

VANTAA

Varhaiskasvatussuunnitelma

Maarukan toimintayksikkö

Maarukan päiväkoti

Mikkolan päiväkoti

Opetuslautakunta 20.1.2014

Sisällysluettelo

1 Johdanto	1
2 Varhaiskasvatussuunnitelman lähtökohdat.....	2
2.1 Arvolähtökohtamme	2
2.2 Kasvattajuus, lapsikäsitys, toiminta-ajatus	3
2.2.1 Kasvattajuus.....	3
2.2.2 Lapsikäsitys.....	3
2.2.3 Toiminta-ajatuksemme.....	3
3 Lasten puheenvuoro.....	4
4 Yhteistyö perheiden kanssa	5
5 Työ lasten parissa	6
5.1 Kieli vuorovaikutuksen perustana	6
5.2 Päivän kulku	7
5.3 Lasten leikki	8
5.4 Lapselle ominaiset tavat oppia, oppimisympäristö, kiusaamisen ehkäisy	9
5.4.1 Lapselle ominaiset tavat oppia	9
5.4.2 Oppimisympäristö	9
5.4.3 Kiusaamisen ehkäisy	10
5.5 Varhaiskasvatuksen muut sisältöalueet	10
5.5.1 Matemaattinen orientaatio varhaiskasvatuksessa ja matematiikka esiopetuksessa.....	10
5.5.2 Luonnontieteellinen orientaatio varhaiskasvatuksessa ja ympäristö- ja luonnontieto esiopetuksessa.....	11
5.5.3 Fyysinen ja motorinen kehitys	11
5.5.4 Esteettinen orientaatio varhaiskasvatuksessa ja taide ja kulttuuri esiopetuksessa.....	12
5.5.5 Eettinen orientaatio varhaiskasvatuksessa ja etiikka ja katsomus	12
5.6 Moninaisuus varhaiskasvatuksessa	12
5.6.1 Kasvun ja oppimisen tuki.....	12
5.6.2 Monikulttuurisuuden kohtaaminen	13
5.6.3 Uskonto- ja katsomuskasvatus.....	14
5.7 Ympäristökasvatus ja kestävä kehitys	14
5.8 Esiopetus.....	15
5.8.1 Esiopetuksen järjestäminen	15
5.8.2 6 -vuotiaiden lasten valmistavan opetuksen järjestäminen.....	15
6 Työyhteisön rakenteet ja toiminnan arviointi.....	16
7 Kumppanuudet ja yhteistyöverkostot	17
7.1 Yhteistyötahot ja kumppanuudet.....	17
7.2 Hyvinvointityö ja oppilashuolto.....	17

1 Johdanto

Maarukan toimintayksikön muodostavat Maarukan päiväkoti ja Mikkolan päiväkoti. Maarukan päiväkoti avasi ovensa tammikuussa 2003 rauhalliselle Maarukan kerrostaloalueen laitamille metsän reunaan. Aluksi toimintayksikköön kuuluivat Maarukan päiväkodin lisäksi Jokilaivan ryhmäperhepäiväkoti ja Mikkolan alueen perhepäivähoito. Jokilaiva sulki ovensa jouluna 2004 ja perhepäivähoitajat liitettiin Matarin toimintayksikköön vuonna 2005.

Elokuussa 2005 Maarukan toimintayksikkö sai nykyisen muotonsa: Mikkolan päiväkoti siirtyi Maarukan toimintayksikköön. Niinpä toimintayksikön muodostavat nyt kaksi päiväkotiä, jotka sijaitsevat noin kilometrin päässä toisistaan. Mikkolan päiväkoti on perustettu vuonna 1972. Se sijaitsee puistomaisessa ja rauhallisessa ympäristössä Mikkolan kerrostaloalueen ytimessä.

Maarukan päiväkodissa toimii neljä lapsiryhmää: Metsäpirtti, Havulinna, Tuulentupa sekä Käpykolo. Mikkolan päiväkodissa toimii kolme lapsiryhmää: Päivänsäteet, Peukaloiset sekä Menninkäiset. Lapsiryhmien ikäkauma vaihtelee vuosittain.

Vuonna 2005 perhepäivähoidon varahoito siirtyi päiväkoteihin, myös Maarukan toimintayksikköön. Perhepäivähoitajan sairastuessa tai ollessa lomalla, perhepäivähoidossa hoidettaville lapsille on varattu ja nimetty paikat lähialueen päiväkotien ryhmistä. Ryhmät pysyvät lasten kohdalla aina samoina, jolloin väliaikainen hoitopaikka pysyy tuttuna. Perhepäivähoidon varahoitolapsia on yksikkömmme kaikissa lapsiryhmissä.

Tämän varhaiskasvatussuunnitelman tekemiseen ovat osallistuneet kaikki toimintayksikkömmme kasvattajat. Viikoittain kokoontuneet työryhmät ovat paneutuneet eri aihealueisiin monipuolisesti keskustellen, toisten työryhmien tuotoksia kommentoiden ja dokumentoiden. Varhaiskasvatussuunnitelman tarkoituksena on kuvata arkeamme ja toimintaamme mahdollisimman kattavalla tavalla.

Päivityksen loppuvaiheessa pyysimme kahdeksaa perhettä kommentoimaan suunnitelmamme toteutumista arjessa, kiitos heille arvokkaasta työstä! Mukaan pyydetyt perheet edustivat mahdollisimman laaja-alaisesti perheitä päivähoidon toimintayksiköstämme.

Ensisijainen tavoitteemme Maarukan toimintayksikössä on tarjota hyvä päivä lapselle sekä tyytyväinen palvelusuhde perheille. Tehtävämme kasvattajina on mahdollistaa lapsille laadukas päivähoito ja esiopetus sekä taata lapselle mielekäs ja kokemuksellinen päivä päivittäin. Toivotamme teidät lämpimästi tervetulleeksi Maarukan toimintayksikköön!

On kaikilla lapsilla maailmassa
pieni tiukunen helisemässä.
Syvällä sydämen sykkyrässä,
se lapsessa hellästi soi.

Ja vaikka se tiuku on piilossa,
sen kuulee lapsen ilossa
ja näkee valona katseessa,
kun hän unelmoi.

Oi, kaikki tiukuset helähtäkää,
maailman aikuiset herättäkää.
On lapsilla ikävä leikkimään,
he kaipaavat syliä hellivää.

Karvonen: Samettikuu

2 Varhaiskasvatussuunnitelman lähtökohdat

2.1 Arvolähtökohtamme

Teemme kasvatustyötä lapsen ja lapsen perheen parhaaksi. Meille kasvattajille on tärkeää lapsen oikeudet, lapsen tasa-arvoisuuden, lapsen edun sekä lapsen mielipiteen huomioiminen. Tarjoamme laadukkaita varhaiskasvatustilaisuuksia osana Korso-Koivukylä alueen ja koko Vantaan varhaiskasvatusta.

Maarukan toimintayksikössä:

Lapsella on oikeus turvallisiin ihmissuhteisiin ja syliin.
Lapsella on oikeus yksilölliseen kasvuun, kehittymiseen ja oppimiseen.
Lapsella on oikeus turvattuun ympäristöön, jossa voi leikkiä ja toimia monipuolisesti.
Lapsella on oikeus tulla kuulluksi ja ymmärretyksi ikätasonsa mukaisesti.
Lapsella on oikeus saada tarvitsemaansa tukea kasvuun ja oppimiseen.
Lapsella on oikeus omaan kulttuuriin, äidinkieleen, uskontoon ja elämäntavoihin.

Toimintamme perustuu päivähoitolakiin, asetuksiin, esiopetuksen opetussuunnitelman perusteisiin, Vantaan varhaiskasvatussuunnitelmaan sekä Vantaan kaupungin asettamille arvoille. Näitä arvoja ovat yhteisöllisyys, innovatiivisuus sekä kestävä kehitys ja sen painottaminen.

Innovatiivisuus näkyy työssämme myönteisenä suhtautumisena muutokseen. Sitoudumme osallistumaan koulutuksiin ja jakamaan koulutuksesta saadun tiedon työyhteisössämme. Arvioimme sekä kehitämme työtämme ja arvojamme työiloissa, suunnittelupäivien aikana, tiimipalaverissa sekä muissa kasvatustilaisuuksissa. Sitoudumme työhömmemme ja sen kehittämiseen.

Yhteisöllisyydellä tarkoitetaan sitä, että teemme yhdessä työtä lasten parhaaksi perheitä kunnioittaen ja arvostaen. Suvaitsevaisuus ja tasa-arvoisuus ohjaavat kasvatustyötämme sekä vuorovaikutusta perheiden ja työyhteisömme kesken. Suvaitsevaisuus lähtee kasvattajan suhtautumisesta toisiin ihmisiin (kasvattajat, lapset, huoltajat) omassa tiimissä ja koko työyhteisössä. Työhyvinvoinnin ja työilmapiirin ylläpitämiseen sitoutuu koko työyhteisö.

Kestävä kehitys arvostamme mukaisesti kierrätämme ja lajittelemme lasten kanssa. Käytämme askarteluissa runsaasti luonnonmateriaaleja. Käytämme lähiympäristöä oppimisympäristönä ja hyödynnämme kaupungin tarjoamia palveluita kuten kirjastoa ja kulttuuripalveluita. Havainnoimalla ja tutkimalla, kokemalla ja näkemällä lapsi oppii kunnioittamaan ja arvostamaan luontoa ja rakennettua lähiympäristöä.

2.2 Kasvattajuus, lapsikäsitys, toiminta-ajatus

2.2.1 Kasvattajuus

Kasvattajilta edellytetään herkkyyttä sekä kykyä reagoida lapsen tunteisiin ja tarpeisiin. Mahdollistamme lapsille sellaisen ympäristön ja ilmapiirin, jossa on hyvät, otolliset mahdollisuudet luoda turvallinen luottamussuhde aikuisiin sekä yhteenkuuluvuudentunne lapsiryhmään. Kasvattajan tehtävä on luoda kiireetön ilmapiiri lapsiryhmään. Kasvattajan aito läsnäolo - "tässä ja nyt" - antaa lapselle tunteen, että hän tulee kuulluksi, arvostetuksi ja kohdatuksi. Lapsi on tärkeä omana itsenään! Läheisyydellä ja sylillä on erityisen tärkeä merkitys lapsen turvallisuuden tunteen kokemiselle.

Varhaiskasvatus on tavoitteellista toimintaa, jossa tuetaan lasta ja perhettä. Jaamme kasvattajina samat arvot, keskustelemme valinnoista ja mielipiteistä arvioivalla työotteella. Kasvattajan tehtävänä on suunnitella toimintaa sen mukaan, mikä on lapsille ominaisin tapa toimia ja oppia. Toimintaa suunniteltaessa otetaan huomioon lapsen osallisuus sekä lasten elämästä kumpuavat kiinnostuksen kohteet. Kasvattajina jaamme yhdessä lapsen kanssa ilot ja surut. Olemme lasten tunteiden ilmaisijoita ja sanoittajia.

2.2.2 Lapsikäsitksemme

Jokainen lapsi on ainutlaatuinen yksilö ja samalla osa lapsiryhmää sekä päiväkotia. Huomioimme lapsen yksilöllisesti ja osana ryhmää. Tiedostamme poikien ja tyttöjen sekä kasvussa ja oppimisessa enemmän aikuisen tukea tarvitsevien lasten tavat oppia, kokea ja hahmottaa uusia asioita. Lapsi on luonnostaan utelias. Hän haluaa oppia uutta, kerrata ja toistaa asioita. Lapsille ominaisia tapoja oppia ovat leikkiminen, liikkuminen, tutkiminen sekä eri taiteen alueisiin liittyvät ilmaisumuodot. Toimiessaan vuorovaikutustilanteissa lapset liittävät asioita omiin kokemuksiinsa, tunteisiinsa ja käsiterakenteisiinsa. Kasvattajina tehtävämme on tukea lapsen kasvua, kehitystä ja luontaista oppimishalua kokonaisvaltaisesti, mahdollistaa tilat ja riittävä aika leikille ja muille lapselle mieluisille toiminnoille. Kasvattajina näemme lapsuuden olevan koko tulevan elämän kivijalka.

2.2.3 Toiminta-ajatuksemme

Maarukan toimintayksikössä:

Kaiken toiminnan perustana on lapsen yksilöllisyys.

Meille tärkeää on vuorovaikutus ja kasvatuskumppanuus perheiden kanssa.

Turvallisessa, viihtyisässä ja kiireettömässä ilmapiirissä lapset saavat ilmaista kaikenlaisia tunteita.

Lapsi oppii leikkimällä toisten lasten kanssa ja on tärkeä ryhmän jäsen.

Lapsi oppii elämysten kautta ja tekemällä itse: pohtien, tutkien, kokeillen, keskustellen, kuunnellen ja katsellen.

Meillä lapset ja aikuiset oppivat yhdessä... ELÄMÄÄ VARTEN!

3 Lasten puheenvuoro

Toimintayksikkömme kulttuuri pohjautuu lasten osallisuuteen. Osallisuuden kannalta merkittävää on lapsen kokemus yhteisöön kuulumisesta ja siihen vaikuttamisesta. Osallisuus merkitsee lasten ideoiden ja mielipiteiden huomioimista tasavertaisina kasvattajien ajatusten kanssa. Ryhmässä toimimalla ja vertailemalla itseään toisiin, lapset opettavat toinen toistaan ja oppivat samalla toimimaan yhdessä. Päiväkotiemme toimintakulttuurissa lasten omalle, aktiiviselle toiminnalle, jossa kasvattajat eivät ole välittömästi mukana, on myös tilaa ja aikaa.

"Aamulla mä tuun liian aikaisin ja soitan ovikelloa. Sit pääsee sisään, ku aikuinen tulee avaamaan. Tänne on kiva tulla, täällä on kiva leikkiä." (5v.)
 "Tuntuu kivalta tulla päiväkotiin, ku mä tykkään leikkii ja on kavereita." (5v.)
 "Kiva ku päästään aina päivälevon jälkeen leikkihuoneeseen ja saa piirtää." (4v.)
 "Tääl on kirjoja ja leluja paljon." (4v.)
 "Mä ajasin musta autolla." (2v.)
 "Kaverit aikoo eka piirrellä mun kans ja sit leikkii." (5v.)
 "On kiva leikkiä Muumitalolla." (3v.)

Lasten kiinnostuksen kohteista leikin merkitys nousee ylitse muiden. Lasten kanssa käydyistä keskusteluista selviää, että koti-, dinosaur- ja autoleikin lisäksi mielekkäitä leikkejä ovat muun muassa hiekkaleikki ja majaleikki. Lapsilla on valtaa vaikuttaa niin sanotun vapaan leikin sisältöihin ja siihen, miten leikkejä leikitään. Lasten mielestä päiväkodissa mukavia asioita ja tapahtumia ovat myös päivälepo, retket ja monipuolinen toiminta kuten jumppa, askartelu, piirtäminen, sadut ja musiikki.

"Nukkuminen on kivaa." (4v.)
 "On kiva nukkua." (5v.)
 "Tykkään käydä metsäretkellä ja poimia mustikoita." (3v.)
 "Aikuiset on kivoja." (4 v.)
 "Saan puhua mitä puhunki, saan piirtää." (5v.)
 "Ku luetaan mumikirjaa ja kuunnellaan musiikkia ton radion avulla." (4v.)

Lapset kokevat, että toimintayksikössämme ei ole liikaa sääntöjä. He tiedostavat, että päiväkodissa ei saa tönä, satuttaa ja kiroilla. Kohteliaskin täytyy olla toisille. Lapset kokevat saavansa olla osallisina toiminnan suunnittelussa (muun muassa askartelujen, laulujen ja leikkien osalta) ja saavat esittää oman mielipiteensä. Lapsilla on aktiivinen rooli ryhmissämme. Lapset oppivat kasvattajilta ja toisiltaan, samoin kuin kasvattajat oppivat lapsilta. Tuemme ja korostamme lasten omaa aktiivisuutta, omatoimisuutta ja mielipiteiden ilmaisua. Kasvattajan on tärkeää kuunnella lapsia ja päiväkodin toiminta nivotaan lapsen kiinnostuksen kohteisiin ja kokemuksiin. Tarjoamme jokaiselle lapselle mielekkäitä leikki- ja oppimishetkiä. Lapset saavat jakautua leikkimään omien mieltymystensä mukaan ja saavat valita itse leikkikaverinsa. Kasvattajalta vaaditaan kykyä muuttaa suunnitelmiaan ja olla herkkä lapsista lähteille ajatuksille.

"Saa valita leikkikaverin ja leikin." (5v.)
 "Saan päättää siitä miten paljon haluan syödä." (5v.)
 "Tiiän, ettei saa kiroilla ja tönä." (5v.)
 "Pitää olla kohtelias." (5v.)
 "Saadaan päättää leikeistä, unileluista, omista leluista, kuinka paljon syödään ja paljon laitetaan maitoa tai vettä lasiin." (5v.)
 "Saan päättää mitä askartelen tai piirrän." (5v.)

Toimintayksikössämme lapset saavat päättää monesta päivänkulkuun liittyvästä asiasta. Kysyessämme lapsilta asioita, joihin he haluaisivat saada vaikuttaa, tuntuvat lapset olevan tyytyväisiä tämänhetkiseen tilanteeseen. Lapset toki keksivät uusiakin ajatuksia, kuten haluavansa vieraila kasvattajien kodeissa ja haluavansa saada päättää siitä, mitä kasvattajat saisivat tehdä.

"Siitä, mitä aikuiset saa tehdä" (4v.)
 "Me haluttais käydä niiden (kasvattajien) kodeissa" (4v.)
 "Mä haluaisin päättää, että ei sais tapella." (3v.)
 "Haluisin päättää, mitä ruokaa täällä olis." (4v.)
 "Päästäis kesken päivälevon Fazerille." (5v.)

Ainahan jokin asia tuntuu myös ikävältä osan mielestä. Toiset eivät pidä käsihygieniaan liittyviä asioita tärkeänä, ja osa lapsista ei haluaisi lepoetken sisältyvän päiväohjelmaan.

"Se, kun pestään koko ajan käsiä." (4v.)
 "Että jos jäisi yksin leikeistä." (4v.)

4 Yhteistyö perheiden kanssa

Toimintayksikössämme käytämme yhteistyöstä huoltajien ja kasvattajien välillä termiä kasvatuskumppanuus. Kasvatuskumppanuudella tarkoitetaan yhteistyötä lapsen parhaaksi. Kasvatuskumppanuudessa meille kasvattajille on tärkeää toimiva vuorovaikutus, luottamus, suvaitsevaisuus, avoimuus, arvostus ja vaitiolovelvollisuus perhettä koskevissa asioissa.

Kodin ja päivähoiton yhteistyö alkaa, kun lapsi saa päivähoitopaikan yksiköstämme. Kun uusi perhe tulee tutustumaan ensimmäistä kertaa päiväkotiiimme, vastassa on ryhmän kasvattaja, joka varaa ajan päiväkodin tilojen ja arjen esittelyyn sekä keskusteluun. Keskustelun yhteydessä täytetään Lapsi kotioloissa –lomake. Uuden lapsen aloittaessa päivähoitossa suosittelemme niin sanottua pehmeää laskua, jolloin lapsi tutustuu uuteen päivähoitopaikkaan yhdessä huoltajan kanssa kiireettömästi. Perheet voivat itse määrittää heille sopivan tutustumisajanjakson.

Jokaiselle lapselle laaditaan oma, yksilöllinen varhaiskasvatussuunnitelma (VASU) yhdessä huoltajien ja kasvattajan kanssa. Keskustelussa muodostuu kokonaisvaltainen tuntemus lapsesta osana kasvatuskumppanuutta. VASU -keskustelussa käydään laaja-alaisesti läpi lapsen kiinnostuksen kohteet, lapsen vahvuudet eri kasvun osa-alueilla sekä mahdolliset tuen tarpeet, tavoitteet ja menetelmät lapsen kasvun ja kehityksen tueksi. Lapsen varhaiskasvatussuunnitelma päivitetään vuosittain, tarvittaessa vanhempien tai kasvattajan toiveesta useamminkin. Esiopetusikäisestä lapsesta täytetään vastaavanlaisesti lapsen esiopetuksen suunnitelma (LEOPS).

Kasvatuskumppanuuden tärkein ja näkyvin osa ovat päivittäiset keskustelut huoltajan kanssa lasta tuotaessa ja hakiessa. Muita yhteistyön tapojamme ovat muun muassa vanhempainillat, juhlat ja tapahtumat. Jokaisella huoltajalla on mahdollisuus osallistua halutessaan lapsensa päivähoiton arkeen. Tiedotamme toiminnastamme ja Vantaan varhaiskasvatuksen asioista ilmoitustauluilamme, kotikirjein sekä mahdollisuuksien mukaan myös sähköpostitse.

Kasvatuskumppanuus on toimintamme kivijalka!

5 Työ lasten parissa

5.1 Kieli vuorovaikutuksen perustana

Kieli on ajattelun, ilmaisun ja vuorovaikutuksen väline. Se on kaiken oppimisen perusta ja väline uuden oppimiselle. Lapsen kieli kehittyy leikissä, saduissa, jäljittelyssä sekä päivittäisissä toimintarutiineissa ja perushoitotilanteissa. Kasvattajina tuemme lapsen kielellistä kehitystä ja vuorovaikutustaitoja päivän erilaisissa tilanteissa puhumalla, vastaamalla lapsen tekemiin aloitteisiin ja kuuntelemalla lasta. Oppimisympäristömme on virikkeellinen ja innostaa lasta puhumaan (muun muassa selkeät leikkialueet, leikin valintataulu, kuvat, sadut, lorut, riittelyt, kuvakirjat, laulut, roolileikit, erilaiset piirihetket).

Tehtävämme kasvattajina on tukea lasta vuorovaikutustilanteiden harjoittelussa, itsetunnon vahvistamisessa ja toimia tunteiden tulkkina. Pidämme tärkeänä tunteiden nimeämistä ja harjoittelua, jotta lapsi saisi ymmärryksen omista tunteistaan ja oppii peilaamaan, miltä toisesta tuntuu. Pidämme tärkeänä myös kasvattajien välistä vuorovaikutusta, sillä hyvä, kunnioittava ja toimiva vuorovaikutus toimii mallina lasten keskinäiselle vuorovaikutukselle.

Tavoitteemme kielen oppimisessa:

- Lapsi saa tukea puheen oppimiseen ja ymmärtämiseen.
- Lapselle herää kiinnostus puhuttua ja kirjoitettua kieltä kohtaan.
- Lapsen sana- ja käsitevarasto sekä muisti vahvistuvat.
- Lapsen vuorovaikutustaidot harjaantuvat (esimerkiksi itsensä ilmaiseminen, kuunteleminen, oman vuoron odottaminen).
- Lapsen minäkuva ja itsetunto vahvistuvat.

Taulukko 1. Kasvattaja vuorovaikutuksen tukijana

Sanallinen vuorovaikutus (puhe)	Sanaton vuorovaikutus
<ul style="list-style-type: none"> • kuvailee ja selittää tapahtumia • nimeää, sanoittaa ja mallittaa asioita, esineitä, käsitteitä, leikkiä ja tunteita • haastaa lasta puhumaan ja käyttämään kieltä, tekee lapselle kysymyksiä, jotta lapsi nimeää asioita 	<ul style="list-style-type: none"> • katsekontakti lapseen ja fyysisesti lapsen ta-solla, lähellä lasta oleminen
<ul style="list-style-type: none"> • kiinnittää huomioita puheen selkeyteen ja rytmiin 	<ul style="list-style-type: none"> • äänensävy, ilmeet, eleet
<ul style="list-style-type: none"> • käyttää lapsen ikätasoa vastaavaa sanastoa sekä toistaa sanoja ja rikastuttaa lapsen sanomaa 	<ul style="list-style-type: none"> • kuvat, tukiviittomat ja niin edelleen
<ul style="list-style-type: none"> • käyttää lyhyitä lauseita 	

Monikielisten ja -kulttuuristen lasten kohdalla kiinnitämme erityistä huomiota suomenkielen kehitykseen ja vuorovaikutustaitoihin. Suomen kielen oppimisen tukena käytämme muun muassa kuvia ja tukiviittomia. Kielen kehitystä seurataan ja arvioidaan huoltajien kanssa keskustellen ja kielenkehityksen seurantalomaketta apuna käyttäen. Monikielisille lapsille laaditaan omat suunnitelmat ja tavoitteet suomen kielen oppimiselle. Suomi toisena kielenä opetus (S2 -opetus) kuuluu kiinteänä osana arkeen ja myös erillisiä tuokioita järjestetään pienryhmissä monikielisille lapsille.

5.2 Päivän kulku

Toimintayksikössämme on selkeä päivärhythmi, joka toistuu päivittäin samanlaisena. Ennakoitavissa oleva päivärhythmi luo lapselle turvallisuuden tunteen ja tietoisuuden siitä, mitä seuraavaksi tapahtuu. Päiväkodit ovat auki perheiden tarpeiden mukaisesti klo 06-18 välillä arkipäivinä. Joulun aikaan, koulujen talvilomaviikolla, syysloma-aikaan, heinäkuussa sekä muina erityisinä ajankohtina päiväkotiteja voidaan sulkea ja yhdistää tai muutoin supistaa ryhmien toimintaa.

Meillä hyvä päivä alkaa lapsen ja vanhemman ystävällisellä vastaanottamisella!

Päivärytmimme:

- Saapuminen päiväkotiin, kuulumisten vaihtaminen
- Leppoisaa yhdessäoloa, jolloin voi vaikkapa leikkiä tai olla sylissä.
- Aamupala
- Toiminta-aika (leikkiä, pienryhmätoimintaa, ulkoilua).
- Lounas
- Lepohetki (lapsille luetaan satu/kuunnellaan musiikkia, lasta silitetään yms.). Lepohetkeltä lapset nousevat omaan tahtiinsa leikkeihin.
- Välipala
- Leikkejä sisällä tai ulkona.
- Kotiin lähtiessä vaihdamme päivän kuulumiset.

Lapsen päivähoitopäivä sisältää erilaisia vuorovaikutustilanteita, joissa lapset oppivat sosiaalisia taitoja. Lapset saavat rauhassa harjoitella eri asioita (pukeminen, wc-käynnit, ruokailu ym.). Kannustamme lapsia ajattelemaan ja toimimaan itse, seuraamme heidän toimintaansa ja tarvittaessa autamme. Pienet työtehtävät kehittävät lasten omatoimisuutta ja oma-aloitteisuutta sekä luovuutta ja itsenäisyyttä. Pienet työtehtävät voivat olla esim. pienempien auttaminen, ruoka-apulaisena oleminen, leikin siivoaminen. Kannustamme lapsia omatoimisuuteen ja oma-aloitteisuuteen, jotka luovat pohjan terveelle itsetunnolle ja kehittävät itseluottamusta. Lapsen kehitystaso, vireystila ja keskittymiskyky otetaan huomioon toimintatilanteissa sekä päivähoiton arjessa.

5.3 Lasten leikki

”Täällä on kivaa leikkiä ja askarrella.” (4v.)

”Kotileikki on kiva leikki. (3v.)

”Myrkkysieni on kiva leikki.” (4v.)

”Ulkona on kivaa leikkiä kaverin kans.” (4v.)

”Musta on kiva leikkiä. Kivointa on leikkiä eläimillä.” (5 v.)

”Mä tykkään leikkiä päiväkotii ja olla vauva.” (4v.)

”On mukavaa, ku saa tuoda omia leluja.” (5v.)

Päiväkotimme on lasten oma yhteisö, jonka reunaehdot asettaa kasvattaja. Lähtökohtamme on se, että lasten omaehtoista leikkiä tuetaan ja siihen annetaan mahdollisuus. Lapset saavat pääsääntöisesti itse valita leikin ja leikkipaikan. Kasvattajan tehtävä on tukea lapsia heidän keskinäisissä vuorovaikutustilanteissa ja huolehtia siitä, ettei kukaan jää ulkopuolelle.

Fraasit ”Lapsi ei leiki oppiakseen, mutta oppii leikkiessään” ja ”Leikki on lapsen työtä” pitävät paikkansa. Lapsi työstää leikin kautta koettuja ja opittuja asioita. Mahdollistamme päivittäin lapselle useita tilaisuuksia leikkiin. Tavoittemme on luoda mahdollisimman pitkäkestoisia leikkitalanteita. Leikin voi jättää siivoamatta ja lapsi voi jatkaa samaa leikkiä myöhemmin. Tämä mahdollistuu päiväkotimme päiväjärjestyksen, erilaisten tilajärjestelyjen sekä pienryhmätöinnin avulla. Leikit voivat olla toisinaan rajujakin, kunhan ne tapahtuvat aikuisen valvonnassa ja turvallisuustekijät huomioiden. Lapsella on mahdollisuus leikkiä joko yksin tai yhdessä muiden lasten kanssa. Luomme päivittäin tilanteita, joissa lapset saavat leikeissään harjoitella vuorovaikutustaitoja, hassutella ja liikkua vapaasti.

Leikki on erityinen oppimisen edistäjä tiedollisella sekä erityisesti sosiaalisen ja tunne-elämän alueilla. Lisäksi kehittyvät lapsen minäkuva ja itsetunto sekä pettymyksensietokyky. Lapsi työstää leikin kautta koettuja ja opittuja asioita. Leikki on lapsen keskeisin päivittäinen toimintamuoto. Se antaa lapselle iloa ja onnistumisen kokemuksia. Leikki voi olla joko lapsen itsensä suunnittelemaa vapaata leikkiä tai aikuisen ohjaamaa toimintaa. Erilaisia leikkejä päivän mittaan lapsilla ovat esimerkiksi koti-, lääkäri-, kauppa-, vesi-, eläin, figuuri / tv-ohjelmista tulevat (kuten My Little Pony ja Beyblade), rooli-, sääntö-, ulko- ja rakenteluleikit. Lapsilla on mahdollisuus tuoda omia lelujaan päiväkotiin.

Leikeissä lapset jäljittelevät aikuisen työtä ja heijastavat siinä kokemuksiaan. Leikit heijastavat myös lasten toiveita olla kuin aikuinen ja toiveet toteutuvat leikkitalanteessa. Kasvatuksellisesti leikin ja työn vuorovaikutus on tärkeää. Leikeissä lapset oppivat toimintoja, joita he myöhemmin tarvitsevat työssä. Leikki ja työ ovat kuitenkin eri asioita. Työssä on tietty tavoite ja tietyt menetelmät, kun taas leikeissä toiminta on tulosta tärkeämpää. Jotta lapsi osaisi leikkiä sekä oppisi huolehtimaan perustoiminnoista, hän tarvitsee kokemuksia ja malleja aikuisten elämästä ja työstä.

Leikin kehitykselle on tärkeää, että kasvattaja turvaa lapselle riittävästi yhtäjaksoista leikki-aikaa sekä virikkeelliset tilat. Kasvattaja luo puitteet lapsen ikätasoa ja leikkitaltoja vastaavalle leikille (tilat, välineet, leikki-rauha, aikaa, valvonnan ja ohjauksen). Tehtävänä on olla osallisena leikkiin. Kasvattajalla on erityisen tärkeä rooli ohjata ja ruokkia leikkiä. Tehtävänä on olla avuksi leikin vaikeimmissa haasteissa eli yhteisen juonen kehittäessä ja mielikuvituksen liikkeelle saamisessa. Kasvattajalla on myös tärkeä rooli havainnoida leikkiä, oppia tätä kautta lisää lapsista, kuten heidän mielenkiinnonkohteistaan, vuorovaikutus – ja leikkitaltoistaan. Havainnoinnin kautta kasvattaja pystyy tarjoamaan lapsen leikkiin ja oppimiseen uusia elementtejä ja sisältöjä.

Maarukan toimintayksikössä lapset saavat olla lapsia. Vastuamme kasvattajina on välittää ja opettaa lapsille perinteisiä lastenlauluja ja -loruja, käytöstapoja, tutustuttaa lapset sadun maailmaan ja ohjata mielikuvituksen ja leikin kehitystä.

5.4 Lapselle ominaiset tavat oppia, oppimisympäristö, kiusaamisen ehkäisy

5.4.1 Lapselle ominaiset tavat oppia

Lapselle ominaisia tapoja oppia ja toimia ovat leikkiminen, liikkuminen, tutkiminen sekä ilmaisutaiteen eri muodot (musiikki, kuvataide, teatteri). Oppimista tuetaan päivähoitoyksikössämme monin tavoin. Lasta kannustetaan omatoimisuuteen pukemis- ja riisumistilanteissa, ruokailutilanteissa sekä vuorovaikutustilanteissa. Positiivisen palautteen antaminen ja lapsen yksilöllinen kohtaaminen on oppimisen kannalta erittäin tärkeää. Lapsi oppii, kun hän saa toimia mielekkäiden asioiden parissa ja opetella asioita omaan tahtiinsa leikin kautta. Toimintamme on suunnitelmallista ja kasvattajien toiminta johdonmukaista. Kasvattajat toimivat esimerkeinä ja mallintavat lapsille toimintatapoja ja ovat tietoisia siitä, mitä ympärillä tapahtuu. Iloinen, rento ja humoristinen ilmapiiri antaa tilaa kaikenlaisille lapsille ja aikuisille. Oppimisen ja yksilöllisen huomioinnin takaamiseksi toimimme pienryhmissä. Näin jokainen lapsi tulee kuulluksi ja nähdyksi omana itsenään.

5.4.2 Oppimisympäristö

Päiväkodin oppimisympäristöä (ryhmätilat, päiväkodin muut tilat, ulkoalueet) kehitetään jatkuvasti, jotta se olisi lapselle mahdollisimman mielekäs ja oppimista edistävä. Oikeanlaisessa ympäristössä lapsi saa kokea oppimisen iloa ja mielekkyyttä. Mielekkäessä oppimisympäristössä tärkeää on muun muassa selkeys ja viihtyvyys, kiireettömyys, kannustaminen, innostuneisuus sekä kehittävyys. Mielekkäessä oppimisympäristössä tavaroilla on omat paikkansa, lasten käytettävissä on erilaisia leikki- ja toiminta-alueita ja tilat on suunniteltu ikätasolle sopiviksi. Oppimisympäristön materiaalit ja lelut ovat esillä ikä- ja kehitystaso huomioiden. Vaikka oppimisympäristön tulee olla virikkeellinen, tulee sen taata myös lapsen oikeus omaan rauhaan.

Lapsille luodaan tilat, missä voi leikkiä rauhallisempia leikkejä tai sitten fyysisempiä riehumis- ja juoksuleikkejä. Oppimisympäristö on järjestetty sellaiseksi, että lelut, pelit, kirjat ja muut materiaalit ovat lasten saatavilla. Kasvattaja on aina lähellä ja valmiina auttamaan lasta. Ryhmien tiloja jaamme pieniin leikki- sekä työskentelynurkkauksiin ja lapset voivat rajata myös itse omia leikkejään.

5.4.3 Kiusaamisen ehkäisy

Lasten toiminta ei saa häiritä muiden lasten leikkejä tai olla vaarallista lapselle itselleen, muille lapsille tai ympäristölle. Kiusatuksi tulemisen kokeminen on aina subjektiivinen kokemus. Toinen lapsi pitää jotakin asiaa kiusaamisena ja toinen taas ei. Tästä syystä kiusaamisesta keskusteleminen lasten kanssa on äärimmäisen tärkeää. Lapsia ohjataan kertomaan aina kokemastaan tai näkemästään kiusaamisesta aikuiselle. Toimintamallimme mukaisesti kiusaamiseen puututaan aina heti. Kiusaamistilanteeseen puuttuu se, joka näkee tilanteen tai jolle siitä tullaan kertomaan. Tilanne selvitetään asianomaisten lasten kanssa keskustellen. Tärkeää on kaikkien osapuolten tasapuolinen kuuleminen. Kiusaamistilanteet käymme aina lapsen huoltajien kanssa läpi. Työyhteisömme käyttöön on laadittu kiusaamisen ehkäisyn suunnitelma.

5.5 Varhaiskasvatuksen muut sisältöalueet

Varhaiskasvatuksessa ja esiopetuksessa toiminta ja oppiminen organisoidaan pitkälti leikin ympärille. Oppimistoiminnot koostuvat toisiinsa vahvasti nivoutuvista sisältöalueista. Seuraavassa esittelemme muutamia oleellisimpia sisältöaluekokonaisuuksia.

5.5.1 Matemaattinen orientaatio varhaiskasvatuksessa ja matematiikka esiopetuksessa

Matematiikka on osa arkipäiväämme ja toteutamme sitä ikätasoa vastaavasti ja lapsen kiinnostuksen huomioiden. Opettelemme kokonaisvaltaista ja konkreettista esineillä työskentelyä. Havainnollistamme matemaattisia käsitteitä mm. leikkien, musiikin, pelien ja kädentaitojen avulla. Pyrimme herättämään lapsen kiinnostuksen ja uteliaisuuden matematiikkaa kohtaan sekä annamme mahdollisuuksia asioiden pohdiskeluun ja kokeilemiseen.

Tavoitteet:

- Lapselle kehitty myönteinen asenne matematiikkaa kohtaan.
- Lapsi oppii matematiikan peruskäsitteistöä.
- Lapsi oppii toimiessaan monipuolisesti esineillä, koko keholla ja aisteilla.
- Lapsen luovat ongelmanratkaisutaidot kehittyvät.

5.5.2 Luonnontieteellinen orientaatio varhaiskasvatuksessa ja ympäristö- ja luonnontieto esiopetuksessa

Metsässä liikkuminen on lapselle suuri seikkailu. Luonto antaa loputtomasti mahdollisuuksia ihmettelyyn, tutkimiseen ja pohtimiseen. Se tarjoaa ihasteltavaa, elämyksiä ja ilon aiheita. Maarukan toimintayksikössä luonto on lähellä ja mahdollisuudet luonnossa liikkumiseen ja siihen tutustumiseen ovat erinomaiset. Lisäksi toimivat kulkuyhteydet mahdollistavat retket myös lähiympäristön ulkopuolelle. Vuodenaikojen seuraaminen, eläimiin tutustuminen, luonnonmateriaaleista ja kierrätysmateriaaleista askarteleminen sekä kierrätys ovat kiinteä osa arkeamme.

Tavoitteet:

- Lapsi oppii arvostamaan ja kunnioittamaan luontoa.
- Lapsi hahmottaa ja oppii tuntemaan omaa elinpiiriään.
- Lapselle kehittyy käsitys siitä, että ihminen on osa ympäristöä ja täten vastuussa ympäristön hyvinvoinnista.
- Lapsi oppii ratkaisemaan ongelmia päättelyn, tutkimisen ja loogisen ajattelun avulla.

5.5.3 Fyysinen ja motorinen kehitys

Liikkuminen on lapselle luontainen tapa toimia ja oppia. Sen tavoitteena on antaa lapselle positiivisia kokemuksia itsestään liikkujana sekä valmiuksia toimia aktiivisesti omassa ympäristössään. Arkiliikunnalla on suuri merkitys perusliikuntataitojen kehittämisessä. Iän mukana lapsen liikkuminen monipuolistuu ja vahvistuu, jolloin tarve niin taitotekijöiden kuin kuntotekijöiden harjoittamiseen kasvaa. Monipuolisuus ja leikinomaisuus ovat avainasemassa.

Tavoitteet:

- Lapsi oppii oman kehon hahmottamista.
- Lapsen perusliikuntataidot harjaantuvat.
- Lapsi kokee liikkumisen iloa ja saa positiivisia kokemuksia.
- Lapsi rohkaistuu kokeilemaan ja yrittämään sekä oppii tunnistamaan omia rajojaan.
- Lapsi oppii sääntöjen noudattamista.
- Lapsi oppii häviämistä yhteisleikkien ja -pelien avulla.

5.5.4 Esteettinen orientaatio varhaiskasvatuksessa ja taide ja kulttuuri esiopetuksessa

Taidekasvatuksen lähtökohtana on lapsen oma luovuus ja halu tehdä. Lapsi saa käyttää mielikuvitustaan ja käsitellä tunteitaan. Tärkeintä on tekemisen ilo ja oman sisäisen maailman rikastuttaminen, tekeminen itsensä - ei niinkään tuotos.

Tavoitteet:

- Lapsella on mahdollisuus toteuttaa itseään ilmaisun keinoin.
- Lapsen esteettinen ymmärrys ja mielikuvitus kehittyvät.
- Lapsi oppii arvostamaan sekä omaa että toisen työtä; "Jokainen työ on yhtä arvokas!"
- Lapsen hieno- ja karkeamotoriikkataidot kehittyvät.
- Lapsi tutustuu taiteen muotoihin (musiikki, kuvataide, teatteri, kirjallisuus).
- Lapsi oppii havainnoimaan ympäristöä ja laajentamaan maailmankuvaansa.

5.5.5 Eettinen orientaatio varhaiskasvatuksessa ja etiikka ja katsomus esiopetuksessa

Maarukan toimintayksikössä eettistä kasvatusta toteutetaan päiväkodin arjessa päivittäin. Harjoitteleme ratkaisemaan ristiriitatilanteet puhumalla. Keskustelemme lasten kanssa, miksi hyvät tavat ovat tärkeitä. Opettelemme toisen huomioonottamista ja auttamista. Mitä saa tehdä/ mitä ei? Miltä toisesta tuntuu?

Tavoitteet:

- Lapsi oppii keskustelemaan mieltä askarruttavista kysymyksistä.
- Lapsi oppii ymmärtämään erilaisia elämänskatsomuksia ja suhtautuu niihin kunnioittavasti.
- Lapsi oppii ottamaan muut ihmiset huomioon ja harjoittelee yhdessä toimimista.
- Lapsi harjoittelee yhteisesti sovittujen sääntöjen noudattamista.
- Lapsi harjoittelee erottamaan oikean ja väärän.
- Lapsi harjoittelee anteeksipyyttämistä ja -antamista.

5.6 Moninaisuus varhaiskasvatuksessa

5.6.1 Kasvun ja oppimisen tuki

Lapsen kasvun ja kehityksen tukeminen toteutuu arjessa laadukkaana pedagogisen ja suunnitellun kasvu- ja oppimisympäristön keinoin. Jokaiselle päiväkotimme lapselle laaditaan yhdessä huoltajien kanssa varhaiskasvatussuunnitelma (VASU) tai lapsen esiopetuksen suunnitelma (LEOPS), jossa huomioidaan lapsen vahvuus-

det ja mahdolliset tuen tarpeet. Lapsen kehitystä havainnoidaan säännöllisesti, ja tavoitteenamme on tunnistaa mahdolliset lapsen kasvua ja oppimista hidastavat esteet varhain. Näissä havainnoista teemme aktiivisesti ja avoimesti yhteistyötä lapsen huoltajien kanssa. Lisäksi käytämme apunamme konsultoivan erityislastentarhanopettajan (KELTO) asiantuntemusta. Jokaisella lapsella on oikeus saada omista tarpeistaan ja lähtökohdistaan lähtevää tukea. Lähtökohdana tuen järjestämiselle ovat jokaisen lapsen yksilölliset vahvuudet ja erityistarpeet.

Varhaiskasvatuksessa lapsen tukeminen jaetaan yleiseen tukeen, tehostettuun tukeen ja erityiseen tukeen. *Yleinen tuki* kuuluu kaikille lapsille osana päiväkotiemme arkea. Sillä tarkoitetaan pienemmissä ryhmissä toimimista, puhetta tukevien ja korvaavien kommunikaatiomenetelmien käyttöä (kuvat), selkeän päivä- ja viikkorutiinin noudattamista, toiminnan tavoitteellista suunnittelua sekä oppimisympäristön muokkaamista siten, että lapsella on parhaat mahdolliset edellytykset toimia ja oppia ryhmässä (esimerkiksi istumapaikka aikuisen vieressä ja tavaroilla kuvitetut paikat). Kasvattajan tehtävä on ennakoita ja tunnistaa lapsen erityispiirteet sekä järjestää muun muassa siirtymätilanteet mahdollisimman mielekkääksi (pukemaan / riisumaan siirtyminen). Esimerkiksi lapsen, jonka on vaikea keskittyä pukeutumiseen, on mahdollisuus saada pukemiseen enemmän aikaa tai rauhallinen tila, jossa on helpompi keskittyä.

Mikäli yleisen tuen menetelmät eivät auta lasta riittävästi, käyttöön otetaan *tehostetun tuen* menetelmät. Tehostetun tuen menetelmien avulla harjaannutetaan lapsen perustaitoja ja yksilöllistetään kasvua ja oppimista. Tehostetun tuen muodoista sovimme yhdessä lapsen huoltajien, konsultoivan erityislastentarhanopettajan ja lasta tutkivien ja kuntouttavien tahojen kanssa. Tehostetussa tuessa käytämme samoja menetelmiä, jotka ovat käytössä yleisessä tuessa, mutta entistä yksilöllisemmin ja räätälöidymmin. Menetelminä kuvien lisäksi käytämme muun muassa tukiviittomia ja koritehtäviä.

Eriyisen tuen menetelmät käynnistetään, mikäli yleisen ja tehostetun tuen menetelmät eivät yksin riitä. Eriytynyt tuki sisältää jo yleisen ja tehostetun tuen piirissä käytössä olleet menetelmät. Eriyistä tukea saavilla lapsilla on tavallisimmin vaikea kehitysvamma, monivammaisuutta ja/tai lapsi on muista syistä pidennetyn oppivelvollisuuden piirissä. Eriyistä tukea saavat lapset sijoittuvat pääsääntöisesti integroituun ryhmään tai erityisryhmään. Toimintayksikössämme erityistä tukea tarvitsevat lapset sijoittuvat integroituun ryhmään, jossa lapsella on mahdollisuus saada erityistä tukea kasvuunsa, kehittymiseensä ja oppimiseensa.

5.6.2 Monikulttuurisuuden kohtaaminen

Maarukan toimintayksikön rikkautena ovat monikulttuuriset lapset ja perheet. Lähes jokaisessa ryhmässä työskentelemme usean eri kieli- ja kulttuuritaustaisen lapsen kanssa. Yksikössämme on pitkä kokemus eri kieli- ja kulttuuritaustaisten perheiden kanssa käytävästä yhteistyöstä. Lasten hoidon ja kasvatuksen tavoite on kasvattaa lapset arvostamaan erilaisuutta sekä kunnioittamaan erilaisia toimintatapoja. Lapsen suomen kielen ja suomalaisen toimintakulttuurin oppimista tuetaan normaalin päiväkotitoiminnan kautta, sukupuolten välinen tasa-arvo huomioiden.

Kasvattaja tukee monikulttuurista lasta arjen toiminnoissa:

- Kuvien avulla.
- Käyttämällä lyhyitä lauseita ja selkeää, hidastettua puhetta.
- Käyttämällä tukiviittomia.
- Pienryhmätoiminnan avulla.
- Suomi toisena kielenä (S2)- opetuksen avulla.
- Havainnoimalla lapsen kielenkehitystä (suomen kielen seurantaavake täytetään 2krt/v).
- Lapsen siirtyessä esiopetuksesta kouluun tieto suomen kielen taidosta välitetään koululle muun muassa Esko- tiedonsiirtolomakkeella.
- Alueen kieli- ja kulttuurikoordinaattori (KIEKU) konsultoi ja vieraillee lapsiryhmissä sekä osallistuu lapsen varhaiskasvatussuunnitelmakeskusteluihin mukaan tarvittaessa.

Lapsen varhaiskasvatuskeskusteluissa korostetaan lapsen oman äidinkielen oppimisen tärkeyttä, joka on pohjana suomen kielen oppimiselle. Perheen kanssa sovitaan myös suomen kielen oppimisen tukemisesta. Tarvittaessa käytämme keskusteluissa tulkkauspalveluja.

5.6.3 Uskonto- ja katsomuskasvatus

Lapsen varhaiskasvatussuunnitelmaa laadittaessa tutustumme perheen uskonto- ja katsomustaustaan. Kunnioitamme jokaisen perheen vakaumusta ja kulttuuritaustaa sekä tuemme heidän kulttuuriperimänsä välittämistä omille lapsilleen. Eettistä kasvatusta toteutetaan päiväkotimme arjessa kaikissa tilanteissa. Eettinen kasvatus tarkoittaa muun muassa oikean ja väärän opettelemista ja arvokeskusteluja. Harjoittelemme ratkaisemaan ristiriitatilanteita puhumalla, keskustelemme lasten kanssa siitä, miksi hyvät tavat ovat tärkeitä ja opettelemme toisen huomioon ottamista ja auttamista.

Uskonnollisista pyhistä juhlimme joulua ja pääsiäistä. Perinteisesti joulun aikaan käymme joulukirkossa ja pääsiäisenä seurakunnan työntekijä tulee päiväkoteihimme. Kunnioitamme perheiden vakaumusta ja otamme huomioon eri uskontoihin kuuluvat perheet ja heidän toiveensa, esimerkiksi ruokailuun ja juhlien viettoon liittyvät rajoitukset.

5.7 Ympäristökasvatus ja kestävä kehitys

Ympäristö on kokonaisuus, joka muodostuu luonnon lisäksi rakennetusta ja sosiaalisesta ympäristöstä. Muut ihmiset ovat siis olennainen osa ympäristöä ja muiden huomioiminen tärkeä osa ympäristökasvatusta. Oman toimintaympäristön viihtyisyydestä vastaaminen on yhteinen asia ja kuuluu kaikille.

Pienimpien lasten ympäristökasvatus alkaa turvallisesti päiväkodin tiloista ja pihasta. Luonnossa liikkumisessa korostuu elämyksellisyys. Myöhemmin kiinnostus tutkimiseen, havainnointiin ja tiedon saamiseen kasvaa. Metsäretkillä lapset saavat muun muassa tutkia luontoa ja havainnoida vuodenaikojen vaihtelua sekä leikkiä ja liikkua monipuolisessa maastossa. Retkiltä voi kerätä luonnomateriaaleja askartelua ja leikkiä varten. Opettelemme luonnon kunnioittamista (esimerkiksi puista ei saa repiä oksia ja luontoa ei roskata). Teemme retkiä myös lähiympäristöön, jolloin tutustumme päiväkodin lähellä oleviin paikkoihin (Lumo, kirjasto, seurakuntasali, leikkipuistot, pururata), opettelemme turvallista liikennekäyttäytymistä sekä rakennetun ympäristön kunnioittamista ja suojelua.

Harjoittelemme lasten kanssa jätteiden lajittelua (lajittelemme paperin, kartongin, pahvin energijakeen, biojätteen, lasin ja metallin) ja ekologista ajattelua kuten energian säästämistä (sammutamme turhat valot, suljemme hanan heti käsien pesun jälkeen, käytämme käsipaperia säästeliäästi). Uusiokäytämme kierrätettävää materiaalia askarteluissa ja leikeissä (esimerkiksi maitotölkit, pahlilaatit, muovipurkit ja kangastilkut).

Vantaan kaupungin linjaus on tarjota lapsille ja työntekijöilleen kerran viikossa kasvisruokaa. Tarjolla on myös säännöllisesti luomupuuroa aamupalaksi. Yksikössämme on nimetyt ekotukihenkilöt, jotka kouluttavat itseään aktiivisesti sekä tuovat uusia ajatuksia yksikköömme kokeiltavaksi ja käytäntöön otettavaksi. Päiväkoteihimme hankimme kestäviä ja turvallisia leluja, joita voi korjata. Lasten kanssa pohdimme, miten lelut pysyvät parhaiten kunnossa ja millaista kohtelua ne eivät kestä. Huomioimme materiaaleissa ja välineissä myrkyttömyyden ja turvallisuuden.

5.8 Esiopetus

5.8.1 Esiopetuksen järjestäminen

Perheillä on oikeus maksuttomaan lakisääteiseen neljän tunnin esiopetukseen toimintavuoden aikana 6 - vuotta täyttävälle lapselle. Esiopetuksessa noudatetaan koulujen toiminta-aikoja. Esiopetusryhmät muodostetaan vuosittain esiopetukseen hakevien lasten määrän perusteella. Esiopetusryhmässä on aina vähintään 13 esiopetusikäistä lasta (poikkeuksena integroidut ryhmät).

Esiopetuksella tarkoitetaan tavoitteellista ja suunnitelmallista varhaiskasvatusta, opetusta ja hoitoa. Esiopetuksessa tärkeätä on leikinomaisuus, oppimismotivaation ylläpitäminen ja tukeminen ja oppimisen ilon kokeminen. Maarukan toimintayksikön esiopetuksen arvopohja on sama kuin päivähoidossa. Esiopetussuunnitelman lähtökohtana on, että lapsen varhaiskasvatus sekä esi- ja alkuopetus muodostavat kasvatuksellisesti eheän kokonaisuuden. Esiopetusvuosi on jokaiselle lapselle tärkeä elämys- ja kokemusvuosi, joka sisältää tavoitteita kouluun siirtymistä ja koko elämää varten. Päämääränä on lapsen oma aktiivinen toiminta, elämäntaitojen vahvistuminen ja oppimaan oppiminen.

Lapsen siirtyessä kouluun jokaisesta lapsesta täytetään EsKo -tiedonsiirtolomake (esiotuksesta kouluun - tiedonsiirto), tarvittaessa tehostettu EsKo tai sujuvasti kouluun -prosessi. Tehostettu EsKo tai sujuvasti kouluun prosessi on käytössä silloin, kun lapsi tarvitsee enemmän tukea koulun käynnissä. Lomakkeet käydään läpi vanhempien sekä tulevan koulun opettajien kanssa osana oppilashuoltotyöryhmää. Keväisin Maarukan esiopetusikäiset lapset pääsevät tutustumaan Mikkolan koulun 1-2 -luokan oppitunneille. Yhteistyö koulun kanssa takaa joustavan siirtymisen koulutielle.

Esiopetusvuoden päätteeksi annetaan osallistumistodistus. Osallistumistodistus ei sisällä arviointia. Todistusta voidaan täydentää kuvaamalla järjestettyä esiopetusta.

5.8.2 6 -vuotiaiden lasten valmistavan opetuksen järjestäminen

Valmistavaa esiopetusta järjestetään tarpeen mukaan ja valmistavassa esiopetuksessa opetusaika on 5 tuntia päivässä. Valmistava opetus korvaa esiopetuksen niille lapsille, joiden suomenkielen taso ei vielä riitä esiopetukseen. Valmistavaa esiopetusta on mahdollista järjestää kaikissa esiopetusryhmissä. Kuusivuotiaiden valmistavan opetuksen tavoitteena on edistää lapsen suomen kielen taitoa, tasapainoista kehitystä ja kotoutumista suomalaiseen yhteiskuntaan sekä antaa tarvittavat valmiudet perusopetukseen siirtymistä varten. Valmistavan esiopetuksen tavoite on antaa lapselle sellaiset valmiudet, että hän voi aloittaa omaa ikätasoaan ja valmiuksiaan vastaavassa perusopetuksen ryhmässä. Valmistavassa opetuksessa käytettävät työtavat harjaannuttavat lapsia suomen kielen käyttöön ja kulttuuriimme.

Valmistavan opetuksen lastentarhanopettaja käyttää apuna lapsen suomen kielen taidon kehittymisen seurannassa, arvioinnissa ja suunnittelussa kaksikielisyyden suunnitelmaa: suomi toisena kielenä varhaiskasvatuksessa / valmistavassa opetuksessa -lomaketta. Suomi toisena kielenä opetus ja valmistava opetus nivou-

tuvat esiopetuksen sisältöihin ja toimintaan. Suomen kielen oppimisen tulee olla prosessi, joka tapahtuu suunnitelmallisessa ja jatkuvassa vuorovaikutuksessa.

6 Työyhteisön rakenteet ja toiminnan arviointi

Maarukan toimintayksikön hoito- ja kasvatushenkilöstö muodostaa moniammatillisen työyhteisön (lastenhoitajat, lastentarhanopettajat, erityislastentarhanopettaja, päiväkodin johtaja, avustajat). Lisäksi yksikössämme työskentelee laitoshuollon ammattilaiset sekä keittäjät. Varhaiskasvatuksen toteuttamisen linjaukset on säädetty ja määritelty laissa sekä Vantaan kaupungin linjauksissa. Toimintayksikössämme ryhmien kasvattajat vastaavat ryhmän toiminnasta sekä kasvun ja kehityksen tukemisesta yksikön yhteisten linjausten mukaisesti. Lapsiryhmien pedagoginen vastuu on lastentarhanopettajalla. Viime kädessä vastuu kaikesta toiminnasta on yksikössämme päiväkodin johtajalla. Jokaisessa tiimissä on jaettu henkilökohtaiset vastuut ja jokaisen kasvattajan vahvuudet hyödynnetään. Kasvatushenkilöstö on sitoutunut kehittämään ja kouluttamaan itseään aktiivisesti. Tavoitteenamme on tuoda ja siirtää koulutuksista saatu uusi tieto koko työyhteisön käyttöön.

Päiväkotitoiminta vaatii toimiakseen sovitut palaverirakenteet, joissa pedagogiikkaa ja käytänteitä on mahdollisuus suunnitella, kehittää ja arvioida. Hyvin toimivat tiimit (lapsiryhmien kasvattajat) ovat kasvatuksen ja ryhmän toiminnan perusta. Tiimit kokoontuvat tiimipalaveriin kerran viikossa arvioimaan, suunnittelemaan ja keskustelemaan toiminnasta sekä välittämään ajankohtaista työtä koskevaa tietoa tiimin jäsenille.

Koko yksikön palaveri pidetään kerran viikossa. Tämä on foorumi, jossa päiväkodin johtaja tuo informaatiota päivähoitoa koskevista ajankohtaisista asioista ja jossa keskustellaan ja sovitaan yhteisistä linjauksista. Talon palaveriin osallistuu Maarukan ja Mikkolan päiväkodin jokaisesta ryhmästä yksi edustaja.

Päiväkotimme työyhteisö kokoontuu muutaman kerran vuodessa työiltaan. Työiltojen teemat vaihtelevat koulutuksellisista sisällöistä ajankohtaisiin työtämme käsittäviin asioihin. Työiltojen tarkoitus on saada yhteistä keskustelua ja tarkastelua työtavoistamme sekä kehittää työtämme ja ammattitaitoamme. Kerran vuodessa järjestettävän suunnittelupäivän aikana päiväkotitoiminta on suljettu ja hoitoa tarvitsevat lapset hoidetaan lähipäiväkodeissa. Suunnittelupäivän aikana kouluttaudumme, arvioimme kulunutta toimintakautta ja suunnittelemme tulevaa. Lisäksi kaupunki järjestää henkilöstölle koulutusta, johon jokaisella on velvollisuus osallistua.

Toiminnan arvioinnissa hyödynnämme yksikön toimintasuunnitelmia sekä tiimien toimintasuunnitelmia, perheiltä ja lapsilta tulevaa palautetta, havainnointia sekä yhteisiä dokumentteja, kuten kiusaamisen ehkäisyn suunnitelmaa.

7 Kumppanuudet ja yhteistyöverkostot

7.1 Yhteistyötahot ja kumppanuudet

Päiväkotimme tekee yhteistyötä neuvolan kanssa. Yleisimpänä yhteistyömuotona lapsen huoltajien, neuvolan ja päiväkodin kesken käytetään 4 -vuotiaalle tarkoitettua Hyve -mallia. Hyve -malli on laaja-alainen leikki-ikäisten terveystarkastus. Ennen neuvolan Hyve -tarkastusta lapsen kasvattaja käy keskustelun huoltajien kanssa lapsen hyvinvointiin liittyvistä asioista. Keskustelussa käydyt tiedot kirjataan Hyve -lomakkeelle, jonka huoltajat vievät mukanaan tarkastukseen. Terveystarkastuksen ja lääkärin suorittaman terveystarkastuksen jälkeen tiedot palautuvat täydennettyinä päivähoitoon huoltajien suostumuksella.

Teemme yhteistyötä myös Mikkolan ja Jokivarren koulujen, lähipäiväkotien, urheiluseurojen, seurakunnan ja kirjaston kanssa. Yhteistyökumppaneitamme ovat lisäksi neuvolan perhetyöntekijät ja perheneuvola. Heille huoltajat voivat soittaa tarvittaessa ja heidän tehtävänä on tukea perheiden jaksamista ja elämänhallintaa. Verkostoyhteistyön (psykologit, puheterapeutit, toimintaterapeutit, fysioterapeutit, konsultoiva erityislastentarhanopettaja, kieli- ja kulttuurikoordinaattori, lastensuojelu) keskeisenä tavoitteena on mahdollisimman varhainen puuttuminen ja auttaminen huolen ilmetessä päivähoitossa tai kotona. Laki velvoittaa päivähoiton henkilöstöä ilmoittamaan lapsesta lastensuojelulle, jos lapsen hoidon ja huolenpidon tarpeessa (kaltoin kohtelu, väkivalta, alkoholi), kehitystä vaarantavissa tekijöissä tai lapsen omassa käyttäytymisessä havaitaan muutoksia tai lapsi kertoo huolestuttavia asioita. Lastensuojeluilmoituksen tekemisestä keskustellaan aina ensin lapsen huoltajien kanssa. Lastensuojeluilmoituksen tekee päiväkodin johtaja.

7.2 Hyvinvointityö ja oppilashuolto

Esiopetuksen oppilashuolto ja nuorempien lasten kohdalla hyvinvointityö on lapsen kokonaisvaltaisesta hyvinvoinnista huolehtimista. Oppilashuolto ja hyvinvointityö antavat mahdollisuuden tasavertaiseen kasvamiin ja oppimiseen. Sitä toteutetaan aina yhteistyössä perheiden kanssa.

Maarukan toimintayksikön oppilashuollon ja hyvinvointityön tavoitteena on luoda hyvä ja turvallinen kasvu- ja oppimisympäristö sekä puuttua varhaisessa vaiheessa lapsen kehityksen ja oppimisen haasteisiin. Esiopetuksen oppilashuolto ja hyvinvointityö pitää sisällään yhteistyötä lapsen kehitystä tukevien eri tahojen kanssa. Näitä tahoja ovat muun muassa eri asiantuntijatahot, koulu, terveydenhuolto ja neuvola.

Hyvinvointityö ja oppilashuoltotyö ovat pieniä mutta merkityksellisiä tekoja arjessa. Se voi olla puuttumista kiusaamiseen, kavereiden löytämisen tukemista, vuorovaikutustaitojen harjoittelua tai vaikkapa ruokatapojen harjoittelua. Oppilashuoltotyöryhmä (OHR) kokoontuu vähintään kaksi kertaa vuodessa ja hyvinvointityöryhmä (HYRY) vähintään kerran vuodessa. Oppilashuoltotyöryhmään kuuluvat päiväkodin johtaja, esiopetuksesta vastaavat opettajat, konsultoiva erityislastentarhanopettaja, neuvolan/koulun terveydenhoitaja, koulun erityisopettaja ja rehtori. Hyvinvointiryhmään kuuluvat päiväkodin johtaja, ryhmän kasvattajat ja konsultoiva erityislastentarhanopettaja. Huoltajat voivat aina osallistua lastensa koskeviin keskusteluihin.

Vantaan kaupunki on kirjannut toimintaohjeet mahdollisten tapaturmien, onnettomuuksien ja erilaisten kriisitilanteiden varalle. Toimintaohjeet löytyvät toimintayksikkömme käyttöön laaditusta turvallisuussuunnitelmasta.

Vantaa

Sivistystoimi, varhaiskasvatus
Maarukan toimintayksikkö
p. 09-839 32080

Maarukan päiväkoti
Uranuksentie 3, 01480 Vantaa
Puh: 09-839 32099 / 09-839 32082

Mikkolan päiväkoti
Marsinkuja 6C, 01480 Vantaa
Puh: 09-839 32028 / 09-839 32291