

HOMMA HANSKASSA!

Päiväkodin monimuotoisuus rikkautena

ISBN 978-952-223-585-5 (painettu)

ISBN 978-952-223-586-2 (pdf)

ISSN 1796-5470

Helsingin kaupungin sosiaalivirasto. Oppaita ja työkirjoja 2009:3

HOMMA HANSKASSA!

Päiväkodin monimuotoisuus rikkautena

MUCCA

Päiväkodin monimuotoisuus rikkautena

Monimuotoisuus on paljon muutakin kuin kielet, kulttuurit tai ihonväri. Päiväkodin lapsilla ja aikuisilla on kullakin oma ainutkertainen taustansa. Erilaiset arvot ja maailmankuvat ovat läsnä kaikessa toiminnassa ja jokaisessa kohtaamisessa vaikuttamalla asenteisiin ja toimintatapoihin. Ne ovat läsnä niin oppimisympäristön suunnittelussa, lapsen kasvun ja kehityksen tukemisessa kuin kasvatuskumppanuuden luomisessakin. Kulttuuritaustojen ja yksilöllisten luonteenpiirteiden päiväkotiyhteisöön tuoma monimuotoisuus on valtava voimavara, jos sitä osataan arvostaa ja sen tuomia mahdollisuuksia hyödyntää. Monimuotoisuuden myötä päiväkodin arkea voidaankin rikastuttaa monin tavoin, sen sijaan että esimerkiksi kulttuurit ja uskonnot nähtäisiin ainoastaan totutuille arkitoiminnoille aiheutuvien rajoitusten kautta.

Tähän kirjaseen on koottu päiväkotiyhteisön monimuotoisuuteen liittyviä ajatuksia ja toimintatapoja neljästä kulttuurisesti monimuotoisesta helsinkiläispäiväkodista. Se on toteutettu osana Helsingin kaupungin sosiaaliviraston ja Helsingin yliopiston yhteistyöhanketta Monikulttuuriset lapset ja aikuiset päiväkodeissa (MUCCA). Kirjasen tavoitteena on saattaa kehittämisprosessin teemoja myös muiden päiväkotien arjessa hyödynnettäväksi. Valmiiksi pureskeltujen vastausten listaamisen sijaan kirjasen tarkoituksena on herättää kysymyksiä ja keskustelua päiväkodin monimuotoisuudesta sekä toimia pohjana jatkuvalla omassa työssä kehittämiselle.

Antoisia keskusteluhetkiä ja uusia oivalluksia!

1 MONIMUOTOINEN OPPIMISYMPÄRISTÖ

OPPIMISYMPÄRISTÖ ON päiväkodin toiminnallinen viitekehys. Se käsittää päiväkodin yhteisölliset resurssit ja voimavarat sekä fyysisen ympäristön. Oppimisympäristö vaikuttaa olennaisesti päiväkodin tunnelmaan ja ilmapiiriin sekä siihen, miten tervetulleiksi lapset ja aikuiset itsensä siellä kokevat. On hyvä pohtia esimerkiksi sitä, millaisen ensivaikutelman päiväkotiin tuleva lapsi ja hänen perheensä saavat astuessaan ovesta sisään. Esittävätkö kuvissa, kirjoissa ja palapeleissä olevat kuvat ainoastaan pellavapäisiä Emeleitä tai kultakutrisia prinsessoita? Sulkeeko yksipuolinen kuvasto ulos tavalla tai toisella 'toisen' näköiset lapset: silmälasipäiset, tummaihoiset, pisamakasvoiset, pyörätuolia käyttävät, ruumiinrakenteeltaan toisia tukevammat?

On hienoa, jos päiväkodin monimuotoisuus näkyy yhteisön lisäksi myös esimerkiksi esi-neistössä ja kuvastossa: seinillä, kirjahyllyssä, lelukorissa, soitinlaatikossa ja musiikkivali-koimassa. Silloin kaikki voivat tuntea oman kotitaustansa arvostetuksi ja olonsa kotoisaksi sekä tuntea itsensä tärkeäksi osaksi tuota monimuotoista yhteisöä.

• POHDITTAVAKSI •

Miten olen ottanut päiväkotiyhteisön monimuotoisuuden huomioon kohdatessani työtovereitani, päiväkodin lapsia ja heidän vanhempiaan?

Miten monimuotoisuus todentuu päiväkotimme fyysisessä oppimisympäristössä?

• TEHDÄÄN YHDESSÄ •

- Maalataan seinälle suuri maailmankartta. Kiinnitetään lippu niiden kaupunkien kohdalle, joista päiväkodin lasten ja henkilökunnan perheet ovat lähtöisin. Pohditaan yhdessä miten jokaiseen kulttuuriin, myös suomalaiseen, mahtuu paljon moninaisuutta.
- Järjestetään lähiympäristön toimijoiden kuten kirjaston, kaupunginosa-yhdistyksen, urheiluseuran tai seurakuntien kanssa 'Maailma kylässä' -tyylinen korttelitapahtuma.
- Luetaan yhdessä lasten kotoa tuomia, kotikielisiä kuvakirjoja vanhempien tai henkilökunnan tekemillä suomennoksilla varustettuina.
- Järjestetään levyraati, jonne jokainen saa tuoda oman lempikappaleensa.

KULTTUURINEN MONIMUOTOISUUS haastaa kysymään, keitä me itse olemme. Voidaksemme kohdata toisen myönteisellä tavalla, on meidän ensin kohdattava itsemme. On pohdittava, millaisia asioita pidämme tärkeinä, millainen maailmankatsomus meillä on, ja mihin koemme kuuluvamme. On tärkeää tunnistaa myös omat pelkonsa ja ennakkoluulonsa, jotta ne eivät olisi esteenä toisten kunnioittavalle kohtaamiselle.

Myös päiväkotien työyhteisöt ovat usein monikulttuurisia. Kulttuurien ja uskontojen kirjo näkyy toisinaan esimerkiksi toiveissa työtehtävien jakamisesta. Avoin, toista kunnioittava keskustelu asioista helpottaa arjen sujuvuutta ja varmistaa, että kaikki osapuolet tulevat kuulluiksi. Jokainen työntekijä tuo työyhteisöön tärkeää osaamista. Sekä työyhteisön että lasten näkökulmasta on upeaa, jos kaikkien erityistaidot saadaan mahdollisimman hyvin käyttöön!

▪ POHDITTAVAKSI ▪

**Mitkä asiat ovat minulle tärkeitä?
Millaisia arvoja haluaisin opettaa lapsille?**

Miten omat lähtökohtani näkyvät siinä, miten teen tätä työtä?

▪ TEHDÄÄN YHDESSÄ ▪

Maalataan tai piirretään lasten kanssa omakuva. Puhutaan siitä, miten jokainen on sekä luonteeltaan että ulkonäöltään omanlaisensa ja sellaisena täysin ainutlaatuinen! Miten tylsää olisikaan, jos kaikki olisivat ihan samanlaisia! Kootaan kuvista näyttely seinälle ja keskustellaan siitä, miten hieno joukko meitä on koolla tässä ryhmässä.

ARVOSTAVA KOHTAAMINEN

OLLESSAMME TEKEMISISSÄ toisen ihmisen kanssa, vuorovaikutuksen osapuolina on aina kaksi erilaista yksilöä. Pienimmät taaperotkin tulevat päiväkotiin omana persoonanaan ja heillä on usein jo varsin monisyinen arvomaailma. Jokainen lapsi tarvitsee arvostavaa kohtaamista joka päivä, sukupuoleen, ulkonäköön, uskontoon tai kulttuuriin katsomatta! Ihanassa vaaleanpunaisessa hörhelömekossa päiväkotiin liihottavaa pikkuprinsessaa tulee ehkä helposti ihasteltua ääneen, mutta yhtä kipeästi ihailua kaipaavat myös samettihousuissa tepasteleva ikätoveri, päiväkodin nuori Hämähäkki-mies sekä roolivaatelaatikon prinsessahepeneitä ylleen sovittava pikkupoika. Kaikkein eniten aikuisen myönteistä huomiota kaipaavat ne lapset, jotka eivät saa sitä kotona riittävästi. Päiväkoti voi monelle lapselle olla kaikkein tärkein turvallisuuden tuoja.

Lapset aistivat aikuisten asenteen jo äänensävyistä. On tärkeää, että aikuiset puhuvat lapsista kunnioittavasti myös keskenään! Aikuinen voi vaikuttaa merkittävästi myös lasten keskinäisiin suhteisiin ja ryhmän vuorovaikutukseen. Oma esimerkki toisten huomioimisesta on aina tehokkaasti vaikuttava keino. Lisäksi voi pohtia, kiinnittäisikö tänään pihaleikkien havainnointinsa huonosta käytöksestä torumisen sijaan vaikkapa toista arvostavan käytöksen huomioimiseen.

• POHDITTAVAKSI •

Millaisiin asioihin kiinnitän huomiota, kun otan vastaan päiväkotiin saapuvan lapsen?

Miten voisin arkityössäni huomioida jokaisen päiväkodissa kohtaamani lapsen ja aikuisen myönteisellä tavalla?

• TEHDÄÄN YHDESSÄ •

Joka viikko arvotaan jonkun päiväkodin lapsen tai aikuisen nimi, ja hänet valitaan 'VIIKON HENKILÖKSI'. Viikon henkilöä haastatellaan – ennalta monistettu valokuva- ja kyselypohja voidaan täyttää vaikkapa vanhempien kanssa kotona – ja tuo viikon henkilökuva asetetaan erityiseen pahvikehykseen päiväkodin seinälle. Aiempien viikkojen henkilökuvat voidaan koota samalle seinälle kehyksen ympärille.

SUVAITSEVAISUUS ON tietysti hienoa, mutta monikulttuurisen päiväkodin kasvatusotteena se ei yksinomaan riitä. Yksilöiden, sukupuolten, uskontojen ja kulttuurien erilaisuus tulisi myös ottaa aktiivisesti huomioon. Lisäksi on välttämätöntä, että hienosyiseenkin kiusaamiseen puututaan päiväkodissa välittömästi! Päiväkodin aikuiset tarvitsevatkin käyttöönsä erityisen herkäät tuntosarvet syrjimisen tunnistamiseen. Aikuinen syyllistyy väkivallantekoon sivuuttaessaan kiusaamisen arjen kiireisiin vedoten.

Myös päiväkodin aikuiset tekevät virheitä. He voivat näyttää lapsille tärkeää esimerkkiä pyytämällä virheitään anteeksi. Aikuinen saattaa pelätä kasvojensa menettämistä, mutta itse asiassa kasvattajan myönteinen auktoriteettiasema lapsiryhmässä heikkenee nimenomaan lasten havaitessa epäoikeudenmukaisuutta. Lapsilla on hyvin vahva oikeustaju ja tarkka käsitys siitä, miten asioiden 'olisi kuulunut mennä'.

▪ POHDITTAVAKSI ▪

Miten otan huomioon tilanteet, joissa tapahtuu syrjintää tai kiusaamista? Miten puutun tilanteeseen, ja jos en puutu, niin miksi en?

Milloin olen viimeksi pyytänyt lapselta anteeksi?

▪ TEHDÄÄN YHDESSÄ ▪

Keskustellaan lasten kanssa kiusaamisesta ja anteeksipyyttämisestä. Pohjana keskustelulle toimii vaikkapa yhdessä luettu kertomus ristiriitatilanteesta ystävien kesken (esim. Gary Oliver & Norman Wright. 1998. Jesse Jänis ja punaiset korvat. Tampere: Kirjatoimi, tai Luku 4, s. 46–48, kirjasta Tove Jansson: Vaarallinen juhannus. 1987. Porvoo: WSOY).

JUHLAT PÄIVÄKODISSA

JUHLIEN VIETTÄMINEN on päiväkodissa monella tavalla merkityksellistä. Suomessa lasketaan yhdessä päiviä jouluun ja valmistellaan pääsiäistä. Samalla lapsille välitetään kulttuuriperinteitä ja luodaan arjen keskelle tärkeitä juhlahetkiä ja elämyksiä.

Monikulttuurinen päiväkotitoimi on usein myös moniuskontoinen yhteisö. Moniarvoisessa kasvuympäristössä lapsen oikeus omaan uskontoon tai muuhun katsomukseen korostuu. Siksi on tärkeää, että uskontoihin suhtaudutaan päiväkodissa myönteisesti, katsomuksellista monimuotoisuutta arvostaen, ja ohjaten myös lapsia toisten vakaumusten ja kulttuurien kunnioittamiseen.

Päiväkodin kasvatustoiminnassa saavat näkyä kaikki lapsiryhmässä läsnä olevat uskonnot ja katsomukset sekä niiden välinen vuorovaikutus. Tutustuminen niin omaan kuin muihinkin lasta lähellä oleviin katsomuksiin ja niiden juhlaperinteisiin auttaa häntä ymmärtämään perheiden erilaisia tapoja ja käsityksiä: kasvatuksen tehtävä on ikään kuin avata lapselle ikkunoita ympäröivään maailmaan. Uskonnottomuutta voidaan päiväkodissa tarkastella muiden katsomusten rinnalla. Myös uskonnottoman perheen lapsella on oikeus saada tietoa erilaisista katsomuksista ja niiden perinteistä.

• POHDITTAVAKSI •

Miten monimuotoisuus näkyy päiväkotimme ja lapsiryhmämme juhlissa?

Miten otamme perheiden erilaiset katsomukset huomioon arjessa? Entä joulun tai pääsiäisen juhlinnassa? Miten lapsille kerrotaan joulun ja pääsiäisen viettämisen taustoista?

• TEHDÄÄN YHDESSÄ •

Lapsiryhmässä läsnä olevien katsomusten huomioiminen onnistuu luontevalla tavalla liittämällä esimerkiksi 'aamupiirin' keskusteluun viikonpäivän, kuukauden, vuodenajan ja muun ajankulun seurannan rinnalle vuosiympyrä, johon on merkitty lasten vanhempien avustuksella perheille tärkeiden juhlien ajankohdat ja muutama sana niiden merkityksestä ja perinteistä. Näin juhlista voidaan keskustella silloin kun ne ovat lasten elämässä ajankohtaisia. Lapset, työntekijät tai vanhemmat voivat myös halutessaan kertoa juhlista enemmän, tuoda päiväkotitiin valokuvia perheen juhlista tai vaikkapa opettaa lapsille juhlaan liittyvän laulun.

VÄRIÄ, RYTMIÄ JA LIIKETTÄ!

ITSENSÄ ILMAISEMINEN kuvataiteen, musiikin, käsityön, draaman tai liikunnan keinoin tarjoaa elämyksiä lapsille. Yhdessä tekeminen luo tasa-arvoa ja yhteisöllisyyttä myös sellaisissa lapsiryhmissä, joissa kielitaidon tasoerot ovat suuria. Lasten valmiudet ja kiinnostuksenkohteet ovat erilaisia, mutta kun toiminta on riittävän monipuolista, jokainen lapsi voi kokea onnistuvansa.

Kasvatustoiminnan kulttuurinen monimuotoisuus rikastuttaa kaikkien päiväkodin lasten elämää! Rumputyöpajat, eri maiden rytmit ja soittimet, laulut ja tanssit tuovat väriä loskaisimpiinkin kaamospäiviin, niin päiväkodin arjessa kuin juhlassa. Päiväkodin henkilökunnalla on upea mahdollisuus rikastuttaa lasten arkea omalla erityisosaamisellaan. Työpajojen tai musiikkituokioiden toteuttamiseen voidaan pyytää mukaan myös asiasta innostuneita vanhempia tai isovanhempia. Myös taideprojektit voivat toimia tärkeänä osana kulttuuriperinteen siirtämistä, olipa kysymys suomalaisesta tai jostain muusta päiväkodissa vaikuttavasta kulttuuriperinteestä.

• POHDITTAVAKSI •

Miten päiväkodin monimuotoisuus on otettu huomioon kasvatustoiminnan suunnittelussa ja toteutuksessa?

Millaista toimintaa suunnittelemme perheille vanhempainiltojen lisäksi?

• TEHDÄÄN YHDESSÄ •

- Toteutetaan lasten ja vanhempien yhteinen kuvataideprojekti, jossa vanhemmat käyvät perhe kerrallaan päiväkodissa maalaamassa yhdessä lapsensa kanssa. Aiheena voi olla tärkeä paikka kuten mummola tai perheloman reissukohde, josta perheellä on yhteisiä muistoja. Taideteoksista järjestetään perheille näyttely juhlavine avajaisineen.
- Esitetään monikielinen näytelmä tai monikulttuurisen tanssipajan aikaansaannoksia päiväkodin juhlissa.

'PÄÄSEKS' MUKAAN LEIKKIIN?'

LEIKKISANASTON PERUSILMAUSTEN omaksuminen on suomea vasta opetteleville lapsille avain sosiaaliseen vuorovaikutukseen ja kielen oppimiseen. Kaverisuhteiden myötä sekä motivaatio kielen oppimiseen että sanavarasto karttuvat huimaa vauhtia!

Jokainen lapsi haluaa päästä mukaan leikkiin. Leikin vapaus kuitenkin sisältää vapauden valita leikkiverinsä. Leikkiä on myös voitava jatkaa huomenna siitä, mihin tänään jäätiin. Tämä merkitsee sitä, että aikuiset eivät voi säädellä lasten leikkiä mieltensä mukaan. Se ei kuitenkaan tarkoita, että aikuisten pitäisi luopua 'kaikki mukaan' -ajattelusta.

Aikuisten on havainnoitava lasten toimintaa saadakseen tietää, mistä kenkä puristaa, jos esimerkiksi joku lapsi jää leikistä sivuun. Kun aikuinen kantaa junaratalaattikon yksin nurkassa istuvan lapsen luo ja alkaa rakentaa tämän kanssa, paikalle ilmaantuu usein muitakin leikkijöitä ja yhteinen leikki syntyy omalla painollaan.

Sääntöleikit eivät vaadi samanlaista kielellistä ja kulttuurista taitamista kuin kuvitteluleikit. Yhteenkuuluvuuden tunnetta lapsiryhmässä onkin hyvä vahvistaa sääntöleikkien avulla. Näissä leikeissä voidaan arpoa joukkueet tai se joka jää. Kaikki pääsevät mukaan; riittää, että osaa säännöt.

• POHDITTAVAKSI •

Miten rohkaisen ryhmään uutena tullutta lasta liittymään muiden joukkoon?

Autanko arempia lapsia pääsemään leikkiin mukaan?

Osallistanko lapsia tarvittaessa ohjattuun leikkiin?

• TEHDÄÄN YHDESSÄ •

Jokaisen ulkoilun voi päättää päivän pihaleikillä, joka kokoaa yhteen kaikki lapset. Opitaan yhdessä 'Hura hura häitä', 'Kuka pelkää kuningasta/kuningatarta' ja muita sääntöleikkejä. Ohjatussa sääntöleikissä tuetaan ryhmadynamiikkaa kun lapset saavat kontakteja toisiinsa luontevalla tavalla.

Samalla lapset tutustuvat leikkiperinteisiin ja heidän hallitsemiensa leikkien kirjo kasvaa.

KASVATUSKUMPPANUUS

KASVATUSKUMPPANUUDEN YDIN on ajatus yhdessä kasvattamisesta. Toimimme siis yhdessä tämän lapsen parhaaksi, jotta hän saisi mahdollisimman hyvät eväät kehitykselleen. Kotien arvot – yhtä lailla kantasuomalaisten kuin Suomeen muualta muuttaneiden osalta – voivat poiketa päiväkodin kasvattajien arvoista paljonkin. Jotta lapsen kasvua ja kehitystä voitaisiin tukea mahdollisimman hyvin, on päiväkodin aikuisten otettava aikaa perheeseen tutustumiseen. Tutustumisen kautta voidaan lähteä yhdessä miettimään, millaista tukea juuri tämä lapsi eniten tarvitsee ja miten sitä voitaisiin hänelle antaa. Luonteva ja mutkaton suhtautuminen erilaisia kulttuurisia ja uskonnollisia taustoja kohtaan helpottaa myös luottamuksen ja kasvatuskumppanuuden rakentumista. Perheille, joiden äidinkieltä päiväkodin aikuinen ei hallitse, kannattaa varata tulkki ja muita enemmän keskusteluaikaa. Kun vanhempia tai lapsen muita huoltajia rohkaistaan päivähoitoa aloitettaessa tutustumaan päiväkodin toimintaan yhdessä lapsensa kanssa, aikuinen voi käydä kokemusta läpi lapsen kanssa perheen kotikielillä ja siten silloittaa muutosvaihetta. Päiväkodin arkeen tutustuminen tuo myös aikuiselle varmuutta ja luottamusta päiväkodin henkilökuntaa kohtaan sekä tietoa lapsen päiväohjelmasta.

Vanhemmat saattavat tarvita tukea kotikielten ylläpitämiseen. Vanhempainillassa tai kasvatuskeskustelussa kannattaa kertoa kotikielten merkityksestä lapsen identiteetille ja suomen kielen oppimiselle. On hienoa, jos päiväkodin henkilökunnalla on mahdollisuus kielitaitojensa puolesta käyttää myös lapsen kotikieltä. Olennaisinta on kuitenkin myönteisen asenteen välittäminen

lapselle ja vanhemmille suhteessa lapsen kielitaitoon. Motivaatiota kotikielen ylläpitämiseen ja lapsen kielellistä identiteettiä voidaan tukea päiväkodissa myös lisäämällä kotikielten näkyvyyttä positiivisella tavalla, lasten upeana lisätaitona, esimerkiksi kotikielillä hyvän ruokahalun toivotuksilla. Näin kielen asema tulee näkyväksi myös lasten vertaisryhmässä.

• POHDITTAVAKSI •

**Mitä kasvatuskumppanuus minulle merkitsee?
Miten rakennan kumppanuutta perheen kanssa,
jos meillä ei ole yhteistä kieltä?**

**Kuuntelenko aidosti, mitä vanhemmat sanovat?
Miten otan huomioon vanhempien toiveet työssäni?**

• TEHDÄÄN YHDESSÄ •

- Järjestetään perheille yhteistä, vapaamuotoista ohjelmaa, jonka myötä vanhemmat tutustuvat myös toisiinsa. Esimerkiksi vanhempainkahvila, jalkapalloturnaus, eväretki metsään tai urheilukilpailu jonne kaikki halukkaat perheet voivat tuoda oman lajin. Erityisesti maahanmuuttajataustaisille perheille päiväkotikieli voi olla myös tärkeä verkostoitumisen paikka ja ovi suomalaiseen arkeen.
- Kerätään lasten omia satuja ja runoja vanhempien tai isovanhempien kirjaamina. Laitetaan ne kuvitettuna esille päiväkodissa lasten kotikielillä.

PIENRYHMÄTOIMINNALLA ON paljon etuja sekä kantasuomalaisten että monikulttuurisista taustoista tulevien lasten kannalta. Pienessä porukassa kynnys aktiiviseen osallistumiseen on matalampi ja oma vuoro sattuu kohdalle useammin. Myös vuorovaikutuksen määrä ja laatu tukevat oppimista paremmin. Toiminnan ei tarvitse aina kulkea tietyn otsikon alla esimerkiksi 'Suomi toisena kielenä -tuokiona'. Kielen kehittymistä tukevaan pienryhmätoimintaan osallistumisesta hyötyvät paljon esimerkiksi ne kantasuomalaiset lapset, joilla on kielen kehityksen viivästymää tai arkuutta sosiaalisissa taidoissa.

Suomen kielen opettamiseen suunnatuista materiaaleista ja menetelmistä saa hyödynnettyä monenlaista mukavaa myös koko ryhmän toimintaan. Pienryhmätoiminnan huolellisella suunnittelulla voidaan huomioida myös lasten kulttuuriset tai katsomukselliset perhetaustat siten, ettei kenenkään tarvitse jäädä sosiaalisessa tilanteessa ulos rajatuksi: jokainen lapsi yksinkertaisesti ohjataan hänelle sopivaan toimintaan.

• POHDITTAVAKSI •

Millaista pienryhmätoimintaa olen järjestänyt lapsille?
Miten ryhmät on jaettu?

Pääseekö ryhmän jokainen lapsi osalliseksi yhtä huolellisesti suunnitellusta toiminnasta, vai jääkö joku lapsista kokonaan sivuun 'koska ei saa osallistua tähän'?

• TEHDÄÄN YHDESSÄ •

Myös lasten omia uskontoja tukevaa katsomuskasvatusta on helppo toteuttaa pienryhmissä. Tähän ei välttämättä tarvita syvällistä asiantuntemusta perheiden maailmankatsomuksista, vaan sitä voi toteuttaa vaikkapa lukemalla ääneen erilaisten katsomusperinteiden kertomuksia (esim. Ilona Kuukka & Isra Lehtinen (toim.) 2000. Oikeat vaakakupit – kertomuksia kristinuskon, islamin ja juutalaisuuden piiristä. Helsinki: Lasten Keskus).

RUOKAPERINNE ON tärkeä osa kulttuuria. Joulun ja pääsiäisen aikaan päiväkodissa tarjotaan usein suomalaisia perinneruokia liittyen näihin juhliin – samalla voidaan luontevasti kertoa näistä lapsille. Tutustuminen monenlaisiin ruokaperinteisiin kalakukosta baklavaan, vaikkapa värikylläisillä hedelmämaistiaisilla, tuovat kurkistuksia myös laajempaan herkkumailmaan.

Lasten kanssa voi keskustella erilaisista lempiruuuista ja kotien ruokaperinteistä eri aikoina. Vanhemmat, isovanhemmat tai päiväkodin henkilökunta voivat kertoa oman lapsuutensa ruokamuistoja. Miten herkulliselta maistuikaan mummon tekemä ohraunipuuro rusinasopan kanssa jouluaamuna! Mitä ihmettä ovat klimppisoppa, lörtsy tai makaronivelli? Jos lapset ovat matkustaneet eri puolilla Suomea tai muissa maissa, millaisia muistikuvia heillä on reissussa tarjotusta ruuasta?

• POHDITTAVAKSI •

Miten lapsiryhmämme monimuotoisuus tulee esille päiväkodin ruoka- tai välipalatarjoiluissa?

Miten voisimme rikastaa lasten makumailmaa?

• TEHDÄÄN YHDESSÄ •

- Voisiko vanhempaintoimikunta järjestää perheille yhteiset nyyttikestit?
- Päiväkodin juhlassa lapset voivat esittää 'Matkustan ympäri maailmaa' -laulun hankkien 'uudet eväät' jokaisesta matkakohteesta. Matkan varrella voidaan ruokakulttuurin ohella tutustua juhlan teemasta riippuen vaikkapa seinälle heijastettuihin valokuviin, kieliin tai juhlaperinteisiin (esim. Kiitospäivä, hanukka, erilaiset joulunviettoperinteet).
- Perheet tai henkilökunta voivat tuoda vaikkapa juhliin liittyviä perinneruokia maisteltavaksi. Päivähoidon ohjeet kuitenkin edellyttävät, että maistiaiset ovat alkuperäispakkauksissa eivätkä tarvitse kylmäsäilytystä.

LOPUKSI

Tähän kirjaseen on koottu kymmenen teemaa, joiden toivomme rohkaisevan päivähoidon toimijoita näkemään päiväkodin monimuotoisuuden rikkaute-
na ja voimavarana arjessa! Jotta 'homma' olisi 'hanskassa', tarvitaan ennen
kaikkea avointa ja toista kunnioittavaa asennetta, mutta myös tahtoa kehittyä
jatkuvasti omassa työssä.

Kun työskentelemme näillä eväillä osana arkea, sovellamme samalla sen kaik-
kein tärkeimmän kohderyhmämme eli lasten käyttämien 'hanskojen' tär-
keimpiä ominaisuuksia laajemmin. Ovathan noiden kovassa käytössä olevien
rukkasten ja kintaiden tärkeimpiä ominaisuuksia niiden tuottama lämpö,
kestävyys ja vedenpitävyys säällä kuin säällä sekä likaahlykivyyks. Samalla taval-
la myös päiväkodin kasvuympäristö on parhaimmillaan lämmin, luotettava
(kestää uhmaraivarit ja näkee takkuja syvemmälle), pahaa oloa sammuttava
ja syrjimiseen heti puuttuva. Kun 'hanskat' ovat jatkuvassa käytössä, ne myös
pysyvät lämpiminä ja tuntumamme säilyy. Kaikkein olennaisinta kuitenkin
on, että hanskat eivät ole hukassa vaan tiedämme tarkalleen mistä ne löydäm-
me kun niitä tarvitaan.

Lisätietoa ja kirjasen sähköisen version löydät hankkeen Internet-sivustolta
www.muca.fi

Teksti: Arniika Kuusisto

Kuvitus: Kristiina Louhi

Ulkoasu ja taitto: Ama Design Arja Karhumaa

Lämpimät kiitokset MUCCA-hankkeessa mukana olleille:
päiväkoti Hertta, päiväkotit Susanna, päiväkotit Kivilinna, päiväkotit Portti –
kiitokset lapsille, vanhemmille, henkilökunnalle ja johtajille Merja Puurulalle
ja Tommi Pesoselle; hankkeen ohjausryhmäläisille Eija Bergmanille, Nina
Onufriewille, Mikko Ojalalle, Veronika Honkasalolle ja Leena Suurpäälle.

Käsikirjoituksen antoivat tärkeän panoksensa Silja Lamminmäki-Vartia
ja Marjatta Kalliala. Erityiskiitokset myös Birgitta Vilppaalle (VKK-Metro)
käytännön näkökulmien tuomisesta käsikirjoitukseen!

Painettu kierrätyspaperille.

Painatettu yhteistyössä Varhaiskasvatuksen kehittämissyöksikkö VKK-Metro:n
kanssa.

