

VANTAA

Varhaiskasvatussuunnitelma Nissaksen toimintayksikkö

Opetuslautakunta 25.11.2013

SISÄLTÖ

JOHDANTO	1
ASUINALUEEN KUVAUS	2
NISSAKSEN PÄIVÄHOITOYKSIKÖN KUVAUS	2
- Päiväkoti	
- Ryhmäperhepäiväkodit	
- Asukaspuisto	
- Perhepäivähoito	
VARHAISKASVATUKSEN PERUSTA	3
- Arvot	
TYÖYHTEISÖN TIIMITYÖ	4
PAINOTUKSIA NISSAKSEN VARHAISKASVATUKSESSA	4
- Lapsi ja kasvattaja vuorovaikutuksessa	
- Lapsilähtöisyys ja auktoriteetti	
- Arjen tilanteet	
- Leikki	
- Pienryhmätoiminta	
- Kasvunkansio	
VARHAISKASVATUSYMPÄRISTÖ	8
YHTEISTYÖ VANHEMPIEN KANSSA	8
- Kasvatuskumppanuus	
- Lapsen varhaiskasvatussuunnitelma	
- Yhteisöllisyys	
LAPSELLE LUONTAINEN TAPA TOIMIA	9
- Leikkiminen	
- Liikkuminen	
- Taiteellinen kokeminen ja ilmaiseminen	
- Tutkiminen	
- Metsä luontaisena oppimisympäristönä	
MONINAISUUS NISSAKSEN PÄIVÄHOIDOSSA	11
- Esiopetus Nissaksen päiväkodissa	
- Monikulttuuriset lapset	
- Kasvun ja oppimisen tukeminen	
- Verkostoyhteistyö	

JOHDANTO

Pidät kädessäsi Nissaksen päivähoidon varhaiskasvatussuunnitelmaa (vasu). Vasu on linjassa valtakunnallisen vasun ja Vantaan kuntavasun kanssa. Tässä vasussa haluamme kuvata varhaiskasvatusnimenomaan Nissaksen yksikössä. Kerromme omista arvoistamme, tavoitteistamme ja miten käytännössä toimimme. Tämä vasu on kaikille päivähoitomuodoille yhteinen ja sitoudumme toimimaan sen mukaisesti. Myös yksityiset perhepäivähoitajat ovat tutustuneet tähän vasuun.

Nissaksen päiväkotialoitti toimintansa syksyllä 1999. Sitä ennen alueella toimivat jo asukaspuisto, ryhmäperhepäiväkodit ja perhepäivähoitajat. Ennen päiväkodin avaamista Nissaksen päivähoitoyksikkö oli mukana myös yhteisöterveysprojektissa. Tämä projekti loi hyvän pohjan yhteisöllisyydelle, verkostoitumiselle ja varhaiselle puuttumiselle. Alusta lähtien halusimme luoda ihmiskeskeistä ja lapsilähtöistä varhaiskasvatusta, jossa eri päivähoitomuodot muodostavat kokonaisuuden ja täydentävät toisiaan. Kiinteää pienryhmätöimintää omahoitajajärjestelmällä on kehitetty Nissaksen päivähoitoyksikössä alusta alkaen. Vuosina 2005–2007 Nissaksen päivähoitoyksikkö oli mukana monikulttuurisuusprojektissa, jossa kehitimme aktiivisen vuorovaikutuksen toimintamallin.

Kasvatuskäytännöt kehittyvät ja muuttuvat koko ajan, olemme valmiit kehittämään niitä edelleen ja vastaamaan uusiin haasteisiin. Myös päivähoitoyksikön rakenne muuttuu. Lähitulevaisuudessa neuvola muuttaa pois ja tilat otetaan päivähoidon käyttöön.

ASUINALUEEN KUVAUS

Nissaksen päivähoitoyksikkö sijaitsee Itä-Vantaalla, Hakunilan ja Itä-Hakkilan välissä. Nissaksen alueen rakentaminen on aloitettu 90-luvun alussa. Alue on rakennettu väljästi ja luonnonläheisesti. Alueemme välittömästä läheisyydestä löytyvät laajat metsä- ja kallioalueet, jotka laajenevat Sipoon korven luonnonsuojelualueeksi. Läheltä löytyy myös kulttuuria ja urheilua: Laila Pullisen veistospuisto ja Hakunilan urheilupuisto sekä uimahalli. Nissaksen noin 2000 asukasta asuvat pienkerrostaloissa, rivitaloissa ja omakotitaloissa. Nissas on alueena aidosti monikulttuurinen ja kulttuurien kirjo näkyy.

NISSAKSEN PÄIVÄHOITOYKSIKÖN KUVAUS

Nissaksen päivähoito sisältää kaikki päivähoitomuodot: avoin toiminta asukaspuistossa, kunnallisia ja yksityisiä perhepäivähoitajia, kaksi ryhmäperhepäiväkotia ja 3-ryhmäinen päiväkotia. Yksikön sisäinen yhteistyö mahdollistaa joustavan ja turvallisen siirtymisen hoitomuodosta toiseen lapsen kasvaessa ja perheen tilanteen muuttuessa.

Päiväkoti

Päiväkodin ryhmät, Sininen tupa, Ruskatupa ja Vihreä tupa ovat noin 3-6-vuotiaiden lasten ryhmiä. Kussakin ryhmässä on noin 21 lasta ja kolme työntekijää. Tuvissa toimitaan kiinteissä pienryhmissä. Se tarkoittaa, että lapset on jaettu kolmeen pienempään ryhmään iän mukaan. Kiinteässä pienryhmässä toteutetaan ikätasoista, lasten tarpeista ja toiveista lähtevää toimintaa. Jokaisella pienryhmällä on oma aikuinen, joka samalla on pienryhmän lasten omahoitaja. Omahoitajalla on päävastuu oman pienryhmänsä lasten kehityksen tukemisesta ja yhteistyöstä vanhempien kanssa. Kaikissa päiväkodin ryhmissä voidaan järjestää esiopetusta.

Ryhmäperhepäiväkodit

Ryhmäperhepäiväkodit Pikkuponi ja Saturatsu toimivat kerrostalossa tavallisissa huoneistoissa. Lapsia on hoidossa noin 10 ja työntekijöitä on kolme. Iältään lapset ovat n.1-4-vuotiaita. Ryhmäperhepäiväkodeissa toiminta on kodinomaista ja kotityöt kuuluvat arjen toimintaan. Ryhmäperhepäiväkodeissa toimitaan kiinteissä pienryhmissä ja omahoitajan ohjauksella, kuten päiväkodissa.

Asukaspuisto

Asukaspuisto on alueen yhteisöllisyyden sydän. Siellä tuetaan ihmisten luonnollisten verkostojen syntymistä. Pääasialliset kävijät asukaspuistossa ovat kotona lastaan hoitavat vanhemmat lapsineen. Ohjattu avoin toiminta on suunnattu lapsille ja vanhemmille yhteisesti – näin tuetaan varhaista vuorovaikutusta. Asukaskokouksissa päätetään kunkin toimintakauden tarkempi ohjelma. Ohjelmaan

kuuluvat yleensä esim. ohjatut leikki- ja toimintatuokiot, vauva- ja taaperomuskarit sekä ruokapäivä.

Asukaspuistossa on tällä hetkellä kolme työntekijää, jotka vastaavat toiminnasta. Työntekijät ovat aina valmiina keskustelemaan lasten kasvatuksen haasteista ja elämän kriisitilanteista. Työntekijät ovat vaitiolovelvollisia ja he osaavat ohjata perheitä myös muiden palveluiden piiriin. Asukaspuisto on alueen verkostotyön keskus. Se tekee yhteistyötä alueen kaikkien toimijoiden kanssa.

Asukaspuistossa järjestetään suomen kielen opetusta maahanmuuttajataustaisille kotiäideille. Ryhmä on tarkoitettu niille äideille, jotka eivät vielä pysty osallistumaan virallisille kielikursseille. Ryhmässä käytetään toiminnallisia menetelmiä.

Asukaspuistossa järjestetään myös kerhotoimintaa 3-5-vuotiaille lapsille. Kerhon tavoitteena on tarjota lapsille laadukasta, lapsilähtöistä toimintaa liikunnan, luonnon ja luovan toiminnan kautta.

Perhepäivähoito

Perhepäivähoitaja hoitaa omassa kodissaan neljää alle kouluikäistä lasta. Perhepäivähoidon vahvuuksia ovat kodinomaisuus, kiireettömyys ja yksilöllisyys. Varsinkin pienelle lapselle on hyvä, että hoitaja on koko päivän sama ja lapsiryhmä niin pieni, että se mahdollistaa turvallisen vuorovaikutuksen. Pienessä hoitoryhmässä myös infektioriski vähenee. Leikille annetaan aikaa ja lasta kannustetaan ja ohjataan leikin maailmaan. Päivän aikana tehdään kodin töitä ja ruoka valmistetaan itse. Aikuisen työn ilmapiiristä lapset saavat oivan mallin leikkeihinsä. Koko hoitajan perhe tulee lapselle tärkeäksi. Vanhemmuuden tukeminen on perhepäivähoidossa luontevaa, kun nähdään aamuin illoin ja on aikaa keskustella lasten arjesta. Perhepäivähoidon varahoitopaikat on nimetty jokaiselle lapselle erikseen ryhmäperhepäiväkodeista tai päiväkodin ryhmistä.

VARHAISKASVATUKSEN PERUSTA

Varhaiskasvatus on pienten lasten elämänpiirissä tapahtuvaa kasvatuksellista vuorovaikutusta, jonka tavoitteena on edistää lapsen tasapainoista kasvua, kehitystä ja oppimista. Päivähoidon varhaiskasvatus koostuu hoidon, kasvatuksen ja opetuksen kokonaisuudesta. Se on suunnitelmallista ja tavoitteellista vuorovaikutusta ja yhteistoimintaa, jossa lapsen omaehtoisella leikillä on keskeinen merkitys.

Arvot

Nissaksen päivähoitoyksikön varhaiskasvatussuunnitelmassa lähtökohdaksi on otettu Vantaan kaupungin arvot. Arvot näkyvät kaikessa toiminnassamme. Seuraavassa kaupungin arvot Nissaksen päivähoiton työntekijöiden määrittelemänä.

Innovatiivisuus on itsensä likoon laittamista. Se on halua muuttua, kehittyä ja kasvaa sekä mahdollisuutta keksiä itse. Innovatiivisuus on toisten huomioimista ja erilaisuuden kunnioittamista. Se on avoimuutta uusille tuulille ja rohkeutta kokeilla. Innovatiivinen ilmapiiri on salliva ja kannustava, huumoria unohtamatta.

Kestävä kehitys on rakkautta ja kunnioitusta ihmisiä, kulttuuria ja luontoa kohtaan. Se on halua toimia pitkäjänteisesti. Kestävä kehitys on vastuuta itsestä, muista ja ympäristöstä. Ympäristö vastuullista toimintaa opitaan yhdessä. Pienillä arjen teoilla esim. lajittelulla, talkoilla, sähkön- ja veden säästämisellä opitaan ymmärtämään oman toiminnan vaikutuksia.

Yhteisöllisyys on avointa vuorovaikutusta ja aitoa läsnäoloa. Se on välittämistä, kuuntelemista ja toisista huolen pitämistä. Yhteisöllisyys on hyvän ilmapiirin ja työotteen ylläpitämistä. Se on osamisen jakamista kaikkien kesken. Turvaverkosto luodaan rehellisyydellä ja rohkeudella puuttua, kehtään ei jätetä yksin.

Visiomme on, että Nissas on turvallinen paikka, jossa erilaisten ihmisten on helppo kohdata.

TYÖYHTEISÖN TIIMITYÖ

Yksikössämme toimii useita perustiimejä, joita ovat asukaspuisto, päiväkodin eri tuvat, ryhmäperhepäiväkodit ja perhepäivähoito. Jokainen perustiimi toimii itsenäisesti ja luo omat työskentelytapansa. Tiimien kokousten säännöllisyys on tärkeää. Kokoukset pidetään päiväkodissa ja asukaspuistossa kerran viikossa, ryhmäperhepäiväkodeissa kerran kahdessa viikossa ja perhepäivähoidossa kerran kuussa. Tiimi on perustyön suunnittelun ja arvioinnin väline, jossa kunkin työntekijän vahvuudet otetaan käyttöön.

Jokainen tiimi tekee oman toimintasuunnitelmansa toimintakausittain. Tässä toimintasuunnitelmassa tarkennetaan ryhmän tavoitteet ja toteuttamistavat suhteessa yksikön vasaan. Suunnitelmaan kirjataan teemat, painopistealueet, aikuisten välinen työnjako sekä vastualueet ja pienryhmät. Arviointi tapahtuu tiimien viikkopalavereissa ja suunnittelupäivissä.

Jokainen tiimi arvioi omaa toimintaansa kasvattajayhteisönä: osataanko työt jakaa oikein, ovatko vastualueet kunnossa ja osataanko kunkin työntekijän vahvuudet hyödyntää yhteiseksi hyväksi. Avoimessa ilmapiirissä pyritään myös itsearviointiin, jossa jokainen työntekijä voi arvioida omaa ammatillista kehittymistään työssä ja tiimin jäsenenä.

Tiimien välisessä yhteistyössä on tärkeää toisen työn arvostaminen ja luottamus. Teemme tiimirajat ylittävää yhteistyötä, jossa tarvitaan joustavuutta ja kokonaisnäkemystä. Tiimien edustajien yhteisessä kokouksessa, eduskunnassa, suunnitellaan ja arvioidaan koko toimintayksikön toimintaa sekä luodaan yhteistä linjaa. Myös lasten ja henkilökunnan hyvinvointiin liittyviä asioita käsitellään eduskunnassa. Se on myös tärkeä tiedotusväylä. Eduskunta kokoontuu noin kerran kolmessa viikossa. Koko työyhteisön yhteinen kehittämispäivä on kerran vuodessa. Lisäksi pidämme henkilökunnan työiltoja 3-4 kertaa vuodessa.

PAINOTUKSIA NISSAKSEN VARHAISKASVATUKSESSA

Lapsi ja kasvattaja vuorovaikutuksessa

Varhaiskasvatus on ihmisen elämän tärkein vaihe. Siinä on pohja itsetunnolle, sosiaalisuudelle, luovuudelle ja tiedonhalulle. Meillä varhaiskasvattajilla on tärkeä rooli siinä, millaiset lähtökohdat pystymme lapselle antamaan. Tiimin aikuisten luoma ilmapiiri on lapsille tärkeä. Leikillisuus ja huumori tukevat yhteisöllisyyttä ja positiivista ilmapiiriä. Kasvatustehtävässä tulee olla nöyrä. Lapsen

kasvua ei pidä kiirehtiä, vaan jokainen kehitysvaihe on omanaan tärkeä. Jokainen lapsi on ainutlaatuinen ja kullakin on oma polkunsaa kasvaa omaksi itsekseen. Turvallinen lapsuus ja lapsen aito osallisuus voidaan taata luomalla arkeen aktiivisen vuorovaikutuksen ilmapiiri. Kasvatuksen ja toiminnan tavoitteet määrittelee aikuinen. Kasvattaja kehittää itseään jatkuvasti lasten kohtaamisessa ja innostamisessa. Kun lapsi on saanut nojata turvalliseen aikuiseen, hänestä tulee itseensä luottava ihminen.

Lapsilähtöisyys ja auktoriteetti

Aito lapsilähtöisyys on sitä, että lapsi saa olla lapsi. Turvallinen aikuinen määrittää lapselle rajat ja pitää niistä kiinni. Lapsen kanssa ei esim. neuvotella, moneltako mennään lepäämään tai milloin ja mitä syödään. Tämä edellyttää, että aikuinen pystyy olemaan aikuinen. Hyvä auktoriteetti ei ole määräävä, vaan hänellä on hyvä vuorovaikutussuhde lapseen. Hän tuntee lapsen temperamentin, osaa vetää juuri oikeasta narusta ja käyttää myös huumoria. On tärkeää, että aikuinen kunnioittaa lasta niin paljon, että ei turvaudu turhaan selittelyyn. Päivähoidon lapsiryhmässä kasvattajien perustiimi määrittää lapsiryhmän rajat. Isompien ryhmissä lapset otetaan mukaan päättämään ryhmän säännöistä. Aikuiset ovat kuitenkin vastuussa siitä, että sääntöihin tulee kirjattua oleelliset asiat esim. ketään ei saa lyödä eikä haukkua ja kaikkia aikuisia pitää totella. Lapset testaavat, ovatko aikuisten säännöt yhtenevät ja pystyykö jokainen aikuinen pitämään niistä kiinni. Kun näin on, lapsiryhmä rauhoittuu ja energiaa säästyy oikeisiin asioihin.

Arjen tilanteet

Päivähoidon arjessa on tilanteita, jotka mahdollistavat lapsen ja aikuisen välisen vuorovaikutuksen. Varhainen vuorovaikutus on pohja kielen oppimiselle. Ilmeet, eleet ja liikkeet ovat pienen lapsen kieltä. Päivähoidon jokainen arjen tilanne on kielen kehityksen kannalta arvokas. Lapselle annetaan selkeä puhumisen malli, riittävästi aikaa ja rauhaa. Kieli on tunteiden ilmaisemisen, ajattelun ja vuorovaikutuksen väline. Lasta rohkaistaan puhumaan ja hänen jutuistaan ollaan aidosti kiinnostuneita.

Ulosmeno- ja sisääntulotilanteet porrastetaan niin, että eteisessä on vain yksi pienryhmä kerrallaan. Näin syntyy aitoja kohtaamisia ja keskusteluja, joissa aikuinen voi tarttua lapsen aloitteisiin. Ruokailutilanteissa kaikissa pöydissä on aikuinen, joka syö lasten kanssa. Aikuinen pitää huolta, että kaikki pääsevät osallistumaan keskusteluun ja houkuttelee kysymyksillään myös aremmat lapset mukaan. Kaikki perushoitotilanteet ovat tärkeitä kasvatus- ja oppimistilanteita.

Leikki

Lapset jaetaan riittävän pieniin leikkiryhmiin. Mikäli aikuiset eivät rajaa lasten leikkiä, joudutaan helposti tilanteeseen, jossa kenelläkään ei ole leikkirauhaa. Sitoutuneen leikin tukemiseksi lapsiryhmän aikuiset toimivat vuorollaan leikkiin jakajana. Kun aikuiset tuntevat lapset, he pystyvät muodostamaan leikkiryhmät toimiviksi. Lapsella on oikeus leikkiä myös yksin. Kutakin leikkiä varten on suunniteltu leikin aloittamista tukeva paikkansa. Leikkirauhaa arvostetaan ja ylläpidetään. Kesken jäänyttä leikkiä, ei aina tarvitse siivota pois, vaan sitä voi jatkaa seuraavalla kerralla. Aikuiset seuraavat ja dokumentoivat leikkiä. Tarvittaessa aikuiset menevät mukaan leikkiin tai ohjaavat sitä sanallisesti. Roolileikkivälineistöä kehitellään jatkuvasti ja leikkiympäristöä muutetaan lasten kiinnostuksen mukaan.

Pienryhmätoiminta

Päivähoidon ryhmissä toimitaan pienryhmäperiaatteella. Se tarkoittaa, että kunkin ryhmän lapset jaetaan elokuun tutustumisvaiheen jälkeen kolmeen pienempään ryhmään. Jokaisella pienryhmällä on oma aikuinen, joka on samalla pienryhmänsä lasten omahoitaja. Hänellä on päävastuu jokaisen lapsen kehityksen tukemisesta. Pienryhmät toimivat aamupäivisin. Kaikki kasvattajat tulevat töihin ennen kello yhdeksää ja osallistuvat aamupiiriin. Aamupiiristä siirrytään oman aikuisen kanssa pienryhmiin. Kiinteässä pienryhmässä toteutetaan ikätasoista ja kunkin ryhmän tarpeista ja toiveista lähtevää toimintaa. Kasvattaja suunnittelee pienryhmänsä toiminnan oman ryhmänsä näköiseksi, koko lapsiryhmän yhteisten tavoitteiden pohjalta. Toiminta perustuu lapselle ominaiseen tapaan toimia, liikkuu, leikkien, tutkien ja taiteellisia elämyksiä kokien. Kasvattajan päätehtävä on olla

haastaja ja innostaja. Hän uskaltaa lähteä lasten kanssa tutkimusmatkalle, uskaltaa ottaa lasten aloitteet vastaan ja heittäytyä tilanteisiin. Hyvän pienryhmätoiminnan tunnistaa toiminnan välittömyydestä ja innostuneesta ilmapiiristä.

Edellä mainitut asiat on kuvattu enemmän päiväkodin ja ryhmäperhepäiväkodin näkökulmasta. Perhepäivähoidossa hoitajalla on luonnostaan pienryhmä. Asukaspuiston moninaisessa arjessa on erilaisia kiinteitä ja avoimia pienryhmiä.

Kasvunkansio

Jokainen kasvattaja tekee oman pienryhmänsä lapsista yksilöllistä kasvunkansiota. Siihen kootaan lapsen piirustuksia, maalauksia, askarteluja, lausahduksia ja sadutuksia. Valokuvia ja kirjoitettuja toiminnan kuvauksia käytetään kuvaamaan lapsen arkea ja ryhmän teemoja. Kasvunkansiossa näkyy lapsen kehitys sekä lapsiryhmän toiminnan prosessit.

Lapselle kansio on taiteellinen kuvaus hänen toiminnastaan päivähoidossa. Lapselle kansioista tulee hyvin tärkeä ”kirja”, jonka avulla hän voi palauttaa mieleen itselleen tärkeitä hetkiä ja kertoa niistä myös muille. Kasvattajalle kansio on työväline, johon dokumentoidaan lapsen ja lapsiryhmän toimintaa. Kasvunkansion avulla kerromme vanhemmille lapsen arjesta, kasvusta sekä kehityksestä. Lapsen vanhemmille kansio on avain lapsen päivähoiton arkeen.

VARHAISKASVATUSYMPÄRISTÖ

Psyykkinen ja sosiaalinen varhaiskasvatusympäristö on kuvattu edellä vuorovaikutuksessa ja toiminnan rakenteessa.

Fyysisen varhaiskasvatusympäristön tulee olla esteettinen; kauniit ja rauhalliset värit ja muodot sekä luonnon materiaalit valitaan kodinomaisen sisustuksen lähtökohdiksi. Huonekaluja voidaan käyttää myös leikin rakenteina. Tiloihin on järjestetty vaihtuvia leikkikokonaisuuksia, kuten rakentelu- ja kotileikkimurkkaukset, joissa leikit voivat jatkua pidempään. Kaikessa suunnittelussa huomioidaan lasten turvallisuus.

Leikkikalujen valinta ja huolto on aikuisten vastuulla. On tärkeää, että leluja ei ole liikaa ja ne jättävät mielikuvitukselle tilaa. Pyritään siihen, että askartelu- ja piirustustarvikkeet ovat lasten saatavilla, samoin siivousvälineet. Tavaroilla on omat paikkansa, aikuiset ja lapset sitoutuvat yhdessä ylläpitämään järjestystä. Tämä mahdollistaa lasten omaehtoisen toiminnan. Ympäristöllä ja kiireettömällä ilmapiirillä luodaan lapsille mahdollisuus toimintaan, mutta myös omaan rauhaan.

YHTEISTYÖ VANHEMPIEN KANSSA

Kasvatuskumppanuus

Kasvatuskumppanuus Nissaksen päivähoidoyksikössä on henkilöstön tietoista sitoutumista toimimaan yhdessä vanhempien kanssa lasten kasvun tukemiseksi. Tämä edellyttää keskinäistä luottamusta, tasavertaisuutta ja toistensa kunnioittamista. Vanhemmilla on lastensa ensisijainen kasvatusoikeus ja -vastuu ja oman lapsensa tuntemus. Henkilöstöllä on ammatillinen osaaminen sekä vastuu yhteistyön ylläpitämisestä. Vanhempien ja kasvattajien tiedot ja kokemukset lapsesta luovat yhdessä parhaat edellytykset lapsen hyvinvoinnille.

Lapsen varhaiskasvatussuunnitelma

Päivähoito on avointa toimintaa ja vanhemmat ovat tervetulleita seuraamaan ja osallistumaan lapsiryhmän päivittäisiin toimintoihin. Erityisesti hoidon alkaessa molemminpuolinen tutustuminen on tärkeää luottamuksellisen suhteen rakentumiselle. Lapsen ja vanhemman tutustuminen uuteen hoitopaikkaan ja sen ihmisiin suunnitellaan perheen tarpeet huomioiden.

Päivähoitosuhteen alkaessa perheen kanssa käydään aloituskeskustelu, jossa lapsen vanhemmat voivat kertoa lapsestaan ja perheestään. Lapsen siirtyessä yksikön sisällä hoitomuodosta toiseen, käydään siirtokeskustelu. Siirtokeskustelussa tarkoituksena on siirtää perheelle tärkeät tiedot uuteen hoitopaikkaan.

Varsinainen varhaiskasvatussuunnitelma tehdään jokaiselle päivähoidossa olevalle lapselle noin kaksi kuukautta päivähoidon aloittamisen jälkeen yhdessä vanhempien ja omahoitajan kanssa. Tähän suunnitelmaan perustuu lapsen varhaiskasvatus. Suunnitelman tavoitteena on lapsen yksilöllisyyden ja perheen näkemysten huomioonottaminen toiminnan järjestämisessä. Keskustelussa vanhempien kanssa kiinnitetään erityistä huomiota lapsen kehitystä vahvistaviin myönteisiin puoliin.

Vanhempien kanssa keskustellaan myös median merkityksestä lapsen elämässä, kuten televisio-ohjelmista sekä tietokoneen käytöstä. Lapsen hyvinvointiin liittyvät tuentarpeet tuodaan esille mahdollisimman konkreettisesti ja niihin haetaan ratkaisua yhdessä vanhempien kanssa. Henkilökunta on vaihtolovelvollinen kaikkia lasta ja perhettä koskevissa asioissa. Lapsen varhaiskasvatussuunnitelma päivitetään vähintään kerran vuodessa, mutta kasvatustalkut järjestetään aina tarvittaessa, myös vanhempien aloitteesta.

Lapsen matkaa päivähoidossa - tapahtumia ja toimintaa - kootaan lapsen kasvunkansioon. Vanhemmat voivat aina halutessaan tulla katsomaan lapsensa piirustuksia, maalauksia, leikkejä ja kasvunkansiota. Ne ovat pohjana vuorovaikutukselle lapsen, vanhempien ja henkilöstön välillä.

Yhteisöllisyys

Tiedottamisessa olemme avoimia ja kaikilla on mahdollisuus tietää mitä yksikössä ja oman lapsen ryhmässä tapahtuu. Ilmoitustauluilla on esitely toimintaa sanoin ja kuvin. Kerran kuussa jaamme päiväkodissa perheille kotikirjeen, jossa kerromme tulevista tapahtumista.

Järjestämme vanhemmille mahdollisuuksia keskustella muiden lasten vanhempien ja työntekijöiden kanssa. Annamme vanhemmille myös mahdollisuuden tulla vaikuttamaan toimintamme sisältöihin. Nissaksen vasu annetaan päivähoitosuhteen alkaessa vanhemmille luettavaksi ja se on aina lainattavissa, kopioitavissa ja saatavana sähköisessä muodossa www.vantaa.fi/paivahoito. Vasua esitellään ja käsitellään myös vanhempainilloissa. Henkilöstö käyttää sitä omien tiimikohtaisten toimintasuunnitelmien pohjana, joten myös toimintaa arvioidessaan vanhemmat voivat vaikuttaa vasun kehittymiseen. Yhteistyön tavoitteena on edistää myös vanhempien keskinäisen yhteistyön muotoja erilaisilla juhlilla, vanhempainilloilla ja tapahtumilla.

Päiväkodin ja asukaspuiston piha on vapaasti perheiden käytettävissä, erityisesti iltaisin ja viikonloppuisin. Sisätiloja voi sovittaessa käyttää esim. lapsille suunnattuun toimintaan, vanhempien vertaisryhmiin tai lasten ja vanhempien yhteiseen toimintaan.

Yhteisöllinen kasvatuskumppanuus on sitä, että aikuiset kantavat yhteisvastuuta alueen kaikista lapsista. Asioihin uskalletaan puuttua. Yhdessä keskustellen ja toimien luomme lapselle turvallisen kasvuympäristön.

LAPSELLE LUONTAINEN TAPA TOIMIA

Päivähoidon ensisijaisena tavoitteena on edistää lasten kokonaisvaltaista hyvinvointia. Varhaiskasvatus toteutuu kokonaisuutena, jossa hoito, kasvatus ja opetus nivoutuvat toisiinsa. Aikuinen voi miettiä sisältöalueita (oppiaineita) tai kasvatustavoitteita toimintaa suunnitellessaan, mutta kun toiminta kohtaa lapsen se nähdään lapsen näkökulmasta. Kun lapsi saa toimia omalla luontaisella tavallaan, se vahvistaa häntä ja antaa iloa ja osallistumisen mahdollisuuksia. Lapselle luontaiset tavat toimia ovat leikkiminen, liikkuminen, tutkiminen sekä taiteellinen kokeminen ja ilmaiseminen.

Leikkiminen

Leikki on varhaiskasvatuksen keskeisin lasten kehitystä ja oppimista tukeva toimintamuoto. Leikissä lapsen minäkuva, itsetunto ja taidot kehittyvät. Leikki vahvistaa myös lasten keskinäisiä suhteita ja vuorovaikutustaitoja. Leikissä lapset harjoittelevat valintojen tekemistä ja ongelmanratkaisutaito-

ja sekä käsittelevät kokemuksiaan. Arjen tilanteet ja toiminnot tuottavat lapsille ideoita ja ajatuksia, jotka siirtyvät leikkeihin. Kasvattajan tehtävät vaihtelevat leikin edellytysten luomisesta leikkiin osallistumiseen sekä leikin havainnoimiseen.

Liikkuminen

Päivittäinen liikkuminen on lapsen hyvinvoinnin ja terveen kasvun perusta. Aivot ja hermosto tarvitsevat liikettä kehittyäkseen. Liikunnan avulla lapsi oppii hahmottamaan oman kehonsa. Ryöminen, konttaaminen, hyppääminen sekä keinuminen ovat tärkeitä perusliikuntamuotoja, joiden sujumiseen aikuisen tulee kiinnittää huomiota. Perusliikunnasta huolehtiminen tukee puheenkehitystä ja ehkäisee oppimisvaikeuksia. Liikkuessaan lapsi opettelee sääntöjä ja purkaa energiaa. Lasten liikunta ei perustu kilpailuun, vaan iloon ja leikkiin. Aikuinen kannustaa, innostaa ja antaa luvan kokeilla uutta.

Taiteellinen kokeminen ja ilmaiseminen

Taiteen kautta on mahdollista lähestyä ihmisen herkempiä alueita ja välittää emotionaalisia kokemuksia. Taidetta tekevän ja kokevan lapsen maailmassa on oppimisen iloa, draamaa, muotoja ja värejä. Taiteessa lapsella on mahdollisuus kokea mielikuvitusmaailma, jossa kaikki on mahdollista ja leikisti totta.

Musiikki, liikkuminen ja kuvallinen ilmaisu yhdistävät kaikkia lapsia yhteisen tekemisen ympärille, eikä sanoja välttämättä tarvita. Näin lapset saavat kokemuksia yhteishengestä ja tekemisen riemusta.

Tutkiminen

Aktiivisessa toiminnassa lapset rakentavat omaa maailmankuvaansa. Toiminnassa lähdetään liikkeelle lasten ajatuksista ja kokemuksista ja tutkitaan niitä asioita, joista lapset ovat kiinnostuneita. Lapsi on luontaisesti utelias. Lasta rohkaistaan kysymään ja yhdessä etsitään vastauksia. Lasten kanssa harjoitellaan tiedon hakua kirjoista, internetistä sekä lehdistä. Pienryhmätoiminta antaa lapsille mahdollisuuden kertoa omia ajatuksiaan tutkittavasta asiasta. Syventyessään johonkin aiheeseen lapset käyttävät kaikkia aistejaan havaintojen tekoon. He oppivat kuvailemaan, vertailemaan sekä luokittelemaan tietojaan ja havaintojaan.

Lapsi voi itse ja yhdessä muiden kanssa ihmetellä, kokeilla ja tutkia uusia asioita. Yrityksen, erehdyksen ja oivalluksen kokemus vahvistaa lapsessa oppimisen iloa. Kasvattajien tehtävänä on antaa aikaa tutkimiselle. Omalla toiminnallaan he kannustavat lapsen omaa ajattelua, ongelmanratkaisua ja mielikuvitusta.

Metsä luontaisena oppimisympäristönä

Nissaksen sijainti aivan metsän tuntumassa antaa mahdollisuuden ottaa luonto mukaan kaikkeen toimintaan. Haluamme vahvistaa lapsen luontosuhdetta: pienryhmät käyvät metsäretkillä viikoittain. Retket lähimetsään tarjoavat mahdollisuuksia yhteisille leikeille, kasvun ihmeen pohdinnoille ja luonnon tutkimiselle. Metsä elvyttää ihmistä ja stressi vähenee. Luonnossa vilkas lapsi rauhoittuu ja arka lapsi avautuu. Lapselle luontaiset tavat toimia toteutuvat parhaiten metsässä. Luonnon materiaalit kiehtovat mielikuvitusta ja kannustavat leikkiin. Metsä on monipuolinen liikkumisympäristö: kannot, kivet ja kaatuneet puunrungot houkuttelevat kiipeilemään ja tasapainoilemaan. Sama tuttu metsäpaikka vaihtaa ilmettä ja sävyä vuodenaikojen mukaan ja tarjoaa ihmettelyn ja tutkimisen aiheita. Luonnosta lumoutuminen on pohja taiteelliselle kokemiselle.

MONINAISUUS NISSAKSEN PÄIVÄHOIDOSSA

Esiopetus Nissaksen päiväkodissa

Esiopetus pyritään järjestämään niin, että lapsi saisi jatkaa samassa ryhmässä, mikäli hän on jo aloittanut päiväkodissa ennen esiopetusvuotta. Ryhmän esikoululaiset muodostavat oman pienryhmänsä, jossa on noin 10 lasta. Ollessaan osana 3-6-vuotiaiden lasten ryhmää, esikoululaisilla on riittävästi omanikäistä vertaisryhmää, mutta myös mahdollisuus pienempien kanssa leikkimiseen ja toimimiseen. Työskentely perustuu yhteistoiminnalliseen oppimiseen. Ryhmä voidaan tarvittaessa

jakaa pienempiin ryhmiin tai työskennellä pareittain. Myös koko päiväkodin esikoululaiset tekevät yhteistyötä.

Tämä vasu on myös esiopetuksen opetussuunnitelma. Lapselle ominaiset tavat toimia ohjaavat myös esiopetustoimintaa. Lasta kannustetaan toimimaan oma-aloitteisesti sekä pyytämään tarvittaessa apua. Lapsen luottamus omiin taitoihinsa vapauttaa toimimaan ja oppimaan. Kirjainten oppimista tärkeämpänä pidetään kielen hallintaa ja ymmärrystä sekä sosiaalisia taitoja. Ne kehittyvät leikeissä, keskustelemalla ja kuuntelemalla. Rytmittämällä, taputtamalla ja alkuaänteitä maistelemalla lapsi tutustuu kieleen. Matemaattinen ajattelu kehittyy arjen tilanteissa luokittelemalla, vertailemalla ja laskemalla.

Esiopetusikäisten lasten hyvinvointiin ja oppimiseen liittyviä asioita käsitellään oppilashuoltoryhmässä. Oppilashuoltoryhmän tavoitteena on, että ne lapset jotka tarvitsevat tukea koulun alkaessa, myös saavat sitä. Oppilashuoltoryhmään kuuluvat esiopettajat, yksikön johtaja sekä konsultoiva erityislastentarhanopettaja. Tarvittaessa olemme yhteydessä neuvolan terveydenhoitajiin ja muihin yhteistyökumppaneihin.

Monikulttuuriset lapset

Oma äidinkieli luo pohjan suomen kielen oppimiselle. Vanhempia kannustetaan käyttämään omaa äidinkieltään lapsensa kanssa. Nissaksen painotukset tukevat monikulttuurisen lapsen suomenkielen oppimista. Leikissä, pienryhmätöinnässä sekä kaikissa arjen tilanteissa lapsen suomenkielentaidot kehittyvät. Toiminnan tukena käytämme kuvia, tukiviittomia, ilmeitä ja eleitä. Aikuinen kannattelee monikulttuurisen lapsen vuorovaikutusta ja osallisuutta kaikissa tilanteissa. Monikulttuurisen lapsen suomen kielen taitojen kehitystä arvioidaan vuosittain yhdessä vanhempien ja tiimin työntekijöiden kanssa. Yhteistyössä vanhempien kanssa käytetään tarvittaessa tulkkia.

Juhlapyhien vietto on osa suomalaista kulttuuria. Niiden viettoon eläytymällä lapsille välittyy myös niiden yleiskristillinen sanoma. Nissaksen päivähoitoyksikössä kunnioitetaan erilaisia vakaumuksia ja lasten uskonnollisiin ja filosofisiin kysymyksiin vastataan rehellisesti ja avoimesti.

Kasvun ja oppimisen tukeminen

Lapsen tuen tarpeen lähtökohtana ovat vanhempien ja päivähoidon henkilöstön havainnot lapsesta. Suunnittelun pohjaksi luodaan kokonaiskuva lapsesta, hänen vahvuuksistaan ja häntä innostavista asioista. Päivähoidon tukitoimet aloitetaan heti, kun tuen tarve huomataan. Laadukas peruspedagogiikka jo sinällään tukee lapsen kasvua ja oppimista. Peruspedagogiikkaa ovat mm. selkeä päiväjärjestys, kiinteä pienryhmätöiminta sekä puhetta tukevat ja korvaavat keinot, kuten kuvat, ilmeet ja eleet. Lasten erilaiset oppimistyylit otetaan huomioon päivittäisen toiminnan suunnittelussa.

Eri toimintamuodot mahdollistavat lapsen yksilöllisen integroinnin tavallisiin ryhmiin. Ympäristö ja tarvittava tuki järjestetään päivähoitossa niin, että lapsi voi osallistua mahdollisimman täysipainoisesti ryhmän toimintaan ja hänen sosiaalisia kontaktejaan ryhmässä tuetaan. Tehostettua tukea tarvitsevalle lapselle tehdään tehostetun tuen suunnitelma. Suunnitelmaa ovat tekemässä lapsen vanhemmat, oma hoitaja, konsultoiva erityislastentarhanopettaja, päiväkodin johtaja sekä muut tarvittavat erityistyöntekijät, kuten toimintaterapeutti ja puheterapeutti. Suunnitelmassa on lapsen kasvulle asetetut tavoitteet sekä lapsen vahvuudet ja oppimiseen liittyvät tuen tarpeet. Edistymisen seuranta

ja arviointi ovat tärkeitä. Kun päiväkodin ryhmässä on tehostettua tukea tarvitsevia lapsia, haemme ryhmään avustajaa. Lisäkasvattaja ryhmässä mahdollistaa lasten yksilöllisemmän tuen.

Verkostoyhteistyö

Verkostoyhteistyötä tehdään koko lasta ja perhettä palvelevan verkoston kanssa. Keskeisiä yhteistyötahoja ovat opetus-, sosiaali-, terveys-, kulttuuri- ja liikuntatoimi sekä seurakunta ja järjestöt. Perheiden hyvinvoinnin tukemisessa palveluketjujen saumaton yhteistyö on tärkeää. Yhtenä yhteistyön keskeisenä tavoitteena on varhainen puuttuminen.

Nissaksen asukaspuisto on alueen verkostotyön keskus. Siellä tuetaan perheiden omaa verkostoitumista. Myös yksityiset ja kunnalliset perhepäivähoitajat verkostoituvat asukaspuistossa ja osallistuvat toimintaan. Asukaspuistossa toimii MLL:n perhekahvila. Iltaisin toimivat partiot, NMKY:n nuortenkahvila ja Hakunilan kansainvälisen yhdistyksen kerhoja. Aktiiviset asukkaat järjestävät itse lasten ja perheiden liikunta- ja tanssiryhmiä. Tarvittaessa on pyydetty esim. seurakunnalta erilaisten vertaisryhmien vetäjiä. Neuvolan ja lastensuojelun perhetyöntekijät tuovat perheitä asukaspuistoon ja tekevät yhteistyötä toiminnanohjaajien kanssa perhekohtaisesti. Erilaisten verkostokokousten ja ryhmien järjestäminen on mahdollista asukaspuiston ja päiväkodin tiloissa.

Kaikki Nissaksen päiväkodin hoitomuodot tekevät yhteistyötä neuvolan kanssa. Varhaiskasvatus-toimintaa käydään esittelemässä neuvolan perhevalmennuksessa, jossa perheille kerrotaan päivähoitojärjestelmästä sekä asukaspuiston toiminnasta. Päivähoito ja neuvola tekevät yhteistyötä tarvittaessa kaikissa lapsen ikävaiheissa. Kumppanuus tiivistyy lapsen täyttäessä neljä vuotta. Nelivuotiaille lapsille tehdään laajempi hyvinvointitarkastus. Tällöin päivähoidon varhaiskasvatuskeskusteluista saatua tietoa hyödynnetään neuvolassa. Tähän tiedonsiirtoon on olemassa oma lomake, jota voidaan tarvittaessa käyttää myös muun ikäisten lasten tiedonsiirrossa. Lapsiperheillä on myös mahdollisuus saada tukea vanhemmuuteen neuvolan perhetyöntekijältä.

Nissaksen päiväkodin yhteistyökoulu on Hevoshaan koulu. Yhteistyöllä pyritään lapsen joustavaan siirtymiseen varhaiskasvatuksesta kouluun. Toiminnallinen yhteistyö on merkityksellistä; tätä ovat yhteiset metsäretket, luistelut ja oppituntivierailut. Vantaalla on käytössä yhtenäinen esi- ja alkuopetuksen tiedonsiirtomalli. Es-Ko-tiedonsiirrolla lasta koskevat tiedot siirretään päiväkodista kouluun.

Päivähoidossa pyritään varhaisen puuttumisen keinoin ennaltaehkäisemään lastensuojelun tarvetta. Jos päivähoidon keinot eivät riitä ja tarvitaan avohuollon tukitoimia, yhteistyö lastensuojelun työntekijöiden kanssa aloitetaan mahdollisimman varhaisessa vaiheessa. Jos päivähoidosta tehdään lastensuojelulain edellyttämä lastensuojeluilmoitus, siitä kerrotaan perheelle henkilökohtaisesti. Lastensuojeluilmoituksen tekee aina yksikön esimies ja hän myös järjestää tarvittavat yhteistyötapaamiset työntekijöiden ja perheen kesken. Jos lapsi sijoitetaan päivähoitoon lastensuojelun avohuollon tukitoimena, järjestetään aloituspalaveri sekä seuranta ja arviointi tarpeen mukaan.

Nissaksen päivähoito tekee yhteistyötä Vantaan kulttuuri- ja liikuntapalveluiden sekä kirjaston ja seurakunnan kanssa. Lapset pääsevät osallistumaan erilaisiin kulttuuritapahtumiin sekä voivat hyödyntää Hakunilan urheilupuiston tarjoamia liikuntapaikkoja. Nissaksessa pidämme tärkeänä luonto- ja ympäristökasvatusta. Teemme yhteistyötä luontokoulun kanssa, joka kouluttaa henkilöstöä sekä järjestää lapsille toiminnallisia tapahtumia.

Vantaa

Sivistystoimi
Nissaksen päivähoitoyksikkö
Nissaksentie 9, 01200 VANTAA
09-83930806