

ESIOPETUKSEN TYÖ-, ARVIOINTI- JA KEHITTÄMISSUUNNITELMA

Lukuvuosi *2018-2019*

1. YKSIKÖN TIEDOT	
Esiopetusyksikön nimi <i>Kellokosken koulu</i>	<input checked="" type="checkbox"/> kunnallinen <input type="checkbox"/> yksityinen
Osoite <i>Koulutie 7, 04500 Kellokoski</i>	
Rehtori/varhaiskasvatusyksikön johtaja <i>Jyrki Aronen</i>	
Puhelin <i>040 314 4816</i>	
Esiopetuksen päivittäinen työaika <i>4 tuntia</i>	
Vastuupettaja <i>Virve Piironen</i>	

2. TOIMINTAKULTTUURIN KEHITTÄMISTÄ OHJAAVAT PERIAATTEET
Kirjaa tähän lyhyesti toimintakulttuurin keskeiset asiat. Pedagogisista ratkaisuista kerrotaan tarkemmin kohdassa 4.
<i>Esiopetus tapahtuu luokkatilassa pääsääntöisesti. Hyödynämme myös koulumme muita tiloja, kuten liikuntasalia ja taideluokkaa tarpeen mukaan. Käytämme myös lähiympäristöä sekä lähiliikunta paikkoja hyväksi, kuten yleisurheilukenttää sekä jäähallia. Toimimme ma, ke-pe klo 8.30-12.30 ja ti klo 9.30-13. Luokassamme toimii 18 esikoululaista, esiluokanopettaja sekä lisäksi koulunkäynninohjaaja. Jaamme luokkatilan n. 30min-1t iltapäiväkerhon kanssa iltapäivisin jaksoson mukaan vaihdellen.</i>
ARVIOINTI
Miten tavoitteet toteutuivat?
Missä onnistuttiin? Mitä olisi voitu tehdä toisin?

Ideoita ja ajatuksia huomioitavaksi seuraavalle toimintakaudelle

..

3. LUKUVUODEN TEEMAT JA KEHITTÄMISKOHEET

Lukuvuoden teemat: *Koulumme teemat ovat luku- ja kirjoitustaito sekä yhteisöllisyys ja hyvinvointi. Näitä teemoja toteutamme myös esiopetuksessa, mutta ikätasolle sopivalla tavalla mm. tehostamalla aakkosten sekä äänteiden opettelua sekä tavuttamista sekä tukemalla myös niitä lapsia, jotka jo ovat oppineet lukemaan. Myös ylempien luokkien oppilaat käyvät lukemassa eskareille kirjoja.*
Yhteisöllisyyttä korostamme erilaisilla yhteisillä projekteilla esim. alkuopetuksen kanssa meillä on yhteinen teema syksyllä ;sadonkorjuu.

Esiopetusyksikön toimintakulttuurin, oppimisympäristöihin ja työtapoihin tai muuhun sisäiseen kehittämiseen liittyvät kehittämiskohteet: *painotetaan toiminnallista oppimista ja yhteisöllisyyttä sekä pienryhmätoimintataitoja, jolloin otetaan huomioon lasten erilaiset tavat oppia asioita.*

Kehittämiskohde 1: Hyvinvoiva lapsi (Tuusulan esiopetuksen yhteinen kehittämiskohde)

Kehittämiskohde 2: *Avoimen oppimisympäristön kehittäminen: eskarissa uusiin kouluntiloihin tutustuminen ja niiden hyödyntäminen esiopetuksessa*

Kehittämiskohde 3: *Sähköisen oppimateriaalin käytön lisääminen, Tvt-aidot; myös eskarissa harjoittelemme käyttämään sähköisiä materiaaleja, kuvaamaan ja dokumentoimaan kaikkea opittua sekä käyttämään hyödyksi erilaisia esiopetukseen kohdennettuja sovelluksia kuten esim. Ekapeliä, Molla ABC, BeeBot*

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:

toimitaan erilaisissa ryhmissä : pienryhmätyöskentely, parityöskentely, pistetyöskentely sekä hyödynnetään lasten esilletuomia kiinnostuksen kohteita, teemoja ja projekteja

Yksikön sisäinen yhteistyö:

Toimimme osan aikaa iltapäiväkerhon kanssa samoissa tiloissa, joten teemme yhteistyöt Iltapäiväkerhon ohjaajan kanssa ja lisäksi meillä on myös yhteinen koulunkäynnin ohjaaja. Kuulumme eka- ja tokaluokan opettajien kanssa samaan luokkatasotiimiin , jossa suunnittelemme yhteisiä tapahtumia ja teemoja.

Joustavat ryhmittelyt:

Luokassamme voin jakaa lapsia ryhmiin heidän taitotasonsa mukaan tai esim. mielenkiintonsa mukaan , Osa lapsista voi toimia ohjaajan kanssa ja osa opettajan kanssa.

Oppimisympäristöt:

Oppimateriaalit, pelit, askarteluvälineet ja -materiaalit sekä lelut että kirjat ovat myös lasten saatavilla. Saamme uudet kalusteet luokkaan. Kalusteissa on otettu huomioon sekä aikuisten että lasten tarpeet esim, hyvä työasento ja opiskeluun ym. toimintaan muokattavat ja siirrettävät kalusteet.

Monipuoliset työtavat:

Käytämme toiminnassa hyödyksi tarjolla olevia tv-laitteita mm, iPadejä ja kameroita, joiden avulla lapset sekä aikuiset voivat dokumentoida toimintaansa sekä tehdä erilaisia tehtäviä. Lisäksi käytämme eskarikirjaa sekä siihen liittyvää sähköistä materiaalia. Käytämme hyväksi mm. draama ja opiskelemme asioita, siten että lapset itse pääsevät oivaltamaan asioita. Matematiikan opettamisessa käytän unkarilaisen matematiikan (VaNE-menetelmä) opetustapoja.

Laaja-alainen osaaminen esiopetuksessa:

Otamme toiminnassa huomioon lasten mieltymykset sekä luontaiset tavat toimia sekä observoida lähiympäristöä. Käytämme erillaisia tapoja uuden oppimiseen esim. liikkuen, valokuvaten, piirtäen, laulaen. Käytämme toiminnassamme erilaisia teemoja ja aiheita, joita lapset ovat tuoneet esille ns. lastenkokouksissa

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

- Alku syksy on ryhmäytymistä sekä lähiympäristöön ja kouluun tutustumista Mok-päivinä 12.-13.09.-18
- Lasten kanssa valitaan oma metsäpaikka, jota kuvataan ja seurataan vuodenaikojen vaihtelua. Metsäpaikkaa hyödynnetään myös muussakin oppimisessa laaja-alaisesti.
- Osallistumme yhdessä alkuopetusluokkien kanssa viikolla 39 Sadon korjuu viikkoon.
- 11.10. Uuden hienon pihamme avajaiset ja sen käyttöönotto tutustumalla alueeseen yhdessä lasten kanssa.
- Unicef- kävely ja aiheeseen liittyvää muuta toimintaa viikolla 40-41,
- syysskidi-esitykseen osallistuminen 7.11.

-hyvinvointi viikko/-päivä 29.11., adventtikirkko vko 48 , 5.12. Itsenäisyyspäivän kulkue, 13.12. Lucia-juhla, vko 51 joulujuhla

Kevätlukukausi

- luistelua jäähallissa ja Ice skating - tour tapahtuma
- turvallisuuspäivä 11.2., 14.2. ystävänpäivä tapahtuma
- talviliikuntaa: hiihtoa ja pulkkailua, koko koulun talviliikunta päivään osallistuminen helmikuussa
- pääsiäisvaellus vk 16, 30.4. Vappurieha, 6.-8-5. Mok-päivät
- kevätretki Taaborinvuorelle
- kevätjuhla ja -kirkko vko 22

Muista retkistä tiedotetaan myöhemmin.

ARVIOINTI

6. YHTEISTYÖ

Kodin ja esiopetuksen välinen yhteistyö

Päivittäiset kontaktit vanhempiin esiopetukseen tulo- ja lähtötilanteissa keskustelemalla. Lapsen repussa kulkee päivittäin "reissari", johon voi kirjata kuulumisia puolin ja toisin. Päivittäiset puhlinkontaktit tarvittaessa. Tiedottamiseen käytämme pääsääntöisesti Wilmaa. Vanhemmille on syksyllä järjestetty niin ryhmän oma, kuin Kellokosken alueen eskareiden yhteinen vanhempainilta. Oman ryhmän vanhempainillassa kerroin miten osallistan vanhempia eskarivuotena yhteisillä "kotitehtävillä" ja annoin esimerkkejä miten vanhemmat voivat osallistua lapsen esiopetukseen esim. jos heillä on jokin taito tai harrastus, josta he haluaisivat kertoa tai/ ja opastaa lapsia. Vanhemmille lähetetään viikottain kirje , jossa kerromme viikon tapahtumista eskarissa. Syksyn alussa pidämme vanhempien ja lapsen kanssa yhteisen LEOPS-keskustelun (lapsen esiopetuksen suunnitelma), jossa kirjaamme yhdessä lapselle tavoitteet esiopetusvuodelle. Tammikuussa pidetään vanhempainilta koulun aloittamiseen ja siirtymiseen liittyvistä asioista. Lukuvuoden aikana tapaamme vanhepia tarpeen mukaan esim. tuen tarpeen kartoittamiseen liittyvissä asioissa. Huhtikuussa pidämme arviointi- ja tarvittaessa siirtopalaverin ennen kouluun siirtymistä. Toukokuun alussa on kouluun tutustumispäivä , jolloin myös vanhemmille pidetään info-tilaisuus koululla.

Alueellinen yhteistyö esiopetuksen ja alkuopetuksen välillä.

Yhteistyössä huomioidaan Tuusulan esi- ja alkuopetuksen välisen minimiyhteistyön periaatteet.

Tapaamme ekaluokan opettajat niin syksyllä kuin keväällä. Syksyllä saamme palautetta opettajilta, miten eskareiden koulunaloitus on sujunut. Jaamme esiopetusryhmät opettajien kanssa niin , että jokainen opettaja saa oman esiopetusryhmän, jonka eskariopen kanssa sovitaan tappaimisia ja kouluun sekä luokkaan/toimintaan tutustumisia keväälle. Kevään palaverissa opettajat antavat neuvoja, mitä esim. eskareille vielä kannattaisi opettaa ennen kouluun tuloa ja mikä on onnistunut eli on yhteistyön arvioinnin aika. Samalla käydään läpi millaista laspsiainesta on seuraavalle vuosiluokalle tulossa. Tarvittaessa pidetään siirtopalaverit yksittäisten lasten osalta, johon osallistuu eskariopettaja, luokanopettaja, vanhemmat sekä tarvittavat muut tahot esim. psykologi, puheterapeutti. Lisäksi keväällä laaja-alainenerityisopettaja sekä koulun ja esiopetuksen välinen yhdyshenkilö kiittää esiopetusryhmiä läpi ja observoi lapsia.

Yhteistyö muiden tahojen kanssa

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

Kellokosken alueen eskariopettajat tapaavat muutamia kertoja lukuvuoden aikana . Yleensä kerran syksyllä ja toisen kerran keväällä. Tapaamisissa sovimme yhteisistä tapahtumista esim. vierailuista toisissa eskariryhmissä ja /tai yhteisistä liikunta ym. tapahtumista. Koulumme neljännen luokkatason opettajan kanssa on sovittu , että he ovat eskareiden kummeja ja auttavat esim ruokailutilanteessa, luistelussa luistinten sitomisessa ja muutoinkin voimme suunnitella yhteistä toimintaa esim. neljäsluokkalaisten lukevat kirjoja eskareille. Alkuopetuksen kanssa suunnitellamme yhteisiä teemoja sekä toimintaa esim. matikkapajoja.

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.

Ryhmässämme on eri uskontokunnista tulevia lapsia. Keskustelemme lasten kanssa eri uskomuksista ja lapset voivat halutessaan kertoa niistä. Samoin muutama lapsi tulee kaksikielisestä perheestä, jolloin heitä kannustetaan kertomaan omasta kulttuuristaan ja kielestään. Voimme opetella joitakin yksinkertaisia sanontoja tai lauluja lapsen äidinkielellä, samoin vanhemille tarjotaan tilaisuutta tulla kertomaan omasta kulttuuristaan ja kielestään esim Unicefin päivänä.

Suomi toisena kielenä opetus

Kaikki ryhmäni jäsenet puhuvat äidinkielenään suomea, joten suomi toisena kielenä opetusta ei tarvita.

ARVIOINTI

Miten eri kieli- ja kulttuuriryhmien opetus toteutettiin?

8. HENKILÖKUNNAN AMMATTITÄIDON KEHITTÄMINEN

Koulutuksen tarpeet ja painopistealueet, mentorointi, yhteistyö

Haluaisin vielä enemmän saada koulutusta monilukutaitoon ja sen hyödyntämiseen esiopetuksessa. Pidän edelleen tärkeänä yhteistyötä laaja-alaisen erityisopettajan kanssa. Alkuopetuksen opettajien kanssa haluaisin tehdä enemmän yhteistyötä ja osallistua myös yhteis toiminnan suunnitteluun. Toivoisin esim. eskareiden ja ekaluokkalaisten yhteistä "lukuhetkeä" , jossa lapset olisi jaettu lukutaitotasojen mukaan, koska moni eskarilainenkin osaa jo lukea tai lukeminen on avautumassa tai sitten on niitä, jotka vasta opettelevat tunnistamaan kirjaimia ja niiden äänneitä.

ARVIOINTI**Koulutusten toteutuminen, ammatillinen kehittyminen****9. HUOLTAJIEN ARVIOINTIPALAUTE****Keskeiset arviointipalautteesta saadut tulokset edelliseltä lukuvuodelta.**

???

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

Yhteisöllisen opiskeluhoitoryhmän kokoonpano:

Koko koulun yhteisöllisessä oppilashuoltoryhmässä on rehtori, apulaisrehtori viisi elä-oppettajaa, erityisluokanopettaja, koulukuraattori, koulupsykologi, opinto-ohjaajat, kasvatusohjaaja ja kouluterveydenhoitajat. Ryhmän puheenjohtajana ja kokoonkutsujana toimii rehtori. Luokkatason 0-6lk ja 7-9lk pedagogisissa ryhmissä on rehtori, erityisopettaja, opinto-ohjaaja, kuraattori, kasvatusohjaaja, terveydenhoitaja ja koulupsykologi.

Yhteisöllisen opiskeluhuoltoryhmän kokoontuminen:

Koko koulun yhteisöllisessä oppilashuoltoryhmässä on lukukauden alussa suunnittelupalaveri ja koulun yleistilanteen kartoitus. Laaditaan vuosisuunnitelma. Ryhmän apuna arjessa toimii koulun hyvinvointitiimi. Ryhmä kokoontuu kaksi kertaa lukukaudessa ja lisäksi tarpeen mukaan.

Koko koulun yhteisöllisen ryhmän lisäksi viikottain kokoontuu 0-6 luokkien pedagoginen ryhmä ja 7-9 luokkien pedagoginen ryhmä.

Asioiden tuominen yhteisöllisen opiskeluhuoltoryhmän käsittelyyn, kuinka toimitaan:

Oppilashuoltoryhmän jäsenet tuovat ajankohtaiset asiat kokouksiin ja toimivat linkkeinä koulun henkilökuntaan ja oppilaisiin. Lisäksi toimintaa suunnitellaan opettajille suunnatun kyselyn avulla.

Yhteisöllisen opiskeluhuollon toiminnasta tiedottaminen koulun sisällä:

Tarpeellinen tiedottaminen tapahtuu opettajien kokouksissa ja Wilman kautta

.Opiskeluhuollon tuki kiusaamis- ja väkivaltatilanteissa: Kiusaajan/kiusaajien sekä kiusatun kanssa käydään keskustelu, jossa kaikkia osapuolia kuullaan ja tilanne yritetään ratkaista sekä sopia, mutta hankalissa tapauksissa otetaan yhteyttä myös huoltajiin ja pidetään tarvittaessa palaveri, johon on kutsuttu kaikki asianomaiset vanhemmat lapsineen. Tarpeen mukaan asia voidaan viedä myös Oppilashuoltoryhmään, jossa pohditaan tarvittavia lisätoimenpiteitä.

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: uusi psykologi aloittaa 1.10.2018

kuraattori: Marika Pesu

terveydenhoitaja: Elisa Väyrynen 0-6lk

11.2 YHTEISÖLLINEN OPPILASHUOLTO

Yhteisöllisen oppilashuoltoryhmän kokoonpano: Yhteisöllisen opiskeluhoitoryhmän kokoonpano:

Koko koulun yhteisöllisessä oppilashuoltoryhmässä on rehtori, apulaisrehtori viisi ela-opettajaa, erityisluokanopettaja, koulukuraattori, koulupsykologi, opinto-ohjaajat, kasvatusohjaaja ja kouluterveydenhoitajat. Ryhmän puheenjohtajana ja kokoonkutsujana toimii rehtori. Luokkatason 0-6lk ja 7-9lk pedagogisissa ryhmissä on rehtori, erityisopettaja, opinto-ohjaaja, kuraattori, kasvatusohjaaja, terveydenhoitaja ja koulupsykologi.

Yhteisöllisen oppilashuoltoryhmän toimintatavat ja käytännöt: Yhteisöllisen opiskeluhoitoryhmän kokoontuminen:

Koko koulun yhteisöllisessä oppilashuoltoryhmässä on lukukauden alussa suunnittelupalaveri ja koulun yleistilanteen kartoitus. Laaditaan vuosisuunnitelma. Ryhmän apuna arjessa toimii koulun hyvinvointitiimi. Ryhmä kokoontuu kaksi kertaa lukukaudessa ja lisäksi tarpeen mukaan.

Koko koulun yhteisöllisen ryhmän lisäksi viikottain kokoontuu 0-6 luokkien pedagoginen ryhmä ja 7-9 luokkien pedagoginen ryhmä.

Asioiden tuominen yhteisöllisen opiskeluhoitoryhmän käsittelyyn, kuinka toimitaan:

Oppilashuoltoryhmän jäsenet tuovat ajankohtaiset asiat kokouksiin ja toimivat linkkeinä koulun henkilökuntaan ja oppilaisiin. Lisäksi toimintaa suunnitellaan opettajille suunnatun kyselyn avulla.

Yhteisöllisen opiskeluhoitotyön toiminnasta tiedottaminen koulun sisällä:

Tarpeellinen tiedottaminen tapahtuu opettajien kokouksissa ja Wilman kautta

Yhteistyö esiopetuksen ulkopuolisten tahojen kanssa liittyen yhteisölliseen oppilashuoltoon:

neuvolapsykologi, koulupsykologi, puheterapeutti, toimintaterapeutti, Hyvinkään sairaalan lastenneurologian osasto

Yhteistyö lapsen ohjauksessa ja esiopetuksesta kouluun siirtymävaiheessa: Tarvittaessa pidetään siirtopalaverit keväällä, johon osallistuu tuleva opettaja, eskariopettaja, laaja-alainen erityisopettaja, tarvittaessa myös koulun rehtori, sekä lasta hoitaneet muut tahot esim. psykologi, puhe- ja/ tai toimintaterapeutti sekä lapsen vanhemmat jalisäksi lapsi, jos se katsotaan tarpeelliseksi.

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: *Lapsia ja heidän vanhempiaan kuullaan ja heidän mielipiteensä otetaan huomioon suunnittelussa, toteuttamisessa sekä arvioinnissa. Vanhemmat saavat päättää yhdessä lapsensa kanssa keitä heidän lapsensa yksilölliseen oppilaan huoltoryhmään saa osallistua.*

Yhteisöllisen ja yksilökohtaisen oppilashuollon periaatteista ja menettelytavoista tiedottaminen lapsille, huoltajille ja yhteistyötahoille: *Esiluokanopettaja on yhteydessä vanhempiin ja on myös kertonut lapselle, miksi tarvitaan oppilaanhuoltoryhmää ja mihin asioihin lapsi tarvitsee tukea. Vanhemmat sekä lapsi saavat valita keitä yksilölliseen oppilaan huoltoryhmään saa osallistua ja esiluokanopettaja kutsuu paikalle kaikki ne henkilöt, joiden on lupa olla läsnä.*

11.5 OPPILASHUOLTOSUUNNITELMAN TOTEUTTAMINEN JA SEURAAMINEN

Miten esiopetuspaikassa on järjestetty kunnan oppilashuollon suunnitelmaan perehtyminen:

Kellokosken alueen yhteisessä eskariuden vanhemmille tarkoitettussa vanhempainillassa 29.08. käytiin läpi oppilashuoltoon liittyvät asiat. Samoin vanhemmille on kerrottu oikeudesta nähdä wilmasta kaikki lastaan koskevat asiakirjat sekä hyväksyä ne. Heille kerrotaan myös oikeuksistaan tulla yksilölliseen hänen lastaan varten koottuun yksilöllisen oppilashuoltoryhmän palaveriin.

11.6 ESIOPETUSPAIKAN OPPILASHUOLLON TOTEUTUMISEN ARVIOINTI (täytetään keväällä lukuvuosiarvioinnin yhteydessä)

TYÖSUUNNITELMAN KÄSITTELY

Työsuunnitelman laatija *Virve Piironen* pvm 23.09.2018

Käsittely esiopetushenkilöstön ja rehtorin / varhaiskasvatusyksikön johtajan kanssa pvm

24.09.2018