisiamme ja olemme ylpeitä osaamisestamme. Meillä on myös lupa erehtyä ja oikeus korjata virheemme.

Innovatiivisuus näkyy myös hyvänä vuorovaikutuksena ja avoimena keskustelukulttuurina työyhteisön sisällä ja suhteessa lasten huoltajiin.

KESTÄVÄ KEHITYS näkyy varhaiskasvattajien asenteissa. Luontoa vaalitaan ja kunnioitetaan ja sen arvo opetetaan lapsille.

Myös rakennettua ympäristöä opetellaan hoitamaan ja arvostamaan, mikä käytännössä tarkoittaa sitä, että tavaroita ei rikota ja huolehdimme yhteisestä omaisuudesta. Hankintoja mietitään tarkasti yhdessä ja vastaanotamme mielellämme kaikenlaista materiaalia esimerkiksi askarteluihin.

Lapsiryhmät lajittelevat jätteensä ja kierrättämistä harjoitellaan yhdessä. Päiväkotimme on osallistunut ekoteko- kilpailuun, jonka avulla meistä tuli parempia sähkön säästäjiä.

Kestävä kehitys on myös tasa-arvoisuutta, joka päiväkodissamme vallitsee: kaikilla ihmisillä on yhtäläinen arvo ja jokainen ihminen on arvokas. Kaikki lapset saavat osallistua kaikkeen omilla taidoillaan ja kyvyillään ja lapsia rohkaistaan ilmaisemaan omia mielipiteitään. Heidä kuunnellaan ja heidän ajatuksensa ovat arvokkaita. Päiväkodissamme vaalitaan hyviä tapoja ja syrjintää ehkäistään mm. kiusaamisenehkäisy-suunnitelman avulla, joka on laadittu yksikköömme 2011 (liitteenä varhaiskasvatussuunnitelmassa).

Päiväkodissamme lasten kulttuuria arvostetaan ja kulttuuriperimää siirretään lapsille. Käytännössä tämä tarkoittaa osallistumista lasten kulttuuritapahtumiin sekä kansallisten juhlapäivien viettona arjessa.

YHTEISÖLLISYYS näkyy avoimena, sekä välittävänä ja kannustavana ilmapiirinä, jossa lasten sallitaan olla oma itsensä omine tunteineen. Yhteisöllisyys on myös toimivaa kasvatuskumppanuutta huoltajien kanssa, jossa vastuu vuorovaikutuksesta ja yhteistyön rakentamisesta on varhaiskasvattajilla.

Työyhteisön tasolla yhteisöllisyys on sitoutumista yhteisiin tavoitteisiin, yhtenäisiä toimintatapoja ja vastuullista varhaiskasvattajuutta. Työmme tavoitteena on muodostaa kasvatusyhteisö huoltajien kanssa, jossa lapsen hyvinvointi toteutuu.

2.2 Kasvattajuus ja lapsikäisyys

2.2.1 Kasvattajuus

Matarin päiväkodissa varhaiskasvattajat ymmärtävät työnsä merkityksen lasten kasvun, oppimisen ja hyvinvoinnin edistäjinä. Meillä varhaiskasvattajilla ammatillisuus edellyttää oman itsen, omien arvojen sekä asenteiden tunnistamista ja jatkuvaa työskentelyä niiden kanssa. Oma työn arviointia emme kuitenkaan tee yksin. Tarvitsemme siihen lapsilta ja huoltajilta saatua palautetta, sekä tiimityötä ja johtamista. Tällaista tapaa työskennellä kutsumme reflektoinniksi eli peilaamiseksi.

Lapsen ja kasvattajan välinen vuorovaikutus on avain kaikkeen. Kasvatustyön ytimessä on jokaisen yksittäisen lapsen kohtaaminen, joka edellyttää varhaiskasvattajalta läsnäoloa ja herkkyyttä tarttua hetkeen sekä hyviä vuorovaikutustaitoja. Vuorovaikutus on lasta kunnioittavaa, arvostavaa sekä lapsen ikä- ja kehitystason mukaista. Matarissa lapselle ei huudeta eikä lasta häpäistä. Lasta ei rangaista eristämällä olemaan yksin eikä "penkittämällä". Lasta tuetaan tunteiden käsittelyssä. Niiden käsitteleminen yhdessä lapsen kanssa on varhaiskasvattajan työtä. Tunteiden sanoittaminen ja lapsen rinnalla kulkeminen on tehtävämme. Omalla käytöksellämme mallitamme lapselle tunteiden säätelyä ja hallintaa.

Varhaiskasvatustyö herättää tunteita ja näiden tunteiden käsittelylle kasvattajilla on oma aikansa ja paikkansa. Jos varhaiskasvattajan oma tunnesäiliö täyttyy, tunteita ja kokemuksia työstetään omassa tiimissä tai päiväkodin johtajan kanssa.

Matarin päiväkodin toiminta-ajatus edellyttää lapsen hyvinvoinnin edistämistä. Jokaisessa päivän tilanteessa meidän tulee kysyä, lisääkö toimintamme lapsen hyvinvointia? Toimintamme on ammatillista, avointa ja läpinäkyvää kaikissa tilanteissa. Miten tahansa varhaiskasvattaja toimiikin, hän toimii samoin vaikka lapsen vanhempi seisoi vieressä.

2.2.2 Lapsikäsitys

Matarin päiväkodissa lasta arvostetaan yksilönä, joka on arvokas sellaisena kuin hän on. Jotta lapsi tulisi varhaiskasvattajille tutuksi, ovat lapsen huoltajat ja heidän kanssaan käydyt keskustelut lapsesta avainasemassa.

Varhaiskasvattajien omat havainnot lapsesta kaikissa päivittäisissä tilanteissa auttavat tunnistamaan lapsen tapaa toimia ja oppia. Tätä tietoa hyödynnetään varhaiskasvatusta suunniteltaessa ja toteutettaessa. Olennaista lapsen kasvun tukemisessa päiväkodissa on se, että hän on osa yhteisöä: pienryhmää ja omaa lapsiryhmää. Lapsi kasvaa ja oppii vuorovaikutuksessa sekä varhaiskasvattajien että muiden lasten kanssa. Kasvatusilmapiiri Matarissa on lämmin, hyväksyvä ja lapsen vahvuuksia korostava.

3 Lasten puheenvuoro

Lähtökohtana Matarissa on, että lapset tulevat kuulluiksi päivittäin ja heitä kannustetaan ilmaisemaan omia mielipiteitään. Lapsen oman äänen kuuluviin saaminen mahdollistetaan varhaiskasvattajan herkkyydellä vastata lapsen aloitteisiin, kohtaamisilla, pienryhmätoiminnalla sekä porrastetuilla siirtymillä. Ilmapiiri on lasta arvostava, lämmin ja vahvistava. Lapsilla on yhtäläiset oikeudet osallistua keskusteluun sekä ideointiin ja varhaiskasvattajalla on vastuu luoda jokaiselle lapselle mahdollisuus osallistumiseen. Varhaiskasvattaja hyödyntää lasten ideat ja ajatukset arjen toiminnassa.

Lapsiryhmässä lapsi harjoittelee sosiaalisia valmiuksia. Hän tarvitsee kokemuksia siitä, että hän omalla toiminnallaan voi vaikuttaa omaan ja lapsiryhmän hyvinvointiin. Ryhmässä tapahtuvaan sanalliseen kiusaamiseen ja aliarviointiin puututaan aina.

Lapsi osallistuu lapsikohtaisen suunnitelman (vasu, leops) laatimiseen omien edellytystensä mukaisesti.

”Mukavinta päiväkodissa on se, että saa keinua ja se että mulla on täällä kavereita.

Mä leikin kaikenlaisia leikkejä ainakin hippaa ja peiliä ja mä leikin poikien ja tyttöjen kanssa.

Tylsää päiväkodissa on silloin kun joku ei ota leikkiin mukaan.

Mörriretket ja Holman retken mä muistan. Mörrit on olleet kivoja, saa etsiä Mörrriä, rakentaa majaa ja kaikkea semmoista.

Säännöt on minusta hyviä en mä tottelis jos joku sanoisi että mee katolle ja hyppää sieltä.

Mulle jää mieleen varmaan kaikki päiväkodista mieleen ainakin nukkari ja sadut.”

6-vuotias Leila

”Mukavinta on olla Jonnan kanssa. Arvaa mikä on tylsintä? Nukkuu päiväunet. Mä pötkötän vaan ja pidän silmiä kiinni.

On täällä retkiä, muttei tapahtumia... Mikä on tapahtuma? Ai, on meillä salissa jumppahetkiä ja sen sellasia...

Mullon tällanen huppari ja tämmönen mekko.

Mukavinta on mennä ulos, vetää tankoja, leikkiä ja mennä keinuihin.

(Pohdintaa säännöistä)... ei satuta itseensä, ettei tuu ittelte pahaa mieltä. Ei saa kiusata toisia, kavereitten kans pitää leikkiä. Se ois hyvä sääntö. Jos ei ois sääntöjä, vois satuttaa ittensä.

4-vuotias Venla

"Mukavinta on vetää tankoja, mä haluan vetää tankoja aina... Paitsi en nyt kun ne on märät! Mukavimmat leikit on Sofian kans eläimillä ja lehmän kans.

Me ollaan menty metsäretkelle ja mamman ja papan mökiltä Puuhamaahan. Me mentii museoon, missä oli eläimiä, ne oli seisaaltaan, mut ne oli ihan kuolleita.

Se on tylsää, jos mä unohan pastillin... Mä unohin nytkin.

Ei saa satuttaa, eikä saa näyttää kieltä, ei saa sanoa toista tyhmäksi. Tuola seinällä on lappu, josta voi tarkistaa. Siks että kaikki muistaa mitä ei saa tehdä. Jos sääntöjä ei olis ois aika tylsää. Jos kaveri ei leikkis toisten kans ois tylsää ja tyhmää. Me tehtäis kaikkee tyhmää, jos ei ois sääntöjä."

4-vuotias Oona

"Teen kaikenlaista... Mukavinta on leikkiä kavereitten kaa. Me leikitään pokemoneilla, autoilla ja palikoilla.

Pokemonit on mun lempileikki. Ei päiväkodissa ole mitään tylsiä juttuja.

Mörriretkiä meillä on ollu ei muita. On me juhlistu tai jotain... Kevätjuhla. On varmaan ollu muitakin mutten muista niitten nimiä.

Ulkona me leikitään hippaa...

Ei saa kiusata tai töniä eikä lyödä. Ei saa ottaa toisen kädestä... ei saa päästää toista leikkiin, siis jos joku kysyy, että saako tulla niin ei saa sanoa että ei mahdu vaikka mahtuis oikeesti. Joo, säännöt on hyviä. Jos ei ois sääntöjä, päiväkodissa vois tehdä mitä haluaa, tapahtuis kauheita asioita... Ois villejä lapsia, vois toisia lyödä ja tehdä jotain pahaa."

Melkein 6-vuotias Pirkka

"Mä yleensä tykkään leikkiä, kiipeillä kiipeilytelineissä. Yleensä mä keinun ja jos ne ei oo vapaina, meen pomppukeinuun. Mukavinta päiväkodissa on et on paljon kavereita. Ja se et saa nukkua edes hetken kun riehutaan päivä ulkona.

Yks juttu on aika tylsä. Kun mä en osaa vetää tankoja. On tylsää. Tai voinhan mä koittaa.

On meillä eväretkiä. Nyt ei oo pitkään aikaan ollu. Ei yleensä oo tapahtumia, ku mä en oo nähny.

Jos ei ois sääntöjä, sais potkia toisia. Se ei ois reilua.

Kun oon ollu mummilla ja papalla mulla tuli ikävä kamuja päiväkodissa."

4-vuotias Vili

4 Kasvatuskumppanuus

Kasvatuskumppanuus tarkoittaa varhaiskasvatuksen henkilökunnan ja lapsen huoltajien yhteistyötä lapsen kasvun, kehityksen ja hyvinvoinnin edistämiseksi. Kasvatuskumppanuuden toteutumisessa on tärkeää huoltajien ja henkilökunnan yhteinen ja tietoinen sitoutuminen lapsen hyvinvoinnin edistämiseksi. Hyvä kumppanuus edellyttää molemminpuolista luottamusta, tasavertaisuutta ja kiinnostusta.

Varhaiskasvattajien perustehtävä on perheen kasvatustyön tukeminen, huoltajat ovat oman lapsensa asiantuntijoita. Lapsi kotiloissa -keskustelun myötä henkilökunta saa tietoa lapsesta ja perheen varhaiskasvatukseen liittyvistä odotuksista sekä toiveista. Keskustelu käydään ennen lapsen päivähoiton aloitusta, tai sen alkaessa, vastuukasvattajan kanssa. Vastuukasvattaja on lapselle nimetty varhaiskasvattaja, jonka kanssa käydään tulevat vasu-keskustelut.

Lapsen huoltajien ja varhaiskasvattajien päivittäiset kohtaamiset tuonti- ja hakutilanteissa ovat tärkeitä tiedonkulun ja lapsen kuulumisten kannalta. Päivittäiset kohtaamiset tehdään ilmapiiriltään kiireettömiksi tilanteiksi, jossa kaikki osapuolet tulevat kuulluiksi. Päivittäiset kohtaamiset lapsen huoltajien ja varhaiskasvattajien välillä ovat lapselle merkityksellisiä. Lapsi kokee, että hän ja hänen asiansa ovat tärkeitä. Kohtaaminen on myös vuorovaikutusmalli lapselle.

Kaikki huoltajien antama asiakaspalaute on meille tilaisuus työmme arviointiin. Palaute otetaan vastaan, se käsitellään huoltajien toivomalla tavalla ja siihen palataan käsittelyn jälkeen.

Lapsen aloittaessa päivähoiton on tärkeää, että huoltajat käyttävät aikaa lapsen ryhmään tutustumiseen yhdessä lapsen kanssa. Mitä pienemmästä lapsesta on kyse, sitä pidempi tutustumisjakson tulisi olla. Päivähoiton aloittamisen jälkeen yhdessä huoltajien kanssa tehdään varhaiskasvatussuunnitelma (vasu) 0 – 5 -vuotiaille lapsille. Esiopetusikäisille lapsille tehdään esiopetussuunnitelma (leops) syksyllä esiopetuksen alkaessa. Suunnitelmat tukevat varhaiskasvattajan työtä lapsen yksilöllistä kasvua, kehitystä ja oppimista koskevissa asioissa. Varhaiskasvatussuunnitelma arvioidaan yhdessä huoltajien kanssa vuosittain ja tarvittaessa useammin. Esiopetussuunnitelma arvioidaan keväällä huoltajien kanssa.

Suosittelavaa on, että lapsen päivähoitossa olon aikana jokin keskusteluista (lapsi kotiloissa, vasu tai leops) käytäisiin lapsen kotona.

Varhaiskasvattajilla on ensisijainen vastuu kasvatuskumppanuuden rakentamisesta ja ylläpitämisestä. Se tarkoittaa keskusteluvalmiutta, avoimuutta ja aitoa vuoropuhelua huoltajien kanssa. Myös huoltajilla on oikeus ja velvollisuus tehdä aloitteita keskusteluun lapsensa varhaiskasvatukseen liittyvissä asioissa. Kasvatuskumppanuus ei edellytä kaikessa samanmielisyyttä varhaiskasvattajan ja huoltajan välillä, vaan ennemminkin kyse on tavasta etsiä yhteistä ymmärrystä lasta koskevista asioista.

Toiminnasta ja ajankohtaisista asioista tiedottamiseen käytössä ovat sähköposti ja esimerkiksi ryhmien omat ilmoitustaulut.

5 Työ lasten parissa

5.1 Lasten oma yhteisö ja kulttuuri

Jokainen Matarin päiväkodin lapsi on ryhmän jäsen. Ryhmän jäsenenä oleminen tukee lapsen käsitystä itsestään ja vahvistaa lapsen minäkuvaa. Tärkeää on, että ryhmässä on hyväksyvä ja turvallinen ilmapiiri. Varhaiskasvattajan tehtävä on huolehtia jokaisen lapsen sekä fyysisestä että henkisestä turvallisuudesta. Erilaisissa ryhmissä lapsi harjoittelee ja opettelee yhteistoimintaa muiden kanssa, mutta lasta rohkaistaan tulemaan esille myös yksilönä.

Pienryhmätoiminta on yksi tärkeimmistä toimintamuodoista Matarin päiväkodissa. Pienryhmä tarkoittaa lapsiryhmän jakamista pienempiin toimintaryhmiin. Pienryhmässä lapsen tarpeet, ikä- ja kehitystaso voidaan huomioida konkreettisemmin. Pienryhmässä lapsen on helpompaa tutustua uuteen ympäristöön ja ryhmään. Lapsi saa rauhassa tutustua yhteen aikuiseseen kerrallaan ja vain muutamaaan lapseen kerrallaan. Tämän jälkeen hänen on helpompaa luoda turvalliset pohjalta uusia vuorovaikutussuhteita.

Pienryhmät auttavat ja helpottavat päiväkodin arjessa toimimista. Ne vähentävät levottomuutta ja lisäävät turvallisuutta toiminnassa, muun muassa siirtymätilanteet sujuvat helpommin. Pienryhmiä voidaan muodostaa eri tilanteissa eri tavoin. Esimerkiksi leikki-tilanteissa lapset saavat itse vaikuttaa ja valita leikin sekä leikkikaverin. Pienryhmätoiminnalla pystytään jakamaan leikki- ja toimintatiloja, jolloin voidaan turvata kaikille leikki- ja työskentelyrauha.

Lapsen siirtyminen lapsiryhmästä toiseen ei aina tapahdu toimintakauden alussa. Siirtoja mietitään lapsikohteisesti, jolloin esimerkiksi lasten olemassa olevia kaverisuhteita ylläpidetään mahdollisuuksien mukaan. Tulevassa omassa ryhmässä vieraillaan ennen varsinaista siirtoa. Ryhmään tutustutaan rauhassa, sekä aikuisiin että lapsiin. Varhaiskasvattajien tehtävä on luoda lapselle turvallinen olo siirtymisestä. Jos lapsella ei ole olemassa olevia kaverisuhteita tulevassa ryhmässä, varhaiskasvattajat auttavat lasta tutustumisessa ja kaverisuhteiden luomisessa. Siirto tapahtuu pehmeästi – aamuisin päiväkotiin tullessa voi käydä ”hakemassa vauhtia” vanhasta tutusta ryhmästä ja varhaiskasvattajan tuella ”saattaen” mennään mukaan uuden ryhmän toimintaan. Vaikka lapsella on oma nimetty vastuukasvattaja, kaikki varhaiskasvattajat ovat kaikkia lapsia varten.

Vertaistuen merkitys ryhmässä lapselle on suuri. Ryhmän ”vanhat lapset” esimerkiksi ohjaavat ja tukevat uusia tulokkaita ryhmän toimintatapoihin, kertovat tavaroiden paikoista ja päivän rutiineista. Vuorovaikutus vertaisryhmässä kehittää lapsen ajattelua ja mielikuvitusta. Lasten keskinäinen vuorovaikutus oppimisympäristössä on merkittävä tekijä. Lasten välisten vuorovaikutussuhteiden tukeminen on varhaiskasvattajan tehtävä. Lapsen taidot säädellä omaa käyttäytymistään kehittyvät joka päivä vuorovaikutuksessa toisten kanssa ja varhaiskasvattaja huolehtii siitä, ettei kukaan lapsi jää ulkopuoliseksi ryhmässä.

Päiväkodin yhteistoiminta on tärkeää. Lapset tutustuvat toisiinsa yli ryhmärajojen. Ulkoilu yhteisellä pihalla ja varhaiskasvattajien toiminnan yhtenäinen linjaus läpi talon luo turvallisuuden tunteen lapsille. Emme luo lapsia varten sääntöviidakkoa, vaan lähtökohtana annetuille säännöille on aina lapsen etu ja hyvinvoinnin lisääminen sekä kasvun ja oppimisen tukeminen. Yhteistoiminnassa isommat lapset oppivat huomioimaan pienempiään, pienemmät lapset taas saavat esimerkkiä isompien toiminnasta.

Varhaiskasvattajan tehtävä on pitää huolta lasten turvallisuudesta, jolloin hän asettaa säännöt ja rajat toiminnalle sekä kantaa vastuuta siitä. Varhaiskasvattaja seuraa lasten välisiä vuorovaikutustilanteita ja tilannekohtaisesti arvioi, onko lasten välinen toiminta leikkilistä vuorovaikutusta vai häiritsevää toimintaa. Varhaiskasvattajan tehtävä on suunnata ja virittää lapsen toimintaa tarvittaessa oikeaan suuntaan omalla esimerkillään. Riippuen lapsen iästä ja kehitystasosta, varhaiskasvattaja voi antaa konkreettisen esimerkin toiminnasta tai sanallisesti ohjeistaa lapsen toimintaa.

Matarin päiväkodissa on kiusaamisen ehkäisysuunnitelmasuunnitelma.

Matarin päiväkodissa emme rankaise lapsia heidän toiminnastaan. Asioilla on syy-seuraus-suhteet. Tilanteet sanoitetaan lapselle ja teoilla on seuraamukset. Lasta ei jätetä yksin tunteidensa kanssa, vaan aikuinen auttaa häntä selviytymään tilanteen yli. Lasta ei eristetä pois toiminnasta, vaan aikuisen tehtävä on muokata toiminta lapsen sen hetkisellemä toimintakyvyllä sopivaksi. Ei jäähyenpenkkiä, ei lapsen syyllistämistä, ei lapsen nolaamista.

Ruokailusta tehdään kiireetön ja rauhallinen. Ruoka ei koskaan ole lapselle palkinto, jota tavoitellaan, eikä se ole rangaistus. Eri ruokia kannustetaan maistelemaan, syömispakkoa ei ole. Ruokailussa opitaan hyviä tapoja ja harjoitellaan vuorovaikutusta yhdessä. Ruokailun jälkeen syödään xylitolpastilli.

5.2 Päivän kulku ja omatoimisuus

Lapsen päivä Matarin päiväkodissa alkaa varhaiskasvattajan kohtaamisella. Otamme lapsen ja hänen huoltajansa vastaan henkilökohtaisesti, rauhallisesti ja kiireettömästi. Varhaiskasvattaja vaihtaa lapsen kuulumiset ja huomioi samalla hänen tarpeensa. Lapsi kaipaa ehkä syyliä, lohdutusta, unikaveria, tuttia tai leikkikaveria. Varhaiskasvattaja kertoo käytöksellään huoltajalle, että tämä voi rauhallisin mielin jättää lapsen päiväkotii. Kun huoltaja hoitopäivän päätteeksi hakee lapsen päiväkodista, varhaiskasvattaja kertoo kuulumiset lapsen päivästä ja siirtää vastuun lapsesta huoltajalle. Lapsen lähtiessä päiväkodista on tapanamme huomioida hänet kättelemällä.

Lapsiryhmien päivärytmiä määrittävät päiväkodin aukioloajat, ruokailuajat (aamupala, lounas ja välipala) ja lepoetki. Lepoetken pituus ja sisältö määrytyvät kunkin lapsiryhmän tarpeiden mukaan.

Toiminta lapsiryhmissä perustuu lasten tarpeisiin. Tavanomaiseen päivään kuuluu ruokailujen ja levon lisäksi leikkiä, ohjattua toimintaa, erilaisia siirtymiä toiminnasta toiseen sekä ulkoilua. Varhaiskasvattajat suunnittelevat toiminnan niin, että vapaan ja keskittymistä vaativan tekemisen vaihdellessa pedagoginen näkökulma on aina läsnä. Hyvin suunniteltu toiminta vastaa kuormitukseltaan kunkin lapsen fyysisiä ja henkisiä voimavaroja.

Päivän selkeä, ennakoitava rakenne ja toimintojen toistuvuus auttavat lasta hahmottamaan päivän kulun. Se luo puitteet lapsen omatoimisuuden kehittymiselle ja auttaa jaksamisessa. Selkeä rakenne antaa tarvittaessa tilaa joustolle ja helpottaa nopeasti vaihteleviin tilanteisiin reagointia. Toimintamallimme kuuluva pienryhmätoiminta tukee lapsen yksilöllistä huomiointia, lapsilähtöisyyttä sekä joustavuutta toiminnassa. Kasvun ja kehityksen tueksi rakennamme lapselle joustavasti vakaan päivärytmin.

Toimiessaan itse lapsi oppii hallitsemaan ympäristöään omien kykyjensä mukaan. Varhaiskasvattajan tehtävänä on tukea lasta kasvussa itsenäisyyteen, huomioiden lapsen vireystila sekä sen hetkiset tarpeet. Varhaiskasvattaja on aina läsnä tukemassa ja auttamassa lasta. Lapsen omatoimisuutta voidaan lisätä asteittain lapsen taitojen kehittyessä, aikuisen ollessa enemmän toimintaan kannustajan ja esimerkin antajan roolissa. Päiväkodissa lapsella on mahdollisuus kokeilla ja testata omaa osaamistaan yrityksen ja erehdyksen kautta.

Päiväkodissa saatuja oppimiskokemuksia jaetaan lapsen huoltajien kanssa, jotta he voivat kotona kannustaa lastaan kokeilemiseen ja oppimiseen. Toisaalta on hyvä muistuttaa siitä, että lasta ei ole syytä vastuuttaa omatoimisuuteen liikaa. Vastuu lapsesta ja lapsen hyvinvoinnista on aina aikuisella.

5.3 Lapselle ominaiset tavat toimia ja oppia

Matarin päiväkodissa varhaiskasvattajan tehtävä on lapsen toimimisen ja oppimisen mahdollistaminen. Toimiminen ja oppiminen ovat mahdollisia, kun lapsi saa tutkia ja liikkua, ihmetellä ympärillään olevia asioita. Varhaiskasvattajan tehtävä on varmistaa, että lapsi saa kokemuksia ympärillään olevista asioista. Leikkiminen, liikkuminen ja eri ilmaisun muodot vahvistavat lapsen toimintaa. Kannustamme lasta itseilmaisuun ja kehitämme yhdessä lapsen kanssa erilaisia taitoja siihen. Positiiviset kokemukset ja myönteinen ilmapiiri vahvistavat lapsen käsitystä itsestään ja edesauttavat oppimista. Lapsen uteliaisuutta ja aktiivisuutta tuetaan lapsen omat kiinnostuksen kohteet sekä kehitystaso huomioiden.

Toiminnan ja oppimisen pohjana ovat lapsen omat kokemukset. Oppiminen on tehokkainta, kun lapsi saa hyödyntää toiminnassa aistejaan. Varhaiskasvattajan rooli on vahvistaa, kannustaa ja ihastella lapsen kokemuksia, mutta myös suunnata lapsen toimintaa tarvittaessa oikeaan suuntaan. Annamme aikaa ja rauhaa oppimiselle, jolloin lapsi saa edetä omaa tahtiaan.

Päiväkodissa lapsi saa kokemuksia sekä pienessä että suuremmassa lapsiryhmässä toimimisesta. Matarin päiväkodissa oppiminen tapahtuu yhteisöllisesti ja yksilöllisesti.

Päivärytmin tunteminen ja tiedostaminen auttaa lasta oppimisessa ja oman toiminnan ohjaamisessa. Varhaiskasvattajan rooli päiväkodin arjessa on lapselle merkitsevä. Varhaiskasvattaja luo turvallisen ympäristön oppimiselle ja toimimiselle. Turvallisuutta luomme sekä henkisesti että fyysisesti. Oppimistilanteet eivät ole ainoastaan varhaiskasvattajan luomia opetustuokioita, vaan oppimista tapahtuu jatkuvasti kaikissa tilanteissa. Varhaiskasvattajalla on herkkyys tunnistaa lapsen oivallukset ja tilaisuudet oppimiseen. Arjen tilanteet pitävät sisällään monia eri oppimisen alueita, esimerkiksi pukemistilanteessa voidaan oppia matematiikkaa ja kielellisiä taitoja. Merkitsevää on aikuisen asenne ja suhtautuminen kaikkeen arjen tekemiseen.

Hyvässä oppimisympäristössä tärkeintä on turvallinen tunneilmapiiri, hyvä henkinen ympäristö. Varhaiskasvattajan tehtävä on varmistaa ilo ja positiiviset kokemukset lapselle. Lapsen riemua osaamisesta ja oppimisesta ei tukahduteta, vaan lapsen ohjaaminen oikeaan tapahtuu myönteisesti. Esimerkiksi pukemaan opetellessa tärkeää ei ole se, että paita on oikeinpäin päällä, vaan se että lapsi on sen itse pukenut. Lapsia ohjataan myös kannustamaan toisiaan oppimisessa. Ei ole oikeaa tai väärää tapaa oppia ja opetella, on erilaisia tapoja niihin.

Erilaisilla oppimisympäristöön vaikuttavilla ratkaisuilla tuetaan lasten oppimista. Pienryhmissä toimimisella tuetaan lapsen yksilöllistä kasvua ja kehitystä, tätä kautta oppimista. Ryhmätiloissa toimintaa voidaan jakaa sijoittamalla toimintoja tai leikkejä eri paikkoihin. Tällä tavoin lapsille taataan oma leikki- tai toimintapaikka sekä rauhallinen ympäristö. Kun ulkoilua porrastetaan, eivät kaikki lapset ulkoile yhtä aikaa.

Lapsi oppii parhaiten häntä itseään kiinnostavia asioita. Lapsen omasta aloitteesta lähtevä toimiminen edistää ja lisää oppimista. Lapsen osallisuus ryhmän ja koko päiväkodin toiminnassa sekä toiminnan suunnittelussa on yksi tärkeimmistä lähtökohdista varhaiskasvattajan työssä.

Tiedostamalla lapselle ominaiset tavat oppia, luomme lapselle hyvät toiminnan ja oppimisen lähtökohdat.

5.4 Kieli vuorovaikutuksen perustana

Kielen oppiminen avaa lapselle oven uusiin maailmoihin, onhan kieli ajattelun ja vuorovaikutuksen väline. Se tarjoaa keinon omien tunteiden ja oman tahdon ilmaisemiseen. Kieli on myös väline toisten ihmisten ymmärtämiseen ja huomioimiseen. Sen avulla jäsenetään asioita ja ilmiöitä, otetaan maailma haltuun. Puhutun kielen ohella sanaton viestintä, kuten ilmeet, eleet, katseet, äänensävyt sekä kuvat ja muut viestinnän apukeinot kuuluvat oleellisena osana päivittäiseen vuorovaikutukseemme.

Matarin päiväkodissa keskeinen varhaisten vuorovaikutustaitojen kehittymistä tukeva toimintatapa on pienryhmätyöskentely. Pienryhmässä jokaisella lapsella on mahdollisuus tulla kuulluksi ja mahdollisuus hallita vuorovaikutussuhteitaan paremmin, kuin isossa ryhmässä toimiessa.

Lapsen kielellistä kehitystä seurataan havainnoimalla häntä kaikissa tilanteissa - perushoitotilanteista toimintatuokioihin ja ulkoleikkeihin.

Matarin päiväkodissa varhaiskasvattajat kiinnittävät huomiota oman vuorovaikutuksensa monipuolisuuteen, ilmeikkyyteen, oikeakielisyyteen ja johdonmukaisuuteen. Varhaiskasvattajat antavat lapselle turvallisen ja luotettavan mallin kehittymässä olevien vuorovaikutustaitojen tueksi. Vuorovaikutuksen eri vivahteet tulevat esille esimerkiksi kielellä, ilmeillä ja eleillä leikitellessä. Vuorovaikutuksen malleina toimiessamme meidän on muistettava, että olemme itse lasten jatkuvan havainnoinnin kohteena. Sen tarkkailu, miten me varhaiskasvattajat olemme vuorovaikutuksessa keskenämme, vanhempien kanssa ja lasten kanssa, on osa ammatillista itsearviointia.

Ratkaisevalla tavalla tärkeä lapsen mallioppimisen ja turvallisen kasvuympäristön kannalta on varhaiskasvattajien asenne vuorovaikutustilanteissa. Myönteinen, kannustava ja lapsen aloitteita kunnioittava suhtautuminen lisää lapsen perusturvallisuuden kokemusta. Samalla se tukee itsetunnon ja itsehallinnan kehittymistä. Annamme lapsen ja lapsiyhteisön ymmärtää, että esimerkiksi äännevirheet tai änkytys eivät ole este kommunikoinnille, eivätkä missään tapauksessa pilkan, kiusanteon tai häpeän aihe.

Koska onnistuneen vuorovaikutuksen tärkein edellytys on vastavuoroisuus ja toisten huomioiminen, kiinnitämme arjessamme paljon huomiota hyviin tapoihin. Tervehdimme ja hyvästelemme, opettelemme antamaan puheenvuoron ja odottamaan omaa vuoroa, harjoittelempa tunteiden ilmaisemista ja niiden hallintaa.

Erilaiset ilmaisukeinot, musiikki, draama, riittäily, sadutus, tanssi, mielikuvitusmaailmat - kaikki tavat, joilla Matarin päiväkodin lapset ja varhaiskasvattajat haluavat itseään rakentavasti ja turvallisesti ilmaista - ovat osa toimintaamme. Eri ilmaisukeinojen käyttö tukee paitsi vuorovaikutustaitojen monipuolistumista, myös kehittää itseilmaisuvalmiuksia. Lasten ja varhaiskasvattajien persoonallisuus ja erityisosaamisen jakaminen ovat Matarin päiväkodin voimavara. Tahdomme, että jokaisella on mahdollisuus tulla huomioituksi omana itsenään, jokainen yhtä arvokkaana yhteisömme jäsenenä.

Media kaikissa muodoissaan on nykyään osa lasten kasvuympäristöä. Sähköiset peliympäristöt, televisioviihde, elokuvat ja kevyen musiikin maailma valloittavat yhä suuremman osan yhä nuorempien lasten elämästä. Ne muokkaavat lasten - kuten aikuistenkin - maailmankuvaa ja vuorovaikutusmalleja. Näin media toimii lastemme oheiskasvattajana, tahdoimmepa sitä tai emme. Lapsen on vaikea itse hallita suhdettaan mediaan, siihen tarvitaan aikuisten apua. Varhaiskasvattajien tehtävänä on tukea lapsen taitoja vastaanottaa tietoa ja käsitellä sitä ikätasolleen sopivalla tavalla.

Koska suuri osa lasten ulottuvilla olevista mediasisällöistä on suunnattu muille, kuin alle kouluikäisille lapsille, ne saattavat olla haitaksi lapsen tasapainoiselle tunne-elämän kehitykselle. Osana lapsihavainnointia Matarin päiväkodin varhaiskasvattajat seuraavat lapsen mediankäyttöä. Median väärinkäytön haittojen esilletuominen ja niiden puheeksi ottaminen vanhempien kanssa kuuluu varhaiskasvattajien tehtäviin. Tieto- ja viestintäte-

niikan pedagogisia mahdollisuuksia varhaiskasvattajat hyödyntävät työssään osaamisensa ja ryhmän tarpeiden mukaan.

Varhaiskasvattajat käyttävät kuvia ja viittomia vuorovaikutuksen tukena lapsiryhmän tarpeiden mukaan. Kuvien avulla jäsennetään esimerkiksi päivän kulkua tai yksittäisiä toimintoja, kuten leikkiä. Toiminnan strukturin, eli rakenteen, hahmottaminen tukee lapsen turvallisuuden tunnetta ja oman toiminnan ohjausta.

Eryteisissä vuorovaikutuksen ja kielen kehityksen haasteissa toimimme yhteistyössä puhe- ja toimintaterapeuttien sekä muiden asiantuntijoiden kanssa.

Kun lapsen äidinkieli ei ole suomi, kiinnitämme hänen suomen kielen oppimiseensa erityistä huomiota. Tehostettu vuorovaikutus perushoitotilanteissa, pienryhmätoiminta ja erityiset suomen kielen tuokiot muodostavat suomi toisena kielenä -tuen (S2) rungon. Samalla kannustamme vanhempia lapsen äidinkielen säilyttämiseen. Perheen yhteinen kieli on tärkeä lapsen tasapainoisen tunne-elämän kehityksen kannalta. Äidinkielen hyvä hallinta tukee myös vieraan kielen, kuten suomen, oppimista.

5.5 Lasten leikki

Kysymykseen ”Oletteko te tänään vain leikkineet?” voimme Matarin päiväkodissa vastata, että onneksemme meillä on ollut mahdollisuus keskittyä leikkiin. Näemme leikin kaikille ihmisille ominaisena tapana jäsentää maailmaa: yrittää, erehtyä, tehdä havaintoja, saada onnistumisen kokemuksia, kohdata pelkoa ja jännitystä turvallisesti, kokea iloa ja nautintoa, oppia.

Leikki on myös lapsen ja aikuisen yhteisen kohtaamisen ulottuvuus, jossa varhaiskasvattajalla ja lapsella on mahdollisuus tutustua toisiinsa samanvertaisina. Lisäksi varhaiskasvattajan tehtävänä on auttaa lasta tunnistamaan leikin ja ”ei-leikin” tasot, jos ne ovat lapselle vielä eriytymättömät. Lapsella voi esimerkiksi olla käsitys, että aikuista ei satu, kun lapsi lyö tai puree häntä.

Lapsen kasvussa ja kehityksessä leikillä on keskeinen rooli. Leikki, ajattelu ja mielikuvitus kietoutuvat saumattomasti yhteen. Kielen ja ajattelun kehittyminen edellyttää leikinomaista yrittämistä ja erehtymistä. Lapsen oppiminen tapahtuu tehokkaimmin leikin kautta. ”Oppiminen on leikin asia” (Lauri Järvilehto).

Kehitykselliset tarpeet, joita leikki palvelee, vaihtelevat lapsen kasvun myötä. Samalla leikin muodot muuttuvat. Aivan pienen lapsen toimintojakin voi lähestyä leikin näkökulmasta: omaan ruumiiseen ja lähiympäristöön tutustuminen alkaa leikkitelemällä. Leikki ja oppiminen tapahtuvat silloin turvallisesti, kiinteässä yhteydessä äitiin ja muihin läheisiin aikuisiin. Päiväkodissa vastuukasvattajan rooli ja pienryhmissä toimimisen merkitys korostuvatkin tältä osin pienimpien lasten arjessa.

Fyysisen kehityksen myötä toimintaympäristö laajenee. Rohkeuden lisääntyminen ja tarve tutustua asioihin omin päin johtaa itsenäisempään toimintaan. Kun kiinnostus toisten lasten tekemisiin herää, leikitään rinnakkain, kuitenkin enimmäkseen omaan leikkiin keskittyen. Leikki vertaisryhmässä mahdollistaa omaehtoisen leikin kehittymisen.

Vuorovaikutustaitojen kypsyessä alkavat yhteiset leikit toisten kanssa kiinnostaa. Leikeissä aletaan ottaa rooleja ja tehdä sopimuksia. Sosiaalisten taitojen edelleen kehittyessä mahdollistuvat sääntöleikit, jotka vaativat pitkäjänteisyyttä ja sitoutumista.

Leikki sinänsä on päämäärätöntä, hyötyä ja tulosta tavoittelematonta toimintaa. Leikkimisen ja leikillisen tekemisen ylykkeenä voi olla spontaani toiminnantarve, ilo, nautinto tai vaikkapa halu koetella omia voimia ja omaa osaamista. Leikkiin voi houkuttaa joskus myös tiedostamaton tarve ottaa selvää jostakin mielen peru-

koilla kummittelevasta pelosta. Näennäisestä päämäärättömydestään ja hyödyttömyydestään huolimatta leikki palvelee aina lapsen tarpeita, eikä aitoa leikkiä synny ilman leikkijässä virinnyttä motivaatiota.

Leikkimotivaation syntymistä voivat kuitenkin häiritä monet tekijät. Ympäristön levottomuus, vaihtoehtojen runsaus, lelumäärä, sosiaalinen paine tai voimakkaat tunnekokemukset saattavat johtaa hallitsemattomaan impulsiivisuuteen. Näiden tilanteiden hallinnassa tarvitaan aina tilanteen tasalla olevan varhaiskasvattajan tukea. Omalla toiminnallaan varhaiskasvattaja antaa myös mallia hallitusta leikistä.

Matarin päiväkodissa varhaiskasvattajien tärkeimpiä tehtäviä on luoda lasten leikille otolliset ja turvalliset puitteet. Näihin puitteisiin kuuluvat tilojen ja välineiden lisäksi varhaiskasvattajan sensitiivinen läsnäolo: lasten leikkialoitteisiin vastaaminen, tarvittaessa leikin eteenpäin vieminen ja kehittäminen sekä leikkiin osallistuminen tilanteen mukaisesti. Varhaiskasvattajan tulee myös ymmärtää leikkiin liittyvää kaaosta ja epäjärjestyttä. Kaaoksella on tärkeä merkitys lapsen ajattelun ja mielikuvituksen kehittämisessä.

Varhaiskasvattajille leikkitalanteet ovat arvokkaita lapsihavainnoinnin kannalta. Havainnoimalla saadaan luotettavaa tietoa mm. lapsen sosiaalisista taidoista, vuorovaikutusosaamisesta, itseluottamuksesta, tunteiden hallinnasta, kielen kehityksestä, motorisista valmiuksista, ajattelusta ja mielikuvituksesta. Leikin havainnointi tutustuttaa myös lasten leikin sen hetkiseen maailmaan ja pinnalla oleviin asioihin.

Matarin päiväkodissa varataan lapsille päivittäin tilaisuus leikkiä lasten itsensä valitsemissa leikkeissä sisällä ja ulkona. Varhaiskasvattajat auttavat ja ohjaavat tarvittaessa leikkien valinnassa. Apuna leikkitalojen ja välineiden jakamisessa sekä leikin ohjaamisessa käytetään mm. pienryhmäjakoja, leikkikarttaa, leikkivälineiden kierrätystä ryhmien välillä ja lasten vierailuja ryhmästä toiseen. Myös rauhalliseen yksinoloon lapsella on halutessaan mahdollisuus. Lasten pitkäkestoisten leikkien jatkuvuus on lähtökohta, joka turvataan aina kun se on mahdollista.

Leikki voi olla myös ohjattua toimintaa, jolloin leikille on asetettu jokin tietty pedagoginen tavoite. Tällaisia leikkejä voivat olla esimerkiksi kauppaleikki, seuraleikit, laululeikit, liikuntaleikit, nukketeatteri tai draamaleikit.

Matarin päiväkodissa leikkien aloittaminen ja päättäminen sisältävät myös yhteisöllisen ulottuvuuden. Tiettyihin leikkeihin on omat välineensä, ja niillä on omat paikkansa, joissa niitä säilytetään. Vaikka leikkikaluja voidaan käyttää monin tavoin eri leikeissä, niiden käsittelyyn liittyy turvallisuusnäkökohtia, kestävä kehityksen näkökulma sekä ajatus niiden käyttötarkoituksesta. Sen vuoksi leikkikaluja käsitellään niin, että ne eivät mene rikki eivätkä aiheuta vaaraa kenellekään. Leikkien päättyessä lapset palauttavat yhdessä leikkikalut ja muut tarpeet omille paikoilleen. Näiden seikkojen huomioiminen ja niissä opastaminen on varhaiskasvattajan vastuulla.

5.6 Moninaisuus varhaiskasvatuksessa

5.6.1 Kasvun ja oppimisen tuki

Matarin päiväkodissa taataan kaikille lapsille yhtäläinen, laadukas varhaiskasvatus. Kohtaamme jokaisen lapsen yksilönä ja sitä kautta erityisenä. Kasvussa ja oppimisessa kaikki lapset tarvitsevat tukea. Tämä edellyttää varhaiskasvattajilta lasten kasvun ja kehityksen tuntemusta, vahvuuksien ja tuen tarpeen varhais- ta tunnistamista sekä lasten tarpeita vastaavan kasvatustoiminnan ja toimintaympäristön suunnittelutaitoa.

Toimintamme lasten kanssa perustuu huoltajien ja varhaiskasvattajien kasvatuskumppanuuden pohjalta luotuun, yksilölliseen lapsen tuntemukseen, vastuukasvattajuuteen ja pienryhmätoimintaan.

Lapsen kasvun ja oppimisen tuen osa-alueita ovat fyysinen, tiedollinen, taidollinen, tunne-elämän ja sosiaalisten taitojen kehitys. Kehityksensä eri vaiheissa lapsi saattaa tarvita tukea jonkin aikaa yhdellä tai useammalla osa-alueella. Lapsi voi myös tarvita jatkuvaa, kokonaisvaltaista tukea.

Tuen tarve voi liittyä myös muutokseen lapsen elämäntilanteessa. Esimerkiksi muutto, vanhempien ero, läheisen ihmisen sairaus, kuolema tai lapsen hoitopaikan tai -ryhmän vaihto saattavat vaatia varhaiskasvattajia huomioimaan lasta enemmän.

Kasvun ja oppimisen tuki varhaiskasvatuksessa jaotellaan tuen tarpeen ja luonteen mukaan kolmeen portaan: yleiseksi, tehostetuksi tai erityiseksi tueksi.

Yleinen tuki

Yleinen tuki perustuu lapsen oikeuteen saada ohjausta ja tukea kasvuun ja oppimiseen. Matarin päiväkodin varhaiskasvatustoiminta perustuu lapselle läsnä olevien varhaiskasvattajien herkkyyteen kuunnella lasta ja ymmärtää hänen tarpeensa. Yleiseen tukeen kuuluvat esimerkiksi selkeästi jäsenellyt päivä- ja viikko-ohjelmat, pienryhmätoiminta ja tarvittaessa puhetta tukevat ja korvaavat keinot, kuten kuvat ja viittomat. Myös ohjaaminen selviytymään arjen tilanteista ja vuorovaikutustaitojen vahvistaminen ovat osa yleistä tukea.

Tukimuotoja mietittäessä on tarpeen huomioida lapsen oppimistyyli sekä kieli- ja kulttuuritausta. Korso-Koivukylän palvelualueen moniammatillinen verkosto on toimintamme tukena. Verkosto rakentuu varhaiskasvattajien, konsultoivan erityislastentarhanopettajan (KELTO), perheneuvolan, puheterapeutin, toimintaterapeutin ja lasta hoitavien lääkäreiden välisen yhteydenpidon ympärille.

Konsultoiva erityislastentarhanopettaja tukee ja ohjaa kasvatushenkilöstöä yksilöllisten pedagogisten tukitoimien suunnittelussa ja toteuttamisessa sekä tekee tarvittaessa yhteistyötä vanhempien kanssa.

Tehostettu tuki

Mikäli kokeillut yleisen tuen menetelmät eivät riitä, ryhdytään suunnittelemaan tehostetun tuen järjestämistä lapselle. Tehostettu tuki on kasvun ja oppimisen yleistä tukea pidemmälle vietyä ja yksilöllisempää tukemista. Se suunnitellaan aina yksilöllisenä kokonaisuutena yhteistyössä vanhempien kanssa. Tehostettu tuki on säännöllistä, päivittäistä ja voi sisältää useita pedagogisia tukimuotoja samanaikaisesti. Pedagogisten menetelmien lisäksi siihen voi kuulua varhaiskasvatuksen rakenteellisia tukitoimia, kuten avustajapalvelut ja pienennetty tai integroitu ryhmä. Tehostetun tuen aloittamisesta sovitaan alueellisen kasvun ja oppimisen työryhmässä.

Keskeistä tehostetun tuen vaikuttavuuden kannalta on lapsen onnistumisen kokemusten mahdollistaminen, sekä tuki täysipainoiselle ryhmän jäsenyydelle ja myönteisen minäkuvan muodostumiselle.

Matarin päiväkodissa on valmius pienennetyn ryhmän käyttöön tukimuotona. Sen muodostamisesta päättään tuen tarpeen mukaan toimintakausittain.

Erityinen tuki

Erityistä tukea annetaan lapsille, joiden varhaiskasvatusta ei heidän kasvun, kehityksen ja oppimisen vaikeuksiensa vuoksi voida järjestää muuten esimerkiksi lapsen (vaikean) vammaisuuden tai sairauden takia. Pidennetyn oppivelvollisuuden piiriin kuuluvat lapset saavat erityistä tukea. Päätös pidennetystä oppivelvollisuudesta tehdään pääsääntöisesti ennen esiopetuksen alkamista. Nämä lapset ovat huoltajan hakiessa oikeutettuja maksuttomaan esiopetukseen 5-vuotiaana. Kuusivuotiaana esiopetus on oppivelvollisuuden suorittamista eikä siis vapaaehtoista. Pidennetyn oppivelvollisuuden oppilailla on oikeus täydentävään päivähoitoon.

Erityinen tuki sisältää yleisen ja tehostetun tuen lisäksi erityispedagogisia ja rakenteellisia tukitoimia, kuten erityislastentarhanopettaja ryhmässä, sijoitus integroituun tai erityisryhmään tai avustajapalveluiden järjestäminen. Kuten tehostetussakin tuessa, tiivis yhteistyö varhaiskasvattajien, lapsen huoltajien ja lasta hoitavan asiantuntijaverkoston kesken on tuen vaikuttavuuden kannalta ensiarvoisen tärkeää.

5.6.2 Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus

Arkeamme rikastuttavat monista eri kulttuureista lähtöisin olevat perheet ja varhaiskasvattajat, jotka ovat tuoneet omaa kulttuurista rikkautta mukanaan. Perinteistä poikkeaviin toimintamalleihin on Matarin päiväkodissa voitu paneutua kiirehtimättä. Matarin päiväkodissa on vakaan myönteinen, monenlaisia perinteitä, uskontoja ja tapoja kunnioittava ilmapiiri. Matarin päiväkodissa varhaiskasvattajat kohtaavat kaikki lapset ja perheet samanarvoisina, uskonnollisesta tai etnisestä taustasta riippumatta.

Kasvatuskeskusteluissa (Lapsi kotioloissa -keskustelu, VASU, LEOPS) sovitaan jokaisen lapsen huoltajien kanssa uskonto- ja katsomuskasvatukseen liittyvistä seikoista. Niihin kuuluvat lapsen osallistuminen päiväkodin uskontokasvatukseen ja evankelis-luterilaisten seurakuntien järjestämiin tilaisuuksiin. Lisäksi päiväkodin toimintaan saattaa kuulua joitakin tapahtumia tai tilaisuuksia, joihin lapsen ei perheen vakaumuksen mukaisesti tule osallistua. Huoltajien kanssa keskustellaan myös yleisesti sellaisista suomalaisen kulttuuriin kuuluvista tavoista ja perinteistä, joita Matarin päiväkodissa pidetään yllä.

Lapsia ja huoltajia kannustetaan tuomaan esille omaan kulttuuriinsa kuuluvia erityispiirteitä, kuten tapoja, ruokia, musiikkia, juhlia ja pukeutumista. Yhteistyössä eri kulttuureja edustavien perheiden kanssa voimme tutustua esimerkiksi erilaisiin tapoihin viettää uutta vuotta, syntymäpäiviä tai uskonnollisia juhlia.

Lapsen omaa kulttuurista identiteettiä tuetaan muun muassa kannustamalla äidinkielen käyttöön perheen kesken, ottamalla ryhmän visuaalisessa ilmeessä huomioon lasten eri kulttuuritaustat sekä suhtautumalla hyväksyvästi ja kunnioittavasti uskonnollisiin eroihin. Matarin päiväkodissa lähdetään siitä, että kaikilla lapsilla on oikeus, ja kaikilla on myös oltava mahdollisuus, tutustua turvallisesti eri uskontoihin, erilaisiin tapoihin ja perinteisiin sekä erinäköisiin ja eri tavoin käyttäytyviin ihmisiin. Osana suomalaista varhaiskasvatusta pidämme tärkeänä pitää yllä suomalaisen kulttuuriperintöön kuuluvia tapoja ja kuvastoja, joihin kuuluvat esimerkiksi sadut tontuista, maahisista tai peikoista ja myytit joulupukista tai noidista.

5.7 Ympäristökasvatus ja kestävä kehitys

Ympäristökasvatuksen ja kestäväen kehityksen tavoitteena on, että lapsi oppii ymmärtämään ja arvostamaan luonnonvaraista ja rakennettua ympäristöä, erilaisia ihmisiä ja kulttuureja sekä tuntemaan oman toimintansa vaikutuksen lähiympäristöönsä. Ympäristökasvatuksessa lapsen oman elinympäristön tutuksi tuleminen luo pohjaa myös laajemmalle ymmärrykselle ympäröivästä maailmasta.

Meille on tärkeää, että lähiympäristö tulee lapsille tutuksi. Tutustuessaan lähiympäristöön yhdessä aikuisen kanssa, lapsi kokee ympäristönsä turvalliseksi ja kiinnostavaksi. Lähiympäristöstä tulee lapselle tutkimus- ja leikkipaikka, missä hän uskaltaa kokeilla taitojaan ja osaamistaan mutta myös rajojaan. Lapselle annetaan kokemuksia ja elämyksiä sekä rakennetusta että rakentamattomasta ympäristöstä.

Luonnossa lasten leikit muodostuvat luovemmiksi ja pitkäkestoisemmiksi, koska ympäristö ei aseta rakennettuja rajoja toiminnalle eikä lelujen käyttö rajoita mielikuvitusta. Luonnossa olemisen myötä lapsi kokee ja oppii luonnon monimuotoisuuden eläimeen ja kasveineen sekä vuodenaikojen vaihtelun.

Hyvän luontosuhteen syntyminen jo lapsena luo pohjan kasvamisen myötä syvenevälle ja laajenevalle suhteelle ympäristön kanssa. Luonnossa liikuessaan ja toimiessaan lapsi kokee ympärillään olevan kokonaisvaltaisesti, kaikin aistein. Lapsi oppii omassa toiminnassa huomioimaan luonnon tärkeyden ja sen merkityksen, toimien luontoa kunnioittavalla tavalla.

Matarin päiväkodissa hyödynnämme rikasta lähiympäristöä ulkoillen ja leikkien oman pihan aidan ulkopuolella ja esimerkiksi retkeillen lähimetsissä sekä puistoissa.

Kestäväen kehityksen edistäminen päiväkodissa on varhaiskasvattajan työtä, yhdessä lasten kanssa. Energian säästäminen valojen tarkoituksenmukaisella käytöllä, veden kulutuksen sääteleminen, materiaalien valinta ja hankintojen harkitseminen ovat varhaiskasvattajien vastuulla olevia asioita. Opetamme lapsia kohtelemaan leluja ja tavaroita asianmukaisesti ja kestävästi, kierrätämme päiväkodin sisällä pelejä, leluja ja tavaroita sekä kiinnitämme huomiota esimerkiksi paperin kulutukseen. Näiden konkreettisten valintojen ja tekojen avulla lapset saavat esimerkin ekologisesti kestävästä kehityksestä. Kierrätystä (esimerkiksi maitopurkit) toteutetaan ajankohtaisten mahdollisuuksien mukaisesti.

5.8 Esiopetus

Kuusivuotiaiden maksutonta esiopetusta annetaan Matarin päiväkodissa yhdessä tai kahdessa lapsiryhmässä, riippuen esiopetusikäisten määrästä ja pedagogisten tukijärjestelyjen tarpeesta. Esiopetusikäisten lisäksi ryhmässä voi olla nuorempia lapsia. Esiopetus toteutetaan hyödyntäen mahdollisimman paljon pienryhmätoimintaa.

Esiopetuksen sisältö, toteutustavat ja painotukset suunnitellaan jokaisen toimintakauden alussa lapsiryhmästä nousevien tarpeiden, Vantaan esiopetuksen opetussuunnitelman ja Matarin päiväkodin varhaiskasvatussuunnitelman mukaisesti. Jokaiselle lapselle tehtävä Lapsen esiopetussuunnitelma (LEOPS) laaditaan yhdessä huoltajien ja lapsen kanssa. Huoltajien ja lapsen toiveet ja näkökannat kirjataan suunnitelmaan. Ryhmän lasten esiopetuksen opetussuunnitelmien pohjalta laaditaan esiopetuksen työsuunnitelma toimintakaudeksi kerrallaan.

Toiminnallisesti esiopetus ei poikkea paljoa muusta varhaiskasvatuksestamme. Esiopetuksessa varhaiskasvattajat kiinnittävät erityistä huomiota lapsen sosiaalisiin valmiuksiin, työskentelytaitoihin ja omatoimisuuteen. Omista tavaroista huolehtimiseen, itsenäiseen toimintaan pukeutumisessa, ruokailussa ja siisteydessä kannustetaan. Näkökulma on tulevan koululaisen itsenäisen selviytymisen taidoissa.

Toimintatavoista leikki ja leikinomainen työskentely ovat esiopetuksessakin keskeisellä sijalla. Viikoittain toimintaan kuuluu liikuntaa, musiikkia, kädentaitoja, sekä itsenäisen työskentelyn harjoittelua, esimerkiksi esikoulukirjan parissa. Päivittäiseen toimintaan sisältyy mm. vuorovaikutustaitojen harjoittelua, kielellisen kehityksen tukea ja vapaata leikkiä.

Esiopetuksessa ei opiskella ainejakoisesti, vaan tiedollisen ja taidollisen kasvun osa-alueet linkittyvät päivittäiseen toimintaan. Esimerkiksi itsenäistä työskentelyä harjoitellessa voidaan kirjain- ja numerotehtäviä tekemällä harjaannuttaa silmän ja käden yhteistyötä samalla, kun tutustutaan kirjaimiin ja matemaattisiin käsitteisiin. Ympäristökasvatuksen teemoja toteutamme mm. retkeilemällä ja leikkimällä ympäröivässä luonnossa. Eettiseen kasvatukseen syvennymme joka päivä harjoitellessamme hyviä tapoja ja toisten huomioonottamista.

Toimintakauden kuluessa varhaiskasvattajat arvioivat ja tarkistavat esiopetuksen toimintasuunnitelman toteutumista käyttäen hyväksi lapsihavainnoinnin avulla saatua tietoa. Havainnointi on myös vanhempien kanssa tehtävän yhteistyön perusta. Esikouluvuoden päätteeksi vanhempien kanssa yhdessä arvioidaan lapsen esiopetussuunnitelman toteutuminen ja sovitaan EsKo-tiedonsiirtoon kirjattavista asioista. Lapsi saa esiopetuksen päättyessä osallistumistodistuksen. Todistus ei sisällä arviointia.

5.8.1. Esiopetuksen oppilashuolto

Esiopetuksen oppilashuollon tehtävänä on lapsen hyvinvoinnin edistäminen ja kouluun siirtymisen helpottaminen. Välittäminen, huolenpito ja myönteinen ilmapiiri päiväkodissa edistävät lapsen kehitystä ja tukevat hyvää oppimista. Oppilashuollon tehtävänä on myös kehittää lapsen hyvinvointia tukevaa oppimisympäristöä ja vahvistaa päiväkodin yhteisöllistä toimintatapaa, oppilashuolto kuuluu kaikille varhaiskasvattajille.

Oppilashuoltoryhmä kokoontuu esiopetusvuoden aikana vähintään 2 kertaa. Syksyllä lähikoulut kutsuvat esiopetusryhmien lastentarhanopettajat kuulemaan ekaluokkalaisten koulu kuulumisia. Tämä yhteistyön puitteissa saatu palaute on myös tärkeää esiopetuksen painotusten valinnassa.

Oppilashuollollista yhteistyötä tehdään esiopetusvuoden keväällä lapsen tulevan koulun oppilashuoltoryhmän kanssa. Vantaalla on käytössä yhtenäinen esiopetuksesta kouluun (EsKo) -tiedonsiirtomalli. EsKo-

tiedonsiirtoprosessi toteutetaan kaikista esiopetukseen osallistuvista lapsista yhteistyössä huoltajien kanssa. Tiedonsiirrossa saatua tietoa voidaan käyttää ryhmien muodostamisessa.

Esiopetuksessa on käytössä sama kolmiportainen kasvun ja oppimisen tuen malli kuin perusopetuksessa. Esiopetusikäisten kohdalla tuen järjestämistä säätelee perusopetuslaki. Tuen tarpeesta sovitaan yhdessä huoltajien kanssa. Tuen saamisesta ja tukijärjestelyistä vastaa esiopetuksen oppilashuoltoryhmä. Sen muodostavat lapsen varhaiskasvatuksesta vastaava henkilökunta, päiväkodin johtaja, konsultoiva erityislastentarhanopettaja (KELTO) ja tilanteen mukaan muut asiantuntijat, kuten psykologi, puhe- tai toimintaterapeutti. Tehostetun ja erityisen tuen tukitoimien aloittamisesta sovitaan alueellisen kasvun ja oppimisen tuen työryhmässä. Tuen vaikuttavuutta ja tukitarpeiden muutoksia arvioidaan jatkuvasti huoltajien ja yhteistyöverkoston kanssa käytävissä keskusteluissa.

6 Työyhteisön rakenteet ja toiminnan arviointi

Matarin päiväkodissa työtä tehdään moniammatillisissa tiimeissä, joiden toimintaa ohjaavat keskittyminen perustehtävään, selkeä vastuunjako ja vahva ammatillisuus. Johtaja on päiväkodin pedagogiikan laaduntarkkailija. Olennainen osa johtamistyötä ovat palaverirakenteet. Palaverien tarkoituksena on palvella perustehtäväämme: lapsen hyvinvoinnin lisäämistä hoidon, kasvatuksen ja opetuksen keinoin. Tärkein palaverirakenne on tiimipalaveri, johon jokainen tiimi kokoontuu viikoittain. Tiimipalaverissa varhaiskasvattajat arvioivat edellisen viikon toimintaa ja tavoitteiden toteutumista sekä suunnittelevat tulevaa toimintaa. Vaikka vastuu ryhmän pedagogisesta toiminnasta on lastentarhanopettajalla, koko tiimi suunnittelee ja toteuttaa laadukasta varhaiskasvatusta. Apuna työskentelyyn tiimeillä on syksyisin laadittava tiimisopimus, joka sisältää sopimukset kasvattajien yhteiseen työskentelyyn sekä lisäksi lasten varhaiskasvatussuunnitelmat (vasut) ja ryhmäkohtaisen varhaiskasvatussuunnitelman (ryhmävasu).

Pelkät toimivat palaverirakenteet eivät takaa varhaiskasvattajien työhyvinvointia. Rakenteiden rinnalla olennaisia ovat työyhteisön avoin keskustelukulttuuri, yhteiset arvot, sopimukset ja sitoutuminen hyvän tekemiseen. Johtaminen on avainasemassa sekä yhteisön ilmapiirin että rakenteiden ylläpitäjänä. Kasvatussyhteisössä vallitsevalla ilmapiirillä on valtava merkitys lapsiryhmän kasvualustana.

Olennainen osa varhaiskasvatustyön arviointia on lapsen varhaiskasvatussuunnitelma prosessi. Vastuukasvattaja laatii vuosittain lapsen vasun yhdessä lapsen ja huoltajan kanssa. Näin taataan yksilöllisten tavoitteiden asettaminen lapsen hoidolle, kasvatukselle ja opetukselle. Yksilövasua tarkennetaan toimintavuoden aikana ja sitä arvioidaan säännöllisesti yhdessä huoltajien, vastuukasvattajan ja lapsen kesken. Yksittäisten lasten varhaiskasvatussuunnitelmat kootaan vuosittain ryhmävasuksi, jonka avulla asetetaan tavoitteet koko lapsiryhmän yhteiseen suunnitelmalliseen arkeen.

7 Kumppanuudet, yhteistyöverkostot ja julkisuustyö

7.1 Yhteistyötahot ja kumppanuudet

Lapsen kasvun, kehityksen ja hyvinvoinnin turvaamiseen varhaiskasvattajat tarvitsevat huoltajien lisäksi muita yhteistyökumppaneita.

Konsultoiva erityislastentarhanopettaja (KELTO) on olennainen osa kasvatusyhteisöämme, vaikka hän ei ole päiväkodissa läsnä päivittäin. KELTO osallistuu ryhmien arkeen vieraillessaan säännöllisesti päiväkodissa. Havainnoimalla lapsiryhmää sekä varhaiskasvattajien toimintaa KELTO antaa oman osaamisensa varhaiskasvattajien käyttöön mietittäessä arjessa toimivia pedagogisia ratkaisuja.

Kieli- ja kulttuurikoordinaattori auttaa tiimejä huomioimaan toiminnassaan myös maahanmuuttajataustaisten lasten tarpeet. Jokaisella muuta kieltä kuin suomea äidinkielenään puhuvalla lapsella on oikeus suomi toisena kielenä opetukseen. Päiväkodin johtaja vastaa yksikkönsä S2-kielen opetuksen, lapsikohtaisten kaksi- ja monikielisyden suunnitelmien tekemisestä sekä arvioinnin ja dokumentoinnin toteutumisesta.

Vantaan lastenneuvoloissa on käytössä ns. Hyve-malli, jossa 4-vuotiaalle lapselle tehdään laaja terveystarkastus yhteistyössä huoltajien, päiväkodin ja neuvolan kanssa. Neuvola ja päiväkoti voivat olla myös muutoin yhteydessä toisiinsa, huoltajien tai varhaiskasvattajan toiveesta.

Yhteistyö lasta hoitavien ja tutkivien tahojen kanssa on välttämätöntä. Nämä kumppanuudet räätälöityvät yksilöllisesti lapsen tarpeiden pohjalta. Yhteistyökumppanina voi olla puheterapeutti, toimintaterapeutti, lääkäri tai muu asiantuntija.

Mikäli päiväkodissa herää huoli lapsen hyvinvoinnista, on velvollisuutemme olla yhteydessä lastensuojeluun. Lastensuojeluilmoituksen tekee aina päiväkodin johtaja ja hän keskustelelee huoltajien kanssa ennen ilmoituksen tekoa.

Päiväkotimme tekee yhteistyötä kulttuuritoimen ja Korson seurakunnan kanssa. Kulttuuritoimi tarjoaa säännöllisesti lapsille elokuva- ja teatteriesityksiä, joihin osallistumme mielellämme. Korson seurakuntaan yhteistyö korostuu suomalaisten juhlapyhien aikaan esim. Pääsiäisvaelluksen tai joulukirkon muodossa.

7.2 Hyvinvointityö

Tämän varhaiskasvatussuunnitelman yksi tavoite on ollut kuvata mahdollisimman kattavasti arjen hyvinvointityö lapsen, mutta myös varhaiskasvattajan näkökulmasta. Hyvinvointityö on varhaiskasvattajien päivittäistä toimintaa ja pedagogisia valintoja arjessa. Hyvinvointityö edellyttää varhaiskasvattajilta herkkyyttä suhteessa lapsiin sekä toimivaa kasvatuskumppanuutta huoltajien kanssa. Lasten kuuleminen ja heidän kokemaansa eläytyminen auttaa sekä varhaiskasvattajia että huoltajia reagoimaan nopeasti lapsen hyvinvoinnin esteisiin. Osana hyvinvointityötä Matarin päiväkodille on laadittu kiusaamisen ehkäisy-suunnitelma.

Hyvinvointityö edellyttää sitoutumista suotuisan kasvu-ympäristön ylläpitämiseen: välittämiseen, huolenpitoon ja turvallisuuteen.

Vantaan lasten ja nuorten hyvinvointisuunnitelman nimi on HYVIS. Se on tehty edistämään vantaalaisten lasten, nuorten ja lapsiperheiden hyvää arkea. HYVIKSESSÄ on tärkeää yhdessä tehtävä työ, johon osallistuu mm. Vantaan kaupungin, seurakuntien, järjestöjen työntekijöitä sekä vantaalaisia lapsia, nuoria ja heidän arjessaan olevia aikuisia.

7.3 Varhaiskasvatuksen viestintä

Työskentely Matarin päiväkodissa edellyttää varhaiskasvattajilta syvää ymmärrystä oman työnsä vastuusta ja vallasta. Päiväkoti on avoin julkisyhteisö ja me olemme asiakaspalvelijoita. Me edustamme omaa päiväkotiamme ja ammattiamme myös muualla kuin päiväkodin pihalla. Me olemme oman osaamisemme parhaita markkinoijia.

Jokaisella tiimillä on oma tapansa viestintään suhteessa huoltajiin. Päivittäinen tiedonkulku tuonti- ja hakutilanteissa pitää pintansa päiväkodissa. Miltei jokainen päiväkodin tiimi informoi vanhempia omilla ilmoitustauluillaan. Lähinnä sieltä löytyvät viestit arjen toiminnoista. Osa päiväkodin tiimeistä hoitaa kuukausitiedotteen sa perheille sähköisessä muodossa ja tavoitteena on, että kaikki tiimit lähitulevaisuudessa liittyvät sähköpostitse tapahtuvaan tiedottamiseen. Päiväkodilla on myös yhteinen sähköpostilaatikko, mutta sen lukeminen päivittäin on mahdotonta ja postilaatikko on avoin kaikille varhaiskasvattajille.

Päiväkodinjohtaja lähestyy perheitä kirjeellä vähintään 3 kertaa vuodessa. Lisäksi yksikössä on käytössä "Tervetuloa Matarin päiväkotiin" - vihkonen, joka lähetetään perheille heidän saatuaan päiväkotipaikan.

Koko Vantaan varhaiskasvatusta koskevasta viestinnästä vastaa varhaiskasvatuksen johtaja ja tiedottaja.

Vantaa

Vantaan kaupunki
Matarin päiväkoti
Ajomiehenkuja 11
09-83932231