

VANTAA

VARHAISKASVATUSSUUNNITELMA Kaivokselan toimintayksikkö

Opetuslautakunta 14.4.2014

Sisällys

1	Johdanto	2
2	Kaivoksen varhaiskasvatussuunnitelman lähtökohdat	3
3	Arvot, kasvattajuus ja lapsikäsitys	4
3.1	Arvot	4
	Innovatiivisuus	4
	Kestävä kehitys (kulttuurillinen, sosiaalinen, ekologinen ja taloudellinen)	4
	Yhteisöllisyys	4
3.2	Kasvattajuus	5
3.3	Lapsikäsitys	6
4	Lapsen puheenvuoro	7
5	Lasten kanssa toimiminen	8
5.1	Kieli vuorovaikutuksen perustana	8
5.2	Leikki	8
5.3	Lasten oma yhteisö ja kulttuuri	10
5.3.1	Vertaisryhmä	10
5.3.2	Osallisuus	11
5.3.3	Omatoimisuus	11
5.3.4	Moninaisuus varhaiskasvatuksessa	11
5.3.4.1	Kasvun ja oppimisen kolmiportainen tuki	12
5.3.4.2	Monikulttuurisuuden kohtaaminen	13
5.3.4.3	Uskonto-, katsomus- ja eettinen kasvatusta	14
5.3.5	Kiusaamisenvastainen suunnitelma	14
5.3.6	Media osana lasten kulttuuria	15
5.3.7	Ympäristökasvatusta ja kestävä kehitys	16
6	Päiväkotiemme toiminnan järjestäminen ja toimintamuodot	17
6.1	Suunnittelu	17
6.2	Päivän kulku	17
6.3	Leikki ja oppimistoimintojen organisointi	18
6.4	Esiopetuksen järjestäminen ja toteuttaminen	18
6.4.1	6-vuotiaiden lasten perusopetukseen valmistavan opetuksen järjestäminen	19
6.4.2	Kielirikasteinen esiopetus	19
6.5	Hoitoapupalvelupiste	19
7	Yhteistyö perheiden kanssa ja viestintä	20
8	Työyhteisö	21
8.1	Työyhteisörakenteet	21
8.2	Toiminnan arviointi	21
8.3	Yhteistyötahot	22
8.4	Hyvinvointityö ja oppilashuolto	23

1 Johdanto

Olipa kerran Länsi-Vantaalla metsä, joka yhdisti kahta lähiötä, Kaivoksesta ja Martinlaaksoa ja niissä olevaa kahta taloa, Kaivoksen ja Jokiuoman päiväkotia. Metsä oli taikametsä, jossa kasvoi suuri, lumottu omenameu, joka on päiväkotimme symboli.

Puun juuret olivat syvällä maassa ja tuota maaperää rikasti laski. Sen myötä puun juurilla kasvoi suuri määrä kukkia, jotka kantoivat tärähdysään mielikuvitusta, iloa, onnistumista, taitoja, tunteita, ystäviä ja paljon muuta.

Taivaalla paistoi Arvo-aurinko, joka säteillään valaisi lumottuun puun innovatiivisuudella, kestäväällä kehityksellä sekä yhteisöllisyydellä. Tuon puun oksat kuvasivat kahden päiväkodin henkilökuntaa, jotka kantoivat vahvasti puun lehtiä sekä omenameita.

Tässä taikapuussa oli monen värisiä lehtiä ja ne kuvasivat päiväkotien lapsia. Kesän päätyttyä osa lehdistä irtosi ja jatkoi leijailuaan uusiin tuuliin. Monet lehdet vahvistuivat ja vahvistuivat vuosi vuodelta, sillä lumottu puusta ei yksikään lehti pudonnut turhaan. Lumottuun puun jokaista lehteä kohti kasvoi monen monta omenamea, jotka pitivät sisällään lasten toivuja. Omenameat olivat erilaisia ja erikokoisia keskenään, aivan kuten lehdetkin. Jokaisen omenamean kerääminen taltteen sekä hyödyntäminen sai puun ja sen lehdet kukoistamaan. Lumottu puu ei olisi mitään ilman lehtiään ja omenameita.

Metsässä asui myös lintuja, jotka aika ajoin vierailivat puussa. Linnut kuvaavat lasten vanhempia. Lumottuun puussa kaikki sen osat täydensivät toisiaan ja olivat yhtä tärkeitä. Joskus lumottuun puuta ravistelivat tuulet ja myrskyt, mutta puu kesti ne kaikki seisoen vahvasti paikoillaan.

2 Kaivokselan varhaiskasvatussuunnitelman lähtökohdat

Kaivokselan toimintayksikköön kuuluvat Kaivokselan ja Jokuoman päiväkodit. Ne sijaitsevat Länsi-Vantaalla Kaivokselan ja Martinlaakson lähiöissä. Päiväkodit yhdistyivät Kaivokselan toimintayksiköksi elokuussa 2012.

Kaivokselan päiväkotitoimi on valmistunut 1968 ja se on peruskorjattu 1994-1995. Päiväkotitoimi sijaitsee luonnonkauniilla yhden hehtaarin lahjoitustontilla, jonka lahjoitti naapuritulallinen Helsingin maalaiskunnalle sillä ehdolla, että siihen tulee jotain lapsille. Päiväkodissa toimitaan kahdessa kerroksessa ja ryhmiä on neljä: Tenavat, Peanuts, Hulivilit ja Vekkulit. Annamme esiopetusta myös englannin kielellä.

Jokuoman päiväkotitoimi on valmistunut 1991. Päiväkotitoimi sijaitsee kauniilla metsään ja puistoon rajoittuvalla tontilla. Päiväkodissa on viisi ryhmää: Rentukat, Kaislat, Ulpukat, Lumpeet ja Vesiheinät.

Molemmissa taloissa on 1-6 -vuotiaita lapsia noin 80. Jokuoman päiväkodissa toimii hoitoapupalvelupiste "HAPPI", johon kotihoidossa olevat lapset voivat tulla tilapäiseen hoitoon. Lapset osallistuvat turvalliseen ja virikkeelliseen toimintaan yhdessä muiden lasten kanssa.

Toimintayksikön esimies on hallinnollinen. Henkilökuntaa on suhdeluvun mukaisesti; alle 3-vuotiailla yksi kasvatustyöntekijä neljää lasta kohden, 3-6-vuotiailla yksi seitsemää lasta kohden sekä avustavaa henkilökuntaa (oppisopimusopiskelijat ja avustajat). Kaivokselan toimintayksikön varhaiskasvatussuunnitelma (VASU) pohjautuu valtakunnallisiin Varhaiskasvatussuunnitelman perusteisiin 2005, Esiopetuksen opetussuunnitelman perusteisiin 2010 sekä Vantaan varhaiskasvatussuunnitelmaan 2012 ja Vantaan esiopetussuunnitelmaan 2010.

Varhaiskasvatussuunnitelmamme muotoutumiseen ovat vaikuttaneet sekä aikuisten että lasten näkemykset hyvästä varhaiskasvatuksesta ja esiopetuksesta. Halusimme kartoittaa teidän vanhempien sekä lastenne ajatuksia ja toiveita varhaiskasvatuksesta ja toteutimme siihen liittyvän kyselyn talvella 2013. Vanhempien kanssa käyty kasvatustalut ovat antaneet lisäksi aineksia suunnittelutyöhön. Vanhempien kommentteja on koottu lintujen eli vanhempien symboliin ympärille, lasten ajatuksia ja toiveita on omenoissa.

Tämän varhaiskasvatussuunnitelman tarkoitus on tutustuttaa teidät päiväkotiemme toimintaperiaatteisiin sekä toimia työvälineenä koko Kaivokselan toimintayksikön henkilökunnalle. Näin henkilökunnalle muodostuu yhteinen käsitys lapsesta, oppimisesta ja kasvatuksesta. Suunnitelman rakentamisen prosessissa olemme nivoutuneet yhdeksi toimintayksiköksi ja tutustuneet toisiimme koko uuden yksikön voimin. Kasvatustyöryhmässämme on keskusteltu paljon niin arvoista, tavoitteista, toiminnan periaatteista kuin käytännön järjestelyistäkin. Keskustelujen myötä meille on muodostunut yhteinen näkemys varhaiskasvatuksesta perustasta ja käytännön toteutuksesta. Aktiivinen keskustelu ja VASU:n sisältöjen käsittely jatkuvat tämän suunnitelman valmistuttua, sillä varhaiskasvatussuunnitelmasta on oma versionsa henkilökunnan käyttöön, joka toimii samalla perehdytysoppaana sekä uusille että jo toimintayksikössä töissä oleville. Kaikki työ tähän asti ja tästä eteenpäin varhaiskasvatussuunnitelman parissa tähtää ensisijaisesti yhteen asiaan: hyvinvoivaan ja leikkivään lapseen Kaivokselan toimintayksikössä. Tähän keskusteluun toivomme teidän vanhempienkin osallistuvan aktiivisesti.

3 Arvot, kasvattajuus ja lapsikäisyys

3.1 Arvot

Vantaan varhaiskasvatus on edelläkävijä lasten hyvinvoinnin, oppimisen, osallisuuden ja yhteisöllisyyden rakentajana. Päiväkotiemme osaava henkilöstö on sitoutunut toiminnallaan edistämään lapsen hyvinvointia ja oppimista sekä yhteisöllisyyden sekä kestäväen kehityksen rakentumista lasten ja perheiden arjessa. Vantaan kaupungin arvot meidän toimintayksikössämme:

Innovatiivisuus

Olemme avoimia muutokselle ja kehittämiselle. Emme jämähdä vanhoihin toimintatapoihin vaan olemme valmiita kokeilemaan uutta. Muutos on arkea ja sitoudumme uusiin hyviin käytäntöihin muistaen kuitenkin, että vanhoissakin toimintavoissa on paljon hyvää. Arvioimme ja tarkastelemme omaa toimintaamme ja meillä on luotu rakenteet työme kehittämiseksi. Elämme hetkessä.

Kestävä kehitys (kulttuurillinen, sosiaalinen, ekologinen ja taloudellinen)

Päiväkodissamme on lapsia monesta eri kansallisuudesta. Olemme itse suvaitsevaisia ja kunnioitamme ja arvostamme monimuotoisuutta. Edistämme lastenkulttuurin kehittymistä ja säilymistä. Kierrätämme päiväkodissa paperit ja pahvit, opetamme myös lapsille kestäväen kehityksen toimintatapaa. Luonto on välittömästi aitojemme takana, joten sen hyödyntäminen leikkeihin vahvistaa lapsen luonto- ja ympäristösuhteen kehittymistä. Olemme jokainen tietoisia alueemme varhaiskasvatuksen palvelutarjonnasta ja pystymme ohjaamaan perheitä juuri kyseisen perheen tarvitsemiin, myös kevyempiin varhaiskasvatuspalveluihin.

Yhteisöllisyys

Yhteisöllisyys tarkoittaa meidän toimintayksikössämme toisten kuuntelemista ja kuulemista, on kyseessä sitten lapset tai aikuiset. Yhteisöllisyytemme lähtee siitä, että kannattaa nähdä vaivaa porukan pitämiseksi yhdessä, koska jokaisella on annettavaa. Yhteisö on sitä vahvempi, mitä moninaisempi se on ja mitä enemmän on yhdessä ratkottu pulmia. Yhteisöllisyyteen sisältyy luottamus toisiimme kohtaan. Se on meille osallisuutta ja yhteenkuuluvuutta ja se rakentuu yhteisön jäsenten välisissä suhteissa ja vuorovaikutuksessa. Yhteisöllisyys on kokemuksellinen asia: se, että koemme olevamme osallisia ja koemme voivamme vaikuttaa asioihin. Yhteisöllisyys on ennen kaikkea mahdollisuus ja voimavara. Lapsilla on oikeus osallistua yhteisölliseen elämään. Yhteisölliseen elämään osallistuminen ja vuorovaikutus ihmisten välillä ovat hyvinvoinnin ja elämänhallinnan edellytyksiä. Yhteisöllisyyden tuloksena lapselle muodostuu sosiaalista pääomaa, joka puolestaan lisää hyvinvointia. Yhteisöllisyys ilmenee kollektiivisena vastuuna lapsista eli me olemme kaikki vastuussa kaikista lapsista ja heidän hyvinvoinnistaan huolimatta siitä, missä tiimissä työskentelemme.

3.2 Kasvattajuus

Keskeistä kasvattajuudessa ovat lapsen aito kohtaaminen ja aito läsnäolo, lapsen kasvun, kehityksen ja oppimisvalmiuksien tukeminen, vanhemmuuden ja kotikasvatuksen tukeminen sekä hoito-, hoiva- ja huolenpitotehtävät. Kasvattaja ymmärtää leikin ja arjen merkityksellisyyden lapsen elämässä ja hyödyntää päivän tilanteita tukien, innostaen ja ohjaten lapsia tarkoituksenmukaisella tavalla.

3.3 Lapsikäsitys

Me kasvattajat huomaamme ja ymmärrämme, että jokainen lapsi on ainutlaatuinen yksilö ja arvokas juuri sellaisena kuin hän on. Osaamme suhtautua asiallisesti ja ymmärtäväisesti lapsen toimintaan ja sen taustalla vaikuttaviin tekijöihin, tunteisiin ja reaktioihin. Ohjaamme häntä erilaisissa tilanteissa sekä olemme tukena.

"Lapseni saa tehdä hänelle tärkeitä asioita."

Lapsi on aktiivinen toimija ja oppija, joka kykenee keskustelemaan ja vastavuoroiseen toimintaan eli lapsinäkökulma on ensisijainen. Lapsi kasvaa ja oppii vuorovaikutuksessa muiden lasten ja kasvattajien kanssa. Havainnoimalla lasta tunnistamme lasten yksilölliset tavat toimia ja oppia, jotka huomioimme toimintaa suunniteltaessa ja toteutettaessa. Näin opimme ymmärtämään lasten aloitteita ja vastaamaan niihin. Aloitteet voivat olla sanallisia tai sanattomia. Kaikki lapset eivät välttämättä tee samoja asioita samaan aikaan, vaan toimintaa eriyttämällä ja suunnittelemalla voimme ottaa huomioon lapsen motivaation ja kiinnostuksen kohteet. Arvostamme lasten kykyjä ja vahvistamme lasten itsetuntoa ja -luottamusta. Lapsi tarvitsee kokemuksia siitä, että hän omalla toiminnallaan voi vaikuttaa omaan ja lapsiryhmän hyvinvointiin. Tällöin lapsen osallisuudella on aidosti merkitystä. Me aikuiset luomme edellytyksiä ja olemme mukana toteuttamassa lasten ehdotuksia, ideoita ja toiveita.

4 Lapsen puheenvuoro

Lapsilta kysyttäessä, heidän mielestään hyvä päiväkotipäivä on tällainen:

Leiki kanssani joka päivä.

Leiki kanssani aamulla. Leiki kanssani päivällä. Leiki kanssani illalla.

Naura, tanssi ja laula kanssani. Kuuntele sydämen ääntä.

Rohkaise ja ymmärrä. Anna minun rakastaa itseäni. Kosketa hellästi.

Sano kyllä niin usein kuin mahdollista. Sano ei tarvittaessa.

Kunnioita minun ei-sanojani. Myönnä omat virheesi. Pyydä anteeksi.

Avaa sydämesi.

toimint

Leiki kanssani sisällä ja ulkona.

Lennätä leijoja kanssani. Lue kirjoja ääneen.

Vaella kanssani sateessa. Kehystä taideteoksiani. Vältä vertailua.

Anna minun valvoa, jos minua ei nukuta. Rakenna paljon linnoja huovista.

Iloitse yksinkertaisuudesta. Käsittele minua varoen.

Suojele minua. Vaali viattomuuttani.

Usko mahdollisuuksiini.

Leiki kanssani niin, että tarkoitat sitä.

Luo hiljaisuuden piiri. Opetä tunteita. Jaa unelmiasi. Yllätä minut.

Naura kanssani. Puhu minulle yksinkertaisesti. Anna minun auttaa.

Älä peitä omia kyneleitäsi. Ole minusta ylpeä. Vastaa kysymyksiini.

Osoita myötätuntoa. Kumarru puhumaan minulle. Hymyile, vaikka olisit väsynyt.

Älä arvostele ystäviäni. Anna minulle tarpeeksi vapautta tehdä päätöksiä.

Rakasta kaikkea sitä mitä teen. Kunnioita erilaisuuttani. Anna minun itkeä.

Muista, etten ole ollut maan päällä vielä kovin kauaa.

Anna minun olla oma itseni.

5 Lasten kanssa toimiminen

5.1 Kieli vuorovaikutuksen perustana

Kun lapsi saapuu aamulla päiväkotiin, huomioimme hänet sekä vanhemmat henkilökohtaisesti. Vuorovaikutus rakentuu läsnä olemisesta, katsekontaktista, keskustelusta sekä lapsen aidosta kohtaamisesta. Se on kuuntelua sekä ajan ja sylin antamista sekä osallistamista yhteisen toiminnan toteuttamiseen. Lapsia ohjataan vuorovaikutustilanteissa huomioimaan toisia, kertomaan omia ajatuksiaan ja mielipiteitään sekä samalla pitämään omaa puoltaan.

Leikillä, saduilla, jäljittelyllä ja päivittäisillä toimintarutiineilla on erityinen merkitys lapsen kielenkehitykselle. Kieli kehittyy leikkimisen, liikkumisen, tutkimisen sekä taiteellisen kokemisen ja ilmaisemisen myötä: tämä on perusta päivittäiselle toiminnallemme. Leikkiessään lapsi tulee kohdatuksi ja kuulluksi päivittäin. Sekä leikeissä että pienryhmätilanteissa aremmallekin lapselle tulee tilaisuus osallistua keskusteluihin ja rohkaistua vuorovaikutustilanteissa puhumaan. Tilanteita luodaan jakamalla koko ryhmätila erikokoisten ryhmien käyttöön. Meillä järjestetään Suomi toisena kielenä eli S2- kerhoja sekä muuta puheenkehitystä tukevaa pienryhmätoimintaa yli ryhmärajojen.

5.2 Leikki

Leikki on tärkein lapsen kehitystä ja oppimista tukeva toimintamuoto. Leikki on kokonaisvaltainen tapa oppia ja kokea asioita ja leikeissä voi kokea elämyksiä sekä tuntea aitoja tunteita turvallisessa ympäristössä. Arjen moninaiset askareet, tilanteet ja toiminnot tuottavat lapsille ideoita ja ajatuksia, jotka siirtyvät leikkeihin. Jokainen lapsi saa leikissä toteuttaa itseään hänelle ominaisella tavalla, ja tällä tavalla myös erilaiset oppijat kokevat onnistumisen iloa.

Leikillä ei ole varsinaisia tavoitteita eikä se johda valmiiseen lopputulokseen, merkityksellistä on itse leikkiprosessi. Lasten leikin tukeminen vaatii huolellista havainnointia ja kykyä eritellä leikkitalanteita. Leikissä lapset harjoittelevat mm. sosiaalisia taitoja, toisen rooliin asettumista, valintojen tekemistä ja ongelmanratkaisutaitoja. Leikkiessään lapset käsittelevät kokemuksiaan ja tunteitaan. Leikki on erityisen merkityksellistä kielenkehityksen ja vuorovaikutustaitojen kehittymisen kannalta.

Leikissä lapsi ottaa kokonaisvaltaisesti vastuun omasta toiminnastaan. Lapsi synnyttää leikki-idean, määrittelee sekä rakentaa leikkiympäristön ja tarvittavat materiaalit, toimii aktiivisesti (leikkii), ratkaisee ongelmia ja suunnittelee juonenkäänteitä sekä tulevia tapahtumia. Leikeissä lapsi on aina mukana aidoilla tunteilla. Leikkiympäristössä lapsi voi harjoitella turvallisesti myös negatiivisten tunteiden ja kokemusten käsittelyä ja hallintaa. Kehittyvät leikkitaidot tuovat leikkeihin mukaan myös leikkitoiverit, mikä mahdollistaa aidon vertaisvuorovaikutuksen. Leikeissä harjoitellaan myös toisten ihmisten tunteiden huomioimista ja ymmärtämistä, mikä ennaltaehkäisee kiusaamistilanteita. Leikkitilanteissa neuvottelu, leikkitoiverin aloitteisiin reagointi sekä leikkiroolien välinen vuorovaikutus ovat esimerkkejä leikkitilanteiden luomista vuorovaikutustilanteista. Leikeissä vertaillaan omaa ideaa leikkitoiverin ideaan, ja niistä muovataan yksi yhteinen leikki, jota viedään neuvotellen eteenpäin juonenkäänteestä toiseen. Toisin sanoen leikki muistuttaa hyvin vahvasti oppimisprosessia, ja leikkitilanteet ovatkin otollista maaperää vertaisoppimiselle.

Päiväkodeissämme leikille on varattu joka päivä aikaa. Me kasvattajat mahdollistamme monipuolisen ja rikkaan leikin suunnittelemalla oppimisympäristön, jossa leikille on aikaa, rauhaa, tiloja ja välineitä. Me olemme leikeissä mukana ja läsnä. Leikissä kasvattajan toimintaa ohjaavat leikin säännöt ja mahdollisuudet. Leikin taika ja lumo särkyvät, mikäli leikkiin puututaan ulkopuolelta. Leikin ohjauksen on tapahduttava lasten aloitteita ja ideoita kunnioittaen sekä tukien.

Aikuisen apu ja tuki ovat tärkeitä leikin aloittamisessa, leikkimaailmojen luomisessa, juonen kehittämisessä, ristiriitojen selvittämisessä, erilaisten roolien otossa, roolissa toimimisessa sekä leikkimallien antamisessa. Leikkiessään lasten kanssa kasvattaja voi ujuttaa leikkiin, juonen sallimissa rajoissa, myös realistisia oppimistavoitteita, kartuttaa lasten tietoja ja taitoja sekä tukea ja kannustaa lasta mahdollisissa erityishaasteissa. Mitä pienemmästä lapsesta on kyse, sitä merkityksellisempää aikuisen osallisuus leikkeihin on.

Syysystä 2013 alkaen päiväkotimme ovat mukana Vantaan kaupungin leikin kehittämishankkeessa, jossa on tarkoitus kehittää kasvattajien toimintaa tuokiokeskeisestä leikistä kohti pitkäkestoista leikkiä. Leikin kehittämishankkeeseen on valittu Vantaan varhaiskasvatuksesta 10 pilottiryhmää, joista yksikössämme toimii kaksi: Peanutsien ja Vesiheinien esiopetusryhmät.

MEILLÄ LEIKITÄÄN JOKA PÄIVÄ KOSKA LEIKISSÄ ON KAIKKI MAHDOLLISTA!

Leikissä lapsen sisäinen ja ulkoinen maailma kohtaavat!
Leikkiin sisältyy kaikkia alla olevia asioita sekä paljon muuta.

Eläytyminen	Aistihavainnot	Kieli
Säännöt ja normit	Ilo	Ongelmanratkaisu
Itsenäisyys	Hieno motoriikka	Mielikuvitus
Keskittyminen	Hassuttelu	Ajattelu
Tasa-arvoisuus	Joustavuus	
Huomaavaisuus	Karkea motoriikka	Itsehillintä
Turvallisuus	Kommunikaatio	
Pettymys	Tutkiminen	Identiteetti
Taide	Vastuun ottaminen	
	Liikkuminen	

5.3 Lasten oma yhteisö ja kulttuuri

Leikki on keskeinen osa lasten omaa yhteisöä ja kulttuuria. Leikkien ohjaamisella ja olemalla mukana leikkimässä ja havainnoimassa, tuemme lapsia luomaan omia leikkejä, lasten keskinäistä yhteistyötä ja leikkien sääntöjen muodostamista. Ristiriitatilanteita tulee päivän mittaan ja ne voivat olla hyvin monenlaisia. Jokaisen tilanteen selvittämme välittömästi yhdessä lasten kanssa huomioiden heidän ikätasonsa ja noudattaen yhdessä sovittuja menetelmiä ja käytäntöjä. Yksikössämme on laadittu kiusaamisenehkäisyn suunnitelma.

Monikulttuurisuus tuo uusia mahdollisuuksia lasten oman yhteisön laajentumiseen. Huomioimme lasten kulttuuritaustat toiminnassamme. Erilaisiin kulttuureihin kuuluvia tapoja, juhlia ja tapahtumia käydään läpi toimintavuoden aikana ja lapset sekä aikuiset oppivat uusia tapoja toisiltaan.

Päiväkodissämme toiminta on avointa ja lapset saavat mahdollisuuksien mukaan leikkiä myös muissa ryhmissä. Yksikössämme järjestettävät yhteiset tilaisuudet tuovat lapset ja kasvattajat yhteen ja tämä ylläpitää ja lisää yksikköemme yhteishenkeä. Ulkoleikeissä lapsilla on mahdollisuus juosta, pelata ja leikkiä kaikkien pihalla leikkivien lasten kanssa.

Päiväkodeissämme lapset kasvavat tasavertaisuuteen. Lapset saavat leikkiä erilaisia leikkejä ja kokeilla erilaisia rooleja, mikä leikeissä onkin helppoa. Kaikkien lasten, niin tyttöjen kuin poikien, tulee saada mahdollisuus opetella erilaisia valmiuksia. Annamme lasten tutkia, kokeilla ja kehittää koko potentiaaliaan. Lapsia ei rajoiteta odotuksilla, joiden mukaan heidän odotetaan käyttäytyvän tyttönä tai poikana. Haluamme lasten saavan hyvän ja vahvan itsetunnon, ja että heillä on arjessaan useampia mahdollisuuksia tehdä asioita ilman sukupuolistereotyyppioita. Nukeilla leikkivää poikaa tai autolla leikkivää tyttöä ei tänä päivänä kukaan ihmettele, vaan lasta tuetaan tekemisessään sukupuolesta riippumatta.

5.3.1 Vertaisryhmä

Läsnäolevien ja turvallisten aikuisten lisäksi lapsi tarvitsee kokemuksia toimimisesta vertaisryhmässä. Me kasvattajat tuemme lapsia heidän keskinäisissä vuorovaikutustilanteissaan. Vertaisryhmässä lapset oppivat toisiltaan ja jakavat kokemuksiaan keskenään. Yksi tapa toimia vertaisryhmässä on pienryhmätoiminta. Pienryhmätoiminnassa lapset voidaan jakaa eri perusteiden muodostettuihin pienryhmiin. Tällaiset ryhmät voidaan muodostaa lasten toiveiden, iän, kehitykseen liittyvien tuen tarpeiden, lasten kiinnostuksen kohteiden, kaverisuhteiden luomisen tai toiminnan sisällön perusteella. Keskeistä pienryhmätoiminnassa on leikki, lasten tarpeista ja ideoista lähtevä toiminta, vuorovaikutuksen laatu, lasten vertaisuhteiden ja oppimisen tukeminen sekä rauhallisen, kiireettömän päivän luominen lapsille. Vertaisryhmätoimintaa voidaan toteuttaa myös yli ryhmärajojen. Yksikössämme pienryhmätoiminta ja vertaisryhmiin jako on toteutettu aina kuitenkin siten, että jokainen lapsi pääsee osalliseksi jokaisen kasvattajan erityisosaamisesta, eikä ns. omahoitajamallia ole. Näin kaikki kasvattajat tuntevat jokaisen lapsen.

5.3.2 Osallisuus

Osallisuus on lasten mahdollisuutta ilmaista mielipiteitään ja näkemyksiään, vaikuttaa päätöksentekoon sekä saada aikaan muutosta. Me kasvattajat kannustamme, innostamme ja näemme toiminnan suunnittelussa ja arjen käytännöissä lapsen osallisuuden potentiaalin. Kasvattajat miettivät yhdessä lasten kanssa sopivat toiminnalliset tavat lasten omien ajatusten näkyväksi tekemisessä sekä osallisuuden lisäämisessä lasten arjessa. Viikon ja päivän henkilöt, lasten tiimit ja parlamentit, toivomuspuidet ja tahtokukat ovat lasten osallisuuden tukemista ja vaikuttamisen mahdollisuuksia. Leikkitalut ovat jo pienemmillekin iso osa omaan toimintaan vaikuttamista. Leikkiessään lapset toteuttavat itseään ja toiveitaan, tekevät aloitteita ja vastaavat toisten aloitteisiin. Lapsilla on mahdollisuus osallistua vasukeskusteluun yhdessä vanhempien kanssa ja kertoa itse omista toiveistaan henkilökunnalle.

Tell me and I forget,
teach me and
I remember,
Involve me and
I learn.

Benjamin Franklin

5.3.3 Omatoimisuus

Lasten omatoimisuutta tuetaan jokaisessa arjen hetkessä, sillä se on tapa oppia mm. omista tavaroista huolehtimista, omasta tekemisestä vastuun ottamista, oman toiminnan ohjaamista ja se mahdollistaa onnistumisen kokemukset "Hei mä osasin ihan ite!". Mitä isommaksi lapsi kasvaa, sitä enemmän aikuinen ohjaa ja neuvoo, mutta ei tee puolesta. Vetoketjun kiinnilaittaminen sujuu nopeasti aikuiselta, mutta oppiiko lapsi tekemään sen, jos sen tekee aina hänen puolestaan? Tilanteita, jotka lapset tekevät itse (ikätasonsa mukaisesti) ja aikuinen on tukena: Ruuan ottaminen, maidon kaataminen, leivän voitelu, perunan kuoriminen, haarukan ja veitsen käyttö (haarukka vasemmassa kädessä, veitsi oikeassa), pöydän pyyhkiminen, pukeminen, omasta naulakosta huolehtiminen, omien jälkien siivoaminen, vaatteiden ripustaminen kuivauskaappiin tai eteisen naulakoihin, vaatteiden pukeminen), kengännauhojen sitominen, leikkien valinta, välien selvittely. Tilanteita tulee aina lisää eteen.

5.3.4 Moninaisuus varhaiskasvatuksessa

Moninaisuuden kohtaamiseen tulee liittää myönteinen asenne inhimillistä erilaisuutta kohtaan. Me olemme kaikki erilaisia keskenämme. Lähtökohtana toiminnassamme on, että arvostamme erilaisuutta ja moninaisuutta. Meidän tulee hyödyntää, kehittää ja suojella lapsen luontaisia sosiaalisia taitoja sekä tunne-elämäntaitoja. Moninaisuus edellyttää meiltä myös erilaisten toimintatapojen sekä persoonien ymmärtämistä ja hyväksyntää. Kaikki toimivat omalla tavallaan, tärkeintä on että toimimme saman päämäärän eli lapsen parhaan eteen.

"Lapsen yksilöllisyyden ja yksilöllisten erojen huomioonottaminen."

"Lapsen, perheen ja erilaisuuden arvostaminen."

"Jokainen lapsi on yksilö."

5.3.4.1 Kasvun ja oppimisen kolmiportainen tuki

Yleinen tuki

Meillä yleinen tuki toteutuu jokaisen lapsen kohdalla arjen toiminnassa. Lapsi kohdataan yksilönä osana ryhmää ja meillä on pienryhmätoimintaa päivittäin erilaisissa kokoonpanoissa. Leikissä ja leikin kautta oppiminen on olennainen osa arkea, jolloin erilaisia asioita harjoitellaan leikin keinoin. Leikin ja pienryhmätoiminnan kautta luodaan pohja vertaisoppimiselle, jonka kautta lapsen on mahdollisuus saada palautetta omasta toiminnastaan sekä onnistumisen kokemuksia. Omatoimisuuden ja itseohjautuvuuden tukeminen arjen tilanteissa lisää lapsen itsenäisyyttä sekä pärjäämisen kokemuksia. Lapsille annetaan kokemus, että heidän tekemisillään sekä ajatuksillaan on merkitystä ja vaikutusta, mikä pitää yllä motivaatiota ja sitoutumista toimintaan. Lasten kanssa keskustellaan ja äänen korottamista vältetään. Arjen toiminnassa toteutuvat erilaiset sisällöt (mm. draama-, media-, musiikki-, liikunta- ja kuvaamataitokasvatus), joiden suunnitteluun ja toteutukseen lapset ovat itse saaneet osallistua. Toistuvuus, johdonmukaisuus sekä yhteiset pelisäännöt kasvattajien työskentelyssä ja huumori sekä hassuttelu ovat olennainen osa ryhmien toimintaa. Henkilökunnan käytössä on yleisen tuen valikko, josta löytyy erilaisia toimintatapoja arjen sujuvoittamiseksi (mm. kuvien ja aktiivituunien käyttö, lasten aktiivinen ja systemaattinen havainnointi, päivärytmin ja siirtymien määrän miettiminen.)

Tehostettu tuki

Yleisen tuen erilaiset menetelmät on otettu käyttöön ennen tehostetun tuen aloittamista. Tehostettu tuki on lapsen kasvun ja oppimisen yleistä tukea vahvempaa ja yksilöllisempää tukemista, joka suunnitellaan aina kokonaisuutena yksittäistä lasta varten. Tehostettu tuki on säännöllistä, päivittäistä ja voi sisältää useita pedagogisia tukimuotoja samanaikaisesti. Lisäksi tehostettu tuki sisältää erityispedagogisia menetelmiä ja varhaiskasvatuksen rakenteellisia tukitoimia. Tehostetun tuen aloittamisesta tai lopettamisesta ja rakenteellisesta tukitoimesta sovitaan alueellisessa Kasvun ja oppimisen tuen -työryhmässä.

Erityinen tuki

Kun tehostettu tuki ei riitä, käynnistetään toimenpiteet erityisen tuen järjestämiseksi lapselle. Erityistä tukea annetaan lapsille, joiden varhaiskasvatusta ei heidän kasvun, kehityksen ja oppimisen vaikeuksien vuoksi voida järjestää muuten. Tehostetun ja erityisen tuen lapsia varten saatetaan tarvita avustajaresurssia, jonka tarve kuitenkin arvioidaan aina vuosittain erikseen.

Kasvatuskumppanuus

Kasvatuskumppanuudella tarkoitetaan vanhempien ja henkilöstön tietoista sitoutumista toimia yhdessä lasten kasvun, kehityksen ja oppimisen tukemiseksi. Kasvatuskumppanuudessa yhdistetään vanhempien ja varhaiskasvatuksen ammattilaisten lasta koskevat tiedot ja kokemukset. Vanhempien ja kasvattajien keskinäinen luottamus, tasavertaisuus ja kunnioitus luovat edellytykset lapsen hyvinvoinnin turvaamiselle. Henkilöstön vastuulla on luoda edellytykset tasavertaiselle yhteistyölle. Vanhemmilla on aina ajantasainen tieto oman lapsensa kasvusta ja kehityksestä, siksi meidän kasvattajien on aina lapsen kehitykseen liittyvissä tukimuodoissa tärkeää olla yhteistyössä perheen kanssa.

5.3.4.2 Monikulttuurisuuden kohtaaminen

Kaivoksen toimintayksikössä elämme monikulttuurisessa ympäristössä. Kasvattajat hankkivat tietoa kohtaamistaan kulttuureista ja hyödyntävät sitä päivittäisessä toiminnassa. Lapsiryhmän työntekijät perehtyvät jokaisen lapsen omaan uskontoon ja katsomuksen perinteeseen, tapoihin ja käytäntöihin. Kasvattajien positiivinen asenne ja toiminta takaavat lasten menestymisen sekä terveen itsetunnon kehittymisen.

Tuemme kaikkien lasten omaa identiteettiä ja rohkaisemme lasta käyttämään sekä suomea että omaa äidinkieltään. Arvostamme lapsen äidinkieltä ja kannustamme vanhempia käyttämään omaa äidinkieltään lapsen kanssa. Vastuu oman äidinkielen ja kulttuurin omaksumisesta on perheellä. Varhaiskasvatuksessa tuemme lapsen kasvua sekä oman kulttuuripiirin että suomalaisen yhteiskunnan jäseneksi. Vanhempien kanssa sovitaan lapsen kannustamisesta sekä tukemisesta alkukeskustelussa, joka käydään ennen päivähoiton alkamista. Tarvittaessa käytetään tulkkia, jotta molemmat osapuolet tulevat ymmärretyksi. Kerromme vanhemmille suomalaisesta kasvatuskulttuurista, ja henkilökunta tutustuu perheeseen ja heidän kulttuurinsa. Lapsella on oikeus tulla nähdyksi, ymmärretyksi ja kannatelluksi, joka toteutuu päivähoiton, vanhempien ja yhteistyötahojen toisiaan kunnioittavalla kasvatuskumppanuudella.

Lapsille luodaan turvallinen ja virikkeellinen oppimisympäristö. Kasvattajan ja lapsen vuorovaikutusta vahvistetaan arkisissa tilanteissa, lyhyitä lauseita sekä kuvia käyttäen. Pienryhmät mahdollistavat rauhallisen leikki- ja oppimisympäristön, joka tukee kielen kehittymistä. Leikeissä toisten kanssa lapsi harjoittelee ja kartuttaa vuorovaikutustaitojaan. Lapsen kielen kehittymistä seurataan kaksi kertaa vuodessa kielen seurantalomakkeella. Lapset, jotka tarvitsevat kielen kehityksessään tukea, osallistuvat suomi toisena kielenä opetukseen (S2-kerhot) yli ryhmärajojen. Suomen kielen oppiminen tuo lapselle mahdollisuuden osallistua ympäröivään yhteisöön ja yhteiskuntaan.

Äidinkielen merkitys

Äidinkieli on ihmisen tärkein kieli,
se on tunteen ja ajattelun kieli.
Äidinkieli on lapsen ja vanhempien yhteinen koti,
jossa on mahdollisuus säilyttää oman kulttuurin
tapoja ja perinteitä.
Äidinkieli on myös perusta uusille kielille ja siitä
lähtee tie kohti kaksikielisyyttä.

Auta lastasi kasvamaan kaksikieliseksi.
Puhu lapsellesi hänen syntymästään saakka
aina omaa äidinkieltäsi.
Keskustele lapsesi kanssa paljon,
lapsi oppii kielen käyttämällä ja kuuntelemalla sitä.
Kerro ja lue lapsellesi tarinoita,
kirjoittakaa kirjoja sukulaisille yhdessä.

Ole ylpeä äidinkielestäsi.
Ole ylpeä, että lapsesi osaa useita kieliä.
Kerro, miten sama asia ilmaistaan äidinkielelläsi.
Älä huolestu, vaikka lapsesi sekoittaa
välillä oppimaan kieliä.
Älä masennu, jos lapsesi mielenkiinto
omaa kieltä kohtaan välillä katoaa.
Jatka sinnikkäästi oman kielen puhumista,
niin äidinkieli ei unohdu
Anna lapsellesi aikaa!

Lähde tuntematon

5.3.4.3 Uskonto-, katsomus- ja eettinen kasvatus

Uskontokasvatuksen tavoitteena on mahdollisuus kohdata uskontoon liittyviä asioita ja tutustua uskonnollisiin juhliin sekä siihen, miten ja miksi niitä vietetään. Tavoitteena on myös antaa mahdollisuus tutustua oman uskonnon keskeisiin sisältöihin. Uskonnollisen kasvatuksen tukemisessa kunnioitamme lapsen vanhempien vakaumusta ja sovimme lapsikohtaisesti uskonto- ja katsomuskasvatuksen sisällöistä vanhempien kanssa.

Katsomuskasvatuksen tavoitteena on kehittää valmiuksia kohdata vakaumuksellisia kysymyksiä, jotka liittyvät ihmissuhteisiin, kulttuuri-identiteettiin, ihmisen ja luonnon suhteeseen ja yhteisöön. Opetuksessa ja leikissä käsitellään suvaitsevaisuutta ja kohtuullisuutta, oikeudenmukaisuutta ja reiluuutta, rohkeutta ja omaa identiteettiä sekä hyvántahtoisuutta ja huolenpitoa.

Eettinen kasvatus sisältyy kaikkeen toimintaan ja on koko ryhmälle yhteistä. Eettinen kasvatus lähtee itsetunnon kehittymisestä ja laajentuu ihmisten välisiin sosiaalisiin taitoihin sekä edelleen elinympäristöön. Eettinen kasvatus haastaa kasvattajat pohtimaan omia asenteitaan, jotka liittyvät esimerkiksi kysymyksiin: "Mikä on oikein ja väärin?", "Mitä on oikeudenmukaisuus?", "Miksi pyydetään ja annetaan anteeksi?", "Mitä ovat hyvyys ja pahuus sekä totuus ja valhe?" Lasten kanssa eettistä kasvatusta käsitellään keskustellen ja leikkien. Näin kehitetään lapsen eettistä ajattelua.

"Kaikki leikkivät kaikkien kanssa."

5.3.5 Kiusaamisenvastainen suunnitelma

Meillä kasvattajilla on vastuu tunneturvallisesta ympäristöstä. Me huolehdimme siitä, ettei kukaan tunne itseään ulkopuoliseksi eikä jää yksin. Eri kavereihin tutustuminen ja heidän kanssaan leikkiminen mahdollistaa vertaisoppimisen sekä uusien kaverisuhteiden syntyminen. Me selvittämme, mitä lasten välillä on tapahtunut ristiriitatilanteissa ja selvitetään syy-seuraussuhteita. asiat käsitellään loppuun asti heti eikä siirretä myöhäisemmäksi. Me olemme aidosti läsnä lasten toiminnassa ja teemme havaintoja siitä, miten lapset leikkivät ja toimivat.

Osoitamme lapsille heti alusta asti, että heihin luotetaan ja heidän asiansa otetaan ansaitsemallaan vakavuudella. Erimielisyystilanteissa ei jätetä ketään yksin vaan kaikki tilanteeseen osallistuneet lapset pyydetään paikalle. Kaikki saavat kertoa oman näkemyksensä tilanteesta ja kasvattaja esittää tarkentavia kysymyksiä, joilla tarinan "aukot" saadaan selville. Meillä on aikaa selvittää tilanne. Tärkeää on, että me aikuiset olemme puolueettomia ja tasapuolisia kaikkia lapsia kohtaan: kuuntelemme ja ohjaamme lapsia keskustelemaan ja perustelevaan asioita.

Lapset osallistuvat sääntöjen laadintaan, mutta sääntöjen rikkomisen seuraamukset ovat aina aikuisen hallinnassa. Lasta ei jätetä yksin, eivätkä seuraamukset ole kohtuuttomia. On olemassa myös tilanteita, joissa lapsen kanssa ei neuvotella ja jotka ovat ehdottomasti kiellettyjä (toisen satuttaminen tai toisten tavaroiden, mukaan lukien päiväkotia, rikkominen). Tärkeää on tehdä havaintoja siitä, millaista lapsen käytös on jatkossa: hyödyntääkö hän saamia ohjeita ja neuvoja, vai toimiiko seuraavallakin kerralla samalla tavalla. Tämä ohjaa kasvattajien toimintaa jatkossa.

Tarkoitus on, että lapset oppivat pikku hiljaa selvittämään tilanteita itse. Kannustamme lapsia keskustelemaan yhdessä, neuvottelemaan ja vaikkapa arpomaan sellaisessa tilanteessa, jossa yhteisymmärrystä ei synny (kivi-sakset-paperi sekä erilaiset lorut). Lapsia kannustetaan myös toisista huolehtimiseen. Kantelu ei ole huono asia. Lapsi saa tulla kertomaan huolensa aikuiselle esim. nähdessään mielestään epäilyttävän tilanteen ulkona. Lasta kiitetään tiedosta ja siitä, että hän tuli kertomaan asiasta. Tämän jälkeen aikuinen on se, joka menee selvittämään tilanteen, jolloin se ei ole enää lapsen vastuulla.

Me aikuisetkin voimme pyytää anteeksi, jos toimintamme on ollut epä johdonmukaista tai emme toimi yhdessä sovitulla tavalla. Eli välien selvittelyssä harjoitellaan monia eri asioita monilta eri taitoalueilta, aina ongelmanratkaisusta ja toden puhumisesta toisesta välittämiseen ja yhteisten pelisääntöjen noudattamiseen!

YSTÄVYYDEN PUU

Tehdään yhdessä ystävyden puu,
jotta jokaisella meillä kääntyy hymyyn suu.
Tarvitaan kaikilta käden kuvat taikaan,
joilla me ystävyden ihmeet saadaan aikaan.
Yhdessä pidetään siitä huolta,
että aina pidetään kaverin puolta.
Täällä ei toisia kiusaa kukaan,
aina mahtuu jokainen leikkiin mukaan.
Kun toimimme näin, lehdet vihreät ovat,
ja ystävyysuhteet ne vain vahvistuvat!

5.3.6 Media osana lasten kulttuuria

Netti, tietokonepelit ja televisio vievät lapsen maailmaan, jossa toden ja kuvitteellisen erottaminen on vaikeaa. Medialukutaitoa tarvitaan jo lapsena, sillä median vaikutus lasten ja nuorten elämässä kasvaa koko ajan lasten kulttuurin osana. Lapset hyödyntävät mediaa esimerkiksi kommunikoinnissa, tiedonhankinnassa ja viihtymisessä. Medialukutaitoiseksi kehittyä mediakasvatuksella, ja tähän me tarjoamme lapsille valmiuksia. Lapsilla on mahdollisuus tutustua ja kokeilla mm. tietokoneen, internetin ja kameroiden käyttöä. Mediakasvatuksen kautta kehitämme lapsen tieto- ja viestintätekniikan käyttöä sekä kriittistä medialukutaitoa tutustumalla median eri muotoihin.

Tietotekniikka on osa mediakasvatusta. Meillä tutustutaan tietokoneeseen, harjoitellaan tietokoneen käyttöä (hiiri, näppäimistö, erilaiset toiminnot kuten piirrosohjelmat ja kirjoittaminen sekä tulostaminen ja pelit). Jokaisella lapsella mahdollisuus tutustua tietokoneeseen omasta lähtökohdastaan: mahdollisuus opettaa ja näyttää asioiden tekemistä toisille lapsille ja myös aikuisille.

Pelien pelaaminen on osa lasten arkea. Me aikuiset kuuntelemme ja osallistumme keskusteluihin lasten kanssa sekä mietimme teidän vanhempien kanssa mm. pelien ikärajojen merkitystä, peliaikoja ja pelien laatua. Mediakasvatusta ovat lapsen kanssa käytyt keskustelut medioista, esim. kannattaako uskoa TV:n mainoksiin, mitä pelottavat uutiskuvat tarkoittavat tai mitä lapsi on tehnyt ja nähnyt netissä. Tutustumme lasten kanssa pelien maailmaan: Millaisia pelejä lapset pelaavat? Mikä niissä kiehtoo? Mitä lapset niistä kertovat? Miten pelejä ja niiden sisältöjä voidaan hyödyntää motivoinnissa toimintaan/toiminnan sisällöissä päiväkodissa?

Meillä on molemmissa päiväkodeissa lasten käytössä kameroita, tietokoneita sekä dataprojektoreita. Leikkipilotti- hankkeen myötä saadut tieto- ja viestintätekniikkavälineet mahdollistavat myös mediailmaisun harjoittelun lapsille.

5.3.7 Ympäristökasvatus ja kestävä kehitys

Meillä luonto- ja ympäristökasvatuksessa vahvistetaan lapsissa välittämistä sekä vastuuntuntoa ympäristöä ja luontoa kohtaan. Päiväkotiemme pihat ovat laajoja ja maasto vaihtelevaa. Piha-alueet sekä lähiympäristö antavat mahdollisuuden luonnon ihmeiden tutkimiseen ja havainnoimiseen.

Lähimetsät ovat mainioita leikki- ja retkikohteita. Tarkkailemme ja havainnoimme päiväkodin ympäristöä kaikkina vuodenaikoina säätilasta riippumatta. Viikoittainen retkeily metsässä on antoisaa; lapset saavat konkreettisen kokemuksen siitä, miten luonto, eläimet ja kasvit toimivat vuodenaikojen vaihtuessa. Retkillä lapsi on aktiivinen toimija, ja häntä rohkaistaan huomaamaan syy-seuraussuhteita luonnossa ja kartuttamaan tieto-taitoaan kaikkia aisteja käyttäen. Lähiympäristö metsineen, kaivoksineen ja puistoineen tarjoaa mahdollisuuden leikkimiseen, tutkimiseen, oppimiseen, liikkumiseen sekä elämysten kokemiseen. Pitkäkestoinen leikki ja lapsen mielikuvituksen tukeminen toteutuvat retkillä. Lähimetsä on myös hyvä paikka kerätä erilaisia luonnonmateriaaleja esim. askarteluja varten. Ryhmillä on metsässä myös omia metsäpaikkoja, joissa käydään säännöllisesti.

Kestävän kehityksen vaaliminen on tärkeä osa-alue luonto- ja ympäristökasvatuksessa: sekä lapset että aikuiset osallistuvat päiväkodissa jätteidenlajitteluun ja tyhjä tölkit toimitetaan keräyspisteeseen. Hankinnoissa huomioimme tarpeellisuuden, laadun ja kestävyuden. Sitoudumme sammuttamaan valot tyhjiä tiloista ja koneet ovat energian-säästötilassa, kun niitä ei käytetä.

TUULI

Syystuulen lapset leikeissään
heittävät lehtiä riemuissaan.
Talven viiman vekarat
tuiskua tuovat tullessaan.
Kevätkuulen tenavat
kantavat pääskyjä selässään.
Kesätkuulen kakarat
kikattavat koivikossa ja
laulattavat laineita,
kunnes nukahtavat
auringonlämpöiseen
rantahiekkaan.

Pirjo Levo

6 Päiväkotiemme toiminnan järjestäminen ja toimintamuodot

6.1 Suunnittelu

Meidän toimintaamme ohjaavat edellä kuvatut kasvattaja- ja lapsinäkemykset, valtakunnalliset ja paikalliset opetussuunnitelmat sekä pedagoginen suunnittelu. Suunnittelun päävastuu on lastentarhanopettajalla, ja suunnittelussa, toteutuksessa sekä arvioinnissa on mukana koko moniammatillinen tiimi. Suunnittelu alkaa lapsiryhmän aloittaessa syksyllä ja sen pohjana on lasten toiminnan havainnointi. Suunnittelussa huomioidaan ryhmän lapset yksilöinä, koko ryhmän tarpeet, mahdolliset tukimuodot, lasten osallisuus, päivän rakenne sekä yhteiset pedagogiset pelisäännöt.

6.2 Päivän kulku

Jokaiseen päivään sisältyy leikkiä, ulkoilua, lepoa ja ruokailua. Toiminnassa voimme muuttaa aikatauluja tarpeen mukaan. Päiväjärjestyksellä on yksikössämme erilaisia muotoja, esim. ulkoilu ensin aamulla, lounaan jälkeen tai ennen ruokailua. Kasvattaja tuovat lapsen päivän eri vaiheisiin kasvatuksen ja opetuksen ulottuvuudet.

Päiväkotimme avautuvat ja ovat auki lasten hoidontarpeen mukaan välillä 6.00-18.00. Kummassakin talossa olemme yhdessä ryhmässä 7.30 asti, jonka jälkeen jakaudutaan omiin ryhmiin. Aamiainen tarjotaan klo 8.00 ja tämän jälkeen alkaa aamun toiminta-aika. Toiminta-aikaan sisältyy mm. leikkiä, pienryhmätoimintaa, erilaisia toimintahetkiä, ulkoilua, lounas sekä eripituiset lepoaikat. Iltapäivää rytmittävät välipala, leikki sekä ulkoilu. Jokaiseen päivään sisältyy ulkoilua, sillä meidän päiväkodeissamme ulkoillaan säällä kuin säällä.

Päivänkulkuun ja päivä-järjestykseen vaikuttavat monenlaiset asiat. Lapsen yksilöllisten tarpeiden huomiointi, lapsen ikä, unitottumukset ja temperamenttiin liittyvät kysymykset rytmittävät päiväjärrjestystä. Myös huoltajien työelämään osallistumisesta johtuvat perhekohtaiset aikataulut on otettava huomioon. Päivärytmisä ja päivän toiminnassa tulee olla joustolle ja myötäelämiselle tilaa ja aikaa. Osassa ryhmistä käytämme "käännettyä päiväjärrjestystä", missä ulkoilu tapahtuu vasta ruokailun jälkeen. Tätä päiväjärrjestystä voi myös noudattaa vain osan ryhmän lasten kanssa, jolloin ne lapset, jotka eivät tarvitse päiväunta saavat leikille lisää aikaa.

6.3 Leikki ja oppimistoimintojen organisointi

Kaivoksen toimintayksikössä leikki on keskeinen toimintamuoto. Hyvä leikkiympäristö on myös hyvä oppimisympäristö, sillä leikki on lapsen luontainen tapa toimia.

Hyvin suunniteltu ja toteutettu oppimis- ja toimintaympäristö ohjaa lapsen uteliaisuutta, mielenkiintoa ja oppimismotivaatiota. Se tukee mm. hänen omatoimisuuttaan ja luovuuttaan. Meillä kasvattajalla on vastuu ympäristön kehittämisestä. Lapset osallistuvat oppimisympäristön suunnitteluun ja muokkaamiseen aktiivisesti. Oppimisympäristöissä näkyvät lelut, kirjat, mahdollisuus rauhoittumiseen, lasten itsensä tekemät taideteokset, omat ideat ja mielikuvittelu, numerot, kirjaimet, mahdollisuus liikkua. Ympäristö on lasten näköinen.

Meillä oppimisympäristöt ovat kiireettömiä, turvallisia sekä moninaisuutta kunnioittavia. Tunneilmasto on rohkaiseva sekä kannustava, ja vuorovaikutus lapsen ja kasvattajan välillä sekä lasten kesken on toimivaa ja monipuolista. Leikillä on keskeinen rooli toiminnassa ja sen kautta lapset toimivat oman kehityksen tasolla, oppivat vertaisiltaan, saavat erilaisia haasteita sekä tilaisuuksia omaehtoiseen pohdintaan, tutkimiseen, ongelmien ratkaisemiseen ja kokeiluun.

6.4 Esiopetuksen järjestäminen ja toteuttaminen

Opetusta ohjaavat Esiopetuksen opetussuunnitelman perusteet 2010, Vantaan esiopetussuunnitelma 2011 sekä päiväkodin oma esiopetuksen opetussuunnitelma. Esiopetusaika on 8.30-12.30. Päivärytmissä ja päivän toiminnassa tulee olla joustolle ja myötäelämiselle tilaa.

Päiväkodeissamme järjestetään suomenkielistä esiopetusta, mikäli esiopetusikäisiä on vähintään 13. Kaivoksen päiväkodissa järjestetään lisäksi kielirikasteista esiopetusta englannin kielellä. Jokaiselle esiopetusikäiselle laaditaan Lapsen esiopetuksen oppimissuunnitelma eli LEOPS yhteistyössä vanhempien kanssa. Siihen kirjataan lapsen valmiuksien havainnointia sekä esiopetusvuodelle asetettavat tavoitteet ja toimintatavat sekä tuki ja kannustus. Tavoitteita arvioidaan ja voidaan muuttaa tarvittaessa lapsen, lastentarhanopettajan tai vanhempien toimesta. Lapsen itsearviointi on tärkeä osa LEOPS:a. Sen avulla lapsen on mahdollista huomata oma osaamisensa sekä mahdolliset harjoiteltavat asiat/taidot.

Leikissä oppiminen sekä juonellinen oppiminen ovat esiopetusikäisen oppimismenetelmiä, joissa harjaantuvat monet koulussa tarpeelliset taidot. Näitä ovat mm. toimiminen yksin ja ryhmässä yleisesti annetun ohjeen mukaan, lapsen oma-aloitteisuus ja itsenäisyys, itsetunnon ja tunnetaitojen kehittyminen sekä sosiaaliset taidot.

Lasten osallisuus näkyy toiminnassa ja toiminnan suunnittelussa. Opetuksessa käytämme hyödyksi lapsen luontaisia tapoja oppia, kuten esimerkiksi mielikuvitusta, leikkiä, tarinoita, luovuutta, ongelmanratkaisua, liikuntaa ja musiikkia. Meillä esiopetusta toteutetaan erilaisissa lasta innostavissa ympäristöissä, kuten ulkona ja sisällä, realistisessa ja kuvitteellisessa ympäristössä, energisesti liikkuen sekä rauhallisesti keskustellen ja kuunnellen, itsenäisesti ja yhdessä. Oppiminen tapahtuu vuorovaikutuksessa kasvattajan ja vertaisryhmän kanssa. Tavoitteenamme on tukea lapsen sisäisen motivaation kehittymistä.

Teemme yhteistyötä Kaivokselan koulun kanssa käyttämällä koulun tiloja ja välineitä sekä toimimalla yhteistyössä henkilökunnan kanssa. Yhteistyöhön koulun kanssa kuuluu myös Esiopetuksesta Kouluun tiedonsiirto (EsKo), jossa jokaisesta lapsesta siirretään lapsen oppimiseen liittyvää tietoa esiopetusvuoden keväällä. Tiedonsiirron tarkoitus on turvata lapselle sujuva siirtyminen varhaiskasvatuksesta perusopetukseen. Esiopetusvuoden päätteeksi jaetaan osallistumistodistus.

6.4.1 6-vuotiaiden lasten perusopetukseen valmistavan opetuksen järjestäminen

Valmistava opetus on tarkoitettu niille kuusivuotiaille, joiden suomen kielen taito ja/tai muut valmiudet eivät riitä esiopetusryhmässä toimimiseen. Kuusivuotiaiden perusopetukseen valmistavaa opetusta annetaan Kaivokselan toimintayksikössä suomenkielisissä esiopetusryhmissä. Valmistava opetus tapahtuu esiopetuksen työpäivinä integroituna esiopetukseen. Valmistavan opetuksen viides tunti järjestetään ennen ja/tai jälkeen esiopetuksen. Valmistavassa opetuksessa käytettävät työtavat harjaannuttavat lapsia suomen kielen käyttöön ja kotouttavat suomalaiseen kulttuuriin sekä edistävät ystävyyssuhteiden muodostumista.

6.4.2 Kielirikasteinen esiopetus

Opetamme lapsille englannin kieltä, jolloin aikaisempaa kokemusta kielestä ei tarvita. Tärkeä käytössämme oleva kielen opettamisen menetelmänä on TPR - total physical response, jonka avulla lapset oppivat kieltä oman henkilökohtaisen kokemuksen sekä itse tekemisen kautta. Menetelmä mukailee luonnollista kielen oppimisen prosessia. Meille on tärkeää, että kielen oppimiseen liittyy kannustava, positiivinen ja iloinen oppimiskokemus. Käytämme päivittäin suomenkieltä, sillä se on lasten tunnekieli, ja mahdollistamme lasten yleisten kouluvalmiuksien kehittymisen. Lapsilla on mahdollisuus hakea esiopetusvuoden jälkeen Kaivokselan koulun englanninkieliseen alkuopetukseen.

6.5 Hoitoapupalvelupiste

Jokuoman päiväkodissa toimii **hoitoapupalvelupiste** ("HAPPI"), jossa lapset osallistuvat HAPPI- palvelussa kotihoidossa olevat lapset voivat tulla tilapäiseen hoitoon osa- tai kokopäiväisesti (edellyttäen, etteivät he ole kunnallisessa, ostopalvelupäivähoidossa eivätkä saa yksityisen hoidon tukea). He osallistuvat turvalliseen ja virikkeelliseen toimintaan yhdessä muiden päiväkodissa olevien lasten kanssa. Vanhemmat voivat varata hoitopaikan kotihoidossa oleville päivähoitoikäisille lapsille muun muassa asioiden hoitamisen ajaksi. Lasten hoitoapupalvelun hoitopaikka ei estä vanhempaa saamasta kotihoidon tukea.

Lasten hoitoapupalvelupiste on avoinna maanantaista perjantaihin koulujen työaikoina. Lapsen hoitopäivän pituus voi olla päivittäin enintään 7 tuntia klo 7.30 -15.30 välisenä aikana. Hoitopaikka varataan pääsääntöisesti etukäteen hoitoapupalvelupisteestä. Lapsi voi olla hoidossa enintään neljä kertaa kuukaudessa. Varauksen hoitopaikasta voi tehdä enintään viideksi kuukaudeksi eteenpäin.

7 Yhteistyö perheiden kanssa ja viestintä

Tervetuloa tutustumaan päiväkotiimme sekä seuraamaan lapsenne päivää milloin tahansa! Yhteisen luottamuksen saavuttaminen on lähtökohta yhteistyölle. Kannustamme teitä ottamaan herkästi yhteyttä meihin, jos jokin asia mietityttää. Toimiva, tasa-arvoinen ja kunnioittava kasvatuskumppanuus on tavoitteenamme.

Yhdessä rakennamme lapselle parasta mahdollista henkistä ja fyysistä kasvu ympäristöä. Teidän ja lapsenne tukena ovat päiväkodin henkilökunnan lisäksi myös muut asiantuntijatahot kuten konsultoiva erityislastentarhanopettaja, lasten neuvola, puhe- ja toimintaterapia, lastensuojelu.

Kun lapsenne aloittaa päiväkodissamme, varaamme riittävästi aikaa tutustumiseen yhdessä vanhempien kanssa. Näin teillä on mahdollisuus tutustua ja vaikuttaa päiväkotiimme toimintatapoihin. Aloituskeskustelu järjestetään ennen kuin lapsi aloittaa päivähoiton tai esiopetuksen. Keskustelun tarkoituksena on, että kerrotte meille lapsestanne sekä odotuksenne ja toiveenne päivähoitoon ja/tai esiopetukseen liittyen.

Jokaiselle lapselle laaditaan yksilöllinen varhaiskasvatus- tai esiopetussuunnitelma yhteistyössä teidän vanhempien kanssa. Suunnitelma ohjaa lapsiryhmän toiminnan suunnittelua ja toteutusta yksilöt huomioon ottaen. Suunnitelmaan kirjataan lapsen vahvuudet, mahdolliset tuen tarpeet sekä teidän vanhempien toiveet. Varhaiskasvatussuunnitelma päivitetään vuosittain.

Toimintakauden aikana järjestämme vanhempainiltoja, joissa kerrotaan päiväkodin ja lapsenne ryhmän toimintaperiaatteista. Illan aikana voitte tutustua paremmin toisiin vanhempiin sekä henkilökuntaan. Päiväkotiimme toimintaan voi vaikuttaa esimerkiksi osallistumalla vanhempaintoimikuntaan, jonka ylläpito on vanhempien vastuulla. Päiväkodin tilat ovat tarvittaessa toimikunnan käytössä. Kaivoksen päiväkodin vanhempaintoimikunta on perustettu syksyllä 2012 ja Jokuoman syksyllä 2013.

Vanhempien kanssa vaihdamme kuulumisia lapsen asioista tuonti- ja hakutilanteissa, mikä muodostaa sekä vanhemmille että henkilökunnalle kokonaiskuvan lapsen elämästä kotona ja päiväkodissa. Dokumentoinnin ja valokuvauksen avulla meillä on mahdollisuus kertoa teille vanhemmille lapsen arjen tapahtumista. Päiväkodeissa ovat käytössä digitaaliset valokuvakehykset, joihin päivitetään kuvia päivän tapahtumista. Vanhemmat voivat tuoda päiväkotiin omia muistitikkuja, joihin tallennetaan oman lapsen kuvia. Kuvauslupa kysytään jokaisesta lapsesta erikseen ja sitä päivitetään tarvittaessa.

Ryhmät lähettävät perheille kuukausitiedotteita sekä muita tiedotettavia asioita sähköpostitse. Mikäli perheellä ei ole sähköpostia, annamme perheelle paperitiedotteet. Päivittäisistä ja viikoittaisista tapahtumista ilmoitetaan vanhemmille sähköpostin lisäksi ilmoitustauluilla olevilla tiedotteilla. Päivittäisiä viestejä kulkee päiväkodin ja kodin välillä myös puhelimitse ja tekstiviestein.

8 Työyhteisö

8.1 Työyhteisörakenteet

Päiväkotiemme lapsiryhmistä vastaa moniammatillinen kasvattajatiimi, jossa on lastentarhanopettajia ja lastenhoitajia. Ryhmissä voi lisäksi työskennellä avustajia ja harjoittelujaksoja suorittavia eri oppilaitosten opiskelijoita. Tarvittaessa käytämme Seuren henkilöstöpalvelua henkilöstövajaustilanteissa.

Käsitlemme työyhteisön yhteisiä asioita viikoittaisissa E-tiimeissä, joissa jokaista tiimiä edustaa yksi henkilö. Jokaisen lapsiryhmän henkilökunnalla on oma tiimipalaverinsa viikoittain. Pedagogista keskustelua ylläpidetään avotiimeissä, joissa mm. käydään läpi koulutuspalautteita, suunnitellaan koko toimintayksikön / päiväkodin yhteistä toimintaa ja toimintaperiaatteita sekä keskustellaan pinnalla olevista aiheista. Koko toimintayksikön yhteinen kehittämispäivä on yleensä keväisin. Henkilökunnan työhyvinvointia ylläpidetään eri tavoin ympäri vuoden.

Meillä lapset saavat tutustua erilaisiin tapoihin toimia, kaikkiin aikuisiin ja lapsiin ryhmien välisessä yhteistyössä. Näin jokaisen kasvattajan erityisosaaminen tulee kaikkien lasten käyttöön. Myös henkilökunta tutustuu toiseen ryhmään / päiväkotiin oman yksikköme sisällä tapahtuvilla vertaiskäynneillä.

8.2 Toiminnan arviointi

Työyhteisön toiminnan arvioinnin perustana ovat toimintakauden alussa laaditut yksikön ja ryhmätason toimintasuunnitelmat, asetetut tavoitteet ja niiden toteutuminen. Arvioinnissa otamme kantaa siihen, mikä on onnistunut, missä olemme kehittyneet sekä siihen, mitä asioita lähdemme jatkossa kehittämään. Arviointi on yhteen hiileen puhaltamisen näkyväksi tekemistä, ja jokainen työyhteisön jäsen tekee itsearviointia omasta osuudestaan. Vanhemmilta tullut palaute on myös osa arviointia ja palautteita käsitellään omassa tiimissä sekä tarvittaessa yhteisesti koko talon palavereissa. Lapset osallistuvat myös toiminnan arviointiin, sekä tekevät itsearviointia. Toimintaa kehitetään ja muokataan saadun palautteen perusteella toimintakauden aikana. VASUA tehtäessä rakenteisiin on tullut vahvasti mukaan leikin kehittäminen niin laadullisesti, määrällisesti kuin kasvattajien osallistumisen osaltakin.

Esiopetusikäisten itsearviointia harjoitellaan pitkin esiopetusvuotta. Itsearviointi tehdään syksyllä ennen ensimmäistä keskustelua vanhempien kanssa ja toisen kerran keväällä ennen Esko tiedonsiirtoa. Lapsi arvioi omia taitoja ja tietojaan värittämillä arviointiin suunniteltua "Eskarilentokonetta".

8.3 Yhteistyötahot

Teemme tiivistä yhteistyötä konsultoivan erityislastentarhanopettajan (KELTO) kanssa. KELTO käy vuosittain kaikissa lapsiryhmissä kutsuttuna asiantuntijana henkilökunnan ja lasten tukena. Henkilökunta voi vanhempien suostumuksella tai pyynnöstä kutsua KELTON katsomaan myös yksittäistä lasta. Hän voi osallistua myös kasvatust keskusteluihin, mikäli henkilökunta ja perhe näin sopivat. Monikulttuuristen lasten asioissa teemme yhteistyötä kieli- ja kulttuurikoordinaattorin (KIEKU) kanssa. Myös hän vieraillee vuosittain kaikissa ryhmissä, missä monikulttuurisia lapsia on.

Päivähoidon ja lastenneuvolan yhteistyön tavoitteena on tukea päivähoidossa olevien lasten hyvinvointia. Tätä yhteistyötä varten on kehitetty yhteinen Hyve-malli, joka koostuu päivähoidossa käytävästä 4-vuotiaan lapsen Hyve-varhaiskasvatust keskustelusta ja neuvolan laajasta terveystarkastuksesta. Muuten olemme tarvittaessa vanhempien suostumuksella yhteydessä neuvolaan ja toisinpäin.

Puhe-, toiminta-, ja fysioterapeutit sekä psykologit ovat yhteistyökumppaneita lapsen tarpeen niin vaatiessa. Lastensuojelu, perheneuvola ja muut sosiaalitoimen palvelut ovat myös perheiden tukena tarvittaessa. Meillä, kuten kaikilla viranomaisilla, on lastensuojelulain mukainen velvollisuus tehdä lastensuojeluilmoitus aina kun omassa työssämme herää huoli lapsen hyvinvoinnista. Kerromme tämän asian myös teille aina aloitust keskustelussa aloittaessanne päivähoidon.

Alueen päiväkodit toimivat yhteistyössä keskenään, esim. kesä- ja joulupäivystyksen järjestämisessä. Tarvittaessa naapuritalot toimivat lasten sijaishoitopaikkoina toimintayksikön kehittämispäivänä. Päiväkotimme toimivat myös perhepäivähoitajien varahoitopaikkoina. Jokiuoman päiväkodissa toimii lasten hoitoapupalvelupiste HAPPI.

Lisäksi käymme kirjastossa mm. kirjastairaalassa ja satutunneilla, seurakunnan järjestämissä tapahtumissa, luistele massaa jäähallissa sekä laulamassa vanhusten palvelukeskuksessa.

8.4 Hyvinvointityö ja oppilashuolto

Hyvinvointityö ja siihen sisältyvä oppilashuolto (esiopetusikäiset) kuuluvat koko toimintayksikön henkilöstölle ja sitä toteutetaan yhteistyössä vanhempien kanssa. Kasvattajatiimi vastaa lapsen yksilöllisistä, hyvinvointiin liittyvistä tarpeista yhdessä perheen kanssa. Tarkoituksena on lapsen tasapainoisen kehityksen ja oppimisen tukeminen. Päiväkotien edustuksellisissa tiimeissä seurataan ajankohtaisia ilmiöitä ja tarvittaessa sovitaan toimintamalleista, työn- ja vastuunjaosta sekä toimenpiteistä yllättävissä lapsen hyvinvointiin liittyvissä tilanteissa.

Hyvinvointityön ja oppilashuollon perustana ovat luottamuksellisuus, lapsen ja huoltajan kunnioittaminen sekä osallisuuden tukeminen. Sitä tukee suotuista kasvu ympäristö, joka tarkoittaa niin fyysistä kuin psyykkistäkin leikki- ja oppimisympäristöä, tasa-arvoisuutta sekä kasvun, kehityksen ja oppimisen tukemista. Havainnoimme lapsia päivittäin ja kirjaamme huomioita yhdessä sovitulla tavoilla. Havaintojen pohjalta suunnittelemme kunkin lapsen ja lapsiryhmän hoidon, kasvatuksen ja opetuksen kokonaisuuden mahdollisimman toimivaksi.

Keskeistä esiopetuksen oppilashuollossa on lapsen eheän oppimispolun turvaaminen varhaiskasvatuksen ja perusopetuksen kiinteällä yhteistyöllä. Oppilashuollon tavoitteena on myös luoda terve- ja turvallinen kasvu ja oppimisympäristö sekä lapsen kehityksen ja oppimisen esteiden varhainen tunnistaminen ja niihin puuttuminen. Esiopetuksen oppilashuolto painottuu tiedonsiirrosta huolehtimiseen (EsKo-tiedonsiirtoprosessi) Oppilashuolto ryhmässä ovat läsnä päiväkodin johtaja, esiopetusryhmän lastentarhanopettaja, konsultoiva erityislastentarhanopettaja sekä muita mahdollisia yhteistyötahoja, kuten lastenneuvolan terveydenhoitaja. Huoltajalla on oikeus halutessaan olla läsnä oppilashuoltopalaverissa oman lapsensa asian käsittelyssä.

Lainaa vain

*Sä maailmaani katsot kummallista niin.
Ihmeitäsi etsien sä törmäät valheisiin.
Ja kaikki nuo valheet on juoni aikuisten.
Oi pienokainen, oot lainaa mulle hetken vain.*

Lainaa vain, lainaa vain

Oi pienokainen, oot lainaa mulle hetken vain.

*Harhaan sua mä ohjaan, teet itse valinnat.
En tahdo tietäs kaventaa, kun nään sun kasvavan.
Sulta opin paljon ja riittää kun muistan sen.
Oi pienokainen, oot lainaa mulle hetken vain.*

Lainaa vain, lainaa vain

Oi pienokainen, oot lainaa mulle hetken vain.

*Toiveesi kannat maailmaan, ne murtuu kun törmäät ihmisiin.
Nuo muistoissaan kulkee ja tekee ahtaaksi maan.
Ei lapsuuttaan voi elää uudestaan*

*Mä muistan, kun synnyit, tulit ja huusit niin.
Huudat vielä uudestaan öihin pimeisiin.
Mä toivon, että pärjät yli yön huomiseen.
Oi pienokainen, oot lainaa mulle hetken vain.*

Viälä tänäkin päivänä voit nähdä tuon puun kukoistavan metsässä. Lumottu puu kasvattaa edelläkseen oksillään lehtiä ja omnoite ja sen oksat vain vahvistuvat. Puun juuret ovat syvällä leikki- mullassa ja uusia kukkia kasvaa sen juurille harva se päivä. Sen pituinen se.

Lähteet, lainaukset ja linkit:

Varhaiskasvatussuunnitelma pohjautuu seuraaviin asiakirjoihin sekä lähteisiin:

Varhaiskasvatussuunnitelman perusteet

<http://www.julkari.fi/bitstream/handle/10024/77129/Varhaiskasvatussuunnitelmanperusteet.pdf?sequence=1>

Vantaan varhaiskasvatussuunnitelma:

http://www.vantaa.fi/instancedata/prime_product_julkaisu/vantaa/embeds/vantaawwwstructure/84881_www_Vantaan_varhaiskasvatussuunnitelma.pdf

Esiopetuksen opetussuunnitelman perusteet:

http://www.oph.fi/download/131115_Esiopetuksen_opetussuunnitelman_perusteet_2010.pdf

Vantaan esiopetuksen opetussuunnitelma:

http://www.vantaa.fi/instancedata/prime_product_julkaisu/vantaa/embeds/vantaawwwstructure/71180_Esiopetuksen_ops_netti.pdf

Esiopetuksen järjestämisen periaatteet Vantaalla:

<https://asta.vantaa.fi:444/TWeb/tfile?id=221629>

Tiedote vanhemmille esiopetuksen oppilashuollosta:

<https://asta.vantaa.fi:444/TWeb/tfile?id=1896>

Käytetyt runot, aforismit ja kuvat:

- s.9 Meillä leikitään joka päivä koska... (pohjautuu linkkiin: <http://www.thl.fi/thl-client/pdfs/4a9be893-fd97-4ad5-8aab-f9eb2d4a95b3>)
- s.11 Tell me... -aforismi, Benjamin Franklin
- s.13 Äidinkielen merkitys, lähde tuntematon
- s.15 Ystävyyden puu- runo, Milla Salonen
- s. 16 Tuuli- runo, Pirjo Levo
- s.2 Johdanto tarina, Ritva Salonen ja Milla Salonen
- s.21 Itsearviointilentokone, Vantaan kaupunki, Milla Salonen
- s. 23 "Lainaa Vain", Maarit

Piirretyt kuvat: Hanna Virtanen

Kaivoksen toimintayksikön Varhaiskasvatussuunnitelman laadintaprosessissa ovat olleet mukana toimintayksikön 2012-2014 henkilökunta ja lapset ja 2012-2013 lasten vanhemmat. Kiitos vanhemmille osallisuudestanne kyselyssä, palautteista, lapsille piirroksista ja haastatteluista ja kaikille antoisista keskusteluhetkistä työryhmissä,

Vantaa

Sivistystoimi, varhaiskasvatus
Kaivokselan varhaiskasvatuksen toimintayksikkö
Kaivokselan päiväkoti
Kaivosvoudintie 6, 01610 Vantaa
Jokuoman päiväkoti
Vihertie 16, 01620 Vantaa