

VANTAA

Varhaiskasvatussuunnitelma Rautpihan toimintayksikkö

Opetuslautakunta 20.1.2014

Sisällys

1	Johdanto	1
2	Varhaiskasvatussuunnitelman lähtökohdat	2
	2.1 Tasa-arvoisuus Rautpihan toimintayksikössä	2
	2.2 Arvolähtökohdat	3
	2.3 Kasvattajuus	5
	2.4 Lapsikäsitteily	6
3	Lasten puheenvuoro	6
4	Kasvatuskumppanuus	8
	4.1 Vanhempien ääni	9
5	Lasten kanssa	9
	5.1 Kieli vuorovaikutuksen perustana	10
	5.2 Päivän kulku ja omatoimisuus	13
	5.3 Lasten leikki	15
	5.4 Oppimistoimintojen organisointi	19
	5.5 Moninaisuus varhaiskasvatuksessa	22
	5.5.1 Kasvun ja oppimisen tuki	22
	5.5.2 Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus	22
	5.6 Ympäristökasvatus ja kestävä kehitys	23
	5.7 Varhaiskasvatuksen toimintamuodot	25
	5.7.1 Esiopetuksen järjestäminen	25
	5.7.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen	26
	5.7.3 Rautpihan avoin päiväkotitoiminta	27
	5.7.4 Rautpihan kerhotoiminta	28
6	Työyhteisön rakenteet ja toiminnan arviointi	29
7	Kumppanuudet, yhteistyöverkostot ja julkisuustyö	31
	7.1 Yhteistyötahot ja kumppanuudet	31
	7.2 Hyvinvointityö ja oppilashuolto	32

1 Johdanto

Rautpihan päiväkoti sijaitsee vehreässä kerrostaloympäristössä aivan Koivukylän keskustassa lähellä Koivukylän asemaa. Monikulttuuriseen Rautpihan toimintayksikköön kuuluvat Rautpihan päiväkoti, avoimen varhaiskasvatuksen kerhot ja avoin päiväkoti sekä kaksi ryhmäperhepäiväkotia, Muskotti Havukoskella ja Vellamo Päiväkummussa. Rautpihan päiväkodin ja kerhojen ja avoimen päiväkodin toiminnassa suuri liikuntasalimme tarjoaa hyvät puitteet liikunnan riemuun. Myös lähialueen leikkikenttä, metsä ja kuntopolku ovat viikoittaitten retkien kohteena. Kumpikin ryhmäperhepäiväkoti sijaitsee aivan metsän laidalla. Kaikki lapset retkeilevätkin metsässä säännöllisesti ympäri vuoden. Toimipisteemme käyttävät säännöllisesti Koivukylän kirjaston palveluja.

Rautpihan työyhteisö on alkujaan muodostunut Kytötien ja Virpikujan päiväkotien työntekijöistä vuonna 2009. Työyhteisö on saanut luonnollisesti uusia jäseniä joukkoonsa matkan varrella. Yksikköön liitetyt ryhmäperhepäiväkodit sekä vuonna 2010 perustettu kerhotoiminta ovat tuoneet uusia ammattilaisia kokoonpanoomme. Yhteisten työtapojen sopiminen ja kirjaaminen tiivistyy tähän varhaiskasvatussuunnitelmaan yhteisten työvuosien jälkeen.

Rautpihan toimintayksikön kasvattajayhteisö on moniammatillinen ja monikulttuurisuuteen sitoutunut työyhteisö, jonka kasvattajilla on yhteinen kasvatuksellinen ja tavoitteellinen perustehtävä. Jokainen kasvattaja on oman tiiminsä/ryhmänsä ja koko työyhteisön jäsen. Työyhteisössä työskentelee eri työelämän vaiheissa olevia työntekijöitä. Kaikilla Rautpihan kasvattajilla on valmiudet ja halu oppia ja omaksua uusia asioita ja etsiä ratkaisuja moninaisissa tilanteissa. Päiväkodissa työskentelee lastentarhanopettajia, lastenhoitajia, avustajia, erityislastentarhanopettajia, alan opiskelijoita, ruokahuollon ja laitoshuollon työntekijä.

Rautpihan toimintayksikössä painotetaan kiireettömyyttä ja vuorovaikutukseen pysähtymistä. Kasvattaja pysähtyy olemaan vuorovaikutuksellisessa tilanteessa läsnä. Vuorovaikutus on sävyllään myönteistä ja positiiivista, lasta kunnioittavaa ja ystävällistä. Lapset huomioidaan yksilöinä kohdattaessa "Mitä kuuluu?" Kasvattajalla on aina vuorovaikutusvastuu suhteessa lapsiin. Vuorovaikutuksellisen kontaktin luominen lapsen on kasvattajan tehtävä.

Ryhmien toimintasuunnitelmat pohjautuvat koko ryhmän lasten varhaiskasvatussuunnitelmiin. Lasten vanhempien ja lapsen kanssa tehdään vuosittain varhaiskasvatussuunnitelma lapselle. Suunnitelmaa arvioidaan ja täydennetään vanhempien ja lasten kanssa kuluvan kauden aikana tarvittavin osin. Painopisteet toiminnassa asetetaan lasten tarpeiden mukaisesti.

Asiakaspalautteet ovat tärkeitä toiminnan kehittämiseksi. Vanhempia kannustetaan palautteen antoon sekä vastaamaan pääkaupunkiseudulla tehtäviin asiakastytyväisyyskyselyihin, joista jokaisen yksikön on mahdollista saada yksikkökohtainen yhteenveto riittävän asiakaspalautteen perusteella. Palautteista halutaan aina ottaa opiksi. Niiden avulla saamme tietoa, missä olemme onnistuneet ja mitä tulee kehittää edelleen.

Rautpihan toimintayksikkö toimii aktiivisesti vanhempien äänen kuulemiseksi. Päivittäiset hakutilanteet, vanhempainillat, perheiden yhteiset toimintailtapäivät ja juhlat ovat kaikki tilaisuuksia, joissa niin vanhemmat kuin päiväkodin henkilöstö voi tuoda esille näkemyksiä ja visioita. Yhteistyön lisääminen kasvattaa myös lapsen osallisuutta ja vahvistaa yhteistyötä.

Päiväkotimme palvelee koko Havukosken alueen perheitä. Rautpihan lähikoulut ovat Kytöpuistonkoulu, Rekolan koulu ja Päiväkummun koulu. Kytöpuiston kouluun siirtyy suurin osa esiopetusikäisistämme. Päiväkoti tekee yhteistyötä Kytöpuiston koulun kanssa. Esiopetusikäiset ja ekaluokkalaiset vierailevat vuoroin koulussa ja päiväkodissa useita kertoja toimintavuoden aikana. Myös muissa kouluissa vieraillaan vuosittaisen lapsiryhmän tarpeiden mukaisesti.

2 Varhaiskasvatussuunnitelman lähtökohdat

Valtakunnalliset säädökset ja ohjaavat opetussuunnitelmalliset asiakirjat yhdessä Vantaan varhaiskasvatussuunnitelman kanssa muodostavat perustan varhaiskasvatustyöyksiköiden omien suunnitelmien tekemiselle. Vantaalaisissa varhaiskasvatussuunnitelmissa kiteytetään kasvatustyössä syntyneitä toimintatapoja. Lasten kehityksen ja oppimisen tukeminen on prosessi, josta toimintayksiköiden työyhteisöt voivat jatkuvasti oppia lisää. Oheisessa kaaviokuvassa on kuvattu suomalaisen ja vantaalaisen varhaiskasvatuksen sisällöllisen ohjausjärjestelmän keskeiset piirteet.

2.1 Tasa-arvoisuus Rautpihan toimintayksikössä

Lasten parissa

Jokainen lapsi kohdataan yksilönä, sellaisena persoonana kuin hän on. Lapsia kohdellaan lapsina, erittelemättä heitä sukupuolen perusteella. Kasvattajat ohjaavat ja kannustavat kasvatustyössään tyttöjä ja poikia tasavertaiseen ja monipuoliseen toimintaan. Lapsen sukupuoli ei ole peruste jaettaessa lapsia pienryhmiin. Kaikki lapset saavat kokeilla asioita, ei lokerointia sukupuolen tai taitavuuden/taitamattomuuden perusteella. Lasten vuorovaikutustaitoja kehitetään yli kulttuuri- ja sukupuolirajojen kaikkien lasten kanssa. Aikuisten tehtävä on mahdollistaa erilaisten leikkiporukoiden muodostuminen, joissa erilaisten roolien kokeileminen on mahdollista.

Kasvattajat tiedostavat äänensävyjen ja painotusten merkityksen. Arjessa toimitaan positiivisen vuorovaikutuksen keinoin, esimerkiksi kieltojen sijaan myönteisesti puhuen, vältämme sanomasta "Älä juokse" -, vaan "Kävellään!" Sensitiivinen kielenkäyttö tarkoittaa puheen kohdistamista juuri sille lapselle, jolle viesti on tarkoitettu. Vältetään yleistämistä niputtamalla lapsia poikkiin ja tyttöihin. "Pojat rauhoittukaa!", "Tytöt kerätkää tavarat!"

Perheiden parissa

Kunnioitetaan jokaista perhettä ja otetaan huomioon perheiden arvot. Kunnioitetaan perheiden omaa kulttuuria, uskontoa, unohtamatta omaamme. Työntekijä tekee työtä tiedostaakseen omat asenteensa ja arvonsa, stereotypiansa.

Työyhteisössä

Toimimme avoimessa ilmapiirissä. Kaikilla työyhteisön jäsenillä on annettavaa. Kaikkia kuunnellaan ja kaikkien annetaan tulla kuulluksi. Jokainen työntekijä tiedostaa omat arvonsa, asenteensa ja stereotypiansa ja kuinka ne vaikuttavat työntekoon. Jokaisella työntekijällä on velvollisuus puuttua ammatillisesti työyhteisön sisällä epätasa-arvoiseen kohteluun niin aikuisten kuin lasten ja aikuisten välisissä suhteissa.

2.2 Arvolähtökohdat

Rautpihan toimintayksikön arvot ovat yhteisöllisyys, innovatiivisuus ja kestävä kehitys. Arvot ovat yhteneväiset Vantaan kaupungin arvojen kanssa. Varhaiskasvatuksen arvot on luotu prosessissa, johon kaikki Vantaan varhaiskasvatuksen työntekijät osallistuivat syksyn 2010 aikana.

Yhteisöllisyys

Yhteisöllisyydellä tarkoitetaan kuntalaisen osallisuuden ja aktiivisuuden edistämistä, syrjäytymisen ehkäisyä sekä osallistumista yhteisten tavoitteiden saavuttamiseen. Toimintayksikössämme se tarkoittaa jokaisen lapsen yksilöllistä huomioimista osana ryhmää ja hänen tarpeisiinsa vastaamista kokonaisuus huomioiden.

Toimintayksikössämme toiminnassa ymmärrämme lapset ja aikuiset yksilöinä, ryhmän jäsenenä ja osana koko päiväkodin kokonaisuutta. Kannustamme ja ohjaamme lapsia, vanhempia ja henkilökuntaa tulemaan toimeen kaikkien kanssa.

Työyhteisönä meitä sitoo yhteen työmme lasten parissa ja ammatillisuus. Toimintaamme ja työtämme ohjaa toimintayksikössämme Rautpihan varhaiskasvatussuunnitelma. Se sisältää yhdessä sovitut ja keskustellut toimintatavat ja -periaatteet, joiden mukaisesti toimimme lasten hyvinvointi toimintamme keskipisteenä. Lasten osallistaminen toiminnan suunnitteluun ja kehittämiseen sekä työn säännöllinen arviointi on tärkeä osa yhteisöllisyyden kehittämistä.

Arvostamme ja tuemme vanhempien kasvatustuuta lapsen ensisijaisina kasvattajina ja pyrimme vahvistamaan vanhemmuutta keskustellen, kuunnellen ja myös ohjaten.

Innovatiivisuus

Innovatiivisuudella tarkoitetaan kykyä tuottaa Vantaalle uusia hyödyllisiä muutoksia, toimia suunnannäyttäjänä ja rohkeutta etsiä entistä parempia tapoja järjestää palveluja kuntalaisen hyväksi. Yksittäisen työntekijän näkökulmasta se tarkoittaa oman ammattitaidon ylläpitoa ja uudistamista sekä myönteistä suhtautumista muutoksiin ja muutostarpeisiin.

Asiakaslähtöisyys ja suvaitsevaisuus on tärkeä osa toimintayksikkömme toimintakulttuuria. Lasten ja perheiden tarpeita kuulemalla ja myönteisellä asenteella muutoksia kohtaan löydämme uusia palveluratkaisuja jo olemassa olevilla resursseilla. Uusien toimintamallien ja -ratkaisujen löytäminen askarruttaviin kysymyksiin mahdollistuu myös tekemällä vertaiskäyntejä muihin Vantaan varhaiskasvatuksen toimintayksiköihin ja osallistamalla koulutuksiin.

Lisäämme yhteisössämme stressin sietokykyä ja kykyä vastata asiakkaiden tarpeisiin asettamalla asiat tärkeysjärjestykseen sekä panostamalla avoimeen vuorovaikutukseen tiimeissä ja työyhteisössä. Haastaviin muutostilanteisiin haemme ohjausta työllemme.

Kestävä kehitys

Kestävä kehitys tarkoittaa hyvien elinmahdollisuuksien turvaamista nykyisille ja tuleville sukupolville. Ratkaisussa ja päätöksenteossa huomioidaan ekologiset näkökulmat ja oikeudenmukaisuus sekä talous pidetään tasapainossa. Kestävän kehityksen ulottuvuudet ovat ekologinen, taloudellinen, kulttuurinen ja sosiaalinen. Perusajatuksena on, että ekologiselle kestäväyydelle luodaan edellytykset sosiaalisin, kulttuurisin ja taloudellisin keinoin.

Lasten sosiaalista kestävä kehitystä edistetään mahdollisimman kestäviä ryhmäkokoontia muodostamalla ja välttämällä jo syntyneiden vuorovaikutussuhteiden katkaisemista kavereihin ja aikuisiin. Koko toimintayksikössä kannetaan yhteisesti vastuuta lapsista, työyhteisöstä, oman alueemme ja koko Vantaan varhaiskasvatuksesta.

Ekologista kestävä kehitystä toteutetaan lapsiryhmissä kulutuksesta syntyneitä jätteitä lajittelemalla ja kierrättämällä, sähköä ja vettä säästäviä malleja opettamalla. Toiminnassa vaalimme ja vahvistamme lasten luontosuhdetta retkeilemällä lähimetsiin säännöllisesti ja kerromme luonnon kunnioittamisen ja arvostamisen tärkeydestä ja merkityksestä.

Tuunaaminen vanhaa uudistamalla ja korjaamalla, sekä käyttämällä luonnonmateriaalia yhtenä askartelumateriaalina tuomme esiin myös taloudellisesti kestäviä vaihtoehtoja lapsille. Avoimen päiväkodin sisustuksessa on käytetty paljon kierrätys- ja kirpputorihankintoja.

Kulttuurinen kestävä kehitys tarkoittaa suomalaisen kulttuurin, että myös yksikkömme omien kulttuuriperinteiden ylläpitämistä, vahvistamista ja kehittämistä (juhlat, laulut, leikit) huomioiden myös asiakasperheiden kulttuurit. Työntekijöinä työskentelemme monimuotoisuuden hyväksymisen, ymmärtämisen ja suvaitsevaisuuden puolesta. Työyhteisönä työskentelemme ja kouluttaudumme monikulttuurisuusosaamisen kehittämiseksi toimintayksikössämme.

2.3 Kasvattajuus

Rautpihan kasvattaja on turvallinen aikuinen, herkkävaistoinen ja sensitiivinen. Hän osaa tulkita lapsen tarpeita ja mielentilaa, lapsen olotilaa ja avun tarvetta pohtien yhdessä lapsen kanssa, miten aikuinen voi olla lapselle tilanteessa avuksi ja hyödyksi.

” Kun mä pukeudun prinsessaksi, niin tarvitsen vetskariapua.”

Kasvattaja on aktiivinen ja vuorovaikutteinen suhteessaan lapsiin. Hän kuulee ja kuuntelee lasta aidosti: kuulee lapsen pyynnöt, ”Haluan tulla syliin!”, ja kyselee, mitä lapsella on mielessä. Kasvattaja vie lasten toiveita toiminnan tasolle ja osallistaa lapsia vaikuttamaan ryhmän toiminnan kehittämiseen. Kasvattaja myös opettaa ja ohjaa. Kasvattaja puuttuu tarvittaessa lasten puheisiin, toimintaan ja asettaa rajat, joiden puitteissa tehdään ja toimitaan. Kasvattajat ovat rauhallisia ja vastaanottavaisia sekä ystävällisiä myös vaikeissa tilanteissa. Kasvattaja on avoin ja herkkä lapsen leikille ja leikkimaailmoille. Kiireetön ja turvallinen ilmapiiri luo lapsille mahdollisuuden lähteä leikkiin.

Kasvattajat ovat vastuussa lapsia ympäröivästä kasvatusilmapiiristä. He tiedostavat olevansa jatkuvasti mallina lapsille. Kasvattaja on turvallinen aikuinen, sanansa mittainen. Hän perustelee asioita lapselle pedagogisesti kestäville ratkaisuilla. Jokainen kasvattaja näkee tärkeäksi vanhempien osallisuuden oman lapsensa varhaiskasvatuksessa.

” Kiva aikuinen EI TOSIAAN ole vihainen! Vihaiset aikuiset aina kieltää kaiken. Enemmän on iloisia aikuisia.”

Koko kasvattajayhteisössä on oleellista työn arviointi. Miten tein työni tänään? Missä onnistuimme? Työtä arvioidaan tiimipalavereissa ryhmien osalta, edustustiimeissä koko yksikön osalta. Mitä olemme oppineet, missä asioissa on menty eteenpäin ja mitä voisi tehdä vielä paremmin? Työntekijät antavat ja ottavat vastaan palautetta toisilleen työstään ja työotteestaan.

2.4 Lapsikäsitys

Jokainen lapsi on aina oma yksilönsä, ainutlaatuinen ja aito.

Ryhmässä lapset ovat tasavertaisia, jokainen on yhtä tärkeä. Kasvattajan tehtävä on tarkastella kriittisesti huomion tasa-arvoista jakautumista ryhmän toiminnassa. Kasvattaja huomioi myös hiljaiset lapset ja auttaa heitä aloitteiden tekemisessä. Hänen tulee tiedostaa, että lapsi on myös mukautuva, lapsi tyytyy aikuisen ehtoihin ja kieltöihin, mutta sopeutuminen voi olla myös vain halua miellyttää aikuista.

Lapsi janoaa vuorovaikutusta aikuisen kanssa ja haluaa tulla kuulluksi. Kasvattaja suhtautuu lapsen tekemiseen kannustaen ja tukien. Lapsi on toisinaan kriittinen suhteessa itseensä ja toisiinsa. Palautteen annossa tulee muistaa aina positiivisuus, kannustus ja hyvän esille tuominen.

Päiväkodin toimintatavat voivat olla lapselle aivan uusia asioita. Aloituskeskustelu vanhempien kanssa ja riittävä tutustumiseen varattu aika antaa hyvän alun lapsen varhaiskasvatukselle ja perheen kanssa tehtävälle kasvatuskumppanudelle. Lapsen kasvu tapahtuu pienin askelin. Kasvattajan tulee tunnistaa aikuisen tavoitteiden ja lasten taitojen ja kiinnostuksen kohteiden väliset erot.

3 Lasten puheenvuoro

Lapsilla on oma yhteisönsä ja kulttuurinsa ”Meillä on yksi salaisuus, meillä lapsilla”. Lapsilla on oma maailmansa sekä yhteinen maailma aikuisten kanssa. Aikuisilla on lisäksi oma työmaailmansa työssään. Lasten ajatuksia päiväkotielämästä ja sen kehittamisestä kerätään päivittäin vuorovaikutuksessa, mutta myös lapsia haastatteleamalla. Lasten kanssa yhdessä suunnitellaan juhlien järjestämistä, sekä kysellään mitä lapset toivoisivat päiväkotiin. Lapsia haastatellaan ruokailuun ja ruokaan liittyvistä asioista sekä toimintaan, välineisiin ja pelaamiseen liittyen. Kyselemme myös leikeistä, ystäväistä ja viihtymisestä.

Seuraavia asioita on kyselty lapsilta vasun tekemisen yhteydessä.

Lasten ajatuksia: Mitä on varhaiskasvatus?

” Et on niin varhain nuori. Kasvatetaan nuoreksi.”

” Varhaasti kasvaa.”

” Kasvatetaan kukkaa.”

Miksi lapset tulevat päiväkotiin? Miksi päiväkoti on olemassa?

" Oppii uusia asioita. Oppii kirjoittamaan, laskemaan ja lukemaan. Oppii aakkoset." " Siksi oppii istumaan. Oppii laulamaan." " Että ne oppis piirtään, maalaan. Että ne oppis hyvin olla päiväkodissa. "

" Koska opettelee kaikenlaista." "Ne voi oppia kaikkia asioita ja katsoo kirjaa ja leikkii ulkona. Sitten voi lukea kirjoja ja leikkiä autolla."

" Lapset ei saa olla kotona yksin. Äiti menee töihin. Sitten vie mua päiväkotiin ja päiväkodissa on kivaa. Äiti saa rahaa." " Koska on päiväkotipäivä. Voi nähdä uusii kavereita."

" Päiväkotiin syömään ja meneen ulos. Leikkiin sisällä. Mennä Tähtitarhaan leikkiin. Leikkiä omalla lelulla." " No siksi et ne voi ottaa omii leluja. Voi ainakin leikkii omalla lelulla." "Koska voi leikkii hiekkaleikkiä. Että voi ottaa lelun mukaan."

V i s i o i t a:

Mitä päiväkodista puuttuu? Mitä täällä pitäisi olla?

- Jättimäinen liukumäki. Kerrostalon kokoinen.
- Esterata jumppasaliin tasapainoiluun. Kapeampi ja vaikeampi.
- Uima-allas.
- Talvella luistellaan; muuttuu jääksi.
- Sauna. Kun tulee kylmä mennään saunaan.
- Että täällä vois olla taikuri. Taikuri töissä.
- Talossa kiinnioleva esterata, missä on tulta.
- Autorata ja autot. Iso autorata. Lapset istuu autoissa. Olisi kaksi jumppasalia.
Yhdessä jumppasalissa leikkipaikka; toisessa autorata.
- Keinu sisällä. Aika iso keinu. Pyöreä; mahtuu kuusi lasta keinumaan. Linnunpesäkeinu.
- Lohikäärme. Hereillä oleva. Lohikäärmeellä oma luola.
- Päiväkoti olisi täynnä lahjoja, joita avataan.
- Iso kiipeilyteline. Taivaaseen tai avaruuteen asti.
- Oikea keiju. Katsoisi leikkiä.
- Jumppasalissa tulta ja sähköä.

4 Kasvatuskumppanuus

Lapsen aloittaessa päiväkodissa korostuu ensikohtaamisen ja vastaanoton merkitys. Vanhempien kuulluksi tuleminen ensikohtaamisesta alkaen on varhaiskasvatustyössä hyvin tärkeää. Uuden lapsen aloittaessa päivähoitossa tutustumiselle varataan aika ja perehdyttäjä.

Päiväkotiin jääminen voi päivähoiton alussa olla tunteellinen hetki niin lapselle kuin vanhemmallekin. Päiväkotiin jäämistä helpottaa vanhemman kanssa tehty tutustumisjakso ennen päivähoiton aloittamista. Ennen päivähoiton alkua käydään myös Lapsi kotiloissa -keskustelu. Keskustelun pohjaksi vanhemmat täyttävät Lapsi kotiloissa -lomakkeen, joka tulee postissa kotiin päivähoitopäätöksen kanssa. Kasvattajat tukevat päivittäin vanhempaa ja lasta tuontitilanteessa positiivisella vastaanotolla.

Vanhemmille on tärkeää saada tietää miten lapsen päivä on mennyt. Päivän kulusta kerrotaan vanhemmille suullisesti hakutilanteessa ja sovittaessa reissuvihkon avulla. Tuemme erikielisten ja –kulttuuristen vanhempien suomen kielen oppimista kommunikoimalla mahdollisimman paljon suomeksi. Mikäli henkilöstöstämme osaajia löytyy, vanhemmat voivat kommunikoida myös omalla kielellään. Sekä perheillä että kasvattajilla on mahdollisuus ja oikeus kommunikoida tulkin välityksellä omalla kielellä ja kertoa lapsesta ja hänen tarpeistaan. Tulkkipalveluita käytetään usein aloituskeskusteluissa, lapsen varhaiskasvatussuunnitelmaa tehtäessä ja vanhempainilloissa.

Jokainen kohtaaminen, lyhytkin hetki, tervehtiminen, on keskinäisen luottamuksen vahvistamista. Kasvattajalla on aina ammatillinen vuorovaikutusvastuu, vastuu siitä, että kasvattajan ja vanhemman välinen vuorovaikutussuhde on kunnossa. Se tarkoittaa myös sitä, että työntekijä palaa haasteellisissakin tilanteissa vanhemman kysymykseen tai itse vanhemmalle asettamaansa kysymykseen/toiveeseen. Vuorovaikutuksessa meillä on tiivis ja avoin ammatillinen rooli suhteessa perheisiin.

Perheiden kanssa toimittaessa tarvitaan osaamista ja rohkeutta toimia lapsen näkökulmasta käsin. Tärkeää on aitous ja tilanteeseen sopivalla tavalla lähestyminen, unohtamatta huumoria sekä leikin varjolla lähestymistä. Kaikkiin tilanteisiin ei ole valmista käsikirjoitusta. ”Miten toimia?” ja ”Miten tehdä?” – kysymyksiin haetaan usein vastauksia yhteistyössä vanhempien kanssa.

Vuosittain perheiden kanssa laaditaan varhaiskasvatussuunnitelma lapselle. Suunnitelman tekemiseen osallistuu myös lapsi. Suunnitelmaan kirjataan lapsen vahvuudet ja ne tarpeet, joissa lapsi tarvitsee tukea niin kotona kuin päiväkodissakin. Suunnitelmaa myös arvioidaan ja päivitetään toimintavuoden aikana yhteistyössä vanhempien kanssa. Suunnitelmalla on myös tärkeä merkitys tiedonsiirtäjänä lapsen siirtyessä toiseen ryhmään tai päiväkotiin. Tiedonsiirto tehdään joko puhelimitse tai siirtopalaverissa.

Viikko- tai kuukausitiedotteilla ilmoitamme päiväkodissa tapahtuvasta toiminnasta tai jo tapahtuneista toiminnoista ja suunnitelmista. Lasten kanssa tehtyä esitellään myös valokuvin ja töin, joita vanhemmat voivat katsella lasta hakiessaan. Tiedote voidaan jakaa paperisena, mutta koko yksikön tavoitteena on siirtyä lähitulevaisuudessa sähköisten tiedotteiden käyttöön ekologisista perusteista.

Päiväkodissa järjestetään ainakin kerran vuodessa vanhempainilta syksyllä toiminnan alkaessa. Illan tavoitteena on koota ryhmien vanhemmat yhteen keskustelemaan ja kertomaan omista toiveistaan lapsensa varhaiskasvatukselle sekä kuulemaan päiväkodin suunnitelmista alkavalle toimintakaudelle. Vanhempainillassa voi olla myös ulkopuolinen asiantuntija, joka alustaa ajankohtaisesta aiheesta.

Kauden aikana juhlitaan isejä ja äitejä pienimuotoisesti sekä vietetään joulu- ja kevätjuhlat. Lapset ovat innostuneita omien vanhempiensa osallisuudesta. Vuosittain vaihtuvat teemapäivät voivat olla suunnattuja myös koko perheelle.

4.1 Vanhempien ääni

Rautpihan vanhempainillassa 26.9.12 ja ryhmiksissä tehtyjen kyselyiden pohjalta tehty koonti vanhempien toiveista ja odotuksista lasten varhaiskasvatukselle ja yksikön varhaiskasvatussuunnitelmalle.

Mitä toivot, että lapsesi oppii päiväkodissa?

Vanhemmat toivovat lastensa oppivan päiväkodissa sosiaalisia taitoja, että lapsi oppii kuuntelemaan ja kunnioittamaan muita ja vuorovaikutustaitoja, jotta oppii leikkimään ryhmässä (=ryhmätyöskentelytaidot). Vanhemmat kokevat tärkeiksi myös käytöstapojen opettamisen, aikuisten kunnioittamisen ja rajoihin sopeutumisen. Päiväkodin rutiinit ja selkeä päivä ja viikkorytmi tukevatkin lapsen kykyä tulla omatoimisemmaksi, lapsi oppii syömään ja pukemaan itse. Rutiinit vahvistavat myös toistuessaan arjensietokykyä ja kärsivällisyyttä lapsiryhmän jäsenenä. Päiväkoti nähdään myös tärkeäksi paikaksi kielen oppimisen kannalta.

Mitä teille vanhemmille tarkoittaa hyvä arki päiväkodissa?

Hyvää arkea päivähoidossa on vanhempien mielestä arkiset asiat kuten leikki ja toiminta yhdessä kavereiden kanssa. Säännöllinen rytmi, lepo ja ruoka, ulkoilu, liikunta ja retket antavat lapselle selkeän toimintarakenteen päivän ja viikon etenemisestä. Hyvästä arjesta kertoo sekin, että lapsi kertoo innolla päivän tapahtumista illalla ja että lapsi menee tarhaan mielellään, eikä halua lähteä aikaisin kotiin. Illalla kotona jaksaminen kertoo myös vanhemmalle, onko lapsi syönyt ja nukkunut päivän aikana riittävästi.

Vanhemmat toivovat, että hoitajilla on aikaa kuunnella lasten juttuja. Lasten turvallisuuden tunnetta lisää syli, johon saa tulla sekä apu riitojen selvittelyssä. Vanhempia helpottaa, että ongelmatilanteet on pystytty ratkomaan päivän aikana yhdessä ja että lapsi pystyy kertomaan, mitä tapahtui ja miten asia ratkesi. Vanhemmille on myös tärkeää, että lapsi saa päiväkotiaikana hyviä kaverisuhteita ja että niiden syntyemisessä autetaan.

Vanhemmat kokevat myös tärkeäksi, että päiväkodissa olo on "ruudutonta aikaa." Lasten tekeminen ja toimiminen keskittyy muihin asioihin kuin television tai tietokoneen äärelle.

Mitä asiaa pidätte kaikkein tärkeimpänä/tärkeimpinä, jotka teidän mielestänne tulee olla kirjattuina Rautpihan varhaiskasvatussuunnitelmaan?

Vanhemmat näkevät pysyvät hoitajat tärkeiksi. Toiveena on, ettei muutoksia ryhmän henkilöstöön tulisi kesken vuoden.

Kaikki vuorovaikutustaidot sekä toisten kunnioitus on tärkeää.

Vanhemmat toivovat, että lapsi uskaltaa rehellisesti kertoa esimerkiksi tehneensä väärin.

Päiväkodin toivotaan opettavan yleisiä käyttäytymissääntöjä (= seiniä ei sotketa), omatoimiseksi oppimista (=takki naulaan) sekä kertovan siitä, että kaikilla teoilla on seuraukset.

Lasten kanssa toivotaan myös retkiä muihin ympäristöihin, jotta lapset oppivat käyttäytymään eri tilanteissa ja tietämään miten toimitaan.

5 Lasten kanssa

Koko toimintayksikön yhteiset tavoitteet vuorovaikutuksessa:

Lapsille annetaan tilaa kertoa tekemisestään ja kannustetaan heitä puhumaan. Lapsia ohjataan hyvään vuorovaikutukseen, vuorotellen puhuminen on tärkeää niin lasten välillä kuin myös aikuisen ja lapsen kesken.

Kasvattaja toimii aktiivisena kuvatakseen arjen tilanteita sanallisesti ja sanoittaa tapahtumia eri tilanteissa. Hän myös muistaa lapsen kuuntelemisen tärkeyden ja antaa sille tilaa. Kasvattaja kertoo myös tunteistaan, joita lapsen kertoma hänessä herätti: "Olipa mukava tarina! Minua alkoi ihan naurattaa", "Kyllä sinulla on ollut mukava viikonloppu! Olenpa iloinen puolestasi" Harjoittelemme myös oman vuoron odottamista ja tuemme kuuntelemista "Odota, kohta on sinun vuorosi!" "Annetaan Jussin puhua ensin loppuun" "Mitä sinä kuulit äsken Annan sanovan?" Tärkeää on harjoitella myös ohjeiden kuuntelua, aikuisen tai kaverin antamia ohjeita. Yhtä tärkeää on myös oppia antamaan ohjeita muille.

Olemalla esimerkillisiä ja käyttämällä kohteliasta kieltä välitämme myös lapsille myönteisyyttä ja kunnioitusta vuorovaikutuksessa. Kaikissa tilanteissa on tärkeää positiivisen vireen säilyttäminen ja positiivisen palautteen antaminen aina kun se on mahdollista. Ohjaamme lapsia myös heidän puheissaan. Autamme heitä havaitsemaan millaista on toista arvostava ja kunnioittava puhe ja millaisista puheista kaveri loukkaantuu. Kasvattajalla on aina velvollisuus puuttua lasten puheeseen silloin kun se on toista loukkaavaa ja epäarvostavaa. Ristiriitatilanteiden selvittämisessä harjoitellaan lasten kanssa tunteiden sanottamista, annetaan sanat senhetkisille tunteille: "Sinua harmittaa nyt, kun et päässyt mukaan", "Olet vihainen, koska..." Tärkeää on myös tunteiden sanoittaminen muissakin arjen tilanteissa niin iloissa kuin suruissakin.

Aikuinen on aktiivinen kontaktinottaja suhteessa lapseen. Hän ymmärtää käyttää siirtymä- ja perushoitotilanteet vuorovaikutuksellisinä tilanteina. Kun ohjaa lapsen siirtymään tilanteesta toiseen (=siirtymätilanne), esim. nukkeleikin parista yhteiseen piiriin voi esimerkiksi sanoa: "Hei, nyt se äiti laittaisi lapsen nukkumaan ja tulisi tänne sohvalle istumaan." Lapsen toiminnan siltaaminen toiseen tilanteeseen auttaa lasta siirtymään/orientoitumaan uuteen tilanteeseen, hän saa aikaa viedä leikin loppuun ja kykenee siirtymään sitten uuden toiminnan pariin.

5.1 Kieli vuorovaikutuksen perustana

Kieli on tärkein työvälineemme varhaiskasvatuksessa ja se on mukana kaikessa vuorovaikutuksessa. Kielen lisäksi tilanteen ymmärrettävyyteen vaikuttavat asioiden havainnollistaminen, läsnäolo, ilmeet ja eleet, katsekontakti, näyttäminen. Kasvattajan tulee kiinnittää huomiota tapaansa kommunikoida lasten kanssa. Kaikkien lasten etu on, että käytämme selkeitä lauseita ja toistamme tarvittaessa. Hidas ja rauhallinen puhe myös rauhoittaa tilanteita. Tarvittaessa käytetään lasten kanssa myös tukiviittomia. Tukiviittomat auttavat lasta liittämään sanan tai käsitteen viittotuun sanaan, viittomien myötä myös oma puheemme hidastuu.

Näkkäri, pikkari, nukkari - Mitä sanoja käytämme, sanooko aikuinen näkkileipä ja opettavatko kaverit sanan näkkäri?

Selkeäkielisyys on hyväksi, mutta miten tuomme kieleemme rikkauden esiin, sekoittamatta kuitenkaan lasta? Kielellä voi myös hauskuuttaa ja pohdiskella miten monin eri tavoin asioita voi ilmaista. On tärkeää kysyä ja selvittää lapselta "Ymmärrätkö?" ja selittää tarvittaessa uudelleen ja tarkistaa sopivassa tilanteessa, ymmärsikö lapsi, mistä on kysymys. Huomioidaan, että jokaisella aikuisella oma tapa puhua ja käyttää puhuessaan murretta tai murre sanoja. (Tuoli-penkki-jakkara. Hanskat-lapaset-vanttuut.) Valitaan ryhmässä yhteiseen käyttöön selkeät termit.

Kasvattaja kiinnittää huomiota puheen käyttöön lapsiryhmässä, miten kohdistan puheeni lapselle etten puhu lapsen yli ja ohi. Ryhmässä vallitseva tilanne tulee ottaa huomioon päivittäin, miten voi minimoida ryhmään kohdistuvia häiriötekijöitä. Vuorovaikutukseen vaikuttaa myös kasvattajien ja lasten vireystila, sekä toiminnan ja kiinnostuksen kohtaaminen. Koko ajan on tärkeää sanottaa lapsille sitä, mitä on tapahtumassa. Kasvattajan puhe on rauhallista, annetaan yksi ohje kerrallaan. Kasvattaja arvostaa arjen keskusteluja. Vuorovaikutuksen virittäminen ja siihen tarttuminen erilaisissa päivän tilanteissa on tärkeää. Kiireettömyys, jotta on aikaa kuunnella lasta, vaatii aikuiselta ammatillista asennetta ja tietoisuutta.

Kuva kertoo sanastosta, joita käyty läpi esiopetuksessa ja S2- opetuksessa.

Arjen tilanteissa kasvattaja miettii miten selitän ja ohjeistan, sekä miten tarkennan puheeni niin, että neuvoni ovat selkeämmät. "Tuolta, sieltä" – sanoja tarkennetaan: " pöydän päältä, naulakon takaa." Kuvat voivat toimia ohjaamisen tukena. Pienetkin tilanteet ovat tärkeitä: "Missä liima on?", "Liima on askarteluhyllyn päällä korissa." Ymmärsikö lapsi antamani kysymyksen/ohjeen? Kulkeeko lapsi annetun ohjeen mukaan vai ryhmässä tapahtuvan siirtymätilanteiden liikehinnän mukaan?

Oma kieli on perusta uudelle kielelle

Jokaisen lapsen/aikuisen äidinkieli on osa hänen identiteettiään. On tärkeää, että osoitamme kunnioitusta ja kiinnostusta lapsen äidinkieleen ja tuomme ryhmässä eri kieliä esiin, esimerkiksi tervehdykset tai viikonpäivät esillä eri kielillä. Henkilökunta tukee ja kannustaa perheitä omalla kotikielellä puhumiseen ja vahvistaa perheiden tietoisuutta oman kielen tärkeydestä. Oma kieli on perusta uudelle kielelle. Perheitä kannustetaan luokemaan lasten kanssa omalla kielellä ja käyttämään kirjaston palveluita. Päivähoitopaikkaa haettaessa teemme palveluohjausta vanhemmille. Kerromme kevyempien varhaiskasvatusmuotojen mahdollisuuksista, kerhotoiminta on riittävä aloitus suomen kielen oppimiselle 2-4-vuotiaalle.

Omalla kielellä ymmärretyksi tuleminen on tärkeää ihan päivähoiton alkaessa. Yksittäisillä sanoilla ja fraaseilla voimme lohduttaa lasta ja antaa hänelle turvallisuutta -"Ei hätää!", "Äiti tulee kohta!" Pitkän aikavälin pedagoginen tavoite on tukea lasta leikkimään suomen kielellä ja kannustaa löytämään kavereita, joiden kanssa leikitään suomeksi. Pitkän päiväkotipäivän aikana tiedostamme, että lapselle on hyväksi levähtää myös oman kielen parissa tai saada olla rauhassa ilman kielellisiä ärsykeitä.

Jokainen lapsi kehittyy omassa tahdissaan. Lapsen persoona, sosiaalinen rohkeus tai arkuus sekä kielellinen lahjakkuus ja oman kielen taito vaikuttavat lapsen kykyyn omaksua uusi kieli. Lapsia motivoi kielen käyttöön erilaiset asiat, esim. toisilla halu päästä leikkimään toisten lasten kanssa innostaa käyttämään suomen kieltä jo muutaman sanan rikkaampana. Lasten leikkiessä yhdessä tapahtuu myös oppimista toiselta lapselta. Kieli on tärkeä väline kaverisuhteiden luomisessa. Kiinteät pienryhmät, rauhallinen ilmapiiri ja kehuminen muodostavat turvallisen puheympäristön etenkin lapsille, joilla on arkuutta kielen käytössä.

Vantaan varhaiskasvatussuunnitelman mukaisesti kaikissa toimintayksikkömme ryhmissä täytetään monikielille (suomea toisena kielenään oppiville ja kaksikielisille) lapsille seurantalomaketta suomen kielen taidon kehittymisestä. Seurantalomake käydään läpi lasten huoltajien kanssa vuosittain hoito- ja kasvatuskeskusteluissa ja esiopetusikäisten kohdalla lapsen esiopetuksen oppimissuunnitelman, lapsen valmistavan opetuksen 6-vuotiaille oppimissuunnitelman tekemisen yhteydessä sekä tarvittaessa ennen esiopetus-/valmistavan opetusvuoden päättymistä. Seurantalomakkeen avulla voimme välittää arvokasta tietoa lapsen kielen kehityksestä (S2) muille päivähoiton yhteistyökumppaneille, joita ovat alueen kieli- ja kulttuurikoordinaattori / konsultoiva erityislastentarhanopettaja / neuvola / puheterapeutti / koulupsykologi, ja lapsen esiopetuksen oppimissuunnitelman mukana kouluun vanhempien luvalla. Asia varmistetaan lomakkeeseen vanhempien al-lekirjoituksella.

Laulut, lorut, laululeikit ja lukeminen ovat tärkeä osa suomalaista varhaiskasvatusta. Ryhmät suunnittelevat toimintansa niin, että kaikki näistä toteutuvat viikoittain, osin lähes päivittäin. Lepohetkellä luetaan päiväuniasua tai kuunnellaan satua tai lauluja levyiltä. Laulun ja runon sanojen ja käsitteiden avaaminen tapahtuu esimerkiksi näyttelemällä, piirtämällä, tai kuvittamalla. Laulujen ja lorujen avulla tapahtuu oppimista toistojen kautta.

Aina ei ole tärkeintä se, että lapsi ymmärtää kaiken. Ääneen luettu ja kuunneltu kieli on tärkeää. "Kielen musiikki", rytmi ja intonaatio painuvat mieleemme kuuntelemalla. Kielen kuuleminen ja kuunteleminen kehittävät. Musiikkiin rytmiin ja lauluun on luonnollista yhdistää liikkuminen. Sadutus on myös tärkeä osa toimintaa. Sadutus voi liittyä piirustuksiin tai kuviin, sitä voidaan tehdä yhden lapsen kanssa tai suuremmissa lapsiryhmissä. Kuvilla voidaan kertoa myös laulun sisällöstä, kuten kuvassa alapuolella.

Kaikissa ryhmissä on lukemiselle varattu nurkkaus. Kirjoja on lasten ulottuvilla ja saatavilla. Yhdessä lukeminen on tärkeää. Lapselle on tärkeää kokea elävä kieli. Kun luetaan yhdessä, luetusta myös keskustellaan. Luetusta myös esitetään lapsille kysymyksiä: "Mikä on lukki?" Jokainen lapsi pääsee käymään kirjastossa vähintään kerran kauden aikana.

5.2 Päivän kulku ja omatoimisuus

Mitä tänään tehdään?

Kuvassa päiväjärjestys kuvin kerrottuna.

Toiminta tapahtuu aamupäivisin pienryhmissä klo 8.30-9.00 alkaen. On tärkeää, että ohjattu toiminta ja vapaa-uoitoisempi toiminta vaihtelevat. Vapaa leikki ja ohjattu toiminta ovat yhtä tärkeitä. Toiminta pienryhmissä voi olla leikkimistä ja liikkumista tai tutkimista sekä eri taiteen alueisiin liittyvää ilmaisua, jotka ovat lapselle ominaisia tapoja toimia ja ajatella.

Suunnittelu on hyvän toiminnan perusta. Ryhmän vakaa päivärytmi tuo lapselle turvaa ja ennakoitavuutta. Lapsen turvallisuuden tunne vahvistuu rutiinien toistuessa ja lapsen niitä oppiessa. Yksittäisen lapsen sekä koko ryhmän vireystilaa ja kokonaistasapainoa arvioidaan suhteessa suunniteltuun toimintaan päivittäin. Tarvittaessa suunnitelmien toteuttamista voidaan siirtää tai toteuttaa pienimuotoisemmin kuin alun perin on suunniteltu.

Lapsiryhmissä päiväntulku on esitetty kuvina. Päivän kulkua jäsentävät kuvat tukevat lasten omatoimisuutta ja oman toiminnan säätelyä. Päiväjärjestys voi olla myös eteisessä kuvitettuna vanhemmille.

Kuvat auttavat lapsia hahmottamaan ja ennakoimaan mitä päivän aikana tapahtuu. Päiväjärjestys käydään lasten kanssa läpi joko pienryhmässä tai koko ryhmän kanssa päivittäin. Usein tässä kohdassa tarkistetaan lasten kanssa, ketkä kaikki ovat tänään paikalla, jokainen lapsi nimetään.

Hyvää huomenta!

Lapset vastaanotetaan aamuisin päiväkodissa yhteen ryhmään klo 7.30 asti. Sen jälkeen jakaudutaan omiin ryhmiin omien aikuisten kanssa. Näin pystytään porrastamaan kasvattajien työvuoroja pidemmälle iltapäivään, jolloin on enemmän lapsia paikalla. Rautpihan päiväkotia avaa ovensa 6.30 tai aikaisemmin riippuen vanhempien työn alkamisajasta, aikaisintaan kuitenkin klo 6.00. Ryhmäperhepäiväkodit ovat auki klo 7.00-17.00.

Pienryhmätoiminta

Koko yksikkö on sitoutunut pienryhmätoimintaan. Pienryhmä tarkoittaa ison lapsiryhmän jakamista esimerkiksi kolmeen pienempään ryhmään (seitsemän lasta), jotka toimivat 1-2 aikuisen johdolla. Ryhmät aloittavat toimintansa klo 8.30-9.00 välisenä aikana ja silloin toivotaan kaikkien lasten olevan jo paikalla.

Pienryhmätoiminnan ajaksi ryhmä jakautuu eri tiloihin, osa lapsista saattaa lähteä ulkoilemaan, jumppaamaan, retkelle heti aamupalan jälkeen tai tulla sisälle toimimaan sitten kun toinen pienryhmä tulee ulos. Pienemmän ryhmän tarkoituksena on luoda päivään rauhallista yhdessä oloa ja toimintaa, ja mahdollistaa lapselle aikuisen läsnäolo intensiivisemmin pienessä ryhmässä. Pienryhmät jaetaan pedagogisin perustein. Kasvattajat miettivät miten jaetaan toimivat ryhmät, joissa kasvu ja oppiminen onnistuu parhaiten. Pienryhmien nimet keksitään tai äänestetään lapsiryhmässä.

Siirtymätilanteissa, tarkoitetaan esimerkiksi siirtymistä ulkoa sisälle, ruokailusta nukkumaan tai toiminnan parista pukemaan ulos, mutta myös muussa toiminnassa lasten liikkumista porrastetaan niin, etteivät kaikki lapset ole yhtä aikaa esim. pukemassa. Aikuisen läsnäolon taito ja rauhallisuus perushoitotilanteissa, pukemisessa, ruokailussa ja siirtymätilanteissa tukevat lapsen kasvua ja kehitystä. Arjen perushoitotilanteet ovat myös oppimistilanteita parhaimmillaan. Perushoitotilanteissa, tarkoitetaan esim. pukemista, wc-käyntiä, arkea sanoitetaan, kerrotaan tulevasta tai menneestä, ihmetellään yhdessä ääneen maailman menoa.

Ruokailu ja ravinto

Ruokailu on tärkeä ja arvokas asia ja osa päivärytmiämme. Lapset syövät usein päiväkodissa kolme ateriaa, aamupala klo 8.00, lounas klo 11.00 ja välipala klo 14.00. Rautpihan toimintayksikön ryhmissä vallitsee myönteinen suhde ruokaan. Ruokailtaessa kiinnitämme huomiota rauhalliseen ilmapiiriin ja hyvään yhdessäoloon. Ruoka auttaa meitä kaikkia jaksamaan ja vaikuttaa terveyteemme. Ruokaillessa käydään keskustelua ruoasta, miltä ruoka näyttää, maistuu, tuoksuu? Mitä tämä on? Lasten kanssa pohditaan mistä ruoka tulee? Mistä se on tehty? Mikä ruoka on terveellistä? Ruokailu on myös tilanne, jossa lapsen on mahdollista kertoa ja jakaa muitakin itselleen tärkeitä asioita yhdessä keskustellen.

Päiväkodin ruokailussa kannustetaan omatoimisuuteen ja ennakkoluulottomuuteen uusien makujen suhteen. Yksi varhaiskasvatuksen pedagogisista tehtävistä on lapsen tutustuttaminen erilaisiin ruokiin ja hyviin ruokatapeihin. Ruokailuun kuuluu myös apulaisena toimiminen. Jokainen lapsi on vuorollaan aikuisen apuna ruokaa tarjoillessa ja pöytiä katettaessa. Apulaisen tehtävät vaihtelevat lapsiryhmissä. Lapset ottavat itse ruokansa mahdollisuuksien mukaan ja oppivat arvioimaan paljonko jaksavat syödä. Kasvattajat ohjaavat ottamaan ruokaa monipuolisesti lautaselle, myös salaatteja maistellaan. Leipä ja maito kuuluvat ateriakokonaisuuteen. Erityisen flunssaisina aikoina aikuinen jakaa ruoan.

Kasvattajat pohtivat yhdessä lasten ruokailupaikat. Hyvin syövän lapsen vieressä huonomminkin syövä lapsi voi innostua ja rohkaistua maistelemaan ja oppia vertaisoppimisen kautta. Ruokailun alkaessa ruokarauha laskeutuu ryhmään. Ruokapöytäan kuuluvat hyvät ruokailutavat, ruokapöydässä ei voi leikkiä. Oman vuoron odottelun aikana voidaan loruilla ruokaloruja tai keskustella ruokapöydittäin. Ryhmän pienimmille tarjoillaan

ruoka ensin, muut aloittavat ruokailun yhtä aikaa tai ruoan haettuaan. Lasten kanssa kiinnitetään yhdessä huomiota äänen käyttöön, jotta äänitaso saadaan miellyttävälle tasolle. Ruokailu päiväkodissa kavereiden kanssa voi olla aluksi lapselle jännittävä kokemus. Tilanne on uusi ja ruoka voi maistua erilaiselta kuin kotona. Vasu-keskusteluissa* puhutaan lapsen ruokailutottumuksista ja perheen ruokakulttuurista. Vanhempia kannustetaan kotona yhteisiin ja säännöllisiin ruokailuhetkiin.

Kasvattajat välittävät viestiä vanhemmille miten ruoka on päivän aikana lapselle maistunut. Lapsen kokonais-tasapaino koostuu riittävästä unesta, ravinnosta, liikunnasta ja mielekkästä ikätasoisesta tekemisestä. Lapsilla kausittainen syöminen voi liittyä kasvupyrähdyksiin. Toisinaan lapset syövät hyvin kotona mutteivät päiväkodissa tai toisin päin. Ruokahaluttomuus voi kertoa myös lapsen mielialasta. Joka perheellä on oma ruokakulttuurinsa, kotiruoka voi olla täysin erilaista kuin päiväkodissa tarjottu.

*Vasu-keskustelu on kasvatushenkilön, lapsen ja vanhempien kanssa yhdessä pidettävä tapaaminen, jossa keskustellaan lapsen vahvuuksista sekä siitä, millaista tukea ja kannustusta lapsi tarvitsee kotona ja päivähoidossa eri oppimisen osa-alueilla: Lapsen hyvinvointi ja päivittäiset toiminnot, tunne-elämän kehitys ja sosiaalinen vuorovaikutus, kielellinen vuorovaikutus, leikkiminen, motorikka, taiteellinen kokeminen ja ilmaiseminen, eettinen ja uskonnollis-katsomuksellinen kasvatusta, oman kulttuurin tukeminen ja yhteydenpitotavat. Keskustelu kirjataan lapsen varhaiskasvatussuunnitelmaan.

Lepohetki

Päivän touhun katkaisee lepo hetki jokaisessa ryhmässä. Lapsen kasvun ja kehityksen kannalta riittävä lepo/uni on tärkeää lapsen kokonaiskehitykselle. Lepohetkellä luetaan satuja, voidaan laulaa rauhallisia lauluja, kuunnella rauhallista musiikkia tai satuja. Jokainen lapsi peitellään erikseen ja toivotetaan hyvää lepoa. Kaikki lapset eivät nukahda sadun loputtua ja he saavat nousta hetken rentoutumisen ja pysähtymisen jälkeen rauhallisten puuhien pariin.

Ulkoilu

Sekä aamu- että iltpäivisin lapset ulkoilevat. Sadepäiviä varten pukeudutaan asianmukaisin varustein. Paukkupakkaspäivinä jäädään sisälle tai käydään ulkona tekemässä vain pieni kävelylenkki. Ulkona lapsilla on tilaa liikkua ja leikkiä vauhdikkaitakin leikkejä. Iltpäivisin pihalla ovat kaikkien ryhmien lapset yhtä aikaa ja lasten lähtiessä kotiin voi pihalla olla "ruuhkaa." Vanhemman on erittäin tärkeää kohdata hakutilanteessa päiväkodin kasvattaja ja kuulla oman lapsen päivän kuulumiset ja sanoa "hei-heit!" Mikäli oman ryhmän aikuisen työvuoro on jo päättynyt, lasta voi olla luovuttamassa kasvattaja toisesta ryhmästä. Viestiä lapsen omaan ryhmään voi antaa aamu- tai iltpäivisin kaikille aikuisille. Tieto kirjataan päivystysvihkoon, josta tieto on kaikkien ryhmien luettavissa. Päiväkodille voi myös aina soittaa ryhmän antamaan puhelinnumeroon kertoakseen tai tiedustellakseen lapseen liittyviä asioita.

5.3 Lasten leikki

Leikki ja kieli

Leikki on kanssakäymistä ja vuorovaikutusta. Leikkiin liittyy paljon puhetta. Toisaalta mukaan pääsee helposti, vaikkei sanoja vielä olisikaan. Leikissä lapsi voi ottaa erilaisia rooleja ja kokea millaista on olla joku muu. Leikin yhteydessä tapahtuu paljon nimeämistä. Yhteisen leikin rakentamista auttaa kasvattajan mukana olo leikissä. Kasvattaja havainnoi ja ohjaa samalla lasten toimintaa ja leikkiä eteenpäin. Kasvattajan pohdittavaksi jää, paljonko puheenvuoroja tarvitsen leikkiin osallistuessani, sekä miten kannustan lapsia keskinäiseen

vuorovaikutukseen ja kuinka osallistan jokaisen mukaan. Aikuisen on tärkeää sanottaa leikkiä: "Nyt koko perhe lähtee kylään!"

Monipuolisesti leikkivä lapsi kehittää mielikuvitustaan ja oppii vuorovaikutustaitoja

Lapsen leikissä heijastuu lapsen omat kokemukset ja nykypäivän elämä. Aikuisen tulee olla tietoinen mitä eläminen tässä päivässä tuottaa, millaista on lasten elämä ja kulttuuri nyt, miten siihen vaikuttavat mediat, pelit sekä ympäröivä yhteiskunta. Kasvattaja tunnistaa tähän aikaan kuuluvat ajankohtaiset leikit ja on tietoinen mistä leikki on lähtöisin. Eräältä lapselta kysyttiin: "Missä asut, mikä on osoitteesi?" Lapsi vastasi: "www.fi!" Käymme keskustelua kaikkien vanhempien kanssa median -TV:n -tietokoneen käytöstä. Kyselemme paljonko aikaa koneen äärellä kuluu, ollaanko koneen äärellä yhdessä ja mitä pelejä kotona pelataan? Mieluusti annamme kaikille kotiläksyksi Pikku Kakkosen katsomisen.

Pitkäkestoisen leikin vahvistaminen on kasvattajan pedagoginen tavoite. Kasvattaja toimii tehtävässään lasten leikin mahdollistajana ja on läsnäolollaan leikkirauhan vaalija. Hän tuntee, tietää ja ymmärtää leikin merkityksen lapselle ja lapsen kehittymiselle. Kasvattaja pohtii, kenen kanssa leikki onnistuu ja miten toimia leikkiin keskittymisen taidon tukijana. Kasvattaja tunnistaa lapsen vaikeudet sitoutua leikkiin. Tärkeää on myös kasvattajan leikkiin sitoutuminen. Pienryhmätoiminta antaa pitkäkestoiselle leikille hyvät mahdollisuudet.

Leikkien pysyvyyteen, leikin vaihtumiseen ja vaihtamiseen vaikuttaa kasvattajan saatavilla olo. Leikkiä läheltä seuraava kasvattaja pystyy havainnoimaan, miten kauan voi olettaa lasten leikkivän yksin tai yhdessä. Kasvattaja arvioi ja keskustelelee yhdessä lasten kanssa paljonko ja mitä leluja tarvitaan hyvän leikin syntyyn. Lapsi saattaa tuoda leikkiin mukaan sellaisia tavaroita, joita aikuinen ei ottaisi leikkiin mukaan. Kasvattajan tulee miettiä kuinka hän itse rikastuttaa lasten leikkiä, mutta myös miten hän antaa lasten tuoda leikkiin uusia aineksia? Kasvattajat sopivat tilannekohtaisesti leikkien rajaamisesta ja ulottuvuudesta. Kun kasvattaja on

läsnä leikin äärellä, kuka leikin määrää? Eskarilaiset eivät välttämättä ota kasvattajaa mukaan leikkiinsä. Kasvattaja voi saada olla kuulolla, mutta hänen välitön läsnäolonsa leikissä voi olla lapsista häiritsevää. Tärkeää on kuitenkin kasvattajan saatavilla olo ja kiinnostus lapsen leikkeihin.

Kuvassa leikkikartta ryhmässä olevista leikkimahdollisuuksista, joista lapsi voi itse valita leikin. Numero tarkoittaa leikkiin mahtuvien lasten määrää.

Kasvattajan mukanaolo ja käytettävissä olo leikissä mahdollistaa lasten leikin kehittämisen ja tukemisen. Mitä pienempi lapsi sen enemmän hän tarvitsee kasvattajaa leikkiinsä. Kasvattaja voi antaa lapselle uusia sanoja ja sanontoja sekä vahvistaa sanastoa olemalla leikin liepeillä ja tukea lapsen pääsyä mukaan leikkiin. Hän toimii myös leikkitaitojen opettajana. Leikin läheisyydessä oleva kasvattaja tuo leikkirauhaa ja tukee leikin pitkäkestoisuutta sekä vuorovaikutusta leikissä. Kasvattaja pystyy ohjaamaan ja pitämään leikkiä koossa, muuttamaan suuntaa ja antamaan siihen sisältöä omasta kokemusmaailmastaan.

Ryhmässä käytetään leikkikarttaa jäsentämään leikkimahdollisuuksia. Leikkikartan avulla lapsi hahmottaa leikit, joita on mahdollista ryhmässä leikkiä. Leikkikartan avulla on myös mahdollista havainnoida, hakeutuvatko lapset aina samoihin leikkeihin vai vaihtelevatko he niitä viikottain/kuukausittain. Leikkikartan avulla voidaan hyödyntää päiväkodissa käytettävissä olevia tiloja, jokaiselle leikille on varattu oma paikka. Kasvattajat järjestävät toimintaympäristön erilaisille leikeille sopivaksi/mahdolliseksi. Leikkikartta kertoo, montako lasta leikkiin mahtuu.

Kasvattajalla ja lapsilla voi olla yhteinen leikin lähde, esimerkiksi kirja, tai yhteinen kokemus, vaikkapa kaupassa tai kirjastossa käynti. Leikin kautta voidaan opettaa tai käydä läpi kokemuksia ja tilanteita (lääkärikäynti, kauppa-leikki, lentokone ym.) Leikki voi olla mukana toiminnoissa, liikunnassa ja taiteellisessa kokemisessa, laulamissa. Leikki, jossa aikuinen on mukana voi jatkua myös siirtymätilanteissa, leikeissä ulkona tai metsässä. Tärkeää on tarkastella, miten nivotaan leikki ja ryhmässä lapsista esiin nousevat käsiteltävät aihealueet yhteen.

Onko tämä leikkiä?

Milloin tarvitaan aikuisen tukea ja välitöntä puuttumista? Vauhdikkaat leikit kuuluvat myös lapsuuteen. Lapsilla on tarve saada leikkiä rajuja leikkejä ja kohdata kaaosta. Järjestyksen hallinnan menettäminen, kokemus kaaottisuudesta on myös tärkeä osa lapsen kehitystä. Toisten lasten osalta kasvatuksen painopiste on itsehallinnan kehittämisessä ja toisilla tuetaan lapsen kykyä heittäytyä mukaan vauhdikkaaseen leikkiin.

Kasvattajat joutuvat ottamaan kantaa myös siihen, miten leikitään ja mikä on riehumista. Kun kasvattaja pysyttelee tietoisena leikin kulusta, hän havaitsee, milloin leikin ilmapiiri muuttuu ja milloin leikki muuttuu toiseksi. Kun lasta ei leikissä satu eikä hän satuta muita, rajukin leikki voi olla sallittua. Jos leikissä on vaarana satuttaa itseä tai muita tai tilanne kokonaisuudessaan muuttuu vaaralliseksi, leikin elementit puuttuvat. Kasvattajana on mietittävä riehumisleikkien merkitystä ja miten niitä voi suunnitella? Säännöt käydään läpi yhdessä lasten kanssa ennen leikin alkua. Kasvattajana joutuu myös pohtimaan, missä lapsen/aikuisen sietoraja rajuissa leikeissä kulkee? Leikkeihin vaikuttavat myös kulttuuri ja kasvatusta kotona.

Voimmeko me kasvattajina sanoa mitä voi leikkiä ja mitä ei? Väkivaltaiset leikit, ampuminen ja pysyt tulevat lasten leikeissä esiin. Joudumme pohtimaan leikkien merkitystä pedagogisesta näkökulmasta ja käymään keskustelua leikin sisällöstä niin lasten kuin kasvattajien kanssa. Kaikelta ampumiselta ja väkivallalta leikkejä ei voida sulkea, keppi muuttaa olomuotoaan ja lapset rakentavat itse tarvittavat välineet. Kuitenkin kantamme väkivaltaan liittyviin leluihin on kielteinen.

Kasvattajalta tarvitaan myös kykyä arvioida omia taitojaan suhteessa tasa-arvoiseen kasvatukseen. Sukupuolisensitiivisyys kannustaa pohtimaan, millaisia leikkejä lapset voivat leikkiä sukupuolesta riippumatta. Korostuuko tehtävien jaossa sukupuoliajattelu, miten kasvattajina mahdollistamme kaikille kaikki leikit ja eri-

laiset tehtävät. Aikuisen hyväksyntä välittyy myös lasten leikkiin. Pojat ottavat usein isomman tilan leikkiä varten, onko tytöille riittävästi tilaa? Annetaanko myös tytöille tilaa riehua?

5.4 Oppimistoimintojen organisointi

Lapsi on luonnostaan utelias ja janoaa uutta, haluaa osallistua ja tehdä ja on kiinnostunut ympäristöstään. Hän on innostunut ja positiivisesti impulsiivinen eikä epäile osaamistaan. Hänellä on tarve ja halu kokeilla uutta. Lapsen kuuluu kokeilla rajojaan ja haluta tehdä itse. Häntä tuetaan tekemään itse ja osallistumaan ryhmän toimintaan. Vuorovaikutuksessa ja matkimalla lapsi oppii.

Oppiminen tapahtuu aina myönteisessä ilmapiirissä. Meillä kasvattaja kannustaa, kehuu ja innostaa kokeilemaan ja yrittämään. Lapsen omalle tekemiselle ja asioiden omaksumiselle varataan aikaa. Lapsi havainnoi ympäristöään ja oppii kokemustensa ja toistojen kautta. Lapsi oppii opettamattakin. Tärkeää on kasvattajan läsnäolo. Kasvattajilla on herkyys nähdä mihin lapsi kykenee yksin ja mihin kasvattajan auttamana (ns. lähikehityksen vyöhyke, Vygotsky). Kasvattajat arvioivat myös millä osaamisen tasolla liikutaan koko lapsiryhmän kanssa. Lapsi harjoittelee vastuunottoa toiminnastaan. Kasvattajan tehtävänä on tukea, ohjata ja kannustaa sekä tiedostaa minkä verran vastuuta lapsella voi olla.

Oppimisympäristö

Oppimisympäristö ei ole koskaan täysin valmis. Ympäristön kehittäminen ja luominen käynnistyvät uuden ryhmän ja kauden alkaessa. Ympäristön kehittäminen vaatii myös tarkastelua lapsen näkökulmasta. Kiinnitämme kasvattajina huomiota millä korkeudella tavarat, kuvat, asiat sijaitsevat. Tarkastelemme ympäristön levollisuutta, esteettisyyttä, selkeyttä ja virikkeellisuutta.

Psyykinen oppimisympäristö muodostuu lasten ja kasvattajien välisistä vuorovaikutussuhteista muodostuu koko toimintayksikön ilmapiiri. Ilmapiirin myönteisyys, lasten kannustaminen, kehuminen ja innostaminen sekä haasteiden ratkaiseminen yhdessä luo turvallisuutta ja tukee lapsen oppimaan oppimista. Aikuisen empaattisuus ja ymmärrys lasta kohtaan myös hankalissa tilanteissa sekä tunteiden ja harmistumisen sanoiksi pukeminen auttavat lasta ymmärtämään itseään ja muita.

Tärkeää on toiminnan ja tekemisen ilmapiirin pohjautuminen kiireettömyyteen. Kasvattaja on tietoinen kiireen aikuislähtöisyydestä ja välttää omalla toiminnallaan aiheuttamasta kiirettä. Kiireettömyys edistää lapsen omatoimisuuden kehittymistä. Lapsille tulee varata riittävästi aikaa kaikkiin arjen tilanteisiin ja siinä omatoimisuuden tukemiseen. Lapsella tulee olla mahdollisuus tehdä itse kokeiluja ja ratkaisuja. Lapsi keksisi enemmän kuin me sallimme, meidän tulee kannustaa lasta luovuuteen ja tunnistaa omaa toimintaamme rajoittavia tekijöitä. Jos lasta kiinnostavat ”isompien pelit”, pelejä voi pelata helpommilla säännöillä.

Orientaatioalueet

Leikkiminen, liikkuminen, tutkiminen ja eri taiteen alueisiin liittyvä ilmaiseminen ovat lapselle ominaisia tapoja toimia ja ajatella. Rautpihan toimintayksikön toiminnassa sisällölliset orientaatiot toteutuvat hoidon, kasvatuksen ja opetuksen kokonaisuutena. Tärkeää on kertoa ja avata toimintamme sisältöjä vanhemmille, sekä sitä, mihin toimintamme pohjautuu. Eri orientaatioiden huomioiminen toiminnan suunnittelussa on oleellista, mutta tärkeintä on lasten kiinnostusten kohteiden kautta asioihin tarttuminen, niihin tutustuminen sekä syventyminen.

Rautpihan toimintayksikössä liikkuminen lasten kanssa on jokapäiväistä. Lasten normaali motorinen kehittyminen tarvitsee päivittäisiä tilaisuuksia harjoitella liikkumista. Lapset ulkoilevat päivittäin sekä käyvät retkillä

viikoittain. Rautpihan päiväkodissa sali tarjoaa monipuoliset mahdollisuudet liikunnan riemuun. Liikunnan ja liikkumisen kautta lapset oppivat uusia asioita. Liikunta ja leikki tukevat lasten kokonaisvaltaista kasvua, kehitystä, oppimista sekä hyvinvointia. Motoriset taidot kehittyvät, kun lapsi saa riittävästi kokeilla ja opetella uusia taitoja sekä toistaa aikaisemmin oppimiaan taitoja useissa erilaisissa ympäristöissä erilaisten välineiden kanssa.

Matemaattinen orientaatio, laskeminen voi ilmentyä esimerkiksi seuraavin tavoin. Lasten kanssa ollaan autoleikissä, voidaan yhdessä laskea ja harjoitella lukujonoa 1...10, montako autoa leikissä on? Autoja voidaan laskea myös ulkona retkellä, voidaan laskea kuorma-autoja, henkilöautoja, mustia autoja. Lukujonoa, numeroiden ja laskemisen toistamista voidaan tehdä päivittäin jonoissa, pöydissä, odoteltaessa laskemalla lapsia, aikuisia, lautasia, kyniä. Laulut, musiikki ja liikunta tukevat matemaattista oppimista. Rytmin mukaan taputtaminen, musiikin tai ohjeen mukana hyppääminen tai pyörähtäminen määrällisesti oikein, auttaa lasta kehon kautta konkreettisesti tekemällä ymmärtämään määriä ja kertoja.

Leikissä autojen jakaminen, kaikille yhtä monta vai onko jollakin enemmän, sisältää määrän vertailua. Tavaroiden lajittelu, jaottelu ja ryhmittely värin, koon tai jonkin muun ominaisuuden mukaan voi liittyä kauppa-leikkiin, hiekkaleikkiin, ulkoleikkeihin ja niin edelleen.

Aikuisen ollessa lasten leikissä mukana ohjattu ja vapaaleikki sekoittuvat ja orientaatiot tarjoavat lapsille mahdollisuuden havainnoida, kokea ja käsitteellistää ympäröivää maailmaa ja sen ilmiöitä. Aikuisen on tärkeää tiedostaa omat asenteet orientaatioita kohtaan ja niiden heijastuminen lasten kanssa toimiessa joko positiivisesti tai negatiivisesti.

Luonnontieteellistä orientaatiota pohditaan arjessa päivittäin. Millainen sää on tänään, mikä vuodenaika, mitä puetaan päälle, miltä ulkona näyttää, vuodenaikojen vaihtelu. Pihalla ja retkillä voidaan kuulla lintujen laulua tai tarkkailla lintuja, eläimiä tai muita luonnon ilmiöitä. Aikuiset ovat aistit valppaina sanallistamaan vaikkapa sadeveden lirumista viemäriin. Tärkeää on huomata ammatillisesti hetkiin tarttuminen ja ihmetellä yhdessä lasten kanssa luonnon ihmeitä.

Historiallis-yhteiskunnallista orientaatiota voidaan lähestyä lasten kanssa esimerkiksi vanhojen esineiden kautta, joita on pyydetty perheiltä kotoa lainaksi. Vanhoja tavaroita on päiväkodissamme pidetty esillä koko viikko, niistä on keskusteltu ja niitä on ihmetelty yhdessä. Aihe on usein liitetty Kalevalan päivään. Vanhojen valokuvien näyttelyn avulla voidaan myös pohtia millaista on ollut ennen vanhaan, silloin kun lasten vanhemmat olivat pieniä, tai silloin kun lasten isovanhemmat olivat lapsia. Miten asiat ovat muuttuneet niistä ajoista, miten on nyt? Ryhmissä on vietetty myös isovanhempien päivää. Isovanhemmille on tarjottu kahvia ja pulla lasten esitysten kera, isovanhemmilta on myös kyselty mitä leikkejä ennen on leikitty. Lähikirjastomme valikoimista voimme tilata aiheeseen kuin aiheeseen sopivaa kirjallisuutta, kuten miten ennen vanhaan elettiin.

Uskonnollis-katsomuksellinen orientaatio. Kasvatuskumppanuuteen kuuluu keskustelu lapsen vanhempien kanssa perheen vakaumuksesta sekä perheen uskontokasvatuksen sisällöstä. Keskustelun tavoitteena on selvittää perheen traditiot, toiveet ja yhteistyötavat päivähoidon työntekijöiden kanssa.

Uskontokasvatus pitää sisällään elämän peruskysymysten sekä lasten kokemusten, elämysten, arvojen ja asenteiden kysymyksiä. Elämän peruskysymyksiä ovat mm. elämäntarkoitus, syntyminen, kuoleminen, pelot ja turvallisuus. Yhdessä voidaan pohtia omia asenteita, mikä on oikein tai väärin, oikeudenmukaisuutta, anteeksiantamista, hyvää tai pahaa, totuutta tai valhetta. Näitä kovin syvälliseltä tuntuvia aiheita nousee keskusteluissa esiin päivittäisessä arjessa lasten kanssa.

Rautpihan toimintayksikössä evankelisluterilaiseen kirkkoon tutustutaan juhlapyhien merkeissä. Joulun aikaan osallistutaan Rekolan seurakunnan päiväkodeille tarjoamaan joulukirkkoon ja pääsiäisenä pääsiäisvaellukseen. Päiväkotiin jääville lapsille järjestetään muuta aiheeseen liittyvää toimintaa. Vasu-keskustelussa selvitetään saako lapsi osallistua lähikirkkoon tehtäville retkille. Varhaiskasvatuksen työntekijöiden vastuulla on uskontokasvatuksen toteuttaminen vanhempien toiveita kunnioittaen ja lapsen edut ja oikeudet tiedostaen.

Esteettinen orientaatio

Lapsi ilmaisee itseään kokonaisvaltaisesti ja yksilöllisesti. Lapsilla on erilaiset vahvuudet ja tavat ilmaista itseään. Toiselle tanssiminen ja toiselle maalaaminen on luontevin tapa ilmaista itseään. Ilmaisulla on tärkeä merkitys läpi ihmisen elämänkaaren ja ne tuottavat meille kaikille terveyttä ja hyvinvointia. Kasvattajat ja tuovat lapsille mahdollisuuksia monipuoliseen ilmaisuun toiminnassa ja uudistavat myös omaa ammattitaitoaan ilmaisujen suhteen.

Jokaisella lapsella kuin kasvattajallakin on oma "kauneuskäsityksensä." Ryhmätyöskentelyssä esiin nousee erilaisten mielipiteiden ymmärtäminen ja hyväksyminen. Kasvattajan tehtävänä on tukea jokaisen lapsen yksilöllistä kasvua monipuolisesti eri ilmaisu-taitojen kautta.

Retket, teatterikäynnit ja elämykset arjessa toteutuvat vuosittain toimintayksikön ryhmien arjessa. Julkisilla liikennevälineillä matkustaminen yhdessä on elämys monille. Uusiin paikkoihin ja kohteisiin tutustuminen ryhmän kanssa tuo lapsille käsityksiä erilaisista tiloista ja rakennuksista. Teatteriesitykset, museovierailut tai musiikkiesitykset tuovat myös aineksia ryhmän yhteiseen käyttöön vaikkapa leikissä tai omissa esityksissä.

Eettinen orientaatio. Eettisyys nousee esiin toiminnassa päivittäin. Lasten kanssa pohditaan hyvän ja pahan, oikean ja väärän asetelmia. Sosiaalisia taitoja opiskellaan pohtimalla hyvän kaverein tunnusmerkkejä, toisen lapsen kunnioittamista, sekä millaisesta käytöksestä itse pitää. Ryhmässä syntyy lujia ystävyksiä, mutta myös myös erimielisyyksiä. Ristiriitatilanteissa mietitään mitä itselle saa tehdä ja mitä toiselle voi tehdä. Eläytymällä ystävän tilanteeseen kuunnellaan mitä tekemäni aiheuttaa toiselle ja mietitään tuliko kaverille tekemisistäni hyvä mieli.

5.5 Moninaisuus varhaiskasvatuksessa

5.5.1 Kasvun ja oppimisen tuki

Jokainen lapsi tarvitsee omalle kasvulleen ja kehitykselleen yksilöllistä tukea ja ohjausta kasvaakseen tasapainoiseksi nuoreksi ja aikuiseksi. Lasten kasvun ja kehityksen tukeminen tapahtuu pääsääntöisesti päiväkotipäivän aikana arkirutiinien ja pedagogisen ohjaamisen keinoilla joko yksilöllisesti järjestetyissä tilanteissa tai erilaisissa lapsiryhmän kokoonpanoissa.

Lapsen tuen tarpeen arvioinnin lähtökohtana on vanhempien tai henkilökunnan tekemät havainnot lapsen kehityksestä ja siihen liittyvistä pulmista. Lapsi voi tarvita tukea fyysisen, tiedollisen, taidollisen, tunne-elämän ja /tai sosiaalisen kehityksen osa-alueilla. Tuen tarve voi myös syntyä tilanteessa, esimerkiksi perheen kriisi, jolloin lapsen kasvuolot vaarantuvat eivätkä turvaa hänen terveyttään tai kehitystään. Kun tuen tarve ryhmässä havaitaan kasvattajat kiinnittävät huomiota tapaansa toimia ja ohjata lasta. Samalla arvioidaan, miten oppimisympäristöä voidaan muokata lapsen kasvua ja kehitystä tukeväksi. Tuen oikea-aikaisuus sekä tuen oikea taso ja muoto ovat tärkeitä kasvun ja oppimisen turvaamiseksi. Lapsen saadessa tukea ajoissa, voidaan välttää vaikeuksien lisääntyminen ja kasaantuminen. Tuki järjestetään lapselle normaalin arjen puitteisiin, tukien lapsen sosiaalisia kontakteja ryhmässä. Tukemiseen kuuluu myös tiivis yhteistyö vanhempien kanssa.

Joka toimintavuoden alussa, elokuussa, oman alueemme konsultoiva erityislastentarhanopettaja, kelto, tutustuu lapsiryhmiimme. Työntekijät saavat ohjausta ja konsultaatiota kasvatus-kysymyksiin yhteistyöstä kelton kanssa. Kelton tapaamisia on toimintakauden aikana mahdollisesti useampia lapsiryhmän tarpeen mukaan. Kelto vastaa myös vanhempien kysymyksiin kasvun ja oppimisen tukeen liittyen. Hän on myös mukana perheiden kanssa tehdyissä kasvatuskeskusteluissa sovitusti.

Mikäli lapsella on tehostetun tuen tarvetta hänen kehityksensä tueksi, laaditaan hänelle lakisääteinen Tehostetun tuen suunnitelma. Suunnitelma tehdään yhdessä vanhempien, päivähoidon henkilökunnan sekä mahdollisten muiden asiantuntijoiden (mm. neuvolan, puheterapeutin, toimintaterapeutin, konsultoivan erityislastentarhanopettajan, lastensuojelutyöntekijöiden) kanssa. Suunnitelmaan kirjataan yhdessä lapsen tuen tarpeet ja toimintatavat, joiden avulla suunnitelmaa toteutetaan varhaiskasvatuksen keinoin. Suunnitelman toteutumista arvioidaan yhteistyössä vanhempien kanssa säännöllisesti niin päivittäisissä kohtaamisissa kuin erikseen järjestettävissä palavereissakin, minimissään kahdesti vuodessa. Suunnitelman laatimisesta vastaa lastentarhanopettaja. Päiväkodin johtajan tehtävänä on varmistaa, että suunnitelmat on tehty.

Rautpihan päiväkodissa toimii resurssierityislastentarhanopettaja, relto, toimien resurssina sovituisissa lapsiryhmissä, joissa on kasvun ja oppimisen tukea tarvitsevia lapsia. Hän tekee yhteistyötä tukea tarvitsevien lasten vanhempien, lasta hoitavien ja tutkivien tahojen sekä oman työyhteisön kanssa ja toimii erityiskasvatukseen ja -opetukseen liittyvien asioiden asiantuntijana omassa työyhteisössään. Relto-resurssi on Korso-Koivukylä alueen yhteistä toimikausittain yksiköihin arvion jälkeen myönnettävää ja sijainniltaan liikuteltavaa erityisosaamista.

5.5.2 Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus

Kaikki lapsen ympärillä olevat kasvattajat ovat vaikuttamassa lapsen käsityksiin ympäröivästä maailmasta, erilaisista uskonnoista ja vakaumuksista. Kasvattajalle tärkeintä on oma avoin, kunnioittava ja utelias suhtautuminen eri kieliin, kulttuureihin, uskontoihin ja vakaumusten aihepiiriin. Vaikka sukupuolten asema vaihtelee eri kulttuureissa, suomalaisessa varhaiskasvatuksessa lähtökohtana on tyttöjen ja poikien välinen tasa-arvoisuus. Tietoa eri kulttuureista ja uskonnoista löytyy paljon ja vanhempien osallisuutta tietoisuutemme kasvattamiseksi lisätään Rautpihan toimintayksikössä.

Kaikilla Suomessa asuvilla ihmisillä on oikeus ylläpitää ja kehittää omaa kieltään ja kulttuuriaan. (Suomen perustuslaki 17§) Kulttuurivähemmistöihin kuuluvilla lapsilla tulee olla mahdollisuus kasvaa monikulttuurisessa yhteiskunnassa oman kulttuuripiirinsä ja suomalaisen yhteiskunnan jäseneksi. Varhaiskasvatuksessa lapsen omaan kulttuuriin, elämäntapoihin ja historiaan perehdytään vanhempien kanssa vasu-keskustelussa. Lapsen omaa kulttuuria arvostetaan ja kulttuureiden näkyvyyteen panostetaan päiväkodin arkipäivässä. Vastuu lapsen oman äidinkielen ja kulttuurin säilyttämisestä ja kehittämisestä on ensisijaisesti perheellä. Yhteistyössä vanhempien kanssa edistetään lapsen kulttuuriperinteen jatkumista ja tuetaan lapsen mahdollisuutta ilmentää omaa kulttuuritaustaansa varhaiskasvatuksessa. Näin tuetaan lasten oman identiteetin vahvistumista. Tehtävämme maahanmuuttajataustaisten lasten varhaiskasvatuksessa on tiedottaa ja keskustella vanhempien kanssa suomalaisen varhaiskasvatuksen tavoitteista ja periaatteista.

5.6 Ympäristökasvatus ja kestävä kehitys

Rautpihan ympäristökasvatuksen tavoitteena on luonnon arvostamisen opettaminen - kuinka tärkeä luonto meille ihmisille on. Haluamme jakaa lapsille luontoelämyksemme ja tarjota myönteisiä kokemuksia ja aistimuksia luonnossa kaikkina vuodenaikoina. Aikuiset sanallistavat aktiivisesti lapsille omia havaintojaan ja kokemuksiaan: Katso miten vesipisara valuu ikkunan pinnalla, miten lehdet putoilevat puusta, miten puihin on puhjenneet lehdet, miltä ilma tuoksuu jne. Talvella jäädytämme koristeita tai jäälyhtyjä ja suojalumesta rakennamme linnoja, lumiukkoja ja lumipallolyhtyjä.

Jokainen ryhmä tekee retkiä metsään ja lähiympäristöön, vähintään kerran viikossa ympäri vuoden. Retkiltä tuodaan luonnonmateriaaleja päiväkotiin ja hyödynnetään niitä ympäri vuoden toiminnassa. Retkeilyn ja kävelyretkien avulla lapset pääsevät tutustumaan ympäristöönsä ja alkavat hahmottaa lähialuetta laajemmin. Jotkut ryhmät tekevät vierailuja/retkiä myös oman ryhmänsä lasten kotipihoille. Kannustamme perheitä menemään metsään yhdessä lastensa kanssa.

Metsä ympäristönä on rauhoittava. Kun metsässä käydään toistuvasti leikit saavat jatkoa ja lasten kokemukset ja havainnot luonnosta tarkentuvat ja lisääntyvät. Metsässä leikkivälineiksi riittävät luonnon antimet. Retkeilyn avulla opetetaan myös luonnon suojelua, elävistä puista ei katkota oksia, luontoon kuulumaton kerätään pois ja viedään roskiin. Opetetaan, että luonto on eläinten koti.

Luonto eri vuoden aikoina tarjoaa myös liikunnallisesti erilaisia haasteita ja mahdollisuuksia. Kulkeminen umpihangassa tai hiekkatiellä tarjoaa eri tavoin fyysisiä haasteita lasten motoriikalle. Talvella tarjotaan lapsille kokemuksia talviliikunnasta (luistelu, hiihto, mäenlasku).

Päiväkodin pihapiiri on myös välitön osa lähiympäristöä. Pihalla havainnoidaan, mitä puita ja kasveja siellä kasvaa, mitä lintuja ja eläimiä siellä näemme. Pohdimme myös, mitä pihalla on mahdollista tehdä, miten toimintaa pihalla voidaan kehittää ja miten voidaan kehittää myös pihaa kutsuvammaksi. Mahdollisuuksien mukaan vuosittain tarjotaan lapsille päiväkodin omalla pihalla hiihto- tai luistelumahdollisuus.

Luonnossa oleminen on konkreettista, metsässä kaikki aistit ovat valppaina. Myös kielellisesti "metsäsanaston" oppiminen on erilaista, kun pääsee halamaan puuta, kiipeämään kannolle ja tutkimaan kuusen juuria. Metsässä oman nimen voi kirjoittaa kepeillä ja laskemista voi harjoitella vaikka kiertämällä kiven ympäri kolme kertaa tai etsimällä yhdeksän kuusen käpyä. Luonto tarjoaa rajattomat mahdollisuudet oppimisympäristönä.

Tarjoamme lapsille myös kasvun ihmeen kokemuksen vuosittain. Keväisin istutamme rairuohon, herneen tai äidille kukan kasvukauden alkaessa. Pohdimme myös mitä tapahtuu, kun kasvi kasvatetaan pimeässä kaapissa ja ihmettelemme yhdessä.

Kestävän kehityksen edistäminen Rautpihan toimintayksikössä:

Jokaiselle ryhmälle on tullut tutuksi Melanie Walshin kirja: "Kymmenen askelta maapallomme auttamiseksi." Kirjan ja käytäntöjen avulla teemme kierrätyksen ja ekologisen ajattelun tutuksi lapsille.

Jokainen ryhmä kierrättää ja vie omat maitopurkkinsa kierrätykseen.

Sammutamme turhat valot, kierrätämme paperia, piirrämmme mahdollisuuksien mukaan paperin molemmin puolin.

Veden kulutuksesta keskustelemme käsien pesutilanteissa ja opetamme laskemaan hanasta vettä vain tarvittaessa.

Retkeillessämme keskustelemme roskien keräämisestä luonnosta ja viemme roskat niille kuuluville paikoille.

Vältämme päiväkodissa turhien tavaroiden hankkimista ja opetamme lapsia arvostamaan yhteisiä leluja ja välineitä.

Vieraillemme vuosittain ryhmien kanssa kierrätyskeskuksessa. Vanhemmilta vastaanotamme mielellämme leluja, kirjoja ja päiväkodissa hyödynnettäviä materiaaleja.

5.7 Varhaiskasvatuksen toimintamuodot

5.7.1 Esiopetuksen järjestäminen

Rautpihan päiväkodissa esiopetusta järjestetään joko yhdessä tai useammassa ryhmässä, esiopetusikäisten lasten määrän mukaan. Maksuton esiopetus, neljä tuntia, järjestetään klo 8.30-14.00 välisenä aikana. Lapset tulevat esiopetukseen useammasta ryhmästä ja siksi ryhmäytyminen korostuu esiopetusvuoden alussa. Rautpihan esiopetuksen suunnitelmaa tehtäessä peruslähtökohtana on senhetkisen ryhmän tarpeet. Lisäksi toimintayksikössämme monikulttuurisuus, kasvun ja oppimisen tukea tarvitsevien lasten huomiointi esiopetuksessa, pienryhmätoiminta, vastuukasvattajuus sekä perheiden kanssa tehtävää yhteistyö ovat oleellisia suunnitelmaa tehtäessä.

Rautpihan esiopetuksessa painotetaan sosiaalisten taitojen kehittämistä sekä vuorovaikutustaitoja. Tavoitteena on, että jokainen lapsi kokee olevansa osa ryhmää. Kaikki päivittäinen toiminta esiopetusryhmässä on esiopetusta ja kaikki arjen tilanteet ovat oppimistilanteita. Arki on oppimisen näyttämö ja arjessa selviytyminen on tärkeää. Esiopetuksessa opitaan leikin, musiikin, kädentaitojen, liikunnan sekä satujen ja draaman avulla. Esiopetuksessa sisältöalueet (kieli- ja vuorovaikutus, matematiikka, etiikka ja katsomus, ympäristö ja luonnontieto, terveys, fyysinen ja motorinen kehitys sekä taide ja kulttuuri) toteutuvat edellä mainittuihin toimintatapoihin yhdistettynä, eheytyneinä. Tutkiminen ja ympäristöön tutustuminen mm. metsäretkien avulla ovat tärkeitä. Olennaista on lasten itsetunnon kehittäminen, tunnetaidot sekä hyvät tavat. Kokemusten ja tietojen käsittely vuorovaikutuksessa aikuisten ja lasten kanssa monin eri tavoin on oppimisen keskeisin osa.

Lapsen osallisuus ja voimaantuminen on osa päivittäistä esiopetusta. Myös vanhempien toiveet ja odotukset otetaan huomioon toimintaa suunniteltaessa. Suunnitelmallisuus on kivijalka lapsilähtöiselle sekä tavoitteelliselle toiminnalle. Vuosittaiseen työsuunnitelmaan, esiopetuksen keskeiset tavoitteet, kirjataan painopistealueet, kuten leikki. Toiminnassa on tärkeää löytää lapsilähtöisen ja aikuisjohtoisen työskentelytavan tasapaino. Esiopetusvuonna korostuu yhteistyö Kytöpuiston koulun kanssa. Rautpihan esiopetuksen tavoitteena on itseensä luottava, luova, osallistuva sekä innokas oppija.

5.7.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen

Perusopetukseen valmistavaan opetukseen ovat oikeutettuja ne 6-vuotiaat maahanmuuttajataustaiset lapset, joiden suomenkielentaito ja /tai muut valmiudet tarvitsevat tukea esiopetusryhmässä toimimiseen. Kuuleminen valmistavaan opetukseen ottamisesta tehdään yhdessä huoltajien, päiväkodin johtajan ja kieli- ja kulttuurikoordinaattorin kanssa. Päätöksen tekee alueen varhaiskasvatuspäällikkö.

Lapsen valmistavan opetuksen suunnitelmaan (Leops) osioon kieli ja vuorovaikutus, kirjataan tavoitteiden ja toimintatapojen alle lapsiryhmässä käytettävät suomen kieltä vahvistavat toimintatavat. Valmistava opetus tarkoittaa yhtä lisätuntia päivittäin suomenkielentaidon vahvistamiseen (vrt.esiopetus 4h). Valmistava opetus tapahtuu päiväkodin esiopetusryhmässä. Tavoitteet ja valmistavan viidennen tunnin toiminta-aika kirjataan erilliselle liitteelle. Tavoitteet asetetaan puoleksi vuodeksi kerrallaan ja niitä arvioidaan vuoden aikana joulujoulukuussa.

Kieli- ja kulttuurikoordinaattori toimii koko Korso-Koivukylän alueen yhteisenä erityisasiantuntijana etenkin monikulttuurisissa päiväkodeissa. Hänen kanssaan kartoitetaan erikieli- ja kulttuuritaustaisten suomen kielen osaamista sekä lasten oikeutta perusopetukseen valmistavaan opetukseen.

5.7.3 Rautpihan avoin päiväkot

Rautpihan päiväkodin yhteydessä toimii Rautpihan avoin päiväkot. Avoimeen päiväkotiin ovat tervetulleita vanhemmat alle kouluikäisten lastensa kanssa. Avoimessa päiväkodissa leikitään, liikutaan ja nautitaan yhdessäolosta. Lapset tutustuvat toisiinsa, saavat kavereita ja oppivat toimimaan yhdessä. Avoimessa päiväkodissa vanhemmat tutustuvat toisiinsa ja voivat osallistua suunniteltuun ja ohjattuun toimintaan. Vanhemmilla on mahdollisuus keskustella lasten kasvatuksesta ja kehityksestä henkilökunnan kanssa ja vaihtaa kokemuksia lapsiperheen arjesta toisten perheiden kanssa. Vastuu lapsista on vanhemmilla. Toiminta on maksutonta eikä ennakoilmoittautumista tarvita. Avoin päiväkot on avoinna klo 9-16 päivittäin elokuun puolivälistä toukokuun loppuun koulun aukiolopäivien mukaan. Avoimen päiväkodin viikkosuunnitelmat ovat nähtävissä Vantaan [www-sivuilla](#) sekä Rautpihan avoin päiväkot facebook- sivuilla.

Avoimen päiväkodin toiminnassa ovat mukana varhaiskasvatuksen toimijoiden lisäksi mm. Rekolan seurakunta, Mannerheimin lastensuojeluliitto äiti-lapsi-kahvilan muodossa, Laurean sosionomi-opiskelijat harjoittelujen ja projektien yhteydessä, Rekolan Martat kansainvälisen naisten ruokakerhon ja ruoan valmistuksen kautta. Koivukylä Meidän kylä –hankkeen kanssa olemme käyneet vuoropuhelua. Koivukylän neuvolan perhetyöntekijä vierailee meillä säännöllisesti. Kerran viikossa meillä kokoontuu suomen kielen ja kulttuurin kerho monikulttuurisille äideille, jonka opettaja tulee Vantaan aikuisopistosta.

RAUTPIHAN AVOIMEN PÄIVÄKODIN TOIMINTA KERROTTUNA VANHEMPIEN/KÄVIJÖIDEN SANAIN:

'Oli kiva käydä kummipojan kanssa leikkimässä, kun omat on eskarissa ja kerhon puolella. Kiitos paljon. On hienoa, että saatiin tännepäin Vantaata avoin pk. Sille on varmasti tarvetta. Toivotaan paljon kävijöitä!

'Kiitos taas leikeistä! Tuli mieleen, että onko kiinnostuneita, jos joskus pidettäis lasten kokkikoulua, kun on hyvät keittiötilat?'

'Kiitos taas leikeistä ja keittiön lainasta! Oli kiva tehdä lounas täällä, kun ei kotona ehtinyt. Eikä tarvinnut eineksiä syöttää!'

'Kiitos teeseurasta!'

'Käytiin jumppaamassa ja ajelemassa mopolla. Oli tosi kivaa! Odotellaan innolla perjantaita, kun päästään uimaan! Kaikki nyt uimaan, veteen pulikoimaan!'

'Tultiin tänne kasviskeiton houkuttelemana. Tähän mennessä ollaan käyty vain maanantaisin. Oli aivan loistavan hyvää keittoa, kiitos! Tulemme mieluusti keitolle jatkossakin! Ja tietysti muutenkin! Tosi hienoa, että on tällainen paikka.'

'Kiitos! Ensimmäinen kansainvälinen naisten ruokakerho kokoontui lohikeiton, omenapiirakan ja vaniljakastikkeen merkeissä. Okay, myös hyvän seuran.'

5.7.4 Rautpihan kerhotoiminta

Kerhotoiminta on osa vantaalaista varhaiskasvatusta. Kerhot on tarkoitettu 2,5-5-vuotiaille kotona oleville lapsille. Kerhoilla on toimintasuunnitelma, joka pohjautuu toimintayksikön varhaiskasvatuksen oppimis- ja opetussuunnitelmaan. Lapsille tehdään varhaiskasvatussuunnitelma yhdessä vanhempien kanssa. Toiminnan suunnittelussa huomioidaan lapsen ikä ja keskeisimmät asiat, joita lapsi harjoittelee. Tärkeintä on antaa lapselle kokemus, että hän pärjää ryhmässä ja saa onnistumisen ja oppimisen iloa kaikessa toiminnassaan. Kerhot noudattavat koulujen toiminta-aikoja.

Rautpihan kerhoissa toiminta painottuu niin musiikin kuin liikkumisen eri muotoihin. Päiväkodin iso sali tarjoaa monipuoliset puitteet kumpaankin. Liikunnalla ja musiikilla on merkittävä rooli lapsen minäkuvan kehityksessä, itseluottamuksen rakentumisessa ja vuorovaikutustaitojen oppimisessa. Tarjoamme lapsille positiivisia ja monipuolisia kokemuksia sekä mahdollisuuden toimia toisten lasten kanssa ryhmässä.

Päiväohjelman mukaisesti myös askarellaan, piirretään, maalataan, pelataan, loruillaan, satuillaan, ulkoillaan ja/tai retkeillään. Osa kerhon toiminnasta toteutetaan pienryhmissä ja osaan osallistuvat kaikki lapset yhdessä. Leikki on lapselle tärkeä taito ja oppimisen mahdollistaja, joten sille varataan kerhossa myös aina aikaa.

Rautpihan päiväkodissa toimii kolme kerhoa:

PI SARAT (2½-3v.) maanantaisin ja tiistaisin klo 9-11

SALAMAT (4-5v.) tiistaisin, keskiviikkoisin ja torstaisin klo 11.30-14.30

PÄIVÄNSÄTEET (3-4v.) torstaisin klo 9-11 ja perjantaisin klo 9-12

Kerhojen kokoontumisten määrä voi vuosittain vaihdella 1 kerrasta 3 kertaan viikossa hakijamäärän ja hakijoiden iän mukaan. Kerhojen päivittäinen toiminta-aika on 2 tai 3 tuntia. Lapsi voi saada kerhopaikan yhteen kerhoon toimintavuoden ajaksi elokuun puolivälistä toukokuun loppuun. Osallistuminen ei estä huoltajaa saamasta lasten kotihoidon tukea. Toimintaan osallistumisesta peritään toimintavuoden alussa määritelty kiinteä kuukausimaksu. Kerhoon haetaan päivähoitohakemuksella, joita saa kerhoista, asukaspuistoista tai päiväkodeista, joihin sen voi myös palauttaa. Hakemus on myös osoitteessa www.vantaa.fi - verkkoasiointi. Toimintavuoden aikana vapautuvia kerhopaikkoja voi hakea ympäri vuoden.

6 Työyhteisön rakenteet ja toiminnan arviointi

”Hyvä me- meillä on hyvä tiimi!!”

Päiväkodin lapsiryhmien työntekijät (lastentarhanopettajat ja lastenhoitajat) ja ryhmäperhepäiväkotien (lastenhoitajat ja ryhmäperhepäivähoitajat) muodostavat työtiimin, johon kuuluu kolme aikuista. Yhteensä tiimejä yksikössämme on kuusi. Lisäksi on kerhon tiimi, johon kuuluu kaksi aikuista. Tiimityön sujuminen edellyttää tiimikavereiden arvostamista, kunnioittamista sekä kaikkien kuulluksi tuleamista. Positiivinen perusilme ja huumori työssä lisäävät jokaisen työhyvinvointia. Kohtelias käytös aikuisten kesken on esimerkkinä lapsille hyvästä vuorovaikutuksesta. Uuden kauden alkaessa tiimit tekevät tiimisopimuksen jossa sovitaan yhtenäisistä käytännöistä lapsiryhmän kanssa toimittaessa. Näihin toimintatapoihin kaikki sitoutuvat ja tukevat niiden toteutumista. Käytäntöä arvioidaan ja toimintatapoja tarvittaessa muutetaan tiimipalaverissa, vähintään kahdesti vuodessa.

Jokainen tiimi pitää viikoittain oman tiimipalaverin, jossa suunnitellaan lapsiryhmän toimintaa ja keskustellaan ryhmään toimintaan liittyvistä haasteista ja lapsista. Tiimipalaverit mahdollistavat ryhmän aikuisten keskinäisen keskustelu- ja suunnitteluajan, ja ne pidetään aina, vaikka paikalla olisi vain yksi henkilö ryhmästä. Tiimin sisäistä tiedonkulkua on tukemassa viestivihko aamuvuorosta iltavuoroon.

Jokaisella tiimillä on sovittu tiiminvetäjä. Hän kantaa vastuun ryhmän toiminnan etenemisestä ja onnistumisesta sekä tarvittavien suunnitelmien teosta. Tiimipalaverissa käsitellyt asiat kirjataan muistiin, palaverissa lapsia koskevat asiat ovat keskiössä.

Koko toimintayksikön yhteinen kokous on nimeltään edustustiimi eli edari. Siinä käsitellään ajankohtaisia asioita niin kaupungin, alueen (Havukoski), yksikön kuin tiimien tasolta sekä mahdollisia asiakaspalautteita ja kysymyksiä. Edariin osallistuu jokaisesta tiimistä yksi jäsen joka toinen viikko. Jäsenet valitaan aina toimintavuodeksi kerrallaan. Jokaisella tiimin jäsenellä on vastuu lukea edariin tai muihin kokouksiin liittyvät paperit ja tarvittaessa selvittää epäselviä asioita.

Ammatillista keskustelua käydään pedagogisissa ryhmissä (pedatiimit). Koko yksikön aikuiset on jaettu kolmeen ryhmään, joissa kaikissa on sekä opettajia että lastenhoitajia päiväkodista ja ryhmiksisistä. Pedagogisten tiimien avulla on tehty mm. tämä varhaiskasvatussuunnitelma. Vuoden aikana ryhmien kokoontumisia oli lasten lepohetken aikana $3 \times 7 = 21$. Pedatiimeissa tapahtuu osaamisen jakamista, uuden oppimista ja oman osaamisen peilaamista suunnitelmallisen keskustelurakenteen avulla. Pedatiimeista nousevista asioista voidaan tehdä yhteisiä yksikön linjauksia käymällä niistä keskustelu kaikissa pedatiimeissa tai edustustiimissä.

Rautpihan päiväkodin asioita ja käytäntöjä käsitellään erikseen talonpalaverissa, joihin osallistuu mahdollisimman moni työntekijä. Palavereja on 2-4 kertaa kuukaudessa.

Juhlia ja suurempien tapahtumien suunnittelua varten perustetaan työryhmät. Työryhmälle valitaan vastuuhenkilö, joka kutsuu työryhmän koolle. Työryhmä suunnittelee ja delegoi osan tehtävistä tai suorittaa itseäänisesti annetut tehtävät. Ryhmikset osallistuvat päiväkodissa tapahtuviin koko yksikön tapahtumiin mahdollisuuksiensa mukaan.

Toimintayksikössämme on varajohtaja, joka johtajan poissa ollessa vastaa koko toimintayksikön arjen onnistumisesta oman työnsä ohella. Varajohtajan tukena on myös lähipäiväkodin esimies.

Kerran vuodessa on koko yksikön yhteinen suunnittelupäivä, joka kokoaa yksikön työntekijät yhteen kehittämään toimintaa. Suunnittelupäivänä hoitoa tarjotaan tarvittaessa alueen muissa päiväkodeissa. Mikäli perhe pystyy järjestämään hoidon itse, on päivä perheille maksuton.

Varhaiskasvatustyö vaatii jatkuvaa kehittämistä. Arviointi ja työn kehittäminen työyhteisössä tapahtuu monella tasolla. Tiimeissä arvioidaan ryhmän toiminnan onnistumista tiimipalavereissa ja päivittäisessä toiminnassa. Jokainen työntekijä tekee itsearviointia tiimensä kanssa ja yksilönä pedatiimeissa ja kehityskeskusteluissa. Tärkeää on positiivisten onnistumisten näkyväksi tekeminen ja niiden jakaminen. Jokaisen päivän päätteeksi kiitetään niin lapsia kuin työkavereita. Lasten ja vanhempien antamaan palautteeseen suhtaudutaan vakavuudella ja toiminnan kohtaavuutta lapsiryhmän tarpeiden kanssa arvioidaan päivittäin onnistumisten kautta. Päivän kulkua arvioidaan myös lasten kanssa.

Ammatillinen kehittyminen vaatii kykyä antaa ja vastaanottaa palautetta työkavereilta ja asiakkailta. Työtä tehdään työn antamissa rooleissa, palautteet eivät ole niinkään henkilökohtaisia, vaan liittyvät usein työn sujuvuuteen. Henkilöt eivät riitele, asiat riitelevät. Varhaiskasvatuksen työntekijöillä on aina vuorovaikutusvastuu, vastuu siitä, että vuorovaikutus toimii haasteellistenkin tilanteiden jälkeen. Hyvät vuorovaikutustaidot mahdollistavat ihmisten erilaisuuden kohtaamisen.

Vuosittain järjestetään vanhempainilta sekä ryhmiksissä että päiväkodissa. Koko yksikköä koskevilla asioilla vanhemmat kutsutaan koolle Rautpihan päiväkodin tiloihin. Vanhempainillat ovat yksi mahdollisuus suunnitella ja arvioida toimintaa yhdessä vanhempien kanssa.

7 Kumppanuudet, yhteistyöverkostot ja julkisuustyö

7.1 Yhteistyötahot ja kumppanuudet

Rautpihan toimintayksikössä toimintatavat ja jokainen toimintapäivä tähtää lapsen hyvinvointiin. Positiivinen ja osallistava vuorovaikutus niin lasten kuin vanhempienkin kanssa tuottaa iloa ja hyvinvointia arjen haastavissakin tilanteissa. Olemme tarpeen mukaan myös yhteydessä eri yhteistyötahoihin lasten ja henkilöstön tarpeiden mukaisesti. Alla olevassa kuvassa on esitetty kattavasti kumppanuudet ja yhteistyötahot, joiden kanssa olemme tekemisissä joko yleisesti koko toimintayksikköä tai yksittäistä lasta koskevissa asioissa.

Tärkeimpiä yhteistyötahojamme ovat neuvola, lähikoulut, liikunta- ja kulttuuripalvelut, perheneuvola, lastensuojelu ja eri terapiatahot. Työssä ohjaamme perheitä ottamaan yhteyttä puheterapeutteihin tai neuvolaan keskusteltuamme huoltajien kanssa lasten kasvun ja kehityksen tukemisesta ja sen tarpeesta. Nelivuotisneuvolan yhteydessä käydään Hyve-varhaiskasvatuskeskustelu päiväkodissa ennen lapsen laajaa 4-vuotistarkastusta neuvolassa. Kerromme perheille neuvolan perhetyöntekijän työstä, sekä hänen mahdollisuuksistaan auttaa perhettä esim. kasvatuskysymyksissä. Neuvolan perhetyöntekijä käy avoimessa päiväkodissa kertomassa työstään perheiden parissa.

Lastensuojelun kanssa noudatamme Vantaan varhaiskasvatuksen ja lastensuojelun yhteistyömallia. Yhteistyömallin tavoitteena on, että varhaiskasvatuksen henkilöstö tunnistaa lastensuojelullisen huolen aiempaa varhemmin ja tekee tarvittaessa lastensuojeluilmoituksen jo huolen varhaisessa vaiheessa. Konsultoimme lastensuojelua lasta koskevissa huolta herättävissä asioissa, sekä osallistumme neuvotteluihin, esim. aloituspalaverit tai jatko-/arviointipalaverit, joissa sovitaan jatkotyöskentelystä ja varhaiskasvatuksen roolista lasta koskevassa tilanteessa.

7.2 Hyvinvointityö ja oppilashuolto

Oppilashuolto

Oppilashuolto tarkoittaa lapsen hyvän oppimisen, hyvän psyykkisen ja fyysisen terveyden sekä sosiaalisen hyvinvoinnin edistämistä, ylläpitämistä sekä niiden edellytyksiä lisäävää toimintaa. Oppilashuoltotyötä toteutetaan aina yhteistyössä huoltajien kanssa.

Oppilashuoltotyöryhmä kokoontuu esiopetusikäisten osalta aina syksyisin ja keväisin. Koollekutsujana toimii päiväkodin johtaja. Oppilashuoltotyöryhmään kuuluvat päiväkodin johtaja, kelto, alueen neuvolan terveydenhoitaja, ryhmän lastentarhanopettaja, lapsen vanhemman osallistumiseen tarjotaan aina mahdollisuus, tarvittaessa ryhmään voi osallistua myös muut lasta hoitavat tai tutkivat yhteistyökumppanit. Syksyllä OHR -ryhmä käy läpi esiopetukseen osallistuvien lasten tuen tarpeet, tarjottavan tuen ja ohjauksen kehitykseen ja oppimiseen liittyvissä sekä muissa vaikeuksissa. Tuen arviointi perustuu EsKo-havainnointilomakkeen hyödyntämiseen (lastentarhanopettajien tekemä pedagoginen arviointi) ja ryhmän tekemiin havaintoihin ja keltolta saatuun konsultaatioon. Huomioon otetaan myös muiden yhteistyökumppaneiden (neuvola, terapeutit jne.) havainnoinnit, arvioinnit ja lausunnot. Kasvun ja oppimisen tukea tarvitsevien lasten osalta käynnistetään Sujuvasti kouluun -prosessi. Keväällä toimintaa ja sen onnistumista arvioidaan ja tarpeellinen tieto välitetään lapsen tulevan koulun oppilashuoltoryhmälle (EsKo -tiedonsiirtoprosessi).

Kiusaamisen ehkäisyn ja puuttumisen suunnitelma

TYÖYKSIKÖN YHTEINEN NÄKEMYS KIUSAAMISESTA

Kiusaamisella tarkoitetaan toisen henkistä tai fyysistä loukkaamista. Se on jatkuvaa ja toistuvaa kiusantekoa, joka kohdistuu yleensä yhteen lapseen. Kiusaaminen voi kohdistua myös aikuiseen. Kiusaajalla on olemassa satuttamisen ja/tai loukkaamisen motiivi.

Henkinen kiusaaminen voi olla esim. toisen haukkumista, kiristämistä tai ryhmän ulkopuolelle jättämistä. Tätä kiusaamismuotoa on vaikeampi havaita. Fyysinen kiusaaminen ilmenee taas lyömisenä, tönimisenä tai tavaroitten rikkomisena. Jokaisella lapsella on oikeus oppia olemaan kiusaamatta. Kiusaaminen on väärinopittu toimintatapa, josta poisoppimiseen lapsi tarvitsee aikuisen apua.

TAVOITE: Rakentaa sellainen ryhmä, jossa lapset eivät kiusaa tai tule kiusatuiksi

Kiusaamisen ehkäisevän työn tavoite on saada kiusaaminen loppumaan, ns. nollatoleranssi. Tärkeää on havaita mitä tai minkälainen toiminta koetaan kiusaamiseksi ja puuttua tilanteeseen välittömästi varhaisessa vaiheessa avoimen keskustelun avulla. Tärkeää on luoda hyväksyvä ja turvallinen ilmapiiri, jossa keskeisellä sijalla on lapsen itsetunnon vahvistaminen ja positiivisen käyttäytymisen opettaminen ja ohjaaminen.

KIUSAAMISEN EHKÄISY

Kiusaamisen ehkäisyssä on tärkeää aikuisen päivittäinen läsnäolo ja aktiivisuus lasten parissa ja leikeissä, jolloin asioihin puuttuminen välittömästi estää tilanteiden etenemistä kiusaamiseksi. Tärkeää on kuunnella aidosti lasta sekä keskustella lasten kanssa kiusaamisesta. Kasvattajan malli toimii esimerkkinä lapsille, miten otamme toiset huomioon. Lapsille voidaan myös havainnollistaa esimerkiksi draaman keinoin erilaisia kiusaamistilanteita ja pyytää lapsia miettimään miltä itsestä tuntuu. Yhteiset säännöt ja aikuisten johdonmukainen toiminta kiusaamistilanteissa on tärkeää.

KIUSAAMISEEN PUUTTUMINEN

Kaikkiin kiusaamistilanteisiin puututaan välittömästi ja selvitetään heti. Lapset elävät tässä hetkessä, jolloin seuraavana päivänä asian selvittäminen voi olla myöhäistä. Ristiriitatilanteet selvitetään aina kaikkien osapuolten kanssa siten, että kaikki tulevat kuulluiksi turvallisessa ja avoimessa ilmapiirissä. Hyväksyvä asenne lasta kohtaan tuodaan esiin: olet hyväksytty, mutta tekosi ei. Kannustetaan ja kehdutaan lasta onnistumisista. Keskusteluissa lasten kanssa tuodaan esiin asioita, joista on sovittu, esim. säännöt. Aikuisten johdonmukainen toiminta kiusaamistilanteissa on myös tärkeää, että lapsi ymmärtää syy-seuraus yhteyden. Lapsia ohjataan ratkaisemaan ristiriitoja keskenään, kuitenkin siten, että aikuinen on aina läsnä, jos apua tarvitaan. Lapsia ei jätetä koskaan selvittämään riitoja keskenään.

SUUNNITELMAN ARVIOINTI

Suunnitelmaa ja kiusaamista ehkäisevää toimintaa arvioidaan säännöllisesti omissa tiimeissä sekä koko talon palavereissa. Vanhempainilloissa kerrotaan työyksikön kiusaamisen ehkäisyn suunnitelmasta ja osallistetaan myös vanhemmat aktiivisesti mukaan kiusaamistilanteiden ennaltaehkäisyyn.

Rautpihan toimintayksikön hyvinvointityö

Varhaiskasvatuksen ensisijaisena tavoitteena on edistää lasten kokonaisvaltaista hyvinvointia. Turvalliset ihmissuhteet vahvistavat lapsen itsetuntoa ja luottamusta aikuisiin ja lapsiin. Turvallisten ihmisten ympäröimänä lapsi uskaltaa ilmaista tunteensa ja tuntee itsensä hyväksytyksi. Luottamuksellisessa ilmapiirissä lasta ympäröi turvalliset, yhdessä sovitut rajat ja säännöt, jotka on sovittu yhdessä lasten, tiimin sekä koko työyhteisön kanssa.

Myönteisessä kasvuilmapiirissä myös puuttuminen epäasialliseen käytökseen on helpompaa. Turvallinen kasvattaja ohjaa tekemään oikein. Kieltämisen ja komentamisen sijaan kasvattaja auttaa lasta löytämään tekemistä ja toimimaan tilanteessa toivotulla tavalla. Mikäli säännöt ovat epäselvät, kasvattaja selvittää niitä yhdessä lapsen kanssa. Kasvattaja pitää sen mitä lupaa. Hän kohtelee lapsia tasa-arvoisesti.

Ryhmien ja kasvattajien toimintatavat toistuvat sovitun mukaisina päivästä toiseen. Kasvattajan aito läsnäolo ja lapsen vilpittömän kuuleminen luovat pohjan hyvälle vuorovaikutukselle. Kun lapsi voi hyvin ja tulee kuulluksi toiminnassa ja osalliseksi yhteisöön, hänellä on mahdollisimman hyvät kasvun, oppimisen ja kehittymisen edellytykset.

Vantaa

Sivistystoimi, varhaiskasvatus

Rautpihan toimintayksikkö

Rautpihan päiväkoti, Rautpihan kerhot ja Rautpihan avoin päiväkoti

Rautkallionkatu 7, 01360 Vantaa, p. 09 839 24272

Ryhmäperhepäiväkoti Muskotti

Sauvatie 4, 01360 Vantaa, p. 09 839 24376

Ryhmäperhepäiväkoti Vellamo

Peijaksentie 15 H38, 01360 Vantaa, p. 09 839 24344