

VANTAA

Varhaiskasvatussuunnitelma

Y.E.S. toimintayksikkö

Opetuslautakunta 20.1.2014

Sisällys

1	Johdanto	1
	Y.E.S.-toimintayksikkö	1
2	Opetussuunnitelman lähtökohdat	3
2.1	Arvolähtökohdat	3
2.2	Kasvattajuus ja lapsikäsitys.....	5
2.2.1	Kasvattajuus.....	5
2.2.2	Lapsikäsitys.....	6
3	Yhteistyö perheiden kanssa	7
4	Työ lasten kanssa kielipäiväkodissa	8
4.1	Kieli vuorovaikutuksen perustana.....	8
4.2	Päivän kulku ja omatoimisuus	9
4.3	Lasten leikki	9
	Leikki kielipäiväkodissa	10
4.4	Oppimistoimintojen organisointi.....	14
4.4.1	Oppimiskäsitys.....	14
4.4.2	Ihmeelliset vuodet – menetelmä ja positiivinen kannustaminen	15
4.4.3	Oppimisympäristö.....	16
4.5	Monimuotoisuus varhaiskasvatuksessa	17
4.5.1	Monimuotoinen varhaiskasvatus päiväkodissamme.....	19
4.6	Varhaiskasvatuksen toimintamuodot	24
4.6.1	Esiopetus Y.E.S. toimintayksikössä	24
4.7	Ympäristökasvatus ja kestävä kehitys.....	29
5	Työyhteisön rakenteet ja toiminnan arviointi.....	31
6	Kumppanuudet, yhteistyöverkostot ja julkisuustyö.....	33
6.1	Yhteistyötahot ja kumppanuudet	33
6.2	Hyvinvointityö ja oppilashuolto	33
6.3	Varhaiskasvatuksen viestintä.....	34

1 Johdanto

Varhaiskasvatus ja siihen liittyvä esiopetus ovat osa lapsen elinikäistä oppimista. Varhaiskasvatuksen tavoitteena on edistää lapsen tasapainoista kasvua, kehitystä ja oppimista, mikä edellyttää kiinteää yhteistyötä ja vuorovaikutusta vanhempien ja kasvattajien välillä. Lasten ja perheiden osallisuus on merkittävää ja kasvatuskumppanuus on oleellinen osa Y.E.S. -päiväkodin varhaiskasvatustyötä. Varhaiskasvatus koostuu suunnitelmallisesta ja tavoitteellisesta hoidon, kasvatuksen ja opetuksen kokonaisuudesta, jossa vuorovaikutuksella ja leikillä on keskeinen merkitys.

Y.E.S.-toimintayksikkö

Päiväkodin johtaja
Kirsimarja Monto-Puusti

sähköposti: etunimi.sukunimi@vantaa.fi
p. 8392 1087, 040 767 1380

Y.E.S.-päiväkoti/ Y.E.S. Day Care Centre
Hagelstamintie 1, 01520 Vantaa [Sijaintimme kartalla](#)
pk.yes@vantaa.fi

Henkilökunta/ Päiväkoti Y.E.S.
p. 8392 1088
varajohtaja Soile Granholm p. 8392 1088
esiopetus Soile Granholm, Heidi Kononov p. 8392 1089
sähköposti: etunimi.sukunimi@eduvantaa.fi
Keittien tiedot: Blue Service Partners, Point 044 710 9629 point@blueservice.fi

Y.E.S.-toimintayksikössä on kaksi suomenkielistä ryhmää alle 4-vuotiaille.
Toukat ja Kirput p. 8392 2162

Englanninkieliset ryhmät:
4-5-v. ryhmä ANTS ja esiopetusryhmä FROGS p. 8392 1088
4-5-v. ryhmät BEES ja BUGS p. 8392 7552
esiopetusryhmä LADYBIRDS p. 8392 1089

Päiväkoti on avoinna 6.00/7.00 -17.00/18.00 ennalta sovitusti perheiden tarpeen mukaisesti.

Y.E.S.- päiväkotiin hakeudutaan englanninkielen oppimisen vuoksi. Päiväkodilla on 20-vuotinen historia kieli-painotteisen varhaiskasvatuksen toteuttamisessa. Päiväkodin perusti v. 1993 vanhempainyhdistys Young English Speakers Y.E.S. ry ja ensimmäiset kymmenen vuotta se toimi yksityisenä päiväkotina. Tämän vuoksi yhteistyö perheiden kanssa on jatkunut luontevana ja tiiviinä myös kunnallisena päivähoitopalveluna.

Y.E.S. -päiväkodin toiminta-ajatuksena on tarjota lapsen yksilöllisyyttä, luovuutta, vastuullisuutta ja sosiaalisuutta tukevaa toimintaa turvallisessa, leikeille virikkeellisessä, monikulttuurisessa ympäristössä suomen- ja englanninkielellä. Varhaiskasvatuksen ja esiopetuksen oppimissuunnitelma pohjautuu valtakunnallisiin ja kunnallisiin varhaiskasvatuksen ja esiopetuksen opetussuunnitelman perusteisiin.

Y.E.S. -toimintayksikössä on kaksi suomenkielistä ryhmää alle 4-vuotiaille ja kolme englanninkielistä ryhmää 4-6-vuotiaille ja kaksi 6-vuotiaiden englanninkielistä esiopetusryhmää. Y.E.S. -päiväkotiin haetaan kunnallisella päivähoitohakemuksella.

Tilat Pakkalan oppimis- ja informaatiotalo Pointissa antavat meille mahdollisuuden monipuolisen, virikkeellisen ja korkeatasoisen varhaiskasvatuksen järjestämiseen. Suomenkielisiin ryhmiimme otetaan lapsia Tammi - Pakkala-alueelta, englanninkieliset ryhmämme palvelevat koko Vantaata. Pyrimme ottamaan huomioon ulkomailta palaavat perheet ja jo Y.E.S.- päiväkodissa tai kansainvälisessä koulussa olevien lasten nuoremmat sisarukset.

2 Opetussuunnitelman lähtökohdat

Y.E.S. toimintayksikön varhaiskasvatussuunnitelma pohjautuu Vantaan varhaiskasvatussuunnitelmaan (Opla 18.12.2012). Varhaiskasvatussuunnitelman rinnalla ovat lisäksi voimassa seuraavat asiakirjat: Vantaan esiopetuksen opetussuunnitelma (Opla 14.3.2011), Vantaan valmistavan opetuksen opetussuunnitelma 6-vuotiaille (Opla 20.8.2012). Varhaiskasvatuksen ja esiopetuksen toteuttamista ja kehittämistä ohjaavat keskeisen lainsäädännön lisäksi valtakunnalliset asiakirjat Varhaiskasvatussuunnitelman perusteet (STAKES/THL, 2005) ja Esiopetuksen opetussuunnitelman perusteet (Opetushallitus, määräykset ja ohjeet 2010:27)

2.1 Arvolähtökohdat

Vantaan kaupungin arvojen merkitys käsiteltiin kasvattajien laajan keskustelukierroksen aikana vuosina 2010–2011. Jokaisella varhaiskasvatuksen työntekijällä oli mahdollisuus osallistua yksikkötasolla ja arvot muotoiltiin lopullisesti arvoseminaarissa. Y.E.S. -toimintayksikössä arvoja käsiteltiin ohjausryhmissä ja kehittämissäpäivissä, jokainen työntekijä osallistaen. Arvoprosessityöskentelyn pohjalta yksikkömme omiksi eettisiksi periaatteiksi valikoituivat vastuullisuus, luovuus, lapsilähtöisyys ja avoimuus.

- Varhaiskasvatuksen visio 2012

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

Vantaan varhaiskasvatuksen slogan

”Vantaalla vekara viihtyy ja vaikuttaa”

- Varhaiskasvatuksen toiminta-ajatus

Vantaan varhaiskasvatus ja sen osaava henkilöstö on sitoutunut toiminnallaan edistämään lasten hyvinvointia ja oppimista sekä yhteisöllisyyden ja kestävän kehityksen rakentumista lasten ja perheiden arjessa.

- Varhaiskasvatuksen arvot

Innovatiivisuus

Innovatiivisuus tarkoittaa kykyä tuottaa Vantaalle uusia hyödyllisiä muutoksia, toimia suunnanäyttäjänä ja rohkeutta etsiä uusia entistä parempia tapoja järjestää palveluja kuntalaisten hyväksi. Näin innovatiivisuus näkyy toiminnassamme:

- rohkaisevana, myönteisenä ja osallistavana toimintatapana ja -kulttuurina, jossa valmius muutokseen on arkea.
- hyvänä strukturina sekä omien toimintatapojen tarkasteluna ja jatkuvana arviointina
- lupana kokeilla ja erehtyä, kykyä sietää epävarmuutta
- arvostuksena arjen tilanteiden innovaatioita kohtaan

Kestävä kehitys

Kestävä kehitys tarkoittaa hyvien elinmahdollisuuksien turvaamista nykyisille ja tuleville sukupolville. Ratkaisuissa ja päätöksenteossa huomioidaan ekologiset näkökulmat ja oikeudenmukaisuus sekä idetään talous tasapainossa. kestävän kehityksen ulottuvuudet ovat ekologinen, taloudellinen, kulttuurinen ja sosiaalinen. Perusajatuksena on, että ekologiselle kestävyydelle luodaan edellytykset sosiaalisin, kulttuurisin ja taloudellisin keinoin. Näin kestävä kehitys näkyy toiminnassamme:

Kulttuurinen

- aitona monimuotoisuutena, jossa omien ajattelutapojen tunnistaminen antaa mahdollisuuden kehittyä
- monimuotoisuuden hyväksymisenä, ymmärtämisenä ja suvaitsevaisuutena
- kulttuuriperinteen säilyttämisenä ja uuden luomisena mukaan lukien lasten kulttuuriperinne

Sosiaalinen

- hyvinvointia edistävänä vuorovaikutuksellisenä toimintakulttuurina ja yhteisenä vastuuna oman työyhteisön, alueen ja koko Vantaan varhaiskasvatuksesta
- avoimena, arvostavana, tasa-arvoisena suhtautumisena kaikkia kohtaan

Ekologinen

- aikuisten ympäristötietoisuuden tavoitteellisena kehittämisenä ja sisäistettynä ympäristövastuullisena toimintatapana
- lapsen luonto- ja ympäristösuhteen kehittymisenä

Taloudellinen

- lapsen ja lapsiperheiden tarpeita vastaavana palveluvalikkona ja oikeana kohdentumisena
- resurssien ja hankintojen suunnitelmallisena, oikea-aikaisena ja joustavana käyttönä

Yhteisöllisyys

Yhteisöllisyys tarkoittaa kuntalaisen osallisuuden ja aktiivisuuden edistämistä, syrjäytymisen ehkäisyä sekä osallistumista yhteisten tavoitteiden saavuttamiseen. Näin yhteisöllisyys näkyy toiminnassamme:

- yhteisenä ymmärryksenä varhaiskasvatuksen tehtävästä ja tavoitteista sekä niihin sitoutumisena
- yhdessä sovittuina toimintatapoina ja -periaatteina
- vanhempien kasvatusvastuun ja oikeuden arvostamisena ja vahvistamisena
- hyvänä johtamisena ja hyvinä työyhteisötaitoina
- lasten, vanhempien ja henkilöstön osallisuutena
- aktiivisena ja avoimena kumppanuutena verkostoissa.

Näitä arvoja tarkastelemme oman yksikkömme näkökulmasta ja siitä miten ne saadaan näkyviin joka-päiväisessä varhaiskasvatustyössä. Arvojen näkymistä käytännön toiminnassa on käsitelty myös yksikön perehdytysmateriaalissa.

2.2 Kasvattajuus ja lapsikäsiyys

2.2.1 Kasvattajuus

Varhaiskasvatuksen henkilöstö muodostaa moniammatillisen kasvattajayhteisön, jonka toiminta pohjautuu suomalaisen yhteiskunnan määrittelemissä asiakirjoissa oleviin ja yhteisesti sovittuihin arvoihin ja toimintatapoihin. Y.E.S.-toimintayksikön kasvattajayhteisö on hyvin monikulttuurinen ja henkilöstöllä on laaja kansainvälinen kasvatusalan koulutus ja osaaminen. Tämä tuo rikkauden mutta myös haasteen varhaiskasvatustyön suunnitteluun ja toteutukseen, kun asioita pohditaan laajasti ja monipuolisesti eri kulttuuritaustat huomioiden. Kasvattajan työssä on tärkeää tiedostaa oma kasvattajuus ja sen taustalla olevat arvot ja eettiset periaatteet. Laadukkaana varhaiskasvatuksen toteutumisen kannalta on tärkeää rakentaa näiden periaatteiden pohjalta yhteinen toimintakulttuuri, johon kaikki yhteisön jäsenet voivat sitoutua.

Kasvattajuuteen perehdytään vielä luvuissa 5.4. Lasten leikki ja 5.5. Oppimistoimintojen organisointi, erityisesti 5.5.2. Ihmeelliset vuodet -menetelmä ja positiivinen kannustaminen.

2.2.2 Lapsikäsitys

Varhaiskasvatuksessa ja siihen liittyvässä esiopetuksessa lähtökohtana on lapsuuden vaaliminen ja arvostaminen. Y.E.S.- päiväkotiin hakeudutaan pääasiassa siksi, että lapsi joko saa alkeet uuden kielen oppimiseen tai säilyttää jo opitun englannin kielen ja kehittyä siinä. Kielen oppiminen on kaiken toiminnan taustalla, mutta sen opettaminen toteutetaan siten, että lapsi saa olla ensisijaisesti lapsi ja toimia omalle ikäkaudelleen luontaisesti. Lapsi on synnynnäisesti utelias ja hän haluaa oppia uutta, kerrata ja toistaa asioita. Lapsi on kiinnostunut ympäristöstään ja sen ilmiöistä. Y.E.S.- päiväkodissa kunnioitamme lapsen yksilöllisyyttä mutta kannustamme lapsia vuorovaikutukseen ympäristön, muiden lasten ja kasvattajien kanssa. Näin lapsi oppii liittämään asioita ja tilanteita omiin kokemuksiinsa ja tunteisiinsa.

Koska Y.E.S.-päiväkodin lapset edustavat useita eri kulttuureita, myös lapsikäsitys on moninainen. Erilaisten käsitysten ja toimintatapojen yhteensovittaminen vaatii herkkyyttä ja sukupuolisensitiivisyyttä. On tärkeää nähdä ja huomioida yksilöiden, tyttöjen ja poikien erot sukupuoleen liittyvien yleistysten sijaan. Toiminnan eettisenä periaatteena on kutsua ja ottaa mukaan jokainen sellaisena kuin hän on.

3 Yhteistyö perheiden kanssa

Perheiden kanssa tehtävä yhteistyö lähtee päivähoitoon hakeutumisesta, tutustumiskäynneistä ja keskusteluista päiväkodin johtajan kanssa. Kun lapsi aloittaa päiväkodissa hän ja perhe voivat tutustua uuteen ryhmään mahdollisuuksien mukaan. Kielipäiväkodissa aloittaminen on useammalle lapselle suuri haaste ja koko perheeseen vaikuttava asia. Hyvä vuorovaikutus vanhempien kanssa ja luottamuksen syntyminen edesauttavat lasta sopeutumaan uuteen ympäristöön ja myös useimmille uuteen kieleen. Vanhempien rooli on erittäin suuri lapselle niin uuden kielen omaksumisen tukemisessa kuin äidinkielen ylläpitämisessä.

Vuosittaisissa hoito- ja kasvatuskeskusteluissa huoltajien kanssa teemme yhdessä lapsen varhaiskasvatus- tai esiopetussuunnitelman. Keskusteluhetkestä voi myös aina sopia ryhmän henkilökunnan tai päiväkodin johtajan kanssa. Jokainen ryhmä tiedottaa toiminnastaan ja tulevista tapahtumista sähköisesti kuukausitiedotteissaan ja kalentereissaan.

4 Työ lasten kanssa kielipäiväkodissa

4.1 Kieli vuorovaikutuksen perustana

Y.E.S.- päiväkodin periaatteisiin kuuluu, että jokainen lapsi huomioidaan, otetaan yksilöllisesti vastaan aamuisin ja pois lähtiessä. Jokaisen lapsen kanssa keskustellaan päivän tapahtumista. Pienryhmätoiminta varmistaa, että kaikki lapset kohdataan aidosti päivän aikana. Kohdekielen omaksumiseksi on erityisen tärkeää, että aitoja vuorovaikutustilanteita ja keskustelua on paljon päivän aikana. Keskusteluja käydään kaikissa päivän tilanteissa, ulkoillessa, ruokailllessa, siirtymä- ja odottelutilanteissa. Lasta pyritään kuulemaan aina kun hän sitä tarvitsee. Sanattomalla vuorovaikutuksella on suuri merkitys. Niin kielen oppimisen kuin vuorovaikutuksenkin kannalta on tärkeää käyttää paljon tukevia kommunikaatiokeinoja, kuten vahvaa elekieltä, kuvia, käsinukkeja jne. Kielen on oltava rikasta ja monipuolista, toiminnassa paljon käytetään loruja, musiikkia, draamaa. Toistot ja päivittäin toistuvat rutiinit ovat erittäin tärkeitä.

Kasvattajan roolimalli on oleellinen, aikuiset ruokailevat lasten kanssa, mikä myös vahvistaa vuorovaikutusta ja on luonnollinen väylä kielen ja kulttuurin, tapojen oppimisessa. Tekemisen sanoittaminen ja oman toiminnan ohjaaminen ovat olennainen osa vuorovaikutusta ja kielen oppimista ja motivoi myös työntekijää. Aikuisen rooli on tukea ja antaa lapselle mahdollisuus löytää oma roolinsa. Aikuisen tehtävä on myös saada lapsi aktiiviseksi toimijaksi.

Lapsen yksilölliset erot on huomioitava. Lasten kuunteleminen, osallistaminen ja huomioiminen aktivoi lasta myös vuorovaikutukseen. Aito vuorovaikutus antaa lapselle luottamuksen tunteen. Aikuisen roolimalli on erityisen tärkeää myös vuorovaikutuksen kannalta. Kasvattajan on huomioitava lasten läsnäolo vuorovaikutustilanteissa vanhempien kanssa.

Päivittäisiä pienryhmätilanteita hyödynnetään lasten kielen oppimisessa. Pedagoginen leikki ja aikuisen rooli leikkitalanteissa on tärkeää niin kielen oppimisen kuin sosiaalisten taitojen oppimisen kannalta.

Perheiden tietoisuus päiväkodin kielipainotteista varmistetaan heti ensimmäisissä keskusteluissa, ettei asia olisi kenellekään epäselvä. Perheiden sitoutuminen kielenoppimisen vaatimiin rutiineihin varmistetaan varhaiskasvatuspolun alussa, ja heitä informoidaan

lapsen kielenoppimisessa rehellisesti ja avoimesti jokaisessa ryhmässä.

4.2 Päivän kulku ja omatoimisuus

Y.E.S.-päiväkodin jokaisessa ikäryhmässä painotetaan joustavasti vakaata päivärytmiä. Lapsen päivä muodostuu erilaisista arkeen liittyvistä tilanteista, jotka ovat selkeän mutta tarvittaessa joustavan päivärytmin perusta. Ennakoitavuus on erityisen tärkeää kun toimitaan eri kielillä, monille aivan uudella. Kaikissa ryhmissä päivän kulkua havainnollistetaan päivärytmitaulujen avulla. Päivänkulun selkeät rakenteet auttavat lasta selviytymään päivästä ja edesauttavat myös omatoimisuuden kehittymistä. Lapset oppivat tekemään valintoja, vuorottelemaan ja tekemään päätöksiä. Joustavasti vakaa päivärytmi on apuna myös vanhempien kanssa

tehtävälle yhteistyölle ja helpottaa pienryhmätoiminnan organisoimista.

4.3 Lasten leikki

Leikki on varhaiskasvatuksen painopistealueena koko Vantaalla vuosina 2013–2016. Painopistealueetyöskentely leikin parissa alkoi virallisesti lasten oikeuksien päivänä 20.11.2013, jolloin kaikissa Vantaan varhaiskasvatusyksiköissä juhlittiin lapsia ja leikittiin eri tavoin. Myös pääkaupunkiseudun varhaiskasvatuksen kehittämisyksikkö VKK-Metro on valinnut seuraavaksi kehittämisteemakseen leikin. VKK-Metro tarjoaa kasvattajille koulutusta ja kehittää leikin osaamista kevästä 2014 kevääseen 2016. Käytännön tasol-

la tämä tarkoittaa Y.E.S. -päiväkodissa sitä, että leikkiin kiinnitetään myös meillä entistä enemmän huomiota ja pyrimme kehittämään ja suunnittelemaan monipuolisen leikin mahdollisuuksia niin, että kieliorientaatio säilyy.

Leikki kielipäiväkodissa

Hyvä kielenopettaja miettii miten hän voisi kasvattaa lapsen aktiivista toimintaa ja leikkiä uudella kielellä ja miten lapsen kielen ja leikkikäsitteiden ymmärrystä voisi laajentaa. Suomessa, jossa lasten sosiaalinen kieli on suomi, se käytännössä tarkoittaa sitä, että kasvattaja jalkautuu mahdollisimman moneen tilanteeseen mukaan ja tarjoaa kielimallin myös leikkitilanteissa. Leikin itsenäiseen toteuttamiseen tarvitaan sanoja ja siksi meidän päiväkodissamme lasten leikkiä täytyy ohjata.

Y.E.S. -Päiväkodissa aikuiset leikkivät lasten kanssa ja havainnoivat leikin etenemistä tuoden leikkitilanteisiin tarvittavan sanaston. Esimerkiksi leikkiteema voi lähteä lapsiryhmästä ja kasvattaja tarttuu teemaan tuomalla kirjoja, lauluja, loruja ja leikkivälineitä ryhmään. Yhdessä lasten kanssa luetaan teemaan liittyvä kirja tai tarina, jonka kautta lapset saavat esimakua leikkiaiheen sanastosta.

Myöhemmin lähdetään leikkimään yhdessä pienryhmän ja aikuisen kanssa, ja leikin varjolla nimetään lisää leikkiteemaan liittyviä esineitä ja asioita esim. prinsessa, ritari, kruunu, viitta, lohikäärme jne.

Leikkiteemaa työstetään eri tavoin myös taiteiden kautta esim. maalaamalla, saduttamalla, draaman ja musiikin kautta. Samaa leikkiteemaa työstetään yleensä pitkään, monin eri tavoin ja monissa eri toimintaympäristöissä nivoen siihen yhä uusia sanoja ja opittavia asioita. Pidämme erityisen tärkeänä sitä, että leikkiä ja oppimista tapahtuu eri aistikanavia ja kehoa käyttäen.

Lapsi leikin luojana ja kasvattajan rooli leikissä

Kielipäiväkodissa kasvattajan rooli suhteessa leikkiin vaihtelee leikkiin osallistujasta, leikin edellytysten luojaksi, leikin kehittäjäksi ja havainnoijaksi. Se, missä roolissa kasvattaja kunakin päivänä on, riippuu lasten leikkitaidoista, vireystasosta, kielitaidosta, käsiteltävästä temasta, leikin lajista ja lasten iästä. Kasvattajan rooli muuttuu lasten kehittyessä, kieli- ja leikkitaitojen kehittyessä.

Leikin sosiaaliset ja kielelliset edellytykset

Toimintakauden alussa kasvattajat varmistavat, että lapsiryhmä lähtee toimimaan ryhmänä ja motivaatio englanninkielen käyttämiseen löytyy. Kasvattajat pitävät huolen erilaisten yksilö-, pienryhmä- ja ryhmätilanteiden avulla, että kaikilla lapsilla on ystävä ja kaikkien kanssa leikitään. Ryhmät myös luovat yhteiset, sosiaaliset pelisäännöt, joita noudatetaan. Kasvattajat keuhvat jokaista lasta ääneen, niin että lapsille tulee selväksi, että kaikki ryhmän jäsenet ovat hienoja persoonia ja tasavertaisessa asemassa suhteessa toisiinsa. Ryhmissä käytetään myös monenlaisia keinoja leikkiryhmiin jakautumisessa, jotta aina ei tulisi leikittyä saman lapsen kanssa.

Englanninkieli tehdään jo toimintakauden alussa leikin keinoin houkuttelevaksi ja tärkeäksi lapselle. Kun koko ryhmä pitää uuden kielen käyttämisestä tärkeänä se siirtyy myös niihin tilanteisiin, joissa aikuinen ei ole mukana ohjaamassa. Paras tilanne kasvattajan kannalta saavutetaan silloin, kun lapset opettavat toinen toisiaan leikin kautta tai osana leikkiä sekä toteuttavat jo oppimaansa iloisesti puhuen keskenään. Kieliluokassa on harvoin hiljaista!

Tavoitteenamme jatkossa on, että pienet ja vähän suuremmat lapset leikkisivät enemmän yhdessä. Näin saisimme lisättyä kielisuihkutusta alle 3-vuotiaille ja samalla lasten leikki- ja sosiaaliset taidot kehittyisivät paremmiksi puolin ja toisin.

Leikin fyysiset edellytykset

Oppimisympäristö kielipäiväkodissa on luotava kiinnostavaksi ja emotionaalisesti turvalliseksi sekä leikin ja kielen kannalta. Oleellista on, että lapsi voi viedä jo oppimansa sanaston leikkiin ja sosiaaliseen kanssakäymiseen toisten lasten kanssa. Käytetyt kullekin ikätasolle sopivat materiaalit esim. lorut, leikit, lelut, laulut, taidetyöt ja -välineet, matemaattiset materiaalit, pelit sekä kirjat asetellaan opetustilaan sillä tavoin, että lapset pystyvät niitä käyttämään päivittäin keskinäisessä toiminnassaan. Materiaaleja kierrätetään ryhmästä toiseen, jotta lasten kiinnostus uusia leikkejä kohtaan syntyisi ja sanastoa voitaisiin taas kartuttaa. Myös osa ryhmässä olevista kirjoista sekä visuaalinen ympäristö vaihtuu teeman ja vuodenajan mukaisesti.

Y.E.S.- päiväkodissa on erittäin hyvät sisätilat leikin toteuttamiselle. Käytössä on useita pienryhmätiloja, pieni

ja suuri liikuntasali, satunurkkaus ja kirjasto, jotka mahdollistavat monenlaisten leikkien toteuttamisen erilaisissa ryhmäkoko-panoissa. Leikinpainopistetyöskentelyn aikana kasvattajat pyrkivät suunnittelemaan sisätilojen käyttöä entistä tarkemmin niin, että kaikkien ryhmien lapset käyttäisivät päiväkodin tiloja tehokkaammin. Olemme luomassa pienryhmätiloihin erilaisia pysyviä ja vaihtuvia leikkiteemoja, joita ryhmät voivat varata käyttöönsä omille pienryhmilleen.

Kielen oppimisen ja leikin kehittymisen kannalta on myös tärkeää, että leikkiä tapahtuu ulkona. Päiväkodin pihalla kasvattajat osallistuvat pihaleikkeihin ja sanoittavat niitä. Päiväkotimme sijaitsee lähellä Backaksen mäkeä ja Tammiston luonnonsuojelualuetta, joten leikin luontoon vieminen on hyvin helppoa. Luonnossa leikkiminen tuo sekä englanninkielen sanastoon että leikkiin uuden ulottuvuuden ja ryhmät käyttävätkin lähimaastoa aktiivisesti hyväkseen. Retkiä teattereihin ja museoihin tehdään teemojen mukaisesti ja näiltä matkoilta jää aina jotain oleellista myös leikkeihin.

Y.E.S. -päiväkodissa kasvattajat miettivät joka vuosi tarkkaan ryhmien viikko- ja päivärytmin. Näiden rytmien suunnittelussa otetaan huomioon lasten ikä, tuen tarpeet ryhmässä ja se, että lapsilla on riittävästi aikaa rauhalliselle leikille. Viikko- ja päivärytmit saattavat myös muuttua ryhmän tarpeiden mukaan vuoden aikana. Joinakin päivinä leikitään enemmän kuin toisina päivinä.

4.3.1. Leikki eri ikäkausina

Lapset leikkivät erilaisia leikkejä riippuen siitä, minkä ikäisiä he ovat.

1-2-vuotias lapsi

On ikiliikkuja. He tutustuvat ympäristöönsä tutkimalla, koskettelemalla, haistamalla ja maistamalla. Tämän ikäisten lapset leikkivät liikkumalla; työntäminen, vetäminen, yli- ja alimenot ovat heidän suosikki puuhiaan. 1-2-vuotias lapsi harjoittelee puhumista. Lasten ja kasvattajien välisissä leikeissä korostuvat

luontaisesti esineiden ja asioiden nimeämiset, loruttelut ja laulamiset. Aikuisen merkitys on hyvin tärkeä. Ilman aikuista tämän ikäinen ei selviä! Kasvattajien tulee olla läsnä sekä fyysisesti että henkisesti. 1-2-vuotiaat käyvät tankkaamassa aikuisen läsnäoloa ja läheisyyttä pienin väliajoin. Tämän ikäiset lapset viihtyvät toisten lasten seurassa, mutta he eivät kuitenkaan vielä varsinaisesti leiki toistensa kanssa. He leikkivät rinnakkain ja puuhailevat omiaan toisten läheisyydessä. Leikillä ei yleensä ole vielä varsinaista kaarta eikä juonta ja puhutaan ns. leikin valmistavasta vaiheesta (Pentti Hakkaraisen ja Milda Bredikytien luentomateriaalit, Vantaa 10.12.2012). Tämän ikäisten lasten leikeissä kasvattaja on kiinteästi mukana. Päiväkodin arjessa siirtymätilanteissa leikkittely ja sosiaalisen leikin alkeiden harjoittelu korostuvat.

2-3-vuotias lapsi

- Tahtovat paljon ja haastavat aikuisia tahtojen taistelutantereelle.
- Eivät kykene/osaa vielä tehdä kompromisseja.
- Rakenteluleikit ja symbolisen leikit alkavat kiinnostaa.
- Laululeikit ovat tärkeitä kielen kehityksen kannalta!
- Eivät kykene asettumaan toisen ihmisen asemaan eli empatiakyky ei ole vielä kehittynyt.
- Tarvitsevat paljon lohtua ja ymmärrystä aikuiselta.
- Aikuisen tehtävänä on rakastaa ja asettaa rajat.

3-4-vuotias lapsi

- Puhuvat ja kyselevät paljon.
- Oppivat nopeasti ja ovat innokkaita kokeilemaan uusia asioita.
- Puhe ja kieli kehittyvät nopeaan tahtiin.
- Nauttivat kaikista kielellisistä leikeistä, lorut, laulut, kuvakirjat.
- Liikkuvaisia ja heillä on hyvä mielikuvitus.
- Eivät kykene vielä empatiaan, mutta aikuisen on kuitenkin hyvä kertoa oikeasta ja väärästä tavasta toimia sekä osoittaa hyväksyntäänsä ja paheksuntaansa oikeassa kohdassa. Lapsi oppii moraal säännöt pikkuhiljaa sosiaalisen vuorovaikutuksen kautta!
- Aikuinen auttaa nimeämään lapsen tunnetiloja.
- Aikuinen on roolimalli niin hyvässä kuin pahassakin.

4-5-vuotias lapsi

- Empatiakyky alkaa kehittyä. Lapsi pystyy asettumaan toisen asemaan. Yleensä tunteiden ja ristiriitatilanteiden käsitteleminen eläinten kautta on tämän ikäiselle lapselle helpompaa kuin toisen ihmisen kautta.
- Ovat supertyttöjä ja -poikia. Tämän ikäisillä on kuvitelmia kaikkivoipaisuudesta.
- On itsetunnon kehityksen kannalta erittäin herkkää aikaa. Aikuinen ei saa lannistaa lasta.
- Haluavat olla aikuisen ja muiden lastenkin ihailun kohteena.
- Eivät erota vielä toden ja epätoden rajaa. Hyvä mielikuvitus!
- Kertoilevat tarinoita, jotka eivät ole tosia, mutta eivät myöskään tietoista valehtelua!
- Tarvitsevat aikuisen huomiota ja ihailua paljon! Positiivinen, sanallinen kannustus korostuu aikuisen toiminnassa!

5-6-vuotias lapsi

- Sosiaalisia, vertaisryhmän merkitys korostuu.
- Tarvitsevat kavereita ja nojautuvat heidän antamaan palautteeseensa enemmän kuin aikuisen antamaan palautteeseen.
- Sosiaalisten taitojen harjoittelu on tärkeää! Voidaan tehdä jo sopimuksia.
- Pelit kiinnostavat.
- Muotilelut ovat tärkeitä, jos niitä on kavereilla. Saattaa aiheuttaa sosiaalisia paineita saada joku lelu, ja ostopaineita vanhemmille. Päiväkodissa on hyvä keskustella siitä, onko oman lelun päivä tärkeää toteuttaa tämän ikäisten kanssa vai löytyisikö joitain muita pedagogisesti järkevämpiä vaihtoehtoja esim. kirja tai pelipäivä.

6-7-vuotias lapsi

- Ymmärtää oikean ja väärän merkityksen ja pystyy toimimaan sosiaalisten odotusten mukaisesti.
- Pahin pelko on tulla häpäistyksi. Aikuisen puhetyylillä ja tilanteiden ratkaisukeinoilla on suuri merkitys siihen, miten lapsi kokee itsensä. Aikuisen on mietittävä miten, missä ja millaisilla pedagogisilla keinoilla tilanteet on paras ratkaista.
- Positiivinen kannustaminen vie paremmin perille tavoitteisiin kuin negatiivinen palaute! Tämä toimii myös koko ryhmän tilanteissa. Jos yksi lapsi käyttäytyy ikävästi, anna muille positiivista palautetta: "Oi miten hienosti Ville, Kalle ja Satu kuuntelevat!"
- Aikuinen osoittaa kunnioitustaan lapsen persoonaa kohtaan ja toimii oikeudenmukaisesti!
- Aikuinen ottaa huomioon lapsen temperamentin.

2-7 -vuotiaiden elämää kuvaa teemaleikki johtavana toimintana. Leikki muuttuu esittävästä leikistä sosiaalisesti mielikuvitusleikiksi, jossa esineitä, leikkijöitä ja tilanteita muunnellaan sujuvasti leikin tarpeiden mukaisesti. 2-3-vuotiaat jäljittelevät vielä leikeissään paljon aikuisten toimintaa tai näkemiään lastenohjelmia, mutta leikkiä ohjataan jo kielellisesti. 3-vuotiaat leikkivät jo roolileikkejä. (Pentti Hakkaraisen ja Milda Bredikyten luentomateriaalit, Vantaa 10.12.2012). Kasvattajilla on leikeissä merkittäviä rooleja palopäällikköinä, äiteinä, noitina ja muissa leikin etenemisen kannalta merkittävinä henkilöinä. Mielikuvituksellinen heittäytyminen leimaa 3-vuotiaiden leikkejä ja leikki käynnistyy helposti aikuisen heittäytyessä mukaan.

4-5-vuotiaiden leikit ovat jo melko monipuolisia ja he nauttivat roolileikeistä, lautapeliä pelaamisesta, askarteluista, liikuntaleikeistä jne. Leikkiessä he yhdistelevät leikin eri muotoja sujuviksi kokonaisuuksiksi. Sama leikki voi kestää useita päiviä ja leikille pitääkin varata tarpeeksi aikaa ja jatkamahdollisuuksia.

4.4 Oppimistoimintojen organisointi

4.4.1 Oppimiskäsitys

Lapsi oppii käyttämällä kaikkia aistejaan, eläytymällä, leikkimällä ja liikkumalla. Y.E.S. -päiväkodissa uskotaan kehollisen oppimisen voimaan. Lapsi oppii (uutta) kieltä aikuisen avustuksella ja kannustuksella. Aikuinen toimii sanallistamisen välineenä, kunnes lapsi on omaksunut sanaston ja pystyy itsenäisesti tuottamaan kieltä. Lämmin ja luottamuksellinen vuorovaikutus lasten ja aikuisten välillä on oppimisen peruslähtökohta.

Kasvatusta ja opetusta toteutetaan eheyttämisen periaatteen kautta. Opittavat asiat nivotaan osaksi lapsen tapaa toimia ja omaksua uusia asioita esim. metsäretkellä opetellaan "salaa" englannin kieltä metsäsanaston muodossa, matemaattisia taitoja kun vertaillaan esim. puiden pituutta ja leveyttä sekä sosiaalisia taitoja samalla, kun leikitään yhdessä muiden ryhmäläisten kanssa. Kasvattaja on tietoinen siitä, mitä opettaa, lapset sen sijaan toteuttavat itselleen ominaista tapaa toimia ja oppivat samalla kasvattajan piilottamia aineksia.

Varhaiskasvatuksen piilo-opetussuunnitelman toteuttaminen edellyttää kasvattajilta jatkuvaa lasten ja ryhmän havainnointia sekä systemaattista toiminnan suunnittelua. Y.E.S. -päiväkodissa toiminta on suunniteltu kielen opettamisen näkökulmasta tarkasti koko vuoden, kuukauden, viikon ja päivän kulkua ajatellen.

Lapsia kannustetaan kasvun ja oppimisen polulla kaikin mahdollisin positiivisin keinoin. Pidämme tärkeänä sitä, että lapset luottavat kasvattajiin ja he uskaltavat ilmaista itseään ryhmässä ja toisten lasten edessä.

4.4.2 Ihmeelliset vuodet – menetelmä ja positiivinen kannustaminen

Ihmeelliset vuodet -ohjelma (The Incredible Years) on yhdysvaltalaisen psykologian professori Carolyn Webster-Strattonin kehittämä ryhmäpohjainen ohjausmenetelmä 5-12-vuotiaiden käytöshäiriöisten lasten vanhemmille ja lasten kanssa työskenteleville ammattilaisille. Menetelmä soveltuu myös nuoremmille lapsille. Ohjelman tarkoituksena on edistää myönteisiä kasvatustapojen ja auttaa kasvattajia käsittelemään lasten käytöshäiriöitä. Tavoitteena on myös parantaa vanhemman tai opettajan ja lapsen välistä vuorovaikutusta. Ohjelmaa on kehitetty 30 vuoden ajan ja sitä on tutkittu laajasti ympäri maailmaa.

Ihmeelliset vuodet -ohjelma koostuu kolmesta toisiaan tukevasta osa-alueesta:

1. Vanhemmuusryhmät
2. Ammattikasvattajien ryhmänhallintamenetelmä
3. Lasten ohjelmat: Lasten Dinosauruskoulu ja Pienryhmä Dino
- 4.

Y.E.S. -päiväkodissa käytetään ihmeelliset vuodet ryhmänhallinta menetelmää samoin kuin Vantaan kansainvälisessä koulussa, alakoulun puolella. Osa esiopetuksen henkilökunnasta on osallistunut ammattikasvattajien ryhmänhallintamenetelmän koulutukseen ja päiväkodissamme työskentelee vastuuopettaja, jonka tehtävänä on perehdyttää muuta henkilökuntaa ryhmänhallintamenetelmän käyttöön. (Kts. Teaching Pyramid. The Incredible Years materials – www.incredibleyears.com)

Ihmeelliset vuodet -ohjelman pitkän aikavälin tavoitteena on ennaltaehkäistä:

- syrjäytymistä
- rikollisuutta
- alkoholin ja huumeiden väärinkäyttöä
- väkivaltaista käyttäytymistä.

Lyhyen aikavälin tavoitteena on:

- vähentää lasten käytösongelmia, kuten negatiivista käyttäytymistä ja tottelemattomuutta
- vähentää lasten aggressiivista käytöstä ja häiritsevää käyttäytymistä
- lisätä lasten prososiaalisia taitoja
- lisätä lasten tunneälyä
- parantaa ongelmanratkaisutaitoja ja sosiaalisia taitoja toisten lasten ja aikuisten kanssa toimittaessa
- lisätä akateemista sitoutumista ja kouluvalmiuksia.

Y.E.S. -päiväkodissa keskitytään luonnollisesti menetelmän lyhyen aikavälin tavoitteisiin ja lasten sosiaalisten taitojen tukemiseen positiivisin keinoin. Ajatuksena on, että positiivista ja haluttua käyttäytymistä tuetaan kaikin mahdollisin positiivisin keinoin. Erityisesti käytämme päiväkodissa verbaalista positiivista sanoittamista ja kehumista. Toisinaan palkitsemme haluttua käyttäytymistä myös pienin palkinnoin. Erittäin hyvästä ja reilusta kaveruudesta voi esimerkiksi saada tarroja tai kunniamaininnan kotiin viemiseksi. Tavoitteena on, että lapselle kehittyy käsitys siitä, että hyvä kantaa pidemmälle kuin huono ja tekemällä hyvää itse ja muutkin voivat hyvin.

Tehokkaimmin tavoitteet saavutetaan yhteistyössä vanhempien, päiväkotien ja koulujen henkilöstön sekä tarvittaessa terapeuttien toimiessa yhdensuuntaisesti. Suosittelemme myös vanhemmille luettavaksi C. Webster-Strattonin kirjaa: Kuinka edistää lasten sosiaalisia ja emotionaalisia taitoja. Profami 2011. (<http://www.ihmeellisetvuodet.fi/ihmeelliset-vuodet.>) Lisätietoja myös kansainvälisiltä nettisivuilta www.incredibleyears.com.)

4.4.3 Oppimisympäristö

Oppimisympäristöllä ja sillä, miten se on järjestetty, on suuri merkitys kielen oppimiselle. Ensinnäkin sosiaalinen tai henkien oppimisympäristö pyritään luomaan mahdollisimman turvalliseksi, niin että lapsi luottaa kasvattajiin ja tuntee itsensä tervetulleeksi ryhmään. Positiivinen ja kannustava oppimisympäristö houkuttelee ja mahdollistaa lapsen itsetunnon ja -luottamuksen kehityksen, ja silloin hän uskaltautuu myös ilmaise-

maan itseään monipuolisesti erilaisissa sosiaalisissa tilanteissa. Vanhemmilla ja kasvattajilla on hyvin tärkeä merkitys luottamuksellisen oppimisympäristön luomisessa. Yhteistyössä vanhempien kanssa tämä on kuitenkin mahdollista.

Fyysinen oppimisympäristö on myös hyvin tärkeä kielen kehityksen näkökulmasta tarkasteltuna. Hyvin järjestetty oppimisympäristö houkuttelee lasta kyselemään, tutkimaan ja oppimaan uutta. Ryhmätilojen tulisi olla

ulkoasultaan selkeitä, mutta houkuttelevasti sisutettuja. Kielipäiväkodin ryhmissä käytetään paljon kuvallista materiaalia, joka helpottaa lasten kieleen tutustumista ja päiväkodissa liikkumista sekä tavaroiden löytymistä. Päiväkotiin on luotu mahdollisuudet monenlaiseen itsenäiseen tekemiseen, mutta myös pienryhmissä ja isossa ryhmässä toimimiseen.

Leikki- ja oppimismateriaalit on aseteltu ryhmätiloihin niin, että ne ovat lasten käytettävissä. Esillä olevan materiaalin käytössä on opastettu lapsia ja tarjottu heille englanninkielinen sanasto, jota he voivat käyttää. Kaikkea materiaalia ei tuoda lasten tarjolle yhdellä kerralla vaan pienissä annoksissa, jotta lasten uteliaisuus säilyy ja kielen opettaminen pysyy monipuolisena. Esillä oleva materiaali tukee aina meneillään olevaa teemaa ja sitä lisätään näkyville lasten oppimisen myötä. Näin esimerkiksi toimitaan matematiikan oppimista tukevan materiaalin kanssa esiopetusryhmissä. Materiaalin esittely etenee helpommasta kohti vaikeampaa, yksinkertaisesta kohti monimutkaisempaa materiaalia. Esiopetusryhmissä mm. palapelit on ryhmitelty hyllyille vaikeusasteen mukaisesti.

Ulkoilu, pihalla leikkiminen, retkeilyt ja lähimaastossa liikkuminen tuovat lasten kokemus- ja kieli-maailmaan uusia ulottuvuuksia. Y.E.S.-päiväkodissa ulkoilulla, retkeilyllä ja pihalla leikkimisellä ja liikkumisella on yhtä suuri kasvat- ja oppimismerkitys kuin sisällä tapahtuvalla kasvatuksella ja opetuksella. Y.E.S. -päivä-kodissa liikutaan paljon monenlaisissa oppimis-ympäristöissä.

4.5 Monimuotoisuus varhaiskasvatuksessa

Kun puhutaan lapsen kasvun- ja oppimisen tuesta sillä tarkoitetaan lapsen fyysisen, psyykkisen ja sosiaalisen kehityksen edistämistä ja tukemista sekä oppimisvaikeuksien ennaltaehkäisemistä. Lapsen kasvun- ja oppimisen tukemisen lähtökohtana toimivat lapsen vahvuudet ja kulloisetkin kehitystarpeet. Lapsen kasvun- ja oppimisen tuen tarpeista keskustellaan aina lapsen huoltajien kanssa, ja tukea toteutetaan yhteistyössä perheiden kanssa. Kasvun- ja oppimisen tukea toteutetaan varhaiskasvatuksessa ja esiopetuksessa valtakunnalliseen kolmiportaiseen malliin perustuen. Kolmiportaisen tuen muodot ovat yleinen tuki tehostettu tuki ja erityinen tuki. Tavoitteena on havaita lapsen tuen tarpeet mahdollisimman varhain ja tarjota tukea mahdollisimman paljon yleisen tuen tasolla.

Yleinen tuki

Tukea, jota jokaisella lapsella on mahdollisuus ja oikeus saada päiväkotipäivän aikana. Vantaalla on luotu erittäin hyvät yleisen tuen linjaukset, joilla varmistetaan että päiväkotipäivän arkirutiinit ovat kasvua ja oppimista tukevia. Yleisen tuen tukitoimia ovat mm. lasten havainnointi, pienryhmissä työskentely, selkeät päivä- ja viikkostruktuurit, eriyttäminen taitotason mukaan, hyvinvointityö, oppilashuollollinen työ ja -tuki. Y.E.S. -päiväkodissa kaikkia lapsia tuetaan positiivisen kannustamisen kautta (Ihmeelliset vuodet materiaali) ja vahvan päivärutiinin kautta. Vahva päivärutiini ja toisto mahdollistavat paitsi kielen oppimisen myös sen, että jokainen lapsi saa riittävän määrän toistoja opittavasta asiasta/vuosi. Jokaiselle lapselle tehdään myös yksilölliset kasvun- ja oppimisen suunnitelmat. Alle 6-vuotiaille tehdään lapsikohtainen varhaiskasvatuksen suunnitelma (VASU) ja esiopetusikäisille lapsille tehdään lapsen esiopetuksen oppimissuunnitelma (LEOPS) yhteistyössä huoltajien kanssa.

Mikäli kasvattajat tai vanhemmat ovat tehneet lapsen kasvusta ja kehityksestä sellaisia havaintoja, että tukitoimiin on ryhdyttävä, lähdetään liikkeelle lapsen tukemisesta yleisellä tasolla. Yhteistyössä huoltajien ja kasvattajien sekä tarvittaessa konsultoivan erityislastentarhanopettajan ja muiden asiantuntijoiden kanssa sovitaan yleisen tuen muodoista, ja kirjataan ne lapsen varhaiskasvatussuunnitelmaan. Yleinen tuki on esimerkiksi sitä, että lapsen päivää suunnitellaan yksilöidymmin ja mietitään, miten kasvattaja voi tukea lasta päivän aikana esimerkiksi sensitiivisen vuorovaikutuksen keinoin. (Vantaan kasvun- ja oppimisen tuen linjaukset varhaiskasvatuksessa, 2012; 6.)

Tehostettu tuki

Mikäli yleinen tuki ei ole riittävää, käynnistetään toimenpiteet tehostetun tuen järjestämiseksi lapselle. Tehostettu tuki on lapsen kasvun- ja oppimisen yleistä tukea vahvempaa ja yksilöllisempää tukea. Se suunnitellaan aina lapsikohtaisesti. Se on säännöllistä, päivittäistä ja voi sisältää useita pedagogisia tukimuotoja samanaikaisesti. Tehostettu tuki sisältää erityispedagogisia menetelmiä ja varhaiskasvatuksen rakenteellisia tukitoimia. (Vantaan KOT-linjaukset, 2012; 6—7.)

Tehostetun tuen muodoista sovitaan aina yhteistyössä huoltajien, kasvatushenkilöstön ja konsultoivan erityislastentarhanopettajan sekä mahdollisten muiden asiantuntijoiden kanssa. Tuen muodot kirjataan lapsen VASU:a tai LEOPS:ia täydentävään tehostetun tuen suunnitelmaan. Tehostetun tuen aikana lapsen kasvua ja oppimista seurataan ja arvioidaan säännöllisesti. Mikäli lapsen tilanteessa tapahtuu muutoksia, tarkistetaan tehostetun tuen suunnitelma vastaamaan tuen tarvetta. Tehostetussa tuessa korostetaan lapsen yksilöllistä ohjaamista, joustavia ryhmittelyjä, kodin ja päiväkodin yhteistyötä sekä erityislastentarhanopettajan antamaa tuen merkitystä. (Vantaan KOT-linjaukset, 2012; 6—7.)

Alle esiopetusikäisen lapsen kohdalla tehostettu tuki perustuu lapsen huoltajien, kasvatushenkilöstön, konsultoivan erityislastentarhanopettajan ja tarvittaessa muiden asiantuntijoiden tilannearvioon ja suunnitteluun. Tehostetun tuen aloittaminen, järjestäminen ja tarvittaessa lapsen siirtyminen takaisin yleisen tuen

piiriin perustuu päivähoiton kuvaukseen lapsesta sekä mahdollisiin asiantuntijalausuntoihin ja tukitoimianomukseen. Tehostetun tuen aloittamisesta, lopettamisesta sekä rakenteellisista tukitoimista sovitaan aina alueellisessa kasvun ja oppimisen työryhmässä. (Vantaan KOT- linjaukset, 2012; 7.)

Esiopetukseen osallistuvan lapsen kohdalla tehostetun tuen aloittaminen perustuu lastentarhanopettajan laatimaan pedagogiseen arvioon sekä mahdollisiin asiantuntijalausuntoihin. Myös esiopetuksessa olevien lasten tehostetun tuen aloittaminen, lopettaminen ja rakenteellisen tuen tarve käsitellään alueellisessa lasten kasvun ja oppimisen tuen työryhmässä. (Vantaan KOT-linjaukset, 2012; 7.)

Erityinen tuki

Mikäli tehostetut tukitoimenpiteet eivät riitä, käynnistetään toimenpiteet erityisen tuen järjestämiseksi lapselle. Erityistä tukea annetaan lapsille, joiden varhaiskasvatusta ei voida heidän kasvun, kehityksen tai oppimisen vaikeuden vuoksi järjestää muulla tavoin. Pääsääntöisesti nämä lapset ovat vaikeasti monivammaisia, kehitysvammaisia ja/tai pidennetyn oppivelvollisuuden piirissä olevia lapsia. Erityisen tuen toteuttamisesta vastaa erityislastentarhanopettaja ja opetusta antaa erityislastentarhanopettaja tai lastentarhanopettaja. (Vantaan KOT- linjaukset, 2012; 7.)

Erityisen tuen sisälle kuuluvat jo yleisen tuen ja tehostetun tuen aikana käytössä olleet menetelmät. Erityinen tuki on edellä mainitun tuen lisäksi erityispedagogista osaamista sekä rakenteellisia tukitoimenpiteitä. Erityispedagoginen osaaminen on suunnitelmallista ja yksilöllistä lapsen tukemista, jossa hyödynnetään erityispedagogisia menetelmiä sekä tavoitteellista yhteistyötä vanhempien ja muiden yhteistyötahojen kanssa. (Vantaan KOT- linjaukset, 2012; 7.)

Erityistä tuen tarvetta arvioitaessa toimitaan tiiviissä yhteistyössä huoltajien, ryhmän lastentarhanopettajan/ erityislastentarhanopettajan, konsultoivan erityislastentarhanopettajan sekä lasta tutkivien ja kuntouttavien tahojen kanssa ja kuullaan heidän arvionsa lapsen tuen tarpeesta. Erityisen tuen muodoista sovitaan yhdessä yllämainittujen tahojen kanssa ja tuen muodot kirjataan lapsen tehostetun tuen suunnitelmaan. Myös erityisen tuen rakenteellisista tukitoimista sovitaan alueellisessa kasvun ja oppimisen tuen työryhmässä. (Vantaan KOT-linjaukset, 2012; 7.)

4.5.1 Monimuotoinen varhaiskasvatus päiväkodissamme

Monimuotoisuus (diversity) on yhdenvertaisuutta, joka liittyy kulttuurin ja etnisyyden lisäksi mm. terveyteen, vammaisuuteen, sukupuoleen, sukupuoliseen suuntaukseen, ikään, erilaisiin ideologioihin, ja mielipiteisiin sekä muihin yksilön henkilökohtaisiin ominaisuuksiin. Heini Paavola (2007) " Meillä kaikilla on kulttuuri, ei vain "muilla". Olemme aina "toisia" joillekin.

Y.E.S.- päiväkodissa on asiakasperheitä, lapsia ja heidän vanhempiaan hieman eri vuosien mukaan vaihdellen yli kahdestakymmenestä eri maasta ja kulttuurista. Se tekee työstämme mielenkiintoista ja haasteellista.

Meidän on tiedostettava kulttuuritaustaltaan erilaisten lasten ja perheiden arvoja, tapoja ja käyttäytymismalleja. Monimuotoisuutta voisi määritellä toiminnaksi monenlaisten arvojen ja tapojen kentällä.

Varhaiskasvatuksessa meidän tärkein kasvatuksellinen tehtävämme on tukea myönteisesti lapsen itsetunnon kehitystä. Suomessa korostamme kasvatuksellisia arvoja, kuten lapsen varhaista omatoimisuutta, rohkeaa aloitteellisuutta ja yksilöllistä tekemiseen keskittymistä. Maailman mittakaavassa yksilöllisyys ei ole yleistä. Suurin osa maista, joista Suomeen muutetaan, ovat kulttuuriltaan yhteisöllisempiä.

Yksilö- ja yhteisökulttuuristen kasvatustapojen erojen tuntemus on meillä Y.E.S.-päiväkodissa tärkeää toimivan kasvatuskumppanuuden luomiseksi äidinkieleltään ei-suomalaisen perheiden kanssa. Se on myös keino ymmärtää haasteita, joita lapsi päivittäin kohtaa toimiessaan kahdessa kulttuuritavoiltaan erilaisessa kasvatusympäristössä.

Päiväkotimme kasvatusilmasto on monimuotoinen, mutta kasvatuseriaattemme ovat yksilökulttuurisen kasvatustapojen mukaiset. Kehityspsykologian mukaan terve kehitys johtaa vanhemmista eriytymiseen. Kannustamme lasta jo pienestä pitäen itsenäisyyteen. Erottautuminen muista, yksilöllisyys on hyvä asia. Oletamme lapsen olevan aktiivinen toimija.

Opetamme lasta tekemään valintoja ja tekemään päätöksiä itsenäisesti, sekä kantamaan vastuuta omista valinnoistaan ja teoistaan. Tämänkaltaiset asiat ovat meidän kulttuurissamme tärkeitä kasvatuksellisia ja tavoiteltavia arvoja. Yhteisökulttuurisen kasvatustapojen mukaan lapsen vanhemmista irtautuminen koetaan negatiivisena. Lapsen ei oleteta toimivan itsenäisesti, eikä tekevän omia päätöksiä eikä lapsen ei oleteta kantavan vastuuta itsenäisesti. Yksilön käyttäytymistä ohjaavat perheen odotukset ja velvollisuudet. Perhe ja suku ovat ihmisen elämässä koko elämän.

Henkilökuntana meidän on hyvä tiedostaa lineaarisen ja syklisen aikakäsityksen erot. Suomessa vallalla olevan lineaarisen aikakäsityksen mukaan meille tärkeitä asioita ovat: täsmällisyys, suunnitelmallisuus, tavoitteellisuus ja kontrolli. Me noudatamme sopimuksia ja kellonaikoja. Syklisen aikakäsityksen mukaan

tärkeää on asioiden ja ajan toistuvuus ja joustavuus. Tulevaisuus on selän takana ja epävarmaa, menneisyys on tärkeä. Kohtaloon alistuminen on luonnollista.

Kaikki kulttuurinen tulkinta ja ymmärtäminen lähtevät jokaisen omasta kokemustaustasta; ennakkokäsityksistä, uskomuksista, asenteista ja arvoista. Tiedostaessamme erilaisista arvoista, tavoista ja odotuksista ilmenevät haasteet, voimme omalla toiminnallamme tukea lapsen ja hänen perheensä sopeutumista päiväkotimme toimintakulttuuriin.

Y.E.S. -päiväkodissa meiltä edellytetään kulttuurisensitiivisyyttä. Varhaiskasvatus- hoito- ja opetustyössä meillä henkilökuntana on vastuu vuorovaikutuksen luomisesta ja kehittamisestä suhteessa asiakkaisiimme, lapseen vanhempineen. Kulttuurisensitiivisyys on määritelty kulttuurisesti vastaanottavaksi asennoitumistavaksi.

Kulttuurien ja erilaisten ihmisten välistä yhteistyötä ja yhteisymmärrystä edistävät oman asenteen ja arvomaailman jatkuva tutkiminen, arvioiminen ja parantaminen sekä oman käyttäytymisen ja yhteistyötaitojen arvioiminen, kehittäminen ja harjaantuttaminen. Erojen sijaan puhutaan yhtäläisyyksistä ja ongelmien sijaan mahdollisuuksista.

Erialaisten kulttuuristen tapojen tiedostaminen on tärkeää ja kuuluu toimenkuvaamme. Oleellisinta kulttuurien välisissä vuorovaikutustilanteissa on kuitenkin kyky, tahto ja herkkyys kuunnella toista ihmistä. Luoda toiselle, lapselle tai aikuiselle tunne siitä että on läsnä ja toisen sanoilla on merkitystä.

- Yksikkömme perheiden ja lasten edustamiin kulttuureihin tutustuminen
- Perheiden kulttuurisista tavoista ja uskomuksista keskusteleminen lapsen varhaiskasvatussuunnitelma -keskustelussa
- Suomalaisesta kulttuurista ja siihen liittyvistä tavoista kertominen vanhempainillassa
- Oppimisympäristön rakentaminen siten, että monimuotoisuus näkyy ja kuuluu arjen toiminnassa

Onnistunut vuorovaikutustilanne ei tarkoita sitä, että asioista pitäisi olla samaa mieltä. Tiedostetaan, että ristiriita ei tarkoita riitaa. Tavoitteena on, että keskusteluilmapiiri olisi turvallisella tavalla avoin. Ihanteellisessa tilanteessa keskustelijoiden välillä vallitsee tasa-arvo, ja toisen ajatuksia pyritään kunnioittamaan ja ymmärtämään. Vuorovaikutustilanne on ihanteellisesti rakentava ja ratkaisukeskeinen.

Monimuotoinen kasvatuskumppanuus

Kasvatuskumppanuus määritellään vanhempien ja henkilöstön tietoiseksi sitoutumiseksi toimimaan yhdessä lasten kasvun, kehityksen ja oppimisen prosessien tukemisessa. (Varhaiskasvatussuunnitelman perusteet, 2005). Tämä edellyttää keskinäistä luottamusta, tasavertaisuutta ja toistensa kunnioittamista. Hoito- ja kasvatussuhteen alussa sovitaan perheen kanssa yhteistyön tavoitteista.

Vanhemmilla on ensisijainen kasvatusvastuu, ja meidän tehtävämme on tukea vanhempia. Työtämme päiväkotiyhteisössä ohjaavat yhteisesti sopimamme eettiset tavoitteet, kuten vastuullisuus, luovuus, ja avoimuus. Meillä on vastuu luoda ja kehittää kasvatuskumppanuutta toimivaksi. Edellä on kuvattu keinoja tähän, kuten oman arvomaailman ja käyttäytymismallien jatkuva tutkiminen ja kehittäminen. Aito läsnäolo ja toisen ihmisen kuunteleminen.

Yksilökulttuurinen malli kasvatuskumppanuudessa tukee vanhempia heidän kasvattajuudessaan, mutta vanhempien ohjaaminen ei ole itsestään selvästi odotettavaa. Puhetyyli on epämuodollinen. Yhteisökulttuurinen käsitys kasvattajan roolista on muodollisempi: lapsen kasvattajalla on ehdoton auktoriteettiasema lapseen ja arvovalta suhteessa vanhempiin. Puhe voi olla muodollista ja vanhempien ohjaaminen on odotettavaa. Nämä käyttäytymistä mahdollisesti ohjaavat asiat on hyvä tiedostaa. (Marjaana Gyekye S2-kurssimateriaali, 2011.)

Kasvatuskumppanuudella tarkoitetaan vanhempien mahdollisuutta osallistua ja vaikuttaa lastensa hoitoon, kasvuun ja oppimiseen. Vanhempien merkitys lapsensa kulttuuri-identiteetin ja kielen kehitykseen on korvaamaton.

Maahanmuuttajavanhempien kohtaamisessa on hyvä miettiä, millaisin perustein perhe on Suomeen saapunut. Maahanmuuton lähtökohdat vaikuttavat siihen, millaista palvelua perhe tarvitsee. Jotta lapsen oman kulttuurin tukeminen konkretisoituisi päiväkodissa, pitää myös vanhemmat saada mukaan toiminnan suunnitteluun ja toteuttamiseen. Vanhempia voi pyytää päiväkotiin kertomaan omasta kulttuuristaan ja sen tavoista sekä lapsille että henkilökunnalle. Erilaiset juhlat, tapahtumat ja teemapäivät tarjoavat mahdollisuuden eri kulttuurien esittelyyn.

Toimiva kasvatuskumppanuus edellyttää molemmilta osapuolilta aitoa kiinnostusta lapsen asioista ja hyvinvoinnista. Keskinäinen vuorovaikutus ja lapsen asioista tiedottaminen on hyvin tärkeää. Y.E.S. -päiväkodissa meillä on Vantaan kaupungin varhaiskasvatuksen yleisten tavoitteiden mukaisesti pyrkimys kestävään kehitykseen. Kasvatussuhteen alussa korostamme sähköisen viestinnän merkitystä.

Toimivaan kasvatustyöhön liittyy myös henkilöstön ja vanhempien lisäksi muita kumppaneita, kuten yhteistyö lastenneuvolan, kiertävän erityislastentarhanopettajan ja koulun kanssa. Toisinaan ei hyvän kasvatuskumppanuuden luomiseksi riitä molempien osapuolten hyvä tahto, vaan tarvitaan avuksi tulkkia. Kielilain

(423/2003 18§) mukaan kaikilla on oikeus käyttää omaa kieltään. Tulkki luo omalta osaltaan tasa-arvoa tulkittaviensa välille. Kumpikin osapuoli voi ilmaista itseään omalla äidinkielellään. www.vantaa.fi/tulkki.

Uskontokasvatus ja eettiset arvot

Päiväkotimme uskontokasvatus pohjautuu evankelis-luterilaiseen uskontoon. Suomalaisen perinteen mukaisesti päiväkotimme lapset osallistuvat adventti/joulu- sekä pääsiäiskirkkoon. Y.E.S. -päiväkodissa jokaisen ryhmän tiimi voi itsenäisesti päättää missä määrin edellä mainittuihin kirkkokäynteihin osallistuu. Osallistuminen edellyttää aina lapsen vanhemman lupaa, ja asiasta keskustellaan kasvatustilanteissa, ja sovitut asiat kirjataan lapsen varhaiskasvatus- ja esiopetuksen oppimissuunnitelmiin. Joulujuhla kuuluu suomalaiseen perinteeseen, ja päiväkodissamme sitä on jo usean vuoden ajan vietetty sisälle tai ulos rakennetun joulupolun merkeissä. Esikouluryhmät laulavat joululauluja vuosittain perinteisessä Y.E.S. -päiväkodin ja Vantaan kansainvälisen koulun yhteisessä joulukonsertissa Pyhän Laurin kirkossa. Eri uskontokuntaan kuuluvat perheet päättävät lapsensa osallistumisesta joulun ajan tapahtumiin. Mikäli lapsi ei osallistu kirkollisiin tilaisuuksiin tai muuhun kristinuskon perinteisiin liittyvään toimintaan, hänelle järjestetään muuta etukäteen suunniteltua toimintaa.

Silja Lamminmäki - Vartia ja Riikka Reina ovat laatineet kysymyksiä kasvatustilanteiden uskontokasvatuksen tueksi:

- Mitä uskonnollisia ja kulttuurisia juhlia perheessä vietetään? Millainen sisältö niille annetaan?
- Miten suomalaiseen kulttuuriin ja kristinuskoon kuuluvia juhlia käsitellään toiseen uskontoon kuuluvassa tai uskonottomassa perheessä?
- Miten vanhemmat toivovat lapsensa tutustuvan lapsiryhmässä edustettuina olevien kulttuurien ja uskontojen tapoihin?
- Mitä vanhemmat toivovat lapsensa tietävän omasta uskonnostaan?

Lamminmäki - Vartian mukaan uskonnollisten kysymysten käsittely on ollut kulttuurissamme perinteisesti varovaista, mutta vain suurempi avoimuus voi poistaa ennakkoluuloja ja lisätä suvaitsevaisuutta. Monet maahanmuuttajat ovat tottuneet omassa kulttuurissaan avoimeen puheeseen uskonnosta. Monille omaan uskontoon liittyvät tavat ja traditiot ovat juuri sitä ominta kulttuuria.

Työvälineeksi tiimeille tarjotaan seuraavien asioiden määrittämistä:

- Millainen on lapsiryhmä?
- Mitä ja miten asioista lapsille puhutaan?
- Mitä kulttuureja ja uskontoja ryhmässä on edustettuna?
- Mitkä asiat ovat vaikeita, mitkä jo hallinnassa?
- Mistä asioista tarvitsemme lisää tietoa?
- Mitä mahdollisuuksia kasvatuskumppanuus, yhteistyö vanhempien kanssa tarjoaa?

Eettisten asioiden pohdintaan meidät johdattaa seuraava kysymys:

- Miten lapsen kanssa on puhuttu elämän peruskysymyksistä, kuten; elämäntarkoitus, syntyminen, kuolema, pelot ja turvallisuus?

Päiväkotiyhdyntöksen arki sisältää päivittäin useita vuorovaikutustilanteita, joissa käsittelemme eettisiä kysymyksiä. Kasvattajina tuemme lapsia tiedostamaan oikean ja väärän teon eroa ja merkitystä. Ohjaamme lapsia empaattiseen ja suvaitsevaan vuorovaikutukseen. Kirjojen ja draaman avulla, sekä keskustelemalla pohdimme esimerkiksi millainen on hyvä kaveri?

Y.E.S. -päiväkodissa meidän tulee huomioida erityisesti oikean ja väärän teon määrittelyssä eräs kulttuurinen seikka. Yhteisöllisyyttä arvostavassa kulttuurissa häpeä, kunnia ja kasvojen säilyttäminen ovat tärkeitä asioita. Yksilöllisyyttä arvostavassa kulttuurissa häpeän sijasta syyllisyys on kulttuurinen katumusta osoittava tunne, ja kasvojen säilyttämisen sijasta itsekunnioitus on tavoiteltava arvo. Niiden lasten kohdalla, jotka elävät kahdessa erilaisessa tapakulttuurissa, tämä merkitsee haastetta sisäisen oikean ja väärän määrittelyssä. Vaikka väärän teon tehnyt lapsi ymmärtää tehneensä väärin, sen tunnustaminen ääneen on haasteellista, koska hän on oppinut arvons säilyttämään kasvonsa. Näissä tilanteissa meiltä kasvattajina edellytetään herkkyyttä tiedostaa asian ristiriitaisuus lapselle ja tukea ja ohjata häntä ymmärtämään mitä tarkoitamme syyllä ja seurauksella, sekä vastuullisuudella. Tärkeää on tiedostaa, että lapsi ei ensisijaisesti valehtele. Lapsen käytös voi ulospäin ilmetä hankaluutena ottaa vastuuta teoistaan ja puhua totta. Kysymys on vain siitä, että hän toimii kuten on oppinut, ja kestää aikansa ennen kuin hän oppii toisen toimintatavan.

4.6 Varhaiskasvatuksen toimintamuodot

4.6.1 Esiopetus Y.E.S. toimintayksikössä

Varhaiskasvatus päättyy esiopetusvuoteen, jolloin lapsen varhaiskasvatuspolku päättyy päiväkodissa. Esiopetusvuonna varmistetaan, että lapsella on koulussa tarvittavat oppimistaidot, joita harjoitellaan jokaisessa ikäryhmässä lapsen ikätasolle sopivalla tavalla. Valtakunnallisen ja kunnallisen varhaiskasvatussuunnitelman sisällöt ja toimintamenetelmät ovat myös esiopetusryhmän opetussuunnitelman perusta. Kohdassa 5.1. korostamme yksikkömme esiopetusryhmien englanninkielisyyttä. Esiopetussuunnitelman sisällöt näkyvät myös varhaiskasvatussuunnitelman sisällöissä.

Esiopetus perustuu Y.E.S. -päiväkodissakin Valtakunnalliseen esiopetuksen opetussuunnitelman perusteisiin (2010) sekä Vantaan esiopetuksen opetussuunnitelmaan (14.3.2011). Toimintakautena 2013–2014 esiopetusta järjestetään kahdessa eri ryhmässä (FROGS- ja LADYBIRDS- ryhmät).

Esiopetus toteutetaan klo 9:00 -13:00 välisenä aikana. Esiopetusryhmissä työskentelee 2 lastentarhanopettajaa ja yksi lastenhoitaja. Opetus tapahtuu englanninkielellä.

Esiopetus nähdään Y.E.S. -päiväkodissa tärkeänä jatkumona varhaiskasvatukselle ja se on tavallaan myös osa varhaiskasvatusta. Esiopetusvuosi nähdään kuitenkin myös omana erityisenä aikakautenaan lapsen kehityksessä ja oppimisessa. Se on lapselle intensiivistä uuden oppimisen, uteliaisuuden ja kehityksellisen murroksen aikaa. Esikoululainen suuntautuu kohti sosiaalista vertaisryhmäänsä ja tukeutuu mielellään kavereihinsa kasvattajien sijaan. Kasvattajia ja vanhempia tarvitaan kuitenkin vielä monessa sosiaalisessa tilanteessa tukemassa ja auttamassa sekä oppimiseen haastamisessa. Esiopetusikäisiä lapsia voisi kuvailla termillä iso-pieni. He ovat samanaikaisesti itsenäisiä isoja ja pieniä, aikuisen läheisyydestä nauttivia. Esiopetusikäiset lapset nauttivat suunnattomasti omista taidoistaan ja haluavat oppia uutta. Leikki, liikunta ja luova toiminta on heille ominaisin tapa toimia ja omaksua uutta. Kasvattajien positiivinen kannustaminen erilaisissa sosiaalisissa tilanteissa ja positiivisen kautta oppiminen lisää lasten itseluottamusta ja valmiuksia toimia vertaisryhmässään ja myöhemmin koulussa.

Y.E.S. -päiväkodin lapsista suurin osa hakeutuu Vantaan Kansainvälisen koulun kielikokeeseen esiopetusvuoden helmikuussa ja perheiden toiveena usein on, että lapsi aloittaisi koulun kyseisessä kansainvälisessä koulussa. Kouluun pääsee, mikäli lapsen kielitaito on riittävä ja hän läpäisee koulun järjestämän kielikokeen.

Esiopetusvuoden haasteeksi päiväkodissamme nouseekin lasten englanninkielen passiivisen sanavaraston saaminen aktiivikäyttöön, sekä lasten haastaminen monipuoliseen englanninkieliseen ilmaisuun. Tähän tavoitteeseen pyritään pääsemään kunnioittamalla ja toteuttamalla lapsille luontaista tapaa oppia ja omaksua leikin, liikunnan ja luovien toimintatapojen kautta. Jonkin verran joudumme kuitenkin toteuttamaan ns. kasvattajälähtöistä opetusmenetelmää, jotta saamme tuotua riittävästi englanninkielen sanastoa lasten tarjolle.

Olemme ratkaisseet ongelman toteuttamalla ns. työpaja-toimintaa kolmena päivänä viikossa. Jokainen lapsi käy viikon aikana läpi kolme erilaista työpajaa, jotka tukevat toinen toisiaan englanninkielisen sanaston suhteen. Työpajoissa harjoittelemme paitsi taitoja, joista on hyötyä koulussa ja elämässä, myös oppimaan oppimisen taitoja sekä englanninkieltä eri orientaatioiden kautta. Työpajoissa pureudutaan johonkin tiettyyn teemaan ja tuodaan lasten tietoisuuteen uutta sanastoa. Esimerkiksi matematiikka pajassa teemana voi olla muodot. Työpajan aikana puhutaan muodoista, nimetään muotoja ja

etsitään ympäristöstä muotoja. Lopuksi toteutetaan taidetyö muotoja hyödyntäen. Työskentelyn jälkeen kasvattajat rikastuttavat oppimisympäristöä materiaaleilla, joissa muotosanasto tulee lasten käyttöön ja he voivat hyödyntää sitä heidän omissa leikeissään.

Työpajoja toteutetaan matematiikan, kielen, leikin, draaman, kädentaitojen, musiikin, suomenkielen ja liikunnan tiimoilta. Pajatyöskentelyssä toteutuu eheyttämisen idea monipuolisesti ja ne tarjoavat myös erittäin miellyttävän tavan toimia pienryhmässä lapsille ominaisinta toimintatapaa ja lämmintä vuorovaikutusta viljellen. Y.E.S. - päiväkodin esiopetussuunnitelmassa korostuvat erityisesti sosiaalisten taitojen ja englanninkielisen ilmaisun harjoittaminen osana kouluvalmiuksia.

Englanninkielen opetus alle kouluikäisille lapsille Y.E.S.- päiväkodissa

Uuden kielen ja sanaston oppimisessa korostuu opittavan aineksen toistojen määrä. Oppilaan oppimisen kannalta on ensiarvoisen tärkeää, että hän pääsee ja joutuu toistamaan opittavaa ainesta: englanninkieltä ja sanastoa lukuisia kertoja erilaisissa tilanteissa ja paikoissa. Alle kouluikäiselle lapselle opetettaessa täytyy huomioida lapselle ominainen tapa oppia ja hahmottaa maailmaa. Käytämme englanninkielen opetuksessa paljon leikkejä ja lauluja, eleitä, ilmeitä

ja eläytymistä. Opettamisessa ja oppimisessa korostuvat toiminnalliset työtavat, tekemisen kautta oppiminen ja päivittäisten rutiinien toistaminen. Mahdollisimman laaja ja aktiivinen sanavarasto on kielitaidon perusedellytys. Oppimista tapahtuu vain tekemällä ja puhumalla, lukuisten toistojen kautta!

Yleisesti etenemme englanninkielen opetuksessa sanoista ja sanonnoista lauseisiin ja niistä edelleen laajempaan asiakokonaisuuden ymmärtämiseen ja kohti puheen tuottamista.

4-vuotiaiden opettamisessa pääpaino on päivittäisten sanontojen ja perussanojen oppimisessa. Esineitä ja asioita nimetään lapsille ja lasten kanssa. Aikuinen toimii kielimallina lapselle ja lapsi kuulee päivittäin englanninkieltä arkipuheessa, ohjatuissa leikki- ja laulutilanteissa.

5-vuotiaiden opettamisessa siirrytään enenevässä määrin englanninkielen käyttämiseen toimintakielenä. Pyrkimyksenämme on, että tämän vuoden aikana lapsen passiivinen sanavarasto aktivoituu puheeksi ja hän tuottaa ainakin päivittäisiin rutiineihin liittyvää englanninkieltä.

Esikouluopetus on kokonaan englanninkielellä ja oppilailta odotetaan englanninkielen käyttämistä aktiivisesti kaikessa esikoulu toiminnassa. Esiopetusvuoden aikana käymme opetuksellisesti läpi niitä asioita, joita valtakunnallinen ja Vantaan tason esiopetussuunnitelmat esiopetukselta vaativat. Y.E.S. -päiväkodin omassa

esiopetussuunnitelmassa on otettu huomioon se, että opetuskieli on englanti ja opetuksen pääpaino on nimenomaan kielen opettamisessa.

Esittelemme seuraavaksi muutamia sisältöalueita, joita esiopetuksessa käymme läpi ja miten me niitä toteutamme päivittäin. Tässä esitetyt matemaattisten ja kielellisten taitojen oppimisalueet kietoutuvat aina tiiviisti osaksi kunkin kuukauden kokonaisteemaa, liikuntaa, leikkiä ja taideaineita. Korostamme kaikessa opetuksessamme lapsen omaa aktiivista tekemistä, hauskuutta sekä sitä, että opittava aines toistetaan lukuisia kertoja vuoden aikana.

Matemaattiset taidot - Math minutes

Piirretään omaa lukusuoraa

Lisäämme esikoulun ensimmäisestä päivästä lähtien uuden numeron omaan lukusuoraamme. Piirrämme sen yhdessä oppilaiden kanssa: How do you write 4? Take you "magic finger" so down, across, down.... "Number Line Helper" auttaa seuraavaan numeroon laskemisessa ja hän saattaa tehdä ystävilleen pieniä laskutehtäviäkin. Laskemme esikoulupäiviä 100 saakka ja juhlimme "100th day at School."

Arviointipurkki / Estimation jar

Jokaisella lapsella on oma numero: Vuoden alussa jokainen lapsi saa oman numeron, joka toimii apuna esimerkiksi kun aamulla kirjaudutaan sisään ryhmään tai järjestäytytään jonoon. Numeroimme myös jokaisen lapsen henkilökohtaiset värikynät, ja kuin huomaamattaan lapset oppivat tunnistamaan ja laskemaan ainakin kahteenkymmeneen.

Kalenteri ja kalenterisanasto

Muodot

Runot ja laulut

Kielelliset valmiudet päivittäin

Puhuminen, puhuminen ja puhuminen.

Kysymysten tekemisen harjoittelu

"Star of the week"-projekti

Aakkoset: äänne-kirjain vastaavuus

Riimittelyt

Äänen lukeminen ryhmässä (ainakin 2 kirjaa päivässä)

aikuinen lukee ääneen, helppoja kirjoja luetaan lasten kanssa yhdessä ääneen (pretended reading),

lapset alkavat lukea

Runokortit ja kirjat

Laulukortit ja kirjat

Nimet, nimileikit

Nimilaput ja asioiden nimeäminen

Kasvattajan rooli kielenopetuksessa

Kasvattajalla on tärkeä rooli uuden kielen opettamisessa, sillä hän on kielimalli lapselle. Y.E.S. -päiväkodissa myös suomenkielinen henkilökunta puhuu keskenään englantia silloin, kun lapsia on läsnä. Näin menetellään siksi, että lapsille välittyisi selkeä kuva siitä, mitä kieltä heidän odotetaan käyttävän mutta myös siksi, että lapset kuulisivat englanninkieltä pitkin päivää ja oppisivat kuulemastaan. Lapset ovat aina kiinnostuneita siitä, mitä ja miten aikuinen tekee ja oppivat aikuiselta myös huomaamattaan. Kasvattajan on oltava tietoinen omasta roolistaan kielimallina ja käytettävä opetettavaa kieltä aktiivisesti ja monipuolisesti, monenlaisissa tilanteissa.

Hyvä kielenopettaja miettii, miten monin eri tavoin hän voisi opettavan sanaston lapselle tarjota. Miten hän voisi kasvattaa lapsen aktiivista toimintaa uudella kielellä ja miten lapsen kielen ja käsitteiden ymmärrystä voisi laajentaa. Suomessa, jossa lasten sosiaalinen kieli on suomi, se käytännössä tarkoittaa sitä, että kasvattaja jalkautuu mahdollisimman moneen tilanteeseen mukaan ja tarjoaa kielimallin myös leikki-tilanteissa. Leikin itsenäiseen toteuttamiseen tarvitaan sanoja.

Toimintakauden alussa henkilökunnalla on suuri vastuu siitä, että hän saa ryhmän toimimaan ryhmänä ja motivoitumaan englanninkielen käyttämiseen. Kieli täytyy tehdä houkuttelevaksi ja tärkeäksi lapselle. Kun koko ryhmä pitää uuden kielen käyttämistä tärkeänä se siirtyy myös niihin tilanteisiin, joissa aikuinen ei ole mukana ohjaamassa. Paras tilanne kasvattajien kannalta on, kun lapset opettavat toinen toisiaan ja toteuttavat jo oppimaansa iloisesti puhuen keskenään. Kielipainotteisessa ryhmässä on harvoin hiljaista!

Varhaiskasvatus- ja oppimisympäristö ryhmässä luodaan myös sellaiseksi, että lapsi voi viedä jo oppimansa sanaston käytäntöön eli leikkiin ja sosiaaliseen kanssakäymiseen toisten lasten kanssa. Käytetyt materiaalit esim. lorut, leikit, laulut asetellaan opetustilaan sillä tavoin, että lapset pystyvät niitä käyttämään päivittäin keskinäisessä toiminnassaan. Tilassa on myös paljon visuaalista materiaalia, joka aktivoi kielen käyttämiseen esim. värejä, kirjaimia, vaihtuvia elementtejä jne. Esineisiin on laitettu nimilaput, jotta lapset näkevät kirjoitettua kieltä ja oppivat nimeämään asioita. Esiopetustilassa on myös paljon materiaalia, joka houkuttelee kuulemaan ja kuuntelemaan kieltä esim. kirjoja on luokiteltu eri teemojen mukaan koreihin ja niitä luetaan paljon. Peruseriaattemme ryhmässä on, että joka päivä luetaan ainakin kaksi kirjaa, mieluiten kolme.

4.7 Ympäristökasvatus ja kestävä kehitys

Luontosuhteen luominen, säilyttäminen ja vahvistaminen ovat keino niin lasten kuin aikuistenkin hyvinvoinnin vaalimiseen. Parhaimmillaan ihmisen ja luonnon suhde voi voimannuttaa ja vahvistaa. Luonnonympäristöjen rauhoittavia vaikutuksia on todennettu tutkimuksilla. Oleskelu luonnossa laskee pulssia ja verenpainetta ja keho ja mieli rauhoittuvat. Liikkuminen monipuolisessa maastossa kasvattaa kuntoa ja lisää kehon ketteryyttä ja joustavuutta. Luonnossa tapahtuvissa toiminnallisissa tehtävissä oman ryhmänsä ja itsensä voi nähdä eri näkökulmasta kuin sisätiloissa. Yhteistyötaidot ja ryhmähenki paranevat yhteisten haasteiden edessä.

Suurin osa Y.E.S. -päiväkodin ryhmistä retkeilee lähimetsässä, Tammiston luonnonsuojelualueella säännöllisesti. Lapsille metsäretket ovat useimmiten erittäin mieluisia mutta erityisesti eri kulttuuritaustoista tulleille lapsille se voi olla myös uusi ja erikoinen kokemus. Lähimetsämme on luonnonsuojelualue, joten erityisesti luonnon kunnioittamisen opettaminen korostuu retkeillessä. Lapsille tähdennetään, että luontoa ei roskata, mukaan otetaan omat eväät, joiden pakkaukset tuodaan takaisin, kasveja ja oksia ei revitä.

Metsäretkillä voimme opettaa lapsille vuodenaikojen vaihtelua, kasvillisuutta, eläinten ja niiden elintapojen tunnistamista. Tietopuoliseen opetukseen, vuodenaikoihin, luonnon kiertokulkuun ja säähän liittyviin asioihin on helppo liittää tarinoita ja satuja, jolloin ne kiehtovat lapsen mielikuvitusta aivan erityisellä tavalla. Luonnossa liikkuminen ja siitä nauttiminen on myös suomalaisen kulttuuriperimän siirtämistä ja opettamista lapsille.

Luonto ja erityisesti metsä leikki- ja varhaiskasvatusympäristönä kehittää lapsen mielikuvitusta, keskittymiskykyä, vuorovaikutustaitoja, loogista päättely- ja empatiakykyä. Metsässä lapset usein jaksavat keskittyä pidempään yhteen leikkiin valmiiden lelujen puuttuessa. Leikit ovat enimmäkseen lapsilähtöisiä, heidän itse

kehittelemään. Lisäksi voi retken aikana olla aikuisen ideoima tuokio, esimerkiksi tontun, metsäneläimen kirje lapsille tai suunnistusta, leikki- tai lauluhetki.

Luonnossa on mahdollista kehittää lasten tietämystä, näkemystä ja osaamista luonnontieteisiin, matematiikkaan, sanavarastoon, hahmottamiseen, motorisiin taitoihin, estetiikkaan ja verbaalisiin taitoihin liittyvissä asioissa.

Useimmat päiväkodin ryhmät käyvät ikätason mukaan myös talvisin hiihtämässä, luistelemassa ja pulkkamäessä lähiympäristössä. Näin alueen tarjoamat liikuntamahdollisuudet tulevat esille myös muualta muuttaneille perheille. Tutustumme myös rakennettuun ja vielä muuttuvaan Pakkalan lähiympäristöön ja rakennuksiin. Rakentuva ympäristö on monipuolisena virikkeenä mm. pienoismallien rakentamiselle ja muille askarteluille. Luonnosta voidaan

kerätä myös askartelu- ja oppimateriaalia, oksia, risuja, käpyjä ja lehtiä.

Teemme retkiä myös Backaksen puutarha-alueelle ja Haltialan tilalle. Sinne suunnataan kävellen, pyöräillen, hiihtäen ja pulkkaillen. Kevätretkiä ja erilaisia liikuntatapahtumia ja juhlia on vietetty useana vuonna luonnon helmassa, äitejä on hemmoteltu mm. äitienpäiväjoogalla Arboretumin nurmialueella.

Päiväkodissa käytetään mahdollisimman paljon kierrätysmateriaalia askarteluun. Myös perheitä pyydetään osallistumaan kierrätysmateriaalin tuomiseen askartelua varten. Koko POINT on sitoutunut Eko-ohjelmaan ja jo päiväkodissa opetetaan lajittelemaan ja kierrättämään, ruokajätteet biojäteastiaan, paperit keräykseen ja muut jätteet niille kuuluviin astioihin. Piirustus- ja käsipyyhepaperia opetetaan käyttämään säästeliäästi. Lapsia opastetaan välttämään tuhlaamista, sammuttamaan valoja ja huomioimaan ympäristö-

arvot. POINTin eri toimijoiden yhteinen Eko-tiimi kokoontuu säännöllisesti ideoimaan ympäristökasvatukseen liittyviä asioita.

5 Työyhteisön rakenteet ja toiminnan arviointi

Y.E.S. -toimintayksikön kehittämistyöhön ja tulevan kauden suunnitteluun ja arviointiin varataan yksi työpäivä elokuussa ja tarpeen mukaan muutamia työpäiviä syys- ja kevätkaudelle. Kehittämispäivänä laaditaan toimintavuoden toimintasuunnitelma. Toimintasuunnitelman tehtävänä on kuvata, miten toimintavuoden aikana toteutetaan yksikön varhaiskasvatussuunnitelmaa. Toimintasuunnitelman laadinnassa huomioidaan myös varhaiskasvatuksen, esiopetuksen ja valmistavan opetuksen valtakunnalliset opetussuunnitelmat sekä Vantaan kaupungin suunnitelmat. Se kytkeytyy osaltaan Vantaan varhaiskasvatusstrategian toteuttamiseen ja tulokorttiin, mutta on erityisesti yksikön oma työväline, jota käytetään, arvioidaan ja täydennetään toimintavuoden aikana. Lapsiryhmien varhaiskasvatushenkilökunnan laatimat keskeiset tavoitteet arvioidaan ja täydennetään puolivuositain vuoden vaihteessa ja kevätkauden päättyessä.

Kehittämispäivän ajaksi päivähoitoa tarvitseville lapsille se järjestetään alueen muista päiväkodeista. Jos perheet järjestävät päivähoiton itse tuoksi päiväksi, se on heille maksutonta.

Y.E.S. -toimintayksikön edustukselliset viikkokokoukset ovat hallinnollisia ja tiedon välittämisen paikkoja ja niissä on toistuva johtajan laatima esityslista. Jokaista tiimiä edustaa vuorollaan yksi työntekijä. Päiväkodin johtaja tai varajohtaja on kokouksen puheenjohtaja, sihteeri on jokaisella hoito- ja kasvatusvastuussa olevalla työntekijällä etukäteen sovitun aikataulun mukaisesti. Esityslista ja pöytäkirja lähetetään jokaisen työntekijän sähköpostiin.

Tiimit pitävät myös omat kokouksensa viikoittain. Niissä käsitellään edustuksellisen viikkokokouksen ja omaan lapsiryhmään ja sen toiminnan suunnitteluun liittyvät asiat. Tiimikokouksilla on säännöllinen aika, jolloin toisen tiimin henkilökunta valvoo kokouksessa olevan tiimin lapsiryhmää. Tiimityö on kaiken perusta ja siinä korostuu organisoitu suunnittelu ja joustava asenne. Johtaja käy tiimien kokouksissa vähintään kaksi kertaa syys- ja kevätkauden aikana. Syyskaudella tiimit laativat omat toimintasuunnitelmansa ja työnjakoon ja vastuisiin liittyvät tiimisopimukset, joiden tekemiseen johtaja opastaa ja arvioi niiden toteutumista.

Lisäksi Y.E.S. -toimintayksikön säännöllisesti toteutuvat pedagogiset palaverit ovat tärkeitä koko yksikön yhteisten toimintalinjojen ja periaatteiden sopimiseksi. Keskustelut aloitetaan ikäryhmittäin ja myöhemmin siirrytään koko päiväkodin palaveriin. Pedagogiset palaverit pidetään joka ryhmälle erikseen, jotta varattu aika voidaan käyttää tehokkaasti.

Yksikön hyvinvointityön kannalta tärkeä on muutamia kertoja kaudessa ja tarpeen mukaan kokoontuva hyvinvointityöryhmä. Siellä käsitellään kasvulle ja oppimiselle suotuisan varhaiskasvatusympäristön

edellyttämiä asioita, turvallisuutta ja työyhteisön hyvinvointia. Lisäksi päiväkodissa valitaan toimintakausittain lukuisia eri toimikuntia toteuttamaan eri teemojen, projektien ja juhlien vuosikellon mukaista toteutumista.

6 Kumppanuudet, yhteistyöverkostot ja julkisuustyö

6.1 Yhteistyötahot ja kumppanuudet

Y.E.S. -toimintayksikkö on osa Pakkalan oppimis- ja informaatiotalo POINTia, jossa sijaitsevat myös Vantaan kansainvälinen koulu ja POINTin kirjasto. Sijainti saman katon alla takaa luontevan yhteistyön ja tehokkaan tilojen käytön. Myös koulun vanhempainyhdistyksen, Vakka ry:n ylläpitämä aamu- ja iltapäiväkerho sijaitsee esiopetustilan vieressä. Tilat ovat osittain yhteiskäytössä ja yhteistä toimintaa järjestetään. POINTissa toimii yhteinen vuosikellotoimikunta, jossa on edustaja koulusta, kirjastosta ja päiväkodista. Toimikunnan tehtävänä on yhdistää eri yksiköiden projekteja ja tapahtumia. Koululla ja päiväkodilla on kummioppilastoimintaa, lukuprojekteja, yhteisiä draamaesityksiä, juhlia, tapahtumia, konsertteja. Joka lukukausi järjestetään suosittu Ystäväpäivä, jolloin koulun oppilaat tulevat päiväksi avustamaan päiväkotiryhmiin. Y.E.S. -päiväkoti on myös erittäin suosittu työelämään tutustumis- eli TET- työpaikka. Yhteistyötä tehdään niin arjessa kuin juhlassakin. Päiväkodin henkilökunta on ollut järjestämässä ohjelmaa koulun ja kodin yhteistyöpäivään, koulun opettajat ovat tuoneet omaa osaamistaan päiväkodin puolelle.

Y.E.S. -päiväkoti on erittäin suosittu vierailu- ja opintokäyntikohde niin kotimaan mittakaavassa kuin kansainvälisestikin. Talon kymmenvuotiseen historiaan on mahtunut tuhansia vieraita ympäri maailmaa. Y.E.S. on ollut mm. yksi Suomessa järjestetyn WHO-seminaarin tutustumiskohteista ja Vantaa-Namibia-varhaiskasvatusyhteistyön kumppaneista. Erilaisten hankkeiden puitteissa mm. Englantiin, Kiinaan ja Israeliin on tehty myös vastavierailuja. Suomalainen laadukas varhaiskasvatus kiinnostaa kansainvälisesti ja Y.E.S.:n henkilökunnalla on valmius markkinoida osaamista. Varhaiskasvatuksen lisäksi toimiva yhteistyö muiden Pakkalan oppimis- ja informaatiotalo POINTin toimijoiden, kansainvälisen koulun ja kirjaston kanssa on kiinnostava lisäelementti.

6.2 Hyvinvointityö ja oppilashuolto

Y.E.S.- toimintayksikössä on edustuksellinen hyvinvointityöryhmä, jonka tehtävänä on turvallisuussuunnitelman ja kiusaamisen ehkäisy-suunnitelman toteuttaminen ja arviointi. Ryhmässä käsitellään myös henkilökunnan työhyvinvointia, aktiivista välittämistä ja työsuojelukysymyksiä. Lisäksi ryhmässä käydään läpi Vatun (Vanhemmuuden tukeminen) eli Pakkalan alueen varhaiskasvatuksen, lastenneuvolan ja lastensuojelun

sosiaalityön yhteiskokouksissa esiin nousseita asioita. Hyvinvointityötä integroidaan lisäksi jo olemassa oleviin rakenteisiin, viikoittaisiin tiimipalaveriin ja koko yksikön edustukselliseen tiimikokoukseen.

Sijainti samassa rakennuksessa takaa luonnollisen yhteistyön Vantaan kansainvälisen koulun kanssa. Koulun oppilashuoltoryhmän jäseniä voi konsultoida ja sopia kokouksia lyhyelläkin aikavälillä. Syystoimintakaudella päiväkodin johtaja, esiopetusryhmän opettajat, konsultoiva erityislastentarhanopettaja ja Kartanonkosken neuvolan

terveydenhoitaja kokoontuvat oppilashuoltoryhmänä uusien esioppilaiden asioissa. Syksyllä esiopettajat järjestävät ESKO (Esiopetuksesta kouluun) -tiedonsiirto- ja arviointipalaverin koulun oppilashuoltoryhmän kanssa. Oppilashuoltoryhmä on erittäin moniammatillinen ja siihen kuuluvat Vantaan kansainvälisen koulun rehtori, erityisopettaja, 1 lk:n opettajat, suomi toisena kielenä opettaja, koulukuraattori, koulupsykologi ja kouluterveydenhoitaja. Jos lapsi siirtyy Y.E.S.- päiväkodin esiopetuksesta johonkin muuhun kouluun 1:lkille luokalle, hänen asiansa käydään läpi ko. koulun ESKO-tiedonsiirtopalaverin yhteydessä.

Oppilashuoltoryhmä kokoontuu syksyllä em. kokoonpanolla. Syksyn kokouksessa todetaan esiopetuksessa aloittaneet lapset ja tarkistetaan muunkielisten lasten kielitausta. Koska esioppilaita tulee koko Vantaan alueelta, käydään kokouksessa myös läpi esioppilaiden osoitteet, tuleva lähikoulu ja koulutoive. Vantaan kansainväliseen kouluun haetaan kielikokeen perusteella, opetus on tarkoitettu vain niille lapsille joiden englannin kielen taito on riittävä. Opetus on ns. painotettua opetusta ja oppilas ilmoitetaan sekä lähikouluun, että kansainväliseen kouluun.

Kokouksessa selvitetään myös mahdollinen tehostetun ja erityisen tuen tarve ja kouluvalmiustilanne. Lähi-neuvolan terveydenhoitaja hankkii tiedot muiden neuvoloiden piiriin kuuluvista lapsista. Syksyn ESKO-tiedonsiirtopalaverissa arvioidaan ensiluokkalaisten koulun aloitusta. Keväällä kokoonnutaan em. kokoonpanolla ja siihen yhdistetään ESKO- tiedonsiirto. Kevään kokous pyritään pitämään ajankohtana, jolloin tiedetään kokeen tulokset ja Vantaan kansainvälisessä koulussa aloittavat lapset.

6.3 Varhaiskasvatuksen viestintä

Y.E.S.-toimintayksikkö on osa Vantaan kaupungin varhaiskasvatusta ja virallinen viestintä tapahtuu kaupungin linjausten mukaisesti. Yksikön esittely on sivistystoimen ja varhaiskasvatuksen Kivistö-Aviapolis alueen päiväkotien yhteydessä Vantaan kaupungin internetsivuilla. Lisäksi päiväkodin ryhmät tiedottavat toiminnastaan vanhemmille sähköpostitse, joko viikko- tai kuukausikirjeen muodossa. Päiväkodissa on useita tietokoneita henkilöstön käytössä ja myös lapsilla on mahdollisuus tietokoneiden käyttöön. Tietotekniikkaa hyödynnetään eri sisältöalueissa ja projektien toteuttamisessa. Ne ovat luontevana osana varhaiskasvatuksen oppimisympäristöä.

LINKKI Y.E.S. DAY CARE CENTER VARHAISKASVATUKSEN ESIOPETUS – ESITYKSEEN (Preschool info):

http://www.vantaa.fi/fi/opetus_ja_kasvatus/paivahoito/paivahoito_vantaalla_toimintayksikoittain/kivisto_-_aviapoliksen_paivahoitopalvelut/y_e_s_-_toimintayksikko

Vantaa

Sivistystoimi, varhaiskasvatus

Y.E.S. varhaiskasvatuksen toimintayksikkö

Y.E.S.- päiväkoti

Hagelstamintie 1, 01520 VANTAA

puh: 09-839 21087, 839 21088, 839 21089