

ESIOPETUKSEN TYÖ-, ARVIOINTI- JA KEHITTÄMISSUUNNITELMA

Lukuvuosi *2018-2019*

1. YKSIKÖN TIEDOT	
Esiopetusyksikön nimi <i>Kolsan päiväkoti</i>	<input checked="" type="checkbox"/> kunnallinen <input type="checkbox"/> yksityinen
Osoite <i>Leikkurinkuja 10,05400 Jokela</i>	
Rehtori/varhaiskasvatusyksikön johtaja <i>Sari Kauppinen</i>	
Puhelin <i>0403144051</i>	
Esiopetuksen päivittäinen työaika <i>8.30-12.30</i>	
Vastuupettaja <i>Niina Vähätalo niina.vahatalo@tuusula.fi</i>	

2. TOIMINTAKULTTUURIN KEHITTÄMISTÄ OHJAAVAT PERIAATTEET
<p>Kirjaa tähän lyhyesti toimintakulttuurin keskeiset asiat. Pedagogisista ratkaisuista kerrotaan tarkemmin kohdassa 4.</p>
<p><i>Laadimme jokaiselle lapselle esiopetussuunnitelman yhdessä huoltajien ja lapsen kanssa keskustellen. Turvaamme yleisen, tehostetun ja erityisen tuen lapsen ja ryhmän kannalta sopivilla pedagogisilla ratkaisuilla (opetusmenetelmät, pienryhmät, eriyttäminen, kuvatuki). Lasten osaamista ja kehittymistä arvioimme kunnan arviointijärjestelmän mukaisilla seuloilla. Lapsen tekemä itsearviointi tärkeä osa arviointia.</i></p> <p><i>Eskarit tekevät viikoittain yhteistyötä koulun ykkös- ja kakkosluokkalaisten sekä valmistavan luokan kanssa. Muun päiväkodin kanssa toimimme päiväkodin yhteisissä tapahtumissa noin kerran kuukaudessa. Esiopetuksen yhteistyötahot ovat OHR, koulun 1. lk. ja 2. lk. opettajat, ELA, rehtori, VEO, koulupsykologi ja -kuraattori, neuvolan th sekä tarvittaessa erilaiset tutkivat tahot ja lastensuojelu.</i></p>

Esiopetuksemme pohjautuu leikinomaiseen toimintaan, jossa lasta kannustetaan oman mielikuvituksen käyttöön ja ilmaisuun. Huomioimme lasten ideoimat aiheet suunnitteleamalla toimintaa yhdessä lasten kanssa. Suunnittelemme pedagogisia leikkejä väljästi, jotta leikkejä voidaan tämentää lapsilta kumpuavien ideoiden mukaan.

Päiväkotimme on mukana Ilo kasvaa liikkuen -hankkeessa ja se näkyy esiopetuksessa toiminnallisena oppimisena. Liikunta on yksi menetelmä uusien asioiden harjoittelussa. Mahdollistamme oppimisen ja oivalluksen iloa retkeilemällä erilaisiin lähiympäristön kohteisiin. Järjestämme 100 päivää eskarissa -juhlat, joiden suunnittelussa lapset ovat pääroolissa.

Esiopetusryhmämme on mukana myös Diggaa mun digimatkaa -jatkohankkeessa. Huoltajat ovat saaneet luoda lapselleen portfolion peda.net -sivustolle. Lapsen portfolion tarkoituksena on kerätä lapselle tärkeitä, mieluisia tai muuten kehitystä tukevia kuvia, videoita, tekstejä yms. Lapsi saa itse päättää, minkälaista materiaalia hän haluaa itse tai yhdessä aikuisen kanssa laittaa portfolioon. Portfolio on ikään kuin lapsen oma arvopaperisalkku, jossa on hänen vahvuksiinsa ja kehittymiseensä pohjautuvaa materiaalia. Myös kotoa lapset ja huoltajat voivat lisätä haluaansa materiaalia peda.nettiin, ja näitä voimme katsella yhdessä älytaululta eskarissa lapsen halutessa. Hanketta tukemassa meillä on useita tabletteja, älytaulu ja tietokone. Tarkoituksena on, että lapsella olisi oma portfolio esiteltävänä tulevalle luokanopettajalle kouluun siirtyessä.

Kohtaamme kaikki eskarit tasavertaisesti ja turvaamme kaikille osallisuuden oikeudet. Opettajan vastuulla on ryhmän turvallinen ilmapiiri, jossa jokaisen eskarin on mahdollista ilmaista ideansa, arvionsa ja mielipiteensä omalla tavallaan (suullisesti, kuvin, eleiden avulla). Opettaja huolehtii siitä, että lapsi saa riittävästi positiivisia kokemuksia osallisuudestaan. Aikuinen on malli ja esimerkki lapselle ja aikuinen auttaa lasta haastavissa tilanteissa. Lasta ei jätetä vaikeassa asiassa yksin esimerkiksi arkuuden tai osaamattomuuden vuoksi. Vaikeista asioista selvittää aikuisen ja lapsen välisellä yhteistyöllä.

ARVIOINTI

Miten tavoitteet toteutuivat?

Missä onnistuttiin? Mitä olisi voitu tehdä toisin?

Ideoita ja ajatuksia huomioitavaksi seuraavalle toimintakaudelle

3. LUKUVUODEN TEEMAT JA KEHITTÄMISKOHTEET

Lukuvuoden teemat: *Hyvinvointi ja hyvinvoiva lapsi, pedagoginen dokumentointi tukena kouluun siirtymisessä, yhteisöllisyys ja yhdessä toimiminen*

Esiopetusyksikön toimintakulttuurin, oppimisympäristöihin ja työtapoihin tai muuhun sisäiseen kehittämiseen liittyvät kehittämiskohteet:

Oppimisympäristömme on laaja: päiväkotijoukko, koulu, ip-kerhon tilat, päiväkodin ja koulun piha-alueet, lähiurheilukentät, puistot ja metsät. Lisäksi toimimme vähintään viikoittain sähköisessä ympäristössä ja dokumentoimme toimintaa ja oppimista sähköiseen muotoon.

Kehittämiskohde 1: Hyvinvoiva lapsi (Tuusulan esiopetuksen yhteinen kehittämiskohde)

Autamme lasten turvallisuuden tunteen syntymistä huolehtimalla fyysisen aktiivisuuden, ravinnon ja levon sopivasta suhteesta. Lapsilla on esiopetuksessa päivittäin ohjattua ja/tai omaehtoista liikuntaa. Yhdessä vanhempien kanssa pyrimme saavuttamaan päivittäisen fyysisen aktiivisuuden tavoitteen 3h liikuntaa päivässä. Vanhempien kanssa kannustamme lapsia liikkumaan mm. Liikuntanalle -tarrojen avulla; jokaisesta yhdessä liikutusta tunnista saa tarran ja koko ryhmän kerättyä 100 tarraa, lapset saavat päättää ryhmälle yhteistä liikunallista tekemistä, sekä kerran kuukaudessa järjestävillä Hakuhippaloilla.

Ruokailussa kiinnitämme huomiota terveelliseen ruokailuun lautasmallin mukaisesti. Lapset saavat itse ottaa oman ruokansa ja pyrimme siihen, että ruokaa otetaan sen verran kuin sitä jaksetaan syödä. Kannustamme lapsia maistamaan positiivisessa ilmapiirissä ja huolehdimme lasten riittävästä energiansaannista päiväkotipäivän aikana. Hedelmät ja vihannekset ovat osa päivittäistä ruokailuamme. Keskustelemme lasten kanssa erilaisten ruokien merkityksestä kasvulle. Syntymäpäiväjuhlilla emme syö sokerisia herkuja ja kannustamme tuomaan tarjottavaksi hedelmiä ja vihanneksia.

Vietämme päivittäin esiopetuksessa satuhetkeä. Satuhetken aikana lapsi harjoittelee rauhoittumista ja saa kuunnella luettua tekstiä. Satuhetki kestää 30 minuuttia ja sadun lisäksi siihen sisältyy pieni 5-10 minuutin rauhoittuminen musiikkia kuunnellen. Jos lapsi nukahtaa satuhetken aikana, hän saa nukkua välipalan alkuun saakka.

Lasten henkistä hyvinvointia esiopetusryhmässä tuemme luomalla ryhmään iloisen ja positiivisen ilmapiirin, jossa oppimista voi tapahtua yrityksen ja erehdyksen kautta. Ryhmään jokainen lapsi saa tulla omana itsenään ja sellaisenaan kuin on. Vahvuusvariksen kotivierailuiden kautta tuomme näkyväksi lasten vahvuuksia ja minuutta osana perhettä. Sosiaalista turvallisuutta lisäämme huolehtimalla siitä, että kaikkien kanssa leikitään. Lasten kanssa teimme yhdessä säännöt, joiden yksi suuri teema on, että ketään ei jätetä yksin. Leikkikulttuuria, jossa kaikkien kanssa leikitään, vahvistamme vaihtelemalla toimintaryhmiä ja pareja myös aikuisjohtoisesti. Tavoitteena on, että vuoden aikana kaikki lapset oppivat toimimaan toistensa kanssa.

Ristiriitatilanteita ratkaisemme keskustelemalla ja hyödyntämällä MiniVerso-menetelmää. Arjen tilanteet ovat myös hyviä paikkoja tunnetaitojen harjoittelulle ja tunteiden nimeäminen on osa arkea. Kiusaamiseen puutumme välittömästi keskusteluin. Kerromme tapahtuneesta heti myös vanhemmille. Tarvittaessa järjestämme erillisen tapaamisen lapsen vanhempien kanssa sekä olemme yhteydessä veoon ja ohr-ryhmään.

Lapsia kannustamme toisten auttamiseen ja huomioimiseen. Tässä käytämme apuna Hyvän käytöksen helmipurkkia. Purkkiin saa pudottaa helmen aina, kun on huomionnut toista positiivisella tavalla. Purkin täytyttyä vietämme yhdessä juhlat, joiden ohjelman suunnittelemme yhdessä lasten kanssa.

Toimintamme on leikkilistä ja siinä lähdetään liikkeelle ilon kautta. Yhdessä hassuttelu ja nauraminen luovat ryhmään hyvää henkeä. Toiminta on lapsilähtöistä ja lähtee liikkeelle lasten mielenkiinnonkohteista. Yhdessä näitä asioita tutkittaessa syntyy oppimisen ja oivaltamisen riemua.

Kehittämiskohde 2: Pedagoginen dokumentointi tukena kouluun siirtymisessä

Esiopetusryhmämme on mukana Diggaa mun digimatkaa -hankkeen jatkohankkeessa. Hankkeen tavoitteena on luoda nivelvaihemalli, jossa lapsen portfolio toimii kouluun siirtymisen tukena. Pedagogisen dokumentoinnin keinoin luomme lapsen kanssa hänelle digitaalisen portfolion pedanet-alustalle. Ryhmän työntekijät ja lapsi toimivat dokumentoijina. Dokumentit voivat olla erilaisia kuvia ja videoita, joissa lapsi pääsee esittelemään osaamistaan. Lapsi saa itse päättää, millaisia asioita hänen portfolioonsa lisätään.

Kehittämiskohde 3: Yhteisöllisyys ja yhdessä toimiminen

Kaveritaidot koostuvat omien vahvuuksien tunnistamisesta ja hyvänä kaverina olemisesta. Esiopetuksessa ovat käytössä Huomaa hyvä -toimintakortit eli hyvien asioiden ja luontevahvuuksien tunnistaminen ja tunnustaminen. Vahvuusvaris-lelu käy jokaisen eskarin luona viikonloppureissulla vuoden aikana. Lapsi voi lisätä kuvan ja tekstin peda.nettiin, jossa kertoo omista vahvuuksistaan ja hyvistä puolistaan. Lisäksi samat asiat voi myös kirjoittaa Vahvuusvariksen mukana olevaan vihkoon. Viikonlopun jälkeen maanantaisin katselemme ja luemme, mitä vahvuuksia ja hyviäpuolia lapsesta on havaittu viikonlopun aikana. Lisäksi ryhmässämme on käytössä Hyvän käytöksen helmipurkki, johon lapsi saa laittaa helmen hyvästä käytöksestä. Pääpainotus on kaveritaidoissa: ystävällinen puhetapa, toisten huomiointi tai oma-aloitteinen auttaminen.

ARVIOINTI

Arvio esiopetuksen teemojen ja kehittämiskohteiden toimivuudesta ja arvioinnin perusteella tehtävät muutokset seuraavalle toimintakaudelle

Teemat

Tähän kirjataan arviointi teemojen toteutumisesta

Kehittämiskohteet

Tähän kirjataan arviointi kehittämiskohteiden toteutumisesta

4. PEDAGOGISET RATKAISUT**Millaiset sisällöt painottuvat****Esiopetussuunnitelman mukaiset pedagogiset ratkaisut:**

Harjoittelemme esiopetuksessa toimimaan monenlaisia erilaisia työtapoja hyödyntäen. Lapset pääsevät harjoittelemaan niin ryhmätyöskentelyä, parityöskentelyä kuin yksilötyöskentelyäkin. Yhdessä lasten kanssa pohdimme, millaisia työtapoja milloinkin voidaan käyttää ja millaiset tehtävät tukevat lapsen omaa kehitystä.

Hyödynnämme toiminnallisia työtapoja ja eheyttämme oppimisen alueita toiminnassamme monipuolisesti. Harjoittelemme uusia taitoja myös leikkien ja pelien kautta. Omaehtoiselle leikille aikaa on erityisesti ulkona sekä täydentävässä varhaiskasvatuksessa.

Eriytämme toimintaa siten, että jokaiselle lapselle tarjoutuu mahdollisuuksia oivaltamiseen ja riittäviin haasteisiin. Kannustamme lapsia yrittämään parhaansa ja samalla kokemaan itsensä riittävän hyväksi omalla taitotasollaan.

Yksikön sisäinen yhteistyö:

Teemme yhteistyötä päiväkodin muiden ryhmien kanssa noin kerran kuukaudessa juhlien, teemapäivien ja liikunnallisten tapahtumien merkeissä. Noudatamme suunnitteluryhmän tekemää vuosisuunnitelman, jossa toteutuu koko päiväkodin yhteistoiminta sekä yhteistyö perheiden kanssa. Lisäksi lastentarhanopettajat muodostavat pedagogisen tiimin, jossa suunnitellaan oppimiseen, kasvuun ja hyvinvointiin liittyviä pedagogisia ratkaisuja.

Joustavat ryhmittelyt:

Eskarimme muodostavat kaksi pienryhmää: Leijonat ja Delfiinit. Toiminnan toteutamme pääsääntöisesti näissä pienryhmissä. Vuoden aikana tarkkailemme pienryhmien toimintaa ja teemme tarvittaessa muutoksia ryhmien koostumuksiin. Osa aamupiireistä, ulkotoiminnasta, liikkumisesta ja retkistä toteutetaan koko ryhmän vahvuudella, jotta ryhmä saisi myös yhteisiä kokemuksia. Tiistaisin toimimme yhteistyössä koulun 1.-2. luokan sekä valmistavan luokan kanssa. Tällöin toimimme luokkien kanssa sekaryhmissä.

Oppimisympäristöt:

Oppimisympäristömme on oppimista ja kasvua edistävä kokonaisuus. Tiloja, välineitä ja kalusteita muokkaamalla erilaiset tilat tuovat lapsille monipuolisia oppimiskokemuksia. Käytössämme ovat päiväkodin ja koulun liikuntasalit, pihat ja kentät, joissa yhdistämme uuden oppimisen toiminnallisuuteen ja liikunnallisuuteen.

Älytaulu mahdollistaa nopean tiedonhaun ja asioiden havainnollistamisen lapselle sopivalla tavalla. Älytaulu rikastuttaa kielellistä tietoisuutta erilaisin menetelmin: oppimispelit, joissa harjoitellaan näön ja kuulon varaista hahmotamista sekä piirtämistä ja kirjoittamista.

Yhteiset tilat ja toiminta koulun kanssa madaltavat kouluun siirtymisen paineita. Oppimisympäristön monipuolisuutta lisäävät myös lähimetsät ja puistot sekä Jokelatalon palvelut.

Aikuinen on vastuussa oppimisympäristön emotionaalisesta, fyysisestä, psyykkisestä ja sosiaalisesta turvallisuudesta. Turvallisuuteen vaikuttamme panostamalla ryhmäytymiseen esiopetusvuoden alussa. Vuoden aikana pari- ja

ryhmätyöskentelyssä vaihtelemme pareja, jotta lapset tutustuvat yhä paremmin kaikkiin ryhmän lapsiin. Etenkin liikuntaleikeissä ja -peleissä parien ja ryhmien vaihtuminen osana toimintaa on luonnollista.

Monipuoliset työtavat:

Esiopetuksen suunnittelussa huomioimme lasten kiinnostuksen kohteet ja suunnittelemme opetuksen siten, että kaikki eskarit pääsevät kehittämään yksilöllisiä vahvuuksiaan ja saavat kokemuksia toimimisesta tasavertaisena ryhmän jäsenenä. Ohjaamme lapsia aktiivisuuteen ja toimijuuteen omalla innostavalla esimerkillä. Olemme tärkeä malli leikissä ja toimimme luovan leikin rikastajina. Työtavoissamme painottuu leikki, jota havainnoimalla saamme tietoa lapsen kehityksestä ja oppimisvalmiuksista. Havainnoimalla saamme tietoa myös lasten kiinnostuksen kohteista sekä ideoita ilmiöiden ja tutkittavien kohteiden suunnitteluun.

Esiopetuksen ilmiöpohjainen oppiminen rakentuu projektityöskentelyyn, jossa keskitymme prosessiin, lasten keskinäiseen vuorovaikutukseen ja ideointiin. Projektien aikana muokkaamme oppimisympäristön tilanteeseen sopivaksi ja panostamme työskentelyn dokumentointiin. Tällöin lapsi voi palata prosessin lopussa arvioimaan eri työvaiheita ja palauttaa mieleensä tunnelmia ja ajatuksiaan prosessin eri vaiheista. Lapsi voi itse määrittellä dokumentointitavat ja kohteet.

Ohjaamme lapsia kestävään kehitykseen ja autamme heitä ymmärtämään toiminnan vaikutusta ympäristöön. Kestävän kehityksen tavoitteet linkittyvät projekteihin.

Laaja-alainen osaaminen esiopetuksessa:

Ajattelua ja oppimaan oppimista tuemme antamalla lapselle mahdollisuuden ideoida, toteuttaa ja arvioida toimintaa yhdessä aikuisten ja toisten lasten kanssa. Lasten mielikuvitusta vahvistamme satujen, lorujen, leikin ja sadutuksen keinoin. Ajattelua ja oppimaan oppimista kehitämme päivittäisen ohjatun ja omaehtoisen liikunnan keinoin sekä käyttämällä liikuntaa opetusmenetelmänä.

Itsestä huolehtimisen ja arjen taitoja harjoittelempa päivittäin. Lapset ovat esiopetusajana kolmessa eri tilassa (päiväkoti, koulu ja ip-kerhon tilat) ja joutuvat näin ollen kuljettamaan omia tavaroita mukanaan. Arjen taidot koostuvat omien tavaroiden huolehtimisesta (vaatteet viikataan, omat tavarat säilytetään omassa laatikossa, päiväkodin välineet niille varatuissa paikoissa), kaverin auttamisesta ja kannustuksesta, hyvien tapojen opettelusta, sääntöjen luomisesta ja noudattamisesta, ympäristöön tutustumisesta ja siitä huolehtimisesta.

Monilukutaitoa kehitämme sähköisen Apilatie esiopetusmateriaalin, ipad-oppimispelien ja sähköisen portfolion avulla. Esiopetuksessa harjoittelempa kвалukutaitoa, numeerista lukutaitoa, medialukutaitoa, lukemisen alkeita ja kirjoittamisen alkeita. Tärkeä tavoitteemme on havainnoinnin kehittyminen ja monilukutaidon ymmärtäminen. Tieto- ja viestintäteknologista osaamista harjoittelempa vuorovaikutteisesti ja siinä korostuu medialeikki. Tavoitteemme on, että lapsi oppii luottamaan itseensä ja omiin ratkaisuihinsa ja saa onnistumisen kokemuksia tvt-laitteilla työskentelystä. Koodauksen alkeita harjoittelempa kehollisesti ja leikillisesti. Edellä mainitut ipad-oppimispelit ja sähköinen portfolio kehittävät myös lapsen tvt-osaamista.

Kannustamme eskareita osallistumaan esiopetukseen omien taitojensa mukaan kuitenkin niin, että kaikki osallistuvat. Tärkeää on, että jokainen saa olla ideoimassa, suunnittelemassa, kehittämässä, osallistumassa ja arvioimassa yhteistä toimintaa. Osallistumisessa ja vaikuttamisessa huomioidaan kunkin lapsen henkilökohtaiset valmiudet. Mahdollistamme lapsen oman innostuksen, aktiivisuuden ja toimijuuden näkymisen kohtaamalla lapset yksilöllisesti sekä erilaisten ryhmien jäsenenä. Tähän pääsemme toimimalla pienryhmissä. Kannattelempa lasta selviytymään oppimistilanteissa ja autamme lasta palautumaan haasteellisista kokemuksista. Kannattelussa hyödynnämme positiivista pedagogiikkaa.

ARVIOINTI

Arvio esiopetuksen pedagogisten ratkaisujen toimivuutta ja arvioinnin perusteella tehtävät muutokset seuraavalle toimintakaudelle

5. LUKUVUODEN KESKEISET TAPAHTUMAT

Yksikön ulkopuolella tapahtuva toiminta:

Ryhmät voivat järjestää retkiä yksikön alueen ulkopuolelle. Opettaja esittää retkestä suunnitelman koulun rehtorille/varhaiskasvatusyksikön johtajalle, joka tekee päätöksen retken toteuttamisesta.

Syyslukukausi

Kevätlukukausi

Muista retkistä tiedotetaan myöhemmin.

ARVIOINTI

6. YHTEISTYÖ

Kodin ja esiopetuksen välinen yhteistyö

Kodin ja esiopetuksen välillä teemme yhteistyötä päivittäisissä tulo- ja hakutilanteissa. Syksyllä ja keväällä pidämme Leops-keskustelut, joissa yhdessä huoltajien kanssa määrittelemme tavoitteet vuodelle. Järjestämme joka kuukauden ensimmäinen keskiviikko Hakuhippalot, joissa lapsi ja huoltaja pääsevät liikkumaan yhdessä päiväkodin pihalla. Yhteisöllisiin OHR-tapaamisiin pyydämme huoltajilta huolenaiheita tai pohdituttavia asioita. Syksyllä vietämme iso-vanhempienpäivää, johon lapsi saa kutsua itselleen tärkeän aikuisen.

Alueellinen yhteistyö esiopetuksen ja alkuopetuksen välillä.

Yhteistyössä huomioidaan Tuusulan esi- ja alkuopetuksen välisen minimiyhteistyön periaatteet.

Toimimme yhteistyössä Kolsan koulun 1.-2.luokkien kanssa kerran viikossa. Kouluyhteistyössä harjoittelemme yhdessä toimimista musiikissa ja liikunnassa. Koulun laaja-alainen erityiopettaja on toiminassamme tukena yhden päivän viikossa. Kerran kuukaudessa osallistumme koulun Viikkovarttiin ja kerran kuukaudessa koulun Esiintyjäisiin.

Yhteistyö muiden tahojen kanssa

Esim. varhaiskasvatusyksikkö, muu alueen esiopetus, ala- ja yläkoulu

Esiopettajat ovat tarvittaessa yhteydessä muihin yhteistyö tahoihin. VEO käy säännöllisin väliajoin havainnoimassa ryhmän toimintaa ja tarvittaessa vanhempien luvalla yksittäisiä lapsia.

Varhaiskasvatusyksikön sisällä toimimme yhteistyössä muiden opettajien kanssa pedapalavereissa, joissa kehitämme yksikkömme pedagogista toimintaa.

ARVIOINTI

Arvio yhteistyön onnistumisesta ja yhteistyön kehittämisestä**7. KIELEEN JA KULTTUURIIN LIITTYVÄT ASIAT**

Tähän kirjataan ja tarkennetaan toimintatapoja; miten kieleen ja kulttuuriin liittyvät asiat otetaan esiopetusyksikössä huomioon.

Kieleen ja kulttuuriin liittyy vahvasti tieto- ja viestintäteknologinen osaaminen. Kehitämme kielellistä tietoisuutta ja monilukutaitoa erilaisten sähköisten ohjelmien, harjoitusten, tehtävien ja leikkien avulla. Vahvistamme lasten kiinnostusta puhuttuun ja kirjoitettuun kieleen erilaisin toiminnallisin menetelmin. Kerronnan taidot kehittyvät muun muassa Apilatiin esiopetuksessa ja Varga Nemenyi -menetelmän yhteydessä. Tutustumme ryhmämme kaksikielisten lasten toisiin kotikieliin harjoittelemalla tervehdyksiä ja sanoja vierailta kielillä (saksa, tanska, viro, arabia). Sanat ja tervehdykset tulevat olemaan myös kirjoitettuina lasten nähtäville. Eri kulttuuritaustaiset lapset saavat mahdollisuuden kertoa tavoistaan ja tottumuksistaan valokuvien, videoiden ja esineiden avulla. Esiopetuksessa kannustetaan käyttämään omaa kieltä, esimerkiksi yksittäiset helpot sanat (kiitos, hei).

Kunnioitamme perheiden erilaisia kulttuuritaustoja ja huomioimme heidän erityistarpeensa kaikessa toiminnassa. Perheille annetaan mahdollisuus tulla kertomaan omasta kulttuuristaan ja lasten kulttuuri-identiteettiä vahvistetaan luomalla ryhmään avoin ilmapiiri, jossa jokainen on hyväksytään ryhmän jäseneksi omana itsenään. Lapsia kannustetaan kertomaan omasta kulttuuristaan ja siihen liittyvistä aiheista.

Suomi toisena kielenä opetus

Suomi toisena kielenä opetus kulkee kielellisen tietoisuuden ja monilukutaidon rinnalla. Huomioimme ryhmän harjoituksia valitessamme, että ryhmässä on myös lapsia, joille suomi on toinen kieli. Kuullunymmärtämistä harjoitellamme viikoittain Apilatiin tarinan avulla ja päivittäin satuhetkellä. Kielellisissä harjoituksissa sanoitamme myös suomen kielen erityispiirteitä kirjain-ääne-yhteyden ja tavujen kautta. Tutustumme kielellä leikkittelyyn riimien, lorujen sekä laulujen ja laululeikkien avulla. Suomen kielen käyttöä harjoitellaan jatkuvasti arjessa sallivassa ilmapiirissä, jossa myös lapsen oma kotikieli saa näkyä.

ARVIOINTI

Miten eri kieli- ja kulttuuriryhmien opetus toteutettiin?

8. HENKILÖKUNNAN AMMATTITAIIDON KEHITTÄMINEN

Koulutuksen tarpeet ja painopistealueet, mentorointi, yhteistyö

Pedagoginen dokumentointi -koulutus

Maahanmuuttaja taustaisen lapsen rinnalla – haasteet ja mahdollisuudet -koulutus

Lapsen mieli -koulutus

ARVIOINTI

Koulutusten toteutuminen, ammatillinen kehittyminen

9. HUOLTAJIEN ARVIOINTIPALAUTE

Keskeiset arviointipalautteesta saadut tulokset edelliseltä lukuvuodelta.

Huoltajat olivat keväällä pääsääntöisesti tyytyväisiä päiväkodin toimintaan. Huoltajat olivat kuitenkin kokeneet, että lapsen osallisuus ei näy riittävästi Leops-keskusteluissa. Tänä vuonna videoimme syksyllä ennen Leops-keskustelua käytävät lasten haastattelut. Haastatteluissa lapset kertovat asioista, joita he toivoivat esiopetusvuodelta sekä omista osaamistavoitteistaan ja haasteistaan. Lapsen suostumuksella haastattelut laitetaan pedanettiin ennen Leops-keskustelua tai vaihtoehtoisesti näytetään keskustelussa. Keväällä lapset osallistuvat Leops-keskusteluihin.

Huoltajat toivoivat arviointipalautteessa myös lisää mahdollisuuksia osallisuuden lisäämiseksi. Vanhempainillassa huoltajilta kysyttiin toiveita esiopetusvuodelle. Lisäksi ennen jokaista OHR:ää huoltajilta pyydetään keskustelun aiheita. Huoltajia myös kannustetaan olemaan yhdessä ryhmän työntekijöihin, mikäli heillä on toiveita ryhmän toiminnalle tai huolenaiheita siihen liittyen.

9.1 HUOLTAJIEN ARVIOINTIPALAUTE kevät

(toteutetaan keväisin jokaisessa yksikössä)

Keskeiset tulokset keväältä

9.2 ARVIOINTIPALAUTTEESTA AIHEUTUVAT ASIAT

Kehittämiskohteet, koulutustarpeet, vaikutukset seuraavan toimintavuoden suunnitteluun jne.

10. KASVUN JA OPPIMISEN TUEN JÄRJESTÄMINEN JA RESURSSOINTI

Yksikössä käytössä olevat yleisen, tehostetun ja erityisen tuen muodot,

tuen resurssien riittävyys, tulkitsemis- ja avustamispalvelut

Tuusulan opetustoimen Oppilashuolto ja pedagoginen tuki -käsikirjassa ja Tuusulan kunnan esiopetussuunnitelmassa on kuvattu oppimiseen, kasvuun ja hyvinvointiin liittyvät toimintamallit. Käsikirja on luettavissa Kaiussa ja opetussuunnitelma Tuusulan www-sivuilla.

ARVIOINTI**Miten oppimisen tuen järjestelyt toteutuivat ja onnistuvat?****Arvio tuen resurssien riittävydestä****11. OPPILASHUOLTOSUUNNITELMA****Oppilashuoltoryhmä ja sen toimintatavat yksikössä****Yksikön toimintatavat ja käytänteet kiusaamis- ja väkivaltatilanteissa***Yhteisöllinen OHR:*

Huoltajille kerrotaan yhteisöllisen OHR:n toimintatavasta vanhempainillassa ja LEOPS-keskusteluissa. Huoltajilta pyydetään kuukausikirjeessä tai Daisyviestillä ehdotuksia OHR:n käsittelyyn vietävistä asioista. OHR:n vietävät asiat käsitellään esiopetustiimissä ennen palaveria ja tiimi pohtii minkälaista konsultaatiota tarvitaan. Esiopettaja kertoo OHR-palaverin jälkeen kuukausikirjeessä, mitä asioita on käsitelty ja miten ne huomioidaan toiminnassa. Myös lasten esille tuomat huolenaiheet voidaan käsitellä OHR:ssä edellä mainitulla tavalla. Huoliaiheeseen palataan myöhemmin ja arvioidaan onko ratkaisut oleet onnistuneita.

Käsitlemme esiopetusryhmässä tapahtuvat kiusaamis- ja väkivaltatilanteet yhteisöllisessä OHR:ssä.

Ryhmässämme on käytössä MiniVerso-sovittelu ja tavoitteena itsensä ja muiden hyvienpuolien huomaaminen. Kiusaamisen suhteen tavoitteenamme on nollatoleranssi. Kiusaamis- ja väkivaltatilanteissa tiedotamme kaikkia osapuolia.

Yksilökohtainen OHR:

Esiopettaja keskustelee huoltajien kanssa (tuoden esille tai ottaen vastaan) huolen lapsen hyvinvointiin liittyvästä asiasta. Luonteva ajankohta on LEOPS-keskustelu tai muu erillisesti sovittu aika. Esiopettaja ja huoltajat keskustelevat joko yhdessä tai tahoillaan myös lapsen kanssa hänen hyvinvointiinsa liittyvistä haasteista. Sekä huoltajien että lapsen kanssa arvioidaan miten esiopetusryhmässä voidaan tukea lasta. OHR:ään osallistuu huoltajien lisäksi heidän hyväksymä henkilöstö ja asiantuntijat. Esiopetusikäisen lapsen ei ole yleensä tarpeellista olla asian käsittelyssä mukana.

ARVIOINTI**Miten oppilashuoltotyö onnistui ja miten sitä tulisi kehittää edelleen?**

11.1 OPPILASHUOLLON KOKONAISTARVE JA KÄYTETTÄVISSÄ OLEVAT OPPILASHUOLTOPALVELUT

Oppilashuollon henkilöstö esiopetuksessa ja arvio esiopetuspaikan tarpeesta:

Arvioitaessa esiopetuksen oppilashuollon kokonaistarvetta tulee hyödyntää monipuolisesti lasten ja nuorten terveyttä ja hyvinvointia sekä elinoloja koskevaa seurantatietoa. Lisäksi huomioidaan esiopetusyhteisön ja - ympäristön tarpeet, asuinalueen erityispiirteet, sekä tehostettua ja erityistä tukea saavien oppilaiden määrä.

psykologi: *Marcia Reisner*

kuraattori: *Miia Hautaniemi-Bustamante*

terveydenhoitaja: *Virpi Liukkonen*

11.2 YHTEISÖLLINEN OPPILASHUOLTO

Yhteisöllisen oppilashuoltoryhmän kokoonpano: *Sari Kauppinen (päiväkodin johtaja, pj), Paula Vaalivirta (veo), Miia Hautaniemi-Bustamante (koulukuraattori), Johanna Lahti (ela), Niina Vähätalo (lto), Arja Minkkinen (lto), Annamari Mustamäki (lto), Sirpa Okkonen (lto), Marcia Reisner (koulupsykologi) ja Virpi Liukkonen (nla terveydenhoitaja)*

Yhteisöllisen oppilashuoltoryhmän toimintatavat ja käytännöt: *Yhteisöllinen OHR kokoontuu neljä kertaa vuodessa ja siinä käsitellään lto:n tuomia havaintoja koko esiopetusryhmää koskevista asioista. Esiopettajat kysyvät myös huoltajien näkemyksiä tarpeellisista aiheista.*

Yhteistyö esiopetuksen ulkopuolisten tahojen kanssa liittyen yhteisölliseen oppilashuoltoon: *Yhteisöllisessä oppilashuoltoryhmässä voidaan käsitellä esimerkiksi koulun, vanhempainyhdistyksen, lastensuojelun tai seurakunnan kanssa tehtävässä yhteistyössä nousevia asioita. Tavallisesti OHR:ssä konsultoidaan psykologin, terveydenhoitajan ja kuraattorin näkemyksiä yleisellä tasolla esiopetusryhmään liittyvissä asioissa. Tarvittaessa pyydetään psykologia seuraamaan ja havainnoimaan esiopetusta. Esiopetushenkilöstö saa psykologilta, terveydenhoitajalta ja kuraattorilta vinkkejä haastaviin ja kehitettäviin asioihin.*

Yhteistyö lapsen ohjauksessa ja esiopetuksesta kouluun siirtymävaiheessa: *Koulutulokkaat ohjataan psykologin arvioon tarpeen mukaan. Ohjaavana tahona toimii alueellinen pedagoginen ohjausryhmä tai lapsen terapeutti tai esiopettaja yhteistyössä veon kanssa. Psykologi tekee tarvittaessa yksilöllisen kouluvalmiusarvion. Terveystenhoitaja osallistuu tarvittaessa eskarilaisten siirtopalaveriin, jossa selvitetään kaikkien eskarilaisten kouluvalmiustaitoja yksilöllisesti. Tarpeen mukaan siirtopalaveri toteutetaan kolmikantakeskusteluna ja siihen voidaan pyytää mukaan muitakin asiantuntijoita*

11.3 YKSILÖKOHTAISEN OPPILASHUOLTO

Yksilökohtaisen oppilashuollon tavoitteena on seurata ja edistää lapsen hyvinvointia ja oppimista sekä kokonaisvaltaista kasvua, kehitystä ja terveyttä. Yksilökohtainen oppilashuolto toteutuu tapauskohtaisesti koottavassa asiantuntijaryhmässä.

11.4 OPPILASHUOLLON YHTEISTYÖN JÄRJESTÄMINEN LASTEN JA HEIDÄN HUOLTAJIEN KANSSA:

Lapsen ja huoltajan osallisuus yhteisöllisen ja yksilökohtaisen oppilashuollon suunnittelussa, toteuttamisessa ja arvioimisessa:

Yhteisöllinen OHR:

Vanhemmilta pyydetään kuukausikirjeessä ehdotuksia OHR:n käsittelyyn vietävistä asioista. OHR:n vietävät asiat käsitellään esiopetustiimissä ennen palaveria ja tiimi pohtii minkälaista konsultaatiota tarvitaan. Esiopettaja kertoo OHR-palaverin jälkeen kuukausikirjeessä, mitä asioita on käsitelty ja miten ne huomioidaan toiminnassa.

Lapsille kerrotaan ikätasoisesti OHR-ryhmän toiminnasta. Heidän kanssaan pohditaan yhdessä, onko ryhmällä huolenaiheita, joihin ryhmältä halutaan apua.

Yksilökohtainen OHR:

Esiopettaja keskustelee vanhempien kanssa (tuoden esille tai ottaen vastaan) huolen lapsen hyvinvointiin liittyvästä asiasta. Luonteva ajankohta on LEOPS-keskustelu tai muu erillisesti sovittu aika. Esiopettaja ja vanhemmat keskustelevat joko yhdessä tai tahoillaan myös lapsen kanssa hänen hyvinvointiinsa liittyvistä haasteista. Sekä vanhempien että lapsen kanssa arvioidaan miten esiopetusryhmässä voidaan tukea lasta. OHR:ään osallistuu huoltajien lisäksi heidän hyväksymänsä henkilöstö ja asiantuntijat. Esiopetusikäisen lapsen ei ole yleensä tarpeellista olla asian käsittelyssä mukana.

Yhteisöllisen ja yksilökohtaisen oppilashuollon periaatteista ja menettelytavoista tiedottaminen lapsille, huoltajille ja yhteistyötahoille:

Lasten kanssa keskustellaan ennen OHR-ryhmän tapaamisista ja pohditaan heidän kanssaan, onko heillä sellaisia huolenaiheita, joita ryhmään pitäisi viedä. Tapaamisen jälkeen lasten kanssa keskustellaan, millaisia ratkaisuja ja menetelmiä huolenaiheisiin ryhmässä tuli.

Vanhempainillassa ja LEOPS-keskustelussa huoltajille kerrotaan OHR-toiminnan käytänteistä. Huoltajille ilmoitetaan Daisy-viestillä tulevista OHR-tapaamisista. Tapaamisen jälkeen opettaja tiedottaa viestillä huoltajille viestillä, millaisia asioita palaverissa on käsitelty ja miten ne huomioidaan toiminnassa.

Yhteistyötahoille OHR-ryhmistä ilmoittaa sopimuksen mukaan joko opettaja tai veo.

11.5 OPPILASHUOLTOSUUNNITELMAN TOTEUTTAMINEN JA SEURAAMINEN

Miten esiopetuspaikassa on järjestetty kunnan oppilashuollon suunnitelmaan perehtyminen:

Uusi opettaja perehtyy omatoimisesti kunnan oppilashuoltosuunnitelmaan.

11.6 ESIOPETUSPAIKAN OPPLASHUOLLON TOTEUTUMISEN ARVIOINTI
(täytetään keväällä lukuvuosiarvioinnin yhteydessä)**TYÖSUUNNITELMAN KÄSITTELY**

Työsuunnitelman laatija *Niina Vähätalo* **pvm** 24.9.2018

Käsittely esiopetushenkilöstön ja rehtorin / varhaiskasvatusyksikön johtajan kanssa pvm