

”SPORTTIA JA SPURTTIA PÄIVÄÄN”

Liikunnallisia menetelmiä esiopetukseen

Anu Nieminen

Opinnäytetyö
Maaliskuu 2015

Sosiaali- ja terveysalan kehittämisen ja johtamisen, ylempi AMK
Sosiaali-, terveys- ja liikunta-ala

KUVAILULEHTI

Tekijä(t)
Nieminen, Anu

Julkaisun laji
Opinnäytetyö

Päivämäärä
9.3.2015

Sivumäärä
93

Julkaisun kieli
Suomi

 Verkkojulkaisulupa
myönnetty
(X)

Työn nimi
”SPORTTIA JA SPURTTIA PÄIVÄÄN” – Liikunnallisia menetelmiä esiopetukseen

Koulutusohjelma
Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma, ylempi amk

Työn ohjaaja(t)
Suomi Asta, Hintikka Timo

Toimeksiantaja(t)
Laukaan kirkonkylän päiväkoti / Sami Syrjämäki

Tiivistelmä

Päiväkoti-ikäisten lasten tulisi liikkua kaksi tuntia joka päivä. Tämä liikkuminen voi olla kestoltaan
eri- mittaista. Tärkeää on, että lapsi hengästyisi. Liikunnan tulisi olla monipuolista ja tukea lapsen
täysipainoista kasvua ja kehitystä.
Lapsen motorinen kehitys vaikuttaa osaltaan lapsen oppimiseen ja kehittymiseen. Motorisen kehi-
tyksen ohella motivaatio ja aikaisemmat kokemukset vaikuttavat oppimiseen ja haluun oppia. Esi-
kouluiässä muovataan lasten käsitystä oppimisesta sekä muodostetaan käsitys oppijana. Liikunta on
yksi tapa tai menetelmä oppia ja opettaa. Lukuisat tutkimukset puoltavat liikuntaa menetelmänä
opettaa lapsia. Hyviä tuloksia on saatu mm. lasten keskittymiseen liittyen, oppimiseen sekä koulu-
menestykseen.
Suoritin opinnäytetyöni yhteistyössä Laukaan kirkonkylän päiväkodin kanssa. Haastattelin henkilö-
kuntaa ja kokosin sen pohjalta työlleni tavoitteet. Tavoitteenani oli selvittää lisääkö suunnitelmalli-
suus liikuntaa arkeen ja mitä omaleimaista ja uutta liikunnan lisääminen antaa päiväkodin arkeen.
Ohjasin päiväkodilla lapsiryhmää kolmena päivänä. Videoin tuokioni sekä kyselin lapsilta ja henkilö-
kunnalta mielipiteitä.
Saatujen tutkimustulosten pohjalta voidaan todeta, että suunnitelmallisuus lisää liikuntaa arkeen.
Suunnitelmallisuus madaltaa kynnystä kokeilla uudenlaisia tapoja ohjata. Lisäksi käytännöstä saatu
malli helpottaa henkilökuntaa hahmottamaan, mitä suunnitelmalla ja liikunnan lisäämisellä tarkoi-
tettiin. Asenteisiin vaikuttaminen vaatii aikaa ja asioiden sisäistämistä.
Omaleimaisuus ja uutuus näkyvät tekemisessä ja toiminnassa monellakin tavalla. Ohjausviikon aika-
nani lapset liikkuivat enemmän kuin aikaisemmin. He odottivat innolla seuraavaa päivää. Henkilö-
kunta kertoi saavansa paljon uusia tapoja nimenomaan opettamiseen ja pedagogiseen puoleen.
Työni tarkoitus on herätellä lasten kanssa työskenteleviä miettimään liikuntaa yhtenä menetelmänä
opettamisessa. Työssäni olen perehtynyt teoriaan ja lähestynyt tutkittavaa aihetta sen kautta. Teo-
riatiedon ymmärtäminen auttaa meitä kasvattajia ohjaamaan lapsia tehokkaammin.
 Avainsanat (asiasanat)
motorinen kehitys, kognitiivinen kehitys, oppiminen, tuotteistaminen, käytännönlähtöinen tutki-
mus, sosio-emotionaalinen kehitys, tuotteistaminen

Description

Author(s)
Nieminen Anu

Type of publication
Master’s thesis

Date
9.3.2015
Language of publication:
Finnish

Number of pages
93

Permission for web publi-
cation: x

Title of publication
“It’s time for sport and action” – Sporting methods for preschool education.
Degree programme
Health Care and Social Services Development and Management

Tutor(s)
Asta Suomi, Timo Hintikka
 Assigned by
Laukaa Kindergarten/Sami Syrjämäki

 Summary
Kindergarten-aged children should move for two hours every day. This movement can be take place
in periods of varied lengths. Moreover, it is important that children get out of breath. Exercise
should be versatile and support growth and development.
Children's motor development contributes to their learning and development. In addition to motor
development, motivation and previous experiences affect learning and the desire to learn. The
preschool age modifies children’s ideas of learning as well as their understanding of themselves as
learners. Exercise is one way or method of learning and teaching. Numerous studies recommend
exercise as a method to teach children. Good results have been obtained with regard to children's
concentration, learning and school success.
This thesis was implemented in cooperation with the Laukaa Kindergarten. The members of the
staff were interviewed, and the interviews gave the basis for formulating the objectives of this
work. The goal was to determine whether the introduction of systematic planning would increase
the amount of exercise in the kindergarten and what sort of unique and novel aspects this would
bring to the kindergarten’ everyday life. A group of the kindergarten’s children received guidance
for three days from the author. The sessions were videoed, and the children and staff were asked
about their opinions.
According to the results, it can be stated that systematic planning increased physical exercise in the
kindergarten. Systematic planning lowered the threshold of trying new ways to guide the children.
In addition, a practical model helped the staff to perceive what planning and increasing physical
activity meant. Influencing attitudes takes time and the development of understanding.
Originality and novelty could be seen in the activities in many ways. During the guidance period the
children moved more than before. They also waited eagerly for the following day. The staff felt that
they had learned a great deal of new ways for teaching and pedagogy in particular.
The purpose of this work was to encourage those who work with children to think of exercise as a
method of teaching. The thesis was based on the related theory, and it formed the basis of ap-
proaching the topic. Understanding theory will help educators to think of their own ways to work
with children.

Keywords/tags (
motor development, cognitive development, learning, branding, practice-based research, socio-
emotional development, branding
3

1

Sisältö

1. JOHDANTO .. 3

2. TAUSTATIETOA LAUKAAN PÄIVÄHOIDOSTA ... 5

3. VARHAISKASVATUKSEN LIIKUNNAN SUOSITUKSET ESIOPETUSIKÄISEN LAPSEN
KASVATUKSESSA ... 6

3.1 Liikunnan suositusten huomioiminen Laukaan päivähoidossa10

3.2 Liikunta esiopetuksessa ..12

4. OPPIMINEN ..13

4.1 Motorinen kehitys 6-vuotiaalla ...15

4.2 Kognitiivinen kehitys 6- vuotiaalla ...18

4.3 Sosio- emotionaalinen kehitys 6- vuotiaalla ..20

5. TUOTTEISTAMINEN ..21

5.1Tuotteistamisprosessi ..23

5.2 Tuotteistamisen vaiheet työssäni..25

Taulukko 1. Tuotekuvaus opinnäytetyöni tuotteesta. ..25

5.3 Tuotteistamisen johtaminen ...27

6. TUTKIMUKSEN TAVOITE ...28

6.1 Tutkimusongelma ...29

6.2 Tutkimusmenetelmät ...30

6.3 Tutkimusaineiston analyysi ...34

7. KÄYTÄNNÖN TYÖN TOTEUTUS ...36

7.2 Tutkimuslupa ...37

7.2 Haastattelu ja ohjaus ..38

7.3 Uudenlainen tapa toimia ..45

7.4 Käytännön työn aikataulu ...45

8. TUTKIMUSTULOKSET ..47

8.1 Henkilökunnan näkemyksiä ohjausviikosta ...47

8.2 Lasten näkemyksiä ohjausviikosta...49

8.3 Vanhempien näkemyksiä ohjausviikosta ..51

2

9. POHDINTA ...53

9.1. Ajatuksia ja päätuloksia ...53

9.2 Luotettavuus, pätevyys ja eettisyys ...55

9.3 Johtopäätökset ja kehittämiskohteet ..58

9.4 Jatkotutkimustarpeet ..60

Lähteet:..62

Liite 1: Haastattelukysymyksiä henkilökunnalle. ...64

Liite 2:Lupakysely vanhemmille. ...65

Liite 3: Lupalappu. ..66

Liite 4: Sopimuslomake...67

Liite 5: Loppukysely. ...70

Liite 6: Liikuntatehtävä. ..71

Liite 7 : Liikunnan vuosisuunnitelma. ..74

Kaaviot: ……………………………………………………………………………............34

Kaavio 1: Kirjallisuuden hankkiminen opinnäytetyössäni………………………….......34

Kaavio 2: Tutkimukseni työn vaiheet……………………………………………………36

Kaavio 3: Lasten liikkuminen vapaa-ajalla……………………………………………...37

Kaavio 4: Ohjausviikon suunnitelma 24.11- 25.11.2014 ja 28.11……………………..42

Kaavio 5: Aikatauluni työni eri vaiheissa………………………………………………..44

3

1. JOHDANTO

Idea opinnäytetyöhöni syntyi työskennellessäni päiväkodissa esiopetusikäis-

ten lasten kanssa. Omassa työssäni esikouluopettajana toteutin liikunnallista

tapaa opettaa. Sain tästä hyvää palautetta vanhemmilta, lapsilta sekä henkilö-

kunnalta. Olen myös toiminut varhaiskasvatuksen väelle liikunnan suositusten

kouluttajana. Työ varhaiskasvattajien kanssa sekä saamani palaute lasten

hyvinvoinnista ja innostuksesta kannusti minua jakamaan omaa tietämystäni.

Opinnäytetyöni aihe ja otsikko syntyivät pitkän ajatustyön tuloksena. Minusta

opinnäytetyöni nimi ”Sporttia ja spurttia päivään” – liikunnallisia menetelmiä

esiopetukseen kuvaa hyvin työni sisältöä. Työni tavoitteena on tarjota liikun-

nallisia vinkkejä esiopetukseen sekä selvittää voidaanko yhteisellä suunnitel-

malla lisätä liikuntaa arkeen.

Toteutin opinnäytetyöni yhteistyössä Laukaan kunnan päivähoidon kanssa.

Opinnäytetyöhöni valikoitui Laukaan kirkonkylän päiväkoti. Olen tehnyt päivä-

kodin kanssa yhteistyötä useamman vuoden ajan päiväkodin johtajana toi-

miessani. Päiväkodin johtaja on minulle ihmisenä tuttu ja lähestyminen hä-

neen sujui helposti. Yhteistyömme sai heti alkunsa.

Opinnäytetyöni toteutin aidossa ympäristössä Laukaan kirkonkylän päiväko-

dissa. Ohjasin työssäni lapsiryhmää ja katsoin, että ohjaamisen kannalta tuttu

ympäristö oli lapsille tärkeä. Lasten siirtäminen toiseen ympäristöön olisi ollut

mahdotonta.

Opinnäytetyössäni keskityn tuomaan esille teoriaa lapsen fyysisestä, psyykki-

sestä ja sosiaalisesta kehityksestä. Olen myös perehtynyt esikouluikäiseen

lapseen oppijana. Olen hyödyntänyt teorian käytössä tutkimustietoa lapsen

kehityksestä ja erityisesti liikunnasta oppimismenetelmänä. Kirjallisuutta olen

lukenut paljon ja tutkimukseen olen valinnut alalla toimivien ammattilaisten

kirjallisuutta. Jotkut opinnäytetyössä olevista kirjoista ovat vanhoja. Hyödynsin

näitä kirjoja silti, koska katson tiedon olevan edelleenkin luotettavaa. Huoma-

sin myös sen, että tutkimustietoa lasten liikkumisesta, terveydestä ja hyvin-

voinnista löytyy paljon. Tutkittu on myös lasten liikkumisen motivaatiota. Sen

sijaan tutkittua tietoa tai kehittämistyötä lasten liikunnasta ja menetelmistä on

4

vähemmän. Olen kuitenkin tutustunut lukuisiin väitöskirjoihin ja artikkeleihin,

joita lasten liikunnasta löytyy. Käytännön töitä ei löydy juurikaan.

Olen käynyt työssäni läpi palvelutuotteen syntymisprosessia sekä siinä esiin-

tyvää johtamista. Tähän olen valinnut uutta kirjallisuutta ja hyödyntänyt eng-

lanninkielistä kirjallisuutta. Lähestyn palvelutuotteen syntymisprosessia idean

näkökulmasta. Katson tämän myös olevan yhdenlaista innovaatiotyötä.

Käytännön osuus näyttelee työssäni isoa osaa. Opinnäytetyöni on käytännön-

läheistä työn tutkimusta, jossa teorian ja käytännöstä saadun tiedon pohjalta

kehitellään uudenlainen tapa toimia tai kokonaan uusi tuote. Käytännönlähei-

nen työn tutkimukseni on myös laadullista tutkimusta. Liikunnan vuosisuunni-

telma on vanhan pohjalle syntynyt uudenlainen ajattelumalli sekä kokonaan

valmistettu uusi tuote.

 Olen ohjannut päiväkodilla lapsiryhmää ja vahvistanut omaa käsitystäni lii-

kunnan merkityksestä opettamisessa. Dokumentointi ohjauksesta osoittautui

hyödylliseksi tutkimuksen luotettavuuden kannalta. Ilman henkilökunnan apua

ja tukea työni ei olisi onnistunut. He auttoivat minua käytännön järjestelyissä ja

vanhempien kanssa tehtävässä yhteistyössä.

Opinnäyteyöni tavoitteena on selvittää kaksi asiaa. Lisääkö suunnitelmallinen

työskentely liikuntaa arkeen ja mitä omaleimaista liikunta antaa esiopetuk-

seen? Näihin tavoitteisiin pyrin perehtymällä laajasti alan kirjallisuuteen sekä

ohjaamalla lapsiryhmää. Keräämällä pidetyistä tuokioista tietoa, pystyn osoit-

tamaan tutkimustavoitteeni väittämät todeksi. Tavoitteeni on myös kehitellä

Laukaan kirkonkylän päiväkodille liikunnan vuosisuunnitelma, jota he voivat

hyödyntää työskentelyssään lasten kanssa.

Opinnäytetyössäni hyödynnän opiskeluissani saamaani tietoa johtamisesta ja

strategisesta osaamisesta. Työn sisällön kokoamisessa hyödynsin soveltavat

tutkimusmenetelmät - kurssin antia. Koen, että teoriaopinnoissa hankkimallani

tiedolla on merkitystä oman työni lopullisen kokonaisuuden kanssa.

Liitteisiin olen valinnut työni kannalta tärkeimmät asiat. Ensimmäiset liitteet

ovat tutkimuksen haastatteluun sekä yhteistyösopimukseen ja lupaan liittyviä

asioita. Työni pohjalta syntyi Laukaan kirkonkylän päiväkodin liikunnan vuosi-

suunnitelma ja olen laittanut tämän liitteeksi loppuun.

5

Tämä työ tarjoaa lasten kanssa työskenteleville liikunnan vuosisuunnitelman,

jota pystyy mukauttamaan omaan toimintaan sopivaksi. Minulle työ antaa

ammatillisen koulun opettajana mahdollisuuden jakaa tietämystäni liikunnan

tärkeydestä opetusmenetelmänä. Lisäksi se tarjoaa mahdollisuuden kokeilla

eri-ikäisten opetuksessa liikunnan hyödyntämistä.

2. TAUSTATIETOA LAUKAAN PÄIVÄHOIDOSTA

Laukaa on itsenäinen kunta, jossa on asukkaita n. 18 700. Laukaassa asuu

paljon lapsiperheitä ja asukasluku kasvaa koko ajan. Jyväskylän ja palvelui-

den läheisyys lisää kiinnostusta. Laukaassa on 13 kunnallista päiväkotia.

Näistä kaksi, Sararanta ja Ketomaa, yhdistyivät yhdeksi isoksi yksiköksi. Näille

päiväkodeille tuli uudeksi nimeksi Kirkonkylän päiväkoti. He aloittivat toimin-

tansa uusissa tiloissa lokakuussa 2014. Uudet tilat rakentuivat koulun lisära-

kennuksen yhteyteen. Lisäksi kunnalla on tarjolla perhepäivähoitoa sekä yksi-

tyisesti että kunnallisesti. (Laukaan kunta. 29.12.2014.)

Laukaan kunnan päivähoidon toimintaperiaatteena on tarjota laadukasta ja

kasvatuksellisesti korkeatasoista päivähoitoa lapsiperheille. Toiminta perustuu

kasvatukselliseen kumppanuuteen yhteistyössä eri toimijoiden kanssa. Perus-

tana toiminnalle ovat säädetyt lait ja asetukset. (Laukaan kunta. 29.12.2014.)

Laukaan kirkonkylän päiväkoti tarjoaa päivähoitoa 1-5-vuotiaille lapsille sekä

esiopetusta 6- vuotiaille. Esiopetuksessa Kirkonkylän päiväkodissa on 33 las-

ta. Kirkonkylän päiväkodin esikouluryhmät toimivat kahtena erillisinä yksikköi-

nä. Ryhmä, jossa toteutin pilottini on 20 lapsen esikouluryhmä. Siellä työs-

kentelee 2 lastentarhanopettajaa ja lastenhoitaja. Toinen ryhmä koostuu 5-6-

vuotiaista lapsista. Siellä on 13 esikouluikäistä lasta ja kymmenen 5- vuotiasta

lasta. Henkilökuntaa ryhmässä ovat 2 lastentarhanopettajaa ja 2 lastenhoita-

jaa.

Päiväkoti valikoitui työhöni aiemman yhteistyön kautta. Olin toiminut Laukaas-

sa yksityisessä päiväkodissa johtajana ja tehnyt Kirkonkylän päiväkodin johta-

jan kanssa yhteistyötä mm. järjestämällä liikuntakoulutuksia. Lisäksi olin ollut

6

kunnallisen päivähoidon palvelujen käyttäjä omien lasteni ollessa päiväkoti-

ikäisiä. Laukaan päivähoidon toiminta oli minulle tuttua ammatillisesta näkö-

kulmasta sekä vanhempana.

Haasteena päiväkodissa nähtiin siirtyminen uusiin tiloihin koulun yhteyteen.

Käytännön kokemusta uusista tiloista oli minun pilottikokeiluani ennen yksi

kuukausi. Lähes kaikki haki vielä paikkaansa. Tarkkaa toimintamallia koulun

kanssa ei vielä ollut ja esimerkiksi ruokailuun meno ja käytävällä liikkuminen

perustui yleisiin oletuksiin. Tällä tarkoitan sitä, että voiko käytävällä juosta jne.

Huomasin kuitenkin, että henkilökunta oli avoin ja suhtautui ehdotuksiini posi-

tiivisesti. Suurin asia, mikä vaikutti ideoiden kokeilemiseen, oli pelko tehdä

jotain väärin.

3. VARHAISKASVATUKSEN LIIKUNNAN
SUOSITUKSET ESIOPETUSIKÄISEN LAPSEN
KASVATUKSESSA

Varhaiskasvatuksen liikunnan suositukset on tehty palvelemaan kaikkia lasten

kanssa työskenteleviä. Oppaaseen on koottu tiivistetysti kaikki tärkeä tieto

lapsen oppimiseen ja liikkumiseen liittyen. Siinä käsitellään, liikunnan määrä,

laatu, suunnittelu ja toteutus, ympäristö, välineet sekä yhteistyö vanhempien

kanssa.

”Päivittäinen liikkuminen on lapsen hyvinvoinnin ja terveen kasvun

perusta. Liikkuminen on myös vauhtia ja elämyksiä, hikeä ja hen-

gästymistä. Liikunnallisen elämäntavan kehittyminen alkaa jo var-

haislapsuudessa. Vähän liikkuvien lasten kannustaminen on tärke-

ää.” (Stakes 2003:56/2005.)

Lapsella on tarve liikkua koko ajan. Liikkuminen on edellytys normaalille fyysi-

selle kehitykselle ja kasvulle. Liikunnan avulla lapsi vahvistaa lihaksistoa ja

luustoa sekä jänteitä ja sidekudoksia. Lisäksi liikunta vaikuttaa lapsen hengi-

tys- ja verenkiertoelimistön toiminnan kehittymiseen. Lapsi tarvitsee liikuntaa

7

useita kertoja päivässä hengästymiseen saakka. (Sosiaali- ja terveysministe-

riön opas 2005:17, 10.)

Motoriikan kehittymisen kannalta lapsen on saatava liikkua ja harjoitella liik-

kumista mahdollisimman paljon. Toistojen kautta syntyy oppimista. Lapsen

leikki ja liikkuminen on fyysistä aktiivisuutta, joka ylläpitää lapsen hyvinvointia

ja terveyttä. Terveyden ja hyvinvoinnin kannalta liikunnan avulla voidaan eh-

käistä mm. lasten ylipainoa, joka on koko ajan kasvussa. WHO:n mukaan las-

ten ylipaino voidaan jo maailmanlaajuisesti luokitella epidemian kaltaiseksi

tilaksi. Alle kouluikäisistä lapsista n. 8- 25 % ovat ylipainoisia kansainväliseen

painoindeksiin verratessa. Energiansaanti lapsilla on lisääntynyt. Tämä onkin

yksi suurin ylipainon aiheuttaja. (Stigman 2006, 4;Sosiaali – ja terveysministe-

riön opas 2005:17, 10.)

Varhaiskasvatuksen liikunnan suositusten (2005,11) mukaan suurin osa kuu-

sivuotiaiden lasten liikkumisesta muodostuu omaehtoisesta liikkumisesta.

Stigmanin (2006,4) mukaan lasten liikunnan vähenemisestä on havaittavissa

signaaleja. Orjalan (2006,12) tekemien tutkimusten mukaan 5-6-vuotiaiden

lasten aktiivisuus on korkeampaa kuin kouluikäisillä lapsilla. Tutkimukset myös

osoittavat, että pojat liikkuvat tyttöjä enemmän. Soinin (2015,20) uusimman

tutkimuksen mukaan alle kolmevuotiaiden lasten liikkumisen kohdalla on pää-

dytty samaan tulokseen. Lapset liikkuvat liian vähän ja toisaalta pojat ovat fyy-

sisesti aktiivisempia.

Päiväkotien aikuisilla on tärkeä merkitys motoristen perustaitojen opettamisel-

le ja lasten liikkumiselle (Stigman, 2006, 4). Iivonen ja Sääkslahti (2014) ovat

tutkineet lasten liikkumista esikouluiässä ja aktiivisilla lapsilla on korkeampi ja

parempi mahdollisuus kehittyä motorisissa taidoissa. Fyysinen aktiivisuus,

perheen aktiivisuus ja motorinen kehitys ovat siis tutkitusti yhteydessä toisiin-

sa. (Soini 2015, 19.)

 varhaiskasvatuksen liikunnan suositusten (2005,11) mukaan aikuisen tehtä-

vänä on huolehtia siitä, että ympäristö mahdollistaa lapsen liikkumisen. Lii-

kunnan määrä, kaksi tuntia päivässä, koostuu useista lyhyemmistä aktiviteetti-

jaksoista päivän aikana. Lyhyemmät aktiviteettijaksot voivat olla esimerkiksi

8

aamujumppa tai tuokion lopussa laululeikki. Myös jonottamiseen voidaan ottaa

mukaan liikkumista.

 Soini (2015,33) tutkimuksessaan vertailee eri maiden suosituksia ja sisältöä

liikunnasta. Maailmalaajuiset suositukset lasten liikkumisesta ovat tunti liikun-

taa kolme kertaa viikossa. Hollannissa, Englannissa ja Australiassa mukail-

laan näitä suosituksia. Suomessa on tutkimusten perusteella luotu liikunnan

minimimäärä päivässä alle kouluikäisille lapsille. Kaksi tuntia liikuntaa päiväs-

sä mukailee tätä ajatusta. Suomessa liikuntasuosituksiin suhtaudutaan huolel-

la ja liikunnan määrää on haluttu nostaa.

Varhaiskasvatuksen liikunnan suositusten (2005,11) mukaan vanhemmilla on

myös vastuu lasten liikuttamisesta. Lapsen liikkumisen kannalta tärkein asia

on perheen esimerkki. Mallia liikkumiselle antavat vanhemmat omalla esimer-

killään. Oppiakseen liikkumaan itsenäisesti lapsi tarvitsee juuri tämän mallin.

Päiväkodissa mallina toimivat ohjaajat ja opettajat. (Soini 2015, 21.)

Fagerholmin (2006,13 -14) mukaan lasten liikunnan katsotaan olevan yhä

enemmän järjestettyä liikuntaa. Lapset käyvät erilaisissa harrastuksissa muu-

alla. Kodin ulkopuolella tapahtuva liikkuminen on kasvattanut suosiotaan.

Edelleen kuitenkin pidetään tärkeänä lasten omaehtoista liikkumista mm. puis-

toissa, pihalla ja metsässä.

Tässä työssä nostan esille liikunnan suunnittelun ja toteutuksen. Tutkimuson-

gelmana minulla oli saada vastaus kysymykseen voidaanko suunnittelemalla

lisätä lasten liikkumista mm. siirtymissä. Siirtymillä tarkoitetaan lasten liikku-

mista esim. tuokiolta vessaan. Varhaiskasvatuksen liikunnan suositukset to-

teavat suunnittelusta näin:

”Varhaiskasvattajien tulee suunnitella ja järjestää tavoitteellista ja moni-

puolista liikuntakasvatusta päivittäin.” (Sosiaali- ja terveysministeriön

opas, 2005:17, 16).

Tämä tarkoittaa sitä, että suunnitelmallisuudella taataan kokonaisvaltaisen

kasvun ja kehityksen tukeminen ja huomioidaan lapsilähtöisyys. Kasvattami-

nen liikunnan avulla on monipuolista ja tavoitteellista. Lapsilähtöisyys näkyy

toiminnan suunnittelussa siten, että lapsi voi halutessaan tanssia musiikin

tahdissa tai pelata jalkapalloa. Tämä tarkoittaa myös sitä, että aikuiset mietti-

9

vät välineiden ja tilojen mahdollisuutta liikkumiseen. Toisaalta se tarkoittaa

myös asenteiden ja omien käsitysten pohtimista. Itselleen täytyy esittää kysy-

mys, olenko minä lasten liikunnan mahdollistaja vai estäjä?

Liikuntakasvatuksen tärkein tehtävä on tarjota lapselle liikkumisen ilo, uteliai-

suus ja toiminnallisuus. Se antaa lapselle mahdollisuudet oppia liikkumalla

mm. käsittelemään omaa itseään, kanssaihmisiä ja ympäristöä. Liikunta mah-

dollistaa lapsen liikkumisen ja uusien taitojen oppimisen. Sen tarkoituksena on

rohkaista lasta kokeilemaan sekä parantaa motorisia taitoja ja kykyjä. (Zimmer

2001, 121 -122.)

Liikuntakasvatuksen tarkoituksena on luoda mahdollisuus liikunnan lisäämi-

seen. Aikuiset voivat lisätä liikuntaa vapaaseen leikkiin sekä ulkoiluun. Aikuis-

ten luvalla lapset voivat leikkiä ulkona eri paikoissa kuten metsässä ja nurmi-

kentällä. Toinen tärkeä tehtävä on tarjota liikuntaan välineitä ja telineitä. Erilai-

set kiipeilytelineet innostavat lasta kokeilemaan taitojaan. Pallot, vanteet ja

hyppynarut tukevat myös lapsen liikkumista. Järjestämällä ohjattua liikuntaa

joka päivä lisätään liikunnan määrää oleellisesti. (Pönkkö 2013, 17.1.2015.)

 Varhaiskasvatuksen liikunnan suositukset (2005, 16 -19) mukaan ohjattuja

tuokioita ovat esimerkiksi matematiikka, luonnontieto, kieli ja kommunikaatio

sekä musiikki. Puhutaan orientaatiosta, jolla tarkoitetaan eri oppiaineita.

Orientaation tarkoituksena ei ole opettaa oppiaineiden sisältöjä vaan enem-

mänkin opettaa lapselle välineitä ja valmiuksia ymmärtääkseen ympäröivää

maailmaa.

Matemaattista orientaatiota voidaan harjoittaa monilla liikunnan keinoilla. Oh-

jausviikollani otin matematiikkaa lukusuoralla 1-5 ja käytimme hyväksemme

eri aisteja. Keräsimme numeron osoittaman määrän esineitä ja lopuksi las-

kimme, paljonko niitä on yhteensä. Teimme päätelmiä. Vertailimme lukuja toi-

siimme hyppäämällä numeron osoittaman määrän ja mietimme, minkä nume-

ron kohdalla hyppyjä tuli eniten.

Varhaiskasvatuksen liikunnan suositusten (2005,21) mukaan arviointi on koko

oppimisprosessin keskeisin osa. Jokaisen varhaiskasvattajan tehtävänä on

havainnoida suunnitelmallisesti lasten taitojen kehittymistä eri osa-alueilla.

Pitkällä aikavälillä tapahtuvassa arvioinnissa voidaan kiinnittää huomiota las-

10

ten yksilöllisiin eroihin oppimisessa. Karkeamotoristen taitojen kehittymisellä

on yhteys hienomotoristen taitojen oppimiselle. Arviointia varten on olemassa

lukuisia erilaisia menetelmiä käytössä. Lapsen varhaiskasvatussuunnitelma

voi toimia yhtenä arviointimenetelmänä.

Lasten motoristen taitojen oppimista voidaan seurata APM- testien avulla.

APM- sana tulee alle kouluikäisten lasten havaintomotorisia ja motorisia pe-

rustaitoja mittaava testistö käsitteestä. Tämän testin on kehitellyt yhteistyössä

Jyväskylän Yliopiston ja Likesin kanssa Pirkko Numminen. Testi on valmistu-

nut 1995. Edelleen testiä käytetään motoristen taitojen kartoittamiseen päivä-

hoidossa.

3.1 Liikunnan suositusten huomioiminen Laukaan
päivähoidossa

Laukaan varhaiskasvatussuunnitelmassa liikunnasta ja oppimisesta on mainit-

tu omana kohtana. Tämä löytyy kohdasta liikkuminen. Seuraavassa on suoria

lainauksia Laukaan varhaiskasvatussuunnitelmasta.

”Oppiminen on lapselle kokonaisvaltainen tapahtuma. Kohdatessaan uusia

asioita lapsi käyttää apuna kaikkia aistejaan. Kokemukset ympäristön ja ihmis-

ten kanssa liittyvät lapsen omiin käsiterakenteisiin, joiden pohjalle liittyvät taas

uudet kokemukset. Näin lapsi rakentaa omaa oppimistaan. ” (Laukaan var-

haiskasvatussuunnitelma 2008 - 2011, 8.)

Liikunnan avulla oppiessaan ja toimiessaan lapsi joutuu käyttämään aistejaan,

tuntemaan ja tekemään asioita. Puhutaan sensorisesta integraatiosta, jolla

tarkoitetaan eri aistitoimintojen yhdistämistä. Tällä on suuri merkitys oppimi-

selle. Esimerkiksi keinuessaan lapsi käyttää hyödykseen monia aisteja kuten,

tuntoaistia, näköaistia ja kuuloaistia. Keinuminen antaa vapauden tunteen ja

on lapsen kasvun kannalta tärkeä asia.

”Päivittäinen liikkuminen on lapsen hyvinvoinnin ja terveen kasvun perusta.

Lapsen tulisi liikkua päivittäin vähintään kaksi tuntia. Liikkuminen on lapselle

11

luonnollinen tapa tutustua itseensä, toisiin ihmisiin ja ympäristöönsä. Liikkues-

saan lapsi ajattelee, oppii uutta ja kokee iloa ja onnistumista.” (Laukaan var-

haiskasvatussuunnitelma 2008 - 2011, 12.)

Tämä teksti on suoraan varhaiskasvatuksen liikunnan suosituksista ja toisaal-

ta se löytyy suoraan Laukaan varhaiskasvatussuunnitelmasta. Siinä perheille

luvataan huolehtia lapsen liikunnan saannista. Varmistaakseen lapsen liikku-

minen, kaksi tuntia joka päivä, on mukaan yhteistyöhön otettava perheet. Yh-

dessä perheen kanssa pyritään saavuttamaan tavoite. Päiväkoti voi omalla

suunnitelmallisessa työskentelyllään tukea tavoitetta. Kirkonkylän päiväkodin

henkilökunta piti tämän tavoitteen toteuttamista realistisena ja useimpien las-

ten kohdalla se toteutuu ulkoillessa.

Nostan esille myös liikunnan ilon ja onnistumisen. Liikunnan avulla voidaan

tukea lapsen itsetunnon kehittymistä, vuorovaikutustaitoja ja uuden oppimista.

Liikunnan ilo on onnistumisia ja ilon kiljahduksia. Ohjausviikolla lapsien kas-

voilla oli koko ajan hymy ja he osallistuivat innolla. Tuokioilla kuului naurua.

Samalla opimme uusia asioita monipuolisesti aisteja käyttäen.

” Lapsilla on mahdollisuus käyttää liikuntavälineitä myös omaehtoisen liikun-

nan ja leikin aikana. Piha on lapsen keskeisin liikuntapaikka, joten se rakenne-

taan liikkumiseen houkuttelevaksi. Myös sisätiloissa annetaan mahdollisuus

vauhdikkaaseen liikkumiseen, leikkiin ja peliin. Ympäröivän luonnon ja alueen

liikuntapaikkojen tarjoamat mahdollisuudet hyödynnetään ja lapselle opete-

taan turvallista liikkumista. ” (Laukaan varhaiskasvatussuunnitelma 2008 -

2011, 12.)

Haastattelujen pohjalta voidaan tehdä johtopäätös, että tämä asia ei ihan to-

teudu päiväkodissa käytännön tasolla. Kaikissa haastateltavien vastauksissa

ilmeni, että välineitä on saatavilla. Niiden käytön esteenä on paikka, jossa vä-

lineet ovat ja sisätilat. Haastatteluissa ilmeni myös asia, että on vältettävä las-

ten riehaantuminen. Varhaiskasvatussuunnitelma kuitenkin sanoo, että anne-

taan myös sisällä mahdollisuus vauhdikkaaseen liikkumiseen, leikkiin ja peliin.

Ulkona tämä toteutuu. Pihalla lapsilla on mahdollisuus jalkapallon pelaami-

seen sekä juoksuleikkeihin. Ympäröivää luontoa ja puistoja voitaisiin hyödyn-

tää enemmän.

12

”Säännöllisellä ohjatulla liikunnalla on suuri merkitys lapsen kokonaisvaltaisel-

le ja motoriselle kehitykselle ja oppimiselle. Erilaisia opetustyylejä hyödynne-

tään rinnakkain ja motorista kehitystä havainnoidaan säännöllisesti. Motorisen

aktiivisuuden yhdistäminen toimintaan ja opetukseen lisää lapsen oppimisen

mahdollisuuksia.” (Laukaan varhaiskasvatussuunnitelma 2008 - 2011, 12.)

Tämän työn kautta tarjoan päiväkodille uudenlaisen opetusmenetelmän, jossa

hyödynnetään liikuntaa. Samalla tuetaan lapsen motorista kehitystä ja oppi-

mista. Ohjattu ja suunniteltu liikunta on tärkeä osa lapsen päivää ja sen toteu-

tumisesta on pidettävä kiinni. Omalla esimerkilläni tarjosin mahdollisuuden

tehdä jotain toisin tai kokeilla uudenlaista tapaa opettaa.

3.2 Liikunta esiopetuksessa

Esiopetuksen opetussuunnitelma on jokaisen esikouluikäisen kanssa työsken-

televän käsikirja. Siitä löytyy esiopetuksen toteuttamisen ja tavoitteiden mu-

kaiset suositukset. Seuraavassa on käyty läpi esiopetuksen sisältöalueet sekä

mitä niillä tarkoitetaan.

Esiopetuksen opetussuunnitelmassa (2014, 6) sanotaan esiopetuksen tehtä-

västä ja tavoitteista seuraavasti:

- Lapselle tarjotaan mahdollisuus innostua, kokeilla ja oppia uutta.

- Lapselle tarjotaan tilaisuus monipuoliselle vuorovaikutukselle ja sosiaa-

listen taitojen vahvistamiselle.

Esiopetuksen opetussuunnitelman (2014,16) mukaan tavoitteena on, että

lapsi oppii arvostamaan ihmisten yhdenvertaisuutta ja omaa ainutlaatuisuut-

taan. Esiopetus on johdonmukainen kokonaisuus ja perusta elinikäiselle op-

pimiselle. Kasvu ja kehityksen kokonaisuudessa kirjoitetaan liikunnasta ja sen

ladusta esiopetuksessa. Siinä sanotaan liikunnasta näin: innostaa lapsia liik-

kumaan monipuolisesti ja kokemaan liikunnan iloa

Esiopetuksen opetussuunnitelmassa (2014,27) sanotaan, että liikunnan tavoit-

teena on lisätä lasten yhdessä toimimista ja parantaa kehonhallintaa. Yhtenä

13

tärkeänä tehtävänä on mahdollistaa lasten omaehtoinen liikkuminen ohjatun

liikunnan ohella. Lapsia rohkaistaan ja kannustetaan liikkumaan vapaa-ajalla

yhteistyössä vanhempien kanssa. Esiopetuksessa omaehtoisuus näkyy mah-

dollisuutena liikkua sisällä ja ulkona. Esimerkiksi lapset voivat sisällä tehdä

temppuratoja ja ulkona pelata jalkapalloa

Esiopetuksessa liikunnan opetus on pitkälti motoristen taitojen harjaannutta-

mista. Motorisia perustaitoja ovat tasapainotaidot, liikkumistaidot ja käsittely-

taidot. Tasapainotaitojen harjoittelemisessa harjoitellaan mm. pysähtymistä.

Liikkumistaidoissa harjoitellaan juoksemista, kierimistä, pyörimistä ja kävele-

mistä. Käsittelytaidoissa harjoitellaan mm. työntämistä ja vetämistä. Hienomo-

torisissa taidoissa harjoitellaan mm. sorminäppäryyttä. Näitä taitoja harjoitel-

laan monipuolisesti toistojen kautta. (Esiopetuksen opetussuunnitelma 2014,

28.)

4. OPPIMINEN

Oppimiseen vaikuttavat monet eri tekijät. Sen taustalla ovat lapsen yksilölliset

taidot ja motivaatio. Oppimiskokemuksen myötä lapsen käsitys omasta osaa-

misestaan tulee yhä tärkeämmäksi ja vaikuttaa sitä kautta oppimiseen. Esi-

kouluikäisellä oppimiseen liittyviä pulmia voidaan tarkastella motoristen taito-

jen oppimisen näkökulmasta. Tässä iässä lapselle on kertynyt kokemuksia

monenlaisista arkisista ja leikkeihin liittyvistä tilanteista. Näissä tilanteissa lap-

sen osaaminen on ollut koetuksella. Esimerkiksi leikkitilanteessa lapsi joutuu

toistuvasti vuorovaikutustilanteeseen, jossa joutuu jakamaan lelun tai keskus-

telemaan leikin säännöistä. Nämä kokemukset esikouluiässä muodostuneesta

oppimisesta ohjaavat oppimista myöhemminkin.(Rintala, Ahonen, Cantell, &

Nissinen, 2005, 7-8.)

Rintalan ym. (2005, 25 – 32) mukaan jokainen lapsi oppii tavallaan. Tämän

takia tarvitaan erilaisia tapoja ja menetelmiä opettaa. Oppimiseen vaikuttavat

vahvasti tunteet ja itsetunto. Toiminnalliset menetelmät ovat hyvä vaihtoehto

opettamisessa. Näitä menetelmiä ovat esimerkiksi liikunta, musiikki ja draama.

Yksilöllisyyden huomioiminen on tärkeää. Itsetunnon kehittymiselle tärkeätä

14

ovat onnistumisen kokemukset ja muilta saatu palaute. Liikunnan avulla voi-

daan tätä kokemusta vahvistaa. Esimerkiksi tanssi on vapauttavaa ja poistaa

monenlaisia estoja.

Liikunnan mahdollisuutta opetusmenetelmänä tulisi korostaa. Liikunnan avulla

voidaan kehittää visiomotorista ja audiotiivistä erottamista sekä tunto- ja lii-

keaistin kehittymistä. Visiomotorisia taitoja ovat näköä vaativat tehtävät, kuten

juoksu. Auditiivista taitoa vaativat tehtävät tarvitsevat kuuloaistia, kuten pelit.

Nämä taidot ovat tärkeitä yksin ja yhdessä toimittaessa. Liikunnan avulla lapsi

oppii hallitsemaan ensiksi omaa kehoaan, sitten karkeamotorisia taitojaan ja

viimeisenä hienomotorisia taitojaan. (Rintala ym. 2005- 33 – 35.)

Oppimisen taustalla on käsitys oppimisesta. Esiopetuksen opetussuunnitelma

(2014, 9 – 10) toteaa oppimiskäsityksestä, että se on lasten tapa omaksua

tietoa ja taitoja vuorovaikutuksessa lasten, opettajien, eri yhteisöjen ja lähiym-

päristön kanssa. Olennaisin asia oppimisessa on lasten oma toiminta ja luot-

tamus omiin mahdollisuuksiin oppijana. Lähtökohtana lasten oppimiselle ovat

lapsen aikaisemmat kokemukset ja hänen osaamisensa.

Oppiminen on kasvun ja kehityksen ydinprosessi. Se on vuorovaikutusta eri

toimijoiden kesken. Liikkuminen on oppimisväylä, jossa opitaan liikkumista,

itsestä liikkujana ja liikunnasta. Nämä tottumukset siirtyvät myöhempään elä-

mään. Liikunnan vaikutusta oppimiseen on tutkittu koko ajan ja kaikki tutki-

mukset osoittavat, että liikunnalla on myönteinen vaikutus oppimiseen. Tark-

koja tilastollisia tuloksia ei ole pystytty mittaamaan, että juuri liikunta parantaa

oppimistuloksia. Sen sijaan on voitu tehdä johtopäätöksiä liikunnan merkityk-

sestä mm. keskittymiseen ja sosiaaliseen vuorovaikutukseen. (Kantomaa,

Syväoja & Tammelin, 2013, 13.)

Kantomaan ym. (2013,14) mukaan koulumenestykseen ja kouluarvosanoihin

vaikuttavat monet eri tekijät. Tutkimuksilla ei ole osattu hankkia juuri tähän

kysymykseen vastausta. Sen sijaan runsas fyysinen aktiivisuus ja hyvä kestä-

vyyskunto ovat yhteydessä hyviin kouluarvosanoihin mm. matemaattisissa

aineissa. Liikunnalla on todettu olevan myös vaikutusta mm. luokkahuonekäyt-

täytymiseen, tehtäviin keskittymisessä ja oppitunneilla osallistumiseen. Yksi-

selitteisesti liikunta ei kuitenkaan koulumenestykseen vaikuta.

15

Liikunnan anatomiset ja fysiologiset vaikutukset ulottuvat koko kehon lisäksi

aivoihin. Liikunta mm. parantaa aivojen verenkiertoa ja hapensaantia. Liikun-

nalla on sosiaalisen vuorovaikutuksen kannalta tärkeitä ominaisuuksia. Vuo-

rovaikutus lisääntyy mm. liikunnallisten harrastusten myötä ja tämä vaikuttaa

positiivisesti oppimiseen. Liikunnalla on vaikutusta minäkuvaan ja itsetunnon

kehittymiselle. Juuri näitä taitoja pystytään parhaiten harjoittelemaan sosiaali-

sessa vuorovaikutuksessa. (Kantomaa ym. 2013, 14.)

Liikunnan positiivisia vaikutuksia on tutkittu paljon ja aiheesta löytyy lukuisia

väitöskirjoja. Esimerkiksi lasten liikkuminen ja terveys ovat yhteydessä toisiin-

sa. Lisäämällä liikuntaa on saatu tuloksia parannettua. Sen sijaan liikkumat-

tomuus voidaan nähdä kahdesta näkökulmasta, positiivisesta ja negatiivises-

ta. Positiivisesti liikkumattomuus näkyy silloin, jos jäänyt vapaa-aika käytetään

läksyjen tekemiseen ja lukemiseen. Negatiivisesti se näkyy silloin, jos vapaa-

aika käytetään ruudulla olemiseen. Ruutuajaksi luetaan tietokoneella olemi-

nen, television katsominen ja pelaaminen netissä. (Kantomaa ym., 2013,15.)

Liikunnan avulla voidaan opettaa monia esiopetuksessa olevia opetuskoko-

naisuuksia kuten kieli ja kommunikaatio. Sitä voidaan toteuttaa sekä sisällä

että ulkona. Monipuolisilla menetelmävalinnoilla voidaan tukea oppimista.

Esimerkiksi kynä ja paperi toimivat hienomotorisia taitoja opeteltaessa hyvin.

Opetettavia asioita voivat olla mm. muodot, numerot ja kirjaimet. Sama asia

voidaan opettaa tekemällä ja yhdistämällä liike kuten mm. lajittelemalla kup-

peihin numeron osoittama määrä helmiä tai liikkumalla numeron luokse. Ope-

tuksen ja oppimisen kannalta tärkeätä on edetä karkeamotoristen taitojen

opettelusta hienomotorisiin taitoihin. Tärkeätä on myös osata kokeilla moni-

puolisia menetelmiä eri tilanteissa. (Pulli 2001, 19.)

4.1 Motorinen kehitys 6-vuotiaalla

Motorisella kehityksellä tarkoitetaan vartalon ja sen osien hallintaa ja muutok-

sia sekä liikkeiden kehitystä. Motorista kehitystä kuvataan hienomotorisina

taitoina kuten piirtäminen ja karkeamotorisina taitoina kuten liikkuminen.

Työssäni olen keskittynyt kuvaamaan karkeamotorisia taitoja, jotka ovat pohja

16

hienomotoristen taitojen oppimiselle. Se jatkuu ihmisellä läpi elämän. Motori-

sessa kehityksessä hermo-lihasjärjestelmän, luuston ja lihaksiston kehityksel-

lä on suuri merkitys. Yleisesti voidaan kuitenkin ajatella, että perimä antaa

rajat motoriselle kehitykselle. Suurin kehitykseen vaikuttava tekijä on kuitenkin

ympäristöstä tulevalla informaation määrällä ja laadulla. Toistojen kautta lapsi

oppii hallitsemaan kehoaan ja motorisia taitoja. (Kirveslahti, Siven, Vahala &

Vihunen, 2014, 127.)

Kirveslahden ym. (2014,127) mukaan motorinen kehitys ja lihasten säätely

etenee kefalokaudaalisesti eli päästä varpaisiin. Ensiksi opitaan kannattele-

maan päätä ja vasta sitten kehittyvät muut toiminnot. Toisaalta lihaksisto ke-

hittyy myös proksimodistaalisesti eli kehon keskeltä äärialueille. Lapsi oppii

ensiksi istumaan ja vasta sitten nousemaan seisomaan. Tämän taidon oppi-

minen on edellytys uusien vaikeampien taitojen oppimiselle. Lapsen motori-

nen kehitys etenee kokonaisvaltaisista liikkeistä eriytyneisiin liikkeisiin. Hie-

nomotoriikan kehityksen kohdalla tämä näkyy lapsen otteessa tarttua kynään

ensiksi nyrkkiotteella ja myöhemmin kynäotteella. Kynäote alkaa löytyä vii-

meistään esikouluiässä.

Nummisen (1997, 24) mukaan motoriset perustaidot ovat motorisen kehityk-

sen lähtökohtana. Tämä noudattaa hermostollista kehitystä. Lasten kanssa

työskentelevien aikuisten tulisi tiedostaa motoriset perustaidot. Motorisina pe-

rustaitoina voidaan pitää tasapaino-, käsittely- ja liikkumistaitoja. Tasapaino-

taidot alkavat kehittyä jo vauvana. Pieni vauva tavoittelee esinettä kauempaa

ja koittaa kieriä, ryömiä tai taivuttaa saadakseen esineen. Tässä toiminnassa

käytetään tiedostamatta tasapinotaitoa. Toistojen kautta vauva oppii hallitse-

maan kehoaan ja muistamaan, kuinka esineen saa itselleen vähällä ponniste-

lulla.

Tasapainotaidoiksi kutsutaan taitoa, jossa lapsi oman pituus- tai poikittaisak-

selinsa ympäri tekee liikkeen ja vartalo pysyy paikallaan. Samalla pyritään

liikkumaan paikasta toiseen. Kuusivuotiaalla tasapainon kehittymistä kuvaa

hyvin kyky oppia vaikeampia liikuntalajeja kuten luistelu. Luistelussa pohjana

on kävelytaito ja se yhdistyy potkuliikkeeseen. Tämä vaatii staattista ja dy-

naamista tasapainotaitoa. Tasapainotaidot kehittyvät 5-7- vuotiaana. Näiden

taitojen kehittymiseen tarvitaan lihastoimintaa. (Numminen, 1997, 24.)

17

Lapsen lähtiessä kävelemään hänen tarvitsee hallita yhdellä jalalla seisomi-

nen, johon tarvitaan myös tasapainoa. Näitä taitoja, jossa lapsi liikkuu paikas-

ta toiseen, kutsutaan liikkumistaidoiksi. Tällaisia taitoja ovat mm. kiipeäminen,

kävely, juoksu, hyppy ja laukka. Liikkumistaidot kehittyvät kolmeen ikävuoteen

mennessä ja niiden tulisi olla automatisoituneita seitsemään ikävuoteen men-

nessä. Esikoulussa tärkeänä tehtävänä on tarjota lapselle mahdollisuus koit-

taa eri liikuntalajeja monipuolisesti. (Numminen, 1997, 26.)

Nummisen (1997, 26 – 31) mukaan käsittelytaidot edellyttävät havaitsemis- ja

motoristen toimintojen yhteistyötä. Nämä voidaan jakaa karkeamotorisiin ja

hienomotorisiin taitoihin. Karkeamotoristen taitojen avulla lapsi pystyy käsitte-

lemään esineitä, välineitä ja telineitä. Näitä ovat esimerkiksi pallon vieritys,

heitto ja kiinniotto sekä pomputus. Hienomotoriset taidot taas painottavat

tarkkuutta ja täsmällisyyttä. Näitä ovat esimerkiksi kengännauhojen solmimi-

nen, saksilla leikkaaminen ja piirtäminen. Käsittelytaitojen suoritusmalli para-

nee ennen seitsemää ikävuotta.

Motoristen perustaitojen oppiminen vaatii lapselta kehonkaavan hallitsemista.

Tällä tarkoitetaan lapsen kuvaa itsestään fyysisenä ja motorisena ihmisenä.

Kehonkuvan hahmottamisella ja hyväksymisellä on iso merkitys lapsen minä

kuvalle ja itsensä arvostamiselle. Varhaiset kokemukset vaikuttavat kehityk-

seen. Lapsi, joka on saanut osakseen syliä ja halia, hyväksyy itsensä parem-

min. (Kirveslahti ym., 2014, 128.)

Kuusivuotias on kuin elohopea, jatkuvasti liikkeessä. Hän nauttii liikunta-

leikeistä ja liikkumisesta. Hetkellisesti kuusivuotias voi tuntea olevansa köm-

pelö, joka menee nopeasti ohi. Nopea pituuskasvu ja painonnousu voivat olla

syynä kömpelyyteen. Kuusivuotias oppii monia motorisia perustaitoja ja toisto-

jen kautta opittujen taitojen kehittäminen on tärkeää. Hän hyppii, juoksee, kii-

peilee ja harjoittelee hiihtämistä ja luistelemista. Lisäksi hän opettelee aja-

maan pyörällä ilman apupyöriä. (Vanhempainnetti www-sivusto, 30.12.2014.)

Hienomotoriset taidot ovat kuusivuotiaalla hyvin kehittyneet. Yksilölliset erot

ovat vielä suuria. Lasten taipumukset ja kiinnostuksen kohteet vaihtelevat pal-

jon. Toinen lapsi nauttii liikkumisesta ja toinen lapsi piirtämisestä. Kasvattaja-

18

na meidän tehtävä on tukea lapsen kehitystä monipuolisesti. (Vanhempain-

netti www-sivusto, 30.12.2014.)

4.2 Kognitiivinen kehitys 6- vuotiaalla

Kognitiivisella kehityksellä tarkoitetaan tiedollista kehitystä kuten havaitsemi-

nen, ajattelu, kieli ja muisti. Kognitiivinen kehitys etenee vaiheittain. Seuraa-

vaan vaiheeseen siirrytään, kun edellinen on opittu tai sisäistetty. Alle kou-

luiäinen lapsi on ajattelun kehityksessään vielä käsitteellisellä tasolla. Hän

tarvitsee oppimisen tueksi konkreetteja malleja ja usein niistä irrottautuminen

on vaikeaa. Esimerkiksi aakkosten oppimisessa sanaa tarkoittava esine tai

kuva helpottaa lasta muistamaan oppimaansa. Toisaalta abstrakti ajattelu al-

kaa myös kehittyä, mikä näkyy kiinnostuksena numeroihin sekä vertailuun ja

luokitteluun. Kuusivuotias mielellään laittaa samanlaisia leluja samaan kasaan

jne. Usein kuusivuotiaat myös kilpailevat kuka osaa laskea pisimpään. (Kir-

veslahti ym. 2014, 128;Numminen 1997, 64.)

Kuusivuotiaan lapsen on mielikuvitus vilkas. He ymmärtävät oikean ja väärän

ja useimmiten osaavat valita oikein. He tunnistavat itsensä ja osaavat tehdä

itsenäisiä päätöksiä. Kuusivuotias kuitenkin vaati aikuiselta neuvoja ja hyväk-

syntää. Lapsen looginen ajattelu on kehittynyttä ja kielen kehitys nopeaa. Hän

kertoilee mielellään tarinoita. Michelle kuvailee kuusivuotiaan kehitystä kerto-

malla lapsen tarinaa eläimistä. Hän kuvailee sitä, kuinka kuusivuotias vielä

ajattelee eläimen tuntevan samoin kuin ihminen. Hän puhuu kuusivuotiaan

kyvystä yhdistää elollinen ja eloton. (Home of Parents & Child Magazine,

30.12.2014.)

Nummisen (1997, 65 -66) mukaan havaitsemisessa voidaan erottaa kaksi eri

puolta, valppaus ja valikoivuus. Valppaus on yleistä vireyttä, joka vaikuttaa

havaitsemiseen ja sitä kautta oppimiseen. Valikoivuus taas liittyy mielenkiin-

toon ja aikaisempaan kokemukseen oppimisesta. Puhutaan valikoivasta tark-

kaavaisuudesta. Mielipaha ja mielihyvä vaikuttavat aivojen yleiseen aktivaati-

oon ja tätä kautta havaitsemis- ja ajattelukykyyn.

19

Numminen (1997,72) puhuu sensorisesta integraatiosta. Se on aistitoimintojen

yhdentymistä. Se saa kaiken toimimaan yhdessä. Sensorisen integraation

kehittymisessä on neljä vaihetta, jotka kehittyvät toisiaan täydentäen. Näitä

taitoja lapsi harjoittelee koko ikänsä, mutta järjestys vaihtelee iän myötä.

Tunto- ja kosketusaisti

Nummisen (1997,72) mukaan sensorisen integraation ensimmäinen vaihe on

tuntoon ja kosketukseen liittyvä. Meillä on lukuisia kosketusaistimukseen liitty-

viä tuntemuksia iholla ja muualla elimistössä. Näköaistimuksen avulla integ-

roimme eli yhdistämme saatua tuntemusta tuleviin ärsykkeisiin. Tuntoaisti

onkin suurin aistijärjestelmämme.

Perusaistimuksien yhdentyminen

Toinen sensorisen integraation vaihe on perusaistimuksien yhdentyminen.

Näitä ovat tuntoaisti, painovoima ja liikeaisti sekä lihas-jänneaisti. Näiden ais-

timusten ansiosta aistimukset jäsentyvät ja varastoituvat aivoihin. Tällaista

toimintaa on mm. kehonhahmotus. 80 % aistimuksista saadaan näköaistin

avulla ja se onkin yksi tärkeimmistä aisteistamme aina neljävuotiaaksi asti. (

Nurminen 1997, 73.)

Aistitoimintojen tarkentuminen

Nummisen (1997, 74) mukaankolmannessa vaiheessa toiminnat muuttuvat

huomattavasti tarkoituksenmukaisemmaksi. Tämä mahdollistaa lapsen oppi-

maan hahmottamaan ympärillä olevaa tilaa ja toimintaa siinä. Lapselle muo-

dostuu käsitys ympäröivän tilan etäisyyksistä. Näkö- ja tuntoaistin yhdentymi-

nen mahdollistaa kävelemisen, seisomisen ja juoksemisen yhdessä tasapai-

notaidon kanssa.

Aivotoimintojen yhdentyminen aistiärsykkeisiin

Neljännessä sensorisen integraation vaiheessa aletaan käyttää aivojen eri

puoliskoja aistiärsykkeiden käsittelemiseen. Aivojen vasen puolisko erikoistuu

käyttämään tietoa verbaalisessa muodossa. Se käyttää avukseen loogista ja

analyyttistä prosessointia eli käsittelyä. Oikea aivopuolisko muodostaa koko-

naiskuvan ei - verbaalisen tiedon avulla. Oikea kätisellä lapsella vasen puolis-

ko on hallitseva ja vasen kätisellä oikea puolisko. Pieni osa lapsista pystyy

suorittamaan tehtäviä kummallakin kädellä. (Nurminen, 1997, 74.)

20

4.3 Sosio- emotionaalinen kehitys 6- vuotiaalla

Sosiaalisuus on ihmisten halua olla tekemisissä ihmisten kanssa, kun taas

sosiaaliset taidot kuvaavat ihmisten kykyä tulla toimeen toisten kanssa. Sosi-

aalisia taitoja voidaan oppia ja lapsuuden kokemuksilla on tärkeä merkitys

niiden oppimiselle. (Kirveslahti ym. 2014, 159.)

Nummisen (1997,84) mukaan vastasyntynyt on läheisessä vuorovaikutukses-

sa vanhempiensa kanssa. Tästä alkaa hänen minäkuvan kehittymisensä.

Kolmen ensimmäisen vuoden aikana kehittyy lapsen psykologinen minäkuva.

Lapsi oppii tuntemaan oman kehonsa sekä kieli kehittyy. Lapsella kehittyy

mielikuvitus, joka näyttäytyy lapsilla eri tavalla. On kuitenkin tärkeää, että lapsi

oppii kohtaamaan arkielämän todellisuutta ja niissä käytettäviä käsitteitä.

Leikki on lapselle luontainen tapa harjoitella vuorovaikutus- ja sosiaalisia taito-

ja. Tämä kehittää lasten tunne-elämää ja persoonallisuutta. Ilman näitä koke-

muksia lapsen lapsi ei pysty muodostamaan mallia, jolla ottaa vastaan tietoa

ja muuttaa toimintatapaansa. Ohjaajan on osattava ohjata lapsen leikkiä, kos-

ka lapsen leikki on eri asia kuin oppiminen leikin avulla. (Numminen, 1997,

84.)

Nummisen (1997,84) mukaan esikouluikäinen lapsi kokee kuuluvansa sosiaa-

liseen yhteisöön. Tällaisia sosiaalisia yhteisöjä ovat perhe, päiväkoti ja kerhot.

Niiden kautta lapsi saa ikäisiään leikkikavereita. Lapsi osaa kertoa nimensä,

ikänsä sekä mitä on touhunnut viime päivinä. Myöhemmin, kouluiässä, lapsi

puhuu mielellään itsestään ja muista ihmisistä.

Kirveslahden ym. (2014,165) mukaan kuusivuotias on rauhaton ja hänen tun-

teensa ailahtelevat. Hän saattaa saada kiukunpuuskia. Kuusivuotias on oma-

toiminen ja itsenäinen, mutta kaipaa huolenpitoa ja hellyyttä. Säännöt saatta-

vat unohtua ja niiden muistuttaminen on paikallaan. Itsenäistyminen on kui-

tenkin tärkeä asia ja sitä on osattava tukea.

Kuusivuotiaalle ovat kaverit tärkeitä. Hän nauttii yhteisleikeistä kavereiden

kanssa ja vuorovaikutus on hyvää. Hän leikkii mielellään roolileikkejä, joissa

21

matkii itselleen tärkeitä aikuisia. Kieli kehittyy satuja kuuntelemalla. Moraalin

kehittymisen kannalta on tärkeää aikuisen rooli. Hänen tulee opettaa oikea ja

väärä. (vanhempainnetti, www-sivusto, 30.12.2014.)

5. TUOTTEISTAMINEN

Kanasen (2012, 42 – 44) mukaan käytännönläheinen työn tutkimus on lähellä

kehittämistyötä. Kehittämistyö tuottaa aina käytännössä toimivia ratkaisuja.

Samalla tavalla käytännönläheinen työn tutkimus tuottaa käytäntöön toimivia

ratkaisuja. Kehittämistyön tuloksena voidaan synnyttää mm. tuote. Tällä tar-

koitetaan uutta tuotekonseptia tai tuotemallia. Tuotekonseptin käyttötarkoitus

voi vaihdella paljonkin ja sitä voidaan mm. hyödyntää yksittäisen paikan toi-

minnassa tai laajemmin kuten saman alan toimijoiden käytössä. Syntynyt pal-

velutuote voi olla luonteeltaan jonkin asian kehittämistä paremmaksi tai on-

gelman poistamista.

Tutkimuksessani työn tarkoituksenani oli tuottaa Laukaan kirkonkylän päivä-

kodin käyttöön liikunnan vuosisuunnitelma. Tämän tuotteen avulla paranne-

taan päiväkodin laatua ja kehitetään opettajien suunnittelua. Tuotteen hyö-

dynnettävyys päivähoidossa on suuri. Tämä tuote palvelee Laukaan kirkonky-

län päiväkotia, mutta sitä voidaan kopioida laajemminkin päivähoitoon. Tätä

tuotettava voidaan jakaa eteenpäin. Sen käytettävyys on muunnettavissa

käyttötarkoituksen mukaan.

Palvelutuote onnistuessaan saa aikaan positiivisia muutoksia. Tarkastelles-

samme asiaa kriittisemmin voidaan esittää useita kysymyksiä. Minun palvelu-

tuote parhaimmillaan saa aikaan muutoksen toimintatavoissa ja liikunnan vuo-

sisuunnitelma laajenee. Toisaalta voidaan esittää kysymys, mitä jos henkilö-

kunta ei jatka saamiensa oppien pohjalta työnsä kehittämistä? Jääkö työni

toiminnan varjoon ja mitään uutta ei syntynyt toimintaan? Tämä on asia, jota

olen joutunut pohtimaan työni eri vaiheissa. Lähden kuitenkin työssäni opti-

mistisesta näkökulmasta ja uskon muutokseen.

22

Tuotteen valintaan vaikuttavat monet eri seikat. Asiakkaat valitsevat kilpaile-

van tuotteen tai palvelun sen arvon perusteella. Arvoa tai hyötyä katsottaessa

puhutaan laadusta. Lasten päivähoitopaikkaa valittaessa vanhemmat tutustu-

vat päiväkotiin ja tekevät valintansa omien arvojensa pohjalta. Yksi valintape-

ruste voi olla liikunta. (Karlöf 2004, 17.)

Karlöfin (2004, 17) mukaan asiakkaiden valitessa palvelua nousee arvo jossa-

kin muodossa esille. He siis ostavat arvoa. Voidaan puhua arvon suhteesta

laatuun ja hintaan. Laatu pitää sisällään tuotteen, joka tässä tapauksessa on

lasten päivähoito sekä asiakaspalvelun eli kasvatuskumppanuuden. Kasva-

tuskumppanuudella tarkoitetaan päiväkodin ja vanhempien välistä yhteistyötä.

Tuotteesta puhuttaessa voidaan puhua myös ideasta. Idean syntymiseen vai-

kuttavat kaikki yhteiskunnassa tärkeänä pitämämme asiat. Tämä tarkoittaa

vallitsevia ajatuksia, mielipiteitä ja konsepteja, joilla meillä on kaikille oma ni-

mi. Toisaalta sana idea ei merkitse juuri mitään. Voidaan ajatella, että idea on

jotakin, mikä lisää tuotteen hintaa ja jota on testattu jollakin tavalla. Ajatellaan

kuitenkin, että idealla on aina jokin arvo. (Michanek & Breiler 2014, 28.)

Miten sitten voidaan tunnistaa hyvä tuote tai palvelu? Palvelun ostajalle hyvä

tuote näyttäytyy dokumenttina. Jos puhutaan kaupallisesta tuotteesta, niin

hyvä tuote kertoo sen valmistuksesta ja kenties ekologisuudesta. Jos taas

puhutaan esimerkiksi hyvästä yrityskaupasta, löytyy siitä ostajalle tärkeätä

tietoa eli dokumenttia yrityksen toimintaperiaatteista. Tämä on tärkeää, jotta

palvelutuote voisi monistua.(Partanen 2007, 12.)

Partasen (2007, 13) mukaan hyvä palvelutuote erottuu joukosta. Liikunnan

vuosisuunnitelma erottuu joukostaan sillä, että siihen on mietitty lajit ja hahmo-

teltu lajien tavoitteet opettamisen näkökulmasta. Lisäksi suunnitelma tarjoaa

mallitunnin, jonka avulla on helppo jatkaa muiden tuntien suunnittelua. Täl-

laista liikunnan vuosisuunnitelmaa ei vielä löydy useastakaan päiväkodista.

Tuotteistaminen mahdollistaa asiantuntemus. Usein kuitenkin tuotteistaminen

vaatii muutakin kuin asiantuntemusta. Ajatellaan, että asiantuntemusta ei voi-

da monistaa ja vaaditaan paljon muutakin. (Partanen, 2007, 15.) Itse kuiten-

kin näen, että oma asiantuntemukseni lasten liikunnasta ja käytännön työ aut-

23

toivat tuotteistamista. Minulla oli tarjota päiväkodin henkilökunnalle esimerkke-

jä ja ideoita käytäntöön. Lisäksi pystyin perustelemaan tekemisiäni.

Onko tuotteella tekemistä innovaation kanssa vai onko innovaatio itse tuote?

Luominen synnyttää ideoita ja ideoista syntyy innovaatioita. Innovaatio on

strategian luomista. Jos mietitään tuotteen syntymistä ja luomisprosessia,

törmätään eri innovaatioiden muotoihin. Näitä ovat mm. tuote, prosessi, mark-

kinat, organisaatio ja erikoisuus. (Michanek ym. 2014, 31–32.)

Tuotteen kannalta tärkeätä on huomioida sen kasvot. Tämä tarkoittaa sitä,

että monella tuotteella on jo entuudestaan tietty arvo ja se joko helpottaa uu-

den tuotteen syntyä tai ei. Esimerkiksi teollisuudessa I Phonella on tietty arvo

ja tuodessaan uuden I Phonen markkinoille, he myyvät aikaisemmalla mieli-

kuvalla. Kun taas mietitään minun tuotettani, niin mielikuvaa aikaisemmasta ei

ole. Tuotettaessa markkinoille uudenlaista toimintatapaa joudutaan paneutu-

maan aikaisempaan tietoon aiheesta. Joudutaan perehtymään, mitä asiasta jo

tiedetään ja mitä tarvitsee tietää lisää. (Michanek ym. 2014, 31)

Partasen (2007, 82) mukaan laatumielikuvia on vaikeaa luoda asiakkaiden

mieliin pelkällä osaamisella. Tämän takia on tärkeää osata hyödyntää omaa

asiantuntemusta muiden käyttöön. Tähän tarkoitettuja keinoja on monia. Asi-

antuntemusta voidaan jakaa kirjoittamalla kirja tai artikkeli. Yksi tapa on luen-

noida aiheesta. Tapa vaihtelee siis tilanteen ja asiantuntemusalueen mukaan.

Olennaista on kuitenkin jakaa tieto kuin pitää se itsellä piilossa. Opinnäytetyö-

ni toimii asiantuntemuksen jakamiskeinona. Lisäksi olemme miettineet mah-

dollista henkilökunnan koulutusta liikuntaan liittyen.

5.1Tuotteistamisprosessi

Tuotteistamisprosessi noudattaa tyyliltään samanlaista kaavaa kuin idean syn-

tymisen prosessi. Prosessin vaiheet ovat seuraavat: tarve, idean tuotteistami-

nen, kehittäminen, rikaste eli arvo ja tulokset.

24

Tarve

Michanekin ym. 82014, 33) mukaan ideoita syntyy ja niitä luodaan jatkuvasti.

Kaikkia ideoita ei toteuteta. Tärkeää on kuitenkin muistaa, että ennen tuotteis-

tamista käsitellään siitä syntyvä mutina. Annetaan aikaa käsitellä ideaa ja

osallistua sen syntymiseen. Hyväksytään syntyvä positiivinen ja negatiivinen

sanoma.

Idean tuotteistaminen

Tuotteen ollessa valmis ja idean hyväksytty alkaa vaihe, jossa uusi tuote syn-

tyy. Uuden tuotteen syntyminen on pitkä prosessi ja vaatii kokeilua ja testaa-

mista. Tuotteistamismallista siirrytään kehittämiseen. (Michanek ym. 2014,

34.)

Kehittäminen

Michanekin ym. (2014,34) mukaan idean/tuotteen ollessa valmis alkaa sen

kehittäminen. Idean kehittämisprosessi alkaa mahdollisesta käytön keskuste-

lemisesta sekä numeroidaan käyttökelpoiset ideat. Keskusteltaessa käytöstä

mietitään tuotteen mahdollisuuksia eri asiakasryhmille sekä hyödynnettävyyt-

tä. Käyttökelpoiset ideat numeroidaan, joka helpottaa valitsemaan kehitettä-

vän tuotteen.

Rikaste

Michanekin ym. (2014,34) mukaan ideoita syntyy ensiksi useita ja vain muu-

tama niistä jää kehittämistyön alle. Tämän jälkeen aletaan miettiä asiakkaita ja

tuotteella saavutettavaa hyötyä. Tässä vaiheessa törmäämme sanaan arvo.

Mitä arvoa tuotteella on yritykselle?

Tulokset

Tulokset mitataan hyvin usein numeroina. Numerot viittaavat kehittämiseen ja

arviointiin Voittajatuote vastaa aikaan ja tuotteelle asetettuihin tavoitteisiin ja

tarjoaa jotain parempaa kilpailijoihin nähden. (Michanek ym., 2014, 34.)

25

5.2 Tuotteistamisen vaiheet työssäni

Kanasen (2012, 27 - 28) mukaan käytännönläheisen työn tutkimuksen tarkoi-

tuksena on tuottaa uusi toimintatapa. Tällaisessa tavassa on hyvin paljon ko-

keellisen tutkimuksen merkkejä. Voidaan puhua tilanteesta ennen ja jälkeen

kokeen. Tähän tilanteeseen tarvitaan erilaisia analysoinnin menetelmiä. Työni

tuotteen kehittämisessä olen hyödyntänyt sosiaali- ja terveysalalta löytyvää

palvelun tuotteistamisen mallia. Palvelun kuvausta voidaan nimittää monella

nimellä mm. palvelumääritys, tuotekuvaus tai palveluseloste. Nimellä, jota

käytämme, ei ole suurta merkitystä, koska tavoitteena kaikissa on synnyttää

palvelukokonaisuuden sisältö. Omassa työssäni puhun palvelustuotteesta.

Tämä palvelutuotekuvaus sisältää:

 minkä nimisestä palvelukokonaisuudesta on kyse
 kenelle palvelu on tarkoitettu
 mitä palvelun avulla halutaan saada aikaan, millai-

sia hyötyjä tavoitellaan
 mitä palvelu sisältää
 millaisia vaatimuksia esimerkiksi palvelun laadulle

asetetaan
 miten palvelun onnistuminen arvioidaan (asiakas-

palaute ym.)
 mitkä ovat palvelun tuotantokustannukset? (Ter-

veyden ja hyvinvoinnin laitos, www-sivusto,
10.1.2015.)

Taulukko 1. Tuotekuvaus opinnäytetyöni tuotteesta.

Palvelun
nimi

Sporttia ja spurttia päivään! - liikunnallisia menetelmiä esiopetukseen

Kenelle Laukaan kunnan päivähoito, Kirkonkylän päiväkoti, esiopetusryhmä

26

Tavoite ja
tarkoitus

Tavoitteena on tehdä päiväkodille liikunnan vuosisuunnitelma, jonka pohjalta
voivat toteuttaa laadukasta esiopetusta liikunnan avulla. Tarkoituksena on ohjata
pilottiryhmää ja erilaisten menetelmien kautta tarjota käytännön esimerkkejä
liikunnan toteuttamiseen.

Hyödyt Liikunnan lisäämisellä lasten opetukseen on saatu hyviä tuloksia ja oppimista
parantavia tuloksia. Varhaiskasvatuksen liikunnan suositukset tulee toteutua päi-
vähoidossa ja työn kautta haluamme täyttää nämä vaatimukset. Tämä tukee laa-
dukasta päivähoitoa. Liikunta toimii menetelmänä lapsen kasvun ja kehityksen
tukemisessa.

Resurssit Henkilökunta on valmis kouluttautumaan ja johtaja on antanut mahdollisuuden
kouluttautumiselle. Henkilökunta on sitoutunut osallistumaan käytännönlähei-
seen työn tutkimukseeni. He hyödyntävät pilottikokeiluani kirjaamalla ideoita
ylös. Lisäksi toin päiväkodille erilaista materiaalia lasten liikunnasta luettavaksi
ja kopioitavaksi.

Sisältö 1) Henkilökunnan keskustelu ja haastattelu
Ensimmäiseksi esittelin työn sekä kerroin omat ajatukseni heille työstä.
Alkuinformaatio, kertomista hiukan aikataulusta ja käytännön toteutuk-
sesta.
Tarvittavan tiedon kerääminen, mitä he haluavat ja kuinka paljon ovat
valmiita panostamaan. Lisäksi selvitettiin liikunnan näkyvyyttä tällä het-
kellä ja tulevaisuudessa.
2) Kysely vanhemmille
- vanhemmilta lupa lasten ohjaamiselle
- lupa videoida lasta
- selvitys lasten liikkumisesta
3) Ohjausviikko
Liikunnan vuosisuunnitelmarungon pohjalta toteutettu viikon ohjaus-
tuokio. Ohjauksen videointi ja purkaminen osiin. Lasten haastattelu ja
kokemuksien kirjaaminen.
4) Arviointi
Tuokion arviointi videoin pohjalta sekä lasten haastattelu. Videoinnin lit-
terointi tarkkaan määriteltyjen perusteiden pohjalta.

Laatu Ohjauksen suorittaa ammattilainen, joka kirjaa saadut tulokset ylös mahdolli-
simman tarkkaan. Olen saanut perehdytyksen ryhmään käymällä seuraamassa

27

lapsiryhmää. Lisäksi olen seurannut heidän tuokioita. Olen haastatellut henkilö-
kuntaa ja johtajaa. Näiden haastattelujen pohjalta olen päätynyt vuosisuunnitel-
man rakentamiseen sekä sen pohjalta toteuttaa ohjausviikon. Lapset tietävät tu-
lostani ja perheet arvostavat liikunnan näkyvyyden lisäämistä toimintaan. Lau-
kaan kunta saa päivähoidolle lisäarvoa liikunnan näkyvyydellä.

Arviointi Lapsilta kyselen kokemuksia ohjauskertojen jälkeen. Vanhemmille tein kyselyn
liikunnan näkyvyydestä ohjausviikon jälkeen sekä kyselin lasten kommentteja
kotona. Henkilökunta arvioi suoritustani asetettuihin tavoitteisiin. Samalla he
arvioivat sitä, mitä saivat viikosta omaan työhönsä.

5.3 Tuotteistamisen johtaminen

Kokljuschkinin (2001, 33 – 34) mukaan johtajuudessa on aina omat haasteen-

sa. Suurin haaste ilmenee henkilöstön motivoinnissa ja innostamisessa asian

suhteen. Hyvä johtaja on kuitenkin kiinnostunut ihmisistä ja haluaa työntekijöi-

den parasta. Päiväkodissa työskentelee erilaisia ihmisiä. Johtajan tehtävänä

on sovittaa eritavalla ajattelevat ihmiset kokonaisuudeksi. Hänen tehtävänään

on saada ihmiset työskentelemään yhteisen tavoitteen saavuttamiseksi.

Opinnäytetyössäni yhteinen tavoite oli liikunnallisten menetelmien lisääminen

esiopetukseen. Omalla esimerkilläni osoitin niiden toimivuuden opetuksessa.

Minun työssäni johtaminen oli helppoa, koska henkilökunta on motivoitunutta

ja positiivisella asenteella työssäni mukana.

Laadukas varhaiskasvatus on muutakin kuin osaavat ja taitavat yksilöt. Laa-

dukas varhaiskasvatus on innostunut, toisiaan opettava ja toisiltaan oppiva

työyhteisö. Esimies omalla toiminnallaan voi palkita työntekijöitään ja samalla

motivoida heitä työssään. Tällä saavutetaan luottamus ja kunnioitus. (Kokl-

juschkin, 2001, 35.)

Kauhasen (2009,30) mukaan organisaation kehittäminen on tärkeää, jotta ei

jähmetyttäisi paikalleen. Jotta organisaatio voi kehittyä siihen vaaditaan jatku-

vaa oppimista yksilöiltä ja organisaation kehittymistä oppivaksi organisaatiok-

28

si. Kehitettäviä osa-alueita voivat olla tehokkuus ja laatu, hyvinvointi ja terveys

sekä osaaminen ja ammattitaito. Minun työni kautta kehitetään Laukaan kir-

konkylän päiväkodin osaamista ja ammattitaitoa esiopetuksessa. Kehittämis-

työn tärkein tehtävä on tarjota liikunnallisia menetelmiä.

Henkilöstön osaaminen on keskeinen osa organisaation menestystä. Tieto-

pääoma muodostaa useamman yrityksen menestyksen ja siksi sitä myös ha-

lutaan ylläpitää. Johdolle on tärkeää jatkuva kehittäminen. Tämä merkitsee

turvallisuutta ja toiminnan jatkuvaa tarkastelua lyhyellä ja pitkällä aikavälillä.

Osaamisen johtaminen on suunnitelmallista johtamistyötä, jonka tarkoituksena

on turvata organisaation tavoitteiden ja päämäärien edellyttämä osaaminen

nyt ja tulevaisuudessa. (Kauhanen, 2009, 143)

Karlöfin (2004,35) mukaan tuotteen ja palvelun yhteydessä puhutaan ns. stra-

tegia-ajattelusta. Strategiatyössä ollaan menneisyyden, nykyisyyden ja tule-

vaisuuden välimaastossa. Strategiatyö voi olla abstraktia ajattelua tai konk-

reettista toimintaa. Itse strategiatyö voidaan laatia yleisen mallin mukaan ja

sen osat esiintyvät kaikessa strategiatyössä. Näitä vaiheita on kuusi ja ne ovat

edellytykset, menneisyys ja nykyisyys, tulevaisuus ja mahdollisuudet, tietope-

rusta ja oletukset, strategiset pyrkimykset ja päätökset sekä aktivointi ja muu-

tokset. Lisäksi on vielä seuranta ja jatkuvuus.

6. TUTKIMUKSEN TAVOITE

Opinnäytetyöni tavoitteena on kehittää tuote Laukaan kunnan päivähoidon

käyttöön. Työni pohjalta syntyvä tuote on liikunnan vuosisuunnitelma, johon

on yhdistetty arjen liikunta. Vuosisuunnitelma on muodoltaan suunnitelma eri

kuukausille jaetuista liikuntalajeista. Tämä suunnitelma toimii pohjana henkilö-

kunnan omalle vuosisuunnitelmalle. Tuotteena ei synny valmista vuosisuunni-

telmaa, jossa kaikki on mietitty valmiiksi. Tämä siksi, koska vuosisuunnitelman

on tarkoitus olla heidän itsensä näköinen ja sen työn he hallitsevat parhaiten.

Ohjausviikolta saamien vinkkien kautta tarjoan heille ideoita ja erilaisia tapoja

toteuttaa esiopetusta.

29

Työ on käytännönlähtöistä tutkimusta. Haastattelujen avulla kartoitin päiväko-

din liikunnan näkyvyyttä sekä ohjaajien suhtautumista liikuntaan. Haastattelul-

la oli suuri merkitys syntyvän tuotteen sisältöön. Oma ohjaamiseni ja esimerk-

ki antoivat käytännön merkityksen syntyvälle tuotteelle.

Laadin liikunnan vuosisuunnitelman valtakunnallisten liikunnan suositusten

pohjalta ja käytännössä ohjasin vuosisuunnitelman pohjalta kolme päivää lap-

siryhmää. Marraskuun ohjelmassa olisi ollut telinevoimistelu, jonka muutin

oman kehon hallinnaksi. Tämän muutoksen tein, koska sen järjestäminen lap-

sille oli yksinkertaisempaa. Lisäksi meillä ei ollut mahdollisuutta saada käyt-

töömme kaikkia telinevoimistelussa tarvittavia välineitä.

Alkuun meillä oli epäselvää, saadaanko käyttöömme sali vai jumpataanko päi-

väkodin tiloissa. Tämä vaikutti myös päätökseeni pitää ryhmälle oman kehon

hallintaan liittyvä jumppa. Siinä tilalla ei ole niin suurta merkitystä.

Näiden kolmen päivän aikana henkilökunta sai seurata ohjaamista, videoida

toimintaa omaan käyttöönsä sekä kirjata heille ideoita ja asioita ylös. Tavoit-

teenani oli saada liikunta näkyväksi mahdollisimman monessa kohdassa lap-

sen päiväkotipäivää.

6.1 Tutkimusongelma

Tutkimusongelmaa rajatessa mietin pitkään, mitä haluan työlläni selvittää. Li-

säksi tutkimusongelman asettamiseen vaikutti ylemmän korkeakoulun opin-

näytetyölle asettamat vaatimukset. Päädyin seuraaviin kysymyksiin henkilö-

kunnan kanssa keskustellessani. Halusin saada vastauksia käytäntöön sovel-

lettavaksi.

Opinnäytetyöni antaa vastauksen seuraaviin kahteen kysymykseen, jotka ovat

työni lähtökohtana:

1. Miten yhteisellä suunnitelmalla pystytään lisää-
mään liikuntaa arkeen?

30

2. Mitä omaleimaista ja uutta liikunnan lisääminen an-
taa päiväkodin arkeen?

Haen vastusta siihen, että lisääkö suunnitelmallisuus liikuntaa arkeen esim.

siirtymiin. Siirtymillä tarkoitetaan päiväkodin arjessa lasten siirtymistä paikasta

toiseen. Esimerkkinä siirtymisestä voidaan kuvata lasten siirtymistä tuokion

loputtua vessaan ja sieltä pukeutumaan ulos. Nämä tilanteet aiheuttavat hyvin

usein jonotusta ja tähän kohtaan mietin keinoja vähentää jonotusta ja odotta-

mista. Toinen, mihin halusin tuoda lisää liikuntaa, on opetustuokiot.

Omaleimaisuus ja uutuus näkyvät ohjausviikolta keräämissäni palautteissa.

Palautteiden kautta pystyn varmistamaan työni laadullisuuden ja liikunnan nä-

kyvyyden.

Ajatuksena on, että liikunta tarjoaa opettajille ja lapsille uusia elämyksiä ja ta-

poja ajatella. Liikunnasta muodostuu yksi osa arkea, joka on samanlainen pe-

rustarve kuin nukkuminen, syöminen ja ulkoilu.

Opinnäytetyön rajaaminen on ollut haastavaa. Tietoa asiasta löytyy paljon.

Haastavaa on ollut myös yhdistää työhön kehittäminen, johtaminen ja tuotteis-

taminen. Olen kuitenkin perehtynyt aiheeseen ja lukenut kirjallisuutta. Lisäksi

työkokemukseni esikoulunopettajana tukee käytännön osuuden suorittamista.

Opintojeni kautta olen saanut tietoa johtamisesta ja kehittämistyöstä.

6.2 Tutkimusmenetelmät

Kvalitatiivinen eli laadullinen tutkimus sisältää tutkimusmenetelmänä monen-

laisia tutkimuksen tyyppejä. Kvalitatiivinen tutkimus on siis moninainen tapa

käsitellä asioita ja soveltaa eri tutkimusmenetelmiä yhteen. Opinnäytetyöni on

kvalitatiivista tutkimusta, joka mukailee toimintatutkimusta. Toimintatutkimuk-

sesta se kuitenkin poikkeaa määrällisesti, koska olen tehnyt lyhyen käytännön

otannan. Tämän takia käytän siitä nimeä käytännönlähtöinen tutkimus. Tämä

tarkoittaa tutkimusta, jossa haastattelun, kyselyn, teorian ja käytännön kautta

hankitaan tietoa ja syntyy uusia toimintamenetelmiä. (Hirsijärvi, Remes & Sa-

javaara 2009, 161 - 162.)

31

Hirsijärven ym. (2009,164) mukaan kvalitatiiviselle tutkimukselle tunnusomai-

sia piirteitä ovat kokonaisvaltainen tiedon hankinta, jossa aineisto kerätään

luonnollisessa ympäristössä. Tietoa kerätään ihmisiltä, koska sen katsotaan

olevan luotettava tapa saada oikeaa tietoa. Laadullisessa tutkimuksessa ihmi-

sen ”ääni” pääsee esille. Tämä voidaan toteuttaa esimerkiksi haastattelemalla,

havainnoimalla ja käyttämällä erilaisia dokumentointi välineitä. Kohdejoukko

on valittu huolella.

Käytännönlähtöisessä tutkimuksessani on laadulliselle tutkimukselle tyypillisiä

piirteitä. Olen hankkinut tietoa kokonaisvaltaisesti haastattelemalla henkilö-

kuntaa. Olen tutustunut lapsiin ja pyrkinyt huomioimaan heidät lapsilähtöisesti.

Työssäni henkilökunnan ”äänellä” on ollut suuri merkitys sille, mitä lapsille

käytännössä toteutin. Saadut tulokset ovat tukeneet tutkimusongelmaani ja

antaneet vastauksia kysymykseen. Kohdejoukon valinnassa olen hyödyntänyt

aikaisempaa työhistoriaani ja suhteitani.

Kysely on yksi tapa kerätä tietoa. Sen avulla saadaan nopeasti isolta määrältä

tietoa. Tutkijalle tämä tehokas menetelmä, koska se säästää aikaa ja vaivan-

näköä. Kyselylomake voidaan tarvittaessa lähettää isolle joukolle tai pienem-

mälle otantaryhmälle. Saadut vastaukset ovat hyvin suunnitellussa kyselylo-

makkeessa helposti kerättävissä. Tulosten tulkinta voi kuitenkin osoittautua

ongelmalliseksi. Kyselytutkimuksessa on myös heikkouksia. Tutkija ei voi

varmistua kuinka vakavasti tutkittavat ovat kyselyyn vastanneet. Tutkija ei

myöskään voi varmistua kysymysten ymmärrettävyydestä. Toisaalta hyvän

lomakkeen laatiminen vie aikaa ja vaatii tutkijalta tietoa ja taitoa. (Hirsijärvi

ym., 2009, 195)

Hirsijärven ym. (2009, 197 – 199) mukaan kyselyn sisältö vaihtelee halutun

tiedon pohjalta. Sen avulla voidaan kerätä tietoa mm. arvoista ja asenteista tai

mielipiteitä, arviointia toiminnasta sekä perusteluja toiminnalle. Kysymykset

voivat olla avoimia kysymyksiä tai monivalintakysymyksiä. Avoimissa kysy-

myksissä kysymyksen jälkeen on jätetty tila vastaukselle. Monivalintakysy-

myksessä on valmiiksi annettu vaihtoehtoja.

Työssäni hyödynsin kyselytutkimusta kartoittamalla lasten osallistumista tut-

kimukseen sekä kerätessäni palautetta vanhemmilta. Kysymysten asettami-

32

nen oli yksinkertaista, koska tutkimukseni kannalta oleelliset kysymykset eivät

vaatineet vanhemmilta paneutumista aiheeseen. Tulokset olivat helposti tulkit-

tavissa ja luettavissa. Kyselylomakkeet toimitin päiväkodille ja henkilökunta

huolehti niiden jakamisesta sekä palautumisesta takaisin. Kyselystä saadut

tulokset kokosin yhteen Excel- taulukkoon.

 Loppukyselyn lähetin perheille sähköpostilla. Vastausprosentti jäi pieneksi.

Kymmenestä kyselystä palautui kaksi. Tämä kysely ei anna luotettavaa kuvaa

tutkimukseni kannalta, joten hyödynnän niitä vain palautteen osalta esittämällä

muutaman vanhemman mielipiteitä suorina lainauksina.

Robson (1995) kuvailee haastattelua seuraavasti ”kun tutkitaan ihmisiä, miksi

ei käytettäisi hyväksi sitä etua, että tutkittavat itse voivat kertoa itseään koske-

via asioita?” Haastattelu on vuorovaikutusta tutkittavan kanssa. Haastattelus-

sa on etuja ja haittoja. Haastattelun etuna on mahdollisuus säädellä kyseltä-

vien asioiden järjestystä. Haastattelussa ihminen on subjekti, jossa hän saa

tuoda omia asioitaan esille mahdollisimman vapaasti. Haastattelussa voidaan

tulkita ilmeitä ja eleitä sekä esittää tarkentavia kysymyksiä. (Hirsijärvi ym.,

2009, 204–206)

Haastattelutyylejä on strukturoitu haastattelu, teemahaastattelu ja avoin haas-

tattelu. Teemahaastattelu on lomake- ja avoimen haastattelun välimuoto. Sitä

käytetään usein kvalitatiivisessa tutkimuksessa, mutta sitä voidaan käyttää

myös kvantitatiivisessa tutkimuksessa. Teemahaastattelussa on ominaiset

aihepiirit, joihin halutaan saada vastaus. Haastattelua voidaan toteuttaa yksilö-

, pari- tai ryhmähaastatteluna. Nämä voivat olla tutkimuksessa toisiaan täy-

dentäviä tai yksittäin käytettyjä. Tavallisimmin käytetty on yksilöhaastattelu. (

Hirsijärvi ym., 2009,208 - 212)

Tutkimuksessani suoritin henkilökunnalle teemahaastattelun omaisesti yksilö-

haastatteluna. Haastateltaville esitettiin samat kysymykset ja samassa järjes-

tyksessä. Aikaa yhden haastateltavan kassa meni yksi tunti. Kirjaamisessa

käytin apuna tietokonetta, jonne olin kirjannut kysymykset ylös. Kirjoitin suoraa

puhetta sekä lyhennettyä tekstiä. Seurasin haastateltavien ilmeitä ja eleitä

sekä kiinnostusta. Nämä kirjasin päiväkirjaan.

33

Dokumentointivälineenä minulla oli ohjausviikolla video. Videointilaitteen olin

sijoittanut huoneessa siten, että sen läsnäolo ei vaikuttanut lapsiin mitenkään.

Videoin koko ohjaustuokion. Myöhemmässä vaiheessa katsoin videot läpi pät-

kissä ja kirjasin itselleni ylös havaintoja. Havainnoin mm. lasten iloisuutta,

osallistumista sekä keskittymistä.

Tutkimuksessani eettinen näkökulma korostuu, koska työskennellään lasten

kanssa. Huomioin lapset yksilöllisesti. Pyrin tarjoamaan heille ikätasolle sopi-

vaa tekemistä. Vetoviikolla pyrin ottamaan jokaisen lapsen huomioon ja kysel-

lä jokaiselta tasapuolisesti mielipiteitä. Eettisyyteen kuuluvat myös toisen kun-

nioittaminen ja arvostaminen. Näitä huomioin yhteistyössä henkilökunnan

kanssa.

Eettisyys on organisaation tapojen ja sääntöjen kunnioittamista. Toisaalta se

on myös luottamuksen säilyttämistä. Tutkija joutuu pohtimaan omaa tapaansa

hankkia tietoa sekä sen soveltamista käytäntöön. Esittäessään asioita on olta-

va rehellinen, tarkka ja huolellinen. Eettisyyttä on myös suostumusluvan alle-

kirjoittaminen. (Ojasalo, Moilanen & Ritalahti 2009, 49)

Tutkimuksen luotettavuuden kannalta on tärkeätä tutustua ryhmään etukä-

teen. Uusi aikuinen on aina lapsille haastava kasvatustilanne ja toiset lapset

vaativat suhteen luomiseen enemmän aikaa. Olin sopinut henkilökunnan

kanssa, että käyn tutustumassa ryhmään hyvissä ajoin ennen vetoviikkoani.

Vietän aikaa lasten kanssa leikkien ja touhuten. Vetoviikon rakennan lasten

ehdoilla ja kirjaan asioita ylös mahdollisimman tarkasti. Lisäksi käytän muisti-

niinpanojani hyväksi. Lasten liikkumisesta ja terveyteen vaikuttavista asioista

on runsaasti tutkittua tietoa. Pääosin lapsiin ja liikkumiseen liittyvät tutkimukset

ovat englanninkielisiä ja toteutettu yhteistyössä ulkomaalaisten kanssa. Tutkit-

tua tietoa lasten oppimisesta liikunnan avulla on vähemmän sekä kehiteltyjä

menetelmiä opettamiseen.

Kirjallisuuden hankkimisessa käytin hyödyksi Keski- Suomen aluekirjastoja,

jossa yhdestä osoitteesta löytyy kaikkien kirjastojen tietokanta. Käytin myös

Jyväskylän ammattikorkeakoulun kirjastoa hyväksi hakiessani palvelutuottee-

seen liittyvää kirjallisuutta. Netistä hain aiheeseen liittyviä artikkeleja sekä leh-

tikirjoittelua. Netin kautta tutustuin Yliopiston väitöskirjoihin. Lisäksi hyödynsin

34

koulutustani, jonka olen suorittanut Vierumäellä. Ohessa on kaavio kirjallisuu-

den hankkimisesta työhöni.

Kaavio 1. Kirjallisuuden hankkiminen opinnäytetyössäni.

6.3 Tutkimusaineiston analyysi

Aineistoa alettaessa analysoimaan joudutaan ensiksi katsomaan, että on saa-

tu tutkimukselle oleellinen tieto hankituksi. Laadullisessa tutkimuksessa tal-

lennettu aineisto useimmiten joudutaan kirjoittamaan sanatarkasti puhtaaksi.

Tämä on litterointia. Litterointia voidaan tehdä joko kerätystä aineistosta tai

valikoiden. Tavallisin tapa tehdä päätelmiä on litterointi. Litteroinnin tarkkuu-

desta ei ole yhtä oikeaa ohjetta. Ennen litteroimista on kuitenkin tiedettävä

käytetäänkö tietokoneelta jotakin tiettyä analyysiohjelmaa. (Hirsijärvi ym.

2009, 222)

Tiedonkeruu

-rajaaminen ja hakutu-
lokset

-sopivan aineiston lu-
keminen

Kirjasto:

-kirjallisuutta paljon

-vanhoja lähteitä

- uusia vähän hankittu-
lainattavaksi

Netti ja artikkelit:

-tietoa tarjolla paljon

-suurin osa koski lasten
terveyttä, motivaatiota
ja koulunkäyntiä

Väitöskirjat:

-aiheeseen sopivia
kohtalaisesti

-motoristen taitojen
kehittymiseen liittyviä

35

Aineiston keruu ja kirjallisuuteen perehtyminen vei odotettua enemmän aikaa.

Kirjojen hankkiminen osoittautui hankalammaksi kuin olin osannut odottaa.

Vanhaa kirjallisuutta löytyi kirjastoista hyvin, mutta uudempi kirjallisuus oli joko

lainassa tai sitä ei löytynyt. Jouduin turvautumaan hankkimaan kirjoja kauko-

lainana. Koen kuitenkin, että sain työtäni varten riittävästi kirjallisuutta ja uu-

dempaa kirjallisuutta. Tämä auttoi minua käsittelemään saatua dataa ohjauk-

sesta ja haastattelusta.

Haastattelujen pohjalta keräsin saadut asiat kysymys kysymykseltä paperille

ylös. Käytin mahdollisimman tarkkoja suoria lainauksia. Haastattelun olin tee-

moittanut siten, että kysyin jokaiselta haastateltavalta koulutukseen ja työko-

kemukseen liittyviä asioita. Nämä toimivat työssäni henkilökunnan osaamisen

kartoittamisena. Seuraavat kysymykset teemoitin koskemaan päiväkodin lii-

kunnan tilaa tällä hetkellä, tulevaisuudessa ja muutoksen jälkeen. Kehittämis-

työni kenttänä on päiväkoti ja halusin teemojen kautta selvittää ohjatun liikun-

nan määrää ja omaehtoisen liikkumisen määrää. Kokosin työtäni varten tär-

keimmät esille nousseet kehityskohteet numeroidusti itselleni ylös.

Videon litteroinnissa käytin pysäytys tekniikkaa. Katsoin videota pätkissä ja

kirjasin havaintojani ylös. Havainnoissa kiinnitin huomiota lasten osallistumi-

seen, iloisuuteen sekä ryhmässä toimimisen taitoihin. Kiinnitin huomiota myös

pedagogiseen puoleen kuten omaan tapaani ohjata. Tätä tein useamman ker-

ran. Ajallisesti tämä vei kauan aikaa, koska joka kerta näki hiukan eri asioita.

Kirjasin ylös lasten puhetta sekä ilmeitä, eleitä ja tuntemuksia. Kirjasin myös

ylös omia tuntemuksiani heti ohjauksen jälkeen.

Hirsijärven ym. (2009, 223) mukaan analyysi aineistosta tehdään tavallisesti

sen jälkeen, kun aineisto on kerätty ja järjestetty. Kvalitatiivisessa tutkimuk-

sessa aineiston analyysia tehdään hyvin usein eri vaiheissa ja pitkin matkaa.

Aineostoa analysoidaan ja kerätään samanaikaisesti. Työssäni tein analyysin

keruuta ensimmäisen kerran haastattelujen jälkeen. Tämä oli edellytys lähteä

toteuttamaan ohjausviikkoa. Ohjausviikolla huomioin haastattelussa esille

nousseet asiat kuten sen, että opetukseen toivottiin käytännön esimerkkiä lii-

kunnan yhdistämisestä.

36

7. KÄYTÄNNÖN TYÖN TOTEUTUS

Käytännönlähtöinen työn tutkimus soveltuu tavoitteisiin, jossa halutaan kehit-

tää toimintaa ja saada aikaiseksi uusi tuote. Tuotteen tarkoituksena on tarjota

uudenlaisia menetelmiä lasten kanssa työskentelyyn. Erityisesti tässä työssä

halutaan tuoda menetelmiä esiopetukseen liikunnan lisäämiseksi. Käytännön-

läheinen toimintatapa mahdollistaa asioiden kokeilemisen käytännössä. Sa-

malla pystytään vaikuttamaan henkilökunnan asenteisiin. (Kananen 2012, 42

– 44)

Kanasen (2012, 43) mukaan käytännönlähtöisen työn tutkimuksen tarkoituk-

sena on synnyttää tuote. Tässä tapauksessa tuote tulee olemaan liikunnan

vuosisuunnitelma arjen vinkeillä. Arjen vinkkejä ovat esimerkiksi matematiikan

opettaminen liikkumalla. Mukailen Erikksonin kehittävän työntutkimuksen kaa-

vaa, joka sopii menetelmäksi käytännönläheiseen työn tutkimukseen. Olen

mukaillut Erikksonin teorian minulle sopivaksi.

Kaavio 2. Tutkimukseni työnvaiheet.

37

7.2 Tutkimuslupa

Ensimmäisessä vaiheessa kysyin vanhemmilta tutkimusluvan. (liite1) Henkilö-

kunta auttoi minua perheiden ja lasten valinnassa. Valinnassa huomioitiin ai-

noastaan mahdollinen suostuminen tutkimukseen mukaan. Vanhemmilta saa-

dun luvan kautta tutkimusryhmäkseni valikoitui kymmenen lapsen ryhmä.

Vanhemmasta asiasta tiedotettiin kirjeellä.(liite 2) Kirjeessä kerrottiin opinnäy-

tetyön tavoitteet, tarkoitus ja vanhempien rooli. Vanhemmat täyttivät lapses-

taan alkukyselyn. Kyselyssä kartoitettiin lasten liikkumista vapaa-ajalla sekä

saako lapsi osallistua tutkimukseen ja saako lasta valokuvata. Kaavio 1 kertoo

lasten liikkumisesta vapaa-ajalla vanhempien kertomana.

0
1
2
3
4
5
6
7
8

ei liiku 2-3 krt/vko enemmän

Kaavio 3. Lasten liikkuminen vapaa-ajalla.

Kaaviosta pystymme katsomaan, että suurin osa tutkimukseen osallistuneista

lapsista ei harrastanut vapaa-ajalla liikuntaa. Tutkimukseen osallistui kymme-

nen lasta ja heistä kahdella oli harrastus vapaa-ajalla. He harrastivat jalkapal-

loa ja telinevoimistelua. Kahdeksan lasta kertoi, että ei harrasta liikuntaa va-

paa-ajalla.

38

 Henkilökuntaa tapasin kaksi kertaa. Ensimmäisellä kerralla esittelin tutkimuk-

seni aiheen ja kerroin aikatauluista. Samalla kyselin heidän toiveitaan ja mah-

dollisuuksiaan osallistua tutkimukseen. Lisäksi sovin käytännön järjestelyistä.

7.2 Haastattelu ja ohjaus

Toisessa vaiheessa haastattelin henkilökuntaa ja johtajaa. Haastattelurungon

olin tehnyt itse. Kysymysten avulla selvitin esiopetuksen tilaa, ohjatun liikun-

nan näkyvyyttä sekä omaehtoista liikuntaa.

Haastattelu sisälsi avoimia kysymyksiä ja kaikille haastateltaville esitin samat

kysymykset. Haastattelu oli strukturoitu haastattelulomake. Kysymyksiä oli

yhteensä kymmenen. (liite 2) Ensimmäiset kolme kysymystä olivat haastatel-

tavan perustietojen selvittämistä kuten, nimi, työnimike ja työvuodet / koke-

mus. Haastattelin neljää lastentarhanopettajaa, joista puhun tekstissä LTO1,

LTO2, LTO3 jaLTO4 sekä johtaja. Työkokemus alalta vaihteli lastentarhan-

opettajilla seitsemästä vuodesta yli kahteenkymmeneen vuoteen.

Esiopetus tällä hetkellä

Neljäs kysymys koski talojen esiopetuksen tilaa tällä hetkellä. Laukaan kirkon-

kylän esiopetuksessa on käytössä Pikkumetsän esiopetusmateriaali. Kaikki

haastateltavat (LTO1-LTO4) näkivät Pikkumetsän tarinoiden ja kirjan olevan

voimakkaasti toimintaa ohjaava. Seuraavia asioita nousi esille:

LTO1:

”Tila ahdas ja asettaa haasteita, että lapset eivät villiinny.”

”Opetussuunnitelman pohjalta mennään aika pitkälti.”

LTO3:

”Ryhmä määrittelee miten edetään.”

Ohjattu liikunta esiopetuksessa

39

Tämän jälkeen kysyin kysymyksen koskien ohjattua liikuntaa. Kaikissa vas-

tauksissa liikuntaa todettiin olevan kerran viikossa ohjatusti. Sisällä liikuntaa

oli selvästi vähemmän kuin ulkona. Tarkka yhteinen suunnitelma liikunnasta

puuttui. Henkilökunta kertoi seuraavasti:

LTO1:

 ”Omilla ideoilla mennään, talven mittaan haetaan vinkkejä muualta
mm. Nuoren Suomen sivuilta.”

LTO2:

”Aivan liian vähän.”

 ”Ei edes joka päivä.”

LTO3 ja 4:

 ”Vuosisuunnitelmaa ei ole, sille olisi tarvetta.”

Lasten omaehtoinen liikkuminen esiopetuksessa

Seuraavaksi selvittelin lasten omaehtoista liikkumista. Omaehtoisella liikkumi-

sella tarkoitan lasten itsenäistä liikkumista esim. sisällä tai ulkona vapaan toi-

minnan aikaan. Kaikissa vastauksissa todettiin, että välineet ovat piilossa tai

lapsilta kielletyssä paikassa. Ulkona koettiin molemmissa paikoissa voivan

harrastaa liikuntaa paljon. Ulkona lapset pelasivat palloa, kulkivat purkkijaloilla

ja juoksentelivat. Sisäliikunnasta henkilökunta sanoi seuraavasti:

LTO1 ja 4:

”Puolapuilla kiipeillään, se on ainut liikuntamuoto sisällä.”

”Ulkoilu mahdollistaa liikkumisen loistavasti.”

Toiveet ja haaveet liikunnan lisäämiseksi esiopetukseen
Tämän jälkeen halusin kuulla, mitä he toivovat lisää liikuntaan. Lii-

kuntaan henkilökunta toivoi:

40

1. Vuosisuunnitelma, jota voisi hyödyntää toiminnan suunnittelus-
sa.
2. Motoristen perustaitojen kertausta.
3. Liikuntaa estävien rajoitusten poistamista.

Nämä ovat yhteisesti kootut toiveet kaikilta neljältä lastentarhanopettajal-

ta. Lisäksi he kommentoivat toiveitaan seuraavasti:

LTO3:
 ”Matikkaan lisää liikuntaa.”

LTO2:

 ”Luontevaksi osaksi esiopetusta, opettamiseen.”

LTO4:

 ”Opittaisiin näkemään, että välineet on saatavilla.”

Liikunnan näkyvyys esiopetuksessa

Kysyin myös haastattelussa liikunnan näkyvyyttä opetuksessa. Yleisesti lii-

kunnan koettiin näkyvän todella vähän.

 Yksi haastateltavista (LTO2) kuvasi sitä näin:

 ”Tavutetaan sanoja, etsitään kirjaimia, liikkuen etsitään sanoja.”

Henkilökunnan tavoitteet työlleni
Viimeisenä kysyin heidän tavoitteita työlleni, mitä odottavat. Vastaukset vaih-

telivat kovasti. Seuraavia asioita tutkimukselta toivottiin:

LTO 1, 3 ja 4:

”Tietopläjäyksiä…”

”Suuria. Jotain uutta arkeen.”

LTO2:

”Työkaluja omaan työhön.”

”Oman toiminnan muuttaminen, lasta ei voi muuttaa.”

41

”Keskustelu on aina hyvästä ja kantaa hedelmää. ”

Päiväkodin johtajan kanssa kävimme vapaamuotoisemman keskustelun, jon-

ka pohjana oli haastattelu ja sama kysely kuin henkilökunnalle. Päiväkodin

johtaja toivoi erityisesti asenteisiin vaikuttamista sekä jatkuvaa kouluttautumis-

ta ja kertausta.

Ensimmäinen kysymys koski esiopetuksen tilaa tällä hetkellä. Johtajan mieles-

tä esiopetus on hyvällä pohjalla. Hänellä on ammattitaitoinen henkilökunta,

joka osaa tehtävänsä. Itse toiminnasta hän ei osannut kertoa juurikaan. Hän

kuitenkin toivoi liikuntaa lisää.

Lasten omaehtoisesta liikkumisesta kysyttäessä hän vastasi seuraavasti:

”Salivuorot pyörivät, viikoittain liikuntaa”

 ”Palloja runsaasti.”

Tällä vastauksella hän tarkoitti sitä, että salivuorot ovat aktiivisessa käytössä

ja niitä käytetään. Talossa on runsaasti palloja ja ne ovat lasten vapaassa

käytössä.

Johtajan kanssa juttelimme pitkään toiveista tutkimustyölleni. Hän pitää jo itse

työtä hyvänä asiana. Lisäksi hän sanoi, että kaikki syntyvä keskustelu on hy-

västä. Suoria lainauksia johtajan haastattelusta:

”Säännöllinen koulutus, tasaisesti koko ajan.”

”Rohkeasti suunnitellaan, kokeillaan ja toteutetaan.”

 ”Säännöllisyys.”

”Omien ryhmätilojen hyödyntäminen.”

Vaihe kaksi oli yhteistyö, suunnitelma ja toteutus. Tämä vaihe piti sisällään

ohjausviikon, palautteen ja lasten havainnoinnin.

Sovin päiväkodin henkilökunnan kanssa aikataulusta, milloin tulen pitämään

pilottiryhmälle ohjaustuokion. Ajankohdaksi valikoitui 24.11–28.11.2014. Tä-

män tuokion videoin. Myös tähän olin kysynyt vanhemmilta luvan. Suunnittelin

42

ohjausviikon valmiiksi ennen päiväkodille menoa. Kävin myös kerran tutustu-

massa ryhmään ennen ohjausta. Henkilökunta auttoi minua materiaalin han-

kinnassa sekä kopioi lapsille liikuntatehtävän. (liite 3)

Kaaviosta 3 selviää ohjaustuokioni. Ensiksi sovimme, että pitäisin ohjaus-

tuokioita viitenä päivänä viikossa. Jouduin kuitenkin muuttamaan suunnitel-

maa ja ohjasin kolmena päivänä. Muutoksen syynä olivat omat henkilökohtai-

set syyni.

Kaavio 4. Ohjausviikon suunnitelma 24.11 - 25.11 ja 28.11.2014.

Maanantai 24.11.2014 Jumppa salissa
Saavuin päiväkodille tuntia ennen ohjaukseni alkamista. Katsoin tarvittavat

materiaalit sekä laitoin videointivälineet valmiiksi. Liikuntatuokiolle olin valinnut

liikkumisen niin, että en tarvinnut juurikaan välineitä.

Aloitimme koko ryhmän yhteisellä kokoontumisella. Tässä vaiheessa en vielä

jakanut ryhmää kahtia, pilottiryhmään ja normaaliryhmään. Ohjasin koko ryh-

mälle laululeikin. Leikkinä toimi Esa Lamposen Keho käyntiin- laulu.

Tämän jälkeen jakauduimme kahteen ryhmään ja pilottiryhmä pääsi kanssani

jumppaamaan. Jumppa sisälsi liikkeitä, joita tehtiin yksin, yhdessä ja parin

kanssa. Yksin tehtiin mm. laululeikki, joka oli Esa Lamposen Liikumme laula-

Ohjaus 24.11.2014

Yhteinen kokoontuminen, laululeikki
ja jumppa salissa

Ohjaus 25.11.2014

Esikoulukirjan satu ja matematiikka

Ohjaus 28.11.2014

Seikkailu lähimetsässä

43

en- laulu. Pareittain teimme eri kehonosilla liikkumista. Ryhmässä otimme

hippaleikit ja keilojen kaatamisen. Tässä meillä oli kaksi ryhmää. Toinen ryh-

mä kaatoi antamillani kehon osilla keiloja ja toinen ryhmä nosti keilat pystyyn.

Sitten vaihdoimme osia.

Tiistai 25.11 Matematiikkaa liikunnan keinoin
Aloitimme aamun jälleen yhteisellä kokoontumisella. Otimme maanantailta

tutun laululeikin, keho käyntiin. Tämän jälkeen ryhmä jakautui kahtia.

Matematiikkaan ja esikoulukirjaan, joka heillä oli käytössä, toivottiin vinkkejä.

Valitsin tiistaille vähän molempia. Aloitin lukemalla lapsille tarinan esikoulukir-

jasta. Yhdistin tarinaan liikkeen niin, että matkimme tarinassa tulevia asioita.

Tarinassa heitettiin säkki olkapäälle ja niin mekin teimme. Siinä juostiin kar-

kuun ja mekin juoksimme. Tarinassa näytettiin vihaiselta ja otimme vihaisen

ilmeen. Tarinassa tuli kirjaimet I, S, M ja O. Nämä teimme taikasormella il-

maan.

Tämän jälkeen jatkoimme matematiikkaa alueella 1-5. Ensimmäiseksi tunnis-

timme numerot 1-5 juoksemalla sanomani numeron luokse. Sitten näytin nu-

meroa vastaavan symbolin ja lapset juoksivat oikealle numerolle. Kolmantena

soitin kelloa numeroiden osoittaman määrän ja lapset juoksivat oikealle nume-

rolle.

Seuraavaksi levitin maahan kankaan ja sen alle laitoin kohonumerot 1-5. Lai-

toin musiikin soimaan ja lapset kiersivät kangasta. Kun musiikki lakkasi, he

tunnustelivat, mikä numero on kankaan alla. Lopuksi keräsimme numerot ja

laitoimme ne yhdessä järjestykseen.

Olin varannut rakennuspalikoita valmiiksi huoneeseen, paperia ja kyniä. Pape-

rille lapset tekivät ohjeeni mukaan numerot 1-5. Tämän jälkeen he hakivat ku-

takin numeroa vastaavan määrän rakennuspalikoita. Lopuksi mietimme, pal-

jonko palikoita on yhteensä. Viimeisenä oli numerohyppyruudukko. Olin tehnyt

valmiiksi hyppyruudukon sekä siihen numerosarjoja lapsille. Lopuksi lapset

hyppivät siinä.

Perjantai 28.11 Seikkailuliikunta metsässä

Perjantaina emme pitäneet aamukokoontumista sisällä. Kokoonnuimme lasten

kanssa ulos. Ennen lasten tulemista ulos olin käynyt lähimetsässä tekemässä

44

seikkailurataa. Seikkailurata piti sisällään kalliolta laskeutumisen, hämähäkin

verkon ja tasapainonarut.

Lapset odottivat minua ulkona. Kerroin heille tarinan, jonka keksin päästäni,

siitä kuinka metsässä tarvitaan rohkeutta ja auttamisen taitoa. Kerroin siitä,

kuinka tärkeää on huolehtia kaverista. Matkamme alkoi juoksemalla kovalla

vauhdilla ulkoportille. Lapset olivat aivan innoissaan. Tämän jälkeen kiersim-

me lyhtypylväitä, kävelimme kivetystä pitkin ja takaperin. Metsään saavuimme

päästämme aivan pyörryksissä.

Metsässä kiersimme puita, juoksimme kilpaa ja pompimme kiveltä kivelle.

Vihdoin pääsimme isolle kalliolle, jossa meitä odotimme ensimmäinen tehtävä.

Laskeuduimme köyttä pitkin kalliolta alas. Näytin lapsille mallia ja he tekivät

perässä. Tämän jälkeen vastassa oli hämähäkin verkko, joka oli haastava

mennä läpi. Lapset auttoivat toisiaan ja jokunen tuli ilman apuakin. Sitten vuo-

rossa oli köysistä tehty tasapainorata. Tämä vaati keskittymistä ja äärimmäistä

tasapainoa. Kun nämä oli suoritettu, palasimme päiväkodille. Teimme matkal-

la takaisin kaikki samat asiat kuin metsään mennessä.

Ohjaustuokioilla hyödynsin musiikkina Esa Lamposen Musiikille siivet- levyä.

Nämä laulut ovat liikunnallisia laululeikkejä ja laittavat mukavasti lapset liikku-

maan. Sävel on helppo ja innostaa lapset mukaan osallistumaan. Ohjausvii-

kon jälkeen jätin henkilökunnalle musiikkilevyt käyttöön. Tällä varmistin, että

aamuliikunta ryhmässä jatkui.

Ohjaustuokiot olin suunnitellut hyvin ennen vetämistä. Tämä helpotti tuokioi-

den onnistumista ja aikataulussa pysymistä. Videoin kaikki ohjaustuokiot ja

niistä pystyin katsomaan lasten osallistumista sekä kiinnostusta. Viikon jäl-

keen keräsin lapsilta kommentteja. Lapset sanoivat seuraavasti:

”Paras päivä ikinä.”

”Se kello oli kiva, kun sai liikkua.”

”Kaikki oli kivaa.”

”Metsäretki oli kiva, kun sai laskeutua köyttä pitkin.”

45

7.3 Uudenlainen tapa toimia

Kolmas vaihe on uusi toimintamalli. Siinä vanhan tilalle syntyy jotain uutta.

Teoriaan perehtymisen ja saatujen haastattelujen sekä ohjaamisen pohjalta

olen valmistanut vuosisuunnitelman, joka toimii henkilökunnalle työkaluna.

 Vuosisuunnitelmasta näkyy joka kuukaudelle oma liikuntalaji. Tämän suunni-

telman on tarkoitus täydentyä henkilökunnan tekemänä. Ohjausviikolta saa-

mieni ideoiden pohjalta he alkavat luoda omalle ryhmälleen elävää vuosi-

suunnitelmaa. Mallin syntyminen vaatii aikaa. Aikaa vaaditaan asenteiden ja

toimintatapojen muuttamiselle. Tämä ei synny hetkessä. Pysyvätoimintatapo-

jen muutos vaatii poistumista epämukavuusalueelta. Kun sieltä poistutaan,

joudutaan tekemään työtä. Työ vie energiaa. Parhaimmillaan se synnyttää

uuden tavan toimia ja työlläni pyrin siihen vaikuttamaan. Ohjaamani asiat oli-

vat pieniä ja yksinkertaisia toteuttaa. Niiden eteen ei tarvitse kuin hiukan miet-

tiä ja suunnitella omaa tekemistään.

7.4 Käytännön työn aikataulu

Aikataulu työlleni on ollut tiukka. Olen haastatellut henkilökuntaa, johtajaa ja

hankkinut luvat vanhemmilta nopeassa aikataulussa. Syyskuun puolessa vä-

lissä esittelin työni henkilökunnalle ja loppukuusta haastattelin henkilökunnan.

23.9.2014 kirjoitimme johtajan kanssa sopimuksen opinnäyteyhteisyöstä. Lo-

kakuun alussa lähetin perheille kirjeet ja kyselyt tutkimukseeni liittyen.

Ohjausviikko oli tarkoitus toteuttaa kahdelle eri pilottiryhmälle. Tarkoituksenani

oli vetää sama ohjaustuokio kummallekin ryhmälle. Ensimmäinen muutos tuli,

kun oma lukujärjestykseni ei antanut mahdollisuutta ohjata kuin kolmena päi-

vänä viikossa. Toinen muutos tuli siitä, että ohjausviikkoni toiselle ryhmälle

meni joulukuun alkuviikolle ja heillä oli silloin joulukirkkoa ja juhlaharjoituksia.

Jouduin tekemään päätöksen, että pidän ohjaustuokion yhdelle pilottiryhmälle

46

ja teen työni sen pohjalta. Katsoin, että työni luotettavuuden kannalta toisen

ryhmän ohjaaminen ei ollut välttämätöntä.

 Ohjausviikko toteutettiin yhden viikon aikana. Itse ohjasin lapsia kolmena päi-

vänä. Näiden kolmen päivän aikana laitoin vanhemmille tietoiskuja oveen lii-

kunnan määrästä, laadusta ja tavoitteista. Lisäksi aamuisin portilla oli tehtävä

lapsille ja aikuisille.

Maanantaina päiväkotiin piti tulla liikkuen mahdollisimman hassusti. Tiistaina

piti hyppiä yhdellä jalalla portilta ovelle asti. Perjantaina vanhemman piti kan-

taa lapsi reppuselässä ovelle. Lisäksi maanantaina jaoin lapsille kotitehtävän,

joka tuli olla suoritettuna 28.11.2014 mennessä.

 Kaavio 5 kuvaa aikatauluani käytännön osuuden osalta. Kaaviossa alhaalla

näkyy tutkimukseni eteneminen ja toteutus. Tutkimuslupa ja suostumus tutki-

mukselleni hankittiin syyskuussa 2014. Vanhemmilta kysyttiin lupa syyskuun

lopussa 2014. Keskimmäisessä osassa kuvataan tutustumisvaihetta lapsiin ja

ohjattavaan ryhmään. Kävin päiväkodilla lapsia tapaamassa marraskuussa

2014, viikkoa ennen ohjaustani. Viimeinen osa kuvaa ohjaamistani päiväkodil-

la. Tämän toteutin kolmena päivänä yhden viikon aikana. Suunnittelin toimin-

nan koko viikolle ja yhteistyössä henkilökunnan kanssa ohjasimme lapsia.

47

Kaavio 5.Aikatauluni työni eri vaiheissa.

8. TUTKIMUSTULOKSET

8.1 Henkilökunnan näkemyksiä ohjausviikosta

Haastateltavat valitsin sillä perusteella, jotka toimivat ryhmässä opettajina.

Valitsin lastentarhanopettajia, koska heillä on ryhmästä pedagoginen vastuu ja

suunnittelevat toiminnan. Haastateltavia oli neljä ja he kaikki olivat naisia. Heil-

lä kaikilla oli lastentarhanopettajan työstä pitkä kokemus. Lisäksi haastattelin

päiväkodin johtajaa, joka toimii talossa hallinnollisena johtajana. Hänellä on

48

laaja kokemus alalta. Hän on tominut lastentarhanopettajana sekä johtajana

useissa eri päiväkodeissa.

Aikaisemmasta poiketen, haastattelin kahden eri talon opettajia, vaikka pilotti-

ryhmä muodostuikin vain toisesta päiväkodista. Haastatteluhetkellä päiväko-

din tilat olivat muuttumassa ja tulevaisuus näyttäytyi heille isona kysymys-

merkkinä. Kukaan heistä ei osannut sanoa, mitä jatkossa tulee tapahtumaan.

Teimme haastattelun vanhoissa päiväkodin tiloissa. Heillä oli selkeä näkemys

liikunnan näkyvyydestä sillä hetkellä. Liikuntaa otettiin mukaan opetukseen

mahdollisimman paljon. Silti koettiin, että sitä voisi ottaa mukaan enemmän-

kin. Molemmissa taloissa piha oli hyvä paikka liikkua. Siellä lapset liikkuivat

paljon. He mm. pelasivat jalkapalloa, kiipeilivät, juoksentelivat ja leikkivät sa-

lapoliisia. Toisinaan aikuinen osallistui leikkeihin mm. hippa. Ulkona oltiin mo-

lemmissa päiväkodeissa paljon. Haastattelussa lastentarhanopettaja 2 sanoi

näin:

”Ulkoilu mahdollistaa liikkumisen loistavasti.”

Sisätilat olivat molemmissa taloissa ahtaat liikkumiselle. Myös välineet kuten

pallot, vanteet ja hyppynarut olivat lapsilta piilossa ja hankalassa paikassa

hakea. Joskus valvotusti näitä sai käyttää. Kuten haastatteluissa tuli esille:

LTO3:
 ”Tila ahdas ja asettaa haasteita, että lapset ei villiinny.”

tai

 ” Puolapuilla kiipeillään, se on ainut liikuntamuoto sisällä.”

Päiväkodit, Sararanta ja Ketomaa, siirtyivät lokakuun alussa koulun yhteyteen

uusiin tiloihin. Nämä tilat mietityttivät paljon. Mietintää aiheutti yhteys kouluun

mm. miten tilat tulevat jakautumaan koulun kanssa. Tiedossa heillä oli yksi

salivuoro viikossa. Aika näyttää voidaanko salia käyttää esim. iltapäivällä. Li-

säksi sisätilat ovat huomattavasti pienemmät kuin aikaisemmin ja niiden suh-

teen ilmeni erilaisia rajoituksia. Rajoituksia oli mm. siinä mitä saa kiinnittää

lattiaan, seiniin ja oviin. Esimerkiksi tarrasta tehtyjä jalan ja käden kuvia ei

saanut laittaa lattiaan.

49

Ulkotilat muuttuivat molemmilla päiväkodeilla paljon. Ennen pihat olivat isot ja

hyvät liikkua. Nyt piha-alue pieneni ja liikkumisen mahdollisuus supistui. Posi-

tiivisena mahdollisuutena näyttäytyy lähimetsän hyödynnettävyys, luistelukent-

tä ja hiihtoladut. Nämä kaikki sijaitsevat aivan päiväkodin vieressä. Jalkapal-

lon pelaamiseen on varattu oma alue.

Ohjausviikolla toteutin henkilökunnan toiveiden mukaan liikuntaa. Pyrin lisää-

mään sitä arkeen pieninä annoksina. Jumppatuokiolla ohjasin liikunnan vuosi-

suunnitelman pohjalta. Esikoulukirjaan otin mukaan liikuntaa ja opetussisäl-

töön toin vinkkejä matematiikkaan.

Tuokioiden jälkeen keskustelin henkilökunnan (LTO 2 ja 3) kanssa ja he ker-

toivat saavansa paljon omaan työhönsä. He kuvailivat mm. näin:

”Paljon tuttua, mutta hyvä palautella mieleen.”

”Ohjaajan esimerkki ja osallistuminen vaikuttaa lasten innostumi-
seen.”

”Ajattelemisen aihetta omaan ohjaamiseen.”

8.2 Lasten näkemyksiä ohjausviikosta

Tutkijana lähestyin lapsia käymällä päiväkodilla tutustumassa lapsiin etukä-

teen. Juttelin lasten kanssa ja osallistuin aamuhetkelle. Aamuhetkellä kerroin

kuka olen, mistä tulen ja miksi olen heidän luonaan. Lapset saivat tehdä mi-

nulle kysymyksiä.

Olin lapsille entuudestaan vieras. Olen toimnut kymmenen vuotta lasten päi-

vähoidossa esikoululaisia opettaen. Tällä hetkellä olen toisissa työtehtävissä.

Lapset ottivat minut avoimesti vastaan ja meidän välille syntyi heti luottamus.

Päiväkodin henkilökunnan avustuksella 20 lapsen ryhmästä valittiin 10 lapsen

pilottiryhmä. Pilottiryhmässä oli 5 tyttöä ja 5 poikaa. Ohjaustuokion toteutin

lapsille tutussa ympäristössä. Olin koonnut välineet valmiiksi ennen tuokiota.

Lasten ollessa saapuneet päiväkotiin n. klo 9.00 aloitimme tuokion. Joka aa-

50

mu meillä oli liikuntaleikki mukana aamuhetkellä. Tämän jälkeen aloitimme

varsinaisen tuokion.

Ohjaustuokiot olivat kestoltaan 45 minuuttia ja kaikki lapset jaksoivat hyvin.

Muutama lapsi olisi halunnut lopettaa aikaisemmin. Olin itse aktiivisesti muka-

na tuokiollaja osallistuin mm. hippaleikkiin. Aina tuokion lopussa kokosin lap-

set piiriin ja kysyin kommentteja. Kaikki lapset olivat tykänneet tekemisestä ja

oppineet uutta.

Ohjaustuokio videoitiin. Lisäksi pidin ohjausviikolta päiväkirjaa, johon kirjoitin

omia havaintojani. Videon litterointia tein heti tuokioiden jälkeen sekä kirjoitta-

essani opinnäytetyötä puhtaaksi.

Henkilökunta piti Pikkumetsän kirjaa hallitsevana ja tämä oli yksi kohta johon

halusin tuoda uudenlaista ajattelumallia. Minusta tarinat olivat tarpeeksi lyhyitä

ja niiden valitsemiseen annettiin vapaus kirjan tekijöiden osalta. Ohjaaja saa

valita komesta tarinasta, minkä haluaa.

 Minä valitsin lyhyemmän tarinan, jonka pystyin kertomaan aikalailla omin sa-

noin. Tarinassa etsittiin kirjaimia ja siihen oli helppo yhdistää juoksua, pomp-

pimista, vihaista ilmettä jne. Lapset olivat hyvin mukana ohjauksessa. Muuta-

malla lapsella oli ongelmia keskittymisen kanssa ja myös he jaksoivat hyvin.

Henkilökunnalta (LTO 2 ja 3) sain kiitosta yhdistää tarinaan liike. He sanoivat

näin:

” Helppo ja yksinkertainen keino, jota ei ole tullut ajatelleeksi.”

Toinen asia, johon toivottiin vinkkejä, oli matematiikka. Minulle liikunnan yhdis-

täminen matematiikkaan on tuttua ja halusin päästä jakamaan taitojani siinä.

Minä lähden ajatuksesta, että lapsi oppii kokonaisvaltaisesti ja tekemällä. Aloi-

timme aluksi tutustumalla numeroihin 1-5. Lapset kommentoivat matematiikan

opettelua seuraavasti:

” Oli kiva, kun soitettiin kelloa ja sai liikkua numerolle.”

Olin piilottanut kankaan alle numeroita ja musiikin soidessa lapset kiersivät

varjoa ympäri. Musiikin lakatessa lapset tunnustelivat kohdallaan olevaa nu-

meroa. Tässä joutuu käyttämään useita eri aisteja.

51

Viimeisenä ennen ulosmenoa, otin lasten kanssa numeromatolla hyppimisen.

Lattialla oli paperista tehty numeroruudukko. Lapset saivat numerosarjoja ku-

ten esim. 1,5,2 ja hänen piti hyppiä ruudukossa oikeassa järjestyksessä. Täs-

tä lapset erityisesti pitivät.

Kolmantena halusin tuoda heille esille mahtavan metsämaaston, joka lähtee

ihan päiväkodin nurkalta. Olin etukäteen käynyt tekemässä metsään seikkailu-

radan. Lapset tulivat ulos ja kerroin heille tarinan, jossa kehotin huolehtimaan

kaverista sekä auttamaan toista. Lpaset kuuntelivat tarkkaan. Ennen seikkailu-

rataa lapset kiersivät metsässä tehden mitä ihmeellisimpiä liikkeitä. Tämänjäl-

keen saavuimme isolle ”kalliolle”, jossa odotti köydellä laskeutuminen. Pojat

olivat rohkeita ja taitavia. Muutamaa tyttöä jännitti. Kaikki kuitenkin uskalsivat

laskea köydellä.

Hämähäkin verkossa tarvittiin apua, jotta ei osuttu verkkoon. Hienosti lapsilta

löytyi auttamisen tahtoa. Tasapainoilu kahdella narulla osoittautui haastavaksi.

Narut olivat turhan ohuet ja tasapainon pitäminen niissä hankalaa. Lapset ja

henkilökunta (LTO 2 ja 3) kommentoivat tätä seuraavasti:

” Aivan huippua!”

”Oli kivaa seikkailla metsässä.”

8.3 Vanhempien näkemyksiä ohjausviikosta

Ohjausviikkoni jälkeen lähetin päiväkodille sähköpostia ja pyysin välittämään

loppukyselyn vanhemmille. Tarkoituksenani oli kerätävanhemmilta tietoa oh-

jaamastani viikosta ja siitä, olivatko lapset puhuneet asiasta kotona.

Kysely osoittautui vanhemmille ylivoimaiseksi vastata. Kysely lähettettiin

kymmenelle perheelle ja ainoastaan kaksi vastasi kyselyyn. Kyselyyn vastan-

neista vanhemmista puhun perhe 1 ja perhe 2. Annoin vastaamiseen jatkoai-

kaa, mutta se ei lisännyt vastausprosenttia.

Kyselyyn vastanneiden osalta kokosin vanhempien kommentteja ylös. Kysely

ei anna luotettavaa kuvaa, koska vastausprosentti jäi alhaiseksi. Uskon kui-

52

tenkin, että nämä vastaukset ovat suuntaa antavia. Molemmissa vastauksissa

oli huomioitu samanlaisia asioita.

Ohjausviikollani oli joka aamu perheille tehtävä portilla. Joka aamu kerroin

tehtävän myös lapsille. Kehotin heitä tekemäänsen iltapäivällä, jos aamulla oli

unohtunut. Kysyin sitä, olivatko vanhemmat huomanneet tehtävän portilla.

Vastanneista perheistä, perhe 1, oli huomannut ja tehnytkin lapsensa kanssa.

Perhe 2 ei ollut tehnyt aamulla, mutta teki lasta hakiessa hoidossa. Vanhem-

mat kommentoivat näin:

Perhe 1:

” Kivoja tehtäviä. Sai hymyn huulille.”

Perhe 2:

” Kivoja ideoita liikkua.”

Kysyin myös kertoivatko lapset päivästään, kun olin siellä ollut. Molemmat

perheet vastasivat lapsien kertoneen päivästä ja olleen innoissaan. Näistä

asioista juteltiin vielä myöhemminkin. Erityisesti lapset olivat kertoneet tehtä-

vistä, mitä olivat tehneet.

Kysyin vanhemmilta olivatko kiinnittäneet huomiota infolappuun, jonka laitoin

päiväkodin oveen kiinni. Lapussa oli teksti: ” Alle kouluikäisen lapsen tulisi

liikkua 2 tuntia joka päivä.” Vanhemmat olivat huomanneet tekstin ja kertoivat

miettivänsä, miten se täyttyy.

Annoin lapsille ensimmäisenä ohjauspäivänäni kotitehtävän. Kysyin vanhem-

milta kotitehtävän täyttämisestä. Vanhemmat vastasivat, että olivat huoman-

neet tehtävän. He myös harmittelivat, että se toistumiseen unohtui päiväkodil-

le.

53

9. POHDINTA

9.1. Ajatuksia ja päätuloksia

Tutkimuksessani yhtenä tavoitteena oli tarkastella lasten liikunnan suunnitte-

lua sekä liikunnan lisäämisen mahdollisuutta arkeen. Tähän tavoitteeseen

olen pyrkinyt löytämään vastausta haastattelemalla esikouluopettajia ja oh-

jaamalla lapsille tuokioita. Työhöni valitsin itselleni pilottipäiväkodin, jolle suori-

tin haastattelut sekä ohjauksen.

Tutkimusongelmana minulla oli kaksi kysymyksen muotoon asetettua ongel-

maa ja tavoitetta. Ensimmäinen kysymys oli voidaanko suunnitelmalla lisätä

liikunnan näkyvyyttä arjessa? Toinen kysymys oli mitä omaleimaista ja uutta

liikunnan lisääminen antaa arkeen? Kysymysten kautta pyrin kehittämän Lau-

kaan Kirkonkylän päiväkodin esiopetusta ja tarjoamaan heille menetelmiä

opetukseen.

Asettamani tavoitteet ja tutkimukset joita lasten liikkumisesta on tehty tukevat

hyvin toisiaan. Tutkimusten valossa voidaan todeta, että lasten liikkuminen on

alle kouluikäisillä vähentynyt. Tutkimukset myös korostavat sitä tosiasiaa, että

pojat liikkuvat enemmän kuin tytöt. Fyysinen aktiivisuus on yhteydessä lasten

kasvavaan ylipainoon, josta voidaankin puhua maailmanlaajuisesti vakavana

terveysongelmana. Toisaalta Soinin (2015) uusin tutkimus tuo esille sen, kuin-

ka liikunta on vähäistä päiväkodissa. Yleinen ajatus asiasta on aivan päinvas-

tainen.

Pilottipäiväkotini henkilökuntaa haastattelin tutkimuksen alussa kerran. Tämä

haastattelu antoi minulle perustietoa päiväkodin toiminnasta ja erityisesti lii-

kunnan näkyvyydestä. Lisäksi sain arvokasta tietoa siitä, mitä he toivoivat lii-

kunnalta lisää. Haastattelun olin teemoittanut siten, että ensiksi selvitin työhis-

torian ja koulutuksen. Tämän jälkeen keskustelimme esiopetuksen nykytilasta.

Sitten otimme keskusteluun tulevaisuuden sekä toiveet tulevaisuudelle. Koko

ajan punaisena lankana oli liikunta ja liikkuminen. Kaikki haastatteluun osallis-

54

tuneet toivoivat liikunnan vinkkejä, ajatusten herättelyä ja liikunnan vuosi-

suunnitelmaa.

Tutkimuksen lopussa pyysin pilottiryhmän aikuisilta suullista palautetta

sekä palautetta sähköpostin kautta. Nämä palautteet kirjasin itselleni

ylös. Tarkastellessani haastattelun tuloksia ennen ohjausviikkoani ja

sen jälkeen huomasin, että asenteissa oli tapahtunut muutosta. He

huomasivat kuinka lapset innostuivat aivan eri tavalla, kun minä tein

liikunnallisia juttuja mukana. Toinen muutos, joka näkyi, oli lasten osal-

listumisessa. Vilkkaat ja puheliaat lapset jaksoivat olla tuokioilla pa-

remmin mukana.

Teoriaosuudessa esille nousi kuinka liikunnan avulla voidaan parantaa

koulussa keskittymistä ja sosiaalisia taitoja. Sama näkyy myös esiope-

tuksessa. Liikunta toimii myös hyvin opetusmenetelmänä vilkkaille lap-

sille ja tutkimukseni kautta osoitin tämän todeksi.

Ohjausviikkoni jälkeen henkilökunta kertoi lasten toivovan aamujump-

paa uudestaan ja uudestaan. Lapset myös odottivat aamuisia liikunta-

juttuja portille sekä kysyivät mahdollisuutta päästä saliin jumppaa-

maan. Liikuntalaululeikit olivat lapsista hauskoja ja innostavia.

Motorinen kehitys vaatii toistoja ja kertaamista. Tutkimuksessani moto-

riset taidot vahvistuivat, mutta eivät kehittyneet. Tarvittavaa määrää

toistoja ei kuitenkaan syntynyt. Uuden oppimiselle olisi pitänyt olla

enemmän aikaa.

Kognitiivinen kehitys tapahtuu lapsella pikku hiljaa ja omalla toiminnal-

lani annoin siihen esimerkkejä. Saadaksemme aikaan kehittymistä ja

oppimista, meidän tulisi jatkaa suunnitelmallista työtä pidempään. Us-

kon kuitenkin, että toiminnallani edistin kognitiivisen toiminnan kehitty-

mistä. Lapset todella pitivät tarinoistani.

Sosio- emotinaalista kehitystä tapahtuu lapsella koko ajan. Tutkimuk-

sessani tehtiin paljon asioita yhdessä. Viimeisenä ohjauspäivänä toi-

mimme yhtenä ryhmänä metsässä seikkaillen. Metsäseikkailu vahvisti

lasten ryhmähenkeä sekä kaverin auttamista. Jouduimme olemaan

55

kaverin kanssa vuorovaikutuksessa ja ratkaisemaan ongelmia yhdes-

sä.

Varhaiskasvatuksen liikunnan suositukset toteavat, että lasten tulisi

liikkua kaksi tuntia joka päivä. Tutkimuksessani osoitin tämän mahdol-

liseksi. Suunnitelulla ja päivän jäsentämisellä tämä on mahdollista.

Liikuntaa voidaan lisätä siirtymiin sekä ohjattuihin tuokioihin. Liikunta

on muutakin kuin hippaleikkejä tai ulkona liikkumista. Tutkimuksessani

vastasin tähän väitteeseen ja toin esille vaihtoehtoisia tapoja lisätä las-

ten liikkumista. Tutkimuksessani ei ollut liikkumisessa eroa tyttöjen ja

poikien välillä. Kaikki liikkuivat yhtä innokkaasti.

Tuotteen syntymiseen vaikuttaa monet seikat. Tuotteesta voidaan pu-

hua innovaationa, ideana, strategiana jne. Omassa työssäni lähestyin

tuotetta palvelutuotteen näkökulmasta. Palvelun tilaajana minulla oli

Laukaan kirkonkylän päiväkoti. Heidän kanssaan lähdimme rakenta-

maan heidän ajatustensa pohjalta palvelutuotetta, joka muodostui lii-

kunnan vuosisuunnitelmaksi. Liikunnan vuosisuunnitelma on palvelu-

na laatua nostava ja ammatillisuutta lisäävä tuote. Tämän sisäistämi-

nen vaatii jatkotyöstämistä sekä kenties kouluttautumista.

9.2 Luotettavuus, pätevyys ja eettisyys

Tutkimuksen tarkoituksena on välttää virheiden syntymistä. Tämän takia tut-

kimuksessa pyritään arvioimaan sen luotettavuutta eli reliaabelius. Tällä tar-

koitetaan saatujen tulosten mittaamista ja arvioimista. Reliaabelius voidaan

todeta monella tavalla. Tulos on luotettava, jos kaksi tutkijaa päätyy samaan

tulokseen. (Hirsijärvi ym. 2009, 231)

Tutkimuksessani haastatteluista saadut tulokset olivat luotettavia ja tarkkaan

kirjattuja. Vanhemmilta palautuneista lupakyselystä sain tietoa lasten liikku-

mista ja tämä tulos oli 100 %. Lopussa tekemäni kysely vanhemmille jäi vas-

tausprosenteissa alhaiseksi. Tulos oli 20 %. Tämä tulos on alle puolet ja siten

ei kerro luotettavaa tulosta vanhempien näkemyksestä ohjausviikosta.

56

Opinnäytetyössäni arvioin luotettavuutta myös tekemällä havaintoja ohjausvii-

kosta. Varmistin luotettavuuden videomalla ohjaustuokiot. Myöhemmin pystyin

palaamaan tuokioihin katsomalla videolta miten asia oli mennyt. Videolta kat-

soin liikuntatuokioita osaksi pedagogisesta näkökulmasta. Tässä kiinnitin

huomiota ohjeiden antamiseen, odottamiseen sekä ohjeiden ymmärtämiseen.

Esille nousivat mm. se, että selitin ohjeita paljon. Osat lapsista kuuntelivat nä-

tisti ja osat jatkoivat tekemistään kuuntelematta minua. Toisaalta rauhoittelin

vilkkaita lapsia pienellä liikkeellä kuten ottamalla olkapäästä kiinni ja muiden

työ tai keskittyminen ei herpaantunut. Kiinnitin videolla huomiota myös lasten

työskentelyyn. Huomasin heti lapset, jotka olivat innostuneita ja tekivät kaik-

kea mielellään. Joukossa oli myös lapsia, jotka ilmaisivat tyytymättömyyttä

itkulla tai jäämällä sivuun. Lisäksi pidin päiväkirjaa, johon kirjasin omia tunte-

muksiani ja ajatuksiani.

Oman työn arvioiminen ei aina ole helppoa. Oman ohjaamisen kriittinen arvi-

oiminen vaatii itsetutkiskelua ja avointa mieltä. Tuloksia arvioidessa jouduin

pohtimaan luotettavuutta moneen kertaan. Jouduin palaamaan kohtaan, mitä

etsin ohjausvideoinneista? Katson kuitenkin, että saadut johtopäätökset ovat

luotettavia. Lapset olivat innostuneita ja nauroivat sekä osallistuivat tuokioille

hyvin. Lisäksi he antoivat suullista palautetta minulle.

Tutkimuksen luotettavuuden kannalta on osattava olla myös kriittinen omia

tuloksia kohtaan. Omassa työssäni haastattelusta saadut tulokset ovat luotet-

tavia ja tarkkaan kirjattuja. Virhemarginaali on pieni. Samoin lupakyselyn yh-

teydessä saadut tulokset vanhemmilta ovat luotettavia. Ohjausviikolta saatu

materiaali on videoinnin osalta luotettavaa. Analysoinnissa pyrin olemaan kriit-

tinen. Videointi tapahtui siten, että asetin videointilaitteet valmiiksi tilaan, jossa

olimme. Minun ei tarvinnut puuttua itse videointiin. Haastattelun tulokset kirjoi-

tin sanasta sanaan ylös itselleni ja vältin puheenvuorojen lyhentämistä.

Toinen tutkimukseen liitettävä käsite on pätevyys eli validius. Tällä mitataan

juuri sitä, mikä on tutkimuksen kannalta tärkeintä. Esimerkiksi jos halutaan

selvittää lasten liikkumista, tehdään otanta tietyn ikäisille lapsille ja kootaan

tulokset yhteen. Jos tutkija pitää kiinni omasta ajatusmallistaan, niin syntyy

usein väärinkäsityksiä ja tutkimus ei ole pätevä. (Hirsijärvi ym. 2009.232)

57

Opinnäytetyössäni minulla oli selvää tutkimustapa, millä etenin. Ensimmäinen

tehtävä minulla oli hankkia itselleni päiväkoti, jossa voin suorittaa ohjausviikon

ja tehdä yhteistyötä. Päiväkoti löytyi aikaisempien suhteiden kautta. Päiväko-

din löytyminen ei vienyt aikaa eikä voimia. Yhteistyö ja kiinnostus asialle olivat

heti.

Toisessa vaiheessa menin päiväkodille ja kerroin tutkimustyöstäni. Kerroin

ajatuksistani ja siitä, mitä työltäni haen. Kerroin oman tutkimusongelmani ja

sitä kautta esille nousevat tukimuskysymykset. Tätä silmällä pitäen lähdin to-

teuttamaan työtäni.

Kolmannessa vaiheessa kysyin vanhemmilta tutkimusluvan ja samalla kirjoi-

timme johtajan kanssa suostumuksen osallistua tutkimukseen. Haastattelin

henkilökuntaa ja johtajaa. Tämän pohjalta lähdin luomaan työlleni sisältöä.

Haastattelujen pohjalta päädyin kahteen tutkimusnäkökulmaan. Ensimmäinen

näkökulma tarjoaa päiväkodin arkeen liikunnallisia vinkkejä. Toinen näkökul-

ma tarjoaa henkilökunnalle käyttöön liikunnan vuosisuunnitelmarungon. Tämä

on syntyvä palvelutuote.

Neljännessä vaiheessa toteutin ohjausviikon päiväkodilla. Minulla oli valittu

kaksi ryhmää, joita ohjaan. Olin haastatellut henkilökuntaa ja kysynyt van-

hemmilta tutkimusluvaan. Ohjausviikolla suunitelmiin tuli muutos. Muutos tuli

päiväkodin osalta ja pidin ohjausviikon vain toiselle ryhmistä. Ohjausviikkoni

osui toisen päiväkotiryhmän kohdalla joulun alle ja heillä oli sovittu siihen jo

paljon pakollisia menoja kuten joulukirkko.

Katson kuitenkin, että tutkimuksen luotettavuuden kannalta toisen ryhmän pe-

ruuntumisella ei ollut merkitystä. Sain ohjausviikolta tarvittavan materiaalin ja

riittävästi dataa arvioimista varten. Ohjausken lomassa kerroin henkilökunnal-

le mitä teen ja miksi. Kerroin myös mitä tulee huomioida ja miksi. Perustelin

omaa tekemistäni. Annoin heille myös materiaalia jatkotyöskentelyä varten.

Viides vaihe oli tutkimustulosten kerääminen yhteen. Saatujen tulosten pohjal-

ta voidaan todeta, että suunnitelmallisuus lisää liikuntaa. Aikuisen esimerkillä

on iso vaikutus lapsiin ja oppimiseen. Henkilökunnan kanssa jutellessa huo-

masi myös sen, että aika ajoin organisaatioissa tarvitaan ihmisiä, joka herätte-

levät ajatuksia. Monet ohjaamani asiat olivat tuttuja, mutta unohtuneet.

58

Eettisyyttä kunnioitin koko ajan ohjatessani lapsiryhmää. Huomioin yksilölli-

syyden lasten kanssa työskennellessä. Tämä näkyi puheessani lasten kans-

sa. Katsoin aina lapsia silmiin puhuessani heille. Asetuin lapsen tasolle jutel-

lessani. Muutamilla lapsista oli vaikeuksia keskittymisen kanssa. Heidät sijoitin

istumaan lähelleni, jotta pienellä liikkellä pystyin rauhoittamaan heidät. Lisäksi

ohjasin heitä ensimmäisenä tekemiseen. Vältin istumista pitkään paikalla.

Eettisyys näkyi myös tavassani kohdata henkilökunta. Kunnioitin heidän tie-

tämystä lapsiryhmästä. Arvostin heidän työtään tehdä varhaiskasvatusta. Ar-

vostus näkyi mm. kysymyksissäni. Luotin heiltä saatuihin vastauksiin ja käytin

sitä hyödyksi tuokiota suunnitellessani.

9.3 Johtopäätökset ja kehittämiskohteet

Asenteisiin vaikuttaminen viikon aikana on hankalaa. Samoin tiedon siirtämi-

nen ja sisäistäminen viikon aika on mahdotonta. Videointi osoittautui tärkeäksi

menetelmäksi palauttaa saatu informaatio mieleen. Asenteisiin vaikuttaminen

näkyi hiukan siinä, että henkilökunta alkoi miettiä itseään ohjatessa. He kiinnit-

tivät huomiota siihen, että minä olin toiminnassa itse mukana koko ajan.

Omalla osallistumisellani sain lapset innostumaan.

Sen sijaan viikko osoitti sen, että suunnitemallisella ja tavoitteellisella toimin-

nalla voidaan lisätä liikuntaa arkeen huomattavasti. Ohjausviikkoni aikana

laspet liikkuivat enemmän kuin ennen. Liikuntaa oli lisätty aamukokoontumi-

seen. Tämä aamujumppa jäi heillä aamuhetkiin pysyväksi koko joulukuun

ajaksi. Lapset pyysivät joka aamu jumppaa.

Lisäsin liikuntaa opetukseen ja lasten siirtymiseen tuokiolta ulos. Henkilökun-

nalta sain palautetta uusita ideoista sekä rohkeasta kokeilemisesta liikkunnan

lisäämisestä mm. satuun. Henkilökunta sanoi palautteessaan:

” M- kirjainta käsitellessä oli mukava idea keskeyttää tarina ja ottaa

mukaan liikkeitä.”

Ulkona annoin lapsille liikunnallisia tehtäviä. Pyysin heitä tekemään aamulla

portilla olleita tehtäviä ja liikkumaan mahdollisimman paljon. Uskon, että nämä

59

antoivat mallia siitä, kuinka lasten tulisi liikkua päiväkotipäivän aikana. Lapsia

on helppo sitouttaa liikkumaan. Aikuinen voi omalla esimerkillään sekä taval-

laan puhua vaikuttaa lapsiin todella paljon. Lapset muistavat asioita hyvin ja

tekevät aikuisen pyynnön mukaan.

Suunnittelulla voidaan vaikuttaa liikunnan lisäämisen. Suunnitelmallisuus nä-

kyy toiminnassa lasten tyytyväisyytenä ja iloisuutena. Suunnitelmallisuus nä-

kyy varmuutena henkilökunnan tavassa toimia.

Omaleimaisuus näkyy päiväkodin tavassa toimia ja toteuttaa esiopetusta. Lii-

kunta ja liikkuminen ovat lapsista hauska ja luontainen tapa oppia. Omilla

esimerkeilläni ohjausviikolla osoitin, kuinka lapset nauttivat tekemisestä ja

ovat innostuneita. He jopa pukivat tämän kaiken sanoiksi. ”Paras päivä ikinä, ”

lausahdus on sellainen, jota jokainen lasten kanssa työskentelevä haluaa

kuulla.

Uutta arkeen oli lähes kaikki tekemäni. Oma osallistumiseni muistutti henkilä-

kuntaa ohjaajan tärkeydestä sekä toimimisesta lasten innostajana. Tapani

ottaa liikunta opetukseen mukaan lukiessani esikoulukirjan tarinaa oli uutta.

Metsäseikkailu oli, paitsi innostava ja uusi kokemus, tarjosi paljon virikkeitä

ulkoiluun. Matematiikan opettamiseen tuli ideoita ja henkilökunnan motivaatio

toteuttaa esiopetusta kasvoi.

Koen kuitenkin, että tärkein asia, jonka heille opetin, on aikuisen malli. Aikui-

sen tärkein tehtävä on inostua itse tekemisestä ja sitä kautta innostaa lapset.

Liikunnan ilo lähtee aikuisesta. Aikuisen tarvitsee uskaltaa heittäytyä ja tehdä

itsensä hiukan hassuksi. Tällä saadaan lapset innostumaan ja saavuttamaan

onnistumisen kokemuksia.

Kehittämishaasteena näen itse tärkeäksi jakaa liikuntatietoutta henkilökunnal-

le. Monet liikuntaan liittyvät asiat ovat päiväkodissa työskenteleville tuttuja.

Koen kuitenkin, että asioiden kertaaminen on tärkeää. Yhtä nopeasti kuin tie-

toa hankitaan, se myös unohtuu.

Jatkuva oppiminen työssä on tärkeää ja pitää meidät ajantasalla. Liikunta on

yksi osa päiväkodin arkea ja sen tiedostaminen yhteneä opettamisen mene-

telmänä on arvokasta. Tämän vuoksi näen tärkeänä liikunnalliset koulutukset,

jossa yhdistyy teoria ja käytäntö.

60

Laukaan kirkonkylän päiväkoti sai minulta ideoita ja vinkkejä arkeen. Nyt hei-

dän tehtäväksi jää rohekasti koittaa niitä käytännössä. Heillä on käytettävissä

videomateriaalia ja minulta saamia käytännön vinkkejä. Lisäksi olen luvannut

antaa heille konsultaatioapua. Liikunnan vuosisuunnitelma antaa työkalun,

joka toivottavasti alkaa täydentyä heidän omilla ideoillaan.

Tämän työn kautta Laukaan kirkonkylän päiväkodin käyttöön valmistui liikun-

nan vuosisuunnitelma (liite 8). Tämä suunnitelma antaa suuntaviivat liikunnan

toteuttamiselle. Suunnitelma on tarkoituksella jätetty avoimeksi, koska haluan

aktivoida henkilökuntaa tekemään siitä heidän näköisensä. En halua liikaa

ohjata suunnitelmaa minun näköisekseni.

9.4 Jatkotutkimustarpeet

Tämän tutkimuksen pohjalta voidaan todeta, että jatkossa tulisi kouluttaa päi-

vähoidon väkeä liikunnallisten menetelmien käyttämisessä esiopetuksessa.

Esiopetus on tullut vuoden 2015 alusta kaikille 6-vuotiaille lapsille velvollisuu-

deksi suorittaa. Tämä tarkoittaa n. 10 % kasvua esiopetuksessa. Vaihtoehtoi-

set menetelmät opettamisessa tulevat korostumaan.

Tulevaisuudessa näen tärkeäksi kouluttaa koko Laukaan päivähoidon henki-

lökunta vuosisuunnitelman pohjalta yhteisen päämäärän saavuttamiseksi. Ko-

en, että teoriatiedon ja käytännön koulutus on tarpeellinen. Tällä koulutuksella

voidaan vaikuttaa asenteisiin ja toisaalta poistaa turhia ennakkokäsityksiä.

Lisäksi saamme jaettua tietoa liikunnan tärkeydestä.

Voidaan myös ajatella, että työtä voidaan kopioida Laukaan muihinkin päivä-

koteihin sekä muualla Suomessa toimiviin päiväkoteihin. Työtä on helppo ja-

kaa, koska liikunnan vuosisuunnitelma ei rajoita tekemistä liikaa. Se antaa

toiminnalle raamit. Toisaalta se ei myöskään vaadi erityisosaamista liikunnan

saralta.

 Olen toiminut Keski-Suomen liikunnalla kouluttajana. Olen kouluttanut päivä-

hoidon väkeä varhaiskasvatuksen liikunnan suosituksiin, joka sisälsi kolme

tuntia teoriaa ja kolme tuntia käytännön harjoitteita. Tämän koulutuksen jatko-

61

na voisi toimia koulutus liikunnan vuosisuunnitelman laatimiseksi. Koulutus

voisi sisältää teoriaa sekä käytännön harjoitteita. Lisäksi koulutuksessa työyh-

teisö pääsisi rakentamaan talolle omaa vuosisuunnitelmaa laatimani työni

pohjalta.

62

Lähteet:

Esiopetuksen opetussuunnitelmanperusteet 2014.
22.12.2014.Opetushallitus. Viitattu 30.12.2014.
http://www.esiopetuksen opetussuunnitelman perusteet 2014 .pdf.

Fagerholm, M.2006. Liikettä koulupihoille! Keravan lähiliikuntaprojekti.
Teoksessa:Terveysliikunnan tutkimustulokset. Lasten liikunta. UKK-Instituutti.
Tampere: PK-kustannus. http://www.ukkinstituutti.fi/filebank/193-
lastenliikunta.pdf.

Hirsijärvi,S Remes, P& Sajavaara,P.2009.Tutki ja kirjoita. 15.p., uud.p.
Hämeenlinna: Tammi.

Kananen, J.2012. Kehittämistutkimus opinnäytetyönä. Kehittämistut-
kimuksen kirjoittamisen käytännön opas. ISBN 978 – 951- 830 - 225-7
(NID). Jyväskylä: Tampereen yliopistopaino Oy – Juvenes Print.

Kantomaa M, Syvänoja, H & Tammelin, T.2013. Liikunta- hyödyntämätön
voimavara oppimisessa ja opettamisessa. Liikunta & tiede 50.4/2013.
http://www.lts.fi/sites/default/files/page_attachment/lt413_12-17_lowres.pdf

Karlöf, B. 2004. Strategian rakentaminen sisältö ja vaiheet. Helsinki:
Edita Prima Oy.

Kauhanen, J. 2009. Henkilöstövoimavarojen johtaminen. Helsinki:
WSOY.

Kirveslahti, K, Siven, T, Vahala, M & Vihunen, R. 2014. Kasvun aika.
1-2. p. Helsinki: Sanoma Pro Oy.

Kokljuschkin, M.2001. Unelmien päiväkoti. Kohti parempaa oppimis-
ympäristöä.1.p. Tampere:Tammer-paino Oy.

Laukaan kunta. www-sivusto. Http://www.laukaa.fi. Viitattu
29.12.2014.

Laukaan kunta. www-sivusto. Http://www.laukaa.fi/paivahoitopalvelut. Viitattu

29.12.2014.

Laukaan kunnan varhaiskasvatussuunnitelma 2008 - 2011. www.sivusto.
Http:// www.laukaa.fi/upload/docs/paivahoito/vasu_2008-2011.pdf. Viitattu
29.12.2014.

Michanek, J, Breiler, A.2014. The idea agent. The handbook on crea-
tive processes. 3 titles. New York and London: Routledge, Taylor and
Francis Group.

Michelle, A, Phd. 2014. Cognitive development in 6-7 years olds. Home of
Parents & child Magazine. Viitattu 30.12.2014.
http://www.scholastic.com/parents/resources/article/stages-
milestones/cognitive-development-3-5-year-olds

63

Numminen, P.1997.Kuperkeikka, varhaiskasvatuksen liikunnan
didaktiikkaan.3.p. Helsinki: Lasten keskus.

Ojasalo,K, Moilanen,T & Ritalahti,J. 2009. Kehittämistyön menetelmät,
uudenlaista osaamista liiketoimintaan. 1.p. Helsinki: WSOY.

Orjala, A. 2006. Fyysinen aktiivisuus 5-6 ja 10 -12 - vuotiaiden lasten
keskuudessa. Teoksessa:Terveysliikunnan tutkimustulokset. Lasten liikunta.
UKK-Instituutti. Tampere: PK-kustannus. Http://
www.ukkinstituutti.fi/filebank/193-lastenliikunta.pdf.

Partanen, J.2007. Rakenna palvelusta tuote 10 päivässä. Tuotteista-
minen. Hämeenlinna: Karisto oy.

Pulli, E.2001. Opi liikkuen, liiku leikkien. 1.p.Tampere:Tammi.

Pönkkö, A.2006. Oppilaiden sosiaalisiin kokemuksiin vaikuttavat tekijät
alkeisopetuksen ja perusopetuksen liikuntatunneilla. Teoksessa: Terveyslii-
kunnan tutkimustulokset. Lasten liikunta. UKK-Instituutti. Tampere: PK-
kustannus. Http:// http://www.ukkinstituutti.fi/filebank/193-lastenliikunta.pdf.

Pönkkö, A. 2013. Liikunta varhaiskasvatuksen kehityksen ja oppimisen
tukena. Lasten liikunta- ja terveyskasvatuksen keskus. Oulun Yliopisto. http://
www.virpiniemi.fi/@Bin/248571/liikuntavarhaiskasvatuksessa.pdf. Viitattu
17.1.2015.

Rintala, P, Ahonen, T, Cantell, M & Nissinen, A. 2005. Liiku ja opi.
Liikunnallista apua oppimisvaikeuksiin. Keuruu: Otavan kirjapaino Oy..

Soini, A.2015.”Always on the move? Measured physical activity of 3-year old
preschool children”. Väitöskirja. Jyväskylä: University of Jyväskylä.
Http://urn.fi/URN:ISBN:978-951-39-6029-2.

Stigman, S.2006. Lasten liikunta ja ylipaino. Teoksessa: Terveysliikunnan tut-
kimustulokset. Lasten liikunta. UKK-Instituutti. Tampere: PK-kustannus. http://
www.ukkinstituutti.fi/filebank/193-lastenliikunta.pdf

Tuotteistaminen.Terveyden ja hyvinvoinnin laitos. Viitattu 10.1.2015.
Http://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/tyokalut/iakkaiden-
neuvontapalvelut-ja-hyvinvointia-edistavat-kotikaynnit/kehittaminen-ja-
yhteistyo/toiminnan-kehittaminen/tuotteistaminen-ja-mallinnus/tuotteistaminen

Vanhempainnetti www-sivusto. Lapsen kasvu ja kehitys.
http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/5_6-vuotias.
Viitattu 30.12.2014.

Varhaiskasvatuksen liikunnan suositukset. Sosiaali- ja terveysministeriön
opas. 2005. Helsinki.

Zimmer, R. 2001. Liikuntakasvatuksen käsikirja. Helsinki: Lasten kes-
kus.

64

Liite 1. Haastattelukysymyksiä henkilökunnalle.
Haastattelukysymyksiä päiväkodin henkilökunnalle

1. Nimi:

2. Työnimike:

3. Työvuodet ja kokemus:

4. Millaisena näet talonne esiopetuksen tällä hetkellä?

5. Paljonko teillä on päivässä ohjattua liikuntaa?

6. Paljonko on ns. lasten omaehtoista liikuntaa?

7. Kuinka paljon liikunta näkyy opetuksessa?

8. Mitä toivoisit lisää liikunnan saralla?

9. Miten paljon olet itse valmis panostamaan?

10. Mitä tavoitteita asetat opinnäytetyöstä syntyvälle

materiaalille?

65

Liite 2: Lupakysely vanhemmille.

Hyvät vanhemmat

Aloitan Sararannan ja Ketomaan päiväkodilla laadullisen kehittävän työn-

tutkimuksen, johon tarvitsen päiväkodilta pilottiryhmät (max. 13 lasta

/ryhmä) . Olen Anu Nieminen, sosionomi amk. ja toiminut päivähoitoalal-

la esiopettajana kymmenen vuotta. Suoritan Jyväskylän ylemmässä

ammattikorkeakoulussa Sosiaali- ja terveysalan johtamisen ja kehittämi-

sen tutkintoa. Tämä tutkimus on osa opinnäytetyötäni.

Työni nimi on Sporttinen esiopetus, liikunnallisia menetelmiä opettami-

seen. Työn tarkoituksena on lisätä liikunnan näkyvyyttä arjessa sekä

opetuksessa. Työtäni varten tarvitsen teiltä vanhemmilta luvan tulla oh-

jaamaan lastanne päiväkotiin ja samalla ottaa videokuvaa lapsestanne

dokumentointia varten. Kieltäytyminen videoinnista ei ole este osallistu-

miselle tutkimukseen. Videointia ei tulla näyttämään julkisesti ja sen tar-

koituksena on seurata lasten edistymistä.(mukana lupalappu, joka palau-

tetaan päiväkodille)

Tulen vierailemaan päiväkodilla marraskuussa yhden viikon ajan. Tänä

aikana vedän lapsille esikoulua liikunnallisin menetelmin ja pyrin ulkoile-

maan lasten kanssa tuoden ulos liikuntaa. Esiopettajat ilmoittavat tarkat

ajankohdat lähempänä.

Lisäksi tulen tekemään teille vanhemmille kirjehaastattelun, johon toivon

teidän vastaavan. Lapsia tulen haastattelemaan viikon ohjaustuokioiden

jälkeen.

Toivottavasti teistä mahdollisimman moni perhe lähtee tutkimukseen

mukaan. Odotan innolla ryhmän tapaamista ja vetoviikkoa!

Jos teille tulee aiheeseen liittyen kysyttävää, tavoitat minut parhaiten

sähköpostilla: anu.nieminen@hotmail.f

66

Liite 3: Lupalappu.
LUPALAPPU

Lapseni __

______saa osallistua tutkimukseen

______ei saa osallistua tutkimukseen.

Lisäksi suostumme siihen, että lastani

_____saa kuvata videolle dokumentointia varten

_____ei saa kuvata.

Vanhempina sitoudumme osallistumaan tutkimukseen mm. osallistumal-

la kyselyihin.

_____ Kyllä

_____ Ei

Ystävällisesti pyydän teitä palauttamaan lupalapun päiväkodille

29.9.2014 mennessä.

Terveisin, Anu Nieminen

67

 Liite 4: Sopimuslomake.

SOPIMUS OPINNÄYTEYHTEISTYÖSTÄ

Sopijaosapuolet
Toimeksiantaja
Toimeksiantajan edustaja Sami Syrjämäki

Toimeksiantajan yhteystiedot (osoi-

te, puhelin, sähköposti) Kirkon-

kylän päiväkoti, sa-

mi.syrjamaki@laukaa.fi

Jyväskylän ammattikorkeakoulu

Opinnäytetyötä ohjaava(t) opettaja(t)

 Asta Suomi, Timo Hintikka

Yhteystiedot (osoite, puhelin, sähköposti)

 Opiskelija(t)

Yhteystiedot (osoite, puhelin, sähköposti)

Opinnäytetyön aihe
Opiskelija laatii opinnäytetyön aiheesta
 Sporttia & Spurttia päivään!-liikunnallisia menetelmiä esiopetukseen

T&K Opinnäytetyö täyttää opetus- ja kulttuuriministeriön 1.2.2011 antaman ohjeen

mukaisesti tutkimus- ja kehitystyön ominaisuudet

KYLLÄ , opinnäytetyö on %:sti tutkimus-ja kehitystyötä.

68

Ohjaus Ammattikorkeakoulu vastaa opinnäytetyön ohjauksesta. Ammattikorkeakoulu ja
opettaja eivät ole konsulttivastuussa työstä.

Dokumentointi Työstä laaditaan Jyväskylän ammattikorkeakoulun opinnäyteohjeen mukainen kirjal-
linen esitys joka luovutetaan toimeksiantajalle ja ammattikorkeakoulun kirjastoon julkaistavaksi.

Oikeudeet

Opinnäytetyön tekijänoikeudet kuuluvat Opiskelijalle. Toimeksiantaja saa rinnakkaisen käyttöoikeuden teo
seen sen valmistuttua. Muut mahdolliset teollisoikeudet ja tekijänoikeudet ovat toimeksiantajan oma

Keksinnöt

Jos opinnäytetyön tekijä on osallisena keksintöön, joka patentoidaan, mainitaan hänet yhtenä keksijöistä.
Mahdollisesta keksintökorvauksesta sovitaan erikseen noudattaen Jyväskylän ammattikorkeakoulun keksi
töohjeen linjauksia.

Työsuhde Mahdollisesta työsuhteesta tai työstä maksettavasta palkkiosta toimeksiantaja ja opinnäytetyön tekijä sop
vat erikseen. Opinnäytetyötä tekevät opiskelijat ovat Jyväskylän ammattikorkeakoulun tapaturmavakuutu
sen piirissä, mikäli heillä ei ole työsuhdetta opinnäytetyön toimeksiantajaan.

Opinnäytetyön julkisuus

Jyväskylän ammattikorkeakoulu noudattaa opetusministeriön suositusta, ettei
opinnäytetöihin sisällytetä salassa pidettävää aineistoa ja että opinnäytteet ovat
julkisia heti, kun ne on hyväksytty. Arvioitavaan opinnäytetyöhön ei sisällytetä toi-
meksiantajan liike- tai ammattisalaisuuksia, vaan ne jätetään työn tausta-
aineistoon.

Luottamukselliset tiedot

Toimeksiantaja sitoutuu ohjauksellaan myötävaikuttamaan siihen, että opinnäyte-
työhön ei sisällytetä luottamuksellista aineistoa. Toimeksiantajan nimeämälle edus-
tajalle varataan mahdollisuus tutustua opinnäytetyöhön viimeistään kaksikymmentä
(20) päivää ennen aiottua tarkastukseen luovuttamista. Toimeksiantajalla on oikeus
vaatia muokkauksia opinnäytetyöhön, mikäli julkaiseminen vaarantaa mahdollista
Toimeksiantajan patentin hakua tai muuta immateriaalioikeudellista suojaamista tai
sisältää Toimeksiantajan luottamuksellisia tietoja. Kieltävä päätös tulee perustella.
Opiskelijalla on oikeus saada aineisto, jonka sisällyttämiseen opinnäytetyöhön Toi-
meksiantaja on antanut kielteisen päätöksen, muokattavaksi yhteistyössä Toimeksi-
antajan kanssa ja opinnäytetyö jätettäväksi tarkastukseen sen jälkeen kun Toimek-
siantajan etuja haittaavat kohdat on poistettu. Mikäli Toimeksiantaja ei edellä mai-
nittuna määräaikana vaadi muutoksia opinnäytetyöhön, on opiskelijalla oikeus jät-
tää opinnäytetyö sellaisenaan tarkistukseen.

Opinnäytetyön esitys

Opinnäytetyön esitys on aina julkinen. Työn teettäjä ja tekijä määrittävät yhdessä
esityksen sisällön siten, että esitys ei loukkaa salassapitosopimusta.

Salassapito Ohjaava opettaja ja opinnäytetyön tekijä ovat velvolliset pitämään luottamuksellisi-

na ja salassa kaikki toimeksiantajan liike- ja ammattisalaisuudet. Mikäli toimeksian-
taja sitä vaatii, tehdään opinnäytetyötä koskeva erillinen salassapitosopimus.

69

Vastuut Sopijaosapuolet ovat vastuussa toisilleen sopimusrikkomuksen aiheuttamista vahin-

gosta. Vastuun ulkopuolelle on rajattu välilliset vahingot. Vastuun syntyminen edel-
lyttää tahallaan tai törkeällä huolimattomuudella aiheutettua sopimusrikkomusta.

Tätä sopimusta on laadittu kolme (3) samasanaista kappaletta, yksi (1) kullekin so-
pimuksen osapuolelle. Sopimus astuu voimaan allekirjoitushetkellä.

Julkaisu Opinnäytetyön ja sen tiivistelmän saa julkaista myös elektronisesti.

 Toimeksiantaja pidättää oikeuden päättää
 Kyllä x Ei elektronisesta julkaisemisesta myöhemmin

Allekirjoitukset

Paikka ja aika Laukaa 29.2.2014

 Sami Syrjämäki
 Toimeksiantajan edustaja

 Anu Nieminen
 Opinnäytetyön tekijä Opinnäytetyön tekijä

 Asta Suomi

 Ohjaava opettaja Ohjaava opettaja

70

Liite 5: Loppukysely.

Hei,

Lapsenne osallistui liikuntatutkimukseeni Kirkonkylän päiväkodissa
Laukaassa. Meillä on kolme liikunnallista päivää takana ja lapset olivat
ihanan innostuneita. Liikunnan ilo ja tekemisen meininki näkyi kasvoil-
ta.

Ensimmäisenä päivänä pidimme yhteisen aamuhetken ja tämän jälkeen
siirryimme saliin jumppaamaan. Mukana oli laululeikkejä, pelejä sekä
yksin tehtäviä juttuja. Toisena päivänä tutustuimme matematiikan sa-
loihin liikkuen ja leikkien. Tuokiomme kesti tunnin ja kertaakaan ei
kuulunut; milloin lopetamme? Kolmantena päivänä suuntasimme mat-
kan kohti lähimetsää. Laskeuduimme kalliolta, suoritimme tarkkuutta
vaativan hämähäkkiverkon ja tasapainoradan. Reittimme metsään oli
mutkikas ja haasteita täynnä.

Muutama kysymys teille vanhemmat. Toivon, että vastaatte kysymyk-
siini. Vastauksenne ovat työtäni varten erittäin tärkeitä.

1. Huomasitko aamulla hoitoon tullessa portilla olevat tehtävät?

Kyllä _______

Ei _______

Jos vastasit kyllä, mitä pidit?

2. Kertoiko lapsi jotain päivän touhuista? Jos kertoi, kuvaile millä taval-
la.

71

3. Muistitteko tehdä kotitehtävän? Jos muistitte, mitä tykkäsitte?

4. Oliko lapsi väsyneempi viikon jälkeen?

5. Huomasitteko kyltin, jossa luki, alle kouluikäisen tulisi liikkua 2 tun-
tia päivässä reippaasti? Liikkuuko lapsenne suositusten mukaisesti?

Kiitos vastauksista!

Vastaukset toivon lähetettävän minulle spostiini:
anu.nieminen@hotmail.fi

Vastaukset 5.12.2014 men.

Liite 6: Liikuntatehtävä.
Kuva liikuntatehtävästä pilottiryhmälle ja aamutehtävä portilla.

72

73

74

Liite 7 : Liikunnan vuosisuunnitelma.

KIRKONKYLÄN

PÄIVÄKODIN

LIIKUNNAN

VUOSISUUNNITELMA

75

Sisällysluettelo:

Tammikuu……………………………………………………….3

Helmikuu………………………………………………………….5

Maaliskuu…………………………………………………………7

Huhtikuu ja Syyskuu…………..……………………………..9

Toukokuu………………………………………………………..11

Elokuu…………………………………………………………….13

Lokakuu ja Marraskuu…………………………………….14

Joulukuu…………………………………………………………17

Henkilökunnan kommentteja ja havaintoja…….20

76

TAMMIKUU:

”Koska luistellaan ihan muuten vaan,

kun maassa on lunta ja pakkasta…”

Luistin:

Lapselle sopiva luistin on yhtä numeroa isompi kuin lapsen
jalkaan sopiva talvikenkä. Luistimeen tulisi mahtua esim.
froteesukka, villasukkaa ei suositella.

 Luistimen tulisi olla lapsen jalan kanssa yhtä leveä. Liian
leveä luistin ei istu lapsen jalkaan ja luistelun oppiminen
on vaikeaa. Liian leveässä luistimessa lapsen jalka valuu
sisäsyrjälleen, jolloin terä ei pysy kohtisuorassa jäätä vas-
ten.

Luistimia ostaessa kannattaa lapsen pyytää kävelemään
luistimilla ja katsoa pysyykö jalka suorassa. Nahkaluistin
on tukeva ja siten paras luistelutaitojen harjoittelemiseen.
Se tukee nilkkaa.

Luistimet tulee teroituttaa (urateroitus) säännöllisesti.
Kuivaamisesta joka luistelukerran jälkeen tulee myös huo-
lehtia. Teräsuojat olisi hyvä olla luistimissa. Luistimien
huoltoa voi opettaa lapsille jo ensimmäisestä luisteluker-
rasta lähtien.

77

 Luistelun tavoitteet esikoulussa:

- tutustuttaa lapsi jäähän
- tarjota onnistumisen kokemuksia luistimilla
- tasapainon harjoittaminen
- leikki
- liikunnan ilo
- perusluistelu

Mallitunti luistelussa:

kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

tammikuu

Laukaan ulkojää Alkuleikki:

X-hippa

kaatuminen ja ylösnousu

lapset saavat harjoitella sitä
vapaasti, aikuinen ohjaa
oikeaan suoritukseen

 musiikki soi ja musiikin tauottua
kaadutaan ja noustaan ylös,
kisailuna, kuka nousee ylös en-
simmäisenä jne.

 kävely /ankkakävely/oma kek-
simä kävely

lapsi voi kokeilla kävellä
kovaa, nostaa jalkoja ylös
jne.

 potkulauta, oikea asento, potku
t-asennosta

lapsi voi kisailla kaverin
kanssa kumpi potkii kovem-
paa

 liuku kahdella jalalla, kynttilä-
liuku, mäkihyppääjä ,ralliauto,
formula

pareittain kahdenjalanliuku,
näytetään kaikille

Lopetus:

Hippaleikki tai muu yhteisleikki

kuka lapsista liukuu pisim-
mälle, keksitään itse liukuja
kahdella jalalla, pareittain
keksitään

78

HELMIKUU:

 ” Koska hiihdellään ihan muuten vaan
 kun maassa on lunta ja pakkasta…”

Sukset

Lapsille ei tarvitse välttämättä hankkia erikseen perin-
teisen ja luistelun suksia, vaan yksillä suksilla pärjää
hyvin. Lapsen suksen tulisi olla helposti hiihdettävä eli
löysä. Sukset valitaankin hiihtäjän painon mukaan.

Suksien pituustaulukko menee seuraavasti

Hiihtäjä 100 110 120 130

Sukset 110 110 130 130

Sauvat

Sauvoiksi hiihtoon käyvät lasi- ja hiilikuitusauvat. La-
sikuitusauvat kestävät paremmin. Hiilikuitusauvat ovat
kevyemmät ja siksi kalliimmat. Luisteluhiihtoon lapsi ei
tarvitse erimittaisia sauvoja vaan perinteisen sauvoilla
lapsi voi myös luisteluhiihtää. Lapsilla hyvin usein nä-
kee liian pitkiä sauvoja, mitkä vaikeuttavat hiihdon op-
pimista.

Sauvojen mittataulukko on seuraava:

Hiihtäjä 100 110 120 130

Sauvat 85 90 100 110

Siteet ja kengät

Nykyisillä latu-urilla ainut käyttökelpoinen sidemalli
on kärkiside. Kärkiside on kapea ja lapsille paras kärki-
side on helppokäyttöinen ja lapsen helppo itse laittaa
kiinni.

Hiihtokenkien tulisi olla lämpimät ja tukevat lapsen
jalkaan ns. combimalliset.

79

Hiihdon tavoitteet esikoulussa:

- hiihdon perustaitojen opetus
- liikunnan ilo
- tasapainon harjoittaminen
- motoriikan kehittäminen
- leikki

Mallitunti hiihdossa:

tammikuu

Laukaa hiihtomaas-
to

Tasamaalla hiihto:

*toinen suksi pois ja potkulau-
tapotkua suksettomalla jalalla,
vaihto toiselle jalalle, tapahtuu
ilman sauvoja

*kisailuna, vapaata hiihtoa ja
kun kuuluu HEP, pylly maahan,
ensimmäisenä alhaalla on Uuno,
voidaan kerätä pisteitä

*Vuorohiihtoa omassa tahdissa,
tekniikan harjoittelua

Maa-meri-laiva-leikki

oma tahti, kisailu itsensä
kanssa

80

MAALISKUU:
”Ilo meillä irti on, on, on

pallo kun pomppii pom, pom, pom…!”

 Palloilun tavoitteet esikoulussa:

- liikunnan ilo
- silmä-käsi- koordinaatio
- palloilulajit tutuksi
- erilaisiin palloihin tutustuminen

Mallitunti palloilussa:

kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

Maaliskuu:

liikuntasali

- polttopallo

- pallon kopittelua kave-

rille yhdellä, kahdella,

ilman pomppua, heitto

parit voivat keskenään sopia
pidentävätkö kopittelu mat-
kaa

81

rinnalta

- heitto kaverille yläkaut-

ta

- heitto kaverille alakaut-

ta

- lopuksi viesti: pallon

vieritys haarojen välistä

HUHTIKUU ja SYYSKUU:

” Lähtekäämme metsään, metsään , metsään.

Lähtekäämme metsään retkelle.”

 Luontoliikunnan tavoitteet esikoulussa:

- tutustua luontoon
- oppia liikkumaan luonnossa
- kehittää motoriikkaa
- jokamiehen oikeudet
- leikki
- liikunnan ilo

82

Mallitunti luontoliikunnasta:

kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

syyskuu

Laukaan metsä Alkuleikki:

Puuhippa (3 krt. voi mennä tur-
vaan halaamalla puuta)

-luontoon on piilotettu esim. 12
nroa (1-12).Jokainen lapsi etsii
itselleen numeron ja kun kaikki
on löydetty, mennään numero-
järjestykseen.

- numerojärjestyksessä jokainen
lapsi keksii numeroa vastaavan
liikkeen, jonka kaikki sitten te-
kevät esim. 3, tehdään kolme x-
hyppyä.

- käydään läpi käsitteitä ensim-
mäinen, viimeinen, keskimmäi-
nen, kolmas jne. ja laitetaan
lapset liikkumaan lukukäsitteillä
esim. viides tekee tasahypyn
jne.

Loppuleikkinä:

maassa liikkuu käärmeitä, joita
on varottava. Vain kiville, kan-
noille, puunjuurille jne. saa as-
tua.

turvaan voi mennä, kun itse
haluaa

itse saa etsiä itselleen nu-
meron

liikkeen numerolle saa kek-
siä itse

turvallisessa ympäristössä
pääsee harjoittelemaan
käsitteitä

kokeilee omia rajojaan
omien voimavarojen mu-
kaan

83

TOUKOKUU:
” Uikaa, uikaa, jos osaatte ja ne uivat ja uivat, sen
uskomme…”

Uinnin tavoitteet esikoulussa:

- -tutustua veteen

- vedellä leikkiminen

- kasvojen kasteleminen vedessä ja kuplien tekeminen
suulla

- liikunnan ilo

- leikki

84

Mallitunti uinnista:
kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

Toukokuu:

Peurunka veteen kastautuminen ja totut-
telu

alkuleikki:

x-hippa, pelastus käteen läpsy

altaan reunasta kiinni, harjoitel-
tiin uintipotkua

laudasta kiinni, uitiin potkimalla
jaloilla voimakkaasti altaan
päästä päähän

merihevosia leikittiin:

pitkät putket, jotka pitävät pin-
nalla. Laitettiin jalkojen välistä,
putkesta kiinni ja jaloilla pom-
putettiin.

jokainen sai tehdä omassa
tahdissa

syvälle ei tarvinnut mennä,
jos ei halunnut

uimataitoiset/rohkeammat
syvällä puolella, jotkut ma-
talalla

lähtöpaikan sai valita itse,
syvältä tai matalalta

omassa tahdissa sai uskal-
tautua syvälle puolelle

85

Lopuksi:

merihevoshippa

ryhmässä tekeminen

ELOKUU:
” Hyppää, juoksee, kirmailee,

siellähän se keihäs kiitää…”

Yleisurheilun tavoitteet esiopetuksessa:

- tutustuttaa yleisurheilulajeihin

- liikunnan ilo

- motoriikan kehitys

86

kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

Elokuu: Urheilukenttä Aloitus:

Keksitään erilaisia tapoja liikkua.
Kävelle, juosten, takaperin, al-
haalla, ylhäällä.

Hypitään esteiden yli ja men-
nään ali

Heitto:

harjoitellaan pallolla heittoa
kauas eteenpäin

heitetään palloa kaverille.

Ryhmässä pallon heitto kaveril-
le.

Turbokeihäs: Jakaannutaan
ryhmiin (4 ryhmää/ 4 keihästä)

-aloitetaan harjoittelemaan
heittämistä

-leikkimielin ryhmäkisa, kenellä
lentää pisimmälle

Lopetus:

Hippaleikki tai viesti

Lapset saavat juosta vapaas-
ti

Parit saa valita itse

Turbokeihästä heitetään
omassa tahdissa

Ulos voidaan rakentaa sa-
nomalehdestä omat kei-
häät, joita voi ulkoilussa
heitellä.

87

LOKAKUU JA MARRASKUU:

Telinevoimistelun tavoitteet esikoulussa:

- tarjota mahdollisuus kokeilla eri telineitä

- opettaa kuperkeikka, kärrynpyörä ja kierimi-
nen

- liikunnan ilo

- omien rajojen ylittäminen

- leikki

- oman kehon hahmotus

88

Mallitunti telinevoimistelusta:

kuukausi/
viikko/ päivä

missä mitä (sisällöt) omaehtoisuus

Lokakuu

liikuntasali Alkuleikki:

Meren ylitys erilaisilla liikkumis-
tavoilla mm.

juostaan, pompitaan yhdellä
jalalla, kieritään, jne

Tasapainon kehittäminen käve-
lyn avulla:

-kävellään jumppamatolla etu-
perin normaalisti, varpailla,
kantapäillä, itse keksitään,

takaperin normaalisti, varpailla,
kantapäillä

-pareittain kottikärrykävelyä

-kolme eritasoista tasapainolau-
taa:

leveä penkki,kapea penkki ja
maassa ohut patjasuikale.Siinä
tehdään liikkeitä:

kävely eteenpäin, kävely ja vaa-
ka, kävely ja tähti, kävely ja oma
keksimä liike

tasapainohyppelyitä:

jännehyppy, x-hyppy, kierre-
hyppy, oma keksimä hyppy

Lopuksi:

Parin kanssa pantomiimina har-
joitellaan opeteltuja liikkeitä

kukin tekee omien voimava-
rojen mukaan

tekemistä voi säädellä
omien kykyjen mukaan

voi valita helposta vaikeaan
tason

kaverilta oppiminen

89

Lokakuu

liikuntasali Alkuleikki:

Meren ylitys

Kuperkeikan harjoittelua:

Patjoja paljon salissa. Ensiksi
harjoiteltiin kierimistä pitkittäin
oman pituusakselinsa ympäri.
Sitten koitettiin kuperkeikkaa
penkiltä. Penkki tai voimistelu-
palli, jolta tehdään kuperkeik-
kaa patjalle. Tärkeää on painaa
otsa penkkiin kiinni ja leuka
rintaan. Selkä kyyryssä tehdään
kuperkeikkaa. Kun tämä alkaa
sujua, aloitetaan kuperkeikan
teko patjalla ilman apuvälineitä.
Aikuinen avustaa liikkeessä.
Ensiksi koitetaan kuperkeikkaa
sivuttain.

Tämän jälkeen lapset saavat
omassa tahdissa koittaa kuper-
keikkaa, kerien , pallin avustuk-
sella tai ilman.

Lopuksi koitettiin selällään maa-
ten takaperin kuperkeikan hei-
jausliikettä.

Lopuksi:

Rentoutus patjoilla.

helposta lähdettiin liikkeel-
le, onnistuu kaikilta.

Penkki /palli auttaa kuper-
keikan tekemisessä.

voi valita myös penkiltä
kuperkeikan.

omien kykyjen mukaan.

90

JOULUKUU:
 ” Liikumme laulaen eteenpäin, liikumme
laulaen taaksepäin…”

Musiikkiliikunta esikoulussa:

- musiikin ja liikunnan tuoma ilo

- vapauttaa keho liikkumaan

- rytmitajun kehittäminen

- monipuolistaa liikkumista

Mallitunti musiikkiliikunnasta:

kuukausi/
viikko/ päivä

missä mitä (sisällöt)

Joulukuu:

Liikuntasali Alkuleikki:

-salissa liikutaan oman valinnan
mukaan ja lorutellaan:

Ellen sellen sipulin sapulin, sipu-
lin sapulin nor.

91

Tauko:

-liike pysähtyy ja jäädään paikal-
le. merkistä loru jatkuu.

-mennään maahan istumaan

-kaverin kanssa peput vastak-
kain

Loruttelu jatkuu, käsistä rytmi
lorulle. ---- tauko kohdassa teh-
dään annetun ohjeen mukaan
parin kanssa, kolmen lapsen
ryhmissä jne.

Lorun työstäminen eteenpäin:

-piirissä liikutaan lorun aikana
annetulla tavalla esim. mars-
sien.

-tauko: vuorollaan kukin lapsi
menee piirin keskelle ja näyttää
liikkeen, mitä tehdään

- parin kanssa keksitään lorulle
rytmi ja liike, joka esitetään
muulle ryhmälle.

Joulukuu

liikuntasali Alkulaulu:

Kukahan se täällä tänään on?
(rytmi kehosta)

kun oma nimi sanotaan, saa
näyttää liikkeen

Lentokone käynnistyy:

- laulu soimaan ja liiku-

taan omaan tahtiin sa-

lissa.

- mietitään lentokoneen

lentoa ja miltä näyttää

taivaalla

A-osa:

-maassa istutaan ja noustaan
ylös, kun laulun eka säkeistö on
mennyt

92

-mennään kiitoradalle, ennalta
kerrottu

B- osa:

-lennellään isoin siivin pitkin
salia yksin

vaihdellaan tasoja alas ja ylös,
kun toinen kone tulee vastaan

Ryhmässä:

3 lasta on lentokoneena, loput
lapset menevät kyytiin matkus-
tajiksi

A-osa:

lentokoneet kertovat matkusta-
jille, kuinka lähtölupaa odote-
taan

93

Ohjaajien kommentteja ja havaintoja:

