

VANTAA

Varhaiskasvatussuunnitelma Vihreä vireä Vartiokuja

Vartiokujan toimintayksikkö

Opetuslautakunta 25.11.2013

Sisällys

1	Johdanto	4
2	Opetussuunnitelman lähtökohdat	4
2.1	Arvolähtökohdat.....	4
2.2	Lapsikäsitys ja kasvattajuus	5
3	Yhteistyö perheiden kanssa.....	6
4	Työ lasten parissa.....	7
4.1	Kieli vuorovaikutuksen perustana	7
4.2	Päivän kulku ja omatoimisuus	8
4.3	Lasten leikki.....	9
4.4	Oppimistoimintojen organisointi	12
4.4.1	Sisällölliset orientaatiot ja pienryhmätoiminta	12
4.4.2	Lapsi ja oppimisympäristö	12
4.5	Moninaisuus varhaiskasvatuksessa	14
4.5.1	Kasvun ja oppimisen tuki	14
4.5.2	Monikulttuurisuuden kohtaaminen	15
4.5.3	S2- opetus	15
4.5.4	Uskonto- ja katsomuskasvatus	17
4.6	Ympäristökasvatus ja kestävä kehitys	18
4.7	Varhaiskasvatuksen toimintamuodot.....	18
4.7.1	Esiopetuksen järjestäminen.....	18
4.7.2	6-vuotiaiden lasten valmistavan opetuksen järjestäminen	19
5	Palaverikäytännöt ja toiminnan arviointi.....	20
6	Yhteistyötahot ja kumppanuudet	21

1 Johdanto

Vartiokujan toimintayksikköön kuuluvat Vartiokujan ja Linnoituskujan päiväkodit. Ne sijaitsevat Vantaan Länsimäessä. Länsimäki on luonnonläheinen asuinalue, jossa on sekä kerros- että pientaloja. Käytämme toiminnassa säännöllisesti lähellä olevaa metsää ja luontoa. Länsimäessä on oma kirjasto, kirkko, neuvola, kaksi koulua sekä useita liikuntapaikkoja.

Alueella asuu paljon monikulttuurisia perheitä. Olemme kehittäneet toimintaamme vastaamaan monikulttuuristen lasten tarpeita. Käytämme kuvia puheen ja ymmärtämisen tukena; esimerkiksi kuvitettu päiväjärjestys, kuvitetut leikinvalintataulut, kuvitettuja lauluja, loruja ja leikkejä. Pyrimme toimimaan mahdollisimman paljon pienryhmissä.

Vartiokujan päiväkodissa on viisi lapsiryhmää: kaksi integroitua ryhmää, 1-3-vuotiaiden, 3-5-vuotiaiden ja 3-6-vuotiaiden ryhmä. Esiopetusta annetaan integroiduissa ryhmissä sekä 3-6-vuotiaiden ryhmässä. Olemme toteuttaneet useana vuonna esiopetusta tiiviissä yhteistyössä esiopettajien kesken. Osa toiminnasta on kaikille esikoululaisille yhteistä ja osa pienryhmätyöskentelyä.

Linnoituskujan päiväkodissa on kolme lapsiryhmää: 1-3-vuotiaiden, 3-5-vuotiaiden ja 3-6 -vuotiaiden ryhmä, jossa annetaan esiopetusta.

2 Opetussuunnitelman lähtökohdat

2.1 Arvolähtökohdat

Varhaiskasvatuksen arvot Vantaalla ovat innovatiivisuus, kestävä kehitys ja yhteisöllisyys.

Innovatiivisuus toiminnassamme: Kasvattajalla on halua, kykyä ja valmiuksia etsiä uusia ratkaisuja työn epäkohtiin ja tarvittaessa valmiutta muuttaa toimintatapoja. Arvioimme omaa työtämme hyödyntäen lapsilta ja vanhemmilta saatua palautetta.

Kestävä kehitys toiminnassamme: Vuorovaikutus lasten ja perheiden kanssa on tasa-arvoista kielestä ja kulttuurista riippumatta. Kuuntelemme arjessa lasten ja perheiden toiveita, ja sovellamme niitä toimintaan

mahdollisuuksien mukaan. Vuorovaikutus ja kohtaaminen on lasta ja perhettä arvostavaa. Tuemme lapsen luonto- ja ympäristösuhteen kehittymistä. Innostamme lasta tutkimaan, kokeilemaan, aistimaan ja ajattelemaan.

Yhteisöllisyys toiminnassamme: Sitoudumme työhömmä ja vastuunamme on työyhteisön hyvinvointi ja vuorovaikutuksellinen toimintakulttuuri. Omalla esimerkillämme kannustamme lapsia toista arvostavaan kohteluun.

2.2 Lapsikäsitys ja kasvattajuus

Arvostamme lasta ja lapsuutta. Lapsi on luonnostaan avoin ja tiedonhaluinen ja hän kasvaa ja kehittyä perimän, ympäristön ja kasvatuksen vaikutuksesta. Oppiakseen toimimaan yhteisön jäsenenä ja luottamaan toisiin ihmisiin, lapsi tarvitsee aikuisten ja toisten lasten läsnäoloa. Otamme lapsen huomioon yksilönä ja kuuntelemme hänen ajatuksiaan.

Kasvattajina mahdollistamme lapselle fyysisesti ja psyykkisesti turvallisen kasvuympäristön, jossa he voivat kokea yhteenkuuluvuutta ja osallisuutta. Luomme hyväksyvän ja lapselle läsnä olevan ilmapiirin. Suunnittelemme ja toteutamme toimintaa, joka huomioi lapsen yksilöllisen kasvun ja oppimisen. Kasvattajan ammatillinen rooli ja tehtävä on olla kiinnostunut lapsen kasvusta ja kehityksestä. Lapsella tulee olla hyväksytyä olo.

Kasvattajan työssä on tärkeä tiedostaa yhdessä sovitut arvot ja eettinen toimintatapa, jonka päämääränä on turvata lapsen kokonaisvaltainen kehitys. Kasvattajan työ on tavoitteellista, suunnitelmallista ja johdonmukaista. Siihen kuuluu jatkuva työn arviointi, dokumentointi ja pyrkimys kehittää toimintaa uusien työtapojen avulla. Työyhteisössämme pidämme tärkeänä positiivista asennetta työhön ja sitoutumista yhteisiin sopimuksiin.

3 Yhteistyö perheiden kanssa

“Rohkeutta ottaa kaikki asiat puheeksi”. “Käytännön vinkkejä kasvatukseen”

Kasvatuskumppanuus on päivähoidon henkilöstön ja perheen tietoista ja molemminpuolista sitoutumista lapsen kasvun, kehityksen ja hyvinvoinnin tukemiseen ja turvaamiseen. Hyvä kasvatuskumppanuus pohjautuu keskinäiseen luottamukseen, avoimuuteen, tasavertaisuuteen ja toistensa kunnioittamiseen.

Jokaiselle perheelle pyritään pitämään aloituskeskustelu, jonka yleensä pitää lapselle nimetty vastuukasvat-taja. Vanhemmat tulevat aloituskeskusteluun ilman lapsia jos mahdollista. Keskusteluun varataan riittävästi aikaa ja tarvittaessa käytämme tulkkipalveluita apunamme tiedonvälityksessä.

Vanhemmat kertovat lapsestaan ja toiveistaan päivähoidon suhteen ja saavat tietoa päiväkodin ja ryhmän toiminnasta. Jos perhe on täyttänyt Lapsi kotiloissa -lomakkeen ennen aloituskeskustelua, se voidaan silloin käydä läpi. Vanhempien kanssa täytämme Varhaiskasvatussuunnitelman tai Lapsen esiopetuksen oppimis-suunnitelman. Vanhemmille tiedotetaan tapahtumista ja päivähoitoon liittyvistä asioista päivittäisissä keskus-teluissa, ilmoitustauluilla, henkilökohtaisilla tiedotteilla, sähköpostitse, puhelimitse ja tekstiviestein. Kasvatta-jien vastuulla on kertoa riittävästi tietoa päivähoidosta ja lapsen päivästä.

Olemme pitäneet syksyisin perinteisen, informatiivisen vanhempainillan molemmissa päiväkodeissa. Syksyllä 2013 muutamme vanhempainiltojen luonnetta. Aiomme jakaa vanhemmat sekä henkilökunnan keskusteleviin ryhmiin, joiden aiheet valitaan uudesta Vasusta.

Vartiokujan päiväkodissa toimii vanhempien perustama vanhempainyhdistys, joka aloitti toimintansa vuonna 2013. Vanhempainyhdistys järjestää erilaisia tapahtumia, kerää varoja ja on yhteistyöelin perheiden ja päi-vähoidon välillä. Uusille perheille kerrotaan vanhempainyhdistyksen toiminnasta.

Teimme keväällä 2013 osalle asiakasperheistä kyselyn liittyen yhteistyöhön kodin ja päiväkodin välillä. Kyse-lyyn perusteella saimme seuraavanlaisia vastauksia:

✘ Mitä ajattelet kasvatuskumppanuudesta?

Kasvatuskumppanuus on toiminut hyvin, kasvattajat ovat ottaneet hyvin huomioon lapsen tarpeet. Kasva-tuskumppanuus on jokapäiväistä ja tärkeää. Vuorovaikutus ja luottamus ovat toimineet vastavuoroisesti. Kasvatuskumppanuus koetaan tärkeänä asiana kodin ja perheen välisessä yhteistyössä.

“Hyvä ajatus, mutta toteutuuko käytännössä?” “Mikä se on? En ole ennen kuullut.”

✘ **Miten tieto kulkee päivähoiton ja kodin välillä?**

Tieto kulkee päivähoiton ja kodin välillä pääasiassa hyvin. Vanhemmat toivovat muistuttelua infotaulun asioista ja tiedon kulussa on parantamisen varaa. Vanhemmat toivovat tiedotteita lokeroihin infotaulun sijaan. Erityisesti vanhemmat toivovat tietoa lapsen päivästä ja tiedon tulisi kulkea myös kasvattajien välillä.

✘ **Onko hoidon alussa saatu tietopakkaus mielestäsi tarpeellinen?**

Vanhempien mielestä tietopakkaus on tarpeellinen ja tärkeä. Tietopakkauksessa pitäisi vanhempien toiveiden mukaan näkyä yhteystiedot ja aukioloajat. Tietopakkauksesta on tulossa päivitetty versio syksyllä 2013.

”On, sillä esim. esikoisen aloittaessa päivähoiton ei kaikkea ”osaa” edes kysellä/tiedustella?”

✘ **Onko sinulle toiveita yhteistyöhön?**

Vanhemmat toivovat myös sähköisen viestinnän lisäämistä yhteistyössä. Myös tekstiviestit koetaan toimiviksi.

”Kuukausittainen tiedote (A4) on hyvä.”

✘ **Oletko kiinnostunut vanhempainoimikunnasta?**

Vanhempainoimikunta on jakanut perheille tiedotteen toiminnastaan. Kyselimme vanhemmilta kiinnostusta vanhempainoimikuntaan osallistumisesta. Vanhemmista löytyy muutamia kiinnostuneita ja kyselyyn vastanneista osa on jo mukana vanhempainoimikunnan toiminnassa.

4 Työ lasten parissa

4.1 Kieli vuorovaikutuksen perustana

Kieli on ajattelun ja oppimisen väline. Kieli kehittyy lapselle ominaisten toimintojen kautta. Tuemme lapsen kielellisen tietoisuuden kehittymistä leikkien, loruillen ja riimitellen.

Kun lapsi ei pysty kommunikoimaan puheella tai hänen puheensa on vaikeasti ymmärrettävää, tarvitsemme keskustelun avuksi muita keinoja. Kuvien käyttäminen toiminnan tukena kartuttaa lapsen sanavarastoa, helpottaa vuorovaikutusta ja asioiden ymmärtämistä sekä auttaa lasta ilmaisemaan itseään. Kuvittaminen on yksi tapa tukea kommunikointia lapsen ja aikuisen välillä. Sanoitamme tunteita kuvien avulla. Käytämme kuvia arjen tilanteissa; leikinvalintatauluissa, päiväjärjestyksessä ja ruokailutilanteissa sekä ohjatussa toimin-

nassa. Kuvien monipuolinen käyttäminen hyödyttää kaikkia lapsia, mutta etenkin monikulttuurisia ja tukea tarvitsevia lapsia.

Kielelliset käsitteet kehittyvät keskustelemalla, kuuntelemalla, lukemalla, pelaamalla ja leikkimällä. Lasta rohkaistaan ilmaisemaan itseään ja tuomaan ajatuksiaan esiin. Kielellistä kehitystä tapahtuu niin arjen tilanteissa kuin ohjatussa toiminnassakin. Pienillä ja erityisesti monikielillä lapsilla päivittäisten toimintojen ja aikuisen oman toiminnan sanoittaminen on erittäin tärkeää.

Aikuisen oma esimerkki vuorovaikutuksessa on tärkeä. Aikuisen äänensävyllä, ilmeillä ja eleillä on suurta merkitystä vuorovaikutuksessa. Otamme huomioon lasten keskinäisen vuorovaikutuksen ja kunnioitamme sitä. Menemme lapsen lähelle ja pyrimme olemaan lapsen katseen tasolla, kun puhumme hänelle. Kasvattajien tulee kiinnittää huomiota vuorovaikutuksen laatuun. Määräileviä kasvatukseenkeinoja vähentämällä ja myönteisiä ja kannustavia sanoja käyttämällä luodaan hyvä ilmapiiri.

Tavoitteena on, että puhumme oikeilla suomen kielen sanoilla ja ohjaamme lapsia ikä- ja kehitystason mukaisesti. Käsitteet, joita käytämme, sovitaan yhdessä etukäteen. Puhumme selkeästi ja lyhyesti.

4.2 Päivän kulku ja omatoimisuus

”Haluan yllätykseksi päivän ohjelman” poika 6v.

Vartiokujan toimintayksikössä edistämme lasten kokonaisvaltaista hyvinvointia. Huolehdimme lapsen perushoidosta ja -tarpeista. Lapsi saa riittävästi unta ja lepoa, monipuolista ravintoa ja liikuntaa sekä hänen puhtaudestaan huolehditaan. Lapsi saa turvalliset rajat kasvunsa tueksi. Näiden rajojen sisällä lapsi saa toteuttaa itseään hänelle luontaisella tavalla. Kuvitettu päiväjärjestys auttaa lasta jäsentämään päivärhythmiä. Toistuvat rutiinit lisäävät pysyvyyden, jatkuvuuden ja turvallisuuden kokemusta.

Ruokailut, pukemis- ja riisumistilanteet sekä odottelu- ja siirtymätilanteet toistuvat päivittäin. Arjen tilanteet ovat merkityksellisiä oppimisen ja vuorovaikutuksen kannalta, koska niiden aikana on mahdollisuus kohdata lapsi ja kuunnella häntä. Koemme näiden hetkien olevan arvokkaita lapselle. Sylissä pitäminen, lohduttaminen ja kuunteleminen ovat tärkeitä asioita arjen tilanteissa. Siirtymätilanteisiin varataan riittävästi aikaa ja ne pyritään järjestämään rauhallisiksi, esimerkiksi porrastamalla ulosmenoa. Tällöin lapset saavat yksilöllisempää huomiota ja ohjausta.

Päivittäistä toimintaa tukevat pienryhmät, jotka on muodostettu ryhmien lasten tarpeiden ja iän mukaisesti. Kuvien käytöllä lasten on helppo muodostaa käsitystä muun muassa arjen tilanteissa. Selkeiden rakenteiden

avulla lasten on vaivatonta hahmottaa päivän aikana tapahtuvat asiat. Päivärytmi ja viikko-ohjelma, jotka toistuvat päivästä ja viikosta toiseen, tukevat päivittäistä toimintaa.

Lapset saavat turvallista ja riittävää ulkoilua päivittäin säästä riippumatta. Pienryhmät ulkoilevat usein aamu-päivisin eri aikoina. Tällöin pihalla on enemmän tilaa lasten leikeille ja sisällä on tilaisuus käyttää tiloja jous-tavasti. Pyrimme siihen, että lapset keräävät itse lelut lopetettuaan leikit.

Päivän aikana syömme kolme kertaa, aamupalan klo 8, lounaan noin klo 11 ja välipalan klo 14. Lounaalla keskustelu yhdessä lasten kanssa onnistuu, kun aikuinen istuu lasten kanssa samassa pöydässä. Noudatamme hyviä pöytätapoja ja opettelemme maistamaan kaikkia ruokia. Tuemme lapsen osallisuutta ruokailujen yhteydessä antamalla lapsen itse päättää ruoan määrä ja isompien harjoitellessa ottamaan ruokaa itse. Ruokien asettaminen lasten tasolle lisää lapsen osallisuutta. Lapsella on mahdollisuus itse vaikuttaa ruokien aset-teluun lautasella.

Kaikki lapset lepäävät. Nukkua ei tarvitse ja otamme huomioon myös vanhempien toiveet lastensa päiväle-vosta. Lapset peitellään ja silitellään sänkyyn. Lapsille luetaan satu tai kuunnellaan unimusiikkia. Aikuinen on apuna, jos rauhoittuminen on lapselle vaikeaa. Hereillä olevat lapset saavat nousta leikkimään pienen levon jälkeen. Muut lapset herätellään viimeistään klo 14.

Ohjaamme lapsia huolehtimaan päivittäisestä hygieniastaan. Lapset pesevät kädet saippualla tullessaan päi-väkotiin, ennen ruokailuja sekä wc-käynnin jälkeen. Käsihuuhdetta käytämme tehostetusti epidemioiden ai-kana. Aikuinen on apuna lapsen opettellessa hygieniaan liittyviä asioita.

Lapsia kannustetaan tekemään itse ja autetaan. Heidän taitonsa ja osaamisensa otetaan huomioon. Toiminta suunnitellaan vastaamaan ryhmän lasten tarpeita. Kasvattajien rauhallisuus, johdonmukaisuus ja sensitiivi-syys ovat tärkeää, koska aikuisten tavalla toimia on vaikutuksensa lapsiin. Aikuiset ovat aidosti läsnä ja saa-tavilla. Arjen tilanteita ja suunniteltua toimintaa muutetaan joustavasti lasten vireystilaa ja motivaatiota vas-taavaksi.

4.3 Lasten leikki

Leikki on sosiaalista toimintaa, jossa opitaan muun muassa vuorovaikutustaitoja, sääntöjen noudattamista, keskittymistä sekä motorisia taitoja. Leikissä lapsi saa mahdollisuuden toteuttaa itseään, omia pyrkimyksiään ja toiveitaan. Lapsi käsittelee kokemuksiaan ja tunteitaan leikin avulla sekä saa mahdollisuuksia kokea ja ko-keilla turvallisesti uusia asioita. Leikki on lapselle tärkeä oppimisen ja itsensä toteuttamisen väline. Se on lap-sen omaehtoista toimintaa.

Leikille on varattu aikaa ryhmien päivä- ja viikkosuunnitelmissa. Jokaisessa ryhmässä on ainakin iltapäivisin aikaa lasten omalle leikille. Erilaisia teemallisia leikkipaikkoja on tarjolla pysyvästi ja tarvittaessa. Tällaisia leikkejä ovat mm. kauppa-, koti-, kirjasto-, lääkäri- ja majaleikit. Sisätilojen lisäksi järjestämme lapsille leikkimahdollisuuksia pihalla ja metsäretkillä.

Opetamme lapsia huolehtimaan leikkivälineistä. Tarjoamme lapsille mahdollisuuksia leikkiä erilaisissa pienryhmissä ja myös yksin, jos lapsi niin toivoo. Toisinaan lapsilla on mahdollisuus jatkaa leikkiä myöhemmin, vaikka seuraavanakin päivänä.

Aikuisen rooli leikissä on vaihtelevasti läsnäolija ja mallintaja tai havainnoija. Kannustamme ja annamme lapsille mahdollisuuden valita monipuolisia leikkejä sukupuolesta riippumatta. Esimerkiksi tyttöjen ja poikien yhteinen autoleikki rikastuu kummankin sukupuolen ominaisilla leluilla ja tavoilla. Voimme leikkiin osallistumalla ohjailla leikin suuntaa ja nostaa esiin opeteltavia asioita. Leikkiä havainnoimalla saamme paljon tietoa lapsesta. Lasten leikkien aiheet kumpuavat lapsia kiinnostavista asioista. Lasten omien lelujen käytöstä päiväkodissa päätetään lapsiryhmittäin.

Vantaalla toiminnan painopistealueena on alkaen vuodesta 2013 ollut leikki. Toteutimme tähän liittyen kyselyn lapsen leikistä keväällä 2013.

x Saattoiko itse päättää kenen kanssa leikit päiväkodissa?

Enemmistö vastauksista oli, että itse saa päättää.

x Saattoiko itse suunnitella leikkejäsi päiväkodissa?

Suurin osa lapsista koki saavansa suunnitella leikkejään.

✘ **Millaisia leikkejä leikit päiväkodissa?**

”Me valitaan ite, missä me leikitään. Ja sit me leikitään kauan ennen kuin mennään ulos. ”Ulkona ainakin, tykkään juoksennella pihalla. Tykkään hyppiä samalla kun mä juoksen.”

✘ **Missä ja kenen kanssa leikit päiväkodissa?**

Kaikille löytyi kavereita. Päiväkodin sisätilat ovat monipuolisesti käytössä ja muutama lapsi mainitsi myös ulkona leikkimisen.

✘ **Millaisesta aikuisesta pidät?**

4.4 Oppimistoimintojen organisointi

4.4.1 Sisällölliset orientaatiot ja pienryhmätoiminta

Orientaatioilla tarkoitetaan valmiuksien ja välineiden hankkimista jotta lapsi pystyy vähitellen ymmärtämään ja käsittelemään ympärillään tapahtuvia asioita. Jokainen ryhmä käsittelee ja toteuttaa em. orientaatioita suunnittelemallaan tavalla. Varhaiskasvatuksessa sisällölliset orientaatiot on jaettu:

- matemaattinen
- luonnontieteellinen
- historiallisyhteiskunnallinen
- eettinen
- esteettinen
- uskonnollis-katsomuksellinen

Yksikössämme aamupäivän toiminta ja ulkoilu järjestetään mahdollisimman usein 2-9 lapsen pienryhmissä. Lapset jaetaan toiminnallisiin pienryhmiin iän, kehitystason sekä kuntoutustarpeen mukaan. Yhdessä toimiminen kehittää lapsen kykyä kuunnella, ymmärtää ja osallistua. Pienessä ryhmässä toimiessaan lasten on helpompi toimia ja keskittyä sekä aikuisen on helpompi havainnoida ja ohjata lapsia. Aikuisen tuella harjoitteluun vuorovaikutus- ja yhteistyötaitoja muun muassa pelien, leikkien ja satujen avulla. Sitoudumme pienryhmätoiminnan suunnitteluun, toteuttamiseen ja arviointiin. Jotkut ryhmät dokumentoivat toimintaa valokuvin. Viikkosuunnitelmia tehtäessä huomioidaan pienryhmien toteutuminen.

4.4.2 Lapsi ja oppimisympäristö

Lapsi tarvitsee oppiakseen sopivan virikkeellisen ja monipuolisen ympäristön sekä aikuisen tukea, kannustusta ja ohjausta. Lapsi on aktiivinen ja utelias ja oppii oman toiminnan kautta. Hänellä on kyky eläytyä, käyttää rikasta mielikuvitustaan ja luovuutta toiminnassaan.

Lapsi tarvitsee onnistumisen kokemuksia ja kannustusta oppiakseen. Lapsi oppii kokonaisvaltaisesti tekemällä, tutkimalla, kyselemällä ja matkimalla. Oppimisen lähtökohtana on lapsen sen hetkinen kehitystaso ja viireystila. Hän saa virikkeitä ja ajattelumalleja myös ympärillään olevilta muilta lapsilta. Tässä vertaisryhmässä sosiaalinen tarve jäljitellä toisten toimintaa korostuu ja oppiminen mallista tehostuu. Otamme huomioon erilaiset vertaisryhmät jo lapsi- ja pienryhmiä muodostettaessa.

Oppimisympäristö on aina siellä missä lapsi kulloinkin toimii, niin päiväkodissa kuin sen ulkopuolellakin. Päiväkotien lähimetsiin tehdään säännöllisesti retkiä. Metsäretket kehittävät lasten motorisia taitoja, innostavat

tarkkailemaan luontoa ja leikkimään erilaisia leikkejä. Erilaiset oppimisympäristöt ja niiden joustava käyttö mahdollistavat erilaiset tavat oppia sekä tuo lapsista erilaisia puolia esiin. Oppimisympäristö on kiinnostusta herättävä, toimintaan ja omatoimisuuteen kannustava. Se ohjaa oppimista ja tukee aktiivisuutta ja itseohjautuvuutta. Tilojen jakamisella, siirtymätilanteiden porrastamisella ja ulkoilun rytmittämällä tarjotaan lapselle mahdollisuus leikkiin, muuhun toimintaan ja myös omaan rauhaan. Aikuiset luovat rohkaisevaa, kannustavaa ja positiivista ilmapiiriä. Huomiota kiinnitetään myös tilojen esteettisyyteen, käytännöllisyyteen ja turvallisuuteen. Lapsia opetetaan pitämään tavarat ja leikkiympäristö siisteinä ja järjestyksessä.

Jokaisella ryhmällä on käytössään ainakin ryhmähuone ja lepohuone. Ryhmästä riippuen käytössämme on myös muita leikkitiloja. Jokaisella lapsella on oma merkitty paikka eteisessä, pöydässä ja lepohuoneessa sekä tarvittaessa esimerkiksi hyllyköissä. Haluamme lapselle tunteen, että hoitopaikassa on kaikille yhteisten tilojen lisäksi paikkoja, jotka ovat lapsen omia.

Kasvattajana meidän tehtävämme on kuunnella lasta ja käyttää hänen ajatuksiaan ja kiinnostuksenkohteita suunnittelun lähtökohtana. Toisinaan lapset muovaavat aikuisen suunnittelemaa tilanteita näköisekseen. Arvostamme lasten luomia omia toimintatapoja, ja mahdollisuuksien mukaan teemme niistä pysyviä käytäntöjä. Kannamme vastuun suunnitelmallisesta, koko päivän läpäisevästä kasvatuksesta ja oppimisesta. Meidän oma innostuneisuutemme, läsnäolomme ja tukemme on tärkeää lapsen oppimistaitojen kehittymiselle, itenäiselle tiedonhankinnalle ja oman toiminnan ohjaamiselle.

Teemme työtä turvallisen ja rauhallisen ilmapiirin luomiseksi. Kaikkia kohdellaan tasa-arvoisesti ja hyväksyvästi. Emme hyväksy minkäänlaista kiusaamista. Aikuisen tulee puuttua ja rajoittaa lasten luomaa leikkiä ja toimintaa silloin kun lasten tai aikuisten turvallisuus vaarantuu tai toisten lasten ”rauhaa” ja reviiriä rikotaan. Ryhmissä on käytössä omat kiusaamisen ehkäisy suunnitelmat, jota päivitetään tarvittaessa. Aikuisilla on välineet puuttua ja toimia kiusaamistilanteiden selvittelyssä ja ratkaisemisessa. Aikuisen rooli ristiriitojen selvittäjänä on avustaa ja ohjata lapsia löytämään ristiriidan syy ja sille rakentava ratkaisu.

4.5 Moninaisuus varhaiskasvatuksessa

4.5.1 Kasvun ja oppimisen tuki

Vantaalla on käytössä kolmiportainen tukimalli. Kolmiportaisen tuen muodot ovat yleinen, tehostettu ja erityinen tuki. Yleinen tuki on ohjausta ja tukea, jota jokaisella lapsella on oikeus saada päiväkotipäivän aikana. Käytössämme on Yleisen tuen valikko, jota hyödynnämme yksittäisen lapsen tai koko ryhmän tarpeisiin. Yleinen tuki on ennaltaehkäisevää. Tehostettua tukea annetaan lapselle, joka tarvitsee kasvussaan ja oppimisessaan säännöllistä ja useita tukimuotoja. Tehostettu tuki ehkäisee ongelmien kasvamista ja kasaantumista. Erityistä tukea annetaan niille lapsille, joiden varhaiskasvatusta ei heidän kasvun, kehityksen ja oppimisen vaikeuksien vuoksi voida järjestää muuten. Pääsääntöisesti nämä lapset ovat pidennetyn oppivelvollisuuden piirissä. Käytössämme ovat Kuvaus lapsesta-, Pedagoginen arvio-, Pedagoginen selvitys- sekä Tehostetun tuen suunnitelma-lomakkeet, joihin kirjataan tuen tarve ja käytössä olevat menetelmät. Vartiokujan toimintayksikössä on jokaisessa ryhmässä yleisen tuen lapsia ja muutamassa ryhmässä tehostetun sekä erityisen tuen lapsia.

Kun meillä herää huoli lapsen kasvusta tai kehityksestä, tiivistämme yhteistyötä vanhempien kanssa. Hyvinvointityötä on kaikki lasten asioiden pohtiminen erilaisissa kokoonpanoissa. Ryhmän lastentarhanopettaja (lto) tai erityislastentarhanopettaja (elto) yhdessä koko tiimin ja konsultoivan erityislastentarhanopettajan (kelto) kanssa suunnittelee lapsen tarvitsemia tukitoimia. Puheterapeuteilla ja toimintaterapeuteilla on ohjauskäyntikertoja, joilla ohjataan ja neuvotaan henkilökuntaa. Neuvolan kanssa teemme yhteistyötä mm. HYVE-lomakkeen asioissa sekä aina tarvittaessa, vanhempien luvalla. (HYVE = Pääkaupunkiseudun kuntien yhteinen käytännön sovellus hyvinvointitarkastuksesta, jonka mukaan 4-vuotiaan lapsen tarkastus tehdään.)

Teemme yhteistyötä mm. perheneuvolan, Kuuselan perhekuntoutuskeskuksen, Lastenlinnan, HYKS:n Audiofoniatrisen-, neurologisen- tai psykiatrisen osaston ja Silmä- tai korvaklinikan kanssa silloin, kun ryhmässä on lapsi, joka käyttää näiden palveluita. Kehitys-, näkö-, ja kuulovammaisilla sekä autistisilla lapsilla on kuntoutusohjaaja, joka käy vähintään pari kertaa vuodessa päiväkodissa kartoittamassa lapsen taitoja ja ohjaamassa henkilökuntaa.

Päiväkodin johtaja kutsuu koolle syksyisin oppilashuoltotyöryhmän (OHR), johon kuuluu neuvolan terveydenhoitaja, kelto ja ryhmän lastentarhanopettaja. OHR:ssä käsitellään tuen tarpeessa olevien esikoululaisten asioita. Keväisin päiväkodin johtaja ja ryhmän lastentarhanopettaja keskustelevat näiden lasten tilanteesta.

Ryhmän oppimisympäristöä arvioidaan jatkuvasti kasvun ja oppimisen tukea tarvitsevien lasten tarpeiden mukaan. Toimivan ja lasta tukevan oppimisympäristön luomiseksi lapsia havainnoidaan ja arvioidaan. Ryhmän toiminnan rakenteen eli struktuurin pitää olla selkeä ja lapsille ymmärrettävä. Lapsi pystyy struktuurin avulla ennakoimaan ja hahmottamaan päivän kulun. Päivittäisessä toiminnassa otetaan lasten erityistarpeet

huomioon. Kaikkien oppimisen ja kasvun tukea tarvitsevien lasten kanssa on tärkeää käyttää tarvittaessa kuvatukea ja tukiviittomia. Myös mallioppiminen ja vertaistuki ovat tärkeitä.

4.5.2 Monikulttuurisuuden kohtaaminen

”Jos se ois vaikka karhu. Karhuhän nukkuu talviunta, eikä synnytä poikasia kuin kesällä – ei talvella. Jos se olis maailman eka karhu, joka synnyttää talvella. Kulttuuria siinä olis se, että se pyöräis ympäri maailmaa, jos se olis maailman eka karhu!” Poika 7v.

Yksikössämme on paljon erikielisiä ja -kulttuurisia lapsia. Lapsen ja perheen kulttuuri, uskonto ja elämäntapa huomioidaan ja niitä arvostetaan. Olemme kiinnostuneita perheen tavoista ja näkemyksistä ja keskustelomme vanhempien kanssa miten lapsen omaa kulttuuri-identiteettiä voidaan tukea päivähoitossa.

Tehdäksemme arvostustamme näkyväksi, olemme mm. pohtineet tiedonkulkua päivähoitosta vanhemmille. Olemme muokanneet päivähoitoyksikkömme esitettä selkeämmäksi ja käännättäneet sen neljälle (arabia, somali, venäjä ja englantia) kielelle. Lisäksi olemme kuvittaneet päiväohjelmamme, jotta vanhempien olisi helpompi ymmärtää päivähoiton arkea.

Tutustumme lapsiryhmissä eri maihin ja kulttuureihin mm. järjestämällä teemaviikkoja. Tällöin toivomme myös perheiden osallistumista esimerkiksi tuomalla valokuvia tai kertomalla kulttuuristaan. Yhteisten keskustelujen kautta lapsille tulee yhteinen kokemus erilaisista kulttuureista, kielistä ja tavoista. Päiväkotien henkilökunta koulutautuu saadakseen lisää tietoa monikulttuurisuudesta. Edellytyksenä kasvattajan työlle on suvaitsevainen työ-asetus. Päiväkotiemme ilmapiiri on tasa-arvoinen. Kaikki lapset ovat samanarvoisia sukupuolesta tai taustasta riippumatta. Perheiden kanssa keskustellaan sekä perheen että päivähoiton tavoista painottaen tasa-arvoisuutta.

”Saa tehdä samoja asioita. Paitsi, jos poika kiusaa, tytön ei tarvii kiusata takaisin!” poika 7v. ja tyttö 5v.

4.5.3 S2- opetus

”Sille pitää puhua sitä suomea, sitä kautta se oppii.” poika 6v.

On tärkeää että lapsen oma äidinkieli kehittyy ja vahvistuu kotona. Päiväkodin kasvattajien tehtävänä on tukea vanhempia käyttämään omaa äidinkieltään lapsen kanssa. Lapsen suomen kielen omaksumista tuetaan päivähoitossa. Muuta kuin suomea äidinkielenään puhuvien lasten päivähoitoon sisältyy S2 (suomi toisena kielenä) opetusta. Lapset jaetaan tarvittaessa ikä- ja kielitason mukaisiin pienryhmiin, joissa voidaan toteuttaa järjestelmällisempää S2- opetusta. Päivittäinen vuorovaikutus suomenkielisten lasten ja aikuisten kanssa on luonnollinen tapa oppia kieltä. Ryhmän lastentarhanopettaja on vastuussa opetuksen toteutumisesta. Tähtöna on, että koko henkilökunta käy S2 (suomi toisena kielenä) - koulutuskokonaisuuden ja osallistuu opetuksen antamiseen.

Rohkaisemme lasta puhumaan. Lapsi oppii kieltä mallista, toisia lapsia ja aikuisia seuraamalla ja yhdessä leikkimällä. Ohjatussa leikissä kasvattaja sanoittaa ja nimeää leikin tapahtumia, asioita sekä tunteita. Pienten lasten kanssa otollisia kielen omaksumisen paikkoja ovat lisäksi perushoitotilanteet. Esimerkiksi pukemistilanteissa voidaan nimetä vaatteita ja kehonosia lapsen kanssa. Kasvattajat kiinnittävät huomiota omaan ilmaisuunsa puhuen selkeästi ja lyhyin lausein sekä tarvittaessa käyttäen kuvatukea. Tarvittaessa lapsen puhetta korjataan toistaen sana oikeassa muodossaan. Lapsen suomen kieli kehittyy myös pienryhmätuokioissa. Näissä edistämme kielen omaksumista kuvakirjoin, tarinoin, pelein, kuvin ja leikein.

Minun mielestäni lapseni on oppinut suomen kieltä päiväkodissa kuvien avulla, leikkimällä kavereiden kanssa sekä kirjoja kuuntelemalla.” vanhempi.

Olemme sopineet syksystä 2013 alkaen toteuttavamme yksikkötasoista S2-vuosisuunnitelmaa. Tarkoituksena on yhtenäistää työtapoja ja lisätä tietoisuutta myös muiden ryhmien toiminnoista. Aihealueita opetukseen olemme saaneet Helsingin kaupungin S2-suunnitelmasta. Aiheet kulkevat vuodenaikojen ja niiden tapahtumien mukaan. Harjoittelemme lasten kanssa teemoihin liittyvää sanastoa ja käsitteitä ja laajennamme aihealueita tarpeen mukaan.

Elokuu	Syyskuu	Lokakuu	Marraskuu	Joulukuu
Minä ja perhe	Syksyn satoa	Koti	Lähiympäristö	Aika, Joulu

Tammikuu	Helmikuu	Maaliskuu	Huhtikuu	Toukokuu
Harrastukset	Eläimet	Ruoka ja ruokailu	Maalla ja kaupun- gissa	Liikenne

Kasvattajat havainnoivat jatkuvasti lapsen suomen kielen oppimista ja kielitaitoa arvioidaan säännöllisesti perheen kanssa keskustellen. Kolme vuotta täyttäneiden lasten kielitaito arvioidaan ja kirjataan käytössäme olevalle Suomen kielen seurantalomakkeelle, jota täydennetään lapsen koulunaloittamiseen saakka.

4.5.4 Uskonto- ja katsomuskasvatus

”Uskontokasvatus näkyy kodissamme paljolti tapakasvatuksena: Toisten huomioiminen, hyvät käytöstavat ja omasta jakaminen on tärkeää.” (Vanhempi)

Kaikille lapsille opetetaan hyvien tapojen merkitystä ja toisten kunnioittamista. Päivittäin keskustelemme oikeasta ja väärästä. Vastaamme lasten uskontoa koskeviin kysymyksiin ja rohkaisemme keskusteluun uskonnollisista ja eettisistä asioista. VASU (varhaiskasvatussuunnitelma) -keskustelussa pohditaan uskonnon merkityksestä perheessä: miten uskontoa harjoitetaan ja millaisia uskonnollisia muotoja ja tapoja perheellä on. Uskonnollisen kasvatuksen tukemisessa on kunnioitettava lapsen vanhempien tai holhoojan vakaumusta

Jouluna ja pääsiäisenä lapset käyvät kirkossa ja kirkkokäyntien aikana osa lapsista osallistuu korvaavaan toimintaan. Hakunilan seurakunta järjestää esikoululaisille kirkkohetkiä säännöllisin väliajoin ja seurakunnan työntekijä on käynyt Linnoituskujan päiväkodin esikouluryhmässä muutaman kerran lukukaudessa vertaistukikäynnillä. *”Mä tykkään niistä tarinoista, joita kirkossa kerrotaan!” (Tyttö, 7v.)*

4.6 Ympäristökasvatus ja kestävä kehitys

"Ei saa repiä oksia puista, ei saa heittää roskia ja koirankakat pitää kerätä pussiin". (Tyttö, 6v.)

Yksikkömme molempien päiväkotien sijainti on ihanteellinen ajatellen lasten luontosuhteen kehittymistä ja ympäristökasvatusta. Metsässä liikkuminen on parasta liikuntaa kaiken ikäisille. Vaihteleva maasto antaa motorista haastetta ja metsään voi tehdä esim. telineratoja kivistä, kannoista ja juurista. Lapsi on luonnostaan utelias tutkija ja tätä uteliaisuutta hyödynnetään metsäretkillä. Metsää käytetään paljon sekä oppimisympäristönä että leikkipaikkana. Lapsille järjestetään ohjattua leikkiä metsässä, mutta annetaan aikaa myös lasten omille leikeille. Aikuisten tulee olla herkkiä lasten huomioille ja toiveille metsässä.

Luonnon erilaisia kohteita (puut, eläimet, kasvit ja hyönteiset) tutkitaan luonnossa ja metsästä kerätään materiaalia ryhmiin askartelua ja muuta toimintaa varten. Luonnossa ollessamme opetamme lapsille luonnon kunnioittamista; puita ei katkota ja luontoa ei roskata. Matematiikan osa-alueita harjoitellaan metsässä leikkien ja tehtäviä tehden. Metsä antaa myös tuoksu- ja värielämyksiä.

Toimintayksikössämme kierrätetään paperi- ja biojäte. Lapsia opastetaan kierrätykseen ja ekologisuuteen oman esimerkin kautta ja keskustelemalla lasten kanssa. Opetamme lapsia huolehtimaan päiväkodin tavaroista ja leluista ja opetamme sammuttamaan valoja tiloista, joissa ei oleskella. Osa ryhmistä kierrättää maitotölkit lähellä olevaan keräyspisteeseen.

"Säästetään maailma lapsillemme kierrättämällä." (Vanhempi)

4.7 Varhaiskasvatuksen toimintamuodot

4.7.1 Esiopetuksen järjestäminen

Esiopetus on suunnitelmallista ja tavoitteellista kasvatusta ja opetusta, joka liittyy kiinteästi sekä varhaiskasvatukseen että perusopetukseen. Esiopetusta järjestetään Vartiokujan päiväkodissa Pupujen, Peippojen ja Siilien ryhmissä sekä Linnoituskujan päiväkodissa Aurinkojen ryhmässä. Päivittäinen esiopetusaika on klo 8.30 - 12.30. Esiopetusta toteutetaan pienryhmissä tai kaikki esiopetusikäiset yhdessä. Vuosittain on lapsia, joiden esiopetus toteutuu yksilöllisen suunnitelman mukaan. Esiopetuksesta vastaavat ryhmien lastentarhan ja erityislastentarhanopettajat. Vartiokujan päiväkodissa kaikki esiopettajat suunnittelevat yhdessä koko vuoden toiminnan. Esiopetusvuoden alussa laadimme yhdessä vanhempien kanssa Lapsen esiopetuksen oppimissuunnitelman (LEOPS). Suunnitelmaan kirjataan lapselle yksilölliset tavoitteet sekä vanhempien toiveet esiopetukseen liittyen.

Esiopetus muodostuu erilaisista kokonaisuuksista. Sisältöalueita ovat kieli- ja vuorovaikutus, matematiikka, etiikka ja katsomus, ympäristö- ja luonnontieto, terveys ja liikunta, tieto- ja viestintäteknikka sekä taide ja kulttuuri. Toimintatavat ovat kuvattuna tarkemmin vuosittaisessa esiopetuksen toimintasuunnitelmassa. Esiopetuksessa lapsille luodaan tasavertaiset mahdollisuudet oppimiseen ja koulun aloittamiseen. Tavoitteena on kehittää lapsen työskentelyvalmiuksia, ajattelutaitoja, keskittymiskykyä, itsesääätelyä, itsenäisyyttä ja omatoimisuutta. Esiopetuksessa pyrimme vahvistamaan lapsen itsetuntoa myönteisten oppimiskokemusten avulla. Myös ryhmässä toimimisen taidot kuten toisten lasten huomioon ottaminen ja arvostaminen, sääntöjen noudattaminen sekä oman vuoron odottaminen ovat tärkeitä. Esiopetuksessa harjoitellaan leikin avulla perustietoja ja -taitoja. Aikuisen tehtävänä on ylläpitää oppimisen ilo ja innostus. Huomioimme lapsen yksilölliset tavat oppia ja kehittyä. Tieto- ja viestintäteknikan tavoitteena on tutustuttaa lapset tietotekniikan välineisiin kuten tietokoneeseen ja kameraan. Vartiokujan päiväkodissa esiopetusta dokumentoidaan valokuvin, mitkä lapset saavat kotiin esiopetusvuoden päättyessä.

Lapsen kouluun siirtymistä pyritään pehmentämään esiopetuksen ja alkuopetuksen yhteistyöllä. Esiopettaja osallistuu koulumuodon ja tuen tarpeen arviointiin yhdessä keltaisen ja lasta tutkivien asiantuntijoiden kanssa. Jos päädytään siihen, että lapsi tulee tarvitsemaan enemmän tukea aloittaessaan koulun, ollaan yhteydessä tutkimuksia koordinoivaan moniammatilliseen Sujuvasti kouluun -alueryhmään. Esiopettaja vastaa tiedonsiirrosta toimittamalla Esiopetuksesta kouluun (EsKo) tiedonsiirtolomakkeen ja muut tarvittavat tiedot.

4.7.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen

Yksikössämme järjestetään ensimmäistä kertaa valmistavaa opetusta. Lapsi tarvitsee valmistavaa opetusta suomen kielen oppimiseen, jotta hän voisi aloittaa koulun samanikäisten lasten kanssa ja omaisi tällöin suomenkielen taidon, jolla pärjää koulussa. Linnoituskujan päiväkodissa Aurinkojen ryhmässä valmistavaa opetusta on yksi tunti päivittäisen esiopetuksen lisäksi. Oppilas saa suomen kielen opetusta leikkien ja pelien avulla. Opetus voidaan toteuttaa joko yksilö- tai pienryhmäopetuksena. Ryhmän lastentarhanopettajat vastaavat valmistavan opetuksen suunnittelusta ja toteutumisesta. Ennen valmistavan opetuksen aloitusta perheelle pidetään kuulemistilaisuus, johon osallistuvat vanhempien lisäksi kieli- ja kulttuurikoordinaattori, päiväkodin johtaja, ryhmän lastentarhanopettaja ja tarvittaessa tulkki. Samalla pidetään alkukeskustelu, jossa

saadaan tietoja lapsesta ja perheestä, sekä annetaan tietoa valmistavasta opetuksesta. Päivähoidon henkilökunta seuraa, havainnoi ja dokumentoi lapsen kielenkehitystä päivittäin. Kieli- ja kulttuurikoordinaattori tukee ja ohjaa henkilökuntaa.

5 Palaverikäytännöt ja toiminnan arviointi

Vartiokujan ja Linnoituskujan päiväkodeissa kokoontuu edustukselliset tiimit joka toinen viikko. Olemme jakaneet toimintakauden kolmeen jaksoon, jolloin jokainen kasvattaja on vuorollaan oman tiimin edustajana. E-tiimin tarkoituksena on yhteinen päätöksenteko ja suunnittelu, sisäinen ja ulkoinen tiedottaminen sekä tarvittaessa lasten ja perheiden asioista tiedottaminen.

Ryhmien omat palaverit pidetään viikoittain. Palaverin tarkoituksena on tiedonsiirto, toiminnan ja toimintatapojen suunnittelu ja arviointi, lasten havainnoinnista keskustelu ja mahdollisten haasteiden läpikäyminen. Joka syksy tiimit tekevät tai päivittävät tiimisopimukset, jossa sovitaan yhteiset työ- ja toimintatavat. Päiväkodin johtaja osallistuu tiimipalaveriin tarvittaessa, mutta ainakin kerran syksyllä ja keväällä.

Ryhmät pitävät iltapalavereita 2-3 kertaa toimintakaudessa. Palavereissa keskitytään pääsääntöisesti lasten asioihin.

Koko henkilökunnan yhteiset suunnittelulauantait pidetään syyskuussa ja tammikuussa. Tällöin kaikilla on mahdollisuus osallistua keskusteluun, suunnitteluun ja arviointiin. Suunnittelupäivän sisältö suunnitellaan aina senhetkisen tarpeen mukaan. Silloin pyritään suunnittelemaan ryhmien toimintaa, yhteisiä käytäntöjä ja tapahtumia sekä jakamaan vastualueet. Tammikuussa varataan aikaa myös kuluneen syksyn arviointia varten. Kevään arviointi toteutetaan toukokuussa E-tiimissä.

Toimintakaudella 2012–2013 työstimme Varhaiskasvatussuunnitelmaa (Vasu) työryhmissä aina perjantai aamupäivisin. Koimme työskentelytavan antoisaksi, joten jatkamme sitä edelleenkin. Kokoonnumme harvemmin, mutta sisällöt liittyvät edelleen Vasuun; sen käyttöön ja toimivuuteen arjessa.

Vartiokujan päiväkodissa esiopetuksen lastentarhanopettajat kokoontuvat viikoittain suunnittelemaan ja arvioimaan toimintaa.

6 Yhteistyötahot ja kumppanuudet

Lapsen kasvun ja kehityksen tukemiseksi teemme yhteistyötä muiden lapsen tilannetta ja kehitystä tutkivien ja hoitavien tahojen kanssa. Periaatteena yhteistyössä on avoimuus. Yhteistyö toimii vanhempien kanssa sovitulla tavalla ja luvalla. Yhteydenotosta keskustelemme aina ensin vanhempien kanssa. Tavallisimmat yhteistyömuodot ovat keskustelut, palaverit, konsultointi ja tiedonsiirto.

Yleisimpiä yhteistyötahoja ovat päivähoidon konsultoiva erityislastentarhanopettaja (kelto), kieli- ja kulttuuri-koordinaattori, puheterapeutit ja toimintaterapeutit. Konsultoiva erityislastentarhanopettaja käy lapsiryhmissä, pohtii kasvattajien kanssa toimintamalleja ja osallistuu tukea tarvitsevien lasten asioiden hoitamiseen. Kieli- ja kulttuurikoordinaattori käy lapsiryhmissä, arvioi kasvattajien kanssa lasten kielitaitoa ja pohtii toimintamalleja kasvattajien kanssa.

Lisäksi teemme yhteistyötä seuraavien tahojen kanssa:

- ✘ Muut päiväkodit
- ✘ Länsimäen- ja Rajakylän koulut
- ✘ Neuvola
- ✘ Eryyssairaanhoito ja muut lasta hoitavat tahot
- ✘ Seurakunta
- ✘ Sosiaalitoimi (lastensuojelu)
- ✘ Keski-Vantaan perheneuvola
- ✘ Kuuselan perhekuntoutuskeskus
- ✘ Koulu-, neuvola- ja perheneurolapsykologit
- ✘ Itä-Uudenmaan pelastuslaitos
- ✘ Kirjasto, nuorisotoimi ja Campo-liikuntakeskus.

Sivistystoimi

Vartiokujan toimintayksikkö

Vartiokujan päiväkot, Vartiokuja 8

Linnoituskujan päiväkot, Linnoituskuja 1

01280 Vantaa

09-83931065

Vantaa