

ESIOPETUKSEN TYÖ-, ARVIOINTI- JA KEHITTÄMISSUUNNITELMA

Lukuvuosi

1. YKSIKÖN TIEDOT	
Esiopetusyksikön nimi <i>Tuusulan Montessorileikkikoulu Pikkulukkari</i>	<input type="checkbox"/> kunnallinen <input checked="" type="checkbox"/> yksityinen
Osoite <i>Lukkarintie 4 04310 TUUSULA</i>	
Rehtori/varhaiskasvatusyksikön johtaja <i>Tiina Huokuna / Sari Säisä-Niemelä</i>	
Puhelin <i>044-946 6199</i>	
Esiopetuksen päivittäinen työaika <i>8.30-12.30 / 12.30-16.30</i>	
Vastuupettaja <i>Tiina Huokuna</i>	

2. TOIMINTAKULTTUURIN KEHITTÄMISTÄ OHJAAVAT PERIAATTEET
<p>Kirjaa tähän lyhyesti toimintakulttuurin keskeiset asiat. Pedagogisista ratkaisuista kerrotaan tarkemmin kohdassa 4.</p>
<p><i>Pikkulukkarin toiminta noudattaa montessoripedagogiikan toimintaperiaatteita. Eskarilaiset toimivat osana 3-6 – vuotiaiden ryhmää, ryhmässä on maksimissaan yhteensä 18 lasta. Eskarilaiset kokoontuvat kahdesti viikossa omaan eskarituokioon, muun ajan he työskentelevät montessoripedagogiikan mukaisesti omien valintojensa ja kiinnostuksensa mukaisesti. Eskariopettaja huolehtii siitä, että jokaisella on mielekästä tekemistä ja lapset saavat kehittää taitojaan monipuolisesti omassa tahdissaan kaikki esiopetussuunnitelman osa-alueet huomioiden. Eskarituokiolla käytetään lisänä mm. kirjaa Ällitälli (Otava 2012).</i></p> <p><i>Oppimisympäristö on järjestetty niin, että lasten kasvua ja oppimista tuetaan eri osa-alueilla montessorivälineistön avulla. Välineistö on avohyllyissä lasten saatavilla, ja lasten työskentely ohjautuu oman kiinnostuksen ja omien taitojen mukaisesti. Välineistö tarjoaa mahdollisuuden harjoitella ja kehittää taitoja ja antaa uusia haasteita. Välineistö on järjestetty hyllyihin sisältöalueittain, joita ovat arkipuuhat, aistivälineet, äidinkieli, kulttuuri (maantieto, eläin- ja kasvitieto, tiede, musiikki ja kuvataiteet) ja matematiikka.</i></p>

Tärkeänä osana oppimisympäristöön kuuluu myös lasta arvostava ilmapiiri. Lapsia ohjataan kunnioittamaan toisten työrauhaa ja arvostamaan erilaisia taitoja. Myös aikuiset suhtautuvat lapsiin kunnioittavasti ja arvostavasti. Kohteliaita tapoja harjoitellaan jokapäiväisessä työskentelyssä. Lasten välinen kilpailu vähenee, ja lapsista on luonnollista, että joku on taitava yhdessä asiassa, toinen toisessa. Lapsen itsetunto kasvaa, kun hän iloitsee omasta oppimisestaan.

ARVIOINTI

Miten tavoitteet toteutuivat?

Missä onnistuttiin? Mitä olisi voitu tehdä toisin?

Ideoita ja ajatuksia huomioitavaksi seuraavalle toimintakaudelle

3. LUKUVUODEN TEEMAT JA KEHITTÄMISKOHTEET

Lukuvuoden teemat: Lukuvuoden teemat lähtevät lasten kiinnostuksesta. Syksyn yhtenä teemana on ollut marjat.

Esiopetusyksikön toimintakulttuurin, oppimisympäristöihin ja työtapoihin tai muuhun sisäiseen kehittämiseen liittyvät kehittämiskohteet: Tehostetaan tiedotusta, välitetään vanhemmille tietoa esiopetuksesta valokuvien ja tiedotteiden avulla

Kehittämiskohde 1: Hyvinvoiva lapsi (Tuusulan esiopetuksen yhteinen kehittämiskohde)

Kehittämiskohde 2: TVT

Kehittämiskohde 3:

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:**

Montessoripeagogiikka antaa hyvät puitteet toteuttaa esiopetusta

Yksikön sisäinen yhteistyö:

Esiopetusta suunnitellaan yhdessä työparin kanssa.

Joustavat ryhmittelyt:

Eskarilaiset työskentelevät yhdessä 3-5 -vuotiaiden kanssa ja toiminta lähtee lapsen taidoista ja kiinnostuksen kohteista.

Oppimisympäristöt:

Oppimisympäristöön kuuluu sekä sisätilat että ulkotilat. Sisätilat on järjestetty tukemaan lapsen omatoimista työskentelyä, ja materiaalit ja välineet on avohyllyissä lapsen ulottuvilla järjestettynä aihealueittain ja vaikeustason mukaan. Ulkona piha-alue antaa hyvät puitteet liikuntaan ja vapaaseen leikkiin.

Monipuoliset työtavat:

Työtapoina käytetään yksilötyöskentelyä, parin kanssa työskentelyä ja pienessä ryhmässä työskentelyä. Montessori-välineistöllä työskentelyyn sisältyy paljon konkreettisella materiaalilla työskentelyä, jolloin abstraktitkin käsitteet on helppo omaksua (esim. matemaattiset taidot).

Laaja-alainen osaaminen esiopetuksessa:

Lapsia kunnioittava ilmapiiri vahvistaa sosiaalisia taitoja ja auttaa lapsia ottamaan huomioon toisten tunteet sekä arvostamaan erilaisia mielipiteitä. Omista tavaroista huolehtiminen, työn jälkien siivoaminen ja oppimisympäristöiden palauttaminen paikoilleen opettaa vastuuta itsestä ja ympäristöstä. Terveelliset ruokatavat ja uusien makujen maistaminen sekä hyvästä käsihygieniasta huolehtiminen ohjaa terveellisiin elämäntapoihin. Kestävän kehityksen ajatusta tuodaan esille mm. roskien kierrätyksellä.

Kaikessa tekemisessä korostuu oppimisen ilo. Lapsen haluun oppia ja saada tietoa vastataan antamalla mahdollisuus harjoitella uusia taitoja omassa tahdissa. Lapsia kannustetaan myös tekemään niitä asioita, jotka ensin tuntuvat haastavilta ja jotka vaativat harjoittelua. Pitkäjänteiseen työskentelyyn ohjataan lapsen taitoja vastaavilla pidemmällä projekteilla ja ison työn valmiiksi saamisesta iloitaan yhdessä

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

Retket lähialueille leikkipuistoon, metsään ja lammasaitaukselle.

Mahdolliset retket lähialueen tapahtumiin, esim. teatterit ja konsertit.

Joulujuhla

Kevätlukukausi

Retket lähialueella.
Eskariretki pidemmällä olevaan kohteeseen.
Kevätretki bussimatkan päässä olevaan kohteeseen.
Vappujuhla
Kevätjuhla

Muista retkistä tiedotetaan myöhemmin.

ARVIOINTI

6. YHTEISTYÖ

Kodin ja esiopetuksen välinen yhteistyö

Vanhempainilta eskariasioista pidettiin 19.9.2018. Myöhemmin on tarkoitus pitää toinen vanhempainilta montessoripedagogiikasta, jossa lapset saavat esitellä vanhemmilleen valitsemaansa töitä. Syys-lokakuun aikana pidetään kolmikantakeskustelut, joissa tehdään lapsen esiopetuksen opetussuunnitelmat. Kevään keskusteluissa arvioidaan eskarivuotta ja käydään läpi siirtolomakkeen tiedot. Vanhemmat osallistuvat aktiivisesti erilaisiin tapahtumiin, retkiin ja juhliin. Päivittäisissä kohtaamisissa jutellaan ajankohtaiset asiat.

Alueellinen yhteistyö esiopetuksen ja alkuopetuksen välillä.

Yhteistyössä huomioidaan Tuusulan esi- ja alkuopetuksen välisen minimiyhteistyön periaatteet.

Koulun järjestämään infotilaisuuteen kevätlukukaudella ohjataan vanhempia osallistumaan. Siirtolomakkeet lähetetään kouluihin huhtikuussa. Pikkulukkarista menee lapsia useaan eri kouluun.

Yhteistyö muiden tahojen kanssa

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

Yhteistyötä tehdään mm. kirjaston ja kulttuuritoimen kanssa.

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 liittyvät asiat ovat mukana lähes kaikessa toiminnassa.

Lasten kielellisiä valmiuksia tuetaan lukemalla paljon erilaisia kirjoja, loruja, riimittelyjä ja tietokirjoja. Lukunurkkauden hyllyssä on kuvakirjoja ja tietokirjahyllyssä tietokirjoja eri aiheista lasten jokapäiväisessä käytössä. Kirjastoautosta lainataan uutta luettavaa joka toinen viikko. Saduttamalla syntyy omia tarinoita.

Yhdessä pelattavissa peleissä ja arjen tilanteissa kuunnellaan alku- ja loppuäänteitä, tavutetaan sanoja, kuunnellaan ohjeita ja toimitaan niiden mukaan. Eskarilaiset pelaavat vanhempien luvalla Eka-peliä yksi kerrallaan 15 min silloin tällöin. Tänä vuonna kaikki eskarilaiset osaavat tai ovat juuri löytämässä lukemisen taidon. Lukemiseen ja kirjoittamiseen on paljon erilaisia innostavia harjoituksia, joilla taitoja voidaan kehittää. Kirjoittamisessa kiinnitetään myös huomiota suomenkielen erityispiirteisiin (pitkät vokaalit, kaksoiskonsonantit). Yksittäisten sanojen kirjoittamisesta edetään pieniin tarinoihin. Lukuharjoitusmateriaali ohjaa luetun ymmärtämiseen.

Keskustelut lasten kanssa ovat mielenkiintoisia ja voivat joskus johtaa yllättäville poluille ja syvällisiin pohdintoihin. Eskari-ikäiset myös mielellään leikittelevät kielellä, keksivät sanaleikkejä ja uusia sanoja. Sanavarastoa kartutetaan nimeämällä ja luokittelemalla sekä käyttämällä monipuolista kieltä keskusteluissa ja selventämällä vieraiden sanojen merkityksiä.

Kirjoja luettaessa katsotaan aina, kuka on kirjoittanut ja kuka kuvittanut kirjan sekä millä kielellä se on alun perin kirjoitettu ja kuka sen on suomentanut. Lapsia kiinnostaa eri kielet ja kulttuurit ja niistä syntyy mielenkiintoisia keskusteluja.

Draamakasvatusta toteutetaan mm. pantomiimatehtävillä, lasten tekemillä pienillä näytelmillä ja teatterivierailuilla.

Juhlapäivien vietolla ja huomioimisella tutustutaan suomalaiseen kulttuuriin ja tapoihin. Tuusulalaisiin taiteilijoihin (Aleksis Kivi ja Pekka Halonen) ja heidän teoksiinsa tutustutaan lukemalla Mauri Kunnaksen Seitsemän koiraveljestä -kirjaa, käymällä Kiven ja Halosen haudoilla ja tutustumalla Halosen tauluihin. Myös muiden suomalaisten kuvataiteilijoiden teoksia tutkitaan korttisarjojen ja kirjojen avulla.

Suomi toisena kielenä opetus

Tänä lukuvuonna kaikilla eskarilaisilla on ainakin toisena kotikielenä suomi.

ARVIOINTI

Miten eri kieli- ja kulttuuriryhmien opetus toteutettiin?

8. HENKILÖKUNNAN AMMATTITAIIDON KEHITTÄMINEN

Koulutuksen tarpeet ja painopistealueet, mentorointi, yhteistyö

Osallistuttiin esiopetuksen starttipäivään pedagogisesta dokumentoinnista syksyn alussa. Seurataan kunnan ja muiden koulutuksen järjestäjien tarjontaa ja osallistutaan mahdollisuuksien mukaan kiinnostaviin ja tarpeellisiin koettuihin koulutuksiin.

ARVIOINTI

Koulutusten toteutuminen, ammatillinen kehittyminen

9. HUOLTAJIEN ARVIOINTIPALAUTE

Keskeiset arviointipalautteesta saadut tulokset edelliseltä lukuvuodelta.

Huoltajien palaute oli erittäin positiivista. Esiopetuksen toteuttamiseen oltiin tyytyväisiä, kokonaisarvosanan keskiarvo oli 9,6. LEOPS oli lyhenteenä jäänyt vieraaksi, sitä nimeä ei ollut ilmeisesti käytetty keskusteluissa. Viime keväänä emme päässeet tarkistamaan arviointipalautteen linkistä, kuinka moni oli siihen jo vastannut, joten myös muistuttaminen jäi vähemmälle ja niin vastausprosentti jäi melko alhaiseksi.

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

Pikkulukkarissa koko henkilökunta on vastuussa kiusaamisen ehkäisemisestä. Lasten välisiä erimielisyyksiä selviteltäessä otetaan huomioon, että toisista lapsesta pienetkin asiat voivat tuntua kiusaamiselta. Kaikessa toiminnassa korostetaan hyviä käytöstapoja ja toisten huomioonottamista. Lapsia ohjataan miettimään, miltä toisesta tuntuu. Ristiriitatilanteet pyritään selvittämään heti, jotta asiat eivät kasva suuremmiksi. Vanhempien kanssa yhteistyössä pyritään selvittämään mahdolliset kiusaamistilanteet heti, kun tilanne havaitaan.

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: *Katri Niemi*

kuraattori: *Johanna Temisevä*

terveydenhoitaja: *Berit Waris*

11.2 YHTEISÖLLINEN OPPILASHUOLTO

Yhteisöllisen oppilashuoltoryhmän kokoonpano: *Hyökkälän alueen esiopettajat ja veot, psykologi Katri Niemi, kuraattori Johanna Temisevä ja terveydenhoitaja Arja Kiesi tai Berit Waris*

Yhteisöllisen oppilashuoltoryhmän toimintatavat ja käytännöt: *Ryhmä kokoontuu kahdesti syyslukukaudella ja kahdesti kevätlukukaudella. Kokoontumiset sovitaan edellisellä kaudella.*

Yhteistyö esiopetuksen ulkopuolisten tahojen kanssa liittyen yhteisölliseen oppilashuoltoon:

Yhteistyö lapsen ohjauksessa ja esiopetuksesta kouluun siirtymävaiheessa: *Eskarilaiset käyvät tutustumassa kouluun huoltajien kanssa. Huoltajille jaetaan tietoa koulun järjestämästä info-illasta.*

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: *Huoltajien osallisuus toteutuu päivittäisessä yhteistyössä, vanhempainilloissa, LEOPS-keskusteluissa, leikkikoulun kannatusyhdistyksen kanssa tehtävässä yhteistyössä, talkoissa ja yhteisillä retkillä. Lasten osallisuutta tuetaan painottamalla toisten kunnioittamista, työrauhan antamista toisille ja vastuuta omasta toiminnasta ja ympäristön viihtyisyydestä esim. siivoamalla omat jälkensä ja palauttamalla tarvikkeet paikoilleen.*

Yhteisöllisen ja yksilökohtaisen oppilashuollon periaatteista ja menettelytavoista tiedottaminen lapsille, huoltajille ja yhteistyötahoille: *Vanhemmille on jaettu tiedote oppilashuollon periaatteista ja menettelytavoista.*

11.5 OPPILASHUOLTOSUUNNITELMAN TOTEUTTAMINEN JA SEURAAMINEN

Miten esiopetuspaikassa on järjestetty kunnan oppilashuollon suunnitelmaan perehtyminen:

Veolta on saatu tietoa kunnan oppilashuoltosuunnitelmasta.

11.6 ESIOPETUSPAIKAN OPPILASHUOLLON TOTEUTUMISEN ARVIOINTI (täytetään keväällä lukuvuosiarvioinnin yhteydessä)

TYÖSUUNNITELMAN KÄSITTELY

Työsuunnitelman laatija *Tiina Huokuna* pvm **24.9.2018**

Käsittely esiopetushenkilöstön ja rehtorin / varhaiskasvatusyksikön johtajan kanssa pvm
24.9.2018