

VANTAA

Varhaiskasvatussuunnitelma

Päiväkummun toimintayksikkö

Opetuslautakunta 20.1.2014

Sisällys

Visio	2
1.Johdanto	3
1.1 Varhaiskasvatussuunnitelman lähtökohdat ja toimintamme perusta	4
1.1.1 Arvot	4
1.1.2 Lapsikäsitys ja kasvattajuus.....	5
2. Kasvatuskumppanuus	5
3. Varhaiskasvatuksen toteuttaminen	6
3.1. Suotuisa kasvuympäristö	6
3.2. Työyhteisön rakenteet ja toiminnan arviointi.....	6
3.3. Yhteistyöverkosto	7
4. Moninaisuus varhaiskasvatuksessa	8
4.1. Kasvun ja oppimisen tuki.....	8
4.2. Monikulttuurisuus	9
5. Osallisuuden näkökulma	9
6. Leikki	10
7. Sisällölliset orientaatiot ja esiopetuksen sisältöalueet	11
7.1. Kieli ja vuorovaikutus.....	12
7.2. Matemaattinen ajattelu	12
7.3. Etiikka ja katsomus.....	13
7.4. Luonto ja ympäristö.....	13
7.5. Fyysinen ja motorinen kehitys, terveys	14
7.6. Taide ja kulttuuri.....	14
8.Esiopetus.....	15
8.1 Valmistava opetus	16
8.2 Oppilashuolto.....	16

VISIO

Vantaan varhaiskasvatus on edelläkävijä lasten hyvinvoinnin, oppimisen, osallisuuden ja yhteisöllisyyden rakentajana.

(Varhaiskasvatuksen arvot, visio ja toiminta-ajatus 2011-2015, Vantaan kaupunki)

Laadultaan korkeatasoisen varhaiskasvatuksen perustana - ja meille ensiarvoisen tärkeinä asioina - ovat turvallisen kasvuympäristön luominen sekä aikuisen aito ja kiireetön läsnäolo. Tuemme jokaisen lapsen yksilöllistä ja ainutlaatuista kasvuprosessia yhteistyössä lapsen vanhempien kanssa.

Työn kehittäminen ja arviointi on tärkeä osa työtämme. Henkilökuntamme on koulutettua, ammattitaitoista, vastuullista ja työhönsä sitoutunutta. Tavassamme tehdä työtä korostuvat toimiva vuorovaikutus ja ratkaisukeskeinen ajattelutapa. Pidämme tärkeänä myös sitä, että ilmapiiri on päiväkodissamme aina lämmin ja kutsuva. Haluamme panostaa siihen, että päiväkotimme on paikka, johon lasten, vanhempien ja henkilökunnan on hyvä tulla.

Lapseni hyvä arki päiväkodissa (vanhempien ajatuksia):

"Sopivassa suhteessa leikkiä, laulua, läheisyyttä, liikuntaa, luottamusta, lepoa, läsnäoloa, lempeyttä, lämpöä, lystiä ja luontoa."

"Turvallinen ja kodikas ympäristö, turvalliset ja tutut aikuiset. Luotettavat aikuiset ovat suuri asia pienille ihmisille. Asioista puhuttava, olivatpa ne millaisia tahansa – toimivat suhteet kodin ja päiväkodin välillä ovat tärkeitä."

"Turvallinen tunnelma, lämminhenkinen ja positiivinen vuorovaikutus -> lapsi uskaltaa näyttää tunteensa ja kääntyä aikuisen puoleen ihan missä asiassa tahansa."

""Kohtaaminen, ne pienet hetket ja katseet, lapsen kuulluksi tuleminen."

"Ennen kaikkea turvallinen olo, ihan tavallista pikkulapsen elämää, ei yhtä huippuhetkien tykitystä."

1. JOHDANTO

Tervetuloa Päiväkummun päivähoitoyksikköön!

Päiväkummun päivähoitoyksikköön kuuluvat Päiväkummun ja Koskimyllyn päiväkodit.

Koskimyllyn päiväkotitoiminta on aloittanut toimintansa vuonna 1986. Päiväkodissa toimii neljä lapsiryhmää: Myl-
lärit, Myllytontut, Haltiat sekä Myllyhiiret. Lapsia on yhteensä noin 70. Koskimyllyn päiväkotitoiminta sijaitsee
rauhallisella, luonnonkauniilla alueella Päiväkummun ja Havukosken rajalla. Vuodenaikojen vaihtelu näkyy
selkeästi ympäröivässä luonnossa, syksyisin saattaa päiväkodin nurkalta löytyä suppilovahveroita ja tal-
vella hiihtolatu lähtee aivan päiväkodin portin vierestä.

Päiväkummun päiväkotitoiminta on valmistunut vuonna 2001. Päiväkodissa toimii viisi lapsiryhmää: Oravanpesä,
Tikankontti, Kissankulma, Ketunkolo ja Karhunluola. Yhteensä lapsia on noin 100. Päiväkummun päiväkotitoiminta
sijaitsee Päiväkummun pientaloalueella metsien ja hyvien ulkoilumahdollisuuksien läheisyydessä Päivä-
kummun koulun vieressä. Retkeilemme paljon lähimetsissä ja isommat lapset myös Kuusijärvellä. Vierei-
nen Ester Koskelaisen puisto pulkkamäkineen kuuluu olennaisesti toimintaympäristöömme.

Koskimyllyn ja Päiväkummun päiväkodit tarjoavat korkealaatuista varhaiskasvatusta, iloa ja elämyksiä
unohtamatta. Meillä lapsi saa osallistua monipuoliseen, hänelle suunniteltuun toimintaan joka päivä tur-
vallisessa ympäristössä, turvallisten aikuisten kanssa. Henkilökuntamme on koulutettua, ammattitaitois-
ta, innostunutta ja työstään ylpeitä. Haluamme tukea vanhempia tärkeässä kasvatustyössä.

Päiväkotiemme perustehtävä on myös koko Vantaan varhaiskasvatuksen missio:

Haluamme edistää lasten hyvinvointia.

*Tarjoamme hyvää hoitoa, tuemme lapsen kasvua ja edistämme oppimista
yhdessä vanhempien ja muiden yhteistyötahojen kanssa.*

”Varhaiskasvatuksella tarkoitetaan pienten lasten eri elämäntilanteissa tapahtuvaa kasvatuksellista vuo-
rovaikutusta, jonka tavoitteena on edistää lasten tasapainoista kasvua, kehitystä ja oppimista” (Var-
haiskasvatussuunnitelman perusteet, 2003). Hoito, kasvatustapa ja opetus ovat suomalaisen varhaispedago-
giikan ydin. Niitä ei voi käsitellä erillisinä, vaan ne tulee nähdä yhtenä kokonaisuutena. Hoito, kasvatustapa
ja opetus painottuvat eri tavoin eri-ikäisillä lapsilla ja jopa tilanteesta riippuen. Hyvällä hoidolla, kasva-
tuksella ja opetuksella voidaan edistää lapsen myönteistä minäkäsitystä, lapsen ilmaisu- ja
vuorovaikutustaitoja sekä ajattelun kehittymistä. Parhaimmat kasvun ja kehityksen edellytykset lapsel-
le luodaan toimivan kasvatuskumppanuuden avulla, yhteistyössä lapsen vanhempien kanssa.

Varhaiskasvatuksen tavoitteena on pienten lasten kehityksen ja oppimisen turvaaminen ja edesauttami-
nen. Varhaiskasvatuksemme perustuu omaan opetussuunnitelmaamme (2013), joka on laadittu seuraavien
varhaiskasvatusta ja esiopetusta ohjaavien valtakunnallisten ja kuntataseisten asiakirjojen pohjalta:

- Varhaiskasvatussuunnitelman perusteet 2003 (Stakes)
- Vantaan oppimis- ja opetussuunnitelma 0-8-vuotiaille lapsille varhaiskasvatukseen ja perusopetukseen 2005 (Vantaan kaupunki)
- Esiopetuksen opetussuunnitelman perusteet 2010 (Opetushallitus) ja Vantaan esiopetuksen opetussuunnitelma, osauudistus 14.3.2011 (Opetuslautakunta)
- Varhaiskasvatuksen arvot, visio ja toiminta-ajatus 2011-2015 (Vantaan kaupunki)
- Vantaan varhaiskasvatussuunnitelma 2012 (Vantaan kaupunki)

1.1 Varhaiskasvatussuunnitelman lähtökohdat ja toimintamme perusta

1.1.1 Arvot

Vantaan kaupungin, Vantaan varhaiskasvatuksen ja samalla myös meidän päiväkotiemme arvot ovat innovatiivisuus, kestävä kehitys ja yhteisöllisyys.

Innovatiivisuus tarkoittaa kykyä tuottaa Vantaalle uusia hyödyllisiä muutoksia, toimia suunnannäyttäjänä ja rohkeutta etsiä uusia entistä parempia tapoja järjestää palveluja kuntalaisen hyväksi.

Kestävä kehitys tarkoittaa hyvien elinmahdollisuuksien turvaamista nykyisille ja tuleville sukupolville. Ratkaisuissa ja päätöksenteossa huomioidaan ekologiset näkökulmat ja oikeudenmukaisuus sekä pidetään talous tasapainossa.

Kestävän kehityksen ulottuvuudet ovat ekologinen, taloudellinen, kulttuurinen ja sosiaalinen. Perusajatuksena on, että ekologiselle kestävyydelle luodaan edellytykset sosiaalisin, kulttuurisin ja taloudellisin keinoin.

Yhteisöllisyys tarkoittaa kuntalaisen osallisuuden ja aktiivisuuden edistämistä, syrjäytymisen ehkäisyä sekä osallistumista yhteisten tavoitteiden saavuttamiseen.

(Varhaiskasvatuksen arvot, visio ja toiminta-ajatus 2011-2015, Vantaan kaupunki)

Päiväkodeissämme innovatiivisuus näkyy työmme vahvana kehittämismyönteisyytenä. Työyhteisömme on ammatillisesti kehittämissuuntautunut ja henkilökuntamme osallistuu aktiivisesti alan täydennyskoulutuksiin. Ilmapiirimme tukee kehittämistä ja kouluttautumista.

Työn arviointi on olennainen osa arkeamme ja arvioinnille on olemassa toimivat rakenteet. Jatkuvan arvioinnin avulla voimme luoda entistä toimivampaa ja laadukkaampaa varhaiskasvatusta. Muutoksiin suhtaudumme positiivisesti ja otamme rohkeasti vastaan uusia haasteita. Jokainen vuosi on omanlaisensa, joten muokkaamme toimintatapojamme mahdollisimman hyvin kunkin toimintakauden ja lapsiryhmän tarpeita vastaavaksi.

Kestävä kehitys näkyy toiminnassamme monin eri tavoin. Ekologista toimintakulttuuria toteutamme vahvistamalla lapsen positiivista luontosuhdetta huolehtimalla lähiympäristöstämme ja päiväkotien ulko- ja sisätiloista. Ehkäisemme jätteen syntymistä, lajittelemme ja kierrätämme. Energiaa säästämme arjen pienillä teoilla. Taloudellisesti kestävään kehitykseen pyrimme mm. järkevällä henkilöstöressurssien käytöllä.

Sosiaalisesti kestävä kehitys tukee päiväkodissamme hyvinvointia ja jaksamista tukeva ilmapiiri. Jokainen lapsi ja aikuinen on tärkeä ja jokaista tarvitaan. Tuemme jokaisen lapsen kasvamista tasa-arvoiseksi yhteisön jäseneksi. Sosiaalisesti kestävä kehitys näkyy parhaiten yhteisenä vastuuna oman talon lapsista ja työyhteisöstä, sekä oman alueemme ja koko Vantaan varhaiskasvatuksesta.

Päiväkodissamme uuden luominen ja perinteiden (kulttuuriperinne ja talon omat perinteet) säilyttäminen ovat tasapainossa. Lastenkulttuuri on ennen kaikkea sadun, fantasian ja leikin maailmaa. Aikuisten tehtävänä on huolehtia siitä, että lasten omalle kulttuurille on tilaa kasvaa ja kehittyä. Lapsi saa tukea identiteetilleen ja itsetunnon, kun hänen omaa kulttuuriaan arvostetaan. Lastenkulttuuri kukoistaa parhaiten lasten omassa leikeissä. Lasten leikkejä havainnoimalla kasvattaja saa tärkeää tietoa siitä todellisuudesta, jossa lapset kulloinkin elävät. Lasten kulttuurikasvatuksessa hyödynnämme myös kaupungin tarjoamaa kulttuuritarjontaa.

Yhteisöllisyyden perustana on yhdessä sovitut toimintatavat. Yhteistyön ja yhteisvastuun kautta opimme tuntemaan toinen toisemme koko yhteisön tasolla ja lapset oppivat luottamaan päiväkodin kaikkien aikuisten apuun ja tukeen. Henkilökuntaamme yhdistää vahva halu sitoutua työhön ja halu toimia ammatillisesti yhteisten tavoitteiden suuntaisesti. Vanhempien ja lasten osallisuus on meille tärkeää. Näemme moninaisuuden yhteisömme rikkautena ja voimavarana. Tavoittemme on, että jokainen lapsi tuntee olevansa yhteisömme merkityksellinen jäsen.

1.1.2 Lapsikäsitys ja kasvattajuus

Varhaiskasvatuksella luodaan pohja lapsen koko elämälle, jossa aikuisen esimerkki ja toiminta on suuressa roolissa. Näemme jokaisen lapsen omana itsenään, kokonaisena ja merkityksellisenä yksilönä, jonka kokemukset ovat sellaisenaan tärkeitä ja siksi lapsen osallisuutta omaan elämäänsä halutaan vahvistaa jo varhain. Lapsella on oikeus olla sellaisten aikuisten kasvatettavana, jotka kunnioittavat ja kuuntelevat häntä ja kiinnostuvat lapsen maailmasta yhä uudelleen. Kasvaessaan lapsi omaksuu lähiympäristönsä, kuten kodin ja päiväkodin käytäntöjä ja toimintamalleja sekä muokkaa ja muuttaa näitä tapoja omalla aktiivisella osallistumisellaan.

2. KASVATUSKUMPPANUUS

Kasvatuskumppanuuden tavoitteena on yhdessä lapsen vanhempien kanssa turvata lapsen kokonaisvaltainen hyvinvointi sekä edistää lapsen kasvua, kehitystä ja oppimista. Kasvatuskumppanuus on parhaimmillaan kodin ja päiväkodin välistä aitoa vuoropuhelua, jonka tavoitteena on lapsen kotikasvatuksen ja varhaiskasvatuksen mahdollisimman sujuva yhteensovittaminen. Toimiva kasvatuskumppanuus tukee lapsen luottamusta päiväkodin henkilökuntaan ja siten luo turvallisuudentunnetta päiväkotipäivän aikana. Luodaksemme parhaat mahdolliset edellytykset kasvatuskumppanuuden toteutumiselle, sitoudumme kuuntelemaan, kuulemaan sekä kunnioittamaan perheiden omaa kasvatuskäytäntöä.

Lapsi voi tutustua päiväkodin arkeen tutun ja turvallisen vanhemman kanssa ensimmäisinä hoitopäivinä. Päivähoitosuhteen alettua käymme mahdollisimman pian vanhempien kanssa Lapsi kotiolioissa -aloituskeskustelun, missä vanhemmilla on mahdollisuus kertoa omasta lapsestaan ja perheen toiveista päivähoidon suhteen. Yhteisiä keskusteluja käydään myös jatkossa vähintään kerran vuodessa (varhaiskasvatussuunnitelma, lapsen esiopetuksen oppimissuunnitelma) ja tarvittaessa useammin.

Keskustelemme vanhempien kanssa päivittäin lasta koskevista asioista tuonti- ja hakutilanteissa. Ryhmät tiedottavat oman toimintansa sisällöstä ilmoitustaulullaan, ja useamman kerran toimintavuoden aikana perheille jaetaan tiedote, jossa kerrotaan menneestä ja tulevasta toiminnasta. Vanhempainilta pidetään syksyllä ja tarvittaessa myös keväällä.

Lasten suusta: **Mitä kasvatuskumppanuus on?**

- "ne on saappaat. Siinä on vähän samanlainen sana kuin kumisaappaat"
- "silleen että aikuinen kasvattaa niin kuin lasta"
- "oisko se sellainen juttu millä voi kasvattaa hiuksia ja antaa niille väriä"
- "tutustuu kasveihin"
- "kasvaa samman aikaan"
- "kasvattaa kaveria"
- "sen voi tarkastaa tietokoneelta!"

3. VARHAISKASVATUKSEN TOTEUTTAMINEN

3.1. Suotuisa kasvuympäristö

Päiväkodin oppimisympäristö koostuu psyykkisistä, sosiaalisista ja fyysisistä tekijöistä, joilla kaikilla on vaikutusta lapsen kasvuun, kehitykseen ja oppimiseen. Fyysinen oppimisympäristö on suunniteltu lasten ikä- ja kehitystaso huomioiden. Välineet ja materiaalit ovat lasten ulottuvilla, jolloin ne innostavat lasta tutkimaan ja leikkimään. Ympäristön viihtyisyydestä pidetään huolta yhdessä lasten kanssa. Toiminnassamme käytämme hyväksenne monipuolisesti päiväkodin sisätiloja, päiväkodin pihaa ja lähiympäristöä (metsät ja muut retkikohteet).

Psyykkinen oppimisympäristö on turvallinen, mahdollisimman kiireetön, lämmin, avoin, kannustava ja positiivinen. Luomme lapselle emotionaalisesti turvallisen oppimisympäristön, missä lapsi voi kokea olonsa turvalliseksi riippumatta siitä, kuka aikuinen on paikalla. Hyvä psyykkinen toimintaympäristö antaa lapsille tilaisuuden kohdata haasteita pelkäämättä epäonnistumisia.

Sosiaaliseen oppimisympäristöön vaikuttavat turvalliset aikuissuhteet sekä lasten keskinäinen vuorovaikutus. Toimintakauden alussa lapsiryhmän ryhmäytymiselle annetaan aikaa ja tuetaan jokaisen lapsen liittymistä osaksi ryhmäänsä ja koko päiväkodin yhteisöä. Lasten välistä vuorovaikutusta seurataan ja ryhmän ”me-hengen” luomiseen panostetaan. Kiusaamista ehkäistään ja siihen puututaan välittömästi.

Keskeisin menetelmämme yksilöllisen, lapsilähtöisen varhaiskasvatuksen toteuttamisessa on pienryhmätoiminta. Pienryhmätoiminta luo kiireetöntä, rauhallista ilmapiiriä, jossa jokaisella lapsella on mahdollisuus tulla kuulluksi. Pienemmässä ryhmässä kasvattajalla on paremmat mahdollisuudet tutustua jokaiseen lapseen yksilönä, sekä havainnoida lapsen vahvuuksia ja yksilöllisiä tarpeita. Pienryhmät muodostetaan mahdollisimman toimiviksi, esim. iän, kehitystason tai lapsen kiinnostuksen kohteiden mukaan. Pienemmillä lapsilla ryhmät ovat kiinteämpiä, eläen kuitenkin lasten kehittyessä ja taitojen kehittyessä. Esiopetusikäiset lapset toimivat heti esiopetusvuoden alusta alkaen erilaisissa ja erikokoisissa ryhmissä.

Lapsiryhmän arkea kannattelevat päiväntulkua ohjaavat struktuurit. Päivärytmissä on huomioitu lasten ikä ja kunkin lapsen tarpeet. Jokaisessa päivässä on aikaa leikille, riittäväälle ulkoilulle, mutta myös rauhoittumiselle ja levolle. Tutut rutiinit luovat lapsen arkeen turvallisuutta ja ennakoitavuutta. Päivän tapahtumien kuvittaminen lapsiryhmän seinällä auttaa lasta jäsentämään, mitä tapahtuu seuraavaksi. Tävoitteenamme on siis vakaa päivärytmi, joka kuitenkin joustaa tarvittaessa.

3.2. Työyhteisön rakenteet ja toiminnan arviointi

Varhaiskasvatustyömme aktiivinen kehittäminen perustuu säännölliseen ja suunnitelmalliseen työn arviointiin niin työyhteisö-, tiimi-, kuin yksilötasollakin. Yksikössämme on selkeät rakenteet työn suunnitteluun ja arviointiin. Moniammatillisessa verkostotyössä noudatamme kaupungin linjauksia, sekä sitoudumme aktiiviseen yhteistyöhön yhteistyöverkostomme kanssa.

Päiväkodin edustuksellinen tiimi kokoontuu joka toinen viikko, jossa käydään läpi varhaiskasvatuksen ja työyksikön ajankohtaisia asioita, lapsiryhmien kuulumisia ja asiakaspalautteita. Pedagoginen tiimi kokoontuu noin kerran kuukaudessa arvioimaan päiväkodissamme tehtävää varhaiskasvatustyötä. Päiväko-

dissa on vuosittain yksi henkilökunnan kehittämispäivä ja lisäksi tarvittaessa järjestämme henkilökunnan työltoja.

Kasvattajatiimit arvioivat oman lapsiryhmänsä toimintaa viikoittaisessa tiimipalaverissaan. Päiväkodin johtaja on mukana tiimipalavereissa kaksi kertaa toimintakaudessa, jolloin käydään läpi lapsiryhmien toimintasuunnitelmat, sekä puolivuosi- ja vuosiarviot. Kasvattajat arvioivat omaa ammatillista kehittymistään kerran vuodessa käytävässä tulos- ja kehityskeskustelussa. Tulos- ja kehityskeskustelussa kirjataan myös henkilökohtaiset tavoitteet seuraavalle toimintakaudelle. Vanhemmilta ja lapsilta saamme palautteen lisäksi varhaiskasvatustyömme dokumentointi (näkyväksi tekeminen) on varhaiskasvatustyömme arvioinnin perusta. Dokumentointivälineitämme ovat toimintakaudeksi kerrallaan laadittava yksikön työsuunnitelma, lapsiryhmien toimintasuunnitelmat sekä lapsikohtaiset varhaiskasvatus- ja esiopetussuunnitelmat. Työsuunnitelmassa kuvaamme varhaiskasvatuksen ja esiopetuksen toteuttamistavat sekä määrittelemme keskeiset tavoitteet yhteisö- ja lapsiryhmätasolla. Varhaiskasvatus- ja esiopetussuunnitelmaan kirjataan yhdessä lapsen ja lapsen vanhempien kanssa lapsikohtaiset tavoitteet jokaiselle toimintakaudelle.

3.3. Yhteistyöverkosto

Toteutamme laadukasta varhaiskasvatusta laajassa yhteistyöverkostossa. Toimiva yhteistyöverkosto tukee lapsen kasvua, kehitystä ja oppimista, mutta myös edistää koko perheen hyvinvointia. Yhteistyötahojamme ovat neuvola ja muut lapsen kehitystä ja vanhemmuutta tukevat kumppanit. Esiopetusikäisten lasten kohdalla tiivistä yhteistyötä tehdään lasten tulevien koulujen kanssa. Teemme yhteistyötä myös kaupungin kulttuuri- ja liikuntapalvelujen, seurakunnan ja kirjaston kanssa.

Päiväkodin sisällä teemme yhteistyötä päivittäin erilaisten ammattiryhmien välillä, sillä henkilökuntamme koostuu erilaisen koulutustaustan omaavista kasvattajista. Yhteistyö päiväkodin sisällä aikuisten kesken on päivittäin tiivistä ja huolehdimme lapsista yli ryhmärajojen. Haluamme toimia turvallisina ja tuttuina aikuisina jokaiselle päiväkodin lapselle, jolloin myös lasten siirtyminen päiväkodin sisällä ryhmästä toiseen on sujuvaa.

Alueellamme toimii konsultoiva erityislastentarhanopettaja, jolta saamme tukea omaan työhömmö. Neuvolan kanssa teemme tiivistä yhteistyötä erityisesti lapsen täyttäessä 4 vuotta. Tarvittaessa täytämme lapsen neuvolatarkastuksiin Päivähoidon kuvaus lapsesta -lomakkeen. Muita tärkeitä yhteistyökumppaneitamme ovat mm. tulkkipalvelut, puhe-, toiminta-, ja fysioterapeutit, perheneuvola sekä lastensuojelu. Lasta koskevia tietoja siirrämme yhteistyötahojen välillä vain vanhempien luvalla.

4. MONINAISUUS VARHAISKASVATUKSESSA

4.1. Kasvun ja oppimisen tuki

"Varhaiskasvatuksen lähtökohdaksi on kaikille lapsille yhteinen ja yhtäläinen laadukas varhaiskasvatuksen perusta" (Vantaan varhaiskasvatussuunnitelma 2012). "Jokaisella lapsella tulee olla mahdollisuus omista lähtökohdistaan käsin saada tukea kasvuun ja oppimiselleen sekä kehittää oppimisvalmiuksiaan" (Esiopetuksen opetussuunnitelman perusteet 2010). Kasvun ja oppimisen tuen lähtökohdaksi on lapsen tarvitseman tuen liittäminen lapsiryhmän toimintaan siten, että tukea tarvitsevan lapsen osallisuus mahdollistetaan eri tilanteissa. Varhaiskasvattajien on siis otettava toimintaa suunnitellessaan huomioon lasten yksilölliset lähtökohdat, kuten erilaiset tavat oppia ja omaksua tietoa.

Lapsen tuen tarpeeseen on vastattava heti kun tuen tarvetta ilmenee. Lapsen tukeminen varhaiskasvatuksessa jaotellaan kasvun ja oppimisen yleiseksi, tehostetuksi ja erityiseksi tueksi. Lapsen tuen tarve voi olla tilapäistä tai jatkuvaa, vähäisempää tai vahvempaa. Vanhempien kanssa tehtävä yhteistyö on lapsen tuen tarpeen arvioinnissa ja suunnittelussa äärimmäisen tärkeää. Moniammatillisessa verkostotyössä noudatamme kaupungin linjauksia, sekä sitoudumme aktiiviseen yhteistyöhön yhteistyöverkostomme kanssa.

Varhaiskasvatuksen yleinen tuki on lapsen yksilöllistä kohtaamista, jossa merkittävää on kasvattajan aito läsnäolo ja lapsen kuuleminen. Yleinen tuki on oppimisympäristön ja toimintatapojen muokkaamista lapsen yksilöllisiä tarpeita vastaaviksi. Yleisessä tuessa korostuu kasvattajan aktiivisuus, ennaltaehkäisyn näkökulma sekä arjen tilanelähtöinen huomiointi. Tehostetussa tuessa lapsen saama tuki on yleistä tukea suunnitelmallisempaa, säännöllisempää ja sisältää usein erilaisia lapsen kasvua ja kehitystä tukevia menetelmiä. Lapselle laaditaan tehostetun tuen suunnitelma, ja usein lapselle tai lapsiryhmälle on varattu rakenteellisia tukitoimia (esim. ryhmäkohtainen avustaja) yksilöllisemmän varhaiskasvatuksen mahdollistamiseksi. Erityistä tukea saava lapsi saa erityiskasvatusta ja -opetusta, eli lapselle on tarjolla erityispedagogista osaamista. Lapselle laaditaan henkilökohtainen oppimisen ja kasvun suunnitelma yhdessä vanhempien ja lapsen kuntoutuksesta vastaavien tahojen kanssa.

4.2. Monikulttuurisuus

”Lapsella tulee olla mahdollisuus kasvaa oman kulttuuripiirinsä ja suomalaisen yhteiskunnan jäseneksi. Varhaiskasvatuksessa kiinnitetään erityistä huomiota kaksikielisen ja -kulttuurisen identiteetin tukemiseen” (Vantaan varhaiskasvatussuunnitelma 2012). Vastuu oman äidinkielen ja kulttuurin tukemisesta on kuitenkin ensisijaisesti lapsen perheellä.

Arvostamme lasten ja perheiden monikielisyyttä ja erilaisia kulttuureja. Tutustumme ryhmässä olevien lasten kieliin ja kulttuureihin lasten arjessa. Vanhempien ja lapsen kanssa laaditaan yhdessä lapsen varhaiskasvatussuunnitelma tai lapsen esiopetuksen oppimissuunnitelma, joka sisältää lapsen kaksikielisyyden suunnitelman. Käytämme kasvatuskumppanuuskeskusteluissa tarvittaessa asioimistulkkeja.

”Jokaisella muuta kieltä kuin suomea äidinkielenään puhuvalla lapsella on oikeus suomi toisena kielenä opetukseen” (Vantaan varhaiskasvatussuunnitelma 2012). Suomen kielen oppimista tuetaan ensisijaisesti arjen vuorovaikutuksessa. Kasvattajat käyttävät selkeää ja monipuolista kieltä, jota tuetaan mm. kuvien avulla. Käytössä voi olla myös erilaisia kielen kehittymistä tukevia menetelmiä, kuten pienryhmätoiminta, kielikerhot ja Kili-tuokiot (kieli ja liikunta). Varhaiskasvatuksessa lapsen suomen kielen oppimista seurataan suomenkielen seurantalomakkeen avulla.

5. OSALLISUUDEN NÄKÖKULMA

*Vantaalla vekara viihtyy ja vaikuttaa
(Varhaiskasvatuksen arvot, visio ja toiminta-ajatus 2011-2015, Vantaan kaupunki)*

Lapsen osallisuus varhaiskasvatuksessa koostuu monista eri tekijöistä. Lapsella on oikeus iloita itsestään ja tuntea olevansa tärkeä ja merkityksellinen. Päiväkodissamme jokainen lapsi otetaan aamuisin vastaan henkilökohtaisesti ja välitetään lapselle tunne siitä, että häntä on odotettu. Perusta lapsen osallisuuden toteutumiseen on aikuinen, joka kuuntelee lasta. Kuuntelu vaatii aikuisen aitoa läsnäoloa ja kiinnostusta lapsen ajatuksiin. Jokaisella lapsella on oikeus tulla kuulluksi. Tuemme lapsen oman persoonallisuuden kehittymistä. Meillä jokainen lapsi saa olla oma itsensä. Havainnoimme ja tuemme lapsen vahvuuksia ja kiinnostuksen kohteita, jolloin lapsen usko itseensä ja omaan osaamiseensa kasvaa.

Päiväkodissa lapsi saa kokemuksia oppimisesta ja omatoimisuudesta sekä mahdollisuuksia harjoitella uusia taitoja aikuisen turvallisessa suojassa. Lapsi saa harjoitella vastuuseen kasvamista, valintojen tekemistä ja päätöksentekoa valmiuksiensa mukaan. Jo pieni lapsi voi päättää, pukeeko hän siniset vai punaiset lapaset, kunhan lapaset puetaan (huom. aikuisella on päävastuu). I sommat lapset saavat annostella ruokansa itse ja pienemmiltä vastaavasti kysytään, haluavatko he paljon vai vähän. I sommat lapset voivat osallistua myös erilaisiin vastuutehtäviin kuten ruoka-apulaisena toimimiseen ja pienempien auttamiseen (esim. maidon kaataminen ruokapöydässä). Päivällä satuhetkelle (lepothetki) mennessään lapset päättävät itse, minkä verran vaatteita haluavat unien/levon hetkelle riisua. I Itapäivät on pääsääntöisesti varattu lasten vapaaseen toimintaan, jolloin lapset voivat itse valita mitä ja kenen kanssa leikkivät.

Toimintakauden alussa lapsiryhmän ryhmäytymiselle annetaan aikaa ja kasvattajien tukea. Jokaisen lapsen ryhmään liittymistä ja kaverisuhteiden muodostumista seurataan ja tuetaan. Myös ryhmän säännöt sovitaan yhdessä lasten kanssa. Lapsiryhmän päivärytmi, keskeiset tavoitteet ja suunnitellun toiminnan mahdolliset painotukset syntyvät kunkin lapsiryhmän yksilöllisistä tarpeista. Toimintakauden suunnitelmat joustavat kauden aikana ja toimintaa muokataan myös lasten omien ideoiden ja mielenkiinnon kohteiden mukaan. Lapsi osallistuu päivän aikana myös sellaiseen toimintaan, mikä ei välttämättä ole hänelle mieluista. Lasten osallisuutta tukevat pienryhmätoiminta ja toiminnan porrastaminen, jolloin jokaisella lapsella on mahdollisuus keskustella ja tuoda omia ajatuksia paremmin esille. Lapset osallistuvat myös vasulomakkeen täydentämiseen haastattelun muodossa.

Lapsia opetetaan myös tunnistamaan ja nimeämään omia tunteitaan. Päiväkodissamme kaikki lasten tunteet ovat sallittuja ja hyväksytyjä, ja aikuinen ohjaa ja auttaa lasta tarpeen tullen tunteiden ilmaisemisessa.

Lasten suusta: **Mitä lasten osallisuus on?**

- "sitä että lapset menee auttamaan sellaisia lapsia tai aikuisia millä ei ole paljon rahaa ja tekevät töitä jotta ne saa enemmän rahaa"
- "sitä että jos tehdään jotain vaikeaa niin se voidaan oppia kun harjoitellaan yhdessä"
- "osallistuu johonki jalkapallokerhoon"
- "hot wheels -rata"

6. LEIKKI

Leikki on keskeinen asia lapsen elämässä ja oppiminen rakentuu pitkälti sen varaan. Leikillä on myös ratkaiseva merkitys lapsen kehitykselle. Siksi se onkin varhaiskasvatuksen keskeisin toimintamuoto. Leikki on lapselle ominaisin tapa toimia. Lapsi ei leiki oppiakseen, vaan oppiminen tapahtuu kuin huomaamatta leikin yhteydessä. Leikin avulla lapsi harjoittelee tärkeitä taitoja elämäänsä varten. Leikit vaihtelevat omaehtoisesta toiminnasta pedagogisesti suunniteltuun leikkiin.

Lasten vapaa leikki on tärkeää. Vapaassa leikissä lapsi leikkii sitä, mikä on hänelle merkityksellistä juuri sillä hetkellä. Leikin avulla lapsi tutustuu ympäristöönsä ja oppii uusia asioita. Leikkiessään lapsi saa onnistumisen kokemuksia, mahdollisuuden sosiaaliseen vuorovaikutukseen ja tunteiden ilmaisemiseen. Leikissä saadut monipuoliset kokemukset sekä toiminnan ja keksimisen ilo ovat merkittäviä lapsen kehityksen suotuisalle etenemiselle. Leikki on merkityksellinen osa lapsen päivää ja jokaisessa päiväkotipäivässä on aikaa leikille.

Leikkien kehittyminen ja monipuolistuminen vaatii aikuisen tukea ja ohjausta. Ohjatulla leikillä tarkoitetaan aikuisen järjestämää leikkiä, jonka tavoitteet ovat tiedostettuja. Leikin avulla seuraamme lapsen kehitystä ja leikki onkin tärkeä kasvatuksen ja oppimisen väline. Havainnoimalla lasten leikkejä saamme paljon tärkeää tietoa lapsen elämästä ja kokemusmaailmasta. Leikin kautta voidaan käsitellä arkipäivän asioita ja vaikeitakin asioita positiivisen toiminnan kautta. Tila-, aikataulu- ja ryhmäjärjestelyjen avulla tarjoamme lapsille leikkirauhaa, aikaa ja tilaa. Lasten omia toiveita ja kiinnostuksenkohteita kuunnellaan

ja otetaan huomioon. Leikkiympäristöjä rakennetaan yhdessä lasten kanssa. Lapsiryhmissä voi olla käytössä leikkikartta, mikä tukee lasten leikkeihin sitoutumista.

Tämän materiaalin lähde on tuntematon. Kuvan idea on saatu tukholmalaisesta päiväkodista.

7. SISÄLLÖLLISET ORIENTAATIOT JA ESIOPE- TUKSEN SISÄLTÖALUEET

Varhaiskasvatuksessa oppisisällöistä käytetään nimitystä sisällölliset orientaatiot. Ne ovat kasvattajien työn suunnittelun pohjana, eikä niitä eritellä lasten kanssa toimittaessa erillisiksi oppiaineiksi. Esiope- tuksessa puolestaan puhutaan sisältöalueista, ja ne toimivat jatkumona perusopetuksen oppiaineisiin.

Lapsi on luonnostaan innokas ja aktiivinen toimija, joka hahmottaa ja jäsentää itseään, ympäröivää maailmaa ja muita ihmisiä käyttäen hyväksi kaikkia aistejaan. Lapsi ei tunne rajoja milloin harjoitellaan matemaattisia, kielellisiä, hieno- tai karkeamotorisia taitoja kehittäviä asioita. Varhaiskasvatuksen toiminnassa sisältöalueita ei erotella toisistaan, vaan esimerkiksi jumpassa harjoitamme myös kielellisiä ja matemaattisia taitoja, ja käden tarkkuutta kehitämme myös vaikkapa ympäristökasvatuksen yhteydessä. Hyödynnämme myös tietotekniikkaa opetuksen eri osa-alueissa.

Päiväkodissämme jokaiselle lapsiryhmälle tehdään toimintakaudeksi kerrallaan toimintasuunnitelma, joka perustuu sekä valtakunnalliseen että yksikkömme omaan varhaiskasvatussuunnitelmaan. Toiminnan suunnittelussa ja toteutuksessa otamme huomioon lapsen yksilöllisen kehitystason ikäkausitavoitteiden rinnalla. Kaikessa tekemisessämme tärkein tavoitteemme on, että lapsen kiinnostus uuden oppimiseen säilyy ja lapsella on vankka pohja jatkaa opintietään koulussa ja muussa elämässä.

7.1. Kieli ja vuorovaikutus

Kieli on ajattelun ja ilmaisun väline. Oppimiensa käsitteiden avulla lapsi jäsentää ympäristöään ja rakentaa maailmankuvaansa. Tuemme lapsen ajattelun, tunne-elämän ja vuorovaikutustaitojen kehittymistä. Päiväkotimme lapsiryhmissä opetellaan kertomaan, keskustelemaan, kysymään ja kuuntelemaan. Lapsen ajattelu kehittyy hänen oppiessaan käsitteitä ja niiden välisiä suhteita.

Tuemme lasta monipuoliseen ilmaisuun (sanoin, elein, ilmein, äänensävyin, kuvallisesti) sekä rohkaisemme lasta vuorovaikutukseen aikuisten ja lasten kanssa. Lasta kannustetaan puheen tuottamiseen, esimerkiksi kertomaan kokemuksistaan ja keksimään omia tarinoita. Ryhmässä harjoitellaan kuuntelemaan toisia, osallistumaan keskusteluun ja odottamaan vuoroaan. Tärkeää on myös oppia kohtaamaan erilaisia ihmisiä, tekemään kompromisseja ja ottamaan muut huomioon. Kannustamme lasta leikkimään yhdessä muiden kanssa ja osallistumaan ohjattuihin leikkeihin. Ohjaamme lasta toimimaan erilaisissa tilanteissa, kuten esimerkiksi kuinka päästä leikkiin mukaan tai pyytää kaveria leikkimään.

Lapsen sanavarasto karttuu valtavaa vauhtia, ja pikkuhiljaa hänen ymmärryksensä kieliopillisia sääntöjä kohtaan kasvaa. I sommilla lapsilla tavoitteeksi nousee mielenkiinnon herättäminen suulliseen ja kirjoitettuun kieleen. Lasten kielellistä tietoisuutta herätellään mm. satujen, lorujen, riimittelyn ja runojen avulla. Lapsi oppii nimeämään, luokittelemaan ja vertailemaan sekä kehittämään aistihavaintoja kuvailevaa kieltä. Esiopetuksessa ohjaamme lasta oivaltamaan kielen äännerakenteita, huomaamaan kirjainäännevastaavuuksia sekä kokeilemme, miten puhuttu kieli voidaan muuttaa kirjoitetuksi kieleksi ja päinvastoin. Esiopetusvuonna korostuvat erilaiset kielellistä tietoisuutta lisäävät leikit ja harjoitukset, joilla luodaan pohjaa luku- ja kirjoitustaidon oppimiselle.

7.2 Matemaattinen ajattelu

Varhaiskasvatuksessa luodaan pohja matemaattiselle ajattelulle. Tuemme lapsen luovuutta, luontaista uteliaisuutta ja oivaltamisen iloa. Matematiikan oppimisessa lähdemme liikkeelle arkipäivän asioista ja oppimista tuetaan konkreettisten välineiden avulla. Matemaattisen ajattelun ja oppimisen lähtökohtana on ympäristön havainnointi. Yksi keskeisimmistä oppimisen keinoista on leikki. Lapsi oppii uusia taitoja ja käsitteitä sekä kehittää omaa ongelmanratkaisukykyään ja loogista ajatteluaan. Oppimisympäristössä on lapsen saatavilla erilaisia matemaattista kehitystä tukevia leikkivälineitä (rakennuspalikat, palapelit, pelit, muotolaatat, kauppaleikki jne.). Lapsen ongelmanratkaisukyky kehittyy, kun emme tarjoa aina valmiita vastauksia, vaan annamme lapselle tilaa ajatella itse.

7.3 Etiikka ja katsomus

Eettinen kasvatusta on tärkeä osa jokaista arkipäiväämme. Pohdimme lasten kanssa mikä on oikein ja väärin sekä herkistämme lapsia kuuntelemaan omatuntoaan ja itseään. Opettelemme pyytämään ja antamaan anteeksi. Tärkeää on myös myönteinen suhde omaan itseensä ja kyky olla joskus yksin. Ympärillämme on paljon ääniä, joten hiljentymisen taito on myös oleellinen kyky tasapainoiselle persoonallisuuden kehitykselle.

Kulttuurista katsomuskasvatusta opetetaan kaikille lapsille. Se tarkoittaa kotiseudun kulttuuri- ja luontoperinteeseen tutustumista. Tutustumme suomalaisen kulttuuriperinteen lisäksi mahdollisuuksien mukaan myös muihin lapsiryhmässä kulloinkin edustettuina oleviin uskontoihin ja kulttuureihin. Tarkoituksena on lapsen katsomuksellisen tietouden lisääminen ja toisten kulttuurien arvostaminen.

Lapsen tiettyyn uskonnolliseen vakaumukseen ohjaaminen on kodin tehtävä. Kunnioitamme perheen vakaumusta ja otamme sen huomioon mahdollisuuksien mukaan. Uskontokasvatusta päiväkodeissamme pohjautuu evankelis-luterilaiseen uskontoon, ja se toteutuu lähinnä yleisten juhlapyhien pohjalta. Aiheita käsitellään mm. arkielämään liittyvien keskustelujen, laulujen ja vierailujen avulla. Lapsilla herää kysymyksiä ihmisestä, elämästä ja kuolemasta, joita pohdimme yhdessä lasten kanssa. Uskontokasvatuksen tavoitteena on luoda luontevat puitteet uskontoon liittyvien asioiden kohtaamiseen sekä niistä keskustelemiseen. Teemme yhteistyötä Rekolan seurakunnan kanssa ja osallistumme seurakunnan järjestämiin tilaisuuksiin. Mikäli vanhemmat eivät halua lapsensa osallistuvan päivähoiton uskontokasvatukseen, lapsille järjestetään muuta toimintaa.

7.4 Luonto ja ympäristö

Päiväkodissa luomme pohjan lapsen oman luontosuhteen kehitykselle. Sijaintimme rauhallisella alueella, puistojen ja metsien keskellä tarjoaa hyvät puitteet luonnosta nauttimiseen, monipuoliseen liikuntaan ja tilaa mielikuvitukselle ja kekseliäisyydelle. Liikkuessaan luonnossa lapset havainnoivat ympäristöään ja saavat elämyksiä ja kokemuksia. Heitä ohjataan luonnon ja ympäristön kunnioittamiseen ja arvostamiseen. Ohjaamme lapsia ympäristöystävälliseen elämäntapaan mm. kierrättämällä jätteet ja säästämällä sähköä.

Osa ympäristökasvatusta on myös lapsen suhde ihmisen rakentamaan ympäristöön. Lähdemme liikkeelle lapsen lähiympäristöstä, mutta myös retket eri kohteisiin pääkaupunkiseudulla kuuluvat lapsiryhmien toimintaan. Esiopetusvuonna kiinnitämme erityistä huomiota liikennekasvatukseen ja erilaisissa joukko-liikennevälineissä kulkemiseen luodaksemme pohjaa lapsen turvalliseen koulutielle.

7.5 Fyysinen ja motorinen kehitys, terveys

Tavoitteenamme on edistää lapsen fyysistä, psyykkistä ja sosiaalista kasvua, jolle perustana ovat päivittäinen hygienia, terveellinen ja monipuolinen ruoka sekä riittävä ulkoilu, liikunta ja lepo. Monipuolisen liikunnan ja leikin avulla lapsen fyysiset ja motoriset taidot kehittyvät. Harjoittemme erityisesti kehon hallintaa ja perusliikuntataitoja. Haluamme luoda lapsille liikunnan ilon positiivisten kokemusten kautta.

Kasvaessaan lapsi kykenee aina vain tarkempaan silmän ja käden yhteistyötä vaativaan työhön. Hienomotoriset harjoitteet auttavat kätsisyyden vahvistumista, oikean kynäotteen oppimista ja saksien käyttöä. Psyykkistä terveyttä edistää kasvuympäristön turvallinen ilmapiiri, jossa lapsi vähitellen oppii ottamaan myös itse vastuuta omasta hyvinvoinnistaan.

7.6 Taide ja kulttuuri

Taidekasvatuksessa on tärkeää tekeminen eli prosessi, ei itse tuotos. Taiteellisuutta ja luovuutta on meissä jokaisessa. Taiteelliset kokemukset syntyvät musiikillisista, kuvallisista, tanssillisista ja draamallisista toiminnoista. Tarjoamme lapsille kokemuksia ja elämyksiä taidekasvatuksen eri osa-alueilta.

Kuvallinen ilmaisu on tärkeä osa varhaiskasvatusta, sillä itse tekemällä lapsen hienomotoriset, kognitiiviset, esteettiset, emotionaaliset ja itsetuntoon liittyvät taidot kehittyvät. Lapsi saa onnistumisen kokemuksia ideoissaan ja luodessaan itse. Päiväkodissa on erilaisia materiaaleja lasten saatavilla, mutta järjestämme myös ohjattua toimintaa, jolloin tuemme tietoisesti lapsen ikäkaudelle asetettuja taidollisia tavoitteita. Estetiikkaan ja taiteeseen tutustuminen aloitetaan jo varhain, ihastelemme värejä ja materiaaleja, tunnustelemme ja kokeilemme. Tekniikat ja toteutustavat muuttuvat lapsen ikä- ja kehitystason mukaisesti. Tärkeintä on yhdessä tekeminen, omista töistä ja tekemisestä nauttiminen.

"Seuraavana aamuna koko metsä oli peittynyt suuren lumen alle, ensilumi oli vihdoin satanut. Kotikannon ikkunat olivat peittyneet puoliksi lumen alle. Riimi-hiiren täytyi seistä varpaillaan keittiön pöydällä nähdäkseen ulos ikkunasta. Ja mitä hän näkikään! Peltoja ja niittyjä peitti paksu valkoinen lumivaippa ja kaikki polut ja kasvit olivat kadonneet hangen alle. Runo-hiiri intoutui runoilemaan pienen runon suuren lumen saapumisen kunniaksi: "Tammihiiiri talvisin, lomaille etelässä. Koivuhiiiri mieluummin on pesässään lämpimässä. Se kuuntelee vanhaa jazzia ja ohrapiiirakoita, se leipoo aina torstaisin ja panee paljon voita. Ystävilleen illalla se yrttiteetä keittää. Lumiturkki turvallinen koko kodin peittää."

Karhunluolan lapsiryhmän joulukalenteri vuonna 2013 - Kuono kohti tähteä. Tuula Korolaisen hiirirunoista (2005), tarinaksi dramatisoinut Ito, draamapedagogi Laura Mäntynen.

8. ESI OPETUS

Esiopetusta järjestetään lapselle vuosi ennen peruskoulun oppivelvollisuuden alkamista. Yksikkömme esiopetusaika on päivittäin klo 8.30-12.30. Esiopetusta ei järjestetä koulujen loma-aikoina. Esiopetus pohjautuu esiopetusryhmän omaan toimintasuunnitelmaan, Päiväkummun toimintayksikön varhaiskasvatussuunnitelmaan, opetushallituksen Esiopetuksen opetussuunnitelman perusteisiin (2010), Vantaan esiopetuksen opetussuunnitelmaan (2011) ja lasten henkilökohtaisiin suunnitelmiin.

Esiopetuksessa harjoitellaan monipuolisesti erilaisia perustietoja, -taitoja ja -valmiuksia, jotta lapsi saisi hyvät lähtökohdat koulutielle. Esiopetuksessa lapsi saa uusia elämyksiä ja kokemuksia. Leikin kautta oppiminen on keskeistä. Ennen kaikkea esiopetus on sosiaalisten taitojen harjoittelua ja ryhmässä toimimista.

Tavoittemme esiopetusvuodelle:

- lapsen omatoimisuus (pukeminen, wc-käynnit, omista tavaroista huolehtiminen)
- itsetunnon ja myönteisen minäkuvan kehittyminen
- hyvät ja luontevat käytöstavat
- sosiaalisten taitojen harjoittelu ja ryhmässä toimiminen
- leikkitaitojen kehittyminen
- keskittyminen ja pitkäjänteisyys
- ohjeen mukaan toimiminen
- kielellisten valmiuksien kehittyminen (lukemisvalmiudet)
- oppimisen ilon löytäminen, oppimaan oppimisen taitojen kehittyminen

Jokaiselle esiopetusikäiselle lapselle laaditaan yhdessä lapsen ja vanhempien kanssa lapsen esiopetuksen oppimissuunnitelma (LEOPS). Lapsi osallistuu suunnitelman laatimiseen kertomalla toiveitaan ja ajatuksiaan tulevalle esiopetusvuodelle. Lähtökohtana suunnitelman laatimisessa ovat lapsen vahvuudet, kiinnostuksen kohteet sekä tuen tarpeet. Esiopetusvuoden aikana lapsi harjoittelee itsearviointia esimerkiksi värittämällä oman eskarilentokoneen. Tavoitteena on, että lapsi tiedostaa itse omat vahvuutensa. Kevään keskustelussa lapsen esiopetusvuosi käydään läpi yhdessä vanhempien ja lapsen kanssa ja jutellaan yhdessä koulun aloittamisesta.

Esiopetuksessa eriytämme toimintaamme pienryhmiin, jotta toiminta palvelisi jokaisen lapsen oppimista ja kehitystä parhaiten. Päiväkodin esiopetusryhmien aikuiset pitävät säännöllisesti yhteyttä lähikoulujen opettajien kanssa. Päiväkodin lapset pääsevät tutustumaan lähikouluunsa. Kouluun siirtyvien lasten vanhemmilta kysytään lupa keväällä lapsen tietojen siirtämisestä kouluun, jotta luokkajaot ja mahdolliset tukitoimet voitaisiin hoitaa mahdollisimman hyvin. Käytämme tiedonsiirrossa koko Vantaan yhteistä EsKo (esiopetuksesta kouluun) -lomaketta. Lähikoulut järjestävät oman tutustumispäivänsä keväällä, johon kutsutaan lapsi yhdessä vanhempiensa kanssa.

8.1 Valmistava opetus

Valmistavalla opetuksella tarkoitetaan niille eri kieli- ja kulttuuritaustaisille 6-vuotiaille järjestettyä esiopetusta, jotka tarvitsevat tukea suomen kielen oppimiseen. Valmistava opetus tapahtuu lapsen omassa esiopetusryhmässä ja noudattaa esiopetuksen yleisiä tavoitteita. Valmistavaan opetukseen osallistuva lapsi saa myös suomi toisena kielenä opetusta, sekä mahdollisuuksien mukaan oman äidinkielen opetusta. Valmistavan opetuksen lapsille laaditaan valmistavan opetuksen suunnitelma. Valmistavan opetuksen viidennen tunnin ajankohta järjestetään jokaisen toimintakauden ja lapsen kohdalla erikseen.

8.2 Oppilashuolto

Esiopetuksen oppilashuolto edistää lapsen kokonaisvaltaista hyvinvointia yhdessä kotien kanssa. Tavoitteena on edistää ja ylläpitää lapsen oppimista, hyvää fyysistä ja psyykkistä terveyttä, ja sosiaalista hyvinvointia. Oppilashuollon tavoitteena on myös lapsen kehityksen ja tuen tarpeen varhainen tunnistaminen. Oppilashuoltotyötä tehdään jatkuvasti ja sitä arvioidaan esiopetuksesta vastaavien lastentarhanopettajien yhteisissä foorumeissa.

Oppilashuoltotyöryhmä kokoontuu kaksi kertaa toimintakaudessa. Ryhmän tavoitteena on turvata jokaiselle lapselle mahdollisimman hyvä ja tasavertainen koulun aloitus. Työryhmässä ovat mukana esiopetusryhmien lastentarhanopettajat, toimintayksikön esimies, terveydenhoitaja/-hoitajat, konsultoiva erityislastentarhanopettaja, vanhemmat niin halutessaan ja mahdollisesti myös muut asiantuntijatahot. Oppilashuolto perustuu luottamukselliseen ja vastuulliseen yhteistyöhön lapsen, huoltajien ja päiväkodin henkilökunnan kesken.

Vantaa

Sivistystoimi, varhaiskasvatus
Päiväkummun varhaiskasvatuksen toimintayksikkö

Päiväkummun päiväkoti
Ilosjoentie 11
01420 Vantaa

Koskimyllyn päiväkoti
Koskenniska 2
01360 Vantaa