

VANTAA

VARHAISKASVATUSSUUNNITELMA Patotien toimintayksikkö

Opetuslautakunta 20.01.2014

Sisällys

1	Johdanto	1
2	Varhaiskasvatussuunnitelman kivijalka	2
	2.1 Varhaiskasvatuksen toiminnan toteuttaminen.....	2
	2.2 Kasvattajuus ja lapsikäsiyys.....	3
3	Lasten puheenvuoro	4
4	Yhteistyö perheiden kanssa.....	5
5	Työ lasten parissa	5
	5.1 Kieli vuorovaikutuksen perustana.....	5
	5.2 Lasten oma yhteisö ja kulttuuri.....	7
	5.3 Päivärytmi.....	8
	5.4 Lasten leikki.....	8
	5.5 Oppimistoimintojen organisointi.....	10
	5.6 Moninaisuus varhaiskasvatuksessa.....	12
	5.6.1 Kasvun ja oppimisen tuki.....	12
	5.6.2 Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus.....	13
	5.7 Kestävä kehitys, ympäristökasvatus ja luonnontieto sekä liikunta	13
	5.8 Varhaiskasvatuksen toimintamuodot	16
	5.8.1 Esiopetuksen järjestäminen ja oppilashuolto.....	16
	5.8.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen.....	16
	5.8.3 Perhepäivähoidon järjestäminen.....	16
6	Työyhteisön rakenteet ja toiminnan arviointi.....	17
7	Kumppanuudet, yhteistyöverkostot ja julkisuustyö.....	18
	7.1 Yhteistyötahot ja kumppanuudet	18
	7.2 Hyvinvointityö	18
	7.3 Varhaiskasvatuksen viestintä.....	18

1 Johdanto

Patotien päiväkoti sijaitsee Myyrmäessä hyvien kulkuyhteyksien päässä aivan Louhelan juna-aseman välittömässä läheisyydessä. Ympärillä on muutama kerrostalo, metsää ja lähellä Jokiuoman puisto. Lähiympäristö tarjoaa monipuolisen oppimisympäristön ulkona ja luonnossa tapahtuvaan toimintaan vaivattomasti. Päiväkotimme tarjoaa varhaiskasvatusta sekä esiopetusta koko- ja osapäiväisesti alle kouluikäisille lapsille. Patotien varhaiskasvatuksen toimintayksikköön kuuluu myös Myyrmäen kunnallinen perhepäivähoito.

Meille on tärkeää tarjota lapsille mahdollisuus liikkua monipuolisesti ja riittävästi sekä ohjattuna että omaehtoisesti, sisällä ja ulkona. Lähiympäristössämme sijaitsevat erinomaiset liikuntapaikat: urheilukentät, jäähalli, Myyrmäen urheilutalo, Energia-areena sekä monipuolinen rakennettu ja koskematon luontoympäristö.

Lapsen hyvinvointi koostuu näiden kolmen osa-alueen (liikunta, lepo, ravinto) tasapainosta.

(Patotien oma kuvio)

Patotien päiväkoti on ollut mukana kansainvälisessä Vihreän lipun ympäristökasvatusohjelmassa vuodesta 2005. Olemme toteuttaneet kolme eri aiheista projektia liittyen kestäväan kehitykseen. Ensimmäinen projekti käsitteli jätteiden vähentämistä, toinen lähiympäristöön tutustumista ja kolmas energian vastuullista kuluttamista. Patotien päiväkoti saavutti projektissa kestäväan tason toukokuussa 2011. Päiväkotimme lipputan-gossa edelleen liehuva Vihreä lippu on merkinä osallisuudestamme Vihreän lipun ympäristökasvatusohjelmaan.

Patotien päiväkodissa toimimme päivittäin pienryhmissä. Pienissä ryhmissä on hyvät mahdollisuudet kiinnittää huomioita erityisesti vuorovaikutuksen laatuun ja määrään. Kieli on sekä oppimisen kohde että kaiken oppimisen väline. Kieli on vuorovaikutuksen, ilmaisun, ajattelun ja muistamisen välineenä avain kaikkeen muuhun oppimiseen. Patotiellä tiedostamme eri-ikäisten kasvattajien mukanaan tuomat kieleen kietoutuvat eri sukupolvien elämäkokemukset. Lapsen kielellisestä kehityksestä huolehtiminen on päiväkotimme arjessa keskeistä. Huomioimme kielen oppimisen tukemisen kaikessa toiminnassa myös lapselle ominaisten toimintatapojen sisällöissä, oppimisympäristön muokkaamisessa ja kasvattajayhteisön toiminnassa. Päiväkodissamme toimii paritiimityöskentelymalli, joka näkyy arjessa toiminnallisena yhteistyönä muun muassa siirtymätilanteissa, työvuorojärjestelyissä sekä pienryhmätoiminnassa.

2 Varhaiskasvatussuunnitelman kivijalka

Vantaan arvoja ovat innovatiivisuus, yhteisöllisyys ja kestävä kehitys.

Innovatiivisuus ilmenee

- myönteisenä ja osallistavana uusien ideoiden kokeilemiseen arjessa
- mahdollisuutena kokeilla ja erehtyä
- joustavana toimintana arjen muuttuvissa tilanteissa

Kestävä kehitys ilmenee

- kulttuuriperintemme säilyttämisenä ja uuden luomisena huomioiden lasten erilaiset kulttuuriset taustat
- luonnon monimuotoisuuden suojelemisena sekä lasten luontosuhteen vahvistamisena ja luontoelämysten mahdollistamisena
- tasa-arvoisena, avoimena sekä arvostavana suhtautumisena kaikkia kulttuureja kohtaan
- ympäristötietoisuuden kehittämisenä ja ympäristövastuullisten toimintatapojen omaksumisena

Yhteisöllisyys ilmenee

- yhdessä laadittuina pedagogisina tavoitteina ja toimintaperiaatteina
- lasten, henkilöstön sekä huoltajien osallisuutena

Vantaan kaupungin arvojen lisäksi korostamme Patotiellä lämmintä vuorovaikutusta, välittämisen tahtoa, leikin kautta oppimista, liikunnan iloa ja käytännönläheistä ympäristökasvatusta.

2.1 Varhaiskasvatuksen toiminnan toteuttaminen

Patotien varhaiskasvatussuunnitelma on kasvattajien sopimus yhteisistä arjen toimintaperiaatteistamme. Olemme tehneet sen työvälineeksi henkilökunnalle ja käsikirjaksi huoltajille. Yksikön varhaiskasvatussuunnitelmaprosessin myötä olemme sitoutuneet yhteiseen käsitykseen lapsesta, oppimisesta ja tiedosta. Suunnitelma antaa myös pohjan päiväkotimme ryhmien vuosisuunnitelmille, joissa tarkennamme oman lapsiryhmämme keskeiset tavoitteet ja perustehtävämme.

Patotien varhaiskasvatuksen toimintayksikön varhaiskasvatussuunnitelman pohjana ovat varhaiskasvatussuunnitelman perusteet (2005), Esiopetuksen opetussuunnitelman perusteet (2010). Kuntatasolla pohjana on Vantaan varhaiskasvatussuunnitelma (2012).

Patotien päiväkodin toiminta-ajatus

Patotien toimintayksikössä työskentelee ammatillinen, sitoutunut, osaava ja kehittävän työotteen omaava henkilöstö. Kasvattajat huolehtivat lasten päivittäisestä hyvinvoinnista ja tukevat lasten yksilöllistä kehitystä, oppimista ja elämähallintataitojen opettelua. Ohjaamme omalla toiminnallamme lasta ymmärtämään oman toimintansa vaikutuksia. Kaikki kasvattajat ovat kaikkia lapsia varten.

2.2 Kasvattajuus ja lapsikäisyys

Kasvattajuus konkretisoituu arkipäivän työssämme ja toimintakäytännössämme. Olemme aktiivisia kasvatuskumppanuussuhteen aloittamisessa ja päivittäisessä yhteistyössä huoltajien kanssa. Olemme aktiivisia ja aloitteellisia myös suhteessa lapsiin sekä muihin työyhteisön jäseniin. Kasvattajuus edellyttää meiltä sitoutuneisuutta, herkkyyttä ja kykyä reagoida lapsen tunteisiin sekä ymmärrystä lapsen sanalliseen ja sanattomaan viestintään. Kasvattajuuteen sisällytämme ammatillista asennetta, vastuuta ja suhtautumistapaa työyhteisöön. Tiedostamme, että lapsi on aina riippuvainen kasvattajasta. Eettisesti korkeatasoisesti toimiessamme teemme työtä lapsen ja samalla koko yhteisön hyväksi. Tiedostamme, että kasvattajan toimintaan suhteessa lapsiin sisältyy aina vallankäyttöä ja sen tulee olla ammatillista. Käytämme valtaa sekä tietoisesti että tiedostamatta päättäessämme minkälaisia mahdollisuuksia tarjoamme lapsille ja mitä jätämme tarjoamatta.

Kasvattajan vallankäyttö on läsnä myös tilanteissa, joissa näennäisesti lapset voivat toimia itsenäisesti. Ohjaamme lapsiryhmän toimintaa kokemustemme ja koulutuksemme pohjalta. Meillä on rikastuttajan rooli: herätämme lapsen mielenkiinnon, uteliaisuuden ja motivoimme lasta sekä sidomme tietoaineksen todellisiin tilanteisiin. Kuuntelemme lasten ideoita ja otamme ne huomioon, jolloin lasten osallisuus toteutuu. Luomme lapsille monipuolisen ja turvallisen oppimisympäristön, jossa on mahdollisuus oppia, leikkiä, liikkua, tutkia ja ilmaista itseään monipuolisesti sekä toteuttaa lasten ehdotuksia käytännössä. Lasten toteutuneet toiveet ja ehdotukset vahvistavat lasten itsetuntoa ja luottamusta.

Lapset oppivat kaikissa arjen tilanteissa, myös niissä, joita emme ole erityisesti suunnitelleet oppimistilanteiksi ja myös muita asioita kuin olemme tarkoittaneet opittavaksi. Lasten päivän kulkua tuleekin arvioida ja pohtia, mitä lapset todellisuudessa eri tilanteissa oppivat.

Varhaiskasvatus on ryhmäkasvatusta ja osallisuus on ryhmään kuulumista. Lapsen tulee saada kokea, että hän läsnäolollaan ja vuorovaikutuksellaan voi vaikuttaa ryhmän toimintaan. Lapsi elää eri elämäntilanteissa, jotka meidän tulee tuntea ymmärtääksemme lasta. Esiopetuksessa kuulemme lasta ja hän tulee kuulluksi kasvattajien ja huoltajien yhdessä laatiessa lapsen

esiopetuksen oppimissuunnitelmaa. Tämä toteutuu myös 4-5 -vuotiaiden varhaiskasvatussuunnitelmaa laadittaessa.

Meidän tulee huomioida sukupuolisensitiivinen kasvatus. Patotien päiväkodissa se tarkoittaa kasvatuspedagogiikkaa, jossa otamme erityisesti huomioon sukupuoliin liittyvät käsitykset ja stereotyyppit. Olemme tietoisia siitä, kuinka piilo-oletukset mahdollisesti vaikuttavat konkreettisesti toiminnassa lasten kanssa ja miten ne saattavat rajoittaa lapsen mahdollisuuksia toteuttaa ja ilmaista itseään. Sukupuolisensitiivisessä kasvatuksessa kyse ei ole tyttöjen ja poikien roolien vaihtamisesta keskenään, vaan siitä, että sekä tytöille että pojille mahdollistetaan uudenlaisia esikuvia ja toimintatapoja lapsen yksilöllisen kiinnostuksen pohjalta. Arjen toiminnassa pidämme huolen siitä, että huomiomme ei jakaudu epätasa-arvoisesti eri sukupuolien kesken. Pojat eivät saa enemmän leikkiäaikaa ja vapauksia samalla kun tyttöjä taas pyydetään poikia useammin toimimaan apulaisina. Sukupuolisensitiivisessä ja tasa-arvokasvatuksessa kiinnitämme huomiota konkreettisen toiminnan ja ohjauksen lisäksi myös kieleen: mitä adjektiiveja, äänenpainoja ja puheenaiheita käytämme, kun keskustelemme eri sukupuolta olevien lasten kanssa. Tasa-arvokasvatus tunnustaa moninaisten perheiden olemassaolon ja kiinnittää huomiota siihen, miten aikuisten rooleista puhutaan lasten kanssa.

3 Lasten puheenvuoro

Mikä on mukavinta päiväkodissa?

"Maalaus ja trampoliini"

"Jumppa on kivointa"

"Mukavinta on leikkiä kun on kavereita"

"Mukavinta on sählynpelaaminen, kavereiden kanssa leikkiminen ulkona ja luistelu"

"Päiväkodissa on mukavinta mennä "Tornadoon", kun siellä on pehmeitä ja siellä voi tehdä kuperkeikkoja"

4 Yhteistyö perheiden kanssa

Varhaiskasvatuksessa tarvitsemme kasvatuskumppanuutta ja luottamusta, jonka luomme kiinteällä yhteistyöllä huoltajien ja kasvatuksen ammattilaisten kesken. Luottamuksen luominen alkaa jo ensimmäisessä kohtaamisessa. Ensimmäiselle tapaamiselle perheen kanssa varaamme riittävästi aikaa. Huoltajilla on lastensa ensisijainen kasvatusoikeus ja -vastuu sekä oman lapsensa tuntemus. Tuntemus perustuu äidin ja isän tai muun huoltajan ainutkertaiseen suhteeseen oman lapsensa kanssa. Meillä puolestaan on koulutuksen antama ammatillinen tieto ja osaaminen sekä näkemys lapsen käyttäytymisestä ryhmässä. Tasavertaisessa, kunnioittavassa ja avoimessa kasvatuskumppanuudessa yhdistämme molempien osapuolten vahvuudet. Kasvatuskumppanuudessa jaamme kasvatusvastuun ja etsimme yhteistä tapaa toimia lapsen parhaaksi.

Ennen päivähoiton aloittamista perheillä on mahdollisuus tutustua päiväkodin ja lapsen tulevan ryhmän toimintaan. Lapsen aloittaessa päivähoiton huoltajat kertovat lapsestaan Lapsi koti-oloissa – lomakkeen avulla. Lapsen hoidosta, kasvatuksesta ja oppimisesta keskustellaan laatiessamme lapsen esiopetuksen oppimis- tai varhaiskasvatussuunnitelmaa, jotka tehdään yhteistyössä huoltajan ja lapsen kanssa. Lapsen varhaiskasvatussuunnitelma päivitetään ja arvioidaan kerran vuodessa tai tarpeen mukaan. Suunnitelmassa kartoitamme lapsen vahvuudet sekä mahdolliset tuen ja ohjauksen tarpeet. Suunnitelmaan kirjaamme myös lapsen puheenvuoron ja mielenkiinnon kohteet. Lapsen varhaiskasvatussuunnitelma ohjaa arjen toimintaamme ottamalla huomioon lapsen yksilöllisyyden ja vanhempien toiveet sekä aloitteet. Suunnitelma ohjaa pedagogista työtämme ja tukee huoltajia kasvatustehtävässä.

Keväällä 2013 teetimme kyselyn Patotien toimintayksikön lasten huoltajille yksikön varhaiskasvatussuunnitelmaa varten.

Hyvä päiväkotipäivä

- liikuntaa, ruokailua, lepoa sopivassa suhteessa
- tutut ja turvalliset päivärutiinit
- lapsi tulee aidosti kuulluksi
- riittävästi aikaa pitkäkestoiselle leikille
- kiusaamisen ehkäisy

Yhteistyö perheiden kanssa näkyy arjessa päivittäin. Lapsen asioista keskustelemme päivittäin tuonti- ja hakutilanteissa. Muita yhteistyömuotoja ovat vanhempainillat ja päiväkodin tai perhepäivähoidon yhteiset tapahtumat. Perhepäivähoidossa lapsen varhaiskasvatussuunnitelma laaditaan yhdessä lapsen huoltajan ja perhepäivähoitajan kanssa. Lapsi osallistuu tähän harvemmin, sillä perhepäivähoidossa lapset ovat yleensä alle kolmevuotiaita. Päiväkodin johtaja osallistuu suunnitelman laadintaan tarvittaessa.

5 Työ lasten parissa

5.1 Kieli vuorovaikutuksen perustana

Kielen oppiminen on jatkuva sosiaalinen tapahtuma, joten varhaiskasvatuksen arkipäivän toimintarutiinit tarjoavat lukuisia hedelmällisiä kielen omaksumisen hetkiä. Pukemis-, siirtymä- ja muissa hoitotilanteissa varsin usein alle 3-vuotiaiden ryhmissä kuvailemme ja selitämme lapselle erilaisia asioita sekä loruttelemme, riimittelemme ja leikittelemme sanoilla. Mallin antaminen puhutusta ja kirjoitetusta kielestä on kielen omaksumisen edellytys. Ajattelu ja ongelmien ratkaisu kehittyvät kielen oppimisen myötä. Ryhmässä yhteisesti jaetut

lukukokemukset lastenkirjallisuuden äärellä tukevat kielen kehittymistä. Ilmaisua ei ole vain puhetta, vaan se on myös liikettä, ilmeitä, draamaa ja kuvallista kerrontaa.

- kieli sisältyy orientaatioihin kommunikaation ja vuorovaikutuksen välineenä
- arjen toimintojen sanoittaminen on tärkeää kielen oppimisen kannalta
- huomioimme sanattoman vuorovaikutuksen merkityksen
- otamme huomioon lapsen kielen kehityksen tason ja käytämme rikasta ja monipuolista kieltä

Aikuis- ja vertaissuhteissa lapset oppivat havainnoimalla ja jäljittelemällä kulttuurisia ja sosiaalisia tapoja sekä kommunikointimalleja. Lähtökohtana hyvälle vuorovaikutukselle ja lapsen kohtaamiselle on kasvattajan hyvä tilannetaju, lapsen tunteminen, tunteiden havainnoiminen, paneutuminen hänen asiaansa, pysähtyminen, läsnäolo sekä sen arvostaminen.

Kielen tehtävät

- kielen avulla lapsi jäsentää havaintomaailmaansa ja hankkii tietoa
- kieli toimii vuorovaikutuksen, ajatusten ja tunteiden ilmaisun välineenä
- kieli toimii oman itsesäätelyn ja toisten käyttäytymisen säätelyn välineenä

Lapsi omaksuu äidinkielen kieliopin pääpiirteissään jo alle kouluikäisenä. Kielelliset taidot suuntaavat lapsen kehitystä ja ovat läheisesti yhteydessä muuhun oppimiseen. Kognitiivisen näkemyksen mukaan kielen kehitys edellyttää lapselta aktiivista toimintaa. Lapsi valikoi kuulemaansa kieltä ja pyrkii muokkaamaan sitä aktiivisesti. Tehtävämme on herättää kiinnostus kielen merkityksen ymmärtämiseen, rakentamiseen ja muotoon. Kielen harjoittelussa on tärkeää usean eri aistin samanaikainen käyttö. Lapsen kielellinen tietoisuus kehittyy hänen oppiessaan erottelemaan sopivat sanat erilaisiin tilanteisiin ja ne kielelliset rakenteet, jotka välittävät parhaiten tiettyjä merkityssisältöjä esim. kieltoja ja pyyntöjä. Monipuolinen

suomenkielenoppiminen tukee esiopetuksessa lapsen matemaattisen ajattelun, tunteiden ja sosiaalisuuden kehittymistä. Lapsesta kehittyä rohkea puhuja ja kuuntelija erilaisissa arkisissa vuorovaikutustilanteissa.

Mediakasvatus

Media on läsnä kaikkialla tänä päivänä lasten arjessa. Yhdistämme mediakasvatuksen kaikkiin sisällöllisiin orientaatioihin (matemaattinen, luonnontieteellinen, historiallis-yhteiskunnallinen, esteettinen, eettinen ja uskonnollis-katsomuksellinen) läpäisyperiaatteella. Tehtävämme on tarjota lapsille media käyttöön sekä valmiuksia kasvaa medialukutaitoiseksi kansalaiseksi. Kestävä kulutus ohjaa kriittiseen kulutukseen ja tavaroiden hankintaan. Tuemme lapsen medialukutaidon ja kuvatulkinnan kehittymistä ja näin vahvistamme arvioivaa suhtautumista ympäristön runsaaseen kuvatulvaan sekä populaarikulttuuriin. Lapsella on mahdollisuus tutustua uusiin viestintävälineisiin ja opetella niiden käyttöä. Lapsi näkee mainoksia joka päivä. Niitä on televisio-ohjelmien välissä, lehtien sivuilla, netissä, bussipysäkeillä ja bussien kyljissä sekä tuotemerkeinä vaikkapa T-paidoissa ja lippiksissä. Lasta ei voi eristää markkinointiviestien maailmalta. Varsinkin kuvallisia viestejä on hyvä oppia lukemaan kyseenalaistaen. Mainokset eivät saa hyödyntää lapsen epävarmuutta esittämällä, että tavaran omistaminen tekee lapsesta muita paremman tai sen puuttuminen jättää kaveripiiriin ulkopuolelle. Lasten kanssa keskustelemme siitä, mitä mainoksissa tapahtuu ja mitä niillä tavoitellaan. Esi-

opetusryhmässä lasten kodeissa vierailee Helli -mediahahmo, joka seuraa lasten eri medioiden käyttöä muutamana päivänä: television, tietokoneen, lehtien, kännykän, videopelien, elokuvien, teatterien ja konserttien. Myös muissa ryhmissä on käytössä samanlaisia mediahahmoja. Sanomalehtiä vietämme kerran vuodessa ja myös muina aikoina käytämme sanomalehteä hyväksi eri sisällöllisissä orientaatioissa. Lasten oppimisympäristöön kuuluva tietotekniikka on ryhmissä monipuolisesti käytössä, jotta kaikki saavat tasapuolisesti tutustua nykYTEKNOLOGIAN toimintaan. Mediataidot ovat osa kansalaiskasvatusta.

Sadut ja saduttaminen

Tarinoiden ja satujen kuunteleminen ja kertominen ovat osa lapsen kielen omaksumista ja harjoittavat lapsen keskittymistä. Saduttaminen on lapsen omaa kerrontaa ja näin käytännön malli oman ajattelun muuttamisesta puheeksi sekä edelleen kirjoitetuksi kieleksi. Saduttamisen avulla jaetaan kokemuksia, arvostetaan lasta kertojana, oman kielen tuottajana sekä pysähtyy tutkimaan kertojan tuotoksen sisältöä. Sadutus on aitoa lapsen kuulemistä. Satujen kuunteleminen luo lapselle mahdollisuuden eläytyä toisten ihmisten ja eläinten tunteisiin ja erilaisiin maailmoihin ja näin edistää etiikan ja moraalin kehittymistä.

5.2 Lasten oma yhteisö ja kulttuuri

Pienryhmätoiminta on pedagogisen toiminnan lähtökohta, jota toteutamme Patotiellä päivittäin kaikissa ryhmissä. Lapset jaamme joustavasti ikä-, kehitys- ja kielitason mukaan pienryhmiin. Vuorovaikutustilanteissa lapset oppivat yhdessä toisten kanssa ja toisiltaan erilaisia toimintatapoja ja elämänhallinnan taitoja mm. empatia-, itsesäätely- ja ongelmanratkaisutaitoja sekä tunteiden säätelyä. Työkasvatus pienten tehtävien muodossa saa lapset tuntemaan kuuluvansa isompaan vertaisryhmään. Työtehtävien tavoitteena on työn arvostaminen, vastuuntunnon, itsenäisyyden, omatoimisuuden ja yhteistyökyvyn kehittäminen. Vuorovaikutus pienryhmätoiminnassa kehittää lapsen mielikuvitusta ja ajattelua. Lapselle on tärkeää tuntea kuuluvansa nimettyyn ryhmään. Pienryhmätoiminnalla tuemme lapsen itsetuntoa, koska silloin lapsi tulee kuulluksi ja nähdyksi. Kun lapsen itsetunto on vahva, hän pystyy toimimaan isommassakin ryhmässä. Pienryhmätoiminnan etuna on se, että aikuiset pystyvät havainnoimaan kaikkia lapsia tasapuolisesti.

Käymme keskustelua turhista säännöistä ja rajoitteista turvallisuustekijöitä unohtamatta. Yhdessä mietityt ja kirjatut säännöt sitouttavat lapset niihin paremmin. Patotien päiväkodissa liikuntavälineet ovat lasten käytössä ja liikuntavälineitä on myös ryhmissä. Lapset muodostavat itsenäisesti liikunta- ja peliryhmiä ja näin he luovat omaa liikuntakulttuuriaan ja yhteisö vahvistuu. Oppimisympäristön täytyy tarjota myös mahdollisuus lepoon ja omaan rauhaan. Lasten käytössä on paljon tiloja ja tehtävämme on taata myös mahdollisuus rauhalliseen toimintaan jakaessamme lapsia eri tiloihin. Tuemme myös lasten lahjakkuuksia ja kiinnostuksen kohteita antamalla heille mahdollisuuden toteuttaa itseään. Parasta on, kun yksilön kokemus siirtyy jae- tuksi iloksi.

5.3 Päivärytmi

Kokoonnumme aamulla päiväkotimme yhteen ryhmätilaan. Aamukokouksen jälkeen toiminta etenee lasten jakautumisella pienryhmiin. Painotamme pedagogisen toiminnan pääsääntöisesti aamupäivään, joka päättyy lounasruokaan. Ruokailun jälkeen lapset lepäävät. Levon jälkeen tarjoilemme välipalan. Ulkoilemme pääsääntöisesti kahdesti päivässä. Päivänkulun ja viikko-ohjelman rakenne on joustavasti vakaa tilanteen mukaan. Lapsen päivärytmiin sisältyy hoito- ja erilaiset vuorovaikutustilanteet, työkasvatus, liikunta ja lapselle muut ominaiset toimintatavat: leikkiminen, tutkiminen ja sekä taiteellinen kokeminen. Ennakoitavuus tukee toiminnan jatkuvuutta, lapsen turvallisuuden tunnetta, leikkien rakentumista ja yhteistyötä huoltajien kanssa. Päivän pysyvällä rakenteella luomme puitteet monipuolisesti vaihteleville toiminnoille ja kokonaisvaltaiselle hyvinvoinnille. Suunnittelemme toiminnan niin, että liikunnalliset ja keskittymistä vaativat leikit vaihtelevat. Siirtymätilanteisiin liitämme usein liikuntaa. Alle kolmivuotiaille ohjatut toiminnot tapahtuvat pääsääntöisesti perushoitotilanteissa pienryhmittäin ja ovat lyhytkestoisia.

5.4 Lasten leikki

Leikki on lapselle kokonaisvaltaista toimintaa. Siinä yhdistyvät luontevasti osana sisällölliset orientaatiot sekä lapselle ominaiset tavat toimia. Lapsi leikkii leikkimisen itsensä vuoksi ja parhaimmillaan se tuottaa hänelle suurta mielihyvää. Leikissä lapset harjoittelevat yksin tai yhdessä tietoja, taitoja ja toimintatapoja, jotka ovat tarpeellisia nyt sekä tulevaisuudessa. Leikki antaa lapselle mahdollisuuden toimia taitojensa ja kehityksensä ylärajoilla. Lapsen leikki rakentuu kokemuksista, joita hän saa ympäristöstään. Leikki kehittää lapsen sosiaalisia taitoja ja mielikuvitusta. Parhaimmillaan leikissä toteutuu kestävä hyvinvoinnin näkökulma, kun harjoitellaan yhdessä toimimaan vastuullisesti ja aktiivisesti muiden lasten ja aikuisten kanssa. Leikkimällä lapsi rakentaa minuuttiaan ja maailmaansa sekä käsittelee kokemuksiaan. Leikki on keskeinen oppimisen muoto ja kehitysympäristö alle kouluikäiselle lapselle. Myös vertaisryhmä vaikuttaa merkittävästi leikin kulkuun sekä lasten välisiin suhteisiin. Pienempien lasten rinnakkaisleikki toteutuu vuorovaikutuksessa aikuisen tai isomman lapsen kanssa. Leikki kehittyy esineiden tutkimisen kautta kuvittelu- ja sääntöleikkeihin.

Roolileikkeihin lapset saavat aineksia aikuisten maailmasta. Sallimme lasten leikkiä myös rajuja leikkejä kaaoksessa, jotta he kokevat järjestyksen ja selkeyden merkityksen ja tärkeyden elämässä.

Leikin tukeminen ja leikkiympäristö

Tehtävämme on havainnoida lasten leikkiä ja sen pohjalta ideoida ja rikastuttaa sitä. Uudistamme leikkiympäristöä yhdessä lasten kanssa ja otamme huomioon lasten iän ja kehitystason. Varaamme lasten leikeille riittävästi aikaa päivittäin ja mahdollisuuksien mukaan takaamme leikin jatkuvuuden. Leikki ei toimi vain siirtymätilanteiden ajantäytteenä. Lasten iästä, leikkimisen taidoista, leikin lajista ja muista tilannetekijöistä riippuen tehtävämme vaihtelee leikkiin aktiivisesta ja aidosta osallistumisesta ulkopuoliseen havainnointiin. Olemme tietoisia leikin kehitysvaiheista sekä leikki- ja populaarikulttuurista (viihdeleikkien tuottamaa kulttuuria: televisio, populaarimusiikki, elokuvat, sarjakuvat, viihdekirjallisuus ja konsolipelit). Luomme edellytykset leikkialueelle, -paikalle ja sopiville materiaaleille. Voimme määrittää leikkiryhmät ennalta tai lapsen ehdotuksesta sovittuna ajankohtana. Lapsiryhmien leikkiympäristöt on jäsennetty ryhmätiloja kuvaavilla valokuvilla, toimintatauluilla. Ulkona järjestämme mahdollisuuksia monipuoliseen ulkoleikkiin päiväkodin pihalla ja luonnonympäristössä. Myyrmäki kaupunginosana tarjoaa monimuotoisen luonto- ja kulttuuriympäristön, mikä mahdollistaa erilaisia toiminnan ja leikin rikastuttamisen vaihtoehtoja. Ulkoilun loppuleikit ja lasten kanssa yhdessä mietityt sopimukset selkeyttävät siirtymätilanteessa toimimista.

Leikki esiopetuksessa

Esiopetuksen työskentely perustuu leikinomaiseen, lapsen kehitystasosta lähtevään toimintaan, joka edistää lapsen kielellistä kehitystä ja oppimisvalmiuksia. Oppimisessa leikillä on merkittävä osuus ja varaamme siihen aikaa jokaisena esiopetuspäivänä. Liikuntaleikit näyttäytyvät monimuotoisesti ja mahdollistavat myös akateemisten taitojen harjaannuttamisen. Esiopetusryhmämme on sosiaalisen oppimisympäristö, jossa lapsi toimii vertaisryhmässä. Yhteisten tapahtumien, retkien ja juhlien kautta lapsi saa uusia kokemuksia ja elämyksiä leikkeihinsä.

5.5 Oppimistoimintojen organisointi

Lapsi on ajatteleva ja tunteva yksilö sekä yhteisössä aktiivinen ja sosiaalinen toimija. Varhaiskasvatuksen toteuttaminen tapahtuu sisällöllisten orientaatioiden / esiopetuksen taas sisältöalueiden kautta. Me ohjaamme ja suunnittelemme sekä toteutamme varhaiskasvatustoimintaa, -tilanteita ja -ympäristöä siten, että se innostaa ja houkuttelee lapsia suuntaamaan mielenkiintonsa matemaattisiin, luonnontieteellisiin, historiallisiin, yhteiskunnallisiin, esteettisiin, eettisiin ja uskonnolliskatsomuksellisiin ilmiöihin.

Varhaiskasvatuksessa keskeinen pedagoginen periaate on toiminnan eheys ja kokonaisvaltaisuus. Toiminnan suunnittelun ja toteuttamisen lähtökohtana suosimme projektityyppistä, eheää ja pitkäkestoista toimintaa, joka pohjautuu kasvattajien tai johonkin lapsia kiinnostavaan ajankohtaiseen teemaan tai huoltajilta tulleen ideaan.

Toiminnassa lapsi ikätasonsa mukaisesti pystyy perehtymään, ymmärtämään ja kokemaan ympäröivän maailman monimuotoisia ilmiöitä sekä rakentamaan siitä kokonaisuuden eri osa-alueineen vähitellen. Tehtävämme on järjestää tilanteita, välineitä, mahdollisuuksia ja ohjausta tutustua eri orientaatioihin. Asioiden ja arjen sanoittaminen on aktiivista vuorovaikutusta lapsen kanssa. Eri suuntautumisten aiheet, ilmiöt ja sisällöt liitämme lasten lähiympäristöön, arkeen ja konkreettisiin kokemuksiin niin, että lapset voivat tehdä asioista havaintoja ja liittää sen aikaisempiin kokemuksiinsa.

Matemaattinen orientaatio

Matematiikkaa on elämän jokapäiväisissä asioissa. Se on läsnä heräämisestä nukkumaan menoon. Se on vuodenaikojen ja vuorokaudenaikojen vaihtelua. Se on huomaamista, kokeilua ja yrittämistä. Se on matka luonnossa ja kaupassa käynti. Matematiikkaa on kaikkialla: muodot, suunnat, määrät, tila, aika, paikka ovat koko ajan läsnä. Matemaattinen toiminta on vertaamista, luokittelua, päättelystä, ihmettelyä, kokeilua, pohtimista, arvaamista sekä laskemista, mittaamista, punnitsemista. Osa-alueet toteutamme arkitoimintapedagogiikassa leikinomaisesti lapsille tutujen ja heitä kiinnostavien materiaalien, esineiden ja välineiden avulla lasten kiipeillä, puissa, tanssiessa, hippaleikeissä ja musiikkia kokiessa.

Luonnontieteellinen orientaatio

Luonnontieteellinen orientaatio sisältää ympäristökasvatusta ja kestävän kehityksen periaatteita lapsille sopivassa muodossa. Patotiellä Vihreä lipun toiminta on arjessa yhdessä tekemistä ja kestävän kehityksen elämäntapojen harjoittelua. Lapset tutustuvat elollisen ja elottoman luonnon ilmiöihin ja lajeihin havainnoimalla, tutkimalla ja kokeilemalla. Kokeilut antavat lapselle mahdollisuuden harjoitella syy-seuraus-suhteiden ymmärtämistä. Vuodenaikojenvaihtelut ohjaavat toiminnan sisältöä.

Historiallis- yhteiskunnallinen orientaatio

Myyrmäessä lähiympäristössä ja Vantaan kaupungin muilla alueilla on runsaasti historiallisia paikkoja. Tutustumme lasten kanssa lähiympäristön historiallisiin kohteisiin, jotka näin saavat aikaulottuvuuden ja uusia merkityksiä. Näkökulmia menneisiin tapahtumiin ja siltaa niistä nykyaikaan voivat avata myös lasten isovanhemmat, lasten vanhemmat ja lapset itse. Historiallis-yhteiskunnallisessa orientaatioissa rakennetaan lasten kanssa kuvaa menneisyydestä samoin kuin nykyisyydestä niistä kertovien esineiden ja dokumenttien avulla. Monikulttuurisuus huomioidaan toiminnassa tutustumalla eri kulttuurien tapoihin ja elämään.

Esteettinen orientaatio

Esteettinen orientaatio avautuu havaitsemisen, kuulemisen, haistamisen, tuntemisen ja luomisen sekä kuvittelun ja intuition kautta. Lapsen omat aistimukset, tuntemukset ja kokemukset ovat edellytys esteettisen kauneuden havaitsemiseksi ja oman näkemyksen luomiseksi. Tähän lapsi tarvitsee aikuisen läsnäoloa ja tukea. Lapsi oppii arvostamaan ympärillään olevaa kauneutta kasvaen näin ihmisenä. Esteettinen orientaatio on laaja ja monitahoinen. Orientaation sisällöstä lapsille syntyy kauneuden, harmonian, melodian, rytmin, tyylin, jännityksen ja ilon, mutta myös niiden vastakohtien kautta omakohtaisia aistimuksia, tuntemuksia ja kokemuksia. Lapsen arvostukset, asennoituminen ja näkemykset alkavat hahmottua.

Eettinen orientaatio

Eettinen kasvatusta perustuu käsitykseen ihmisenä olemisesta ja erilaisuuden hyväksymisestä. Lapsen kanssa pohdimme kysymyksiä oikeasta ja väärästä, hyvästä ja pahasta, totuudesta ja valheesta - oikeudenmukaisuutta, tasa-arvoa ja toisen ihmisen kunnioittamista unohtamatta. Eettinen orientaatio keskittyy pohtimaan arvoihin ja normeihin liittyviä kysymyksiä. Tarkastelemme asioita lapsen arkielämän tilanteiden ja tapahtumien kautta. Vastaamme pienen lapsen tarpeisiin, hyväksymme ja rohkaisemme ilmaisemaan eri tunnetiloja, näin lapsi kokee olevansa arvokas. Kokemansa perusteella lapsi pystyy myöhemmin laajentamaan saamansa mallia ihmisten välisiin sosiaalisiin taitoihin sekä edelleen elinympäristönsä. Pelot, ahdistus ja syyllisyys kuuluvat myös lasten elämään. Niitä käsittelemme lasten kanssa niin, että lapsi voi tuntea olonsa turvalliseksi.

Uskonnollis-katsomuksellinen orientaatio

Annamme lapsille mahdollisuuden uskonnollisten ja henkisten asioiden ja ilmiöiden pohtimiseen, hiljaisuuteen, ihmettelyyn ja kyselemiseen. Perehdyimme lapsen oman uskonnon tai katsomuksen perinteeseen sekä tapoihin ja käytäntöihin. Lapsen herkkyyttä ja kykyä ymmärtää sanatonta ja symbolista kieltä kunnioitamme, tuemme ja vahvistamme. Tutustumme lapsia lähellä olevien erilaisten uskontojen ja katsomusten tapoihin. Lapsen varhaiskasvatussuunnitelmassa sovimme huoltajien kanssa uskonnollis-katsomuksellisen orientaation lapsikohtaisesta sisällöstä. Järjestämme eettisiä tarinatuokioita samanaikaisesti valtauskonnon kirkkohetkien kanssa. Esiopetuksessa annamme eettistä ja kulttuurista katsomuskasvatusta. Esiopetukseen sisältyy myös uskontokasvatusta ja sille vaihtoehtoisista elämäntietokasvatusta huoltajan valinnan mukaan. Eetti-

nen kasvatusta esiopetuksessa sisältyy kaikkeen toimintaan ja on kaikille yhteistä. Esiopetuksessa uskontokasvatuksen tavoitteenamme on tutustua uskonnollisiin juhliin ja tapoihin.

5.6 Moninaisuus varhaiskasvatuksessa

5.6.1 Kasvun ja oppimisen tuki

Kasvun ja oppimisen tuki koko yhteisön asia

Kasvun ja oppimisen tuella tarkoitetaan lapsen fyysisen, psyykkisen ja sosiaalisen kehityksen edistämistä ja tukemista sekä oppimisvaikeuksien ennaltaehkäisemistä. Tätä toteutamme arjessa jokaisessa lapsiryhmässä laadukkaasti ja pedagogisesti suunnitellun kasvu- ja oppimisympäristön keinoin. Hyvin suunniteltu ja toteutettu arkitoimintapedagogiikka tukee Patotien päiväkodissa olevia lapsia. Kasvun ja oppimisen tuen perusedellytys on, että kasvattajilla on taito ohjata lasten keskinäistä vuorovaikutusta sekä pitää yllä luottamuksellista ja avointa vuorovaikutusta huoltajiin sekä kollegoihin. Henkilöstön vuorovaikutustaitoja ja niiden laatua kehitämme Patotien päiväkodissa jatkuvasti. Alkukeskustelut sekä päivittäinen yhteistyö ja kohtaaminen huoltajien kanssa ovat meillä toteutettavan yksilöllisen ja lasta tukevan varhaiskasvatuksen lähtökohta. Kasvattajilta edellytetään lasten kasvun ja kehityksen sekä ryhmadynamiikan tuntemista ja herkkyyttä tunnistaa varhainen tuen tarve sekä kykyä muokata toimintaympäristöä lasten senhetkisiä tarpeita vastaavaksi. Tarvittaessa otamme käyttöön ensivaiheessa yksittäisen lapsen tai ryhmän toiminnan tukemiseksi yleisen tuen valikon. Lapsen tuen tarpeen lisääntyessä tiheämmä yhteistyötä perheen kanssa. Yhteistyötä teemme kaikkien lasta tukevien tahojen kanssa.

Tuen arviointi ja suunnittelu

Tuen tarpeen arvioimme tarkastelemalla havaintoja lapsesta yhdessä huoltajien ja kasvatushenkilöstön kanssa. Tuki järjestetään aluksi yksittäiselle lapselle yleisenä tukena tai ennalta ehkäisevänä ja mahdollisimman pitkälle siten, että lapsi toimii ryhmän jäsenenä. Yhteistyötä huoltajien ja varhaiskasvatuksen henkilöstön kesken tehostetaan. Kaikissa toimenpiteissä otamme huomioon lapsen edun. Esiopetuksen kasvattajatiimi havainnoi lapsia ja lapsiryhmää saadaksemme selville lasten vahvuudet tai tuen tarpeet. Muokkaamme fyysisistä, psyykkisistä ja sosiaalisista oppimisympäristöä tarpeiden mukaan, jotta kaikki saavat harjoitella taitojaan esiopetusvuoden aikana. Ohjaamme lapsia erilaisissa vertaisryhmän vuorovaikutustilanteissa isossa ja pienryhmissä. Opetusta eriyttämällä kaikki lapset saavat onnistumisen kokemuksia.

Kasvun ja oppimisen tuen suunnitelmat Vantaalla

Tuen arviointi ja suunnittelun aloitamme laatimalla yhdessä huoltajien kanssa lapselle varhaiskasvatussuunnitelman tai tarpeen vaatiessa tehostetun tuen suunnitelman. Esiopetuksessa laadimme kaikille lapsille Lapsen esiopetuksen oppimissuunnitelman (LEOPS). Tehostettua tukea saaville lapsille laadimme tehostetun tuen suunnitelman, joka liitetään LEOPSiin. Esiopetukseen osallistuvalla lapsella, jolle on tehty päätös erityisestä tuesta, laaditaan LEOPSin liitteeksi henkilökohtainen opetuksen järjestämistä koskeva suunnitelma (HOJKS).

5.6.2 Monikulttuurisuuden kohtaaminen sekä uskonto- ja katsomuskasvatus

Käsite monikulttuurinen lapsi sisältää sekä maahanmuuttajataustaiset että monikieliset lapset. Maahanmuuttajataustaisesta lapsesta puhuttaessa tarkoitetaan sekä Suomeen muuttaneita että Suomessa maahanmuuttajaperheeseen syntyneitä lapsia.

Monikulttuurisuuden lähtökohdat

Lähtökohtana suomalaisessa varhaiskasvatuksessa on tyttöjen ja poikien välinen tasa-arvoisuus. Lapsi saa päiväkodissa kokea, että hänen kulttuurinsa ja kielensä ovat arvostettuja samoin kuin hän itsekin. Hänellä tulee olla mahdollisuus kasvaa monikulttuurisessa yhteiskunnassa oman kulttuuritaustansa ja suomalaisen yhteiskunnan jäseneksi.

Oma äidinkieli ja suomi toisena kielenä

Lapsia ja vanhempia rohkaisemme käyttämään äidinkieltään kotioloissaan. Huoltajille kerromme lapsen oman äidinkielen kehittämisen merkityksestä ja keinoista. Varhaiskasvatuksessa lapsen suomen kielen taitoa tuemme erityisesti Suomi toisena kielenä -tuokioilla: käytämme mm. kirjoja, kuvia, tukiviittomia, esineitä, nopeaa piirtämistä ja pelejä. Toistot ovat tärkeitä. Usein toistuvien laulujen ja lorujen sanat jäävät lapsen mieleen. Kaikissa toiminnoissa otamme huomioon suomen kielen tukemisen: puheilmaisun tulisi olla selkeää ja monipuolista, innostunutta, rakenteeltaan oikeaa ja johdonmukaista.

5.7 Kestävä kehitys, ympäristökasvatus ja luonnontieto sekä liikunta

Kestävä kehitys

Kestävää arjen toimintaa on kehitetty Patotien päiväkodissa jo yli kymmenen vuotta. Päiväkodissamme on tällä hetkellä kestävän tason Vihreä lippu. Olemme aloittaneet Suomen ympäristökasvatusseuran ohjaaman Vihreän lipun toiminnan vuonna 2005. Tarkoituksenamme on syventää vuosi vuodelta kestävän kehityksen ajatusta. Ensimmäinen projektimme oli jätteiden vähentäminen, jolloin aloitimme jätteenlajittelun keräämällä paperit ja pahvit eri laatikoihin ja viemällä ne niille varattuihin jäteastioihin. Toinen projekti oli lähiympäristö, jolloin aloitimme tutustumisen lähiympäristöön konkreettisesti piirtämällä siinä sijaitsevia kohteita helpottamaan lähiympäristön hahmotusta. Kolmas projekti oli energia, jolloin aloimme kiinnittää huomiota sähkön ja veden kulutukseen ja vähentämään sitä erilaisin arkisin keinoin: vesipoliisit, valojen merkintä, tyhjien huoneiden valojen sammuttaminen sekä turhat sähkölaitteet. Päiväkotimme yhteisesti laadittuja kestävän kehityksen toimintatapoja toteuttaa koko henkilöstö lasten rinnalla.

Näkemyksistä kestävästä kehityksestä on muuttunut tuona aikana. Kestävä kehitys on monitahoinen ja se kattaa monet elämänalueet. Kestävän kehityksen toiminnassa ei olla koskaan valmiita ja uusia näkökulmia ilmaantuu yhteiskunnan muuttuessa. Keskenäisyyttä tulee sietää ja juuri uudet alueet vievät meitä eteenpäin. Kestävään kehitykseen kuuluu ekologinen, sosiaalinen, kulttuurinen ja taloudellinen osa-alue. Lapsille kestä-

vä kehitys näyttäytyy konkreettisina asioina ja ilmiöinä: kavereiden auttamisena ja huolehtimisena, lähiympäristön tutkimisena ja huolehtimisena sekä kestävämpien arkikäytäntöjen oppimisena. Arjen ratkaisulla ja toiminnalla pyritään kuormittamaan ympäristöä mahdollisimman vähän. Patotien päiväkodin kasvattajat ovat sitoutuneita kestävän kehityksen käytännön periaatteisiin. Vihreän lipun lapsiraadissa lapset pääsevät osallistumaan kestävän kehityksen työn suunnitteluun, päätöksentekoon ja toteuttamiseen. Lapsiraati kokoontuu noin kerran kuussa. Raati koostuu lapsista ja kasvattajista. Erilaisten kokeiden, tutkimusten, leikkien, laulujen, retkien ja kuvakirjojen avulla tutustutaan yhdessä kestävän kehityksen asioihin. (maatumiskoe, energian säästäminen, valon lähteet, veden olomuodot, vesikokeet, kasvukokeet ja idättäminen.) Luontosuhteen luominen nähdään myös tärkeänä. Itsemme kokeminen osana luontoa synnyttää halun suojella ja säilyttää sitä. Tavoitteenamme on yhdessä huoltajien kanssa kasvattaa lapsista ympäristövastuullisia kansalaisia. Luontosuhteen luominen on ympäristöstä ja toisistamme huolehtimista. Vastuun kantavat kansalaiset osaavat ottaa kestävän kehityksen huomioon arjen valinnoissa ja työssä.

Ympäristökasvatus ja luonnontieto

Vantaalaisessa varhaiskasvatuksessa painopisteteemana vuonna 2011 oli ympäristö- ja luonnontieto. Patotielä päätimme keskittyä lajituntemukseen, koska kestävän kehityksen sisältöä olimme käsitelleet jo monelta kannalta Vihreän lipun projekteissa. Lajintuntemuksen opetus varhaiskasvatuksesta lähtien on keskeinen osa kestävän kehityksen kasvatusta ja luonnonlukutaitoa sekä luontosuhteen luomista. Ympärillämme on monipuolinen koskematon ja rakennettu ympäristö.

Tärkeintä lajiston oppimisen kannalta on nähdä lajit luonnossa. Päiväkotimme pihalla on monipuolinen lajikirjo. Viljelemme pihalla olevalla pienellä puutarha-alueella vuosittain vihanneksia, yrttejä ja kukkia. Olemme mukana "Roska päivässä" liikkeessä. Joka toimintavuoden alussa haastamme huoltajat mukaan toimintaan ja lasten kanssa toteutetaan arjessa "roskakävelyjä". Lapsi oppii suojelemaan luontoa, kun hänelle on muodostunut kiinteä luontosuhde.

VUOSIKELLO

Liikunta

Liitämme liikunnan kiinteästi kestävään toimintaan. Psykomotorisena toimintana liikunta kehittää lasta kokonaisvaltaisesti. Lapsen oppimista ei voida erottaa psyykkiseksi, kognitiiviseksi, sosiaaliseksi tai motoriseksi toiminnaksi, vaan kaikki osa-alueet nivoutuvat yhteen sekä ohjatussa, että vapaassa liikunnassa ja lisäävät lapsen kokonaisvaltaista hyvinvointia.

- lapsen luonnollista liikkumista ei perusteetta rajoiteta sisällä eikä ulkona
- liikkuminen lähiympäristössä tapahtuu pääsääntöisesti kävellen
- kaikilla ryhmillä on käytössään liikunnan perusvälineistö ja ne ovat helposti lasten saatavilla
- kannustamme huoltajia lisäämään arkiliikuntaa lastensa kanssa

Varhaiskasvatuksessa vahvistamme motorisia perustaitoja, joita ovat:

- tasapainotaidot: koukistus, kierto, ojennus
- liikkumistaidot: kävely, kiipeäminen, juoksu
- käsittelytaidot: vieritys, pyörittäminen, työntö

Näitä taitoja lapsi opettelee yksilöllisesti oman kehonsa kautta koko lapsuutensa ajan. Liikunta on lapsen perustarve. Patotien päiväkodissa painotamme, että se on onnistumisen kokemuksia, elämyksiä ja ilon tuntemisen lisäksi hengästymistä, hikeä ja väsymystä.

Emotionaalisella alueella liikunta kehittää lapsen itsetilaisuutta, realistista ja myönteistä ajattelua. Lapsen karkea- ja hienomotoristen taitojen paraneminen korottaa itseluottamusta, vahvistaa identiteettiä sekä lisää pätevyyden tunnetta ja käsitystä omista kyvyistä.

Sosiaalisessa kehityksessä painottuu yhteisöllisyys ja elävä vuorovaikutus. Ohjaamme lasta hyväksymään ja arvostamaan erilaisuutta. Samalla harjoitellaan hyviä tapoja. Liikunnalla voidaan vaikuttaa itsesäätelyyn, harkinnan ja vastuullisuuden voimistumiseen. Liikunnan puitteissa tarjoutuu mahdollisuuksia ristiriitojen kohtaamiseen ja käsittelyyn.

Liikunnan fyysisellä alueella korostamme lapsen yksilöllisen fyysisen olemuksen hyväksymistä sellaisenaan ja suorituksen ohjaamista kehon vahvistamiseksi ja motoristen taitojen edistämiseksi. Liikunta vaikuttaa lapsen kokonaisvaltaiseen hyvinvointiin, ilontunteeseen ja terveyteen.

Tiedollisella alueella liikunta edistää ajattelun, luovuuden ja ongelmanratkaisutaitojen kehittymistä. Vuorovaikutuksen kautta liikuntaleikit vahvistavat lapsen kielellisiä oppimisprosesseja. Visuaalisen ja auditiivisen ärsyketulvan vastapainoksi lapsi saa liikuntatuokioilla myös tunteita ja tasapainoistimuksia sekä rentoutusharjoituksia.

Varmistamme valinnoillamme, että kaikki lapset saavat mahdollisuuden päivittäiseen turvalliseen ja esteettömään liikkumiseen. Liikunnallinen elämäntapa omaksutaan valitsemalla hyötyliikuntaa esimerkiksi kävelyä linja-

autokuljetusten sijaan sekä liikkumalla mahdollisimman paljon koskemattomissa metsissä ja erilaisissa maastoissa. Osa lapsen tervettä itsetuntoa rakentuu oman kehon hallinnasta. Oppiminen helpottuu, jos lisäämme eri tilanteisiin motorista aktiivisuutta. Vaihteleva ja rikas varhaiskasvatusympäristö innostaa ja motivoi lasta liikkumaan. Myös riehakkaille ja vauhdikkaille leikeille on sisätiloissakin oltava paikkansa.

5.8 Varhaiskasvatuksen toimintamuodot

5.8.1 Esiopetuksen järjestäminen ja oppilashuolto

Varhaiskasvatuksesta ja esiopetuksesta rakennetaan johdonmukainen jatkumo perusopetukseen. Siirtymävaiheessa olemme tiiviissä yhteistyössä muun muassa erityislastentarhanopettajaan, eri terapeutteihin, asian tuntijoihin, huoltajiin ja koulun opettajiin uuden toimintaympäristön haasteiden tuntemiseksi (Uomarinteen koulu, Martinlaakson sekä Kaivokselan koulu). Oppilashuollolla edistämme lapsen tasapainoista kehitystä ja kasvua ja samalla tuemme lapsen oppimista. Esiopetuksen oppilashuoltoryhmän kokouksissa kaksi kertaa toimintavuodessa päiväkodin johtajan kutsusta käsittelemme kouluun siirtymistä tai muita lasten kehitykseen liittyviä asioita yhdessä varhaiskasvatuksen edustajien, koulunedustajan, terveydenhuollon edustajan sekä huoltajien kanssa. Laadimme lapselle esiopetuksen oppimissuunnitelman yhdessä huoltajien kanssa, jotta takaamme esiopetuksen tavoitteiden jatkumisen perusopetuksessa ja esiopetuksesta kouluun eli Esko-tiedonsiirto sekä Sujuvasti kouluun -prosessin onnistumisen. Esiopetuksessa luomme pohjan lasten työskentelytaidoille, opetteluaitoille sekä elinikäiselle oppimiselle. Toimintaa toteutamme pienryhmittäin monipuolisissa oppimisympäristöissä. Esiopetuksen keskeisenä akateemisten taitojen (kielellinen tietoisuus ja matematiikka) opettelumenetelmänä käytämme liikuntaa eri muodoissaan sisällä ja ulkona. Kielellinen tietoisuus herää ja matemaattiset käsitteet selkiytyvät liikunnan ohessa. Vihreän lipun päiväkotina olemme sitoutuneet toimimaan kestävän kehityksen periaattein yhteisesti suunniteltujen toimintatapojen mukaisesti. Metsäliikunta ja eri lajien tunnistaminen toteutuvat lukuisilla metsäretkillä. Kieli- ja vuorovaikutustaitoja harjaanutamme vertaisryhmässä, pienryhmätöinnässä sekä lasten keskinäisissä monipuolisissa leikkilanteissa. Esiopetuksessa teemme yhteistyötä sivistys-, sosiaali- ja terveystoimen sekä muiden lasten kasvua ja kehitystä tukevien yhteistyötahojen kanssa.

5.8.2 6-vuotiaiden lasten valmistavan opetuksen järjestäminen

Vantaalla maahanmuuttajien perusopetukseen valmistavaa opetusta järjestetään myös varhaiskasvatuksessa. Opetus on tarkoitettu niille maahanmuuttajataustaisille lapsille, joiden suomen kielen taito ja /muut valmiudet eivät riitä esiopetuksen ryhmässä oppimiseen. Valmistavaan opetukseen osallistuvat lapset integroituvat päivittäin esiopetuksen toimintaan ja ryhmiin. Kuusivuotiaiden ryhmien perustamisperiaatteena pidämme tärkeänä mahdollisuuksien mukaan muodostaa vertaisryhmä. Suomen kielen sanastoa vahvistamme leikkimällä, pelaamalla pelejä sekä laulamalla. Käytämme paljon kuvia selkeyttämään sanojen merkityksiä. Valmistavan opetuksen järjestämisessä noudatetaan Vantaan varhaiskasvatuksen valmistavan opetuksen opetussuunnitelmaa 6-vuotiaille.

5.8.3 Perhepäivähoidon järjestäminen

Patotien varhaiskasvatuksen toimintayksikköön kuuluu myös kunnallinen perhepäivähoito. Perhepäivähoito on lasten hoitoa yksityiskodissa. Perhepäivähoito on yksilöllinen ja kodinomainen hoitomuoto, joka on sopiva varsinkin pienille ja infektioherkille lapsille. Perhepäivähoitaja valmistaa itse ruuan ja huolehtii hoitopäivän aikana kodissa tehtävistä pienistä töistä, mikä osaltaan lisää kodinomaisuutta. Lapset oppivat kodin arkitöitä ja voivat osallistua kodin pieniin työtehtäviin. Juuri kodinomaisuus on yksi perhepäivähoidon vah-

vuus. Perhepäivähoitoryhmässä on eri-ikäisiä lapsia, jolloin lapset oppivat toimimaan yhdessä eri-ikäisten lasten kanssa. Pienessä neljän lapsen ryhmässä pienet ja isot muodostavat luonnollisen kaltaisia sisaruspareja ja suhteet kehittyvät kiinteiksi. Eri-ikäiset lapset toimivat malleina toisilleen sekä oppivat toisiltaan.

Patotien varhaiskasvatuksen toimintayksikön perhepäivähoidossa annetaan päivähoidon kasvatustavoitteiden mukaista varhaiskasvatusta sekä tuetaan lapsen kokonaisvaltaista kehittymistä, kasvua ja oppimista yhteistyössä huoltajien kanssa. Pienessä ryhmässä hoitajalla on erittäin hyvä mahdollisuus tukea lasta yksilöllisesti. Erityisesti lapsen kielellisen kehityksen tukemiseen on perhepäivähoidossa erinomaiset mahdollisuudet. Kodinomaisissa olosuhteissa hoitaja on lapsen lähellä jatkuvasti. Pieni ryhmä taas mahdollistaa lapselle kuulluksi tulemisen.

Perhepäivähoidossa noudatetaan kunnan varhaiskasvatusta ohjaavia asiakirjoja. Päiväkodin johtaja tukee hoitajaa pedagogisen toiminnan suunnittelussa toteutuksessa sekä arvioinnissa. Lapsen kehityksen tueksi perhepäivähoidossa on myös mahdollisuus käyttää kiertävän erityislastentarhanopettajan asiantuntemusta yhteistyössä huoltajan kanssa. Päivittäiset tapaamiset huoltajien ja perhepäivähoitajan kesken mahdollistavat lapsen kokonaisvaltaisen kehityksen seuraamisen, tukemisen ja ymmärtämisen.

Patotien varhaiskasvatuksen toimintayksikön perhepäivähoitajat tekevät yhteistyötä arjessa ja käyttävät Myyrmäen tarjoamia palveluja monipuolistamaan toimintaa. He vieraillevat lasten kanssa lähipäiväkodin lauluhetkillä tai liikuntatapahtumissa. Näin lapset saavat kokemuksia myös suuryhmästä. Hoitajat kokoontuvat päiväkodin johtajan kanssa kerran kuukaudessa yhteiseen tiimi-iltaan. Tiimi-ilta on hoitajien pedagogisen keskustelun, käytänteiden sekä tuen kohtaamisen foorumi.

6 Työyhteisön rakenteet ja toiminnan arviointi

Yhteisen pedagogisen arjen muodostuminen perustuu moniammatilliseen kasvattajayhteisöön. Pitkään yhdessä työskennellyt henkilöstö on luonut pohjan yksikön käytänteille ja yhteisille sopimuksille. Uudet työntekijät perehdytämme yksikön yhteisiin sopimuksiin, yksikön varhaiskasvatussuunnitelmaan sekä muihin vantaalaisiin linjauksiin. Painotamme kehittäväää työtettä ja aktiivisuutta arjen käytänteiden kyseenalaistamisessa. Hyvien käytänteiden jakaminen ja toiminnan arviointi on Patotien varhaiskasvatusyksikön vahvuus.

Syys- ja kevättoimintakauden aloitamme koko henkilöstön yhteisellä suunnitteluillalla. Yksikön toimintasuunnitelmaan nostamme syksyllä aina muutaman koko henkilöstöä sitouttavan kehittämiskohteen. Arviointiajankohdat ovat tammi- ja kesäkuussa. Kukin tiimi laatii lisäksi lapsiryhmäkohtaiset suunnitelmat. Toimintaa seurataan, arvioidaan ja suunnitellaan yhteisesti sovitussa rakenteessa. Koko yksikön edustuksellinen tiimi kokoontuu kolmen viikon välein. Kustakin tiimistä valitsemme edustajan edustukselliseen tiimiin. Tiimipalaverit pidämme viikoittain ja dokumentoimme ne yhteisesti käytössä olevalle pohjalle. Yksikön yhteistä pedagogista toimintaa kehittäväää keskustelua toteutamme kasvatuserhossa. Aiheena voi olla koulutuspalautte, yhteisen teeman syventäminen, ajankohtainen asia tai yhteisen käytänteen, sopimuksen luominen tai tarkentaminen. Tiimeissä on eri toiminta-alueiden vastuuhenkilöt, jotka kokoontuvat tarvittaessa tarkistamaan yhteistä toimintaa. Liikunta-, luonto- ja kestävän kehityksen toimintaa ohjaavat yhdessä tehdyt vuosikellot.

7 Kumppanuudet, yhteistyöverkostot ja julkisuustyö

7.1 Yhteistyötahot ja kumppanuudet

Keskeisiä yhteistyötahoja ovat Vantaan kaupungin sivistys-, -sosiaali-, terveys- ja perhepalvelut, kulttuuri- ja liikuntatoimi, seurakunnat ja järjestöt. Patotien päiväkoti käyttää runsaasti Myyrmäen eri liikuntatiloja ja vieraillee paikallisissa lastenteattereissa. Päiväkotimme tekee yhteistyötä vanhusten päivätoimintayksikön kanssa. Vieraillemme lähikirkossa kirkkopyhien aikaan. Lisäksi päiväkoti ja perhepäivähoitajat sekä avoimet päiväkodit ovat ajoittain yhteistyössä keskenään.

7.2 Hyvinvointityö

Patotien toimintayksikössä pidämme huolen lasten kokonaisvaltaisesta hyvinvoinnista riippumatta ryhmärajoista. Lapsen kokonaisvaltaiseen hyvinvointiin kuuluu kiusaamiseen puuttuminen. Kiusaamiseen puuttuminen tarkoittaa lasten kanssa yhteisten sopimusten laadintaa sekä keskustelua yhdessä lasten sekä huoltajien kanssa. Toiminnan suunnittelun pohjana on Vantaan varhaiskasvatukseen laadittu hyvinvointityön malli. Kasvun, kehityksen ja oppimisen tukemisen perustana toimivat kasvattajien tekemät havainnot lapsista sekä dokumentointi. Lasten osallisuus ja kuuleminen sekä yksilöllinen huomioiminen ryhmäkasvatuksen rajoissa ovat myös tärkeitä osat lasten hyvinvointityössä. Lasten hyvinvointityötä edistävät yksikömmme yhdessä sopimat toimintatavat ja rakenteet.

7.3 Varhaiskasvatuksen viestintä

Yksikön varhaiskasvatussuunnitelma kertoo yhteisestä tavastamme toteuttaa arjen varhaiskasvatustyötä. Päivittäiset kohtaamiset lasten huoltajien kanssa ovat tärkeitä ja arvokkaita tapoja viestittää huoltajille lapsen varhaiskasvatuksen toteutumisesta sekä yksikkömmme toiminnasta. Näiden kahden viestintätavan väliin on Patotien yksikössä otettu käyttöön muutamia vakiintuneita käytänteitä kertoa arjesta. Toimintakauden alussa perheille jaetaan syksyn ja kevään toiminnan runkosuunnitelma. Kukin ryhmä täydentää yhteistä suunnitelmaa oman ryhmän suunnitelmilla. Ryhmissä on näkyvillä viikkosuunnitelmat. Päivittäisissä kohtaamisissa huoltajien kanssa kerromme lapsen päivästä ja haastamme myös isommat lapset itse pohtimaan päivän kulkua, tapahtumia ja tekemisiä. Toteutunutta toimintaa esitämme myös paljon kuvallisena viestinä, valokuvina ja kuvina digi-kehyksessä. Yksikön tiedottaminen tapahtuu pääsääntöisesti sähköpostilla. Viikkosuunnitelmat lähtevät perheille sähköisesti. Myös paperiversion haluavat huoltajat on huomioitu. Päiväkodin tiedotteissa kerromme huoltajille myös varhaiskasvatuksen pedagogisista sisällöistä, Vantaan painopistetyöskentelyn toteuttamisesta sekä sen pedagogisesta merkityksestä lapsille. Tiedotamme Vihreän lipun ja kestäväen kehityksen toiminnasta myös usein.

Vantaa

Sivistystoimi, varhaiskasvatus
Patotien varhaiskasvatuksen toimintayksikkö
Patotien päiväkoti ja perhepäivähoito
Patotie 8, 01600 Vantaa
Puh: 09-83928797