

VASU kirkossa

—

vasukirkossa.fi

SISÄLLYS

LUKIJALLE

1 KIRKON VARHAISKASVATUKSEN TEHTÄVÄ

- 1.1 Kirkon varhaiskasvatus ja vasu**
- 1.2 Lapsikäsitys**
- 1.3 Kristillisen kasvatuksen sisällöt ja vasun pedagogiikka**

2 PEDAGOGIIKKA

- 2.1 Kokonaisvaltaisen kehityksen tukeminen**
- 2.2 Oppimiskäsitys**
- 2.3 Oppimisympäristöt**
- 2.4 Leikki**
- 2.5 Osallisuus**
- 2.6 Laaja-alainen osaaminen ja ilmiölähtöisyys**
- 2.7 Havainnointi**

3 TOIMINTAKULTTUURI

- 3.1 Kehittämisen kulmakivet**
- 3.2 Pedagoginen dokumentointi ja arviointi**

4 YHTEISTYÖ

- 4.1 Seurakunnan ja kunnan varhaiskasvatus**
- 4.2. Katsomuskasvatus**
- 4.3 Kumppanuuden korit**
- 4.4 Oppimisympäristöjä ja rohkaisua**
- 4.5 Perhetoiminta**

LISÄTIETOA

LUKIJALLE

Tämän materiaalin tarkoitus on avata Valtakunnallisen Varhaiskasvatussuunnitelman perusteet 2018 -asiakirjan sisältöjä ja tavoitteita erityisesti kirkon varhaiskasvatuksen näkökulmasta. Asiakirjasta käytetään jatkossa lyhennettä *vasu*. Mukana ovat myös käsitteet *lapsen vasu* ja *ryhmävasu*.

Materiaali tarjoaa keskeiset näkökulmat vasun soveltamisesta seurakunnan varhaiskasvatukseen. Se sopii hyvin keskustelun virittäjäksi työn yhteiseen kehittämiseen. Tavoitteena ei ole luoda kaiken kattavaa näkemystä kirkon varhaiskasvatuksesta, vaan täydentää ja tarkentaa vasun ja muiden työtä ohjaavien asiakirjojen sisältöä. Esimerkiksi Lapset seurakuntalaisina -asiakirja toimii hyvin vasun ja tämän aineiston rinnalla seurakunnan varhaiskasvatuksen kehittämisessä. Uutena materiaalina on vuonna 2018 ilmestynyt Kirkon tulevaisuusselonteko *Kirkon kasvatus vuonna 2030*, joka luotaa kristillisen kasvatuksen näkymiä tulevaisuuteen.

Vasu kirkossa -materiaalin aineisto on ryhmitelty neljään pääteemaan: Kirkon varhaiskasvatuksen tehtävä, Pedagogiikka, Toimintakulttuuri ja Yhteistyö. Tekstikokoelman pohjana on verkosta löytyvä työkalupakki (www.vasukirkossa.fi). Tavoitteena on tarjota napakka, helposti luettava kokonaisuus, jota voi täydentää työkalupakista löytyvillä työn suunnitteluun ja kehittämiseen liittyvillä yksityiskohdilla (artikkelit, videot ja ideat).

Materiaalia ovat olleet työstämässä Jasmin Nisunen (Turun ja Kaarinan seurakuntayhtymä), Johanna Heikkinen (Nuori kirkko ry.), Hanna Pulkkinen (Seurakuntaopisto), Mirva Sandén (Kirkon ruotsinkielisen työn keskus) ja Raija Ojell (Kirkkohallituksen Kasvatus ja perheasiat). Tekstiä lapsen kehitysvaiheista on kirjoittanut LTO Katariina Nousiainen. Tekstin on toimittanut Erja Saarinen ja taittanut Juho Niemelä (kuvat: *Unsplash.com*).

1 KIRKON VARHAISKASVATUKSEN TEHTÄVÄ

** Kirkon varhaiskasvatus tukee lapsen ja hänen perheensä elämää ja kokonaisvaltaista kasvua kristillisen ihmiskäsityksen mukaisesti.*

** Kristillisestä traditiosta nousee vahva näkemys lapsen arvosta ja merkityksestä.*

** Kristillinen arvopohja ohjaa toiminnan pedagogisia valintoja.*

1.1 Kirkon varhaiskasvatus ja vasu

Kirkon varhaiskasvatuksen toiminnan ytimessä on kristillinen kasvatus. Siitä ei voi puhua ilman hengellistä ulottuvuutta, kristillisen tradition sisältöjä ja teologiaa. Ammatilliseen toimintaan kuuluvat kuitenkin aina myös pedagogiikka, sen taustalla oleva tutkimustieto sekä ajantasaiset pedagogiset toimintatavat. Kirkon kasvatuksessa tarvitaankin sitoutumista sekä teologiaan että pedagogiikkaan.

Kirkon kasvatuksessa on aina sitouduttu ajantasaiseen pedagogiikkaan. Taustalla on ajatus siitä, ettei kirkolla ole omaa pedagogiikkaa. Kirkon oman toiminnan ja henkilöstön ammattitaidon

kehittämisessä hyödynnetään mahdollisimman laaja-alaisesti yhteiskunnan tuottamaa tutkimustietoa lapsen kehityksestä ja oppimisesta.

Vasu otettiin käyttöön vuonna 2017 ja päivitetty versio astui voimaan 1.1.2019. Sen myötä tuli tarpeelliseksi pohtia jälleen kerran kristillisen kasvatuksen ja pedagogiikan suhdetta. Kyse on monista eri asioista ja näkökulmista: kirkkomme traditiosta, kirkon olemuksesta, seurakuntalaisuudesta, uskosta, opista, hengellisyydestä, ihmiskuvasta, arvopohjasta, oppimiskäsityksestä, pedagogiikasta, toimintakulttuurista, kasvatustavoitteista ja lapsen kehityksestä. Kaikki nämä ovat todella suuria kokonaisuuksia, ja siksi on hyväksyttävä, että niiden välisten suhteiden hahmottaminen kattavasti ei ole aivan helppoa.

Yksinkertainen malli teologian ja pedagogiikan välisestä suhteesta voisi olla se, että teologia antaa toimintaan sisällöt ja pedagogiikka välineet eli toimintatavat ja -mallit. Tiettyynajaan asti tämä ajattelutapa on melko toimiva, mutta samalla kuitenkin rajallinen. Vasun pedagogiikan taustalla on hyvin vahva arvopohja ja lapsikäisy, joten olisi väärin katsoa pedagogiikkaa vain välineenä. Toisaalta myöskään teologinen ajattelu ei ole vain sisältöjä, vaan sekin pitää sisällään arvoja, jotka näkyvät viime kädessä toimintatapojen valinnassa. Esimerkiksi kristillinen ihmiskäisy ohjaa väistämättä myös pedagogisia valintoja. Siksi teologia ja pedagogiikka ovat keskenään enemmänkin limittäisiä asioita ja näkökulmia, joiden välille ei ole tarkoituksenmukaista tehdä keinotekoisia raja-aitoja.

1.2 Lapsikäisy

”Lapsikäisy on sidoksissa maailmankuvaan ja siitä nousevaan ihmiskäisykseen. Ihmiskäisy on yksilön tai yhteisön käisy siitä, mikä on ihmisen olemus, alkuperä ja päämäärä ja mikä asema ihmisellä on suhteessa toisiin ihmisiin ja ympäristöön. Lapsikäisyssä sanaan lapsi sisältyy myös lapsen ja lapsuuden suhde aikuiseen ja aikuisuuteen. Eri uskonnoilla ja filosofisilla suuntauksilla on erilaisia ihmiskäisyksiä samoin kuin eri tieteen- ja hallinnonaloilla.”

Lea Pulkkinen, Kohti yhteistä lapsikäisyyttä (2018)

Varhaiskasvatuksessa käisy lapsesta ja hänen oppimisestaan ohjaa vahvasti kasvattajan työtä. Ammattikasvattajan onkin tärkeää olla tietoinen, millaisen lapsikäisyyden pohjalta hän työtään

tekee, koska se heijastaa kasvattajan maailmankatsomusta. Sen pohjalle rakentuu myös toteutettava pedagogiikka.

Vasu asettaa lapsen entistä vahvemmin keskiöön. Lapsi on aktiivinen toimija, joka osallistuu ja vaikuttaa, on ainutlaatuinen yksilö omine vahvuuksineen ja tarpeineen. Taustalla olevan lapsikäsitteen kivijalkana ovat lapsen oikeudet ja lapsuuden itseisarvo. Tämä näkyy vasussa erityisesti lapsen edun ja osallisuuden painotuksena.

Kirkon varhaiskasvatuksen näkökulmasta tämä ei ole uutta. Toiminnassa on sitouduttu jo pitkään lapsen tarpeiden ja osallisuuden huomioimiseen, ja niistä on myös puhuttu monissa kirkon kasvatuksen asiakirjoissa. Esimerkiksi Lapset seurakuntalaisina -kehittämisasiakirjassa (Kirkkohallitus 2013) tuodaan esille lapsen kokonaisvaltaisuus ja hänelle ominaiset toimintatavat myös kristillisen ihmiskäsityksen pohjalta. Siksi seurakunnan varhaiskasvatusta kehitettäessä apuna voi yhä käyttää kirkon kasvatuksen asiakirjoja.

Kirkon lapsikäsitteessä yhdistyvät sekä Raamattuun ja teologiseen tutkimukseen että ajantasaiseen lapsitutkimukseen perustuva tieto.

Luterilaisen ymmärryksen mukaisesti kristilliseen ihmiskäsitykseen sisältyy näkemys siitä, ettei hengellisyys ole irrotettavissa ihmisen kokonaisuudesta. Fyysinen, henkinen, sosiaalinen, emotionaalinen, hengellinen ja esteettinen olemuksemme ja kaikki muu meissä ovat samanarvoisia ulottuvuuksia. Tätä tukevat tutkimukset, joiden mukaan spiritualiteetti ja uskonnollisuus kulkevat osana ihmisen kokonaisvaltaista kehitystä (esimerkiksi Kilpeläinen & Räsänen 2015). Lapsen uskonnollisen kehityksen kannalta merkittäviä tekijöitä ovat muun muassa kiintymyssuhde, kosketus, vastavuoroinen vuorovaikutus, luottamus, kokemuksellisuus ja leikki. Samat tekijät ovat siis keskeisiä niin lapsen kokonaisvaltaisen kehityksen kuin uskonnollisuuden kehittymisen kannalta.

Kaikki ihmisen ulottuvuudet ovat Jumalan luomia. On perusteltua, että koko ihminen otetaan huomioon myös kirkon kasvatustieteessä varhaiskasvatuksesta lähtien. Tämän mahdollistamiseksi toiminnan suunnittelussa ja toteutuksessa tulee tehdä tietoisia pedagogisia valintoja ja ratkaisuja. Kirkon varhaiskasvatuksessa lapsikäsitys näkyy lapsilähtöisenä toimintana, joka kumpuaa lapsen tarpeista ja kiinnostuksen kohteista ja jossa lapsen aktiivisuudelle ja luovuudelle annetaan tilaa.

1.3 Kristillisen kasvatuksen sisällöt ja vasun pedagogiikka

Kysymys vasun pedagogiikan soveltamisesta kirkon opillisten sisältöjen käsittelyyn on noussut esiin etenkin silloin, kun on pohdittu ilmiölähtöisen pedagogiikan käytettävyyttä seurakunnan varhaiskasvatuksessa. Kysymyksiä tuntuu herättävän erityisesti näkemys siitä, että oppiminen perustuu lasten omiin havaintoihin, kokemuksiin, ihmettelyyn ja tutkimiseen, kun uskontojen ”opilliset lauseet” puolestaan ovat tietynlaisia totuuslauseita ja kertovat, ”miten asiat ovat”. Tällöin saattaa herätä huoli siitä, muuttuvatko ilmiölähtöisesti käsitellyt opilliset sisällöt suhteellisiksi, ihmisen omiksi kokemuksiksi, ja menettävät samalla opillisen luonteensa.

Olennaista on palauttaa tämä kysymys kristilliseen ihmiskuvaan sekä lapsen tapaan oppia. Molemmat ovat sidoksissa kokonaisvaltaisuuteen: hengellisyyttä ei voi irrottaa ihmisessä omaksi saarekkeekseen, ja lapsen oppimisessa merkityksellistä ovat niin kehollisuus, tunteet,

hämmästely, kokemukset ja arjen havainnoista heräävät kysymykset. Siksi kristillisten, edes opillisten, sisältöjen oppiminen ei tapahdu eri tavalla kuin muu oppiminen.

Lisäksi on huomattava, että opillisten tai muulla tavoin abstraktien asioiden käsittelystä on lapselle hyötyä vain silloin, kun ne nousevat hänen omina kysymyksinään. Esimerkkinä tällaisista kysymyksistä ovat lasten pohdinnat taivaasta, Jumalasta ja kuolemasta.

On muistettava, että uskonnot sisältävät aina ulottuvuuksia, joita aikuinenkaan ei voi loppuun asti järjellä ymmärtää. Siksi ihmisen kokonaisvaltaisuuden huomioivien toimintatapojen kehittäminen ja käyttäminen seurakuntatyössä kaikenikäisten kanssa on tärkeää. Varhaiskasvatuksessa annetaankin iso painoarvo kokemuksellisuudelle ja konkreettiselle tekemiselle. Kirkon tradition kokemuksellisia välittämisen tapoja ovat muun muassa kertomukset ja rituaalit.

Vaikka seurakunnan työntekijällä on vahva ammatillinen, lapsen kehitykseen ja oppimiseen liittyvä tieto ja osaaminen, nousee usein esiin näkemys, että kirkon oppia pitää sanoittaa myös pienille lapsille. Tarve saattaa nousta käsityksestä, että hengellinen perustehtävä edellyttää

nimenomaan opin tiedollista jakamista lapsen iästä ja kehitysvaiheesta riippumatta. Pienen lapsen hengellistä kehitystä voi kuitenkin tukea vain tavoilla, jotka ovat hänelle luontaisia. Tämän ajatuksen tulee ohjata kirkon varhaiskasvatuksen pedagogisia ratkaisuja.

Pienen lapsen hengellistä kehitystä voi tukea vain tavoilla, jotka ovat hänelle luontaisia.

Pieni lapsi oppii tietoa etenkin tunteiden ja kokemusten kautta. Ne liittyvät toimintaan, tiloihin, paikkoihin ja ihmisiin, joiden vaikutusten piirissä hän on ollut. Parhaimmillaan kokemus herättää lapsessa iloa, innostusta, ihmettelyä ja yhteenkuuluvaisuuden tunnetta.

Ilmiölähtöisen oppimisen periaatteita kristillisen kasvatuksen sisällöissä kannattaa lähteä pohtimaan konkretian ja pienen lapsen arjen kautta. Sakramentit, kirkkovuosi ja juhlapyhät ilmenevät monin tavoin eri aisteilla koettavina asioina. Kasteeseen liittyvä vesi kiehtoo lasta, ja veden saa sisällytettyä myös moniin muihin sisältöihin. Pääsiäinen on tunteiden ja värien kyllästävä, useiden konkreettisten symbolien juhla. Raamatun kertomukset tarjoavat aarreaitan, jossa riittää loputtomasti tutkittavaa.

Voidaan todeta, että vasuun pohjautuva pedagogiikka ja sen arvopohja ovat sopusoinnussa kirkon kasvatuksen tavoitteiden ja sisältöjen kanssa. Molemmilla on omat erityispiirteensä ja painotuksensa. Ne tulisi nähdä rikkautena, ei ristiriitana.

Jotta kirkon kasvattajilla olisi mahdollisuus tehdä työtään omalla ammatillisella tietämyksellä, tarvitaan työyhteisössä yhteistä keskustelua lapsilähtöisestä ajattelusta. On tärkeää pohtia yhdessä sitä, miten vasua hyödynnetään kristillisen kasvatuksen sisältöjen käsittelyssä. Keskustelu luo yhteistä ymmärrystä ja rakentaa samalla uudenlaista toimintakulttuuria.

2 PEDAGOGIIKKA

** Pedagogiikka perustuu vasussa määriteltyyn arvoperustaan, käsitykseen lapsesta, lapsuudesta sekä oppimisesta.*

** Lapsi nähdään aktiivisena toimijana. Oppiminen on kokonaisvaltaista, ja sitä tapahtuu kaikkialla.*

** Lapsilähtöinen pedagogiikka antaa välineitä käsitellä myös kristillisen kasvatuksen sisältöjä niin, että pystymme tukemaan lapsen hengellistä kasvua osana hänen kokonaisvaltaista kehitystään.*

2.1 Kokonaisvaltaisen kehityksen tukeminen

Lapsen kasvu ja kehitys voidaan jakaa kolmeen osa-alueeseen: fyysiseen, psyykkiseen ja sosiaaliseen. Niiden välillä on keskinäinen riippuvuus. Aivot ohjaavat lapsen kehittyvän hermoston toimintaa. Hermosto puolestaan tarvitsee kehittyäkseen monipuolisia aistikokemuksia varhaislapsuuden vuosina. Myös nopea fyysinen kasvu vaikuttaa kehitykseen. (Koivunen & Lehtinen 2015.)

Kehityksen kokonaisvaltaisuuden ymmärtämisen tulisi vaikuttaa jo suunnitteluvaiheessa niihin pedagogisiin ratkaisuihin, joita valitaan eri-ikäisille lapsille. Lapsi pystyy parhaimpaansa ympäristössä, joka on toimintarakenteiltaan ja fyysisiltä puitteiltaan sopiva kulloisellekin kehitysvaiheelle. Tämä tarkoittaa muun muassa seuraavien näkökulmien huomioimista.

Lapsi toimii ja oppii koko kehollaan, kaikilla aisteillaan. Oppiminen on kokoaikaista vuorovaikutusta ympäristön kanssa. Tämän tiedostaminen ohjaa kasvattajaa tarkastelemaan myös oppimisympäristöä yhtenä tärkeänä opettajana niin fyysisestä, psyykkisestä kuin sosiaalisesta näkökulmasta.

Toiminnan rakenteita mietittäessä siirtymät voivat jäädä liian vähälle suunnittelulle, jolloin aiheutuu turhaa odottelua ja paikallaan oloa. Tällöin syntyy oivallisia tilanteita erilaiselle "tahattomalle tohellekselle". Odottelun aikana lapsen keskittyminen herpaantuu, ja hänen voi olla vaikea suuntautua seuraavaan annettuun tehtävään, joka häntä odottaa. Rauhattomissa tilanteissa, joissa lapset ovat pienessä tilassa lähekkäin, saattaa syntyä fyysistä nujakointia, ja osa

lapsista voi kokea äänet ja toisten kosketuksen hyvin häiritsevinä. Rauhoittuminen tällaisten tilanteiden jälkeen voi olla vaikeaa koska hermosto ”käy ylikierroksilla”. Siksi tällaisten näennäisesti ”tyhjiä tilanteiden” ennakointi on tärkeää.

Liikkuminen on lapselle ominainen, ja välttämätön, tapa toimia. Lapsi tarvitsee pientä ja isoa liikettä sekä aivojen että keskushermoston kehittymiseen. Aivojen hermoyhteyksien tihentyessä ja vahvistuessa muun muassa tarkkaavaisuus, keskittymiskyky sekä muistitoiminnot paranevat. Motoristen taitojen kehittyminen vaikuttaa aivojen kehittymiseen ja päinvastoin. Hienomotoriikan kehittyminen edellyttää karkeamotoriikan vahvistumista. Esimerkiksi pallon käsittely avaa tietä vaikkapa kynän käyttöön liittyvän voiman kontrolloinnille. Vahvistamalla lapsen monipuolista liikettä vahvistetaan myös oppimiseen ja havainnointiin liittyviä kehitystekijöitä. Liike rakentaa aistitoimintojen yhteistyötä sekä parantaa lapsen edellytyksiä tehdä tarkkoja havaintoja toimintaympäristöstä ja hänen omasta suhteestaan siihen. (Pönkkö, Sääkslahti 2016.)

2.2 Oppimiskäsitys

Vasussa oppiminen ymmärretään kokonaisvaltaisena ja kaikkialla tapahtuvana. Sitä tarkastellaan osana kasvatuksen, opetuksen ja hoidon kokonaisuutta. Siinä ei eritellä oppiaineita tai orientaatioita, vaan puhutaan laaja-alaisesta osaamisesta ja oppimisen alueista.

Kirkon varhaiskasvatuksessa puhutaan kirkon Kasvatuksen linjaus -asiakirjan mukaisesti lapsen kokonaisvaltaisen kasvun tukemisesta ja mahdollistamisesta yhdessä tekemisen, olemisen ja ihmettelyn kautta. Lapsi oppii, kun hän havainnoi ja tarkkailee ympäristöään ja jäljittelee muiden toimintaa. Kirkon kasvatuksen olemukseen kuuluu nähdä ja kohdata ihminen juuri sellaisena kuin hän on.

Lapsi on synnynnäisesti utelias ja haluaa oppia uutta. Hänellä on sekä oikeus oppia että olla osallisena omaan oppimiseensa. Hänellä on omia vahvuuksia ja kiinnostuksen kohteita, jotka motivoivat oppimista. Lapsella on myös oikeus saada tarvitsemaansa ohjausta. Hän kasvaa, kehittyy ja oppii vuorovaikutuksessa muiden ihmisten parissa, tarvitsee myönteistä ja rakentavaa palautetta. Jokaisen lapsen tulee voida kokea onnistumista sekä iloa omasta toiminnastaan ja itsestään oppijana.

Lapsen ajattelu ja oppiminen kehittyvät monipuolisten ja merkityksellisten kokemusten avulla. Hän oppii asioita itsestään, toisista ihmisistä, lähiympäristöstä ja Jumalasta leikkien, liikkuen, tutkien, erilaisia tehtäviä tehden, itseään ilmaisten ja luovuuteen perustavassa toiminnassa. Tarvitaan tilaa ihmettelylle, oivaltamiselle sekä oppimisen ilolle. Toisaalta aiemmat kokemukset ja kiinnostuksen kohteet ovat oppimisen lähtökohtana. Onkin tärkeää, että uusilla kokemuksilla ja opittavilla asioilla on yhteys lasten elämään.

Leikkiminen on lapselle luontainen tapa oppia ja jäsentää myös uskonnollisia asioita ja ilmiöitä. Samoin taiteella on mahdollisuus avata ja koskettaa sitä, mitä sanat eivät tavoita. Taiteen kautta ihminen voi kokea pyhää ja liittyä traditioon. Uskonnon ja taiteen symbolimaailmat ovat lähellä

toisiaan. Kuvataide, musiikki, draama, liikkuminen, kerronta ja kirjallisuus voivat tukea hengellisyyttä sekä toimia uskon ja uskonnon tulkkeina myös lapselle.

Vasussa korostetaan jokaisen lapsen oikeutta oppia asioita yksilöllisesti omaan tahtiin.

Turvallinen ilmapiiri on kasvun ja oppimisen perusedellytys, joka puolestaan luo levollisuutta ja perustan kasvurauhalle. Yhdessä oleminen ja Jumalan maailman kunnioittava ihmetteleminen on yhtä tärkeää kuin yhdessä toimiminen.

Lapsi kasvaa ja omaksuu uutta jokaisessa kohtaamisessa. Kasvattajan työssä tämä merkitsee kaiken vuorovaikutuksen ymmärtämistä osaksi kasvun ja kasvatuksen ympäristöä. Näin kasvattajan pedagoginen näkökulma laajenee arvioimaan lapsen varhaiskasvatusta kohtaamisten ja toimintaympäristöjen kokonaisuutena.

Leikkiminen on lapselle luontainen tapa oppia ja jäsentää myös uskonnollisia asioita ja ilmiöitä.

2.3 Oppimisympäristöt

Oppimisympäristöllä tarkoitetaan tiloja, paikkoja, yhteisöjä, käytäntöjä, välineitä ja tarvikkeita, jotka tukevat lasten kehitystä, oppimista ja vuorovaikutusta. Vasussa kiinnitetään nyt aiempaa enemmän huomiota siihen oppimisympäristöön, jossa lapset toimivat, kuin yksittäiseen toimintahetkeen. Ympäristöt toimivat opettajina samoin kuin kasvattajat ja ryhmän muut lapset. Tämä on tärkeää huomioida myös seurakunnan varhaiskasvatuksessa.

Oppimisympäristöä pitää voida jatkuvasti kehittää ja muuttaa lasten ja toiminnan tarpeiden mukaan. Lapset ja heidän näkemyksensä tulee ottaa mukaan oppimisympäristöä kehitettäessä. Oppimisympäristöjä mietittäessä olisi tärkeää hyödyntää myös muita kuin seurakunnan omia tiloja, esimerkiksi kirjasto, kauppakeskukset, taidenäyttelyt, juna-/bussimatka, lähiluonto jne.

Fyysisten tilojen muokkaaminen kehittää monenlaisia ongelmanratkaisuun liittyviä taitoja.

Lisäksi näkyväksi tulevat oman suunnittelun ja toteutuksen tulokset, jotka on tehty yhteistyössä muiden kanssa.

Oppimisympäristöjen kautta vahvistetaan myös lasten osallisuutta. Tällöin olennaista on se, että ne eivät ole liian valmiiksi suunniteltuja ja määriteltyjä, vaan tukevat lapsen aktiivista toimimista ja sisältävät materiaaleja, joista lapset itse voivat tehdä heille tarkoituksen mukaisia toimintatiloja. Tilaan voi muokkaantua vaikkapa iso rakenteluleikki, joka saa jatkaa pitkään, tai liikuntarata, jossa lasten saatavilla olevat liikuntavälineet ja huonekalut muodostavat pohjan viidakkoseikkailulle. Isot kankaat tekevät pöydistä hetkessä majoja. Ikkunoiden edessä voi tehdä taidetta auringonpaisteessa ja luonnon väreissä tai leikkiä valolla ja varjoilla.

Seurakunnan varhaiskasvatus käyttää monenlaisia tiloja. Seurakunnan omien, lapsia varten suunniteltujen tilojen lisäksi kokoonnutaan myös muiden ryhmien käyttämissä tiloissa, ja joskus kerhopisteet sijaitsevat lainatiloissa. Jokainen tila on erilainen ja määrittää rajat sen käytölle ja muunneltavuudelle. On kuitenkin hyvä muistaa, että jo pienillä asioilla voi kehittää oppimisympäristöä ja tukea lasten oppimista ja osallisuutta. Aikuinen on aktiivinen havainnoija sen suhteen, missä lapset toimivat, mitä he tarvitsevat, miten ja milloin heitä kannattaa ohjata omiin oivalluksiin ja oppimiseen.

Osallisuutta tukevissa oppimisympäristöissä

- tilat ovat lastenkin helposti muunneltavissa esimerkiksi siirreltävillä huonekaluilla ja kankailla
- tilat ovat mahdollisimman laajasti lasten käytössä, jolloin jakautuminen erilaisiin ryhmiin sujuu helposti
- fyysinen ympäristö käsittää kaikki ne lähialueen paikat, joissa lasten on mahdollista toimia (pihat, leikkipuistot, metsät)
- tiloissa huomioidaan lapselle ominaiset tavat toimia, kuten mahdollisuus omatoimiseen liikkumiseen leikin lomassa
- lasten ulottuvilla on monipuolista ja yllätyksellistä välineistöä sekä erilaisia materiaaleja (muisointiin, draamaan, liikuntaan), jotka rikastuttavat meneillä olevaa toimintaa
- aikuiset ohjaavat lapsia välineitten käytössä, kunnes lapset osaavat toimia itsenäisesti
- aikuinen luo puitteet ympäristön turvallisuudelle ja tarkoituksenmukaisuudelle (riittävä valo ja äänieritys, raikas ilma, ryhmäjaot, toiminnan porrastus)
- lapset toimivat yhdessä aikuisen tuella oman ympäristönsä suunnittelijoina ja rakentajina
- aikuinen ohjaa lapsia myös arvioimaan tehtyjä valintoja.

Hyvin suunnitellut fyysiset oppimisympäristöt voivat tarjota lapsille vaihtoehtoja mieluisaan tekemiseen, monipuoliseen ja vauhdikkaaseen liikkumiseen, leikkeihin ja peleihin sekä rauhalliseen oleiluun ja lepoon.

Fyysisen ympäristön lisäksi lasten hyvinvointiin vaikuttavat psyykkinen ja sosiaalinen oppimisympäristö. Se muodostuu siitä ilmapiiristä, joka ryhmässä vallitsee ihmisten kesken.

Lasten tunnetaitojen kasvattaminen ja sääteleminen tapahtuu psyykkisessä ja sosiaalisessa ympäristössä. Ryhmä muodostaa pohjan sosiaaliselle oppimisympäristölle, siksi toimiminen erilaisissa pienryhmissä on pedagogisesti perusteltu menetelmä. Lapsi lukee toisten tunnetiloja tarkasti, vaikka ei näennäisesti reagoisikaan tapahtumiin. Hän seuraa myös kasvattajien keskinäistä vuorovaikutusta sekä heidän reagointiaan muihin lapsiin. On tärkeää, etteivät kasvattajien sanat ja teot ole lapsen silmissä ristiriidassa. Lämmin ilmapiiri sekä kasvattajien välinen toimiva ja avoin varhaiskasvatuksen toimintakulttuuri ovat peruskiviä lapsen turvalliselle kasvulle ryhmässä. Aikuisten luomat vuorovaikutuksen tavat toimivat lapsille myös mallina. (Ahonen 2017.)

Lapsi kasvaa tunnesuhteiden varassa ja aistii koko kehollaan ympäristön tunneilmapiirin. Turvallisuudentunteen kannalta on tärkeää se, miten hänet otetaan vastaan hänen saapuessaan ja kuinka hänet huomioidaan toiminnan aikana. Kosketus ja katse, fyysinen laskeutuminen lapsen silmien tasolle kertoo hänelle siitä, että hänet huomataan, että aikuinen on läsnä.

Sensitiivinen aikuinen on lapselle vuorovaikutuksessaan lämmin ja aito. Kevyt kosketus rauhoittaa ja vapauttaa kehossa rauhoittavaa oksitosiinia, joka muun muassa lievittää stressiä. Lapsi, joka kokee olevansa turvassa, pystyy myös rauhallisemmin ottamaan vastaan niitä asioita, joita toiminta ryhmässä tuo tullessaan.

Varhaiskasvatuksen ilmapiirin tietoinen tarkastelu ja sen läpinäkyväksi tekeminen ovat oleellinen osa oppimisympäristöjen rakentamista. Sitä ovat myös toimintakulttuurissa vallitsevat arvot, perinteet ja tavat. Säännöt ja yhdessä sovitut käytännöt, ilmapiiri ja vuorovaikutus luovat osaltaan joko avointa tai rajattua oppimisympäristöä.

2.4 Leikki

Leikki on vasun punainen lanka. Leikki kuuluu pedagogiikan keskiöön seurakuntien varhaiskasvatusta kehitettäessä.

Leikki on lapselle ominainen tapa oppia, koska lapsi motivoituu leikistä. Leikin avulla hän jäsentää maailmaa, elämää ja itseään suhteessa muihin, myös Jumalaan, käsittelee niin elämänsä iloja kuin suruja. Monipuolinen ja rikas leikki tukee lapsen kehitystä ja identiteetin rakentumista. Siksi on tärkeää, että lapsella on mahdollisimman paljon mahdollisuuksia leikkiin.

Leikin pedagogisen merkityksen ymmärtäminen kannustaa meitä leikkiin myös kristillisessä kasvatuksessa. Leikin avulla voidaan hyvin ja turvallisesti käsitellä monia uskontoon liittyviä asioita. Leikkiminen ei tarkoita, ettei asiaa otettaisi vakavasti tai että siitä tehdään pilaa. Pyhä kohdataan kaikilla aisteilla.

Raamatunkertomukset tarjoavat paljon aineksia leikkiin: kertomuksen kuuleminen on eräänlaista roolileikkiä, joka tarjoaa mahdollisuuden tarkastella elämää ja uskon ulottuvuutta kertomuksen rooleista käsin. Leikissä lapset toistavat erilaisia rooleja ja eläytyvät draamaan. Leikin avulla on turvallista käsitellä erilaisia tunteita – iloa, surua, pelkoa, syyllisyyttä, kiitollisuutta jne. Liikunta, musiikki ja muu taide laajentavat leikin mahdollisuuksia ja ovat keskeisiä varhaiskasvatuksen sekä kristillisen kasvatuksen ja kirkon kasvatuksen kokonaisuudessa.

Leikki nähdään helposti yksipuolisesti toiminnallisuudesta käsin. Uuden vasun pohjalta se avaa kuitenkin syvempiä näkökulmia pedagogisen arvioinnin ja kehittämisen kautta. Leikkiä kehittämällä voidaan kehittää myös laaja-alaista osaamista ja varhaiskasvatuksen ilmiöoppimista. Varhaiskasvattajia haastetaankin havainnoimaan lapsen leikkiä, tarkastelemaan lapsiryhmän toimintaa leikin mahdollisuuksista käsin sekä kehittämään lapsen elämänpiiristä lähteviä ilmiöitä leikin ympärille.

Leikki vahvistaa lapsen osallisuutta, ja lapsen leikin havainnointi antaa kasvattajalle tärkeää tietoa lapsesta ja tämän kiinnostuksen kohteista. Havainnointi onkin avain lapsiryhmän tarpeita ja kiinnostuksen kohteita huomioivan pedagogiikan kehittämiseen. Leikillisyyden ja erilaisten leikkien tulisikin olla läsnä varhaiskasvatusta suunniteltaessa ja varhaiskasvatusympäristöä kehitettäessä.

Lapsen omat kokemukset esim. kirkollisista toimituksista, rituaaleista ja jumalanpalveluksesta virittävät myös leikkiin. Olisikin tärkeää, että lapsella olisi näihin tilanteisiin sopivia leikkivälineitä. Leikkimällä lapsi oppii ja sisäistää yhteisön arvomaailmaa, vuorovaikutus- ja toimintakulttuuria. Leikin ja sen myötä saatujen kokemusten kautta hengellinen todellisuus voi rakentua osaksi koko elämän perustaa ja turvaa.

Aikuisen tehtävä on rikastuttaa lapsen leikkiä ja tukea jokaisen lapsen kiinnittymistä siihen. Tutkimukset todistavat, että aikuisen aktiivinen läsnäolo leikissä rikastuttaa myös lasten välistä vuorovaikutusta. Siksi olisikin tärkeää, että varhaiskasvatuksessa huomiota kiinnitettäisi leikin määrän lisäksi siihen, että aikuinen olisi mahdollisimman paljon läsnä lasten leikissä ja tarvittaessa paikalla silloinkin, kun lapset innostuvat leikkimään keskenään.

2.5 Osallisuus

Osallisuus mainitaan vasussa yhtenä toimintaa ohjaavana arvona yhdenvertaisuuden ja tasa-arvon rinnalla. Se on keskeinen myös kirkon kasvatuksen asiakirjoissa.

Ihmisen identiteetti, minuus, kasvaa vuorovaikutuksessa muiden kanssa. Minuuden ydin muodostuu siitä kokemuksesta, jonka lapsi saa itsestään suhteessa muihin. Varhaiskasvatuksessa voidaan tarjota yhteisö, jossa lapsi voi kehittyä omassa tahdissaan muiden vuorovaikutuksella ja tuella. Näin ajattelu ja toiminta kehittyvät rikkaammin kuin yksin.

Osallisuutta on lapsen myönteinen kokemus kuulluksi ja nähdyksi tulemisesta. Se rakentuu vuorovaikutuksessa lapsen, hänen perheensä ja kasvattajien välillä, ympäristössä, jossa kaikkien aloitteisiin, näkemyksiin ja mielipiteisiin suhtaudutaan arvostavasti. Todellinen osallisuuden kokemus syntyy, kun lapsi tuntee omien ajatustensa olevan merkityksellisiä ja vaikuttavan hänen omaan elämäänsä.

Kasvattajan valinnoilla on keskeinen vaikutus siihen, toteutuuko osallisuuden kokemus lapsiryhmässä. Miten rakentaa sellainen toimintailmapiiri ja sellaiset menetelmät, joilla kaikki tuntevat kuuluvansa joukkoon, tulevansa ymmärretyiksi ja voivansa vaikuttaa? Miten synnyttää

sellainen kohtaamisen ilmapiiri, jossa niin lapset yksilöinä kuin kasvattajat kokevat olevansa turvallisessa ja ymmärtävässä ympäristössä?

Lapsen osallisuuden kokemusta vahvistavat:

- Lapsen kokemus nähdyksi ja kuulluksi tulemisesta
- Avoin ja arvostava kohtaaminen aikuisen ja lapsen välillä
- Lasten hyvä keskinäinen vuorovaikutus
- Lapsen mahdollisuus vaikuttaa omaan ympäristöönsä

Varhaiskasvatuksessa osallisuutta vahvistetaan tietoisesti valittujen toimintatapojen ja rakenteiden kautta. Menetelminä ovat muun muassa lasten sensitiivinen kohtaaminen sekä lasten ja vanhempien aktiivinen rooli toiminnan suunnittelussa, toteutuksessa ja arvioinnissa.

Käytännössä osallisuuden toteuttaminen lähtee lapsen ja lapsiryhmän kuuntelemisesta. Havainnoimalla lapsen omaehtoista toimintaa ja keskustelemalla hänen kanssaan päästään hänen senhetkisen kiinnostuksensa ytimeen.

Osallisuuden kokemukseen kuuluu ilo ja halu sitoutua toimintaan tai ryhmään. Tälle ajattelulle rakentuu myös varhaiskasvatuksen toimintakulttuurin ydin, oppiva yhteisö, joka koostuu sekä aikuisista että lapsista. Jokaisen ajatukset ja pohdinnat ovat kokonaisuuden kannalta tärkeitä, jokainen on omien kokemustensa ja havaintojensa asiantuntija.

Lapsen oma tahto asioiden omaksumiseen onkin oppimisen mielekkyyden kannalta ratkaiseva tekijä. Tahto syntyy motivoituneisuudesta. Se puolestaan syttyy aidosta kiinnostuksesta. Lasten kiinnostuksen kohteiden havainnoinnin tarpeellisuutta ei olekaan vaikea perustella. Kiinnostus on liima, joka kiinnittää lapsen innostumaan, ottamaan selvää, kehittymään ja oppimaan.

Kasvattajan näkökulmasta työ kieltämättä muuttuu silloin, kun lapsi nähdään aktiivisena ja taitavana oman elämänsä osaajana. Mikä tehtävä on kasvattajalla, joka vaihtuu asiantuntijasta rinnalla ihmettelijäksi? Mihin aikuista enää tarvitaan, jos lapset päättävät kaikesta? Mitä tapahtuu toiminnan tavoitteille ja sisältöalueille, jos pikkutarkoista etukäteissuunnitelmista luovutaan?

Lapsen toimijuutta arvostava aikuinen on innostunut, tietoa keräävä, analysoiva ja ennakoiva kasvattaja. Yhdessä ryhmän kanssa hän selvittää asioita, tutkii ja kyseenalaistaa. Kasvattajan työn perustana on tieto siitä, missä vaiheessa lapsi on psyykkisen, sosiaalisen ja fyysisen kehityksensä alueella. Tätä tietoa tarvitaan lapsen aloitteiden käsittelyssä, jotta voidaan tukea lasta hänen tarvitsemallaan kasvun alueella.

Lapsista lähteneet aloitteet ovat yleensä syntyneet suuren innostuksen saattelemina. Kasvattajan tehtävänä on saada lapsen ajatus lentoon ja viedä kiinnostusta eteenpäin muille lapsille. Mikä lapsia käsiteltävässä aiheessa kiinnostaa? Mitä he jo tietävät, millaisia ennakkokäsityksiä heillä on? Tietoa voi kerätä seuraamalla lasten välistä keskustelua ja leikkiä, kuvaamalla ja kirjaamalla ylös heidän ajatuksiaan, jotka syntyvät sekä spontaanisti että suoraan kysyttäessä tai saduttamalla heitä teemaan liittyen. Heitä voi pyytää piirtämään, maalaamaan, muovailemaan ajatuksiaan tai tarjota medialeikin keinoja oman luovuuden rikastuttamiseen.

Lasten antamat vinkit – kysymykset, huumori, tutkimisen kohteet, leikkien teemat – ovat kasvattajalle sitä tietoa, jonka päälle hän rakentaa pedagogisen työskentelynsä. Se vaatii

enemmän joustavuutta ja tilannetajua kuin valmiiden toimintahetkien käyttöön ottaminen. Toisaalta kyseessä on hyvin yksityinen ohjaustapa, ainutkertaista oppimiseen saattelu ainutkertaiselle ihmiselle. Välineeksi sopii vaikkapa projektityöskentely, jossa on mahdollista käsitellä lapsia kiinnostavia asioita laajasti ja kiinnostavasti. Sitä toteutettaessa on tärkeää tietää, missä vaiheessa lapset ovat ajattelussaan ja viedä suunnitelmia tietoisesti ja aktiivisesti eteenpäin, auttaa lapsia eteenpäin tarjoamalla ehkä uutta ajatusten polkua tai ideaa, auttaa heitä oppia oppimaan.

Osallisuutta vahvistava pedagogiikka ei ole lasten itsevaltaisuutta eikä tarkoita aikuisen vetäytymistä hänelle kuuluvasta vastuusta. Osallisuus on kuulumista porukkaan, aktiivista vaikuttamista itseä koskeviin asioihin sekä iloitsemista mahdollisuudesta vastavuoroisuuteen. Se edellyttää yhdessä toimimisen sääntöjen harjoittelua ja itsesäätelyn kehittymistä.

Kasvattajan tehtävänä on omalla osaamisellaan ja esimerkillään auttaa lasta hankkimaan yhdessä toimimisen taitoja. Kasvattajat ovat osa ryhmää, samanlaisia vuorovaikutuksen osasia kuin lapsetkin, mutta vastuussa siitä. Näin kaikki voivat saavuttaa osallisuuden kokemuksen sekä iloa yhdessä toimimisesta.

2.6 Laaja-alainen osaaminen ja ilmiölähtöisyys

Vasussa kiinnitetään huomioita tulevaisuustaitoihin eli taitoihin, joita tämän päivän lapsi tarvitsee tulevaisuuden yhteiskunnassa toimiessaan. Näitä taitoja lapsi oppii myös seurakunnan varhaiskasvatuksessa.

Viime vuosina paljon on puhututtanut tiedon määrän lisääntyminen ja sen luonteen radikaali muutos. Samaan aikaan myös käsitykset kasvattajan roolista ovat monipuolistuneet. Kasvattaja ei ole enää kasvatustapahtuman subjekti vaan ennemminkin koko prosessin mahdollistaja, eräänlainen kapteeni, joka ohjaa laivaa ja estää sitä ajautumasta karikoille. Suunta, päämäärä ja toimintamallit rakennetaan kuitenkin yhdessä lasten ajatuksia kuunnellen.

Vasun ytimessä on laaja-alaisen osaamisen merkitys jatkuvan oppimisen tukijana. Kyseessä on tietojen, taitojen, arvojen, asenteiden ja tahdon kokonaisuus, jonka osa-alueita ovat ajattelu ja

oppiminen, kulttuurinen osaaminen, vuorovaikutus ja ilmaisu, itsestä huolehtiminen ja arjen taidot, monilukutaito ja tieto- viestintäteknologinen osallistuminen sekä osallistuminen ja vaikuttaminen.

Vasussa luetellut oppimisen alueet (kielten rikas maailma; ilmaisun monet muodot; minä ja meidän yhteisömme; tutkin ja toimin ympäristössäni; kasvan, liikun ja kehityn) ovat pohja ilmiölähtöiselle oppimiselle, jossa asioita lähestytään leikin, tutkimisen ja ihmettelyn kautta. Keskeistä on koko prosessin korostaminen yksittäisen tiedon tai taidon oppimisen sijasta.

Varhaiskasvatuksessa aikuisen rooli korostuu ja lasten toiminnan itsenäisyyden aste vaihtelee iän mukaan. On siis tärkeää olla tietoinen siitä, mitä lapsi osaa ja mihin hän tarvitsee aikuisen tukea.

Ilmiölähtöisyys sallii lapsen kasvaa ja oppia omana itsenään. Parhaimmillaan se rikastuttaa kirkon omaa varhaiskasvatusta ja vahvistaa pedagogista perustaa, jossa lapset saavat näkyä ja kuulua seurakunnan keskellä, mutta myös tuo seurakuntien varhaiskasvattajia yhteiseen keskusteluun muiden varhaiskasvattajien kanssa.

Kun lähdet suunnittelemaan ilmiölähtöistä toimintaa lasten kanssa, huomio seuraavat asiat:

- Etsikää vastauksia yhdessä.
- Kysy aitoja kysymyksiä, joihin haluat vastauksen. Kuuntele ja anna tilaa lasten kysymyksille.
- Hyväksy oppimisprosessin avoimuus. Kaikkea ei voi hallita etukäteen.
- Mahdollista jokaisen lapsen osallistuminen.
- Muista, että lapsi on oman elämänsä asiantuntija. Keskeistä on, että oppimiskokonaisuudet lähtevät lapsen elämämpiiristä.
- Tärkeää on aikuisen kunnioittava ja läsnä oleva asenne, joka sallii aidon ihmettelyn.

2.7 Havainnointi

Lapsen havainnointi on varhaiskasvatuksessa keskeinen työtapana, jolla kasvattajat saavat tärkeää tietoa lapsen oppimisesta, kasvusta ja persoonasta. Tärkeää on myös havainnoida pedagogista toimintaa ja aikuisen roolia eri tilanteissa. Havainnoinnin avuksi on erilaisia lomakkeita ja välineistöä, joiden avulla havaintoja voi kohdistaa eri asioihin sen mukaan, mihin ja millaista

tietoa tarvitaan. Varhaiskasvatuksessa havainnoinnin tulisi toteutua kaikessa toiminnassa ja toiminnan suunnittelussa läpäisyperiaatteella niin, että tavoitteena olisi ensisijaisesti lapsen kuuleminen ja kohtaaminen. Lapsen tulisi olla kaiken toiminnan keskiössä ja suunnittelun tulisi lähteä lapsen tarpeista ja kiinnostuksesta.

Havainnoinnilla saadaan syvempää tietoa lapsiryhmän toiminnasta ja lasten sosiaalisista suhteista. Se voi auttaa havaitsemaan lapsiryhmästä asioita, jotka muuten jäisivät huomaamatta, ja toimia myös kasvattajalle työvälineenä oman asiantuntijuuden ja osaamisen kehittämisessä.

Lapsen havainnointia voi hyödyntää pedagogisena tukitoimena. Tällöin sen avulla voi arvioida ja suunnitella ryhmän toimintaa ja pedagogisia rakenteita, jotka tukevat yksittäisen lapsen kehitystä tai koko lapsiryhmää. Havainnoinnin kautta saatu tieto voi auttaa arvioimaan muutoksen tarvetta ryhmän toiminnassa. Lisäksi havainnoinnin avulla voi tehdä haluttuja muutoksia näkyväksi esimerkiksi toiminnan tai ryhmädynamiikan suhteen sekä seurata muutosten vaikutuksia.

Peruseriaatteena on sen tiedostaminen, että havainnoija ei voi koskaan olla täysin objektiivinen havaintoja tehdessään. Hän asettuu yhteyteen, jossa aistii itsessään toisen sisäistä tilaa. Usein

käyttäytyminen kertoo enemmän kuin sanat. Erityisesti lasten kohdalla leikin ja muun toiminnan havainnointi on tärkeässä roolissa. Leikkiä ja sosiaalista vuorovaikutusta havainnoitaessa huomiota voi kiinnittää muun muassa lapsen ilmeisiin, äänensävyyn ja äännähtelyyn, hengitykseen sekä mihin tai keihin lapsi on suuntautunut tai kohdistaa mielenkiintonsa. Lapsen oppimista ja kehitystä havainnoitaessa huomiota voi lisäksi kohdistaa esimerkiksi lapsen taitoihin, kuten hieno- ja karkeamotoriikkaan, puheen ymmärtämiseen ja laajemmin kielellisiin taitoihin, silmä-käsi -yhteistyöhön jne. Erityisen kiinnostavia ovat myös havainnoinnin aikana tapahtuvat muutokset. Millaista tietoa muutokset lapsen käyttäytymisessä, mielialassa, toiminnassa voivat antaa?

Havainnoinnin apuna on enenevässä määrin käytetty myös videointia, jonka yhteydessä on huomioitava mahdollisesti tarvittavat luvat vanhemmilta. Videoinnin etuna on muun muassa havaintojen runsaus ja se, että tilanteesta tehtyihin havaintoihin voidaan palata.

Hyvänä lähtökohtana toimii havainnoijan avoin ja utelias suhtautuminen. On hyvä muistaa, että havaintoja tehtäessä saattaa helposti sortua liialliseen tulkintaan. Mitä vähemmän tilanteita etukäteen tulkitsee, sen paremmin havaitsee asioita, joita ei välttämättä muuten arjessa huomaisi. Tärkeää on myös muistaa, että havainnoinnin ensisijaisena pyrkimyksenä on aina tukea lapsen hyvää.

Havainnoista kannattaa keskustella sekä kollegoiden että lasten vanhempien kanssa. Vanhemmille voi tuoda ensisijaisesti esiin oman kiinnostuksensa lapsen toiminnan tukemiseen.

3 TOIMINTAKULTTUURI

** Toimintakulttuuri rakentuu muun muassa arvoista ja periaatteista, oppimisympäristöstä, vuorovaikutuksesta ja ilmapiiristä, henkilöstön osaamisesta, johtamisrakenteista sekä toiminnan organisoinnista.*

** Toimintakulttuuria arvioidaan ja kehitetään niin, että se tukee lapsen osallisuutta ja leikkiä.*

3.1 Kehittämisen kulmakivet

Jatkuvan kehittämisen perusedellytys on, että henkilöstö ymmärtää oman toimintansa taustalla vaikuttavien arvojen, tietojen ja uskomusten merkityksen sekä osaa arvioida niitä.

Kehittämisessä on tärkeää toisia arvostava, koko yhteisöä osallistava ja luottamusta rakentava dialogi. Kaiken kehittämisen lähtökohtana on lapsen etu.

Varhaiskasvatuksen kaikessa toiminnassa painottuu pedagogiikka, ja se edellyttää pedagogista asiantuntemusta sekä sitä, että henkilöstöllä on yhteinen ymmärrys siitä, miten lasten oppimista ja kokonaisvaltaista hyvinvointia voidaan parhaalla tavalla edistää. Pedagogiikan johtamisessa on kyse siitä, että kaikkea toimintaa ja koko toimintakulttuuria tarkastellaan tästä tavoitteesta käsin.

Vasussa painotettua oppivaa yhteisöä varten tarvitaan rakenteet, jotka tukevat uuden oppimista – myös työssä. Oppia voi kerätä omista kokemuksista, kollegoilta, lapsilta, ammatillisista tietolähteistä ja osaamista päivittää opiskelemalla tai refleктоimalla omaa toimintaa esimerkiksi yhteisissä koulutuksissa ja tiimipäivissä.

Osallisuus on yksi toimintakulttuurin keskeisiä kulmakiviä. Lapset ovat mukana niin toiminnan suunnittelussa, toteuttamisessa kuin arvioinnissa. Heidän aloitteensa, mielipiteensä ja kokemuksensa otetaan vakavasti ja toimintaan vaikuttavasti huomioon. Myös huoltajien osallisuutta on vahvistettava.

Vasu korostaa, että varhaiskasvatus toteutuu henkilöstön, lasten ja ympäristön vuorovaikutuksessa. Se edellyttää työntekijöiltä ammatillisia vuorovaikutustaitoja. Keskeistä on tavoitella lämmintä, sensitiivistä vuorovaikutustapaa lasten ikä ja erilaisuus huomioiden.

Toiminnan arviointi on hyvä aloittaa yhdestä asiasta kerrallaan. Leikki sopii tähän tehtävään hyvin. Varhaiskasvattajan tulee tiedostaa pitkäkestoisen leikin merkitys lapsen mielikuvituksen ja ajattelun kehittäjänä. Esimerkiksi kyselyn avulla voi arvioida, miten lapsi kokee päiväkerhon tai perhekerhon varhaiskasvatusympäristön, onko siellä tilaa ja aikaa leikille, mitä leikkejä lapsi mielellään leikkii ja mitä huomioita vanhemmat ovat leikistä tehneet. Työntekijöiden on hyvä pohtia, mitkä asiat tukevat leikkiä arvostavaa toimintakulttuuria, mitkä estävät sitä, ja miten esteitä voisi purkaa.

Muita arvioitavia asioita voivat olla

- oppiva yhteisö
- osallisuus
- vuorovaikutus
- leikki ja oppiminen
- tasa-arvoisuus ja yhdenvertaisuus
- kulttuurien moninaisuus ja kielitietoisuus
- hyvinvointi, turvallisuus ja kestävä elämäntapa
- oppimisympäristön moninaisuus
- yhteistyön voima.

Varhaiskasvatuksen arviointi, suunnittelu ja kehittäminen leikin avulla

Kirkon varhaiskasvatus on muotoutunut pitkän ajan kuluessa ja monenlaisten vaiheiden jälkeen ammatilliseksi ja arvostetuksi toiminnaksi. Toimintaa ohjaavat sekä kirkon varhaiskasvatuksen kehittämissasiakirjat että vasu. Ne luovat pitkälti suuntaviivat kirkon varhaiskasvatuksen toiminnan ja toimintakulttuurin kehittämiseksi, johon vaikuttavat myös jokaisen seurakunnan omat, paikalliset perinteet ja olosuhteet.

Toimintakulttuuria on hyvä aika ajoin tarkastella totuttujen ja tuttujen toimintamallien, rakenteiden ja rutiinien kautta pohtien niiden tarkoituksenmukaisuutta ja tavoitteita. Näin päästään kiinni konkreettisiin kysymyksiin siitä, mitä asioita on hyvä säilyttää, mitä muokata ja mistä ehkä voisi luopua. Tarkastelussa ja ratkaisuissa huomioidaan sekä pedagogiikan että kirkon kasvatuksen kokonaisuuden näkökulmat.

Kirkon varhaiskasvatuksesta löytyy joitakin tyypillisiä piirteitä, jotka on hyvä ottaa esiin toimintakulttuurin tarkastelussa. Yksi esimerkki on lastenohjaajien keskinäisen ja työntekijälähtöisen suunnittelun toimintakulttuuri. Vasu haastaa erityisesti tämän toimintatavan arviointiin: Onko suunnittelun lähtökohtana lapsen mielenkiinnon kohteet ja ilmiölähtöinen oppiminen? Millaista voisi olla lasten ja vanhempien kiinnostuksen kohteista lähtevä

perhekerhon tai vauvakahvilan luonteeseen sopiva uudenlainen suunnittelutapa? Entä miten lasten aloitteet ja mielenkiinnon kohteet voitaisiin paremmin huomioida päiväkerhossa sekä aamu- ja iltapäivätoiminnassa?

Perinteiseen tapaan suunnitella toimintaa työntekijäkeskeisesti liittyy usein tarkkaan strukturoitu rakenne ja aikataulu, jonka mukaan toiminta etenee. Tälle löytyy hyviä perusteluja, kuten ajatus siitä, että rutiinit tuovat lapselle turvallisuuden tunnetta. Tätäkin on tärkeää ajatella uudelleen. Mikä määrä toistuvia rutiineja ja tuttuutta on oikeasti lapselle tarpeen? Mahdollistaako tarkkaan suunniteltu toiminta lasten aloitteet? Mahtuuko tällaiseen strukturiin riittävästi leikkiä? Voisiko leikkiin varata enemmän aikaa ja miten sama leikki voisi jatkua vielä seuraavalla kerhokerralla?

Seurakuntien varhaiskasvatuksen kerhotoiminnassa näkyy myös vahva jumalanpalveluselämään kasvattamisen perinne, mikä on kristillisen kasvatuksen näkökulmasta perusteltua. Tämä toteutuu käytännössä usein erillisinä hartaushetkinä. Lapsen kokonaisvaltaisen kasvun näkökulmasta katsottuna myös hengellisen kasvun tukeminen pitäisi toteutua kaikessa kerhon toiminnassa. Millä tavalla ”hartaudellinen sisältö” voisi rakentua muun toiminnan sisään ja samalla pysyä kiinni jumalanpalveluskasvatuksen ytimessä? Miten lasten vanhemmille kerrotaan siitä, kuinka kristillisen kasvatuksen sisällöt näkyvät toiminnassa silloinkin, kun ne eivät toteudu erillisinä hartaushetkinä?

Kirkon varhaiskasvatusta on näihin päiviin asti toteutettu hyvin paljon sisällä kerhohuoneissa, ulkoilua on ollut melko vähän. Retkiä on toki järjestetty, mutta melko satunnaisesti. Viime vuosina ulkona tapahtuva toiminta on lisääntynyt, ja se nähdään nykyisin luonnollisena osana kerhon arkea. Ulkoiltaessa voi toteuttaa monia kirkon varhaiskasvatuksen sisältöjä, erityisesti ympäristökasvatusta, jonka painoarvo on viime aikoina lisääntynyt.

Kuten kaikki kehittämistyö, myös toimintakulttuurin kehittäminen vie aikaa. Kyse on pitkäjänteisestä työstä, joka etenee askelittain. Se edellyttää kasvattajilta riittävästi tietoa vasusta sekä tahtoa toimintatapojen uudelleenarviointiin. Mitkä ovat vahvuuksia, mikä jo toimii suhteessa kirkon ohjaaviin asiakirjoihin ja vasun tavoitteisiin?

Usein muutos aiheuttaa pelkoa siitä, että samalla menetetään jostain olennaista. Kirkon toiminnan omaleimaisuus ja ydintehtävä voivat kuitenkin säilyä, vaikka luovutaan joistain vanhoista käytännöistä ja tuodaan tilalle uusia toimintatapoja.

3.2 Pedagoginen dokumentointi ja arviointi

Pedagoginen dokumentointi on yksi suunnittelun, toteuttamisen, arvioinnin ja kehittämisen väline. Tavoitteena on toteuttaa varhaiskasvatusta lapsilähtöisesti. Suunnitelmallista pedagogista dokumentointia tarvitaan myös lasten kehityksen ja oppimisen tuen tarpeiden arvioinnissa.

Muotona pedagoginen dokumentointi voi olla paljon muutakin kuin kirjoitettua tekstiä: kasvun kansio, taidenäyttely lasten töistä, kirjanäyttely, lapsen vasu, ryhmävasu, valokuvakooste, piirustuksia. Esimerkiksi erilaisten projektien toteuttamiseen kannattaakin sisällyttää valokuvausta tai videointia ja hyödyntää tuotoksia dokumentoinnissa.

Kyseessä on jatkuva prosessi, jossa havainnot, dokumentit ja niiden vuorovaikutuksellinen tulkinta (yhdessä lasten ja heidän vanhempiensa kanssa) muodostavat ymmärrystä pedagogisesta toiminnasta. Pedagogisella dokumentoinnilla saadaan toiminnan suunnitteluun tietoa lasten elämästä, kehityksestä, kiinnostuksenkohteista, ajattelusta ja oppimisesta. Toimintatapana se lisää lasten ja perheiden osallisuutta suunnitteluun, itse toimintaan, sen arviointiin ja kehittämiseen.

Varhaiskasvatuksen kehittämisessä hyödynnetään myös arviointia. Siihen on kehitetty erilaisia menetelmiä, joita on hyvä kokeilla ja soveltaa seurakunnan toimintaan. Perinteisesti toimintaa on arvioitu suhteessa toimintasuunnitelmaan ja vanhemmille suunnattujen kyselyjen tuloksiin. Tämän lisäksi arviointia voi tehdä kerhokohtaisesti: lapset saavat esimerkiksi piirtää, mikä kerhossa on ollut kivaa tai heidän kanssaan keskustellaan ja arvioidaan esimerkiksi osallisuutta toiminnan suunnitteluun, sen toteuttamiseen ja arviointiin sekä yksittäisen lapsen että koko ryhmän kannalta. Saatua palautetta hyödynnetään tulevaa toimintaa ja koulutuksia suunniteltaessa.

Toiminnan suunnittelun ja arvioinnin avuksi kannattaa tehdä vuosikello, joka voi olla hyvinkin yksinkertainen. Olennaista on, että arviointi on aikataulutettu ja se toteutetaan suunnitelmallisesti. Syyskauden alkaessa tehdään kaudeksi toimintasuunnitelma, jossa on jo huomioitu lapsiryhmän tarpeita ja vanhempien toiveita. Sen toteutumista arvioidaan syyskauden päättyessä. Tammikuussa toimintasuunnitelma päivitetään tehdyn arvioinnin ja esimerkiksi lapsiryhmässä tapahtuneiden muutosten pohjalta. Tämä toimintasuunnitelma arvioidaan toukokuun lopussa.

Erityisen tärkeää on arvioida kasvattajien vuorovaikutuksellista ja pedagogista toimintaa. Esimerkiksi lapsen vasuun kuvataan ne toiminnot, joilla parhaalla mahdollisella tavalla tuetaan lapsen kehitystä ja oppimista. Jos päiväkerhoryhmissä on tehty ryhmävasuja, arviointi kannattaa tehdä ryhmätasolla.

Varhaiskasvatuksen kehittämiseksi haluttuun suuntaan tarvitaan tietoa toiminnan nykytilasta. Arviointi onkin osaltaan tiedon keruuta sekä kehittämiskohteista että vahvuuksista. Se antaa palautetta toiminnasta sekä toteuttajille että siihen osallistuville perheille. Työntekijöiden ja esimiehen välisissä kehityskeskusteluissa arvioidaan myös toimintaa vähintäänkin siinä

yhteydessä, kun puhutaan onnistumisista ja oman osaamisen kehittamisestä. Kehityskeskustelun kysymyksiä voivat olla, miten olen onnistunut toteuttamaan strategisia painopisteitä omassa työssäni, mikä on onnistunut, mikä ei ja miksi.

Arvioinnin kautta saatu tieto on myös tärkeä työväline päätöksentekijöille: mihin asioihin ja millaisia resursseja tai lisäkoulutusta tarvitaan.

Arvioinnin työkaluiksi sopivat erilaiset kyselyt, haastattelut, keskustelut, ryhmätyönohjaus, tiimipalaverit, kehityskeskustelut, koulutukset, itsearviointi ja vertaisarviointi.

Ennen arvioinnin aloittamista on syytä kirkastaa, mitä ollaan tekemässä: Mitä ja miksi haluamme arvioida? Kuka arvioi? Millä menetelmillä tietoa kerätään? Lisäksi on hyvä päättää, millä tasolla arviointia tehdään. Arvioidaanko kirkon varhaiskasvatuksessa myös toimintaa järjestäjätasolla eli yksittäisen seurakunnan varhaiskasvatustoimintatasolla? Arvioidaanko toimintaa yksikötasolla esimerkiksi jossakin yksittäisessä päiväkerhoryhmässä? Arvioidaanko toimintaa yksilötasolla eli yksittäisen kerholaisen osalta? Eli miten toiminnassa on onnistuttu palvelemaan kerholaisen kokonaisvaltaista kasvua?

Arvioinnissa keskeisiä kysymyksiä:

- mitä sisältöjä halutaan tai olisi tarpeen arvioida omassa varhaiskasvatuksen toiminnassa suhteessa vasuun, vakeen tai kirkon kasvatuksen painopisteisiin?
- mitkä ovat kehittämiskohteita tänä vuonna? Tarvitaanko jotain koulutusta tai muita toimintavälineitä siihen?
- mitkä ovat vahvuksiamme, ja miten ne tehdään näkyväksi?

Oleennaista on huomata, että ilman suunnitelmaa, kriteereitä ja tavoitteiden laatimista, ei arviointiakaan voi tehdä. On tärkeää päättää, mihin toteutunutta toimintaa verrataan, mitkä ovat pedagogiset tai sisällölliset tavoitteet ja missä ne on määritelty. Toimintaa voidaan arvioida suhteessa oman seurakunnan strategiaan, mahdollisesti tehtyyn paikalliseen varhaiskasvatuksen kehittämissuunnitelmaan (vrt. vake) tai käyttää soveltaen vasussa olevia tavoitteita. Arvioinnissa kannattaa hyödyntää myös Lapset seurakuntalaisina -kehittämisasiakirjaa.

Arviointi ja kehittäminen muodostavat kokemuksellisen oppimisen kehän.

Tehdään tai kokeillaan jotain (uutta) toimintaa käytännössä → arvioidaan ja reflektoidaan sitä suhteessa johonkin teoriaan tai viitekehykseen (vasuperusteet, Vake, kirkon kasvatuksen asiakirjat, seurakuntien omat strategiat) → opitaan siitä → kokeillaan uudelleen saadun kokemuksen pohjalta ja näin kehittäminen ja arviointi jatkuvat.

4 YHTEISTYÖ

- * *Yhteistyö huoltajien, kunnan ja muiden toimijoiden kanssa on osa seurakunnan varhaiskasvatuksen arkea.*
- * *Hyvä yhteistyö rakentuu luottamuksen ja keskinäisen kunnioituksen ilmapiirissä.*
- * *Yhteistyössä kunnan varhaiskasvatuksen kanssa noudatetaan vasun periaatteita.*

4.1 Seurakunnan ja kunnan varhaiskasvatuksen yhteistyö

Seurakunnan ja kunnan hyvällä yhteistyöllä on pitkät perinteet. Vasu tarjoaa seurakunnille edelleen paljon yhteistyömahdollisuuksia kunnan varhaiskasvatuksen kanssa.

Yhteistyö perustuu yhteiselle kasvatustehtävälle, jossa tuetaan lasten kokonaisvaltaista kasvua ja hyvää elämää. Keskeistä on hyvien henkilö- ja yhteistyösuhteiden vaaliminen kunnan toimijoiden kanssa. Säännöllisesti järjestettävät yhteistyöneuvottelut varmistavat toimivan yhteistyön. Yhteistyön muodot ja periaatteet on hyvä kirjata paikalliseen vasuun. Niitä on tärkeä päivittää aika ajoin sekä tehdä toimintakausikohtaisia suunnitelmia. Myönteinen kumppanuus ja kunnioitus tukevat myös positiivisen uskonnonvapauden toteutumista.

Paikallisten pelisääntöjen ja yhteistyön jatkuvuuden turvaamiseksi on mielekästä laatia yhteistyösopimus, joka koskee koko kasvun kaarta varhaiskasvatuksesta kouluun ja oppilaitokseen. Yleissopimus (A) tehdään kunnan sivistystoimen johdon ja seurakunnan johdon kesken voimassa olevien säädösten pohjalta. Sopimuksen liitteinä voivat olla alueelliset

toimintasuunnitelmat vuosikelloineen (B), joiden pohjalta yksittäinen päiväkotitekee kirjaukset omaan kausi- tai vuosisuunnitelmaansa (C). Näin yhteistyö toimii, vaikka henkilöstö vaihtuisikin.

4.2. Katsomuskasvatus

Vasussa puhutaan katsomuskasvatuksesta, joka on käsitteenä laajempi kuin aiemmin käytetty uskontokasvatus. Katsomuskasvatus sisältää uskonnot, katsomukset ja uskonottomuuden. Se on luonteeltaan yleissivistävää ja tarkoitettu kaikille ryhmässä oleville lapsille. Siihen ei sisälly uskonnon harjoittamista.

Katsomuskasvatuksen myötä kunnan järjestämässä varhaiskasvatuksessa tutustutaan niihin uskontoihin ja katsomuksiin, joita lapsiryhmässä on läsnä. Vastuu katsomuskasvatuksesta on varhaiskasvatuksen henkilöstöllä. Yhteiskunnan varhaiskasvatuksen ja erityisesti katsomuskasvatuksen lähtökohtana on, että toiminta on mahdollista kaikille – jokaisen lapsen tausta ja katsomus otetaan huomioon eikä eri katsomuksia aseteta eriarvoiseen asemaan.

Monet vuodenvuorokiertoon liittyvät tapahtumat ja juhlat (joulu, pääsiäinen, pyhäinpäivä) ovat osa suomalaista kulttuuria, ja niitä on tärkeä käsitellä lasten kanssa. Niillä on usein kristilliset juuret, ja siten yhteistyö seurakunnan kanssa on luontevaa. Vasussa seurakunnat mainitaan kunnan

varhaiskasvatuksen yhteistyökumppanina. Seurakunta voi esimerkiksi lainata kristilliseen traditioon liittyvää materiaalia tai tarjota oppimisympäristöjä, joita päiväkodin henkilöstö voi halutessaan hyödyntää. Yhteistyön muodot sovitaan aina paikallisesti päiväkodin toiveiden ja tarpeiden pohjalta.

Vasu vaikuttaa seurakunnan ja kunnan varhaiskasvatuksen yhteistyökäytäntöihin erityisesti juuri katsomuskasvatuksen osalta. Joistakin vanhoista ja totutuista toimintatavoista voi olla tarve luopua ja miettiä uudenlaisia yhteistyön muotoja. Samalla avautuu mahdollisuus työn kehittämiseksi. Olennaista muutosvaiheessa on ylläpitää hyvää dialogista yhteistyötä ja pohtia tilannetta avoimesti yhdessä päiväkodin henkilöstön kanssa. Molemmat tahot ovat uuden edessä, ja ratkaisut yhteistyön kehittämiseen löytyvät vain yhteisessä keskustelussa.

Koska vasu korostaa erityisesti pedagogisia lähtökohtia, on yhteistyössä pohdittava seuraavia kysymyksiä:

- Millainen yhteistyö palvelee päiväkodin katsomuskasvatusta?
- Miten yhteistyö nivoutuu päiväkodin omaan pedagogiseen toimintaan?
- Millainen pedagoginen perustelu löydetään seurakunnan työntekijöiden vierailuille päiväkotiin tai päiväkodin lapsiryhmän vierailuille seurakunnan tiloissa järjestettäviin tapahtumiin?
- Miten mahdollisen vierailun aihe nivoutuu päiväkodissa käsiteltäviin ja ajankohtaisiin teemoihin?

Seurakunnan puolelta on erityisen tärkeää pohtia, millä tavalla aiheita käsitellään, jotta ne sopivat kaikille ryhmässä oleville lapsille. Miten vaikkapa pyhäinpäivän teemoja voitaisiin käsitellä lasten kanssa niin, että tilaisuuteen pystyvät osallistumaan kaikki lapset katsomuksesta riippumatta?

4.3 Kumppanuuden korit

Kumppanuuden korit (Seurakunta varhaiskasvatuksen, koulun ja oppilaitoksen kumppanina - esite, Kirkkohallitus 2017) auttavat jäsentämään paikallista yhteistyötä. Koreihin sisältyvät periaatteet perustuvat Opetushallituksen ohjeistukseen ja keskeiseen lainsäädäntöön.

Kori I: Yleissivistävä opetus

Varhaiskasvatuksen katsomuskasvatus on luonteeltaan yleissivistävää. Pedagoginen vastuu katsomuskasvatuksesta ja sen käytännön toteutuksesta kuuluu kunnan varhaiskasvatuksen henkilöstölle. Seurakunta voi tarjota yhteistyötä omien vahvuuksiensa ja osaamisensa puitteissa, mutta seurakunnalla ei ole kasvatustehtävää katsomuskasvatuksessa. Luontevaa on esimerkiksi tarjoutua laajentamaan oppimisympäristöä kirkon, hautausmaan tai muun kristillisen perinteen esittelyllä. Yleissivistävään osioon ei kuulu uskonnon harjoittamisen elementtejä (rukous, uskontunnustus, siunaus jne.).

Seurakunnan työntekijä voi tarjota näkökulmiaan ja osaamistaan kunnan varhaiskasvatuksen työntekijöille ja pohtia yhdessä heidän kanssaan katsomuskasvatuksen toteuttamista. Yhteistyö perustuu aina päiväkodin asettamille tavoitteille. Yhteistyökumppanina seurakunta voi myös edistää ja tukea ekumeenista sekä uskontojen ja katsomusten välistä kohtaamista.

Kori II: Perinteiset juhlat

Vuoden kulkuun kuuluu erilaisia juhla-aikoja, joista suuri osa liittyy olennaisesti suomalaiseen kristilliseen perinteeseen. Juhlat ovat päiväkodin omia ja yhteisöllisiä juhlia silloinkin, kun ne liittyvät jouluun, pääsiäiseen tai muihin kirkkovuoden juhliin. Seurakunnan työntekijä voi olla mukana juhlassa, mutta hänen ei tule ottaa siitä vastuuta. On hyvä muistaa, että yksittäisen virren laulaminen tai joulukuvaelman esittäminen ei tee juhlasta uskonnollista tilaisuutta. Juhlaan voivat siis osallistua kaikki lapset (elleivät heidän vanhempansa toisin päätä). Uskontoon viittaavat juhlatraditiot ovat osa suomalaista kulttuuria. Juhlan viettopaikaksi ei kuitenkaan suositella sakraalia tilaa.

Kori III: Uskonnolliset tilaisuudet

Kunnan varhaiskasvatuksen yhteydessä voidaan järjestää uskonnollisia tilaisuuksia, esim. perinteisiä joulu-, adventti-, pääsiäis- ja kevätkirkkkoja. Niiden lisäksi voi olla muitakin tilaisuuksia. Näissä voi olla positiivisen uskonnonvapauden tulkinnan mukaisesti uskonnonharjoitusta, rukousta, virsiä ja muuta ohjelmaa. Niitä voidaan suunnitella ja toteuttaa yhdessä seurakunnan kanssa. Tilaisuuksien tulee olla lapsen edun mukaisia ja pedagogisesti perusteltuja. Niiden tulee tukea myönteisellä tavalla läsnäolijoiden hengellistä elämää ja uskonnollista identiteettiä lasten kehitystaso huomioiden.

Päiväkoti tiedottaa näistä tilaisuuksista ja pyytää huoltajia kertomaan kirjallisesti, osallistuuko heidän lapsensa tilaisuuksiin vai ei. Osallistuminen ei ole sidoksissa uskonnollisen yhdyskunnan jäsenyyteen. Niille, jotka eivät osallistu uskonnollisiin tilaisuuksiin, tulee järjestää mielekäs uskonnoton vaihtoehto eri tilassa. Päiväkodin ja perhepäivähoidon henkilökunta voi halutessaan pyytää seurakuntaa miettimään myös korvaavan toiminnan asioita, esim. kuljetusten järjestämistä ja aikuisten riittävyttä.

Vaikka kunta olisikin päättänyt, että varhaiskasvatuksen yhteydessä ei järjestetä uskonnollisia tilaisuuksia, on kuitenkin mahdollista, että huoltajille tiedotetaan seurakunnan järjestämistä toiminta-ajan ulkopuolella tapahtuvista varhaiskasvatukselle suunnatuista tilaisuuksista. Tiedottamisesta on hyvä sopia kunnan kanssa.

Kori IV: Kasvu ja hyvinvointi

Seurakunta voi tukea kunnan varhaiskasvatusta esimerkiksi kriisiapuna surun kohdatessa. Tukea voidaan pyydetessä antaa sekä lapsille että aikuisille. Myös henkilökunnan hyvinvointia

vahvistava toiminta kuuluu tähän koriin. Sitä voi olla esimerkiksi henkilökunnalle tarjottava virkistystoiminta, johon halukkaat voivat osallistua. Seurakunta voi monin paikoin tarjota myös työnohjausta ja koulutusta.

Kunnan ja seurakunnan yhteistyössä voidaan järjestää erilaisia tapahtumia ja vähentää näin yksittäiselle toimijalle tulevaa räsitusta ja taloudellista vastuuta. Perhekeskukset ja muut uudenlaiset toimintamallit tarjoavat seurakunnille mahdollisuuksia toimia yhä vahvemmin lasten ja perheiden hyvinvoinnin tukemisessa. Kasvun ja hyvinvoinnin korin merkitys on kasvava.

Lisätietoa:

- Sopimussyhteistyöstä laajemmin: evl.fi/plus/seurakuntaelama/kasvatus
- OPH:n ohjeistus 2018: oph.fi
- Kumppanuuden korit: koulujakirkko.evl.fi
- Kirkkohallituksen yleiskirje

Linkki vasuperusteet-videoihin: 1. Vasuperusteet ja työntekijät 2. Yhteistyö 3. Muutokset 4. Korimalli <https://www.youtube.com/watch?v=SmUMxKxdCQQ&feature=youtu.be>

4.4 Oppimisympäristöjä ja rohkaisua

Yhteistyö kunnan varhaiskasvatuksen ja seurakunnan välillä voi käytännön tasolla toteutua myös oppimisympäristön muodossa. Seurakunta voi tarjota oppimisympäristöjä kulttuuriperintöön ja perinteisiin tutustumiseen, katsomuskasvatukseen ja muihin oppimisen alueisiin liittyen. On tärkeää, että oppimisympäristöjen valinnassa huomioidaan lapsen kokonaisvaltainen oppimisen tapa. Siksi huomiota tulee kiinnittää niin fyysisiin, psyykkisiin kuin sosiaalisiin elementteihin.

Kirkkorakennusten lisäksi voidaan tutustua vaikkapa hautausmaahan. Kristillinen taide, kirkkotekstiilit ja muut esineet sekä musiikki rikastuttavat esimerkiksi kulttuuri- ja katsomuskasvatusta monin tavoin. Kristillisiin perinteisiin sekä vuoden kiertoön liittyviin tapahtumiin voidaan myös tutustua elämyksellisesti yhdessä. Esteettisyyden lisäksi tiloja voi rikastuttaa luomalla niihin erilaisia tunnelmia (ilo, suru, rauha, hiljaisuus) päiväkodin työntekijöiden ja lasten kanssa.

Monissa seurakunnissa käytetty niin sanottu viiden aistin pedagogiikka sopii hyvin esimerkiksi päiväkotien kirkkovierailuihin.

Seurakunnan tarjoamat oppimisympäristöt antavat mahdollisuuden myös laaja-alaisen osaamisen vahvistamiseen. Samalla kun lapsiryhmä tutkii kirkkorakennuksen uskonnollisia symboleita, se voi oppia matematiikka. Leirikeskuksen luontoympäristön myötä voidaan pohtia syntymän ja kasvun ihmettä sekä saada tietoa luonnonsuojelun tärkeydestä. Toisaalta näitä asioita voi toteuttaa myös itsenäisinä alueina; leirikeskus sopii ympäristökasvatukseen ilman, että siihen liittyy uskonnollisia elementtejä (edes katsomuskasvatuksen näkökulmasta) – toinen asia sitten on, mitkä kysymykset tilanteesta nousevat ja mihin ne vievät.

Yhteistyö lisää oppimisympäristöjen monipuolisuutta ja tukee varhaiskasvatuksen tavoitteita. Tavat ja muodot sovitaan yhteistyöneuvotteluissa ja niitä kehitetään yhdessä.

Seurakunnan työntekijöillä on osaamista kristillisestä kasvatuksesta ja siten kokemusta myös siitä, millä tavoin lasten kanssa voidaan käsitellä elämänkysymyksiä. Seurakunnan työntekijät voivat pohtia yhdessä päiväkodin työntekijöiden kanssa katsomuskasvatuksen toteuttamisen

tapoja. Tällaisessa yhteistyössä on hyvä noudattaa dialogisuuden periaatteita, jossa kunnioitetaan molempien ammatillista osaamista ja vältetään suorien neuvojen antamista. Katsomuskasvatus kuuluu päiväkodin henkilöstön vastuulle. Seurakunnan työntekijän rooli on olla rohkaisemassa ja tarjoamassa yhteistyötä.

Kunnan ja seurakunnan yhteistyössä voidaan näin tukea lasten kulttuurisen ja katsomuksellisen identiteettien kehittymistä sekä katsomusten välisen dialogin toteutumista. Yhteistyötä ohjaa aina keskinäinen kunnioitus ja katsomussensitiivisyys.

4.5 Perhetoiminta

Kirkko nojautuu toiminnassaan vakiintuneeseen käytäntöön, jonka mukaan sosiaali- ja terveysalalla sekä kasvatusalalla käytettävä perhetyön käsite sisältää sekä ennaltaehkäisevän että korjaavan ja kuntouttavan perhetyön.

Seurakunnissa toteutettava perhetoiminta on yksi ennaltaehkäisevän toiminnan muoto, ja se toteutuu yhteistyössä perheiden ja huoltajien kanssa. Uusi varhaiskasvatustalaki, vasu ja varhaispedagoginen ajattelu lähtee siitä, että ennaltaehkäisevä perhetoiminta ja yhteistyö huoltajien kanssa on olennainen, ei erillinen osa varhaiskasvatusta. Vasu toteutuu seurakuntien perhelähtöisessä työssä.

Perhelähtöinen työote on ennen kaikkea näkökulma ja ote työhön. Se pitää sisällään näyn perheiden ja perhetaustan tärkeydestä: jokainen yksilö tulee jostakin perheestä ja kantaa mukanaan sekä omaa lapsuuden taustaperhettään ja monet sitä perhettä, jossa ovat aikuisena eläneet tai elävät. Työnäkyyn kuuluu, että seurakunnissa kohdataan monenlaisia perheitä. Jos seurakunta kokoaa vain tietynlaisia perheitä tai perhemuotoja, on syytä havahtua. Onko seurakunnan sisäänrakennettu normi tai ilmapiiri sellainen, että jotkut perheet eivät koe itseään tervetulleiksi?

Lähtökohtana on, että perheitä kohdataan siellä, missä perheet ovat ja viettävät aikaa. Näin seurakunta tulee tutuksi luonnollisena osana elämää kaikille alueella asuville perheille, ei vain kirkkoon kuuluville.

Perhelähtöistä työtä tehdään sananmukaisesti yhdessä perheiden kanssa heidän elämäntilanteensa huomioiden. Joskus perheillä on intoa ja voimavaroja olla tuottamassa sisältöä tilaisuuksiin, toisinaan on yhtä tärkeää vain olla tai pyytää ja vastaanottaa apua.

Hengellisyys on sisäankirjoitettu työotteeseen. Se näkyy eri tavoin toiminnan luonteen mukaan. Hartaushetket, raamatunkertomukset kuuluvat luontevasti seurakunnan perhetoimintaan silloin, kun kyse on seurakunnan omasta toiminnasta. Yhteistyössä kunnan perhetoimijoiden kanssa noudatetaan toimintaa ohjaavia ja yhdessä sovittuja pelisääntöjä.

LUE LISÄÄ

- * Ahonen, L. (2017): Vasun käyttöopas. PS-kustannus. Jyväskylä.
- * Haapsalo T., Vuorelma-Glad P., Sandèn M., Pulkkinen H., Tahvanainen I. & E. Saarinen (toim.) (2017): Varhaiskasvatus katsomusten keskellä. Lasten Keskus. Helsinki.
- * Kilpeläinen A.-E. & Räsänen, A. (2015): Katso minuun pienehen. Pikkulapsen uskonnollisuus ja sen tukeminen kirkon varhaiskasvatustoiminnassa. Teoksessa M. Ubani, S. Poulter & A. Kallioniemi (toim.) Uskonto lapsuuden kulttuureissa (s. 300–329). Lasten Keskus. Helsinki.
- * Koivunen, P.-L. & Lehtinen, T. (2015): Kasvu kiikarissa. Havainnoinnin käsikirja varhaiskasvattajille. PS-kustannus. Jyväskylä.
- * Kokkonen J. (toim.) (2018): Kirkon kasvatus vuonna 2030. Kristillisen uskon välittymisen haasteita ja mahdollisuuksia. Kirkon tulevaisuusselonteko. Suomen ev.-lut. kirkon julkaisuja 74.
- * Lapset seurakuntalaisina -kehittämissasiakirja (2013). Suomen ev.-lut. kirkon kirkkohallituksen julkaisuja 2013:1.
- * Merrel K. W. (2008): Behavioral, Social, and Emotional Assessment of Children and Adolescents. LEA. New York.
- * Niiranen, P. (1999): Lasten vuorovaikutuksen havainnointi päiväkodissa. Teoksessa I. Ruoppila, E. Hujala, K. Karila, J. Kinos, P. Niiranen & M. Ojala (toim.) Varhaiskasvatuksen tutkimusmenetelmiä (s. 234–254.). PS-kustannus. Jyväskylä.
- * Pönkkö, A. & Sääkslahti, A. (2016): Lapsi ja liikunta, Teoksessa E. Hujala & L. Turja (toim.) Varhaiskasvatuksen käsikirja. PS- kustannus. Jyväskylä.
- * Sharman, C., Cross, W. & Vennis, D. (2001): Observing children, a practical guide. 2nd edition. London: Continuum.
- * Vilkka, H. (2006): Tutki ja havainnoi. Tammi. Helsinki.
- * Varhaiskasvatussuunnitelman perusteet 2016. Opetushallitus. Määräykset ja ohjeet 2016:17.
- * Varhaiskasvatussuunnitelman perusteet 2018. Opetushallitus. Määräykset ja ohjeet 2018:3a.

Lisätietoa verkossa:

- Sopimussyhteistyöstä laajemmin
evl.fi/plus/seurakuntatyo/kasvatus/varhaiskasvatus
- OPH:n ohjeistus 2018
oph.fi
- Kumppanuuden korit
koulujakirkko.evl.fi
- Kirkkohallituksen yleiskirje
sakasti.fi
- Pulkkinen, L. (toim.) Kohti yhteistä lapsikäsitystä. THL. 2018.
julkari.fi
- Lapsivaikutusten arviointi (LAVA)
evl.fi/plus/seurakuntaelama/kasvatus/lava

Vasuun liittyviä videoita (Työntekijät, Yhteistyö, Muutokset, Korimalli)

<https://www.youtube.com/watch?v=SmUMxKxdCQQ&feature=youtu.be>

vasukirkossa.fi