

VANTAA

Varhaiskasvatussuunnitelma

Solkikujan toimintayksikkö
Solkikujan ja Simpukan päiväkodit

Opetuslautakunta 14.9.2015

Sisällys

1	Johdanto	2
2	Opetussuunnitelman lähtökohdat	4
	2.1 Opetussuunnitelmaamme ohjaavat asiakirjat	4
	2.2 Toiminta-ajatuksemme ja arvomme	4
	2.3 Ajatuksemme lapsesta ja itsestämme kasvattajina	7
3	Lasten puheenvuoro	10
4	Yhteistyö perheiden kanssa	11
	4.1 Vanhempien puheenvuoro	11
	4.2 Kasvatuskumppanuus	12
	4.3 Päiväkodissa aloittaminen ja vastuukasvattaja-käytäntö	13
5	Hyvinvointityö	14
6	Moninaisuus on meillä rikkautta!	16
	6.1 Kasvun ja oppimisen tuki	16
	6.2 Kieli- ja kulttuuritietoinen varhaiskasvatus	17
7	Työ lasten parissa	19
	7.1 Päivän kulku	19
	7.2 Kieli vuorovaikutuksen perustana	20
	7.3 Meillä leikitään!	21
	7.4 Meillä opitaan!	23
8	Varhaiskasvatuksen toimintamuodot	27
	8.1 Esiopetuksen järjestäminen	27
	8.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen	28
9	Työyhteisön rakenteet ja arviointi	29
10	Yhteistyötahot ja viestintä	31
	10.1 Teemme yhteistyötä	31
	10.2 Viestintä päiväkodissamme	31
	Lähteet	32

1 Johdanto

Olet tutustumassa Solkikujan toimintayksikön varhaiskasvatussuunnitelmaan. Simpukan ja Solkikujan päiväkodit yhdistyivät virallisesti Solkikujan varhaiskasvatuksen toimintayksiköksi tammikuussa 2014. Solkikujan toimintayksikön johtaja luotsaa kolmenkymmenen varhaiskasvattajan joukkoa sekä kymmentä lapsiryhmää. Päiväkotimme ovat hyvin monikulttuurisia ja varhaispedagogiikassamme painottuu kieli- ja kulttuuritietoinen varhaiskasvatus. Toimintayksikkömme tavoitteena on tarjota laadukasta ja pedagogista suomalaista varhaiskasvatusta ja esiopetusta, jossa yhdistyvät hoito, kasvatus ja opetus. Päiväkodeissamme tarjotaan tarpeen mukaan myös valmistavaa opetusta.

Solkikujan päiväkoti on valmistunut Myyrmäkeen lokakuussa 1987. Päiväkoti toimii luonnon ja asutuksen keskellä Vaskivuoren läheisyydessä. Jokaisella lapsiryhmällä on käytössään omat kotialueensa, yhteisiä pienryhmätiloja ja sali. Tilat mahdollistavat pienryhmä- ja yksilötyöskentelyn.

Solkikujan lapsiryhmät ovat:

- MUUMILAAKSO (alle 3v.)
- HUVIKUMPU (integroitu ryhmä 3-6v.)
- KISSANKULMA(3-5v.)
- KOIRAMÄKI (3-5v.)
- MELUKYLÄ (6v.)

Simpukan päiväkoti on valmistunut Myyrmäkeen lokakuussa 1990. Päiväkoti sijaitsee keskeisellä paikalla, hyvien kulttuuri- ja liikuntamahdollisuuksien äärellä. Jokaisella lapsiryhmällä on omat ryhmätilansa sekä yhteisiä pienryhmätiloja ja sali. Tilat mahdollistavat pienryhmä- ja yksilötyöskentelyn.

Simpukan päiväkodin lapsiryhmät ovat:

- HELMET (alle 3v.)
- VESIKIRPUT (alle 3v.)
- MERIHEVOSET (integroitu ryhmä 3-6v.)
- DELFIINIT (3-5v.)
- VESILINNUT (6v.)

Päiväkotien yhdistymisprosessin aikana olemme luoneet yhteistä arvopohjaa ja sopineet monista rakenteita vahvistavista käytännön asioista ja työstäneet tätä yhteistä varhaiskasvatussuunnitelmaa niin tiimeissä kuin työyksikköpäivän aikana. Yhteinen varhaiskasvatussuunnitelma ohjaa toimintatapaamme ja varhaispedagogiikkaa kahden fyysisesti erillään sijaitsevan päiväkodin välillä. Päiväkodit ovat samanarvoisia ja yhtä tärkeitä vaikka toimintayksikkö kantaakin Solkikujan nimeä. Tiedostamme kuuluvamme samaan toimintayksikköön, mutta olemme kuitenkin kaksi erilaista työyhteisöä, joissa yksittäiset tavat saavuttaa yhteinen tavoite, voivat olla erilaisia. Sitoutumalla yhteisiin rakenteisiin ja tähän yhteiseen varhaiskasvatussuunnitelmaan me puhallamme yhteen hiileen kehittäen myös yhteistyötä talojemme välillä. Yhteishengen ja yhteistyön vaaliminen ylläpitävät päiväkotiemme omaa tunnelmaa ja ilmapiiriä.

Tämä varhaiskasvatussuunnitelma on samalla käyntikorttimme ja pedagogiikkaa ohjaava arjen aktiivinen työvälineemme! Se konkretisoi valtakunnalliset ja Vantaan kaupungin varhaiskasvatusta ja esiopetusta ohjaavat asiakirjat. Varhaiskasvatussuunnitelma ei siis ole vain lopputulos vaan jatkuva elävä prosessi, joka näkyy arjen toiminnassa lasten kanssa. Työntekijöinä sitoudumme tähän suunnitelmaan ja tekemään töitä lasten, perheiden ja toistemme kanssa tämän asiakirjan pohjalta.

Meille on lisäksi tärkeää kehittää toimintaamme sitoutumalla Vantaan varhaiskasvatuksen painopistetyöskentelyyn, jonka kautta olemme viime vuosina panostaneet liikuntakasvatukseen, kieleen ja vuorovaikutukseen, luonto- ja ympäristökasvatukseen ja nyt leikkiin. Henkilökunnan ammattitaidon ja osaamisen jatkuva kehittäminen näkyy meillä laadukkaana varhaiskasvatuksena ja esiopetuksena. Solkikujan päiväkoti on tällä het-

kellä myös Helsingin Yliopiston kenttäharjoittelupäiväkoti. Linkki yliopistoon pitää meitä ajassa kiinni ja tuo meille opiskelijoiden myötä uusia tuulia varhaiskasvatuksen tutkimuksen saralta.

Vanhempien tuntemuksilla ja kokemuksella on tietysti suuri merkitys lapselle - Jos vanhemmat pitävät päiväkotia hyvänä ja turvallisena, tämä välittyy lapselle. Yksi tämän suunnitelman tarkoituksista on myös osaltaan vakuuttaa lasten vanhemmat siitä, että heidän lapsillaan on hyvä olla päiväkodeissamme. Varhaiskasvatussuunnitelmamme onkin ehkä juuri se ensimmäinen kohtaaminen vanhempien kanssa. Toivomme, että suunnitelmaan tutustuminen luo alun luottamukselliselle ja myönteiselle kasvatuskumppanuudelle.

*TERVETULOA
Solkikujan ja Simpukan päiväkoteihin
kasvamaan ja oppimaan!*

Vantaalla 8.6.2015
Solkikujan varhaiskasvatuksen toimintayksikön johtaja,
Simpukan päiväkodin työntekijät,
Solkikujan päiväkodin työntekijät

2 Opetussuunnitelman lähtökohdat

2.1 Opetussuunnitelmaamme ohjaavat asiakirjat

Varhaiskasvatusta ohjataan sekä valtakunnallisilla että kunnan omilla asiakirjoilla. Suunnitelmaamme perustuu valtakunnallisiin perusteisiin ja linjauksiin (Varhaiskasvatussuunnitelman perusteet 2005; Esiopetuksen opetussuunnitelman perusteet 2010, 2014) sekä Vantaan varhaiskasvatusta ja esiopetusta ohjaaviin paikallisiin asiakirjoihin. Valtakunnallisen Varhaiskasvatussuunnitelman ja Esiopetuksen opetussuunnitelman perusteiden arvopohjana on YK:n Lapsen oikeuksien sopimus.

Tämä varhaiskasvatussuunnitelma on Solkikujan (1997, 2002, 2006) ja Simpukan päiväkotien (1999, 2002, 2005) osalta neljäs ja Solkikujan toimintayksikön ensimmäinen yhteinen (2015).

Jokainen opetussuunnitelma on oman aikansa lapsi. Tälläkin hetkellä muutoksen tuulet puhaltavat ja tuovat meille 1.8.2015 voimaan astuvan uuden varhaiskasvatustilain, johon liittyen Opetushallitus aloittaa lähitulevaisuudessa uusien valtakunnallisten varhaiskasvatussuunnitelmien perusteiden laadinnan, ja 1.8.2016 tulevat voimaan uudet Esiopetuksen Opetussuunnitelman Perusteet. Suunnitelmat ovat siis toden totta eläviä asiakirjoja ja me elämme ajassa niiden kanssa yhdessä lasten kanssa toimien!

2.2 Toiminta-ajatuksemme ja arvomme

Toiminta-ajatuksenamme on tarjota Myyrmäessä asuville lapsille laadukasta suunnitelmallista ja tavoitteellista suomalaista kieli- ja kulttuuritietoista varhaiskasvatusta ja esiopetusta, jossa yhdistyvät hoito, kasvatust ja opetus.

*”Toisten kanssa toimien,
sanoja, kuvia käyttäen
suomenkielen hallitsen.
Kun itseäni opin ilmaisemaan,
itsetuntoni kohoaa!
Leikkeihin ja lauluihin,
tarvitsen minä kaverin.
Rohkeutta tulevaan,
evääkseni täältä saan!”*

Toimintamme taustalla vaikuttavat Vantaan varhaiskasvatuksen arvot, jotka ovat innovatiivisuus, kestävä kehitys ja yhteisöllisyys. Haluamme omalta osaltamme turvata hyvät elinmahdollisuudet nykyisille ja tuleville lapsille.

Meillä Solkikujalla ja Simpukassa nämä arvot tarkoittavat:

INNOVATIIVISUUS

Meillä on rohkeutta tehdä ja kokeilla tehdä asioita monella eri tavalla. Suunnitelmat sekä niiden arviointi ovat tärkeitä ja niille tulee kaiken kiireen keskellä antaa aikaa. Arviointi antaa mahdollisuuden muutokseen ja toiminnan kehittämiseen. Meillä on työntekijöinä kyky kuunnella ja ottaa vastaan toistemme ideoita. Meillä on lupa myöntää erehdyksemme. Kuuntelemme työntekijöinä toinen toisiamme sekä lapsia että perheitä.

YHTEISÖLLISYYS

Meille on tärkeää avoin vuorovaikutus ja hyväksyvä sekä myönteinen ilmapiiri. Yhteisöllisyys on osa hyvinvointityötä. Työyhteisössä olemme ammatillisia, kunnioitamme toinen toisiamme ja annamme toisillemme työrauhan. Yhteiset juhlat ja tapahtumat, keskustelut, erilaiset pedagogiset foorumit sekä työyksikköpäivä auttavat meitä yhteisen varhaiskasvatustyön rakentamisessa. Työhyvinvointi ja yhteisöllisyyden vahvistaminen on yhteinen tehtävämme.

Yhteisöllisyyttä syntyy vain yhdessä olemalla ja tekemällä. Pienetkin arjen teot ovat arvokkaita ja lisäävät hyvinvointia. Yhteisöllisyyden tulee toteutua niin yksittäisen päiväkodin sisällä kuin koko yksikön tasolla.

Yhteisöllisyyteen kuuluu myös osallisuus. Lasten osallisuuden vahvistaminen päivittäisissä toiminnoissa, ryhmätilanteissa, kaikessa tekemisessä, leikeissä ja toiminnan suunnittelussa sekä arvioinnissa on jatkuvan kehittämisen kohteena. Koko talon yhteiset juhlat ja tapahtumat sekä lapsiryhmien välinen yhteistyö vahvistavat yhteisöllisyyttä ja luovat me-henkeä. Lasten kaverisuhteita voidaan tukea myös yli ryhmärajojen.

Vanhemmat ovat tärkeä osa yhteisöämme. Kannustamme vanhempia olemaan kiinnostuneita lapsensa päivästä, lapsen oppimisesta ja päiväkodissa tapahtuvista asioista. Kerromme vanhemmille aktiivisesti lapsen päivästä sekä päivän ja viikon tapahtumista. Vanhemmat ovat aina tervetulleita osallistumaan toimintaamme, niin sen arkeen kuin erilaisiin juhliin ja tapahtumiin. Kannustamme vanhempia tuomaan ajatuksiaan ja toiveitaan esiin sekä antamaan meille palautetta.

KULTTUURISESTI KESTÄVÄ KEHITYS

Arvostamme suomalaista kulttuuriperinnettä mm. siihen liittyviä juhlaperinteitä, ja haluamme välittää tätä kulttuuriperinnettä lapsille. Arvostamme myös lasten ja heidän perheidensä sekä työntekijöiden eri kieli-, kulttuuri- ja katsomustaustaa. Tämä moninaisuus tuo maailman eri kielineen, kulttuureineen, uskontoineen ja katsomuksineen osaksi päiväkotiyhteisömme arkea ja juhlaa. Toivomme, että moninaisuus voisi olla meillä rikkautta, jotta lapset, vanhemmat ja työntekijät pääsisivät oppimaan toinen toistensa tavoista ja perinteistä sekä kunnioittamaan niin omaa kuin itselle vierasta perinnettä. Haluamme omalta osaltamme olla luomassa myös uutta kulttuuriperinnettä.

SOSIAALISESTI KESTÄVÄ KEHITYS

Päiväkodeissamme tytöillä ja pojilla on samanlaiset mahdollisuudet toimia ja suhtaudumme tyttöihin ja poikiin tasa-arvoisesti. Hyväksymme sukupuolisuuden ja siihen liittyvät erityiskysymykset kuten seksuaalivähemmistöt ja erilaiset perheet, kuten sateenkaariperheet. Pyrimme kiinnittämään huomiota arjen stereotyyppiin sukupuolistaviin käytänteisiin ja teemme niitä näkyväksi, jotta niitä päästään muuttamaan. Tuemme lapsia monipuolisiin leikkeihin ja autamme heitä ottamaan leikeissä erilaisia rooleja sekä pääsemään mukaan leikkiin. Luomme lapselle mahdollisuuksia toteuttaa itseään liikkuen, leikkien ja yhdessä toisten kanssa toimien. Reagoimme valppaasti kiusaamiseen ja kaikkeen epäasialliseen kielenkäyttöön. Autamme lapsia kasvamaan ihmisinä osana yhteisöä.

EKOLOGISESTI KESTÄVÄ KEHITYS

Tuemme lapsen luonto- ja ympäristösuhteen kehittymistä. Luonnossa liikkuminen vähentää stressiä ja saa aikaan hyvän olon. Metsäretkillä ja lähiympäristössä liikkuessamme huomioimme luonnon ja sen suojelemisen sekä kaiken elollisen kunnioittamisen: luontoa ei tuhota, oksia ei katkota, madot, leppäkertut ja muurahaiset saavat olla rauhassa, roskat roskikseen jne. Opettelemme lajittelua: biojäte, maitotölkit, keräyspaperi. Emme tuhlaa vettä, paperia emmekä käsi-pyyhkeitä. Teemme materiaalihankintoja harkiten. Sammuttamalla valot ja tuulettamalla oikein huolehdimme energiansäästämisestä.

TALOUDELLISESTI KESTÄVÄ KEHITYS

Huolehdimme yhteisvastuullisesti yhteisistä tavaroista, leluista, peleistä, oppi- ja muusta materiaalista sekä huonekaluista. Opetamme myös lapsia huolehtimaan välineistä ja leluista. Pidämme oppimisympäristön siistinä ja huolehdimme tavarat käytön jälkeen oikeille paikoilleen. Kierrätämme tavaroita ja materiaaleja ryhmien kesken, kaikissa ryhmissä ei siten tarvitse olla kaikkea. Teemme materiaalihankintoja harkiten. Käytämme myös kierrätysmateriaalia askarteluihin. Vältämme turhaa kopiointia. Lisäksi ohjaamme perheitä heidän tarvitsemiensa varhaiskasvatus- ja muiden palveluiden piiriin perhetilanteiden muuttuessa.

2.3 Ajatuksemme lapsesta ja itsestämme kasvattajina

Ajatuksemme lapsesta ja itsestämme varhaiskasvattajina antavat vahvan perustan työllemme. Ne auttavat meitä kehittämään työssämme ja pyrkimään kohti yhteistä hyvää lapsen parhaaksi.

Ajatuksiamme lapsesta:

Lapsi tarvitsee hoivaa, turvaa, hellyyttä, rakkautta, läsnäoloa ja syliä.
Lapsella on tarve kuulua joukkoon ja ilmaista itseään.

Jokaisella lapsella on oma temperamenttinsa: helposti ärsyyntyvä, nopeasti reagoiva, hitaasti lämpenevä, ujo, sosiaalinen, avoin, hiljainen, tunteellinen, raju, vilkas, arka, tarvitseva. Lapsi saa olla lapsi kaikkine tunteineen.

Lapsi on utelias, tiedonhaluinen, kokeileva, aktiivinen, innokas, usein ennakkoluuloton, liikkuvainen, toiminnallinen

Kaikki yksilöllisiä, erilaisia – kaikki samanarvoisia ja tasa-arvoisia

Luova ja leikkivä

Jokainen lapsi oppii kokonaisvaltaisesti omalla tavallaan ja omassa tahdissaan.

Lapsissa on tulevaisuus,
Lapsuus on arvokasta aikaa!

Lapsi on osa perhettään. Lapsella on oma kieli, kulttuuri, uskonto tai muu katsomus. Lapsen tulevat eri perhetilanteista. Lapsen suhde vanhempiinsa on tärkeä ja sitä pitää tukea.

Millaisia kasvattajia haluamme olla?

Minulla on pedagoginen ote työhön. Olen ammatillinen. Kehitän ammatitiosaamistani.

Olen empaattinen, läsnä oleva, rauhallinen, kannustava, innostava ja innostunut, myönteinen, aito, turvallinen, yhteistyötaitoinen, lasta arvostava ja kunnioittava

Haluan olla reilu, rehellinen, johdonmukainen, oikeudenmukainen, rauhallinen. Pyrin kiireettömyyteen.

Hoidan, kasvatan, opetan, autan lasta kehittymään taidoissaan ja leidoissaan ja leidoissaan.

Asetan rajat, en vaadi lapselta liikaa, autan häntä tekemään itse, opetan hyviä käytöstapoja

Kasvatan lasta yhdessä vanhempien kanssa ja tuen vanhempia

Puutun kiusaamisen ja epäasialliseen käytökseen heti

Suhtaudun lapsen suurella sydämellä, avoimin mielin huumoria ja leikillisyyttä unohtamatta

Haluan olla hyvä esimerkki lapsille.

Olen sensitiivinen, ymmärtäväinen, herkkä havaitsemaan lasten tarpeet ja tunnetilat, kannattelen ja kuuntelen lasta, otan lapsen mielipiteet huomioon. Autan nimeään tunteita. Sylini on aina avoin.

Miten meillä käytäydätään suhteessa vanhempiin?

Olemme vanhempia kohtaan ystävällisiä, avoimia ja suoria. Olemme hienotunteisia ja sensitiivisiä. Tuemme vanhemmuutta. Kuuntelemme vanhempia. Ratkaisemme yhdessä eteen tulevia haasteita. Kunnioitamme vanhemman asiantuntemusta omasta lapsestaan. Meillä työntekijöinä on vuorovaikutusvastuu suhteessa vanhempiin. Tuomme esiin pedagogisen asiantuntemuksemme lapsen yksilöllisen kehityksen, kasvun ja oppimisen tueksi. Annamme joka päivä vanhemmalle tietoa lapsen päivästä ja lapsesta.

Työyhteisömme työtoveruuden huoneentaulut:

- Arvostamme toistemme ammattitaitoa ja erityisosaamista.
- Jokaisella meillä on omat vahvuutemme.
- Olemme tasa-arvoisia toistemme kanssa.
- Hyväksymme, ettei kaikkea tarvitse osata heti.
- Opimme yhdessä.
- Pyrimme saamaan "hiljaisen tiedon" käyttöön.
- Tutustumme yhteisiin pelisääntöihin ja toimintaohjeisiin ja noudatamme niitä.
- Osallistumme ja kannamme vastuuta yhteisistä asioista, tiloista, tavaroista ja yhteisistä tapahtumista.
- Ymmärrämme työtoverin erilaisen persoonan: Jokainen on erilainen - jokaisessa on rikkaus!
- Kohtelemme toisiamme asiallisesti, ystävällisesti ja ammatillisesti.

- Olemme kannustavia ja joustavia
- Olemme avoimia, suoria ja rehellisiä.
- Muistamme huumorin ja naurun voiman.
- Meillä kaikilla on joskus "huonoja päiviä".
- Luotamme toisiimme.
- Selvitämme asiat niiden kanssa keitä asia koskee.
- Emme puhu pahaa toisistamme.
- Autamme toinen toisiamme.
- Meillä on lupa olla asioista eri mieltä.
- Keskustelemme toistemme kanssa rakentavassa hengessä.
- Osaamme pyytää ja antaa anteeksi.
- Emme ole täydellisiä, meillä on lupa erehtyä.
- Olemme armollisia itseämme ja toisiamme kohtaan.

Teemme Solkikujalla
ja Simpukassa
yhdessä työtä
lasten
parhaaksi!

3 Lasten puheenvuoro

Pidämme tärkeänä, että lapsen ääni kuuluu lapselle laadittavassa henkilökohtaisessa varhaiskasvatussuunnitelmassa ja esiopetussuunnitelmassa. Lapsi voi olla osan aikaa läsnä vanhempien kanssa näissä keskusteluissa. Lapsi voi ilmaista itseään myös piirtämällä tai kuvia voidaan käyttää ilmaisun tukena. Vanhemmat voivat myös haastatella lasta kotona päiväkotiin liittyvistä asioista ja myös näin lapsen ääni tulee kuulluksi. Lapsen ajatukset kirjataan lapsen henkilökohtaisiin suunnitelmiin.

Meille lasten osallisuus tarkoittaa sitä, että lapsella on mahdollisuus vaikuttaa päivän mittaan erilaisiin häntä koskeviin asioihin. Kuuntelemme lasta, kysymme hänen mielipidettään ja osoitamme arvostavamme lasta. Osallisuus on myös sitä, että lapsi on oman ryhmänsä ja päiväkotiyhteisömme jäsen omine yksilöllisine tarpeineen ja omana persoonanaan. Meillä lapsi pääsee osalliseksi yhteisestä arjesta leikkien, oppien ja kasvaen osana yhteisöä.

Lapsilta kyseltiin keväällä 2015 mikä on heille tärkeää päiväkodissa ja mitä he haluavat oppia:

"Löytää ystäviä", poika 6v.

"Pitää kuunnella kaveria", tyttö 5v.

"Leikki kavereiden kanssa", poika 5v.

"Oppia", poika 6v.

"Käyttäytyä hyvin", tyttö 6v.

"Pitää oppia kirjaimia", tyttö 6v.

"Tehtävät", poika 6v.

"Päiväkodissa on kivaa leikkiä", poika 5v.

"Hamahelmillä tekeminen on kivaa!", tyttö 5v.

"Ulosmeneminen on kivaa", poika 5v.

"Haluan oppia päiväkodissa askartelua", poika 6v.

"Haluan oppia kirjoittamaan", tyttö 5v.

"Haluan oppia tekemään palapelejä ja kaikkia kirjaimia", tyttö 5v.

4 Yhteistyö perheiden kanssa

4.1 Vanhempien puheenvuoro

Vanhemmille tärkein asia päiväkodin toiminnassa on leikki. Tähän liittyy vanhempien mielessä tärkeänä lasten keskinäisten sosiaalisten suhteiden muodostuminen, ystävyys- ja kaveriasiat, ristiriitatilanteiden selvittäminen sekä kiusaamisen ehkäisy. Vanhemmille on lisäksi tärkeää, että päiväkodissa tuetaan lapsen yksilöllistä kasvua ja oppimista. Tähän liittyy vanhempien ja päiväkodin henkilökunnan välinen, lapsen kasvua ja kehitystä tukeva avoin yhteistyö. Päivittäisiä keskusteluja, lapsen varhaiskasvatussuunnitelma keskusteluja sekä viikoittaisesta toiminnasta tiedottamista pidetään tärkeänä.

Päivittäin lapsen päivästä halutaan tietää: miten päivä on sujunut, onko ollut ristiriitoja kavereiden kanssa, pitkäkö kotona jatkaa jonkun asian käsittelyä, miten on syöty ja nukuttu. Niin ikään vanhemmat pitävät tärkeänä lasten ja päiväkodin kasvattajien välistä hyvää ja lämmintä vuorovaikutusta. Myös päiväkodin toiminnan erilaisia sisältöjä pidetään merkityksellisinä. Näistä vanhemmat erikseen mainitsivat liikuntaan, musiikkiin, matematiikkaan, käden taitoihin sekä luontoon ja taiteisiin liittyviä asioita. Toivottavana pidetään myös monikulttuurisuuden myönteistä kohtaamista, suvaitsevaisuutta, tapakasvatusta, suomalaisen kulttuurin juhlaa sekä kristillisiä perinteitä niiden osana. Vähemmän tärkeäksi vanhemmat kokevat mahdollisuutta osallistua ja vaikuttaa päiväkodin toimintaan ja sisältöihin. Tämä voi osaltaan johtua siitä, että vanhemmilla teettämämme kyselyyn vastanneet vanhemmat ilmaisivat olevansa kaiken kaikkiaan hyvin tai erittäin tyytyväisiä päiväkodin toimintaan.

4.2 Kasvatuskumppanuus

Päiväkodin työntekijöiden ja lasten vanhempien välistä yhteistyötä kuvataan sanalla kasvatuskumppanuus. Meille kasvatuskumppanuus tarkoittaa luottamuksellisen, kunnioittavan, avoimen ja vahvan vuorovaikutussuhteen luomista perheen ja päiväkodin kasvattajien välille. Se on yhteistä, tietoista työskentelyä vanhempien ja henkilökunnan kesken lapsen hyvinvoinnin ja tasapainoisen kehityksen tukemiseksi. Pyrkimyksenä on yhteinen ymmärrys ja vastuu lasta koskevista asioista, joka johtaa kasvatuksen johdonmukaisuuteen niin kotona kuin päiväkodissa.

Tiedostamme, että hyvän kasvatuskumppanuuden kehittyminen vaatii meiltä kasvattajilta hyviä vuorovaikutustaitoja, hyvää ihmistuntemusta ja tilannetajua sekä herkkyyttä havaita erilaisia tunnetiloja. Vastuu toimivasta yhteistyöstä ja hyvästä vuorovaikutuksesta vanhemman kanssa on aina päiväkodin työntekijällä. Pyrimme kuuntelemaan vanhempia herkällä korvalla ja suhtaudumme vakavasti vanhempien esiin tuomiin asioihin ja ehdotuksiin. Toivomme, että jokaiselle vanhemmalle jää tunne, että häntä on kuultu. Meillä on lisäksi ehdoton vaihtelovallisuus lasta ja perhettä koskevista asioista.

Päivittäiset kohtaamiset ja keskustelut lapsen tuonti- ja hakutilanteissa muodostavat yhteistyömme perustan. Lapsen hakutilanteessa pidämme tärkeänä lapsen mukaan ottamista kuluneesta päivästä keskustelemiseen. Lisäksi pidämme yhteyttä puhelimitse, tekstiviestein tai sähköpostitse. Lapsen aloituskeskustelu sekä varhaiskasvatus- ja esiopetussuunnitelmakeskustelut ovat tärkeitä kumppanuuden rakentumisen paikkoja. Jokaiselle lapselle laaditaan yhdessä vanhempien kanssa lapsen henkilökohtainen varhaiskasvatus- ja esiopetussuunnitelma, johon kirjataan lapsen kasvuun ja oppimiseen liittyvät asiat sekä keskustellaan perheen ja päiväkodin arvoista, kasvatuskäytännöistä kuin myös varhaiskasvatuksen ja esiopetuksen tavoitteista ja toimintaan liittyvistä asioista. Perheelle esitellään samalla päiväkodin oma varhaiskasvatussuunnitelma. Vanhemman toivoma yhteistyö ja sen muodot kirjataan näihin suunnitelmiin. Lisäksi ryhmällä on omia tiedottamisen tapoja ja yhteistyön muotoja.

Kasvatuskumppanuudessa keskitymme lapseen ja lapsen kokonaisvaltaisen kasvun, kehityksen, oppimisen ja hyvinvoinnin edistämiseen ja tukemiseen. Tarvittaessa ohjaamme perheitä aktiivisesti heidän tarvitsemiensa muiden tukipalveluiden piiriin. Tavoitteenamme on avoin vuoropuhelu, jossa molemmat osapuolet kokevat luottamusta ja saavat tukea toisiltaan. Ongelmallisistakin asioista keskustellaan avoimesti ja puutemme mahdollisiin vaikeuksiin perhettä tukien ja perheen kokonaistilanne huomioiden toimimalla yhdessä vanhempien kanssa lapsen parhaaksi.

Lapsiryhmät järjestävät omia vanhempainiltoja, joissa vanhemmat pääsevät tutustumaan myös toisiinsa. Lisäksi vanhemmat ovat lämpimästi tervetulleita osallistumaan päiväkodin erilaisiin juhliin, tapahtumiin ja retkiin.

Päiväkotimme kaikki toiminta on vanhemmille avointa. Vanhempainilloilla ja muilla yhteisillä tapahtumilla pyrimme paitsi syventämään vanhempien kanssa tehtävää yhteistyötä myös vahvistamaan perheiden välistä vuorovaikutusta. Kasvatuskumppanuus on parhaimmillaan myös vanhempien keskinäistä yhteistyötä ja vuorovaikutusta, jolle yhteiset hetket päiväkodissa luovat pohjaa. Vanhempien keskinäinen verkostoituminen myös tukee lasten kaverisuhteiden kehittymistä. Tällä on erityisen tärkeä merkitys siirryttäessä esiopetuksesta kouluun. Kannustamme vanhempien rohkeasti tulemaan mukaan toimintaan.

Jokapäiväinen toimintamme antaa vanhemmille tietoa päiväkotimme pedagogisista periaatteista ja toiminnan sisällöllisistä yksityiskohdista. Pyrimmekin tekemään toimintaamme ja toiminnan sisältöjä näkyväksi vanhemmille monin eri tavoin; viikko-ohjelma, tiedotteet, aktiivinen kertominen tuonti- ja hakutilanteissa, rikas ja kaunis oppimisympäristö, eteisen teemapöytä tai ilmoitustaulu, jossa esitellään asioita, jotka ovat ryhmän toiminnassa juuri sillä hetkellä pinnalla.

4.3 Päiväkodissa aloittaminen ja vastuukasvattaja-käytäntö

Jokaisella lapsella on päiväkodissamme oma *vastuukasvattaja*, joka on lapsiryhmän lastentarhanopettaja tai lastenhoitaja. Vastuukasvattaja kutsuu perheen ensikäynnille päiväkotiin, perehdyttää perheen ryhmän ja päiväkodin toimintatapoihin ja järjestää aloituskeskustelun ennen kuin lapsi aloittaa. Vastuukasvattaja on tietoinen oman vastuulapsensa asioista ja hän jakaa vanhemmilta saamansa tiedon muille kasvattajatiimin jäsenille. Vastuukasvattaja kertoo vanhemmille eri yhteistyötahoista sekä päiväkodin henkilöstöä koskevasta vaihteluvollisuudesta liittyen lapsen ja hänen perheensä asioihin. Luottamuksellisen kasvatuskumppanuuden rakentaminen päiväkodin kasvattajan ja vanhemman välillä alkaa jo ensikäynnillä. Vastuukasvattaja huolehtii pääsääntöisesti perheen kanssa tehtävästä yhteistyöstä ja lapsen henkilökohtaisen suunnitelman laatimisesta ja päivittämisestä yhdessä vanhempien kanssa.

Ensikäynnin yhteydessä lapselle tehdään *tutustumislukujärjestys*. Tavoitteena on, että vanhemmat tutustuvat mahdollisuuksiensa mukaan 1-2 viikkoa ryhmään ja sen toimintaan yhdessä lapsensa. *Tutustumisaikana* lapsi on päiväkodissa yhdessä vanhemman kanssa muutaman tunnin kerrallaan käyden läpi päiväkotipäivään kuuluvia erilaisia toimintoja: ulkoilu, ruokailu, aamupiiri, pienryhmätoiminta, leikki ja lepo. Näin lapsi saa turvallisesti oman vanhemman seurassa käydä läpi päivän eri toimintoja sekä tutustua ryhmän lapsiin ja kasvattajiin. Samalla vanhemmat tutustuvat ryhmän toimintaan ja näkevät miten kasvattajat toimivat eri tilanteissa lasten kanssa.

Vastuukasvattaja pyrkii olemaan harjoittelun aikana uuden lapsen ja vanhemman saatavilla mahdollisimman paljon. Kiintymyssuhteen rakentaminen yhteen aikuiseen kerrallaan on aloitustilanteessa lapselle helpompaa. Tutustumisaika on arvokasta aikaa niin vanhemmalle, lapselle kuin meille päiväkodin kasvattajille. On tärkeää, että vanhempi on lapsen saatavilla koko harjoittelun ajan. Vastuukasvattaja myös pyrkii aktiivisesti kertonut vanhemmalle miksi toimitaan siten miten toimitaan ja näin avaamaan toimintatapojen merkityksiä. Meidän on myös tärkeä nähdä miten vanhempi toimii oman lapsensa kanssa, jotta voimme pyrkiä toimimaan samalla tavalla. Näin on erityisesti alle 3-vuotiaiden kanssa. Tämä lisää lapsen turvallisuudentunnetta varmistuen onnistuneen päiväkodissa aloittamisen.

Tutustumisaikana vastuukasvattaja käy vanhempien kanssa *aloituskeskustelun*, jonka pohjana on vanhempien etukäteen täyttämä Lapsi kotiloissa – lomake. Tämän lisäksi eri kieli- ja kulttuuritaustaa olevien perheiden kanssa täytetään yhdessä liite tähän lomakkeeseen. Aloituskeskustelussa korostuu vanhemman asiantuntemus omasta lapsestaan. Perheelle annetaan myös Tervetuloa päiväkotiin – tiedote, joka käydään vanhempien kanssa läpi. Aloituskeskustelussa käytetään tarvittaessa apuna tulkkia. Vanhemmille myös esitellään päiväkodin oma Varhaiskasvatussuunnitelma ja pyydetään vanhempaa tutustumaan siihen.

Tutustumisajan yksityiskohtaiset käytänteet voivat vaihdella lapsiryhmästä riippuen. Myös perheiden tilanteet ja lasten yksilölliset tarpeet ovat erilaisia.

Vastuukasvattajalla on myös suuri merkitys lapsen siirtyessä lapsiryhmästä toiseen päiväkodin sisällä: pieniltä isoille ja isoilta esiopetukseen. Tarpeen mukaan järjestämme yhteisen keskustelun, johon vanhempien lisäksi osallistuu sekä lapsen vanha että uuden ryhmän vastuukasvattaja. Näin vanhemmat tutustuvat uuteen vastuukasvattajaan ja tieto lapsesta siirtyy ryhmästä toiseen joustavasti. Lapsen siirtyessä päiväkodin sisällä esim. pienten ryhmästä isoille, järjestetään uuteen ryhmään tutustuminen niin lapselle kuin vanhemmalle. Myös esiopetuksessa on oma tutustumispäivänsä uusille eskarilaisille ja heidän vanhemmilleen.

5 Hyvinvointityö

Meille on tärkeää lasten kokonaisvaltainen hyvinvointi. Tärkeintä on, että lapset kokevat olonsa turvalliseksi ja jokaisella lapsella on psyykkistä tilaa näyttää tunteitaan tavalla, joka on hänen persoonalleen ja temperamentilleen ominaista. Käsitteemme lapsesta ja omasta toiminnastamme kasvattajina tukee lapsen kokonaisvaltaista hyvinvointia (ks. luku 2).

Päiväkotimme hyvinvointityö muodostuu kasvatuskumppanuudesta, turvallisesta kasvulle ja oppimiselle suotuisasta kasvuympäristöstä, lapsen kasvun, kehityksen ja oppimisen tukemisesta sekä hyvinvointityötä tukevasta yhteistyöstä eri tahojen, kuten neuvolan kanssa.

Päiväkotiemme lasten vanhemmille tehdyssä kyselyssä vanhemmat määrittivät lapsen hyvinvointia hyvin samalla tavoin kuin me päiväkodin työntekijät. Vanhempien mielestä lapsen hyvinvointi tarkoittaa sitä, että hän saa monipuolista ruokaa, riittävästi unta vuorokaudessa, päivittäin ulkoilua ja mukavaa sekä ikäiselleen sopivaa puuhaa ja leikkiä kavereiden kanssa. Perustarpeiden lisäksi vanhempien mielestä on erittäin tärkeää, että lapsi kokee tulevaisuuden hyväksytyksi sellaisena kuin on, kokee olevansa pidetty ja voi luottaa päiväkodin aikuisiin. Hyvinvointia edistää heidän mukaansa myös riittävä virikkeiden ja haasteiden tarjoaminen. Uuden oppiminen kohottaa itsetuntoa ja on siten yhteydessä hyvinvointiin. Vanhemmat korostivat lapsen yksilöllisyyden huomioon ottamista lapsen hyvinvoinnin edistämiseksi.

Arkityömme hyvinvointitekoja:

Tavoitteenamme on yhdessä löytää toimintatapoja, jotka vahvistavat vuorovaikutusta henkilökunnan ja lapsen välillä. Yksi tällainen toimintatapa on pienryhmätyöskentely, jota toteutetaan kumman päiväkodin kaikissa lapsiryhmissä - jokaisessa ryhmässä hieman erimuotoisena. Pienryhmätoiminnassa vuorovaikutus aikuisten ja lasten välillä sekä lasten kesken lisääntyy. Tämän myötä sekä lasten että aikuisten motivaatio ja keskittymiskyky lisääntyvät, kun asioihin voi rauhassa sy-

ventyä ja paneutua. Pienryhmätoiminta mahdollistaa yksilöllisemmän vuorovaikutuksen lapsen ja aikuisen välillä. Vuorovaikutus, johon sisältyy vastavuoroista keskustelua, ajatusten vaihtoa ja toisen ihmisen keskittynyttä kuuntelua, vahvistaa lasten itsetuntoa. Kokemuksemme mukaan pienryhmissä aikuiset pystyvät tutustumaan paremmin lapsiin ja luomaan heihin henkilökohtaiset suhteet sekä vastaamaan paremmin lasten tarpeisiin. Pienryhmätoiminta mahdollistaa myös sen, että lapsi voi paremmin tuoda esille omia ajatuksiaan ja vahvuuksiaan, mutta voi myös harjoitella taitojaan niillä osa-alueilla, jotka vaativat vahvistusta. Näin ollen pienryhmätoiminta edistää selvästi erilaisten tietojen ja taitojen oppimista sekä lisää lapsen pätevyudentunnetta. Nämä taas ovat yhteydessä lapsen terveen ja vahvan itsetunnon kehittymiseen sekä oppimismotivaation heräämiseen sekä kokonaisvaltaiseen hyvinvointiin.

Päiväkodeissamme lapsen tulee saada positiivista palautetta ja kokea onnistumisen elämyksiä arkipäivän tilanteissa. Pidämme tärkeänä sitä, että lapsi tuntee aikuisen olevan kiinnostunut lapsen ajatuksista ja tekemisistä.

Käytämme erilaisia lasten tunne- ja sosiaalisia taitoja sekä turvataitoja edistäviä menetelmiä.

Meillä on myös suunnitelmat kiusaamisen ja häirinnän ehkäisyyn sekä ohjeet tapaturmien ja onnettomuuksien varalle. Käymme ne koko henkilökunnan kanssa läpi joka syksy uuden toimintakauden alkaessa. Niitä myös päivitetään aina tarpeen mukaan.

Lapsen aloittamiseen panostaminen sekä vanhemman ja lapsen yhteinen tutustumisaika edistää lapsen hyvinvointia ja auttaa siirtymisessä kodin piiristä päiväkotiin ryhmän jäseneksi.

Vantaan esiopetuksessa oppilashuollosta käytetään nimitystä esiopetuksen hyvinvointityö. Se on lasten kokonaisvaltaisesta hyvinvoinnista huolehtimista. Esiopetuksen hyvinvointityöhön kuuluu ennaltaehkäisevä yhteisöllinen hyvinvointityö. Se sisältää esiopetusyhteisön hyvinvointia tukevaa työtä erilaisin menetelmin. Päiväkotien esiopetusryhmien hyvinvointityö suunnitellaan aina sen hetkisen esiopetusryhmän lasten tarpeita vastaavaksi. Siinä apuna ovat esimerkiksi erilaiset tunnetaito-ohjelmat. Esiopetusikäisillä on myös oikeus henkilökohtaiseen hyvinvointityöhön, joka sisältää neuvolan terveydenhoitopalvelut, psykologi- ja kuraattori-palvelut sekä tarvittaessa lasta varten koottavan monialaisen asiantuntijaryhmän palvelut. Myös lapsen huoltajalla on mahdollisuus käyttää kuraattorin, psykologin tai neuvolan terveydenhoitajan palveluita lapsensa asioissa. Näissä tapaamisissa huoltaja ja lapsi voivat luottamuksellisesti keskustella asioistaan.

Hyvinvointityöhön liittyy myös päiväkodin koko työyhteisön hyvinvointi. Sitä edistävät ja ylläpitävät työyhteisön selkeät rakenteet, toimivat arjen käytänteet sekä avoin ja toimiva tiedonkulku. Lisäksi esimiehen tuki työntekijöilleen on ensiarvoisen tärkeää. Työntekijöiden hyvinvointia tukevat myös Vantaan varhaiskasvatuksen hyvät rakenteet sekä työterveyshuollon palvelut. Kokonaisvaltaisen henkilöstön hyvinvoinnin kannalta merkittävää on myös työhyvinvointia ja työkykyä ylläpitävä toiminta.

Päiväkodinjohtajalla on tärkeä rooli niin hyvinvointityössä kuin koko yksikön varhaiskasvatuksen toteuttamisessa. Hän johtaa toimintayksikön varhaiskasvatusta, esiopetusta ja valmistavaa opetusta. Hän on myös työyhteisön arvo ja asennevaikuttaja. Päiväkodinjohtaja on vastuussa yhdessä hoito- ja kasvatushenkilöstön kanssa siitä, että toimintaa toteutetaan, arvioidaan ja dokumentoidaan Vantaan varhaiskasvatuksen ohjeistusten sekä varhaiskasvatussuunnitelmamme mukaisesti. Päiväkodinjohtajan työn tukena on molemmissa päiväkodeissa varajohtaja.

6 Moninaisuus on meillä rikkautta!

6.1 Kasvun ja oppimisen tuki

Jokaisella lapsella on oikeus saada tukea kasvulleen ja oppimiselleen osana laadukasta varhaiskasvatusta. Lapsen tuen tarve voi vaihdella tilapäisestä jatkuvaan, vähäisestä vahvempaan. Lapsen kasvuun ja oppimiseen liittyvän tuen tarpeen varhainen havaitseminen ja tukitoimien käynnistäminen mahdollisimman nopeasti ehkäisevät ongelmien syvenemistä ja niiden pitkäaikaisvaikutuksia.

Varhaiskasvatuksessa lapsen tukeminen jaotellaan kasvun ja oppimisen tuen yleiseksi, tehostetuksi tai erityiseksi tueksi. Kasvun ja oppimisen tukea tarvitsevalle lapselle on keskeistä löytää kasvun ja oppimisen polku, jossa turvataan lapsen suotuisa kehitys, oppiminen sekä tukitoimien jatkuvuus varhaiskasvatuksesta esiopetukseen ja perusopetukseen.

Lapsen tuen tarpeen arvioinnissa meille ovat avuksi lapselle neuvolassa tehdyt terveystarkastukset ja mahdolliset muut arviot. On myös tärkeää, että arvioimme jatkuvasti omaa toimintaamme, jotta voimme varmistua, että päiväkotiemme oppimisympäristöt ja pedagoginen toiminta antavat lapselle riittävän yleisen tuen. Arvioinnin välineenä käytämme apuna Vantaan yleisen tuen valikkoa. Yleisen tuen valikko on muistilista kaikista menetelmistä ja toimintatavoista, jotka tukevat lasta. Vantaan yleisen tuen valikkoa hyödynnetään yleisen tuen suunnittelussa, toteuttamisessa ja arvioinnissa lapsiryhmässä.

Yleinen tuki on muun muassa lapsen toiminnan yksilöllistä strukturointia ja sensitiivistä vuorovaikutusta. Aktiivinen ja monipuolinen kuvien pedagoginen käyttö on olennainen osa yleistä tukea. Yhteistyössä huoltajien ja kasvatushenkilöstön sekä tarvittaessa konsultoivan erityislastentarhanopettajan ja muiden asiantuntijoiden kanssa sovitaan yleisen tuen muodoista.

Päiväkodeillemme on nimetty oma konsultoiva erityislastentarhanopettaja (kelto), joka tukee ja ohjaa kasvatushenkilöstöä sekä tekee tarvittaessa yhteistyötä vanhempien kanssa. Tarvittavan tuen tarjoaminen ja eri menetelmien käyttäminen kuuluu jokaiselle työntekijälle ja kaikkiin arjen tilanteisiin. Kasvun ja oppimisen tukeminen on osa jokaisen hoito- ja kasvatushenkilön ammatillista osaamista ja työkuva.

Kun vanhemmalla tai ryhmän kasvattajalla herää huoli lapsen kasvuun tai oppimiseen liittyvistä asioista pidetään ns. huolikeskustelu, jossa päästään yhdessä pohtimaan lapsen tilannetta ja suunnittelemaan tarvittavaa tukea.

On yleistä, että kaikissa lapsiryhmissä on lapsia, jotka tarvitsevat tavanomaista enemmän tukea kasvulleen ja kehitykselleen. Lisäksi molemmissa päiväkodeissamme on 12 lapsen integroitu ryhmä 3-6-vuotiaille lapsille, Solkikujalla Huvikumpu ja Simpukassa Merihevoset. Integroidussa ryhmässä on lastentarhanopettajan ja lastenhoitajan lisäksi erityislastentarhanopettaja. Näissä ryhmissä viisi paikkaa kahdestatoista varataan lapsille, jotka tarvitsevat tavanomaista enemmän tukea kasvulleen ja kehitykselleen. Nämä viisi lasta valitaan lapsiryhmään Myyrmäen tulosyksikön alueellisessa kasvun ja oppimisen tuen työryhmässä (AKOT). Muut seitsemän paikkaa täytetään tavanomaisen hakumenettelyn kautta.

Tukea tarvitsevilla lapsilla saattaa olla erilaisia terapioita tukemassa ja edistämässä heidän kasvuaan ja kehitystään: mm. puheterapia, toimintaterapia, fysioterapia. Osa terapioista tapahtuu päiväkodin tiloissa niin, että terapeutti tulee päiväkotiin ja terapia on osa lapsen kokonaispäivää. Päiväkodissa vieraillee myös lasta

kuntouttavien tahojen työntekijöitä, jotka voivat osallistua lapsen päivään ja ryhmän toimintaan. Integroituun lapsiryhmään on myös voitu myöntää avustajaresurssi.

Lapsiryhmissä on käytössä monia lapsen kasvua ja oppimista tukevia menetelmiä ja välineitä, riippuen kunkin lapsiryhmän sen hetkisten lasten yksilöllisistä tarpeista: ryhmä-, pienryhmä-, pari- ja yksilötyöskentely, kuvakortit, kuvitettu toiminta ja päiväjärjestys, tukiviittomat, kommunikaatiokansiot, kuvin tuettu ja ohjattu leikki yms.

Lasten vahvuuksista, kiinnostuksenkohteista ja tuen tarpeista kerätään tietoa mm. lasta kuuntelemalla, havainnoimalla lapsen leikkiä ja käymällä keskustelua tiimin kasvattajien ja vanhempien kanssa. Periaatteena on, että jokaisella lapsella on oikeus osallisuuteen, leikkiin ja oppimiseen omien edellytystensä mukaan. Ryhmän kasvattajan vastuulla on käyttää kaikkia mahdollisia apuvälineitä ja menetelmiä, jotta lapsi pääsee tasavertaisesti osallistumaan ryhmän toimintaan, leikkiin ja vuorovaikutukseen lasten kanssa. Kaikki ryhmän kasvattajat sitoutuvat tukea tarvitsevan lapsen yksilölliseen tukemiseen sekä kuntouttavien elementtien mukaan ottamiseen osaksi päiväkotipäivää huomioiden lasta kuntouttavien ja hoitavien tahojen ohjeet.

6.2 Kieli- ja kulttuuritietoinen varhaiskasvatus

Tällä hetkellä Simpukan ja Solkikujan päiväkodeissa painottuu vahvasti kieli- ja kulttuuritietoinen varhaiskasvatus osana varhaiskasvatuksen ja esiopetuksen kokonaisuutta. Kummassakin päiväkodissa 50–60 % lapsista puhuu äidinkielenään muuta kuin suomea. Kaiken kaikkiaan keväällä 2015 päiväkodeissamme on edustettuna yli 25 eri kulttuuria eri puolilta maailmaa.

Kieli- ja kulttuuritietoisella varhaiskasvatuksella tarkoitetaan myönteistä moninaisuutta, jossa kielet, kulttuurit, uskonnot ja katsomukset otetaan osaksi varhaiskasvatuksen ja esiopetuksen kokonaisuutta. Työntekijöiden avoin ja myönteinen suhtautuminen perheiden eri kieliin ja kulttuureihin sekä uskontoihin ja katsomuksiin on perusta lasten kasvuille ja oppimiselle sekä hyvälle yhteistyölle vanhempien kanssa. (Vantaan kieli- ja kulttuuritietoisesta varhaiskasvatuksen käsikirja 2015.)

Koko henkilökunta osallistuu päiväkodeissamme kieli- ja kulttuuritietoisesta varhaiskasvatuksen toteuttamiseen. Tavoitteena on rikkaan ja kieli- ja kulttuuritietoisesta oppimisympäristön luominen, jossa kaikki työntekijät tukevat jokaisen lapsen identiteettiä. Kaksi- ja monikielisille lapsille annetaan suomi toisena kielenä (S2) -opetusta. Lastentarhanopettaja vastaa S2 -opetuksen ja valmistavan opetuksen käytännön toteutuksesta, suunnitelmien, arvioinnin ja dokumentoinnin toteuttamisesta sekä huoltajien kanssa tehtävästä yhteistyöstä. (Vantaan kieli- ja kulttuuritietoisesta varhaiskasvatuksen käsikirja 2015.)

Vantaalla toimii kolme kieli- ja kulttuurikoordinaattoria, jotka työskentelevät kiinteässä yhteistyössä varhaiskasvatuksen henkilöstön kanssa. Kieli- ja kulttuurikoordinaattorit konsultoivat ja ohjaavat henkilökuntaa kaksikielisten ja monikielisten lasten asioissa sekä vahvistavat henkilökunnan jo olemassa olevaa kieli- ja kulttuuritietoisesta varhaiskasvatuksen osaamista. Tämän lisäksi Vantaan kieli- ja kulttuuritietoisesta varhaiskasvatuksen käsikirja ohjaa työtämme asian tiimoilta.

Me Solkikujan ja Simpukan päiväkodeissa pidämme tärkeänä, että lapset oppivat päiväkodeissamme luontevasti ja ystävällisesti kohtaamaan ihmisiä eri kulttuureista, uskonnoista ja katsomuksista. Esimerkiksi erilaiset juhlat ovat hyvä keino tutustua ja oppia yhdessä niin lapsen omasta kuin lapsiryhmässä edustettuina olevista muista kulttuureista sekä uskonnoista ja katsomuksista. Myös erilaisiin kieliin tutustuminen, esim. tervehdykset eri kielillä, tukee lapsen suhdetta omaan äidinkieleen ja herättää kiinnostusta kieltä kohtaan.

Päiväkodeissamme vaalimme suomalaisia perinteitä ja näemme niihin tutustumisen sekä niiden säilyttämisen olevan osa kulttuuriperintökasvatusta sekä kulttuurisesti kestävästä kehityksestä, joka on myös yksi arvoistamme.

Päiväkotimme ja lapsiryhmien juhlakalenterin pohjana ovat suomalaisen kalenterivuoden juhlat sekä niihin liittyvät tavat ja perinteet. Siihen liitämme perheiden kulttuureihin ja uskontoihin tai muihin katsomuksiin liittyviä juhlia ja yritämme näin omalta osaltamme olla rakentamassa avointa ja myönteistä moninaisuutta ilmentävää kasvatusilmapiiriä ja -kulttuuria.

Toteuttamistapoja sekä tapoja viettää juhlia ja tuoda asioita esille lasten tavalla on monia erilaisia: oman ryhmän aamupiirikeskusteluista ja pienryhmätoiminnasta koko talon yhteisiin juhliin ja tapahtumiin. Lasten kanssa työskennellessämme käytämme monipuolisesti eri menetelmiä, jotka tukevat kaikilla aisteilla oppimista: leikit, kuvat, askartelut, laulut, musiikki, pöytä- ja nukketeatteri, draama, tanssi, liikunta, kuvakirjat ja tarinat, media, erilaiset teemapöydät ja -nurkkaukset, vierailut, vierailijat, retket yms.

On hyvä huomioida, että monet suomalaisen kalenterivuoden juhlat sisältävät sekä kansanperinnettä että kristillisiä perinteitä, jotka aikojen kuluessa ovat sulautuneet osaksi yleisiä juhlanviettotapoja. Niitä voidaan kuitenkin pitää osana suomalaista kulttuuria. Katsomuskasvatuksesta kerrotaan vielä erikseen luvussa 7.4.

Päiväkotiemme vuotuinen juhlakalenteri voisi näyttää vaikka tältä:

Toivomme, että lasten vanhemmat lähtevät kanssamme avoimin mielin yhteistyöhön kieli- ja kulttuuritietoisuuden varhaiskasvatuksen kehittämisessä, jotta mm. erilaiset juhlataiponeet ja perinteet voisivat näkyä päiväkotimme arjessa. Haluamme, että jokaisen päiväkodissamme olevan lapsen kulttuuritausta saa näkyä ja että jokaisen lapsen kulttuurinen ja katsomuksellinen identiteetti pääsee kehittymään myönteisellä tavalla. Myös me työntekijöinä olemme tässä asiassa oppimassa uutta ja harjoittelemme vielä monia asioita kieli- ja kulttuuritietoiseen varhaiskasvatukseen liittyen!

7 Työ lasten parissa

7.1 Päivän kulku

Meille on tärkeää kiireetön ja joustavasti vakaa päivärhythmi sekä rauhallinen toimintatapa lasten kanssa. Käytämme ryhmä-, pienryhmä-, pari- ja yksilötyöskentelyä joustavasta toiminnasta ja lapsen tarpeesta riippuen. Päivän kulku saattaa vaihdella eri lapsiryhmissä. Meille koko päivä ja kaikki sen eri tilanteet ovat täynnä oppimista ja leikkiä.

Hyvää huomenta!

Aamulla puuhailemme leppoisasti yhdessä.

Aamupala on tarjolla klo 8. Lasten ruokavaliot ja allergiat huomioidaan kaikissa ruokailuissa. Syömme ksylitolipastilleja jokaisen ruuan jälkeen. Lapset tuovat ne kotoa.

klo 8.30 alkaa ohjattu toiminta ja pienryhmätyöskentely. Toiminta, leikki ja ulkoilu rytmittävät joustavasti aamupäivää.

Perushoitotilanteet ovat arvokkaita pedagogisia hetkiä. Kannustamme ja autamme lasta tekemään itse ja oppimaan samalla oma-toimisuustaitoja.

Ulkoilemme päivittäin säällä kuin säällä. Meillä on välittävä pihakulttuuri, jossa turvallisuus on tärkeää. Ulkoilemme ja retkeilemme myös lähimaastossa, metsässä ja urheilukentällä.

Klo11 alkaen on lounas. Ruokailu on tärkeä sosiaalinen tilanne. Meillä aikuiset ruokailevat yhdessä lasten kanssa. Opettelemme lasten kanssa maistamaan erilaisia ruokia ja harjoitteleme hyviä ruokailutapoja.

Lapset tarvitsevat lepoa ja rauhaa päivän aikana. Lepohetken rauhallinen, lempeä tunnelma ja aikuisen silittely auttavat lasta rentoutumaan ja nukahtamaan. Lasten unen ja levon tarve on yksilöllinen.

Lapset saavat herätä omaan tahtiinsa. Päivälevon jälkeen puuhaillemme yhdessä rauhallisesti pelaten, leikkien ja piirrellen.

Välipalaa on tarjolla klo 14.

Iltapäivällä puuhaillemme ensin sisällä ja sitten ulkona. Ulkoilemme joka säällä.

Kättely kotiinlähtötilanteessa takaa sen, että jokaisen lapsen lähtö tulee huomioitua. Näin opettelemme myös hyviä käytöstapoja ja kiitämme yhteisestä päivästä. Otamme lapsen mukaan hakutilanteesta päivästä kertomiseen: Mitä olemme tänään tehneet? Millainen päivä sinulla oli? Mitä olemme oppineet? Mikä oli mukavinta? Jäikö joku asia harmittamaan?

Hei hei huomiseen!

7.2 Kieli vuorovaikutuksen perustana

Lastentarhanopettajina, lastenhoitajina ja avustajina olemme aina vuorovaikutusvastuussa suhteessa lapsiin. Meillä on myös vastuu vuorovaikutuksesta vanhempien kanssa. Moniammatillisessa yhteistyössä (konsultoiva erityislastentarhanopettaja, kieli- ja kulttuurikoordinaattori, neuvola, koulu, terapeutit, lastensuojelu) jokainen työntekijä on tasavertaisesti vastuussa vuorovaikutuksesta yhdessä yhteistyökumppanin kanssa.

Kuuntelemme kaikissa vuorovaikutustilanteissa positiivisesti, avoimesti, ennakkoluulottomasti ja kiinnostuneesti. Katsekontakti ja kiireettömyys ovat näissä tilanteissa tärkeitä.

Lasta kuunnellessamme asetumme fyysisesti lapsen tasolle ja annamme hänelle aikaa kertoa. Tuemme tarvittaessa lapsen kerrontaa erilaisia kommunikaatiota tukevia keinoja käyttäen (kuvat, kuvakommunikaatiokansiot, tukiviittomat, nopea piirtäminen). Ohjaamme lasta katsekontaktiin ja vastavuoroisuuteen. Rohkaisemme lasta kertomaan ja osoitamme kiinnostusta mm. koskettamalla, nyökkäämällä, pienillä sanoilla.

Meidän tulee kasvattajina olla herkkiä huomaamaan jokaisen lapsen vuorovaikutusyritykset. Tämä korostuu erityisesti silloin, mitä pienimmästä lapsista on kyse. Myös kielenkehitykseen liittyvät vaikeudet sekä suomenkielen osaamattomuus siirtävät vastuuta lapsen kokonaisvaltaisesta kommunikaatiosta päiväkodin työntekijälle. On meidän kasvattajien vastuulla, että lapsi saa itsensä ymmärretyksi ja tulee kuulluksi vaikkei kielitä osaisikaan. Kaikissa vuorovaikutustilanteissa meidän aikuisten hyvä esimerkki on tärkeä, olemme lapselle malli kuinka vuorovaikutustilanteissa toimitaan.

Tärkeää on myös eläytyä lapsen tunnetiloihin ja auttaa lasta tunteiden säätelyssä. Autamme lasta nimeämään tunteitaan. Puhumme tunteista. Tässä voimme käyttää apuna erilaisia tunnekortteja, -tauluja ja tunnemittareita. Tunnetaitojen opettelu on meillä yksi keskeinen tavoite kaiken ikäisillä lapsilla.

Koskettaminen on osa vuorovaikutusta. Koskettaminen on lapselle usein hyvin merkityksellistä. Kosketus vähentää stressiä, laukaisee jännitystä ja rauhoittaa. Kosketus tuo mielihyvän tunteen, luo turvallisuutta ja on osoitus myötätunnosta ja hyväksynnästä. Tunnistamme ja tiedostamme kuitenkin kosketettavan rajat – jokaisella on oikeus koskemattomuuteen ja myös lapsi saa vaikuttaa siihen miten ja mistä (pää, selkä, käsi, jalat) häntä esim. silittelään päivälepotilanteissa. Lapsilla on myös yksilölliset tavat suhtautua ja ottaa vastaan kosketusta. Tähän voi vaikuttaa niin temperamenttiin kuin kulttuuriin sekä aistisäätelyyn liittyvät tekijät.

Työntekijöinä olemme kokonaisvaltaisesti läsnä lapsiryhmässä ja lasten kanssa. Kasvatamme siten koko kehollamme, äänellämme, äänenpainolla, katseilla, ilmeillä ja eleillä. Voikin olla, että emme aina huomaa sitä, mitä ja miten tulemme asioita sanoneeksi tai ilmaiseeksi. Ammattitaitoomme kuuluu kuitenkin pyrkimys tunnistaa omat negatiivisetkin tunteemme sekä erilaiset asenteet, joita meillä kaikilla on. Vain tulemalla niistä tietoisiksi voimme ehkäistä niiden näkymistä vuorovaikutustilanteissa niin lasten kuin vanhempienkin kanssa. On tärkeää, että hallitsemme omia tunnereaktioitamme osana ammattitaitoista vuorovaikutusta. Joskus voimme kuitenkin tarvita apua työtoveriltamme osoittamaan meille tiettyyn tilanteeseen liittyvän tunnereaktiomme ”sudenkuopat”. Yhdessä reflektoiden tulemme entistä tietoisemmaksi omasta vuorovaikutuksestamme ja ammattitaitomme tässä asiassa kasvaa.

Vältämme kaikessa vuorovaikutuksessa kaksoisviestintää, sillä alle kouluikäiset lapset eivät sitä ymmärrä. Kaksoisviestinnässä sanat ja oheisviestintä ovat ristiriidassa keskenään. Myöskään sarkasmi tai sarkastiset viisit eivät kuulu vuorovaikutukseen lasten kanssa. Ne hämmentävät lasta ja aiheuttavat negatiivisia tunteita. Käytämme siksi suoraa viestintää, joka on minämuotoista ja tunteisiin vetoavaa. Suora viestintä on tilanteiden analysointia omalta kannalta, kertomista omasta tilasta, ei toisen syyttämistä: ”minusta tuntuu pahalta, kun et kuuntele minua”, ”Emmalle tulee pahamieli, jos hän jää leikin ulkopuolelle”. Emme myöskään käytä ”rumaa ääntä” lapsille puhuessamme emmekä huuda lapsille. Työtovereina puutemme heti tällaiseen käytökseen.

Sanallisessa vuorovaikutuksessa huomioimme aina lapsen kehitystason ja yksilöllisen kielenkehityksen tason (S2, kielenkehityksen erityisvaikeudet). Puhumme selkeästi. Käytämme hyvää ja rikasta suomenkieltä. Kiinnitämme huomiota lauseiden pituuteen ja käsitteisiin. Pilkomme ohjeita pienempiin osiin. Sanoitamme toimintaa ja varmistamme, että lapsi ymmärtää viestin. Käytämme sanallisen viestinnän apuna sitä tukevia kommunikaatiokeinoja (kuvat, tukiviittomat, nopea piirtäminen). Tästä hyötyvät kaikki lapset. Lapset oppivat moniaistisesti ja siksi kuuleminen ja näkeminen yhdessä vahvistavat kielen ja käsitteiden oppimista ja lisäävät ymmärtämistä.

7.3 Meillä leikitään!

Lapsen luonnollinen tapa toimia ja oppia on leikki. Se on lapselle ominta ja tärkeää lapsen kokonaispersoonallisuuden kehittymiselle. Leikissä lapsi tuo esiin omat ideansa ja kokemuksensa, joista yhdessä muiden leikkijöiden kanssa syntyy yhteisöllisiä kokemuksia. Leikkiessään lapsi kartuttaa monipuolisesti taitojaan, hahmottaa maailmaa, oppii ymmärtämään erilaisia tilanteita ja tunteita sekä oppii ratkaisemaan eteen tulevia ongelmia. Leikissä lapset leikkivät todeksi sitä todellisuutta, jossa elävät ja toimivat. Myös vaikeiden asioiden kuten surun ja ikävän tunteiden käsitteleminen leikissä on lapselle luontevaa.

Meillä aikuisilla on tärkeä rooli lapsen leikin tukijoina, leikin edellytysten luojina, leikin havainnoitsijoina ja leikkiin osallistujina. Sensitiivisytemme mahdollistaa kaikkien lasten osallistumisen leikkiin ja leikkikavereiden saamiseen. Kasvattajatiimimme sitoutuvat mahdollistamaan ja tukemaan lapsiryhmän leikkiä. Leikki on yksi oppimisen tärkeä muoto, myös esiopetuksessa. Ohjaamme pedagogisesti leikin kautta tapahtuvaa oppimista ja käytämme monipuolista leikkipedagogista työskentelyä lasten kanssa.

Tehtävänäme on järjestää ja rakentaa oppimisympäristö niin, että se tukee lapsen leikkiä. Kasvattajina ymmärrämme leikin tärkeän merkityksen lapsen kokonaispersoonallisuuden ja taitojen kehittäjänä sekä oppimisen vahvistajana. Lapsen leikkiä havainnoimalla saamme myös paljon tietoa lapsen kehityksestä ja sosiaalisista suhteista ryhmässä. Tehtävämme on myös kertoa leikin tärkeästä merkityksestä vanhemmille.

Leikissä, kuten kaikessa toiminnassa, meidän aikuisten tulee olla aidosti ja aktiivisesti läsnä. Meidän tehtävämme on mahdollistaa pitkäkestoinen leikki, johon lapsi on sitoutunut. Aikuisen läsnäololla ja sensitiivisyydellä on tärkeä merkitys myös kiusaamisen ja syrjäytymisen ehkäisyssä. Tehtävänäme on rikastuttaa lapsen leikkiä antamalla leikkiin uusia ideoita, sanoja, käsitteitä ja mallia miten leikitään. Uskallamme myös heittäytyä itse leikkiin spontaanisti mukaan. Meidän tulee mahdollistaa lapsen aktiivinen rooli leikin suunnittelussa, leikin rakentamisessa ja toteuttamisessa. Lasten tarpeet ja toiveet tulee ottaa huomioon. Ymmärrämme kuvien ja niiden käytön merkityksen lapsen leikin tukemisessa. Käytämme myös erilaisia kuvientuetun leikin menetelmiä ja leikkitauluja apuna. Pienryhmätoiminta tukee leikkiä ja edesauttaa leikkirauhaa.

Leikin ohjaamisen kautta aikuinen varmistaa, että kaikki pääsevät mukaan kielitaidosta tai sosiaalisista taidoista riippumatta. Kielitaidon merkitys korostuu leikissä. On tärkeä antaa lapsille sanoja leikkiä ja mallittaa miten leikitään. Tärkeää on lisäksi leikillinen vuorovaikutus lasten ja aikuisten välillä, tällöin aikuinen heittäytyy leikilliseen vuorovaikutukseen lapsen kanssa, myös hupsutellen.

Leikin lopettamisen ennakointi on tärkeää. Aikuisen tehtävä on saatella lapsi leikin ja mielikuvituksen maailmasta seuraavaan toimintaan esim. uloslähtöön. Kun lapsi saa rauhassa aikaa lopettaa leikkinsä, sujuu siirtyminen seuraavaan toimintaan leppoisasti.

Leikin avulla tuemme lapsen itsetuntoa. Autamme lasta leikissä sanoittamaan tunteitaan ja ohjaamme lapsia selvittämään ristiriitatilanteen rakentavasti. Kasvattajina annamme lapsille mahdollisuuden ja luomme edellytyksiä myös riehakkaaseen ja hassuttelevaan leikkiin turvallisuus huomioiden.

Suhtaudumme leikkiin vakavasti!

Leikki ei ole vain esimakua elävästä elämästä.

*Leikki on lapsen elämää
tässä ja nyt!*

7.4 Meillä opitaan!

Lapselle ominaiset tavat oppia ja toimia ovat:

LIKKUMINEN, LEIKKIMINEN, TAITEELLINEN KOKEMINEN JA ILMAISEMINEN, TEKEMINEN, TUTKIMINEN.

Pidämme tärkeänä oppimista, joka tapahtuu monin eri muodoin, eri aistikanavien kautta ja jossa kysymyksiin on monia eri ratkaisuja. Annamme lapselle positiivisia oppimiskokemuksia ja tuemme lasta voittamaan oppimisen esteitä. Oppiminen tapahtuu vuorovaikutuksessa lapsen ja häntä ympäröivien ihmisten sekä ympäristön kanssa. Oppiminen perustuu lapsen aiempaan tietoon ja oppimiskokemuksiin.

Ohjaamme, tuemme ja luomme mahdollisuuksia monipuoliseen leikkiin ja toimintaan. Kasvattajina otamme huomioon lapsen herkkyyksikaudet ja kehitystason. Laajennamme lapsen kiinnostuksen kohteita ja luomme myönteisen oppimisilmapiirin. Päiväkodeissamme hyvään oppimiseen kuuluvat motivoiva ympäristö, kannustaminen, tukeminen ja positiivinen palaute sekä lapsen kuunteleminen.

Hyvä varhaiskasvatus- ja oppimisympäristö herättää lapsen mielenkiinnon, kokeilunhalun ja uteliaisuuden sekä kannustaa lasta liikkumaan, leikkimään, toimimaan ja ilmaisemaan itseään. Järjestämme ja muokkaamme päiväkotimme tiloja kasvatustavoitteiden, lapsiryhmän tarpeiden ja lasten kiinnostusten mukaisesti. Myös lapset voivat osallistua oppimisympäristön rakentamiseen.

Fyysinen oppimisympäristö muodostuu luonnosta, ihmisistä sekä rakennetusta ympäristöstä. Viihtyisä ja turvallinen ympäristö vastaa lapsen kehityksellistä tasoa ja antaa hänelle haasteita. Päiväkodissamme lelut, työvälineet ja materiaalit ovat lapsen ulottuvilla. Kiinnitämme huomiota niiden monipuolisuuteen ja muunneltavuuteen. Ryhmien kotialueita muokkaamalla mahdollistamme lasten monipuolisen ja pitkäkestoisen leikin sekä turvaamme leikkirauhan. Käytämme päiväkodin yhteisiä tiloja (sali, käytävät, vesileikkihuone ja erilaiset pienryhmätilat) päivittäin leikkiin ja pienryhmätyöskentelyyn. Motivoiva leikki- ja oppimisympäristö laajenee myös päiväkotimme ulkopuolelle. Läheisyydessämme ovat urheilukenttä, täyttömäki sekä Vaskivuoren ja Mätäojan luonnonarvoltaan rikas alue. Lisäksi käytämme säännöllisesti alueemme palveluja kuten kirjasto ja museot sekä teemme yhteistyötä lähialueen toimijoiden kanssa. Retkien kautta fyysinen oppimisympäristö voi laajeta eri puolille Vantaa, Espoota ja Helsinkiä retkikohteesta riippuen.

Psyykkisen oppimisympäristön perustana on, että lapsi tuntee olonsa turvalliseksi ja kokee itsensä hyväksytyksi. Tällaisessa ympäristössä vallitsee positiivinen, avoin, turvallinen, erilaisuutta kunnioittava ja rohkaiseva ilmapiiri. Kasvattajina olemme keskeisessä asemassa ilmapiirin luojina ja ylläpitäjinä. Hyvä oppimisympäristö tukee lapsen luovuutta ja oppimista. Psyykkiseen oppimisympäristöön liittyy vahvasti arvomme ja käsityksemme lapsesta sekä itsestämme varhaiskasvattajina (luku 2). Sillä on läheinen yhteys myös hyvään sosiaaliseen ympäristöön, sillä riittävällä ja ammattitaitoisella henkilökunnalla luomme lapselle hyvän *sosiaalisen oppimisympäristön*. Harjoitteleminen vuorovaikutus- ja tunnetaitoja, jotka antavat mahdollisuuden yhdessä kasvamiseen ja oppimiseen. Ohjaamme lasta huolehtimaan ympäristöstään ja arvostamaan sitä. Huolehdimme, että lapsi voi nauttia myös omasta rauhasta.

Varhaiskasvatuksessa ja esiopetuksessa tarkoituksena ei ole oppiaineiden sisältöjen opiskelu vaan *sellaisten välineiden ja valmiuksien hankinnan aloittaminen, joiden avulla lapsi vähitellen pystyy perehtymään, ymmärtämään ja kokemaan ympäröivän maailman monimuotoisia ilmiöitä*. Erilaiset tiedon- ja taidonalat ovat meille kasvattajille työvälineitä ja ohjaavat meitä monipuolisen toiminnan, oppimiskokonaisuuksien sekä oppimisympäristöjen suunnitteluun ja toteuttamiseen. Tarkempi toiminnan suunnittelu ja kuvaus toiminnan sisäl-

löistä eri teemoineen tapahtuu yksikön kausi- ja vuosisuunnitelmissa sekä kuukausi, viikko- ja päivätasolla lapsiryhmissä.

Otamme toiminnassamme monipuolisesti huomioon valtakunnallisen varhaiskasvatussuunnitelman perusteet (VASU 2005; Vantaan VASU) sekä esiopetuksen opetussuunnitelman oppimiskokonaisuudet (EOPS2014; uudistuva Vantaan EOPS).

Arki on täynnä matematiikkaa!

Jokapäiväisessä arjessa ohjaamme lapsia huomioimaan ympäristöstään matemaattisia käsitteitä, laskemme sormia, vaatteiden nappeja, vertailemme arjen tilanteissa ja tartumme aktiivisesti lapsen oivalluksiin ja havaintoihin: laskeminen, kuinka monta, paljon – vähän, pitkä – lyhyt, iso – pieni, enemmän – vähemmän, minkä muotoinen. Myös laulujen ja leikkien kautta ja niiden avulla lapset oppivat matemaattisia käsitteitä. Päivittäin toistuvissa aamupiirituokioissa ajankäsite tulee vähitellen tutuksi (kuvitettu viikko-ohjelma, viikonpäivät, kuukausikalenteri). Myös kalenterivuoden juhlat ja vuodenaikojen vaihtelu tuovat aikaan liittyvät käsitteet osaksi lapsen maailmaa. Matemaattisia käsitteitä harjoittelemme myös metsäretkillä etsiessämme luonnosta vaikkapa erimuotoisia, eri painoisia tai erikokoisia asioita. Opetamme ja ohjaamme lapsia erilaisten pelien ja rakenteluiden ääreen: palapelit, rakentelu, erilaiset oppimis-pelit, minilukot, logicot, hamahelmet, pistelytaulut, geometrit, tangramit...

Luonnolla ja ympäristöllä on väliä!

Kestävään kehitykseen liittyvät asiat ovat meille tärkeitä. Ne ovat osa arvojamme. Pidämme tärkeänä ympäristökasvatusta sekä lapsen luontosuhteen kehittämistä. Opetamme ja ohjaamme lapsia liikkumaan luonnossa, tutustumme luontoon ja sen monimuotoisuuteen ja kauneuteen mm. metsäretkillä. Ohjaamme lapsia havainnoimaan ja tutkimaan luonnon ilmiöitä. Voimme myös tehdä pieniä kokeita esim. jään sulattaminen. Opettelemme tunnistamaan kukkia, kasveja, sieniä ja puulajeja yms. Luonnossa liikkumiseen voimme yhdistää niin leikkiä, matematiikkaa, liikuntaa, kielen- ja käsitteiden oppimista, kädentaitoja kuin herkistää kuulo- ja tuntoaistia. Tähän liittyy luonnonkunnioittaminen, kasvun ihmeen seuraaminen, vuodenaikojen vaihtelun havainnointi sekä säätilan seuraaminen, johon yhdistyy myös matematiikka.

Päiväkotiemme lähietäisyydessä on luontoa ja metsää ja vesialuetta, sorsalammikoita jonne on helppo mennä. Luonnossa liikkeessä opetamme lapsia kunnioittamaan luontoa ja eläimiä, pieneliöitä sekä seuraamaan vuodenaikojen vaihtelua. Opetamme lapsia arvostamaan sekä luonnonvaraista ympäristöä että rakennettua ympäristöä. Tähän kiinnitämme huomiota heti syksyn alussa: opettelemme lasten kanssa huolehtimaan yhdessä päiväkodin pihasta, yhteisistä tiloista ja välineistä. Opimme mikä ero on metsällä ja pihalla: metsästä voi kerätä esim. kukkia, mutta pihalta, joka on istutettu ympäristö, ei voi kerätä kukkia tai katkoa pensaiden oksia. Istutusaidoilla on piholla ja puistoissa oma merkityksensä. Rakennetussa ympäristössä istutukset ovat yhteinen ilomme ja ne kaunistavat pihaa. Turvallinen liikkuminen lähiympäristössä ja liikenteessä on myös yhteisen oppimisen kohteena.

Arjen pienien ekotekojen kautta opetamme päiväkodeissamme lapsille kestävästä kehityksestä: Emme roskaa, säästämme vettä, sähköä, käsipapereita sekä piirustuspaperia; piirretään molemmille puolille, värityskuvakopiossa otetaan kuva molemmille puolille, monistuksessa tulleet hukkaperit lasten piirustuspaperiksi. Kierrätämme maitotölkit ja lasipurkit sekä teemme kierrätysretkiä lähialueen jätepisteelle. Vähennämme biojätettä opettaen lapsia ottamaan vähän ruokaa kerrallaan. Opettelemme jätteiden lajittelua lasten kanssa. Ryhmissä lajittelupiste: sekajäte, kartonkikeräys, biojäte, maitotölkit. Tavaroiden, lelujen, pelien ja muiden välineiden oikea käsittely lisää niiden käyttöikä. Käytämme jättemateriaalia ja luontomateriaalia askarteluun

Silta menneen ja nykyisyyden väliällä!

Monien juhlapyhien kautta, kuten Kalevalanpäivä, Itsenäisyyspäivä, Runebergin päivä jne. rakennamme lasten kanssa yhdessä kuvaa menneisyydestä ja nykyisyydestä. Voimme vaikkapa tarkastella sitä, miten ennen vanhaan elettiin ja pohtia aikaa ennen sähköä, puhelinta ja tietokonetta. Erilaiset esineet, tarinat sekä museokäynnit auttavat tässä. Myös lapsen omaan perheeseen ja sukuun liittyvät asiat, kuten sukupolvien ketju, pohdinta kuka minä olen ja mihin minä kuulun, auttavat lasta hahmottamaan omaa historiaansa ja paikkaansa yhteisössä. Päiväkodin lähiympäristöön ja kotiseutuun sekä kulttuuriperintöön liittyvät asiat tulevat lapsille vähitellen tutuksi. Huomioimme myös erilaiset vierailut ja ajankohtaiset tapahtumat sekä yhteistyön lähialueen toimijoiden kanssa.

Kaikki aistit käyttöön!

Tarjoamme lapsille monipuolisia mahdollisuuksia kokea, havaita, kuunnella, katsella, tuntea, luoda ja kuvitella eri aistien kautta. Tähän liittyy sellaisia asioita kuin kauneus, harmonia, melodia, rytmi, tyyli, jännitys ja tunteet iloineen ja suruineen. Myös erilaiset omakohtaiset aistimukset, tuntemukset ja näkemykset asioista liittyvät tähän kuin myös lapsen arvostukset, asennoituminen ja näkemykset asioista. Tämä on osa ihmisenä ja ihmisyyteen kasvamista. Rohkaisemme lapsia taiteelliseen ilmaisuun musiikki-, draama- ja taidekasvatuksen avulla. Lapsella on monipuoliset mahdollisuudet ilmaista itseään. Myös yhteisistä tavaroista ja oppimisympäristöstä ja sen siisteydestä huolehtiminen liittyy tähän. Siisti ja kaunis ympäristö on yhteinen ilomme. Ohjaamme lapsia oikeaan ja kestäväan esineiden ja välineiden käyttöön. Harjoitteleminen myös pitämään huolta itsestämme (puhtauteen ja terveyteen liittyvät asiat) ja toinen toisistamme.

Liikkumisen riemua!

Kannustamme ja ohjaamme lapsia liikkuvaan elämäntapaan. Liikkuminen, leikkiminen ja pelaaminen niin sisällä kuin ulkona on tärkeää. Tiedostamme, että lapsi tarvitsee liikuntaa vähintään kaksi tuntia päivässä. Kiinnitämme lasten liikkumiseen päivän aikana huomiota ja aktivoimme heitä liikkumaan eri tavoin. Karkeamotorisia taitoja kehittää: hyppiminen, juoksu, kiipeily, tasapaino, konttaaminen, pallon käsittely, erilaiset liikkumisen tavat, pelit, pihaleikit yms. Hienomotoriikkaa harjaannuttaa: napit, nepparit, vetoketjut, kengän nauhat, ruokailuvälineiden käyttö, pukeminen ja riisuminen, leikkaaminen, kynän käyttö yms.

Mediataitoja oppimassa!

Ohjaamme lapsia oikeaan ja turvalliseen median käyttöön ja harjoitteleminen tieto- ja viestintätekniikkaan liittyviä taitoja ikäkaudelle sopivalla tavalla. Käytössämme on erilaisia tieto- ja viestintätekniikkaan liittyviä välineitä: kamera, videokamera, tablettitietokone, tietokone ja datatykki. Käytämme lasten kanssa tarkoituksemukaisella tavalla hyödyksi erilaisia oppimispelejä ja tietokoneohjelmia, pelejä ja videointia.

Ihmisyteen kasvaminen!

Käsitlemme lasten kanssa lapsille turvallisella tavalla ikäkausi huomioiden eettis-moraalisia teemoja, tunteita, oikeaa ja väärää, hyvää ja pahaa, totuutta ja valhetta, oikeudenmukaisuutta, pelkoa, ahdistusta, syyllisyyttä, anteeksi pyytämistä ja antamista. Keskustelemme tekojemme seurauksista. Kohtelemme kaikkia oikeudenmukaisesti, tasa-arvoisesti ja ohjaamme sekä autamme lapsia toimimaan arjen tilanteissa toistensa kanssa vastuullisesti. Keskustelemme lasten kanssa sosiaalisista tilanteista sekä tunteisiin ja eettisiin asioihin liittyvistä asioista kuvia, tarinoita, kertomuksia, satuja, draamaa, musiikkia ja taidetta apuna käyttäen. Me aikuiset olemme lapsille esimerkkejä siitä kuinka olemme ihmisiä toiselle ihmiselle ja että kohtelemme toisiamme siten kuin toivoisimme itseämme kohdeltavan.

Katsomuksellisia ilmiöitä ihmettelemässä!

Monikulttuurinen päiväkotiyhteisömme on myös monikatsomuksellinen ja moniarvoinen yhteisö. Lapsiryhmämme vastaavat sitä maailmaa, jonka lapsi kohtaa oman kodin ulkopuolella. Pidämme tärkeänä, että päiväkodissamme jokainen lapsi saisi kokea, että hänen ja hänen perheensä uskontoa tai muuta katsomusta, sen tapoja ja traditioita kuten juhlia arvostetaan ja kunnioitetaan. Uskonottomuus on meille yksi katsomus muiden rinnalla. Pidämme myös tärkeänä, että lapset saisivat tietoa toinen toistensa erilaisista perinteistä sekä oppisivat kunnioittamaan sekä omia että myös toisten perheiden erilaisia tapoja. Myös erilaisiin elämänskysymyksiin (kuten syntymään, kuolemaan) liittyvä pohdinta kuuluu lasten maailmaan. Annamme kaikille lapsille mahdollisuuden kyselemiseen, ihmetteilyyn ja pohdintaan yhdessä toisten kanssa. Luomme myös mahdollisuuksia hiljentymiseen.

Katsomuskasvatuksella on päiväkodissa yleissivistävä luonne. Se ei ole uskonnonharjoittamista. Sen käsittää kaikki lapsiryhmässä läsnä olevat erilaiset uskonnot ja katsomukset, myös uskonottomuuden muiden katsomusten rinnalla. Katsomuskasvatus liitetään niihin arjen asioihin, juhliin ja ajankohtaisiin tapahtumiin, joilla on uskonnollista tai katsomuksellista merkitystä. Katsomuskasvatukseen voi kuitenkin liittyä retkiä tai tilaisuuksia, joissa on uskonnonharjoittamiseen liittyviä elementtejä, kuten kirkkoretket (kristinuskoon liittyen yhteistyö Vantaankosken ev.lut. seurakunnan kanssa). Lapsen osallistumisesta niihin neuvotellaan vanhempien kanssa ja tarjolla on aina myös vaihtoehtoja pedagogista toimintaa.

Toivomme, että myös katsomuskasvatuksen kysymyksissä yhteistyö perheiden kanssa olisi luontevaa ja avointa; Lapsen aloittaessa päiväkodissa sekä lapsen varhaiskasvatus- ja esiopetuskeskustelussa käymme vanhempien kanssa keskustelua myös uskonto- ja katsomuskasvatuksen teemoista osana toiminnasta ja varhaiskasvatuksen tavoitteista käytävää keskustelua.

8 Varhaiskasvatuksen toimintamuodot

8.1 Esiopetuksen järjestäminen

Molemmissa päiväkodeissamme järjestetään esiopetusta. Esiopetusta järjestetään 20 tuntia viikossa, 4 tuntia päivässä. Esiopetusikäiset lapset sijoittuvat Solkikujalla Melukylän ja Huvikummun ryhmiin ja Simpukassa Vesilintujen ja Merihevesten ryhmiin. Noudatamme päiväkodeissamme valtakunnallisia Esiopetuksen Opetussuunnitelman Perusteita sekä siihen pohjautuvaa Vantaan omaa paikallista Esiopetuksen Opetussuunnitelmaa. Lisäksi tämä Solkikujan toimintayksikön varhaiskasvatussuunnitelma antaa päiväkodeissamme annettavalle esiopetukselle ”Solkikujan ja Simpukan leiman”.

Esiopetuksemme on eheytettyä opetusta, jossa lapsella on mahdollisuus innostua, kokeilla ja oppia uutta sekä laajentaa osaamistaan eri tiedon- ja taidonaloilla. Esiopetusvuosi on tärkeä ajanjakso lapsen elämässä ja se on tärkeä osa oppimisen polkua, joka jatkuu varhaiskasvatuksesta perusopetukseen. Esiopetus luo perustaa elinikäiselle oppimiselle. Esiopetustoiminnassamme painottuu kieli- ja kulttuuritietoinen varhaiskasvatus (ks. luku 6.2), jossa leikillä (ks. luku 7.3) ja monipuolisilla oppimistilanteilla ja -kokonaisuuksilla (ks. luku 7.4) on tärkeä merkitys. Lisäksi tavoitteenamme on, että meillä esiopetusikäiset lapset saavat paljon tilaisuuksia monipuoliseen vuorovaikutukseen ja sosiaalisten taitojen vahvistamiseen sekä oppivat arvostamaan ihmisten yhdenvertaisuutta ja omaa ainutlaatuisuuttaan.

Esiopetus ei ole vain yksittäisiä tuokioita tai kynä-paperitehtäviä vaan koko esiopetusaika on täynnä oppimista. Meillä esiopetusikäisten arkea rytmittävätkin tavallisen päiväkotipäivän kulku (ks. luku 7.1). Myös pienryhmätoiminta on oleellinen osa esiopetustamme. Esiopetusryhmän toiminta liitetään osaksi koko päiväkodin yhteistä toimintaa, arkea ja juhlaa.

Uudet eskarilaiset pääsevät tutustumaan esiopetusryhmään jo edellisenä keväänä kun päiväkodeissamme järjestetään tutustumispäivä uusille eskareille ja heidän huoltajilleen. Syksyllä kun esiopetus alkaa, käydään jokaisen lapsen ja hänen huoltajansa kanssa esiopetuskeskustelu. Siinä lapselle laaditaan henkilökohtainen esiopetussuunnitelma yhdessä huoltajan kanssa. Avoin ja luottamukseen perustuva kasvatuskumppanuus huoltajien ja esiopetuksesta vastaavan henkilökunnan välillä (ks. luku 4.2) on tärkeää. Lasten yksilölliset kasvun ja oppimisen tarpeet yhdessä esiopetuksen yleisten tavoitteiden kanssa ovat pohjana esiopetusryhmän toiminnan suunnittelussa. Esiopetuskeskustelussa keskustellaan myös perheen ja esiopetuksen arvoista, kasvatuskäytännöistä sekä esiopetuksen tavoitteista ja toiminnasta.

Esiopetukseen kuuluu yksilöllinen ja yhteisöllinen hyvinvointityö (ks. luku 5).

Teemme yhteistyötä päiväkotiemme lähikoulujen (Kaivoksela ja Uomarinne) kanssa, jotta lapsen kouluun siirtyminen tapahtuisi mahdollisimman mutkattomasti ja kouluympäristö tulisi lapselle tutuksi. Tiiviimpää yhteistyötä teemme Kaivokselan koulun kanssa, joka on nimetty päiväkotiemme yhteistyökouluksi. Yhteistyön muodot vaihtelevat lukuvuosittain, myös lapsen yksilölliset tarpeet huomioiden.

Esiopetusvuoden keväällä käydään keskustelu lapsen huoltajan kanssa kuluneesta esiopetusvuodesta, lapsen oppimisesta, vahvuuksista ja tuentarpeista. Tämä on osa Vantaalla käytössä olevaa EsKotiedonsiirtoprosessia (esiopetuksesta kouluun), jossa tiedot lapsesta siirretään lapsen tulevaan kouluun. Esko-lomakkeeseen kirjataan myös huoltajien toiveet ja terveiset. Huoltajat ovat halutessaan tervetulleita mukaan koulun kanssa käytävään tiedonsiirtopalaveriin oman lapsensa asioihin liittyen. Myös lapset arvioivat omaa oppimistaan Vantaalla käytössä olevan ns. eskarilentokoneen avulla. Lapset, jotka tarvitsevat enemmän tukea kasvuun ja oppimiseensa (ks. luku 6.1) ovat mukana Sujuvasti kouluun-prosessissa, jonka avulla varmistetaan lapselle oikea-aikainen ja riittävä tuki heti koulun alkaessa.

8.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen

Molemmissa päiväkodeissämme annetaan valmistavaa opetusta lapsille, joiden suomen kielen taito ja / tai muut valmiudet eivät riitä esiopetuksessa toimimiseen. Valmistava opetus koostuu neljästä esiopetustunnista ja yhdestä suomenkielen oppimiseen keskittyvästä tunnista. Valmistavassa opetuksessa noudatetaan valtakunnallista esiopetuksen opetussuunnitelmaa sekä Vantaa valmistavan opetuksen opetussuunnitelmaa 6-vuotiaille lapsille. Tänä Solkikujan toimintayksikön varhaiskasvatussuunnitelma antaa valmistavaan opetukseen oman ainutlaatuisen leimansa, jossa korostuu leikki (ks. luku 7.3), oppiminen (ks. luku 7.4) ja kieli- ja kulttuuritietoinen varhaiskasvatus (ks. luku 6.2).

Solkikujalla ja Simpukassa valmistavan opetuksen yksi lisätunti toteutetaan pienryhmätoimintana, jossa huomioidaan suunnitellusti jokaisen valmistavassa opetuksessa olevan lapsen yksilölliset tarpeet. Toiminnassa vaihtelevat ohjattu leikki, oppimispelit, tehtävätyyppinen työskentely sekä aktiivinen suomenkielen sanojen ja käsitteiden opettelu. Meille on myös tärkeää tilannesidonnainen ja muiden kanssa vuorovaikutuksessa tapahtuva kielen opettaminen osana lapsen kokonaispäivää ja päivän eri toimintoja. Käytämme toiminnassamme apuna myös kuvia tukemaan lasten suomenkielen ymmärtämistä ja oppimista.

Tavoitteena valmistavan opetuksen jälkeen on se, että lapsi on saavuttanut toimivan alkeiskielitaidon tai hän on peruskielitaidon alkuvaiheessa.

9 Työyhteisön rakenteet ja arviointi

Päiväkotimme työntekijät muodostavat moniammatillisen kasvattajayhteisön, joka rakentaa yhteistä toimintakulttuuria yhdessä lasten parhaaksi. Luottamuksellinen, avoin ja myönteinen ilmapiiri sekä yhteisöllisyyden rakentaminen ja ylläpitäminen ovat yksi jokaisen työntekijän tärkeistä tehtävistä. Toimivilla työyhteisön rakenteilla varmistamme toiminnan sujuvuuden ja turvallisen, pedagogisen arjen. Hoito- ja kasvatustyöntekijöitä (erityislastentarhanopettajat, lastentarhanopettajat ja lastenhoitajat) on Simpukassa 15 ja Solkikujalla 15.

TIIMI

Jokaisen lapsiryhmän kasvattajat muodostavat oman kasvattajatiimensä, jolla on tiimipalaveri kerran viikossa sekä suunnitteluilta syksyllä ja talvella uuden toimintakauden aluksi. Tiimit tekevät myös tiimisopimuksen. Tiimipalaveri on tärkeä arjen rakenne, jossa luodaan yhteistä näkemystä kasvatuksesta, opetuksesta ja hoidosta, keskustellaan lapsista ja suunnitellaan sekä arvioidaan toimintaa. Tavoitteena on toimiva ja hyvinvoiva tiimi. Tiimi käyttää lapsiryhmän toiminnan suunnittelun pohjana Solkikujan päiväkodin omaa varhaiskasvatussuunnitelmaa ja liittyy toiminnassaan päiväkodin yhteiseen toimintasuunnitelmaan sekä Vantaan varhaiskasvatuksen linjauksiin ja opetussuunnitelmiin.

EDUSTUKSELLINEN TIIMI

Edustuksellisen tiimin kokous (E-tiimi) on joka toinen viikko ja siihen kuuluvat edustajat kaikista tiimeistä. E-tiimin edustajan vastuulla on välittää tieto yhteisistä asioista omaan tiimiinsä. Kokouksen aiheissa keskitytään hallinnollisiin ja informatiivisiin asioihin. Päiväkodin johtaja toimii puheenjohtajana ja laatii asialistan. Varajohtaja toimii sihteerinä.

PEDAGOGISET FOORUMIT

Päiväkodissämme toimii erilaisia pedagogisia foorumeita, joiden tavoitteena on vahvistaa kummankin päiväkodin pedagogiikkaa ja arjen käytänteitä.

- **KASVIS-KOKOUS**
Kasvatushenkilöstön kokousten osallistujina ovat pääsääntöisesti muut kuin e-tiimin jäsenet. Puheenjohtajuus kiertää ryhmien välillä. Aiheissa keskitytään käytännön asioihin, koulutuspalautteisiin, osaamisen jakamiseen, yhteisiin tapahtumiin, toiminnan kehittämiseen ja työyhteisöstä nouseviin yhteisiin asioihin. Foorumi on keskusteleva.
- **VASU-RYHMÄT**
Vasu-prosessin työskentelytapa, jossa kaikki kasvattajat kuuluvat johonkin ryhmään ja kokoontuvat ryhmän vetäjän johdolla, on koettu hyväksi ja säilyttämisen arvoiseksi rakenteeksi. Yhteisen pedagogisen keskustelun mahdollistaneet työskentelyryhmät ovat toimiva rakenne. Tätä rakennetta on jo käytetty leikkiprojektissa. Tulevaisuudessa tämä on yksi rakenne, jossa voimme jalkauttaa uutta opetussuunnitelmaamme käytäntöön. Rakenne voi toimia myös pedagogisen johtamisen tukena.
- **TYÖYKSIKKÖPÄIVÄ JA TYÖILLAT**
Pidämme Solkikujan ja Simpukan päiväkotien yhteisen työyksikköpäivän kerran vuodessa. Työyksikköpäivässä yhdistyy niin koulutus kuin työhyvinvointi. Lisäksi pidämme yhteisiä tai talon omia työllö- ja tarvittaessa.

TOIMINNAN SUUNNITTELU JA ORGANISOINTI

Jokainen kasvattajatiimi rakentaa itselleen sopivan suunnitteluajan ja huolehtii sen toteutumisesta viikoittain. Vaikka henkilöstön toimenkuvat ovat suunnittelun pohjana, annetaan kaikille kasvattajille tarvittava suunnittelu-aika. Suunnittelu-aika ja muut paperityöt ajoitetaan siten, että aamupäivisin toimitaan pääasiassa lasten kanssa. Näin mahdollistetaan toimiva pienryhmätyöskentely. Vantaan varhaiskasvatus on tehnyt selvityksen

lastentarhanopettajan pedagogisesta roolista lapsiryhmässä ja tämä raportti toimii myös suunnittelun tukena.

Kaikilla on lupa keskittyä toimintaan lasten kanssa sekä ohjata toimintaa ilman keskeytyksiä (esim. puhelimeen haku, työkaverin asia yms.). Osoitamme arvostusta toistemme työtä ja lasta kohtaan käytännössä kun annamme toisillemme työrauhan. Olemme lisäksi sopineet, että kaikki aikuiset ruokailevat lapsiryhmässä. Emme myöskään käytä omia kännyköitä tai älypuhelimia työaikana.

Hyvät rakenteet suojaavat erilaisissa poikkeustilanteissa. Tiimeillä on suunnitelmat kuinka toimitaan esim. henkilökunnan poissaolotilanteissa. Pienryhmät toimivat myös silloin hyvin, kun rakenteet on suunniteltu oikein. Tiedostamme, että uusien rakenteiden luominen ja toimintatapojen sisään ajaminen vie aikaa. Olemme kuitenkin valmiita muuttamaan tilanteita ja kehittämään toimintatapoja joustavasti. Teemme yhteistyötä myös yli tiimirajojen ja autamme toinen toisiamme.

Pihakulttuurimme on välittävä ja turvallinen. Tämä edellyttää aktiivista lasten leikkien havainnointia ja aikuisten tarkoituksen mukaista sijoittautumista pihalla. On tärkeää huomioida erityisesti ne lapset, joiden vuorovaikutustaidot tai kielitaito ovat puutteelliset, jotta aikuinen voi olla auttamassa lasta leikki-tilanteissa alusta lähtien. Yhteisvastuu lapsista ulkona viestii välittämisestä. Samalla eri ryhmien aikuiset tutustuvat muiden ryhmien lapsiin. Lapset oppivat vähitellen kaikkien päiväkodin aikuisten nimet sekä oppivat luottamaan heihin.

ARVIOINTI

- Lapsen kasvamis- ja oppimisprosessin arviointi:
Kiinnitämme huomiota lapsen omiin vahvuuksiin ja tuen tarpeeseen. Arvioimme lapsen kasvua ja kehitystä sekä sosiaalisten- ja vuorovaikutustaitojen sekä työskentelytaitojen edistymistä. Arviointimme pohjautuu havainnointiin sekä lapsen vanhempien kanssa laadittuun lapsikohtaiseen suunnitelmaan. Keskustelumme vanhempien kanssa laajentavat käsitystämme lapsen kasvusta ja kehityksestä.
- Lapsiryhmän toiminnan arviointi:
Päiväkodissa lapsi kasvaa, oppii ja kehittyy paitsi yksilönä myös ryhmän jäsenenä. Lapsiryhmässä on yhdessä sovitut kasvatuseriaatteet ja toimintatavat, joita arvioidaan jatkuvasti. Keräämme palautetta toiminnasta ja toiveita siihen liittyen myös lapsilta ja vanhemmilta.
- Esiopetuksessa opettelemme lasten kanssa lisäksi lapsen oman toiminnan ja oppimisen arviointia. Arvioimme lapsen esiopetuksen suunnitelman toteutumista yhdessä vanhempien ja lapsen itsensä kanssa.
- Työyhteisön toiminnan arviointi:
Meillä Solkikujan ja Simpukan päiväkodeissa arviointi on keskeinen kehittämisen väline. Toimintaa ja tavoitteiden saavuttamista arvioimalla löydämme työyhteisön vahvuudet ja kehittämiskohteet. Arvioimme toimintaamme monella eri tasolla: tiimeissä, kasvatushenkilöstön yhteisissä kokouksissa ja työyksikköpäivillä. Vuosittain esimiehen kanssa käytävät kehityskeskustelut toimivat myös arvioinnin ja osaamisen kehittämisen välineenä. Jokaiselle työntekijälle tehdään oma kehityssuunnitelma. Keräämme palautetta myös perheiltä ja yhteistyökumppaneilta. Saadun palautteen pohjalta kehitämme myös toimintaamme ja työyhteisöämme. Koulutukseen osallistuminen on työntekijän oman työn ja osaamisen kehittämisen väline.

10 Yhteistyötahot ja viestintä

10.1 Teemme yhteistyötä

Päiväkotimme monimuotoinen toiminta edellyttää yhteistyötä eri tahojen kanssa, jotta laadukas ja kokonaisvaltainen lapsen kehitystä ja oppimista tukeva varhaiskasvatustoteutus toteutuu. Verkostoyhteistyön yhtenä keskeisenä tavoitteena on mahdollisimman varhainen puuttuminen kun lapsella tai perheellä ilmenee tuentarvetta.

Yhteistyössä kanssamme toimii:

- Konsultoiva erityislastentarhanopettaja
- Kieli- ja kulttuuri koordinaattori
- Esiopetuksen hyvinvointityö: psykologi ja kuraattori
- Neuvola
- Perhetyö ja perheneuvonta
- Lastensuojelu
- Lähikoulut, erityisesti Kaivokselan ja Uomarinteen koulut
- Lasta hoitavat ja kuntouttavat tahot: sairaalat ja terapeutit
- Paikalliset lähialueen toimijat: kirjastopalvelut, kulttuuri- ja liikuntatoimi, museot, Vantaankosken ev.lut. seurakunta (esim. konsertit, aamukirkot, kevät- ja joulukirkko, kirkko tutuksi viidellä aistilla) sekä tarpeen mukaan yhteistyö alueen muiden uskonnollisten yhteisöjen kanssa
- Oppilaitokset: Solkikujan päiväkotitoiminta on Helsingin Yliopiston opettajankoulutuslaitoksen kenttäharjoittelupäiväkotitoiminta lastentarhanopettajaopiskelijoille. Molemmissa päiväkodeissa harjoittelee lisäksi lähihoitaja-, lastenohjaaja- ja sosionomiopiskelijoita sekä myös muun alan opiskelijoita esim. toimiterapeuttiopiskelijoita.
- Työvoimapaalvelut: Päiväkodeissamme voi työskennellä lisäksi kieliharjoittelijoita ja työkokeilijoita.

10.2 Viestintä päiväkodissamme

Yhteisöllisyys ja viestintä päiväkodin ja kotien välillä toteutuu parhaiten arjessa päivittäisten kohtaamisten ja keskustelujen sekä erilaisten tapahtumien ja vanhempainiltojen kautta. Meille on tärkeää, että vanhemmat voivat kokea päiväkotimme sellaiseksi paikaksi, johon he ovat aina tervetulleita. Kaikki toimintamme on vanhemmille avointa. Kannustamme vanhempia osallistumaan arkeemme sekä yhteisiin juhliin ja tapahtumiin.

Pyrimme myös tekemään työtämme ja toimintaamme lasten kanssa eri tavoin näkyväksi. Kannustamme vanhempia tutustumaan yksikköme ja Vantaan varhaiskasvatuksen ja esiopetuksen opetussuunnitelmiin ja autamme heitä saamaan kattavan kuvan varhaiskasvatuksen ja esiopetuksen kokonaisuudesta osana lapsen elinikäisen oppimisen polkua.

Jokainen perhe saa päiväkodissamme aloittaessaan Tervetuloa päiväkotiin -tiedotteen, josta ilmenee käytännön yhteistyöhön liittyviä asioita. Lapsiryhmillä on lisäksi omia tiedotteita ja tapoja viestiä vanhempien kanssa. Käytämme myös sähköistä viestintää. Osana lapsen varhaiskasvatussuunnitelma -keskustelua keskustellaan myös vanhempien toiveista tiedottamiseen liittyen. Tärkeimpänä viestinnän muotona pidämme kuitenkin henkilökohtaista kohtaamista vanhempien kanssa.

Vantaan varhaiskasvatuksella on omat internetsivut, josta perheet saavat paljon tietoa vantaalaisesta varhaiskasvatuksesta. Myös Vantaan Lasten Facebook-sivut palvelevat perheitä.

Lähteet

Valtakunnalliset varhaiskasvatussuunnitelman perusteet, (VASU 2005), STAKES
Esiopetuksen opetussuunnitelman perusteet (EOPS 2010; EOPS 2014), Opetushallitus
Vantaan esiopetuksen opetussuunnitelma (2011)
Vantaan varhaiskasvatussuunnitelma (2012)
Vantaan valmistavan opetuksen opetussuunnitelma 6-vuotiaille (2012)
Vantaan kasvun ja oppimisen tuen linjaukset varhaiskasvatuksessa (2012)
Vantaan kieli- ja kulttuuritietoisen varhaiskasvatuksen käsikirja (2015)

Solkikujan ja Simpukan työntekijöiden yhteiset ja tiimien omat keskustelut / pohdinnat sekä niiden pohjalta tehdyt kirjalliset yhteenvedot. Taustamateriaalina koko vasu-työskentelyn ajan on lisäksi käytetty monenlaisia varhaiskasvatukseen liittyvää kirjallisuutta, joka on auttanut taustoittamaan, rikastuttamaan ja syventämään yhteisiä keskusteluja ja pohdintoja toiminnan sisällöistä ja työstämme varhaiskasvatuksen parissa.

Luku 4.1 vanhempien puheenvuoro: Vanhemmilta kartoitettiin keväällä 2014 kyselyllä vanhempien ajatuksia liittyen yhteistyöhön ja vanhempien tärkeinä pitämiin asioihin. Luku 4.1 on koostettu kyselyn tuloksista ja vanhempien kommentteista.

Kuvat

Papunet kuvapankki (www.papunet.net). Näitä kuvia käytämme myös lapsiryhmissä osana kuvin tuettua kommunikaatiota.

Kuvaluettelo:

Kuva: Sergio Palao / CATEDU

Lähde: ARASAAC / Papunetin kuvapankki

- s. 3 Integraatio
- s. 7 Lapsuus
- s. 9 Aikuiset
- s. 10 Lapset
- s. 12 Perhe
- s. 13 Tervehtiä
- s. 16 Auttaa
- s. 17 Maailman kartta
- s. 19 Hei, Toiminta, Riisuutua, Leikkipuisto, nukkua
- s. 20 Leikkiä, Leikit, Tervehtiä
- s. 21 Kävellä
- s. 22 Piirileikki
- s. 28 Vieraiden kielten opetus
- s. 29 Kokous

Kuva: Elina Vanninen

Lähde: Papunetin kuvapankki

- s. 8 Päiväkoti
- s. 11 Juttelu
- s. 14 Päivänpäätös
- s. 18 Päivä
- s. 19 Päiväkoti, Aamupala, Wc, Ateria
- s. 20 Välipala
- s. 23 Pelata

Kansikuvan valokuva: Solkikujan päiväkoti, Kissankulman ryhmän lasten askartelu animaatioprojektiin liittyen
Kaaviot / Kuviot: Ito Silja Lamminmäki-Vartia

Vantaa

Sivistystoimi, varhaiskasvatus
Solkikujan varhaiskasvatuksen toimintayksikkö
Simpukan päiväkoti, Apajakuja 1, 01600 Vantaa. p.09-83935190
Solkikujan päiväkoti, Solkikuja 6, 01600 Vantaa. p.09-83935566