

1

Kestävän kehityksen päiväkoti Versonkulma

YKSITYISEN VARHAISKASVATUKSEN TOIMINTASUUNNITELMA 2018–2019

Päiväkodin nimi: Kestävän kehityksen päiväkoti Versonkulma

Päiväkodin osoite: Pertunpellontie 3, 00740 Helsinki

Päiväkodin vastuuopettaja:
Tarja Setälä

Vastuuopettajan sähköpostiosoite ja puhelinnumero:
info@elonkaari.com 0453492400

mailto:info@elonkaari.com

2

Yksityisen varhaiskasvatuksen toimintasuunnitelman tarkoitus:

 Toimintasuunnitelmassa kuvataan, miten varhaiskasvatusta toimipisteessä tai yksikössä

pedagogisesti käytännössä toteutetaan. Toimintasuunnitelma pyrkii olemaan ytimekäs käytännön

varhaiskasvatustoiminnan kuvaus.

 Toimintasuunnitelma perustuu varhaiskasvatussuunnitelman perusteisiin ja Helsinki-vasuun.

 Toimintasuunnitelmassa kuvataan yksikön mahdolliset kehittämiskohteet.

 Toiminnan suunnittelu perustuu lapsen varhaiskasvatuksen suunnitelmaprosessista saatuun tietoon,

yksikön toimintasuunnitelmaan, Helsingin varhaiskasvatussuunnitelmaan sekä Vasu perusteisiin.

1. Toimintakulttuuri
Toimintakulttuuri on historiallisesti ja kulttuurisesti muotoutunut tapa toimia, joka muovautuu yhteisön

vuorovaikutuksessa.

Varhaiskasvatustyön tavoitteita tukeva toimintakulttuuri luo suotuisat olosuhteet lasten kehitykselle,

oppimiselle, osallisuudelle, turvallisuudelle, hyvinvoinnille sekä kestävälle elämäntavalle.

Oppiva yhteisö toimintakulttuurin ytimenä

Ylläpidämme yhteisön oppimista ja jatkuvaa kehittymistä tiiviillä yhteistyöllä vanhempien, oppilaitosten ja

muiden yhteistyötahojen kanssa. Saamaamme palautetta käsittelemme säännöllisissä niille tarkoitetuissa

foorumeissa, mm. henkilökuntakokouksissa, tiimipalavereissa sekä henkilökohtaisissa ja tiimikohtaisissa

kehityskeskusteluissa. Henkilöstön hyvinvointia ja tätä kautta myös kehittymisen edellytyksiä ylläpidetään

myös työnohjauksella. Toimintakulttuurimme ytimessä on kestävän kehityksen arvopohjaan perustuva

lapsilähtöinen ja aikuisjohteinen varhaiskasvatus. Yhdessä oppien pystymme vastaamaan muuttuvan

maailman haasteisiin.

Leikkiin ja vuorovaikutukseen kannustava yhteisö

Lapselle leikki on tapa olla olemassa. Annamme lapsille aikaa ja tilaa leikin luomiseen. Aikuinen

mahdollistaa leikin ja on siitä kiinnostunut. Päivärytmissä huomioidaan vapaan leikin toteutumisen

edellytykset väljällä ja joustavalla aikataulutuksella.

Pienessä ja kodinomaisessa päiväkodissa toteutuu keskeinen tavoitteemme luoda lämmin ja kannustava

ilmapiiri, jossa vallitsee lapsien hyvinvoinnille ja oppimiselle suotuisat olosuhteet. Aikuisten

vuorovaikutuksellinen ja herkkäkorvainen läsnäolo takaa sen, että jokainen lapsi kokee tulevansa nähdyksi ja

kuulluksi.

Osallisuus, yhdenvertaisuus ja tasa-arvo

Yhteisessä Aamukaaressa (aamupiiri/kokoontuminen) aktiivisessa lasten toiminnan havainnoinnissa

saamme avaimet lasten osallistamiseen toiminnan suunnittelussa. Varhaiskasvatustoimintamme ytimessä

on ajatus yhteisestä maailmasta, jossa kaikilla on arvokas osansa ja paikkansa. Monimuotoisuus on rikkaus,

jota valinnoissamme vaalimme.

Päivittäisissä tilanteissa lapset ovat mukana aktiivisina toimijoina. He kantavat vastuuta ikätasonsa

mukaisesti hyvin moninaisista tehtävistä (ruokailutilanteet, lepohetket, siistiminen, pienet korjaustyöt,

3

pihatyöt). Lapsia tuetaan vuorovaikutustilanteissa syntyvien ristiriitojen keskinäisessä selvittelyssä luomalla

tilanne, joka mahdollistaa yhdenvertaisen ja reilun asioiden käsittelyn.

Kulttuurinen moninaisuus ja kielitietoisuus

Kulttuurinen monimuotoisuus tulee päiväkodissamme näkyviin luontevasti perheiden ja henkilöstön

taustojen myötä. Tästä voimavarasta on hyvä ammentaa aineksia kulttuurien välisiä yhteneväisyyksiä

korostaviin pohdintoihin (mm. kielitietoisuuden kehittyminen).

Hyvinvointi, turvallisuus ja kestävä elämäntapa

Lasten turvallisuudesta ja hyvinvoinnista huolehditaan kaikissa tilanteissa. Henkilöstö tutustuu

turvallisuusohjeisiin vuosittain järjestettävässä turvallisuus-infossa sekä seuraamalla viikkopalaverissa esiin

tulevia ohjeistuksia. Vanhempia informoidaan, mikäli ryhmässä on ilmennyt tarttuvia tauteja. Myös lapsia

ohjataan ottamaan turvallisuusasiat huomioon.

Terveelliseen ja liikunnalliseen elämäntapaan ohjataan kaikessa arkisessa toiminnassa. Sisätiloja käytetään

monipuolisesti, sisällä saa myös juosta ja kiipeillä. Toiminta jaksotetaan järkevästi välttäen liian pitkää

paikallaan oloa.

Yhteisökasvatuksellisen toimintaperiaatteen mukaisesti toimimme seuraavasti:

 projektit, jotka huipentuvat päiväkotiemme yhteiseen tapahtumaan/toimintaan

 lasten ryhmärajat ylittävä toiminta (vierailut, esitykset, auttaminen ja ohjaaminen, jonkin

taidon opettaminen)

 päivittäinen yhteinen iltapäiväulkoilu Pk Verson pihalla

 harkittu pienryhmätoiminta

 ohjatut sääntöleikit

 retket, yhteiset kokemukset

 yhteiset keskustelut, aiheeseen liittyvän materiaalin käyttö; kirjallisuus, tietotekniikka

 dokumentointi

 vanhempien kuuntelu (vasu)

Mm. näillä asioilla pyrimme ennaltaehkäisemään kiusaamista ja häirintää.

Edistämme kestävän elämäntavan omaksumista kaikissa toimissamme. Kestävä kehitys ei ole ainoastaan

kierrätystä – se on tarkoin harkittuja sosiaalisia, kulttuurisia, taloudellisia ja ekologisia valintoja, sekä silmien

avaamista sille, mitä kaikkea meillä jo on säästettäväksi tuleville sukupolville.

Käytössämme on Pk Verson Kestävän kehityksen opas, josta poimimme vinkkejä jaettavaksi myös perheille.

Lasten viikko-ohjelmaan kuuluvan Siivouspäivän puitteissa pääsemme miettimään ja toteuttamaan kestävää

kehitystä monestakin näkökulmasta (omasta ympäristöstä huolehtiminen, rikkinäisen tavaran korjaaminen

jne.). Aineettomat lahjat syntymäpäivinä ja joulukalenterin antimina ohjaavat arvostamaan tavaran sijaan

elämyksiä. Askartelut toteutetaan niin pitkälle kuin mahdollista kierrätetystä materiaalista antaen näin

lasten luontaiselle kekseliäisyydelle ja luovuudelle tilaa.

4

Oppimisen alueet

Kielellinen ilmaisu: Vuorovaikutustaitojen kehittymisen menetelmiä ovat mm. aamukaaren hyödyntäminen

vastavuoroista keskustelua käyden, Satuviikot (sadutusta ja lukuhetkiä), runot ja lorut (päivittäisiin

toimintoihin liittyen sekä Riimireppu), vuorovaikutukselliset tarinatuokiot. Rikas kielellinen ilmaisu sekä

monipuolisen kirjallisuuden lukeminen kirjastokäynteineen kuuluvat oleellisena osana toimintaamme.

Ilmaisutaidot: Esiintymistaitoja harjoitetaan lelupäivänä pienten esittelyjen muodossa sekä Aamukaaressa

osallistuen keskusteluissa omien tärkeiden asioiden ilmaisemiseen kuulijakunnalle. Lapset tuottavat omia

poikkitaiteellisia esityksiään ja niitä hyödynnetään esim. joulu/kevätjuhlien ohjelmistoissa. Myös muut

luovuuden alueet pääsevät hienosti esiin näissä juhlissamme. Musiikki on arjessamme läsnä joka päivä niin

siirtymätilanteissa (esim. leikit siivotaan pois laulun siivittämänä) kuin ryhmän omien musiikkihetkien ja Itä-

Helsingin Musiikkiopiston muskaritoiminnan muodossa. Lasten tekemät piirrokset, maalaukset ja muut

kädentaitojen tuotokset ovat saumattomasti mukana kokonaisvaltaisessa oppimisprosessissa.

Minä ja yhteisömme: Hyödynnämme monipuolisesti toimintamme tarjoamia mahdollisuuksia laaja-alaiseen

oppimiseen. Eettisen ajattelun kehittymisen avainasiana on kohtaaminen, jokaiseen hetkeen sisältyy

mahdollisuus ohjata kohti hyvää. Siirtymätilanteet antavat oivan tilaisuuden tähän.

Avoin keskusteluyhteys vanhempien kanssa tarjoaa hyvän pohjan katsomuskasvatukselle. Kulttuuristen

arvojen ja perinteiden siirtäminen toteutuu arjen ja juhlan vuorottelun huomioivassa kasvatustoiminnassa.

Tutkin ja toimin ympäristössäni: Monilukutaito ja tieto- ja viestintäteknologia kehittyvät arjen moninaisissa

toiminnoissa nivoutuen myös ohjattuun toimintaan. Samaten matemaattisen ajattelun kehittyminen

toteutuu jokapäiväisissä askareissa.

 Retket muuttuvaan ympäristöömme tarjoavat mahdollisuuden niin oppimiseen ympäristössä kuin

oppimiseen ympäristöstä. Myös ympäristön puolesta toimimisen kulttuuri juurtuu lapsiin kun yhdessä

pidämme huolta kaupunkiluonnosta.

Kasvan, liikun ja kehityn: Päiväkoti Verson pihapiiri tarjoaa myös Versonkulman lapsille hyvät edellytykset

aktiiviseen liikkumiseen ja hyödynnämme myös ympäröivän puiston suomia mahdollisuuksia (pelikenttä,

pulkkamäki, luistelukenttä, leikkikenttä). Lisäksi Siltamäen Urheilupuisto tapahtumineen sijaitsee sopivan

kävelymatkan päässä ja Leikkipuisto Kesannossa vieraillaan ahkerasti. Myös muihin Pohjois-Helsingin

leikkipuistoihin tehdään retkiä joten liikkuminen kotikaupungissamme julkisilla liikennevälineillä tulee näin

lapsille tutuksi.

Makujen maailmaan meidät johdattaa oma emäntämme, jonka ruoan herkullisuutta emme lakkaa

kehumasta. Ruokalistan suunnittelussa on otettu huomioon suomalaiseen kulttuuriin perinteisesti kuuluvia

ruokalajeja, esimerkiksi pitkään uunissa muhinut kaalilaatikko on monen lapsen lempiruoka. Lapsilla on

hyvä ruokahalu ja ruokailuhetket ovat rauhallisia ja miellyttäviä elämyksiä kaikille. Juhlapäivinä nautitaan

asiaankuuluvia herkkuja, vaikkapa simaa ja munkkeja. Päiväkoti Verson pihalla kasvanut perunasato oli

jälleen valtava ihastuksen ja ihmetyksen aihe, jota juhlistimme yhteisessä Elonkorjuujuhlassa.

2. Laaja-alainen osaaminen
Varhaiskasvatuksessa luodaan pohjaa lasten laaja-alaiselle osaamiselle. Laaja-alainen osaaminen

muodostuu tietojen, taitojen, arvojen, asenteiden ja tahdon kokonaisuudesta. Osaaminen tarkoittaa myös

kykyä käyttää tietoja ja taitoja sekä toimia tilanteen edellyttämällä tavalla.

5

Ajattelu ja Oppiminen

Päiväkotimme viikko- ja päivärytmit on jo lähtökohtaisesti suunniteltu niin, että lapset voivat olla mukana

toiminnan suunnittelussa, toteutuksessa ja arvioinnissa. Näin he saavat äänensä kuuluviin, voivat vaihtaa

mielipiteitä ja oppia toisiltaan. Näillä foorumeilla on mahdollista ajatella vapaasti, luontevasti ja luovasti.

Hyödynnämme muitakin toiminnan tilanteita kuin aamukaarta, esimerkiksi jokaviikkoiset retket luonnossa

ovat hienojen ideoiden ponnahduslautoja. Myös ruokailuhetkissä syntyvät syvälliset, toimintaa eteenpäin

ohjaavat sekä yhteisöä yhteen hitsaavat keskustelut. Annamme lapsen ajattelulle ja mielipiteelle tilaa

olemalla herkkiä huomaamaan otolliset hetket ja tilanteet. Jos joku asia lasta mietityttää keskustellaan

yhdessä ja otetaan selvää. Näin opitaan tiedon hankkimisen aakkoset. Ajattelun ja oppimisen taidot

kehittyvät vuorovaikutuksessa muiden ihmisten kanssa ja muodostavat perustan muun osaamisen

kehittymiselle ja elinikäiselle oppimiselle. Tiedon hankinta, jäsentäminen ja uuden luominen edellyttävät

luovaa ja kriittistä ajattelua, jonka pohjaa luodaan päivittäisessä toiminnassa. Varhaiskasvatuksen tehtävä

on tukea lasten ajattelun ja oppimisen taitoja.

Ajattelun ja oppimisen taitojen kehittymisen tukemisessa tarvitaan maltillista otetta aikuiselta, jotta

oivaltamisen iloa ei liialla ”opettamisella” tukahduteta. Keskustelevassa ja läsnä olevassa

kasvatusilmapiirissä lapsen annetaan rauhassa kehiä ajatuksensa valmiiksi.

Kulttuurinen osaaminen, vuorovaikutus ja ilmaisu

έ[ŀǇǎŜǘ kasvavat kulttuurisesti, kielellisesti ja katsomuksellisesti moninaisessa maailmassa. Tämä korostaa

sosiaalisten ja vuorovaikutustaitojen sekä kulttuurisen osaamisen merkitystä. Osaamiseen kuuluu taito

kuunnella, tunnistaa ja ymmärtää eri näkemyksiä sekä kȅƪȅ ǊŜŦƭŜƪǘƻƛŘŀ ƻƳƛŀ ŀǊǾƻƧŀ Ƨŀ ŀǎŜƴǘŜƛǘŀΦ έ

Näin meidän yksikössä/ryhmässä:

Lapset kasvavat meillä vuorovaikutuksessa eri kulttuuritaustaisten ihmisten parissa. Se jo itsessään luo

hyvän pohjan ennakkoluulottomalle ajattelulle ja suvaitsevan ilmapiirin. Suunnitelmalliseen

varhaiskasvatukseen olemme sisällyttäneet paljon toimintaa, joka tukee sosiaalisten ja kulttuurisen

osaamisen taitoja. Keskustelut, eri ryhmien yhteiset toiminnat (yhteisöllisyys) ja tapahtumat, retket sekä

aiheeseen liittyvät sadut, tarinat ja pienet esitykset ovat hyviä keinoja kohti kulttuurista ja sosiaalista

osaamista.

Itsestä huolehtiminen ja arjen taidot

έLǘǎŜǎǘŅ ƘǳƻƭŜƘǘƛƳƛǎŜŜƴΣ ǘŜǊǾŜȅǘŜŜƴ Ƨŀ ǘǳǊǾŀƭƭƛǎǳǳǘŜŜƴ ƭƛƛǘǘȅǾŅǘ ǘŀƛŘƻǘ ƻǾŀǘ ƪŀƛƪƛƭƭŜ ǘŅǊƪŜƛǘŅΦ

Varhaiskasvatuksen tehtävä on vahvistaa lasten hyvinvointiin ja turvallisuuteen liittyviä taitoja sekä ohjata

heitä tekemään kestävän elämäntavan mukaisia valintoja. Varhaiskasvatuksessa tuetaan lasten myönteistä

suhtautumista tulevaisuuteen

Päivän rutiinit ohjaavat lasta huolehtimaan terveydestään ja hygieniastaan. Päiväkotiin tullessa käsien pesu,

ravinnon nauttiminen aamulla, lounaalla ja välipalalla, riittävän ja monipuolisen liikunnan saaminen,

päiväunien mahdollisuus ja näiden tapahtumien väliset itsenäiseen toimintaan tuetut siirtymätilanteet

luovat pohjan itsetunnon positiiviselle kehittymiselle oman itsensä huolehtimisesta.

Lasten annetaan rauhassa opetella uusia taitoja kannustaen yrittämään ja arvostamaan omaa osaamista.

Tämänkin asian mahdollistaa kiireettömyys ja aikuisen maltillinen sivustaseuraava läsnäolo.

6

Monilukutaito ja tieto- ja viestintäteknologinen osaaminen

έaƻƴƛƭǳƪǳǘŀƛǘƻŀ ǎŜƪŅ ǘƛŜǘƻ- ja viestintäteknologista osaamista tarvitaan lasten ja perheiden arjessa,

ihmisten välisessä vuorovaikutuksessa sekä yhteiskunnallisessa osallistumisessa. Monilukutaito sekä tieto- ja

viestintäteknologinen osaaminen edistävät lasten kasvatuksellista ja koulutuksellista tasa-arvoa.

±ŀǊƘŀƛǎƪŀǎǾŀǘǳƪǎŜƴ ǘŜƘǘŅǾŅƴŅ ƻƴ ǘǳƪŜŀ ƴŅƛŘŜƴ ǘŀƛǘƻƧŜƴ ƪŜƘƛǘǘȅƳƛǎǘŅΦέ

Monilukutaito sekä tieto- ja viestintäteknologinen osaaminen kehittyy normaalien toimien lomassa lasten

päiväkotiarjessa. Lasten kanssa tutustutaan rohkeasti erilaisiin TVT:iin välineisiin tekemisen kautta. Niitä

hyödynnetään leikeissä, tutkimisessa ja taiteellisessa kokemisessa. Lapsille annetaan mahdollisuus tuottaa

sisältöjä omasta kokemusmaailmastaan ja itselle tärkeistä asioista median monipuolisin keinoin.

Osallistuminen ja vaikuttaminen

έ!ƪǘƛƛǾƛƴŜƴ Ƨŀ ǾŀǎǘǳǳƭƭƛƴŜƴ ƻǎŀƭƭƛǎǘǳƳƛƴŜƴ Ƨŀ ǾŀƛƪǳǘǘŀƳƛƴŜƴ ƭǳƻǾŀǘ ǇŜǊǳǎǘŀƴ ŘŜƳƻƪǊŀŀǘǘƛǎŜƭƭŜ Ƨŀ ƪŜǎǘŅǾŅƭƭŜ

tulevaisuudelle. Tämä edellyttää yksilöltä taitoa ja halua osallistua yhteisön toimintaan sekä luottamusta

omiin vaikutusmahdollisuuksiinsa. Lasten oikeuksiin kuuluvat kuulluksi tuleminen ja osallisuus omaan

ŜƭŅƳŅŅƴ ǾŀƛƪǳǘǘŀǾƛǎǎŀ ŀǎƛƻƛǎǎŀΦέ

Jo edellä mainitut, päivä- sekä viikkorytmiin sisällytetyt foorumit mahdollistavat lasten osallistamisen

toiminnan suunnitteluun, kuulluksi tulemisen ja asioihin vaikuttamisen. Lapsilähtöinen, vuorovaikutteinen

kohtaaminen ja perheiden kanssa tehtävä luonteva arjen yhteistyö luo pohjan, josta käsin jokaisella lapsella

on tilaisuus kehittyä yksilönä yhteisössä uskoen omiin vaikutusmahdollisuuksiinsa.

3. Oppimisympäristö
Varhaiskasvatuksessa tavoitteena on varmistaa kehittävä, oppimista edistävä, terveellinen ja turvallinen

oppimisympäristö. Oppimisympäristöillä tarkoitetaan tiloja, paikkoja, yhteisöjä, käytäntöjä, välineitä ja

tarvikkeita, jotka tukevat lasten kehitystä, oppimista ja vuorovaikutusta.

Oppimisympäristö

Meillä on päiväkodin kaikki tilat hyötykäytössä ja säännölliset vierailut Pk Versoon laajentavat

oppimisympäristöämme. Myös päivittäiset kulkemiset Versokulmasta Verson pihalle iltapäiväulkoiluun

rikastuttavat kokemusmaailmaamme. Tietyöhankkeen seuraaminen on edelleenkin eräs kiinnostavimmista

ympäristöömme liittyvistä oppimistapahtumista. Vuorovaikutustaitoja harjoitellaan työmiesten ja -naisten

kanssa iloisesti rupateltaessa ja työmaalaitteiden nimet opitaan kuin vahingossa.

Riippuen toiminnasta jokaisella tilalla on merkitystä oppimisympäristönä. Tiloja on mahdollista myös

muunnella sellaisiksi, että ne parhaalla mahdollisella tavalla tukevat ja innoittavat lasta toimimaan ja

oppimaan. Tavarat ovat yhdessä lasten kanssa järjestelty niin, että lapset saavat ne omatoimisesti

käyttöönsä ja voivat pitää ne itse järjestyksessä. Epäkohtien ilmetessä voidaan oppimisympäristöä muokata

yhteisellä päätöksellä.

 Koska oppimisympäristöt eivät rajoitu pelkkiin sisätiloihin, käymme siis paljon retkillä hyödyntäen eri

ympäristöjen mahdollisuuksia oppimisen iloisessa ja monimuotoisessa tapahtumassa.

Kestävän kehityksen nimissä olemme velvoitettuja opettamaan julkisen liikenteen käyttöä. Matka

kohteeseen on myös oppimisympäristöä.

7

4. Leikki ja monipuoliset työtavat
Leikkiin kannustavassa toimintakulttuurissa tunnustetaan leikin merkitys lapsen hyvinvoinnille ja

oppimiselle. Henkilöstö tunnistaa leikkiä rajoittavia tekijöitä ja kehittää leikkiä edistäviä toimintatapoja ja

oppimisympäristöjä. Lapsilla ja henkilöstöllä on mahdollisuus kokea yhdessä tekemisen ja leikin iloa.

Leikki ja sen merkitys

Leikkiä arvostetaan meillä mm. sille varatun päivän muodossa, ja kaikkina muinakin päivinä leikkiminen on

tärkeässä roolissa ohjatun toiminnan lomassa. Leikkiä voi monessa eri tilassa; yksin, kaksin tai ryhmissä.

Lapsi kertoo toiveensa leikkipaikan, leikin ja kavereiden suhteen aikuiselle ja asia sovitaan. Leikki voi alkaa ja

aikuinen siirtyy seuraamaan näennäisen passiivisena asioiden kulkua. Tarvittaessa ennakoidaan yhdessä

toimenpiteet, jos leikki ei syystä tai toisesta ota luonnistuakseen. Aikuisen rooli on mahdollistaa, tukea,

havainnoida, dokumentoida ja ohjata, jos tilanne vaatii.

Leikkiä rajoittavien elementtien vaikutusta pyritään suunnitelmallisesti ja toimintatapoja muokkaamalla

minimoimaan. Kiireen tuntu ja turha hötkyily karsitaan pois ja luodaan leikille otollinen ilmapiiri.

Ulkoilu on tärkeä osa lapsen hyvinvointia, joten ulkoleikkien merkitystä ei voi sivuuttaa. Niihin liittyy

tietynlaista vapautta ja ne mahdollistavatkin spontaanin ryhmänmuodostuksen. Aikuiselle pihaleikkien

havainnointi tarjoaa upean tilaisuuden päästä näkemään ja aistimaan lasten maailmaa laajemmassa

perspektiivissä. Vapaan leikin lisäksi myös ohjatut sääntöleikit kuuluvat pihaleikkikulttuuriimme. Isommat

lapset siirtävätkin arvokasta leikkiperinnettä aina uusille leikkijöille. Yhteiset leikit vahvistavat

yhteisöllisyyttä ja lasten kokemaa osallisuutta luontevalla tavalla.

5. Toiminnan arviointi ja kehittäminen
Pedagogisen toiminnan arvioinnin tarkoitus on varhaiskasvatuksen kehittäminen sekä lapsen kehityksen ja

oppimisen edellytysten parantaminen. Toiminnan arvioinnin on oltava systemaattista ja säännöllistä ja sitä

pitää tehdä niin toimipiste kuin ryhmätasollakin. Arvioinnin tulee perustua dokumentoituihin tosiasioihin ja

arviointia tulee tehdä suhteessa varhaiskasvatussuunnitelman tavoitteisiin sekä toimipisteen

toimintasuunnitelmaan.

Toiminnan arviointi ja kehittäminen:

Pedagoginen dokumentointi

Mitä ja miten arvioimme:

 Toimintakausittain johtajan kanssa käytävissä kehityskeskusteluissa työntekijä arvioi omaa

toimintaansa työntekijänä. Myös tiimin kanssa käydään vastaavanlainen arviointi

keskustelu.

 Toiminnan pedagogisuuden perustelu ja varhaiskasvatussuunnitelman mukaisuus tulevat

käsitellyiksi henkilökunnan kokouksissa, joista osa on pyhitetty pedagogisiin keskusteluihin.

 Päivittäiset sekä vasu-keskustelut lasten vanhempien kanssa, jokaviikkoiset tiimi- ja koko

henkilökunnan palaverit, keskustelut lasten kanssa yhteisesti ja kahden kesken, sekä

lapsilähtöinen ja aikuisjohteinen tapa toimia takaavat lapsen kasvun kehityksen ja

oppimisen edellytysten toteutumisen.

 Edellä mainitut toimenpiteet mahdollistavat sen, että kasvattajien toiminta on linjassa

keskenään ja yhteinen päämäärä on kaikille selvä. Toiminnan keskiössä on lapsi.

8

Ryhmän toiminnan arviointi

Arvioimme miten onnistumme:

 Havainnoimme ja osallistumme lasten leikkiin, saamme tietoa lasten keskinäisestä

vuorovaikutuksesta, heidän kiinnostuksen kohteistaan ja elementtejä ryhmän

varhaiskasvatuksellisiin sisältöihin.

 Osaamme perustella toimintamme pedagogisen sisällön.

 Varmistamme, että toimintamme perustuu yhdenvertaisuuden ja tasa-arvon periaatteille.

 Toimintamme vastaa laaja-alaisen osaamisen tavoitteita sisältäen monipuolisesti kaikki

oppimisen eri alueet.

 Dokumentoimme toimintaamme mahdollisimman monipuolisesti.

6. Yhteistyö ja viestintä
Yhteistyöllä tuetaan lapsen varhaiskasvatuksen järjestämistä siten, että jokainen lapsi saa oman

kehityksensä ja tarpeidensa mukaista kasvatusta, opetusta ja hoitoa. Vastuu yhteistyö toteutumisesta ja

suunnitelmallisuudesta on varhaiskasvatuksen järjestäjillä. He vastaavat myös siitä, että yhteistyötä

toteutetaan monialaisesti.

Huoltajien osallisuus

Huoltajien kanssa keskustellaan päivittäisissä kohtaamisissa ja tarvittaessa sovitaan keskusteluaikoja

vasukeskusteluiden ja vanhempainiltojen lisäksi. Puhelinneuvotteluja voidaan järjestää nopeallakin

aikataululla. Sähköpostitse olemme tiedottaneet yhteisistä asioista samanaikaisesti kaikille vanhemmille ja

yksityistä sähköpostia on mahdollista lähettää puolin ja toisin. Vanhempien toiveet otetaan huomioon

toimintaa suunniteltaessa.

Vanhemmat voivat halutessaan myös järjestää teemallisia vanhempainiltoja, kutsua työpaikalleen

tutustumaan toimintaan tai vaikkapa osallistua lasten kanssa tehtäville retkille. He voivat myös ideoida lisää

osallistumisen muotoja

Monialainen yhteistyö

 Yhteistyötä me teemme kirjaston, koulujen, Palmian, Helsingin kaupungin, KELTO:n, eri

oppilaitosten, poliisin, eri päiväkotien, päiväkoti mummo Milli Lahtisen, S2 lastentarhanopettajan,

neuvolan ja tarvittaessa muidenkin kanssa.

7. Lapsen varhaiskasvatuksen aloittaminen
 Kun perhe on valinnut lapsensa hoitopaikaksi meidät, tutustuminen aloitetaan hyvinkin yksilöllisesti

ajan suhteen. Jotkut lapset tarvitsevat pidemmän jakson hoitoon asettumiselleen kuin toiset.

Rauhalliseen tahtiin ja ensin vanhemman kanssa tutustutaan hoitopaikkaan ulkoillen aamupäivällä

pihalla. Kun ajankohta tuntuu vanhemmasta oikealta, hän poistuu hetkeksi omille asioilleen palaten

melko pian. Seuraavalla kerralla hän on pidempään pois. Jatkossa tutustutaan sisätiloihin jne.

Vanhempien ajatuksia kuunnellaan ja korostetaan luottamuksen syntymisen tärkeyttä onnistuneen

päivähoidon aloituksen kannalta.

9

 Lapsen siirtymisestä toiseen ryhmään keskustellaan ajoissa perheen kanssa ja lapsi tekee vierailuja

uudessa ryhmässään ennen varsinaista siirtymistään. Jos lapsi siirtyy toiseen päiväkotiin, asian

tiimoilta pidetään siirtopalaveri perheen toiveiden mukaisesti.

 Vasu-keskustelut pidetään ainakin kerran vuodessa. Vanhemmille annetaan ennen keskustelua

täytettäväksi lomake, jonka pohjalta keskustelua käydään. Keskustelussa sovitaan toiminta ja

tavoitteet lapsen kasvatuksen suhteen.

