

Päivi Rissanen

PIENRYHMÄTOIMINTA
KOTKAN KAUPUNGIN

 PÄIVÄKODEISSA

Opinnäytetyö

Sosiaalialan koulutusohjelma

Huhtikuu 2015

Tekijä/Tekijät Tutkinto Aika

Päivi Rissanen

Sosionomi Huhtikuu 2015

Opinnäytetyön nimi

Pienryhmätoiminta Kotkan kaupungin päiväkodeissa

31 sivua
5 liitesivua

Toimeksiantaja

Kotkan kaupunki

Ohjaaja

Lehtori Virve Remes

Tiivistelmä

Tämän opinnäytetyön tarkoitus oli selvittää Kotkan kaupungin päiväkodeissa tapahtuvaa pien-
ryhmätoimintaa. Toimeksiantajan toiveena oli selvittää, kuinka monessa yksikössä pienryhmä-
toimintaa järjestetään. Lisäksi haluttiin tietää ryhmien jakoperusteet ja toimiiko ryhmät vain toi-
mintatuokioiden aikana vai onko se koko päivän pedagogiikkaa. Lisäksi haluttiin selvittää mah-
dollisia ongelmakohtia pienryhmätoiminnan järjestämisessä.

Opinnäytetyön tutkimusosa tehtiin kyselylomakkeen avulla. Kyselyitä lähetin Kotkan kaupungin
päiväkoteihin 24 kappaletta ja vastauksia palautui 18 eli 75 %. Esimiehille laadittuun kysymyk-
seen vastasi 12 päiväkodin johtajaa eli tässä vastausprosentti oli 50. Työn teoriaosuus painot-
tuu varhaiskasvatukseen ja sen asiakirjoihin sekä päiväkodeissa tapahtuvaan varhaiskasva-
tukseen ja pienryhmätoimintaan. Opinnäytetyö on laadullinen.

Tutkimuksessa selvisi, että vastanneissa päiväkodeissa oli yhtä lukuun ottamatta pienryhmä-
toiminta käynnistynyt, muutamassa jo pitkälle viety toimintamuoto. Ryhmät jaettiin pääsääntöi-
sesti lasten iän ja kehitystason mukaisesti, myös lasten omia varhaiskasvatussuunnitelmia käy-
tettiin jakamisen apuna. Ryhmäjaot tekivät varhaiskasvattajat. Pienryhmät olivat käytössä lä-
hinnä aamupäivisin, jolloin ryhmän kaikki kasvattajat olivat paikalla.

Haasteena pienryhmätoiminnan järjestämisessä koettiin olevan tiimisuunnittelun vähäinen aika
tai sen puuttuminen kokonaan sekä pienryhmätoiminnan järjestäminen silloin kun yksi tai use-
ampi kasvattaja oli poissa.

Pienryhmätoiminnan avulla lapselle mahdollistetaan vuorovaikutustaitojen opettelua ja käyttöä
sekä aikaa kasvuun ja kehittymiseen. Pienryhmätoiminnan avulla pyritään luomaan lapselle ja
tiimille hyvä päivä.

Asiasanat

pienryhmätoiminta, päivähoito, varhaiskasvatus, varhaiskasvatuk-
sen asiakirjat

Author (authors) Degree Time

Päivi Rissanen

Bachelor of Social Ser-
vices

April 2015

Thesis Title

Small Group Activity in the City of Kotka Daycare

31 pages
5 pages of appendices

Commissioned by

City of Kotka

Supervisor

Virve Remes, Senior Lecturer

Abstract

The purpose of this thesis was to examine the small group activities in kindergartens in the
city of Kotka. The sponsor's wish was to find out how many units organize small group activi-
ties, the distribution of groups and groups acting only during the sessions, or is it a full day of
pedagogy. In addition, the aim was to identify potential problems in organizing small group
activities.

The thesis is qualitative and the thesis research component was carried out using a ques-
tionnaire. Questionnaires were sent to the day-care centers in the city of Kotka and the an-
swering percentage was 75%. Supervisor's response rate was fifty. The theoretical part fo-
cuses on early childhood education and its documents as well as early childhood education
and small group activities talking place in day-care centers.

The study showed that there were small group activities in day-care centers except in one.
The groups were divided according to a child's age and level of development, including the
children's own early childhood education plans used. Group divisions were made by the
early childhood educators. Small groups were used mainly in the mornings when the group
of all educators was present.

The challenge for small group activities in the organization was seen the limited time for
planning or the complete absence of small group activities as well as the organization where
one or more of the educators were not present.

The small group activities help the child to adapt interaction skills and the time for growth
and development. The small group activities strive to create a good day for a child and a
team.

Keywords

 day care, early childhood documents, early childhood education, small group activity

SISÄLLYS

1 JOHDANTO .. 5

2 VARHAISKASVATUS ... 6

2.1 Varhaiskasvatus päiväkodissa .. 9

2.2 Varhaiskasvatus Kotkan kaupungin päiväkodeissa .. 10

3 VARHAISKASVATUKSEN ASIAKIRJAT .. 11

3.1 Kotkan kaupungin varhaiskasvatussuunnitelma ... 11

3.2 Päiväkodin varhaiskasvatussuunnitelma .. 12

3.3 Lapsen varhaiskasvatussuunnitelma .. 13

3.4 Tuettu varhaiskasvatussuunnitelma .. 13

4 PIENRYHMÄTOIMINTA ... 14

4.1 Pienryhmätoiminta Kotkan kaupungin varhaiskasvatuksen työntekijöiden
näkemyksenä ... 16

4.2 Pienryhmätoiminnan edut ... 16

5 OPINNÄYTETYÖN TOTEUTUS ... 17

5.1 Tutkimusaikataulu ... 18

5.2 Opinnäytetyön tutkimusosan analysointi ... 18

5.3 Opinnäytetyön tutkimuskysymysten vastaukset.. 19

6 TUTKIMUSTULOKSET .. 19

6.1 Pienryhmätoiminnan määrittely ja esiintyvyys .. 20

6.2 Pienryhmätoiminnan ryhmäjaot .. 21

6.3 Pienryhmätoiminnan toteuttaminen .. 21

6.4 Pienryhmätoiminnan pedagoginen suunnittelu ... 22

6.5 Pienryhmätoiminnan mahdollistaminen tulevaisuudessa 23

7 POHDINTA ... 25

LÄHTEET ... 28

LIITTEET
Liite 1. Pienryhmätoiminnan kyselylomake Kotkan kaupungin päiväkotien hen-

kilökunnalle

Liite 2. Saatekirje ja kysymys esimiehille

5

1 JOHDANTO

Tässä opinnäytetyössä tutkitaan Kotkan kaupungin päiväkodeissa tapahtuvaa

pienryhmätoimintaa. Kotkan varhaiskasvatus on pyrkinyt mahdollistamaan ko-

ko varhaiskasvatuksen henkilökunnalle Lapselle hyvä päivä tänään - koulu-

tuksen ja tämä koulutus oli yksi liikkeellepanija tässä opinnäytetyössä. Miksi ei

pienillä arjen muutoksilla voisi tehdä lapsen päivästä parempaa ja laaduk-

kaampaa ja samalla oma työhyvinvointi kasvaisi ja motivaatio työn tekemiseen

saisi uutta tuulta purjeisiinsa? Kotkan kaupungin varhaiskasvatus on halunnut

tietää pienryhmätoiminnan esiintyvyyttä päiväkodeissa ja milloin sitä tapahtuu.

Nämä kaksi asiaa ovat lähtökohtia tässä opinnäytetyössäni. Opinnäytetyö on

sisällöltään laadullinen, mutta siitä löytyy myös määrällisiä elementtejä. "Lap-

selle ja tiimille hyvä päivä tänään" on tämän opinnäytetyön punainen lanka,

jonka tarkoituksena on nostaa pienryhmätoiminnan hyviä puolia esille, mutta

etsiä myös ne haastekohdat, jotka vaikeuttavat pienryhmä-toimintaa.

Opinnäytetyön teoriaosuus painottuu varhaiskasvatukseen, lähinnä päiväko-

deissa tapahtuvaan varhaiskasvatukseen sekä varhaiskasvatuksen asiakirjoi-

hin ja pienryhmätoimintaan. Opinnäytetyön toimeksiannossa pyydettiin päivä-

kodeissa tapahtuvasta pienryhmätoiminnasta infopakettia, joten aiheen rajaus

oli tässä kohdin selvä, opinnäytetyössä tutkitaan ainoastaan Kotkan kaupun-

gin omissa päiväkodeissa tapahtuvaa pienryhmätoimintaa, myös esiopetus on

jätetty tutkimuksen ulkopuolelle.

Opinnäytetyön tutkimusosa perustuu Kotkan kaupungin päiväkotien varhais-

kasvattajille suunnattuun kyselyyn, joka on laadittu teoriatiedon pohjalta. Ky-

sely on lähetetty päiväkoteihin syksyllä 2014 ja siihen vastasi 75 % päiväko-

deista. Tutkimus on luotettava ja kattava. Tutkimusosa on koottu päiväkotien

vastauksista ja yksittäisiä päiväkoteja ei vastauksissa ole nähtävillä, mutta ky-

selyyn vastanneet saattavat omia vastauksiaan tunnistaa.

Pienryhmätoiminnasta ei ole tehty erillisiä tutkimuksia ja aiheeseen oli haasta-

vaa löytää teoriatietoa. Kuitenkin pienryhmätoiminta on käytössä monessa

päiväkodissa valtakunnallisestikin. Pienryhmätoiminnan haastavuus ja anta-

vuus on varhaiskasvattajien omien työtapojen määrittelemää. Siihen vaikutta-

vat työvuorosuunnittelu ja tiimityö suuresti, mutta myös varhaiskasvattajan

oma aktiivisuus ja innostuneisuus kannattelevat laadukasta pienryhmätoimin-

taa eteenpäin. Työssä ei ole eritelty pysyvien pienryhmien ja vaihtuvien pien-

6

ryhmien malleja tai toimintaa vaan tehty yhteenveto pienryhmätoiminnasta ja

sen eduista. Pienryhmien mallit ja niiden käytännöt voisivatkin olla yksi mah-

dollinen jatkoehdotus opinnäytetyön aiheeksi.

Opinnäytetyössäni ei ole avattu varhaiskasvatuksen taustoja maailmanlaajui-

sesti, vaan keskitytty lähinnä Suomen varhaiskasvatuksen alkuun ja sen myö-

tä sivuttu fröbeliläisyyttä. Myös Kotkan kaupungin varhaiskasvatuksen syntyä

on hieman aukaistu työssäni, mutta Pirkko Sipilän kirjoittama kirja Meren poi-

ka ja veden tytär, Kotkalaisen päivähoidon historia, on teos niille, jotka tähän

haluavat tarkemmin perehtyä.

Työstin opinnäytetyötä lähes kaksi vuotta. Alkuinnostuksen jälkeen iski todelli-

suus ajankäytöstä. Muut opiskeluihin liittyvät tehtävät, työ ja perhe vaativat ta-

sapainottelua, ja opinnäytetyö kulki siinä rinnalla sivutuotteena. Ajatuksia oli

paljon ja kirjapino kasvoi työpöydällä. Toisaalta aika antoi myös uusia näke-

myksiä työhön, omat käytännön kokemukset toivat pohjaa kyselylomakkee-

seen ja työn teoriaosuuteen. Materiaalien yhdistäminen toisiinsa, uusien läh-

teiden löytyminen toivat haastetta työn etenemiseen, toisaalta myös toimek-

siantajan puolelta vaihtunut ohjaaja toi oman näkemyksensä työn laatuun ja

näin oma ajatus joutui etsimään uusia malleja toteuttamiseen. Työn tulos on

tekijänsä näköinen ja kulkee tekijän mukana työelämässä, mukautuen muu-

toksiin ja antaen ideoita pienryhmätoiminnan toteuttamiseen, jossa varhais-

kasvattaja saa kokea yhtälailla lasten kanssa vuorovaikutuksen iloa ja tekemi-

sen riemua.

2 VARHAISKASVATUS

Suomessa varhaiskasvatuksen synty ajoittuu teollistumisen aikaan, jolloin

naisten työpanosta tarvittiin kotien ulkopuolella ja näin tarve päivähoidolle oli

suuri (Alila & Kinos 2014, 8). Lastentarhatyötä tehtiin jo kuitenkin myös ennen

1900 lukua, jolloin Hanna Rothman kouluttautui lastentarhanopettajaksi Berlii-

nissä Pestalozzi - Fröbel - Haus – laitoksessa. Sörnäisten kansanlastentarha

aloitti toimintansa vuonna 1891. Ympäri Suomea haluttiin perustaa vastaavan-

laisia tarhoja, joten Hanna Rothman ja hänen työtoverinsa Elisabeth Alander

aloittivat kouluttamaan lastentarhanopettajia omassa kansanlastentarhassaan.

(Alaranta 2009, 10.)

7

Vuonna 1973 valmistunut laki lasten päivähoidosta, toi nykyisen varhaiskasva-

tusmallin käytäntöön. Tätä ennen päivähoitoa ja varhaiskasvatusta ovat oh-

janneet köyhänhoitolaki vuodesta 1923, laki lastentarhain valtionavusta vuo-

desta 1927 ja vuonna 1936 voimaan tullut lastensuojelulaki. Varhaiskasvatus-

ta ja päivähoitoa on pidetty osana sosiaalihuoltoa. (Alila & Kinos 2014, 8 - 12.)

Varhaiskasvatus siirtyi opetus- ja kulttuuriministeriön alaisuuteen vuoden 2013

alusta, minkä jälkeen päivähoito lakkasi olemasta sosiaalihuollon palvelu

(Terveyden ja hyvinvoinnin laitos 2014). Opetus - ja kulttuuriministeriö määrit-

telee varhaiskasvatuksen seuraavasti:

"Varhaiskasvatuksella tarkoitetaan lapsen suunnitelmallista ja ta-

voitteellista kasvatuksen, opetuksen ja hoidon muodostamaa ko-

konaisuutta, jossa painottuu erityisesti pedagogiikka" (Opetus- ja

kulttuuriministeriö 2014).

Varhaiskasvatus on lakiin perustuva subjektiivinen palvelu, mikä tarkoittaa, et-

tä jokaisella alle kouluikäisellä lapsella on oikeuskunnan järjestämään var-

haiskasvatukseen riippumatta käyvätkö hänen vanhemmat työssä tai opiske-

lemassa. Lisäksi laki lasten päivähoidosta määrittelee, että palvelua on tarjot-

tavan myös milloin erityiset olosuhteet sitä vaativat eikä hoitoa ole muulla ta-

voin järjestetty, myös sitä vanhemmille lapsille. (Laki lasten päivähoidosta

19.1.1973/36.)

Varhaiskasvatusta voidaan tarjota kunnan omana palveluna päiväkodeissa,

perhepäivähoidossa sekä avoimessa varhaiskasvatuksessa. Päivähoitoa jär-

jestetään myös esioppilaille esiopetuksen ulkopuoliselle ajalle tarvittaessa.

Kunta voi myös ostaa päivähoitopalvelun ostopalveluna yksityisiltä palvelun-

tuottajilta. Kuva 1 osoittaa varhaiskasvatuksen järjestämistä kunnissa. Kunnal-

la on valvontavastuu yksityisen varhaiskasvatuksen laadusta. (Sosiaali- ja ter-

veysalan tutkimus- ja kehittämiskeskus Stakes 2005, 8.)

8

Kuva 1. Päivähoidon järjestäminen

"Varhaiskasvatuksen tavoitteena on hyvinvoiva lapsi" sanotaan Varhaiskasva-

tussuunnitelman perusteissa. Jotta lapsi pystyy oppimaan ja kasvamaan, hän

tarvitsee turvallisen kasvuympäristön, jossa hänellä on aikaa kiireettömään

leikkiin ja tutkimiseen. Lapsen hyvinvointiin liittyy varhaiskasvatuksessa ihmis-

suhteet, joiden tulisi olla mahdollisimman pysyviä. (Stakes 2005,15.)

Varhaiskasvatus rakentuu matemaattisten, luonnontieteiden, historiallis-

yhteiskunnallisten, esteettisten, eettisten sekä uskonnollis- elämänkatsomuk-

sellisten orientaatioiden pohjalta. Näiden avulla pyritään tuomaan lapselle

elämyksiä ja oivalluksia ympäröivästä maailmasta. Päiväkodeista jotkut eri-

koistuvat eri sisältöalueisiin ja vanhemmat voivat halutessaan hakea päivähoi-

topaikkaa omien näkemystensä ja toiveiden perusteella. Varhaiskasvatus ja-

kautuu sisällöltään ympäristöön tutustumiseen, äidinkieleen ja puheen kehit-

tämiseen, matemaattisiin alkeisvalmiuksiin, musiikkiin, liikuntaan, kuvalliseen

ilmaisuun ja terveyden vaalimiseen (Stakes 2005, 26 - 30).

Vanhempien osallisuutta lapsen varhaiskasvatukseen pyritään tuomaan vah-

vasti esille. Puhutaan kasvatuskumppanuudesta, jolla Stakesin mukaan tarkoi-

tetaan vanhempien ja henkilöstön tietoista sitoutumista toimimaan yhdessä

lapsen kasvun, kehityksen ja oppimisen prosessien tukemisessa. Kasvatus-

kunta

yhdistykset esim. MLL

yksityiset palvelun-

tuottajat

seurakunnat

päiväkoti

perhepäivä-

hoito

avoin var-

haiskasva-

tus

esiopetus

9

kumppanuudessa korostetaan vanhempien vastuuta olla lapsen ensisijainen

kasvattaja ja heillä on vastuu lapsen kasvatuksesta ja kehityksestä. (Stakes

2005, 31.) Myös YK:n Yleissopimus lasten oikeuksista sanoo 18. artiklassa,

että vanhemmilla on ensisijainen vastuu lapsen kasvatuksesta ja kehityksestä.

(Unicef 1989.) Kasvatuskumppanuudessa yhdistyvät vanhempien ja varhais-

kasvattajien näkemykset lapsen kehityksestä ja näin pystytään auttamaan las-

ta kasvamaan ja kehittymään omien arvomaailmojen ja eettisten periaatteiden

mukaisesti. Kasvatuskumppanuuden avulla pyritään mahdollistamaan perheil-

le yhteisiä toimintatapoja ja malleja esim. toiminnalliset vanhempainillat tai

perheille tarkoitetut tapahtumat varhaiskasvatuksessa. (Stakes 2005, 31.)

2.1 Varhaiskasvatus päiväkodissa

Päiväkodeista käytettiin pitkään nimitystä lastentarha. Kasvatusfilosofi Fried-

rich Fröbel (1782 - 1852) Saksasta kehitti lastentarhakäsitteen, ja hänestä pu-

hutaan lastentarha – aatteen isänä. Hänen kasvatusmenetelmissään oli leikillä

ja työllä suuri painotus, mutta tavoitteena hänellä oli kehittää lasten kasvatusta

perheissä. Lastentarhojen yhtenä tärkeänä tehtävänä oli olla tukena perhei-

den kasvatustyölle. Fröbel piti tärkeänä, että lapsi sai varhaiskasvatuksessa

vuorovaikutustaitoja tukevaa ohjausta ja kasvatusta varhaiskasvattajilta. (Sipil-

lä 2006, 33.) Lastentarha nimitys otettiin käyttöön vuonna 1924, sitä ennen

puhuttiin kansanlastentarhoista. Laki lasten päivähoidosta vuonna 1973 muutti

lastentarha- nimen päiväkodiksi. (Alanen 2009, 5 - 6.)

Asetus lasten päivähoidosta § 6 määrittelee henkilöstömitoituksen päiväko-

deissa. Jokaista yli kolme vuotiasta kokopäivähoidossa olevaa lasta kohden

tulee olla yksi sosiaalihuollon ammatillisen henkilöstön kelpoisuusehtojen täyt-

tänyt varhaiskasvattaja, alle kolmivuotiaita varten on oltava yksi varhaiskas-

vattaja neljää lasta kohden. Osapäivähoidossa yli kolmivuotiaita lapsia saa ol-

la yhdellä varhaiskasvattajalla enintään 13. Joka kolmannella varhaiskasvatta-

jalla tulee olla lastentarhanopettajan tutkinto tai vastaava pätevyys. (Asetus

lasten päivähoidosta16.3.1973/239.)

Lasten ja kasvattajien suhdelukuun vaikuttaa, jos ryhmässä on erityisen tuen

tarvitseva lapsi, jolla ei ole avustajaa tai lasten vähäisemmän hoidon sopi-

10

mukset, jolloin hoitopäiviä ei ole yhtä paljon kuin toimintapäiviä. (Asetus lasten

päivähoidosta 16.3.1973/239.) Kotkan kaupungissa vanhemmat voivat tehdä

vähäisemmän hoidon sopimuksen joko 1 - 10 päivää tai 11 - 15 päivää. Tällä

vanhemmilla on mahdollisuus vaikuttaa päivähoidosta tulevaan maksuun.

Ryhmän suhdelukuun vaikutta myös osapäivähoidossa olevien lasten määrä,

jolloin ryhmäkoko saattaa suurentua ja näin poiketa päivittäin suurestikin.

Nykylainsäädäntö ei määrittele päiväkotiryhmille ryhmäkokoja. Kun päivähoi-

topaikoista on pulaa, voidaan ryhmäkokoja kasvattaa lisäämällä kasvatusvas-

tuullisia aikuisia. (Kalliala 2012, 157.) Markku Leinonen opinnäytetyössään

koulu- ja päiväkotirakennuksen suunnitteluohje – Kaarinan kaupunki, kertoo

minimineliömäärät päivähoidossa oleville lapsille. Jokaista alle kolme vuotias-

ta kohden tulee olla tilaa 8,5 m² ja yli kolmevuotiasta kohden 6 m² (Leinonen

2014, 30.) Osa päiväkodeista ottaa käyttönsä esimerkiksi eteistilat, jotta suosi-

teltuja neliömääriä ei ylitettäisi (Kalliala 2012, 159).

2.2 Varhaiskasvatus Kotkan kaupungin päiväkodeissa

Kotkan kaupunkiin perustettiin vuonna 1899 Kotkan lastenhoitoyhdistys, Rou-

va Jenny Alfthan oli yhteydessä Hanna Rothmaniin ja hänen ohjauksessa pe-

rustettiin ensimmäinen kansanlastentarha vuoden 1899 lopussa. Tämän kan-

sanlastentarhan toiminta kohdistui lähinnä perheisiin joiden varallisuus oli vä-

häistä ja olot puutteelliset. Kansanlastentarha toimi yksityisen yhdistyksen tu-

kemana kunnes kaupunki otti sen vastuulleen vuonna 1907. Kymin alueelle

perustettiin ensimmäinen lastentarha vuonna 1910 Pyhäkouluyhdistyksen ja

yksityisen henkilöiden yhteistyöllä.(Sipilä 2006, 34 - 35, 40.)

Tänä päivänä Kotkan kaupungin varhaiskasvatus on jaettu kolmeen aluee-

seen, Länsi-Kotka ja Mussalo, Karhula sekä Kotkansaari. Kunnan omia päivä-

koteja toimii alueilla 24 ja lisäksi yhdeksän yksityistä päiväkotia sekä yksi yksi-

tyinen ryhmäperhepäiväkoti. (Kotkan kaupunki 2015.) Perhepäivähoitajia alu-

eilla työskentelee 25 kunnallista ja 5 yksityistä (Meskus 2015). Varhais-

kasvatusta johtaa varhaiskasvatuksen johtaja, ja lisäksi esimiehinä toimivat

alueiden alue-esimiehet sekä perhepäivähoidon ohjaaja ja varhaiskasvatuk-

sen kehittämispäällikkö.

11

Kotkan kaupungin varhaiskasvatus on julkaissut Kotkan varhaiskasvatuksen

esitteen, jonka mukaan varhaiskasvatus on lapsen eri elämänpiireissä tapah-

tuvaa vuorovaikutusta, jonka tavoitteena on edistää lapsen tervettä kasvua,

kehitystä yhdessä lapsen vanhempien kanssa. Varhaiskasvatuksessa luodaan

lapselle turvallinen ja positiivinen kasvuympäristö, jossa hänellä on mahdolli-

suus kasvaa ja kehittyä yksilöllisesti. (Kotkan kaupunki 2014.)

3 VARHAISKASVATUKSEN ASIAKIRJAT

Varhaiskasvatusta ohjaavat laki lasten päivähoidosta, joka on laadittu vuonna

1973. Lakiin on tehty asetuksia ja lisäyksiä useita kertoja. Uuden varhaiskas-

vatuslain esitys on annettu eduskunnalle hallituksen toimesta 18.12.2014, ja

lain on tarkoitus astua voimaan 1.8.2015 (Opetus- ja kulttuuriministeriö 2015).

Lisäksi varhaiskasvatusta ohjaa valtakunnallinen Varhaiskasvatussuunnitel-

man perusteet vuodelta 2005, valtioneuvoston periaatepäätös varhaiskasva-

tuksen valtakunnallisista linjauksista vuodelta 2002 sekä kuntien omat var-

haiskasvatussuunnitelmat, päiväkotien varhaiskasvatussuunnitelmat sekä la-

pasen oma varhaiskasvatussuunnitelma. Esiopetuksen opetussuunnitelman

perusteet ovat päivitetty vuonna 2010. (Terveyden ja hyvinvoinnin laitos

2014.)

Varhaiskasvatuksen suunnitelman perusteet ohjaavat koko Suomen varhais-

kasvatusta. Tämän avulla pyritään saamaan varhaiskasvatuksesta tasa-

arvoinen ja yhdenmukainen kaikille lapsille jotka palvelua käyttävät. (Stakes

2005, 7.)

3.1 Kotkan kaupungin varhaiskasvatussuunnitelma

Kotkan kaupungin varhaiskasvatussuunnitelma on tehty vuonna 2008, ja se

pohjaa valtakunnalliseen varhaiskasvatussuunnitelmaan. Kotkan kaupungin

varhaiskasvatussuunnitelmaa on ollut laatimassa ohjausryhmä, mutta myös

varhaiskasvatushenkilöstö on ollut aktiivisesti mukana suunnitelman laadin-

12

nassa. (Kotkan kaupunki 2008.) Kotkan kaupungin varhaiskasvatussuunnitel-

man voi lukea Kotkan kaupungin varhaiskasvatuksen Internet-sivuilta.

Kotkan kaupungin varhaiskasvatussuunnitelma jakautuu seuraavasti: Kotkan

varhaiskasvatuksen sisällön suunnittelun linjaukset, varhaiskasvatuksen arvot,

varhaiskasvatuksen toiminta-ajatus, oppimiskäsitys, hyvä kasvu- ja toimin-

taympäristö, leikki oppimisen välineenä, kasvatuskumppanuus, erityiskasvatus

luonnollinen osa varhaiskasvatusta, varhaiskasvatuksesta esiopetuksen kaut-

ta perusopetukseen ja kuntatason varhaiskasvatussuunnitelmasta yksikköta-

son suunnitelmiin. Osa osioista on pilkottu pienempiin osiin. (Kotkan kaupunki

2008.) Vaikka Kotkan varhaiskasvatussuunnitelma on jo vuodelta 2008, on se

hyvä lähde toiminnan suunnitteluun. Pientä päivitystä suunnitelma vaatisi

vanhoine nimikkeineen, ja pienryhmätoiminnan nostaisin siinäkin vahvasti esil-

le. Varhaiskasvatussuunnitelma on kuitenkin pohjana yksikkötason suunnitel-

miin, joissa varsinainen kenttätyö tehdään.

3.2 Päiväkodin varhaiskasvatussuunnitelma

Kuten jo edellä mainitsin päiväkotien omat varhaiskasvatussuunnitelmat poh-

jautuvat kaupungin yhteiseen varhaiskasvatussuunnitelmaan täydentäen sitä,

sekä valtakunnalliseen varhaiskasvatussuunnitelmaan. Päiväkotien henkilö-

kunta vastaa päiväkodin johtajan johdolla päiväkodin varhaiskasvatussuunni-

telman laatimisesta. (Stakes 2005, 32.)

Päiväkotien omat varhaiskasvatussuunittelmat elävät toimintakausien aikana.

Varhaiskasvatussuunnitelman tulisi olla pohjana toiminnalle. Siinä tulee olla

esillä toimintaympäristö sekä mahdolliset painotukset. Päiväkodin arvot ja ta-

voitteet ovat keskeisessä asemassa varhaiskasvatussuunnitelmissa. (Stakes

2005, 43.)

Päiväkotien omiin varhaiskasvatussuunnitelmiin tulee olla mahdollisuus van-

hemmilla vaikuttaa. Niitä pitää saada lukea ja arvioida sekä antaa palautetta.

Myös henkilökunnan tulee arvioida varhaiskasvatussuunnitelmaa säännölli-

sesti ja muuttaa sitä tarpeen vaatiessa. (Stakes 2005, 43 - 44.) Kotkan kau-

pungin varhaiskasvatussuunnitelmassa sanotaan, että yksikkökohtaisia var-

13

haiskasvatussuunnitelmia tulee arvioida aina toimintakausien jälkeen (Kotkan

kaupunki 2008, 36).

3.3 Lapsen varhaiskasvatussuunnitelma

Kotkan kaupungissa käytetään Lapsikohtainen varhaiskasvatussuunnitelma-

lomaketta. Lomakkeessa on osiot niin vanhemmille kuin varhaiskasvatus yksi-

köille ja lomake käydään läpi yhdessä vanhempien kanssa. Yhteisessä var-

haiskasvatuskeskustelussa luodaan pohja ja tavoitteet yksilöllisesti kullekin

lapselle. Varhaiskasvatussuunnitelma kulkee lapsen matkassa päivähoidon

alusta loppuun asti.

Lomakkeessa ovat eriteltyinä omatoimisuus ja päivittäistoiminnot, liikkuminen

ja kädentaidot, kielelliset valmiudet, työskentelytaidot, vuorovaikutustaidot,

leikki-taidot sekä myönteinen minäkuva. Lomake on luettavissa ja saatavissa

Kotkan kaupungin päivähoito ja varhaiskasvatus Internet-sivustolta.

Lapsen yksilöllistä varhaiskasvatussuunnitelmaa tulee arvioida yhdessä van-

hempien kanssa säännöllisesti. Lapsi voi osallistua suunnitelman laatimiseen

ja arviointiin jos vanhemmat ja henkilökunta sen katsovan olevan mahdollista

tai tarpeellista. (Stakes 2005, 32 - 33.)

Varhaiskasvatuksessa ollaan yhteistyössä myös lastenneuvolan kanssa. Lap-

sen täyttäessä neljä, tehdään hänelle laaja terveystarkastus. Vanhemmat ja

varhaiskasvatuksen henkilökunta täyttävät lapsesta lomakkeen, jossa arvioi-

daan lapsen vuorovaikutus- ja leikkitaitoja sekä minäkuvaa. Tätä lomaketta

käytetään päiväkodissa keskustelun pohjana ja myös se ohjaa lapsen omaa

varhaiskasvatussuunnitelmaa.

3.4 Tuettu varhaiskasvatussuunnitelma

Jos lapsella on erityisiä tuen tarpeita päivähoidossa esim. suomi toisena kie-

lenä tai haasteita motorisessa tai sosiaalisissa taidoissa, voidaan hänelle laas-

tia tuettu varhaiskasvatussuunnitelma. Kotkan kaupungissa on käytössä tähän

lomake, joka liitetään lapsen omaan varhaiskasvatussuunnitelmaan. Tuetun

14

varhaiskasvatussuunnitelman laatii ryhmän lastentarhanopettaja yhdessä päi-

väkodin varhaisentuen erityisopettajan kanssa, mukana voivat olla lapsen

huoltajat. Ennen lomakkeen viemistä varhaiserityiskasvatuksen työryhmään

eli VEK-ryhmään, se näytetään ja käydään läpi huoltajien kanssa ja siinä tulee

olla huoltajan allekirjoitus. Tuettuun varhaiskasvatussuunnitelmaan kootaan

mahdolliset tutkimukset ja moniammatilliset yhteistyötahot esimerkiksi toimin-

taterapia tai Kymenlaakson keskussairaala. (Kotkan kaupunki 2015.)

Varhaiskasvatuksen puolelta tuettuun varhaiskasvatussuunnitelmaan pohdi-

taan arjen tukea ja keinoja: pedagogiset ratkaisut, oppimisympäristö, pien-

ryhmätoiminta, materiaalit ja menetelmät, avustaminen sekä apuvälineet ja

lääkkeet. Lisäksi huomioidaan mahdollisia muita vaikuttavia tekijöitä kuten

lapsen oma äidinkieli, perhetilanne jne. (Kotkan kaupunki 2015.)

Huoltajien kanssa yhdessä mietitään lapselle tavoitteet sekä keinot, joilla ta-

voitteisiin on mahdollista päästä. Tavoitteet ja keinot kirjataan tuettuun var-

haiskasvatussuunnitelmaan. (Kotkan kaupunki 2015.) Jos lapselle tehdään

kuntoutussuunnitelma, pyritään se integroimaan päiväkotiryhmään, jossa lap-

sen tuki ja avustaminen pyritään järjestämään yksilölliset tarpeet huomioonot-

taen. Lapsen varhaiskasvatusympäristö muokataan hänelle sopivaksi ja hä-

nen jo olemassa olevia taitoja vahvistetaan, sekä tuetaan lapsen kasvua ja

kehitystä. (Stakes 2005, 36.)

4 PIENRYHMÄTOIMINTA

Päiväkodeissa on pitkään toimittu isoissa lapsiryhmissä, jolloin toiminta on ol-

lut aikuislähtöistä pedagogiikkaa. Suurten päiväkotiryhmien ryhmäytyminen on

haastavaa ja yksilöllinen havainnointi ja huomiointi jäävät vähäiseksi. (Kalliala

2012, 157 - 159.) Pienryhmätoimintaa on otettu mukaan toimintaan tuomaan

lapsilähtöisyyttä sekä auttamaan lasten keskinäisissä vuorovaikutus-suhteissa

sekä lasten ja aikuisten välisissä vuorovaikutustilanteissa. Tällöin lapsella on

mahdollista tulla kuulluksi ja nähdyksi helpommin. (Virolainen 2014, 291 -

292.) Petteri Mikkola ja Kirsi Nivalainen kirjoittavat kirjassaan Tiimille hyvä

päivä tänään, että pienryhmän merkittävin kasvatuksellinen tehtävä liittyy kiin-

tymyssuhteen vahvistamiseen sekä vuorovaikutustaitojen opetteluun (Mikkola

15

& Nivalainen 2010, 9). Pienryhmiin jakaminen vaatii ammattitaitoista henkilö-

kuntaa, mutta se mahdollistaa kiireettömämpää arkea sekä leikin onnistumista

ilman suurempia häiriötekijöitä (Kalliala 2008, 266 - 267).

Pienryhmätoiminnan avulla varhaiskasvattajilla on mahdollisuus havainnoida

ja dokumentoida lasten välisiä vuorovaikutussuhteita ja taitoja. Heillä on myös

mahdollisuus osallistua lasten leikkiin, ohjata sitä tarvittaessa eteenpäin ja olla

tukena sitä tarvitseville. Pienryhmässä turvallisuuden tunne vahvistuu ja kas-

vaa, luottamus aikuiseen ja toisiin lapsiin mahdollistuu helpommin. (Mikkola &

Nivala 2010, 10.) Pienryhmätoiminnan aikana tehty havainnointi auttaa peda-

gogisessa suunnittelussa ja havainnoinnin avulla on mahdollista vastata las-

ten haasteisiin (Heikka, Hujala, Turja & Fonsén 2011, 55). Pienryhmiä kootes-

sa olisi tärkeää koota yhteen lapset, joilla on samankaltainen tuen tarve ja

ryhmän tulee olla toimiakseen hyvin vuorovaikutussuhteissaan tarpeeksi pieni.

Jaettaessa lapset pienryhmiin tulee henkilökunnan ammattitaito tärkeään roo-

liin esim. sosiaalisten taitojen arvioinnissa. Pienryhmätoiminnassa tulee jokai-

sella varhaiskasvattajalla olla tavoitteet toiminnalle ja tavoitteita pitää tarkas-

tella ja arvioida yhdessä tiimin kanssa. (Muhonen, Lallukka & Turtiainen 2009,

17 - 20, 29 - 31.)

Katjamaria Halme nostaa esille ryhmäkoon kirjassa Lapsi ja kieli. Hänen artik-

kelissaan todetaan suuren ryhmän aiheuttaman melutason mahdollisesti hei-

kentävän oppimistuloksia (Halme 2011, 92.) Työsuojeluhallinnon mukaan

"päivittäisen melualtistuksen alempi toiminta-arvo on 80 dB ja ylempi toiminta-

arvo on 85 dB. Päivittäinen melualtistus tarkoittaa A-painotettua äänitasoa, jo-

ka kahdeksan tunnin työpäivän aikana antaa saman altistuksen kuin altistava

melu, mukaan lukien impulssimelu". (Työsuojeluhallinto 2015). Kotkan kau-

pungin työsuojeluvaltuutettu teki opinnäytetyöntekijälle melumittauksen

24.3.2014, jossa päivän aikana mitattiin meluarvoja eri tilanteissa sekä työpäi-

vän kokonaismelualtistus. Kahdeksan tunnin työpäivälle tuli mittaustuloksista

78,8 dBA:n melualtistus. Kyseisenä päivänä paikalla oli 14 lasta 21:stä. Mitta-

ustuloksista näkyi siirtymätilanteiden aikana huomattavan korkeaa melutasoa.

(Holopainen 2014.) Melumittaustuloksista voi päätellä pienryhmätoiminnan

olevan vähemmän melualtistavaa kuin suuren ryhmän toiminta. Kirjassa Tun-

ne minut! Turva ja tunteet lapsen silmin, nostavat kirjoittajat esille pien-

ryhmätoiminnan työsuojelullisen merkityksen. Pienryhmissä on työntekijöillä

16

työrauha ilman toisten aikuisten tuomia häiriötekijöitä. (Kanninen & Sigfrids

2012, 125.)

4.1 Pienryhmätoiminta Kotkan kaupungin varhaiskasvatuksen työntekijöiden näkemyk-

senä

Kotkan kaupungin päiväkoteihin henkilökunnalle tekemäni kyselyn mukaan,

henkilökunta näkee pienryhmätoiminnan tapana organisoida lapsiryhmätoi-

mintaa, jossa yksi kasvattaja toimii pienemmän lapsiryhmän kanssa, 4 - 6 las-

ta. Jakaminen pienryhmiin tapahtuu erilaisista tarpeista ja toiminnasta.

Pienryhmätoiminta helpottaa lasten yksilöllistä huomioimista ja vuorovaikutus-

ten määrä vähenee huomattavasti. Toimintaympäristö rakennetaan niin, että

tilassa on yksikasvatusvastuullinen aikuinen, joka on sen ryhmän lasten käy-

tettävissä ja muut aikuiset muiden lasten käytettävissä.

4.2 Pienryhmätoiminnan edut

Barbara Wasik kirjoittaa artikkelissaan When Fever Is More: Small Groups in

Early Childhood Classrooms pienryhmätoiminnan eduista. Hänen mielestä

pienryhmissä lasten vuorovaikutussuhteet pienenevät, lapset pystyvät keskit-

tymään muiden lasten kuuntelemiseen sekä ilmaisemaan itseään helpommin

kuin suuressa ryhmässä. Pienryhmissä kasvattaja pystyy antamaan ohjeet

yksilöllisesti ja varmistamaan, että lapsi ymmärtää ne. (Wasik 2008, 515 -

521). Myös Marita Opas kirjassa Pienten piireissä omassa artikkelissaan ker-

too pienryhmän mahdollistavan vuorovaikutussuhteiden muodostumista kas-

vattajien ja lapsen välille samoin kuin lasten keskinäisten vuorovaikutussuh-

teiden helpottumista (Opas 2013, 158). Myös Mikkola ja Nivala korostavat

vuorovaikutuksen merkityistä ja sitä, kuinka lapsella on mahdollisuus pien-

ryhmän avulla saada myönteisiä kokemuksia omista taidoistaan (Mikkola &

Nivala 2011, 33).

Siirtymätilanteissa opetellaan uusia asioita esimerkiksi pukemista ja riisumista.

Oppimista tapahtuu lähes joka hetki. Pienryhmän käyttö siirtymissä, ruokailus-

sa jne. antaa lapselle mahdollisuuden oppia rauhassa uusia asioita. (Reuna-

17

mo 2007, 31.) Mikkola ja Nivala toteavat: " Rauhallinen arki pienessä ryhmäs-

sä lisää lapsen hyvinvointia. Myös työntekijöiden hyvinvointi lisääntyy kun voi

aidosti keskittyä yksittäiseen lapseen." (Mikkola & Nivala 2011, 34.)

5 OPINNÄYTETYÖN TOTEUTUS

Tämän opinnäytetyön tutkimusosa suoritettiin kyselylomakkeella, joka lähetet-

tiin Kotkan kaupungin päiväkoteihin. Lomakkeita lähetin yhteensä 24 kappalet-

ta. 18 päiväkotia palautti kyselylomakkeen, joten vastausprosentti oli 75 %.

Tutkimusta voidaan pitää luotettavana ja suuntaa antavana, ja se voidaan

yleistää kaikkiin Kotkan kaupungin päiväkoteihin käytettäväksi. Kysymyslo-

makkeen kysymykset pohjautuivat silloisen Kotkan kaupungin Kasvatustoimen

ohjaajan Raili Liukkosen antamiin ohjeisiin. Lisäksi laadin lomakkeeseen ky-

symyksiä oman työkokemuksen kautta tulleista haasteista pienryhmätoimin-

nassa. Tutkimuskysymyksiksi nousivat Kuinka monessa päiväkodissa

pienryhmätoimintaa järjestetään? Miten pienryhmät jaetaan? Miten ja

milloin pienryhmät toimivat? Mitkä ovat pienryhmätoiminnan järjestämi-

sen haasteet? Kysymyslomake sisälsi osittain avoimia kysymyksiä, mutta li-

säksi oli kysymyksiä, joihin pystyi vastaamaan kyllä tai ei. Toivottiin vähän

avoimia kysymyksiä, mutta opinnäytetyön laadullisuus ei olisi toteutunut ilman

avoimia kysymyksiä van työstä olisi tullut määrällinen, jolloin se ei olisi vas-

tannut toimeksiantoa. Opinnäytetyön kyselylomake on liitteenä 1.

Kysymyslomakkeet oli laadittu työyhteisöjen vastattaviksi. Ensin olin ajatellut

henkilökohtaisia kysymyslomakkeita, mutta niiden analysointi olisi ollut liian

aikaa vievää ja haasteellista. Kysymyslomakkeen tarkoitus oli myös nostaa

keskustelua pienryhmätoiminnasta esille päiväkodeissa.

 Opinnäytetyön saatekirjeet tulostin kolmella eri värillä helpottaakseni omaa

tutkimustyötäni vastausten analysoinnissa. Näin jokaiselle Kotkan kaupungin

kolmelle päivähoitoalueelle oli oman värinen saatekirje. Saatekirjeissä oli esi-

miehille esitetty kysymys pienryhmätoiminnan tukemisesta. Esimiehistä kysy-

mykseen vastasi 12, ja heidän vastausprosenttinsa oli 50 % Saatekirje on liit-

teenä 2.

18

5.1 Tutkimusaikataulu

Opinnäytetyön toimeksiannon sain Kotkan kaupungin Kasvatustoimen ohjaa-

jalta huhtikuussa 2013. Opinnäytetyöstä toivottiin tuloksia Kotkan kaupungin

päiväkodeissa tapahtuvasta pienryhmätoiminnasta, joten opinnäytetyön ai-

heen rajaus oli helppoa, se keskittyi ainoastaan Kotkan kaupungin omiin päi-

väkoteihin, myös esiopetus oli rajattu pois. Tutkimusluvan myönsi Varhaiskas-

vatusjohtaja Maija Rikberg 22.5.2013. Näiden jälkeen jatkoin opinnäytetyötäni

teoriatiedon lukemisella ja analysoinnilla. Lokakuussa 2013 oli oma tutkimus-

suunnitelma esittelyvalmis, ja esittelin sen 17.10.2013 Kymenlaakson ammat-

tikorkeakoulun tiloissa Kotkassa. Kotkan kaupungin varhaiskasvatuksessa ta-

pahtunut henkilöstömuutos toi uudeksi yhteyshenkilöksi Varhaiskasvatuksen

kehittämissuunnittelija Pia Eskolan. Kyselylomake päiväkoteihin lähti Kotkan

kaupungin sisäisessä postissa elokuussa 2014 ja vastausaikaa oli 1½ kuu-

kautta. Liitin mukaan palautuskuoren joka oli osoitettu kotiosoitteeseeni. Kuo-

rissa oli postimerkit valmiiksi liimattuina, joten varhaiskasvatukselle ei tästä

kuluja tullut. Kyselyiden vastauksia pystyin analysoimaan vasta joulukuussa

2014 ja tammikuussa 2015. Opinnäytetyö oli valmis esitarkastukseen maalis-

kuussa 2015 ja esittämiseen huhtikuussa 2015.

5.2 Opinnäytetyön tutkimusosan analysointi

Keräsin vastaukset päivähoitoalueittain kansioon, josta ne olivat helposti luet-

tavissa ja säilytettävissä. Opinnäytetyön esittämisen jälkeen kyselylomakkei-

den vastaukset hävitetään salassapitosäännösten mukaisesti. Opinnäytetyös-

sä ei nosteta esiin yksittäisten päiväkotien vastauksia niin, että joku voisi tun-

nistaa siitä, mikä päiväkoti on kyseessä, ellei itse työskentele siinä päiväkodis-

sa.

Kokosin vastaukset vihkoon kysymys kysymykseltä. Tämän jälkeen tein yh-

teenvedon vastauksista ja näin sain vastaukset tutkimuskysymyksiini. Opin-

näytetyön tutkimustulokset ovat nähtävissä seuraavassa luvussa, tutkimustu-

lokset. Lisäksi vastauksia on analysoitu pohdinta osuudessa.

19

5.3 Opinnäytetyön tutkimuskysymysten vastaukset

Tutkimuskysymyksiini 1. Kuinka monessa päiväkodissa pienryhmätoimin-

taa järjestetään? 2. Miten pienryhmät jaetaan? 3. Milloin pienryhmät toi-

mivat? 4. Mitkä olivat pienryhmätoiminnan järjestämisen haasteet? sain

seuraavanlaiset vastaukset. 1. Pienryhmätoimintaa järjestetään jokaisessa

kyselyyn vastanneessa päiväkodissa, yhdessä se oli vasta käynnistymässä. 2.

Pienryhmät jaettiin varhaiskasvattajien toimesta, vapaassa leikissä lapset itse

jakaantuivat pienryhmiin. Jakoperusteina olivat usein ikä ja kehitystaso. 3.

Pienryhmät toimivat lähinnä aamupäivisin toimintatuokioiden aikana, kahdes-

sa pienryhmätoimintaa oli koko aamupäivän ajan. 4. Haasteina koettiin tiimi-

palavereiden vähyys, johon liittyi toiminnansuunnittelua, sekä henkilökunnan

poissaoloista johtuva pienryhmätoiminnan järjestämisen vaikeus sekä työajat.

6 TUTKIMUSTULOKSET

Kyselylomake Kotkan kaupungin päiväkoteihin lähetettiin elokuussa 2014,

vastausaikaa oli viisi viikkoa. Lomakkeen palautti 18 päiväkotia eli 75 %. Ky-

selyyn vastanneissa päiväkodeissa oli kyselyhetkellä yhteensä 44 ryhmää,

joissa työskenteli 57,75 lastentarhanopettajaa ja 86 lastenhoitajaa. Kuva 2

osoittaa päiväkotien vastausmäärät päivähoitoalueittain.

Kuva 2. Vastausmäärät päivähoitoalueittain

0

2

4

6

8

10

12

lähetetyt palautetut lähetetyt palautetut lähetetyt palautetut

Kotkansaari Länsi-Kotka ja Mussalo Karhula

lähetetyt ja palautetut kyselyt

20

Saatekirjeessä johtajille esitettyyn kysymykseen vastasi 12 johtajaa, joista

kolmella on kahden eri yksikön johtajuus, eli 50 %. Esimiehille esitettiin kysy-

mys kuinka he tukevat henkilökuntaansa pienryhmätoiminnassa ja sen järjes-

tämisessä. Esille nousivat työvuorosuunnittelun merkitys ja aikaa suunnitte-

luun sekä tiimipalavereihin. Henkilökunnan osaamista oli kartoitettu mm. kehi-

tyskeskusteluiden avulla. Lisäksi esimiehet pyrkivät kannustamaan ja ohjaa-

maan henkilökuntaansa pienryhmätoimintaan. Osa pyrki mahdollistamaan tilo-

ja ja olemaan ryhmissä mukana, sekä koulutusta pyrittiin järjestämään ja pa-

lautteen antoa lisäämään.

Kyselylomake koostui viidestä eri osiosta: pienryhmätoiminnan määrittely,

pienryhmien ryhmäjaot, pienryhmätoiminnan toteuttaminen, pienryhmätoimin-

nan pedagoginen suunnittelu sekä pienryhmätoiminta tulevaisuudessa. Jokai-

nen osio sisälsi vähintään kolme alakohtaa, joista osa oli avoimia kysymyksiä

ja osa kyllä- tai ei- vastausvaihtoehtoisia. Kyselylomakkeita on käytetty lähtei-

nä alaotsikoiden tuloksissa. Saatekirje ja kyselylomake löytyvät liitteinä opin-

näytetyöstä.

6.1 Pienryhmätoiminnan määrittely ja esiintyvyys

Kotkan kaupungin päiväkotien henkilökunnan pienryhmätoiminnan määrittely

on luettavissa opinnäytetyön 4. luvussa pienryhmätoiminta. Pienryhmätoimin-

taa oli kyselyyn vastanneissa päiväkodeissa jokaisessa. Yhdessä päivä-

kodissa pienryhmä toiminta oli vasta alkamassa, muissa pienryhmätoiminta oli

jo käytössä, kahdessa päiväkodissa jo hyvin pitkälle viety toimintamuoto.

Pienryhmätoiminta on ollut kaikissa päiväkodeissa keskusteluissa mukana.

Pienryhmätoiminta on noussut myös esille alueiden aluepalavereissa, joihin

osallistuvat päiväkotien johtajat. Pienryhmätoimintaa on käyty esittelemässä

yhdessä aluepalaverissa Kouvolan kaupungin puolelta ja pienryhmätoiminta

alkaa saamaan vakiintunutta jalansijaa myös useissa eri päiväkodeissa Kot-

kan kaupungissa.

21

6.2 Pienryhmätoiminnan ryhmäjaot

Suurin osa päiväkodeista oli jakanut lapset pienryhmiin joko iän, toiminnan tai

kehitystason mukaan. Jakoperusteina oli myös käytetty lapsen oman varhais-

kasvatussuunnitelman tai tuetun varhaiskasvatussuunnitelman tavoitteita, jol-

loin lasten kehitystarpeet olivat pääosassa pienryhmien jaossa. Muita jakope-

rusteita olivat, lasten kiinnostus ja halu osallistua, lasten ystävyyssuhteet (jo-

kaiselle leikkikaveri), ryhmien toimivuus (ketkä pystyvät toimimaan yhdessä ja

ketkä olisi hyvä erottaa toisistaan), sukupuolitasauma ja temperamentti. Li-

säksi tilanteiden mukaan lapset jaettiin satunnaisesti pienryhmiin sekä päivä-

kodin yhteiset teemat saattoivat olla jakoperusteina mukana. Myös lasten hoi-

dontarpeet määrittelivät pienryhmiin jakoa.

Ryhmäjaot olivat pääsääntöisesti ryhmien kasvatusvastuullisten tekemiä, va-

paan leikin ajan toimineet pienryhmät olivat yleensä lasten itsensä muodos-

tamia. Ryhmäjaot olivat osassa vaihtelevia kun osassa pysyviä, pysyviä olivat

etenkin kielenkehityksen S2– ryhmät sekä muut erityisen tuentarpeiden ryh-

mät. Mikäli päiväkodissa oli käytössä pysyvät pienryhmät, kasvattajat vaihtoi-

vat ryhmää viikon tai kahden välein. Ryhmien pysyvyys vaihteli päiväkotien si-

sällä eri ryhmissä.

6.3 Pienryhmätoiminnan toteuttaminen

Pienryhmätoimintaa toteutettiin vähintään kolmena päivänä viikossa ja yleen-

sä se kohdistui aamupäivään, aikaan jolloin kaikki kasvattajat olivat työpaikal-

la. Muutamassa päiväkodissa pienryhmätoiminta painottui koko aamupäivään,

jolloin osa lapsista ulkoili heti aamupalan jälkeen ja osa toimintahetken jäl-

keen, minkä jälkeen ryhmät vaihtoivat paikkaa. Ryhmät ruokailivat myös eril-

lään toisistaan. Pienryhmätoimintaa esiintyi niin leikkihetkissä kuin toiminta-

hetkissä, lisäksi siirtymiä oli porrastettu käyttäen pienryhmiä.

Kyselyyn vastanneissa päiväkodeissa 16:sta pystyttiin pienryhmätoiminnassa

hyödyntämään työntekijöiden vahvuuksia ja erityisosaamista, kahdessa ei.

Lasten haasteisiin pystyttiin vastaamaan 17:ssa päiväkodissa paremmin pien-

ryhmätoiminnan avulla kuin suurryhmässä. Yhdessä vaihtelevasti. Lasten toi-

22

veisiin pystyttiin vastaamaan pienryhmätoiminnan avulla 15:ssa päiväkodissa,

yhdessä vaihtelevasti, yhdessä kysymyskohta oli jätetty tyhjäksi.

Pienryhmätoiminnan järjestämisen haasteena koettiin lähes jokaisessa päivä-

kodissa poikkeustilanteet, jolloin joku kasvattajista oli poissa. Lisäksi haasta-

vaa olivat tilat tai niiden puute sekä näistä johtuva työrauhan puuttuminen.

Työvuorojärjestelyt nousivat esille vastauksissa: "Haastavaa jakaantua pien-

ryhmiin jos joku tiimin jäsenistä tulee töihin vasta klo 10 - 11." Työntekijöiden

asenteet ja sitoutuminen sekä uusien työtapojen omaksuminen pienryhmä-

toimintaan koettiin haastavana, tiimien yhteisen suunnitteluajan puuttuminen

tai vähyys aiheutti myös haasteita pienryhmätoiminnan järjestämiseen. Yhtenä

suurena haasteena koettiin haastavan tai tuen tarpeen lapsen huomioiminen:

"Miten muut ryhmän jäsenet saavat huomiota ja ohjausta kun yksi vie aikui-

sen?" Lisäksi toiminnasta tiedottaminen koettiin haasteelliseksi osassa päivä-

koteja.

Poikkeustilanteissa, joissa vähintään yksi kasvattaja puuttui, toimintaa pyrittiin

pääsääntöisesti toteuttamaan jakamalla pienryhmät uudelleen tai jakamalla

puuttuvan kasvattajan lapset muille kasvattajille. Osa päiväkodeista pystyi

hyödyntämään näissä tilanteissa päiväkodin johtajaa (kävelevä johtaja, jolloin

johtajalla ei ole omaa ryhmää ja hänen lapset jaettu tasaisesti päiväkodin

ryhmien kesken) tai laitosapulaista. Myös opiskelijat ja avustajat olivat apukä-

sinä ryhmissä. Apua oli myös mahdollista saada joissakin tapauksissa päivä-

kodin muista ryhmistä. Toimintaa jouduttiin muuttamaan tilanteista riippuen ja

joissain päiväkodeissa pienryhmätoimintaa ei silloisena päivänä pystytty to-

teuttamaan.

6.4 Pienryhmätoiminnan pedagoginen suunnittelu

Pienryhmien pedagoginen suunnittelu oli ryhmien lastentarhanopettajien vas-

tuulla. Kaikissa päiväkodeissa oli käytössä ryhmien omat tiimipalaverit ja li-

säksi oli lastentarhanopettajatiimejä ja yhdessä päiväkodissa kerran kuukau-

dessa lastenhoitajatiimi. Tiimeissä suunniteltiin kokonaisuudet ja toiminnan

suunnittelu jäi sen vetäjän tehtäväksi. Päiväkodeissa pidettävissä viikkopala-

23

vereissa sekä suunnittelupäivissä tehtiin myös pienryhmätoiminnan suunnitte-

lua.

Pienryhmätoiminnan suunnitteluaikaa oli järjestetty tiimeille lasten lepohetkien

aikana, jolloin toisesta ryhmästä kasvattajat valvomassa unta. Yhdessä käy-

tettiin suunnitteluun ulkoiluaikaa, jolloin päiväkodin johtaja (kävelevä johtaja)

ulkoili yhtenä kasvattajana toisen ryhmän kasvattajien kanssa. Osassa päivä-

koteja tiimit oli merkitty työvuorotaulukkoon tai kalentereihin. Lastentarhan-

opettajan lapsiryhmän ulkopuolinen suunnitteluaika on vähintään 8 % työajas-

ta eli yleensä 3 h 15 min viikossa. Tätä suunnitteluaikaa käytettiin osaksi pien-

ryhmätoiminnan suunnitteluun muun suunnitellun ohessa. Lastenhoitajat

suunnittelivat toimintaa lähinnä lasten lepohetkin aikana.

Pienryhmätoiminnan dokumentoinnissa oli hyvin kirjava käytäntö. Osassa oli

käytössä suunnitelmat kansiot tai vihkot, jossakin suunnitelmat olivat lasten-

tarhanopettajan omissa kätköissä. Osassa pienryhmätoiminnat olivat kirjattui-

na viikko- tai kuukausitiedotteisiin. Valokuvia käytettiin yhdessä päiväkodissa

dokumentoinnin apuvälineenä. Muutamassa päiväkodissa kirjattiin toiminta-

suunnitelma ja sen toteutuminen ylös ja näitä myös arvioitiin yhdessä. Esi-

merkkinä dokumentoinnista löytyi yhdestä päiväkodista ruutuvihkokalenteri,

johon kirjattiin ylös viikonpäivät, ryhmät, ryhmän toiminta, mahdollinen tila ja

ulkoiluvuorot sekä vastuu kasvattaja. Yhdessä vastauksessa heitettiin kysy-

mys: "Tarvitseeko dokumentoida?" Yhteistä dokumentointilinjaa ei Kotkan

kaupungin päiväkodeissa ole.

Varhaisentuen erityisopettajien rooli pienryhmätoiminnassa oli vaihtelevaa.

Kymmenessä päiväkodissa varhaisentuen erityisopettajalla ei ollut minkään-

laista roolia, kuudessa varhaisentuen erityisopettaja toimi konsultoijana sekä

tukena, neljässä päiväkodissa varhaisentuen erityisopettajalla oli oma pien-

ryhmä kerran viikossa.

6.5 Pienryhmätoiminnan mahdollistaminen tulevaisuudessa

Jokaisessa päiväkodissa tahtotila pienryhmätoiminnan järjestämiseen tulevai-

suudessa oli vahvaa. Suurin osa olisi halukkaita kokeilemaan pysyviä pien-

ryhmiä, joissa kasvattaja vaihtuu ja sama kasvattaja toimii oman ryhmänsä

24

kanssa koko aamupäivän. Kokopäiväistä pienryhmätoimintaa olisi myös ha-

lukkaita kokeilemaan, mutta kasvattajien työajat koettiin tässä kohdin haas-

teeksi.

Halukkuutta esiintyi monessa päiväkodissa erilaisten toimintahetkien järjestä-

miseen pienryhmissä. Esiin nousivat kuvallinen ilmaisu, kädentaidot, ulkoilu,

musiikki, draamaryhmät, metsäryhmät sekä leikki. Halukkuutta pienryhmätoi-

minnan kehittämiseen yli ryhmärajojen esiintyi yhdessä vastauksessa. Tässä

päiväkodissa perustettaisiin pienryhmiä eri ryhmien lapsista esim. 5- vuotiaat

tytöt, venäjänkieliset jne. Osa päiväkodeista oli valmiita kokeilemaan mitä

vain, ei löytynyt rajoituksia toiminnan kehittämiselle. Innokkuutta ideoiden vas-

taanottamisesta muista päiväkodeista nousi esille.

Jotta pienryhmätoimintaa voitaisiin tulevaisuudessa tehdä Kotkan kaupungin

päiväkodeissa vielä enemmän, toivottiin lisää koulutusta kuten S2, ja tietoa

erityislasten tuen tarpeista sekä käytännön vinkkejä ja ideoita muista yksiköis-

tä. Tiimipalavereihin toivottiin aikaa sekä tiloja ja niiden suunnittelua ja työvuo-

roihin toimivuutta. Lisäksi haastettiin kasvattajia olemaan aktiivisia, yhteisen

päämärän tavoittelevia, innostuneita ja avarasydämisiä aikuisia. Kun aika ja

paikka ovat sopiva, löytyy kasvattajien omat vahvuudet pienryhmätoiminnan

toteuttamiseen.

Koulutusta toivottiin lisää, mutta osittain sitä oli jo saatu Lapselle hyvä päivä

tänään - koulutuksessa, johon Kotkan kaupungin varhaiskasvatus on pyrkinyt

saamaan koko varhaiskasvatuksen henkilökunnan. Päiväkodeissa oli saatu

tietoa johtajilta Kouvolan mallista, yhdessä oli käyty Auta lasta kasvamaan –

koulutus sekä Yksilövalmentaja – koulutus ja omilta lastentarhanopettajan

koulutuksen ajoilta oli kokemusta työharjoittelun kautta. Kokonaisuudessaan

koulutus todettiin kuitenkin vähäiseksi.

Lopuksi pyysin päiväkodeista kokemuksia jaettavaksi muille. Siihen vastasi 12

päiväkotia eli 66,6 %. Kokemus pienryhmätoiminnasta oli ollut lähes poikke-

uksetta positiivista. Melu ja hälinä olivat vähentyneet, siirtymätilanteet helpot-

tuneet. Lasten vuorovaikutus lisääntynyt, ujo ja arkakin uskaltaa paremmin

pienessä ja tutussa ryhmässä kuin suuressa. Lasten yksilöllinen huomioimi-

nen on helpompaa ja lapsi tulee kuulluksi ja nähdyksi. Pienryhmissä pystyttiin

antamaan enemmän elämyksiä ja onnistumisen tunnetta ja sen koettiin rau-

hoittavan arkea sekä ennaltaehkäisevän konfliktien syntyä. Pienryhmien koet-

25

tiin toimivan, mikäli puitteet olivat sopivat ja henkilökunta sitoutunut työhönsä.

Dokumentointi nostettiin esille yhdessä vastauksessa, koska sen avulla on

helpompaa suunnitella tulevissa toimintakausissa. Suunnittelun merkitystä ko-

rostettiin ja myös varasuunnitelmien tekoa poikkeustilanteita ajatellen.

Päiväkodissa, jossa oli jo vahvaa pienryhmätoiminnan toteuttamista, todettiin

pienryhmän auttavan omassa työssä jaksamista ja työ oli mielekkäämpää.

Lapset tulivat hyvin kuulluiksi eivätkä aikuiset keskustelleet lasten päiden yli.

Lapsiluku päiväkodissa tuntui pienemmältä kuin olikaan ja ärsykemäärä vähe-

ni. Raportointi koettiin tärkeäksi, jotta vanhemmille pystyttiin viestittämään päi-

vän kuulumisia. Pienryhmätoiminnan avulla työssä jaksaa olla eläkeikään asti

hymyssä suin.

7 POHDINTA

Pienryhmätoimintaa halutaan kasvattaa ja kehittää tulevaisuudessa. Opin-

käytetyötä tehdessäni omassa päiväkodissa pyrittiin jakautumaan mahdolli-

suuksien mukaan pienryhmiin ja oma opinnäytetyö kulki siinä rinnalla mukana.

Omat ajatukset saivat vahvistusta käytännöstä. Tiimityön merkitys on noussut

vahvasti esille ja samoin on yhteisen suunnitteluajan löytyminen. Lasten pitkät

hoitoajat tuovat haastetta työvuorosuunnitteluun, ja sen myötä pienryhmätoi-

minnan järjestäminen on ollut haasteelliselta, välillä jopa mahdotonta. Voi-

daanko toimintaa kutsua laadukkaaksi pienryhmätoiminnaksi, jos lapset jae-

taan milloin kellekin aikuiselle kun yksi tai useampi kasvattaja puuttuu? Vara-

suunnitelmien merkitys ja tarpeellisuus on vielä omaksumatta monessa Kot-

kan kaupungin päiväkodissa. Kuinka toimia jos joku kasvattaja puuttuu? Kuten

Mikkola ja Nivala mainitsevat kirjassaan Lapselle hyvä päivä tänään, että ei

ole tarkoituksenomaista paikata kasvattajan poissaoloa toisen ryhmän kasvat-

tajalla, jolloin myös tämä ryhmä on vailla kasvattajaa. Olisiko ulkoilun porras-

tamisella mahdollisuus pienryhmien toimimiseen? Itse olen sitä mieltä, että

ulkona on helpompi hallita suurempi lapsiryhmä ja samalla antaa toiselle kas-

vattajalle mahdollisuus toteuttaa pienryhmätoimintatuokio. Ulkoilun porrasta-

minen on haaste kasvattajille. Sitä kannattaa kokeilla ja siitä kannattaa naut-

tia.

26

Kysyin kysymyslomakkeessa miten pienryhmätoimintaa suunnitellaan ja do-

kumentoidaan. Käytäntö näytti olevan vaihtelevaa, myös päiväkotien sisällä.

Ryhmien lastentarhanopettajien vastuulla on kokonaispedagogiikka, mutta

kuinka hän tietää, missä mennään, jos ei yhteistä aikaa pystytä järjestämään

ja tiimin muut jäsenet eivät dokumentoi suunnitelmiaan ja arvioitaan? Tiimipa-

lavereiden järjestäminen oli miltei jokaisen päiväkodinjohtajan tukimuoto pien-

ryhmätoiminnan järjestämiseen. Se kuinka tiimipalaverikäytännöt saadaan

toimimaan, on esimiehen vastuulla, mutta myös varhaiskasvattajien on pidet-

tävä kiinni tiimipalavereista ja siitä, että niille varataan aikaa. Hyvin suunniteltu

toiminta tukee pienryhmätoiminnan tavoitteita. Suunnitelmia voidaan käyttää

jatkossa hyväksi, kun ne on dokumentoitu ja arvioitu. Suunnitelmallisuus an-

taa myös mahdollisuuden poikkeustilanteisiin sekä pelivaraa itse toimintaan.

Suunnitelmien dokumentointia ohjataan tekemään myös Varhaiskasvatus-

suunnitelman perusteissa (Stakes 2005, 17).

 Päiväkotien toiveina oli ideoiden jakamista muista yksiköistä. Itse koen myös

oman suunnittelun ja toteutuksen jakamista omassa yksikössä tärkeänä ja

näin voimme toinen toisiamme auttaa ja kehittää pienryhmätoiminnan suunnit-

telua ja toteuttamista. Yhtenä vaihtoehtona ideoiden jakamiseen pitäisin Kot-

kan kaupungissa aiemmin järjestettyjä pedagogisia kahviloita. Näissä eri päi-

väkotien henkilökunta voisi tuoda omia ideoitaan ja käytäntöjään muille ja yh-

dessä niistä voisi kehitellä uusia toimintamalleja käytäntöön. Tämä voisi olla

myös opinnäytetyön aiheena.

Kuten Mikkola ja Nivalainen nostavat esille kirjassaan Lapselle hyvä päivä tä-

nään, varhaiskasvatuksen tulee vastata muuttuvan yhteiskunnan tarpeisiin

(Mikkola & Nivalainen 2011, 9). Lapsissa on tulevaisuus, mutta saavatko he

mallia kiireisistä ja lähes loppuun palaneista kasvattajista vai rauhallisista ja

iloisista kasvattajista? Pienryhmätoiminnan järjestäminen on kasvattajien vaih-

toehto suurryhmille. Nyt näyttää, ettei siihen ole tarpeellisia resursseja tai sit-

ten löytyy joku, joka jarruttaa toiminnan järjestämistä. Kasvattajat voisivat siir-

tyä oman mukavuusalueen ulkopuolelle ja antaa lapselle yksilöllistä huomiota,

jota hän kaipaa ja ehkei sitä muuten saa tässä kiireisessä valmiissa maail-

massa. Varhaiskasvatuksen ja sen myötä päiväkodin ei tarvitse olla paikka,

jossa toimintatuokioilla on suurin merkitys lapsen päivässä vaan sen tulee olla

lapselle turvallinen ja rauhallinen, jossa lapsi kokee olevansa ainutlaatuinen

yksilö ryhmässä.

27

Nostin tässä opinnäytetyössä esille melun. Tutkija ja erikoislääkäri Marja Hei-

nonen-Guzejev kirjoittaa artikkelissaan Hyvä terveys -lehdessä: Melu uhkaa

terveyttä, kuinka melu aiheuttaa stressiä ja väsymystä. Hän kirjoittaa huolen-

sa, kuinka melu vaikuttaa lasten kehittymässä oleviin aivoihin vaikeuttamalla

kognitiivista kehitystä ja kuinka melu aiheuttaa levottomuutta ja keskittymis-

vaikeuksia. (Heinonen-Guzejev 2013.) Melun määrää ei voi vähätellä eikä liioi-

tella. Sitä esiintyy ympäristössä halusimme tai emme, mutta sen määrää pys-

tymme vähentämään päiväkodin arjessa omilla toimillamme.

Lapsi oppii tekemällä, katselemalla, kuuntelemalla ja leikkimällä. Päiväkodin

koko päivän tulee olla pedagogista ja johdonmukaista. Koko päivä tulee hyö-

dyntää lapselle oppimisen mahdollistamiseen. Rauhallisuus eri tilanteissa an-

taa arvokasta huomiota kasvattajilta lapsille ja ehkä lapsi uskaltaa kysyä näis-

sä tilanteissa mieltä askarruttavista asioista tai hän voi saada apua pienem-

päänkin murheeseen. Lapsi tarvitsee aikaa. Annetaan lapsille sitä eikä olla se

toivottu "ohjelmatoimisto" Mikkolan ja Nivalan sanoin. Lasta ei tarvitse viihdyt-

tää, hän ottaa tarvitsemansa kun siihen annetaan mahdollisuus.

Esimiehille opinnäytetyössäni haluan tuoda esille henkilökunnan toiveiden

kuuntelemisen taidon. Heiltä löytyy kokemuksia ja ideoita, ja niitä tulee hyö-

dyntää pienryhmätoiminnan tukemisessa. Tiimien järjestäminen on esimiesten

vastuulla ja siihen toivoisin suurta panostusta. Jos tilanne vaatii, niin esimies,

joka ei ole lapsiryhmätyössä mukana, voisi jättää ne toimistotyöt hetkeksi ja

hypätä arjen askareisiin mukaan. Näin hän voisi keventää kasvattajien haas-

teita ja tutustua lapsiin ja saada ehkä näin itselleen uusia näkemyksiä ja hy-

vän päivän.

Opinnäytetyötä tehdessäni kuulin muista päiväkodeista kuinka pienryhmätoi-

mintaan oli alettu enemmän käyttää vaihtoehtona suurryhmille. Jatkokysy-

myksenä esittäisin tässä kohtaa: Millaista pienryhmätoimintaa on nyt päiväko-

deissa? Onko pienryhmätoiminta lisääntynyt kyselyn jälkeen? Lisäksi olisin

kiinnostunut lasten mielipiteistä pienryhmätoiminnasta.

 Pienryhmätoimintaa opitaan käyttämään kokeilemalla erilaisia vaihtoehtoja,

olemalla "tuntosarvet" herkkinä lasten kanssa, heittäytymällä haasteisiin ja an-

tamalla aikaa onnistumisiin sekä pettymyksiin. Pienryhmätoiminta on rikkaus

ja sitä kannattaa käyttää, se ei kuluta rikkautta mutta antaa sitä lisää.

28

LÄHTEET

Alaranta, I. 2009. Lastentarhan synty ja Turun ensimmäinen suomenkielinen

lastentarha KALLELANKATU 3, 110 VUOTTA. Saatavissa:

http://www.turku.fi/Public/download.aspx?ID=191819&GUID=%7B9BDBC04D

-B68F-48CA-A12E-818EF84354C6%7D [viitattu 28.2.2015].

Alila, K. & Kinos, J. 2014. Katsaus varhaiskasvatuksen historiaan. Teoksessa:

Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat. Tausta-

aineisto varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän

tueksi. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä

2014:12. Alila, K., Eskelinen, M., Estola, E., Kahiluoto, T., Kinos, J. Pelkuri, H-

M., Polvinen, M., Laaksonen, R. & Lamberg, K. (toim.) s. 2 - 12. Saatavissa:

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2014/liitteet/tr12.pdf?l

ang=fi [viitattu 18.2.2015].

Asetus lasten päivähoidosta16.3.1973/239.

Halme, K. 2011. Maahanmuuttajataustaisten lasten kielikasvatus varhaiskas-

vatuksesta esiopetukseen. Teoksessa: Lapsi ja kieli. Kielellinen kehittyminen

varhaiskasvatuksessa, toim. Nurmilaakso, M. & Välimäki, A-L. Helsinki: Uni-

grafia Oy — Yliopistopaino, 86 - 101.

Heikka, J., Hujala, E., Turja, L. & Fonsén E. 2011. Lapsikohtainen havainnointi

ja arviointi varhaispedagogiikassa. Teoksessa: Varhaiskasvatuksen käsikirja,

toim. Hujala, E. & Turja, L. Juva: PS-kustannus. Bookwell Oy, s. 55.

Heinonen-Guzejev, M. 2013. Melu uhkaa terveyttä. Hyvä terveys 22.6.2013.

Hyvä terveys lehden Internet-sivut. Saatavissa:

http://www.hyvaterveys.fi/artikkeli/mika_vikana/melu_uhkaa_terveytta [viitattu

12.4.2015].

Holopainen, H. 2014. Melumittaus. Rauhalan päiväkoti. Kotka 24.3.2014.

Kalliala, M. 2008. Kato mua! Kohtaako aikuinen lapsen päiväkodissa? Helsin-

ki: Yliopistopaino.

29

Kalliala, M. 2012. Lapsuus hoidossa? Aikuisten päätökset ja lasten kokemuk-

set päivähoidossa. Tallinna Raamatutrüikoda: Gaudeamus Helsinki University

Press OY, Yliopistokustannus, HYY Yhtymä.

Kanninen, K. & Sigfrids, A. 2012. Tunne minut! Turva ja tunteet lapsen silmin.

Juva: PS-kustannus Bookwell Oy.

Kotkan Kaupunki. Lapsikohtainen varhaiskasvatussuunnitelma. Kotkan kau-

pungin Internet-sivut. Saatavissa:

http://www.kotka.fi/instancedata/prime_product_julkaisu/kotka/embeds/kotkaw

wwstructure/18911_Lapsikohtainen_varhaiskasvatussuunnitelma.pdf [viitattu

10.1.2015].

Kotkan Kaupunki. 2008. Varhaiskasvatussuunnitelma. Kotkan kaupungin In-

ternet-sivut. Saatavissa:

http://www.kotka.fi/instancedata/prime_product_julkaisu/kotka/embeds/kotkaw

wwstructure/18908_Varhaiskasvatussuunnitelma_Kotka.pdf [viitattu

10.1.2015].

Kotkan kaupunki. 2014. Turvallinen ja kehittävä kasvuympäristö. Kotkan kau-

pungin Internet-sivut. Saatavissa:

http://www.esitteemme.fi/kotkanvarhaiskasvatus/MailView/ [viitattu 17.1.2015].

Kotkan Kaupunki. 2015. Asukkaalle/päivähoito. Kotkan kaupungin Internet sii-

vut. Saatavissa: http://www.kotka.fi/asukkaalle/paivahoito[viitattu 10.1.2015].

Laki lasten päivähoidosta 19.1.1973/36.

Leinonen, M. 2014. koulu- ja päiväkotirakennuksen suunnitteluohje – Kaarinan

kaupunki. Opinnäytetyö. Turun ammattikorkeakoulu. Saatavissa:

https://www.theseus.fi/bitstream/handle/10024/78296/Leinonen_Markku.pdf?s

equence=1 [viitattu 12.2.2014].

Meskus, M. 2015. Perhepäivähoidonohjaaja. Haastattelu 19.1.2015. Kotkan

kaupunki.

Mikkola, P. & Nivalainen, K. 2011. Lapselle hyvä päivä tänään. 4. painos.

Saarijärvi: Pedatieto Oy.

30

Mikkola, P. & Nivalainen, K. 2010. Tiimille hyvä päivä tänään. Saarijärvi: Pe-

datieto Oy.

Muhonen J., Lallukka, K. & Turtiainen, P. 2009. Pienryhmätoiminta lasten ja

nuorten ehkäisevän työn menetelmänä. Kurikka: YAD Youth Against Drugs ry

Opas, M. 2013. Yhteisöllinen kasvattajatiimi. Teoksessa: Pienten piireissä.

Yhteisöllisyyden merkitys lasten hyvinvoinnille, toim. Marjanen, P., Marttila, M.

& Varsa, M. Juva: PS-kustannus Bookwell Oy, s. 141 - 164.

Opetus- ja kulttuuriministeriö. 2014. Lapselle oikeus varhaiskasvatukseen.

Tiedote 18.12.2014. Opetus- ja kulttuuriministeriön Internetsivut. Saatavilla:

http://www.minedu.fi/OPM/Tiedotteet/2014/12/varhaiskasvatus.html?lang=fi

[viitattu 30.1.2015].

Opetus- ja kulttuuriministeriö. 2015. Varhaiskasvatuslaki. Opetus- ja kulttuuri-

ministeriön Internetsivut. Saatavilla:

http://www.minedu.fi/OPM/Koulutus/koulutuspolitiikka/vireilla_koulutus/varhais

kasvatus/index.html [viitattu 24.1.2015].

Raunamo, J. 2007. Tasapainoinen varhaiskasvatus: Erilaisia tapoja suhtautua

muutokseen. 1.painos. Helsinki: WSOY Oppimateriaalit.

Sipilä, P. 2006. Meren poika ja veden tytär. Kotkalaisen päivähoidon historia.

Kotka: Kotkan kaupunki.

Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus Stakes. 2005. Varhais-

kasvatussuunnitelman perusteet. Oppaita 56. Saarijärvi: Gummerus Kirjapai-

no Oy.

Terveyden ja hyvinvoinnin laitos THL. 2014. Varhaiskasvatusta linjaavat asia

kirjat ja suunnitelmat. Terveyden ja hyvinvoinnin laitoksen Internetsivut. Päivi-

tetty 7.3.2014. Saatavissa: http://www.thl.fi/fi/web/lapset-nuoret-ja-per

heet/lait_ja_oppaat/varhaiskasvatus_ja_paivahoito/linjaavat_asiakirjat_ja_

suunnitelmat [viitattu 24.1.2015].

Työsuojeluhallinto. 2015. Työsuojeluhallinnon Internetsivut. Päivitetty

15.1.2015. Saatavissa: http://www.tyosuojelu.fi/fi/melu [viitattu 17.1.2015].

31

Unicef. 1989. Yleissopimus lasten oikeuksista. Saatavissa:

https://www.unicef.fi/lapsen-oikeudet/sopimus-kokonaisuudessaan/ [viitattu

28.2.2015].

Virolainen, A. 2015. Varhaiskasvatus työympäristönä. Teoksessa: Lapsen

parhaaksi. Lähihoitaja varhaiskasvattajana. Häkkä, A., Kuokkanen, H. & Viro-

lainen, A. (toim.) 3., uudistettu painos. Porvoo: Bookwell Oy, s. 291.

Wasik, B. 2008. When Fewer Is More: Small Groups In Early Childhood

Classrooms. Early Childhood Education Journaly 35, 515 - 521.

Opinnäytetyö Päivi Rissanen; Pienryhmätoiminta Kotkan kaupungin päiväkodeissa

 Liite 1/1

Pienryhmätoiminnan määrittely:

1. Mitä on pienryhmätoiminta?

2. Oletteko keskustelleet pienryhmätoiminnasta työyhteisössänne?

 ei

 kyllä

3. Onko päiväkodissanne pienryhmätoimintaa?

 ei

 kyllä

 jos vastasitte ei, menkää suoraan kohtaan 16

Ryhmäjaot:

4. Miten pienryhmät on jaettu? (Kuka ja perusteet)

5. Ovatko pienryhmäjaot pysyviä?

 ei

 kyllä

Opinnäytetyö Päivi Rissanen; Pienryhmätoiminta Kotkan kaupungin päiväkodeissa

 Liite 1/2

Pienryhmätoiminnan toteuttaminen:

6. Miten ja milloin pienryhmät toimivat?

7. Pystytäänkö työntekijöiden vahvuuksia käyttämään hyödyksi pienryhmätoiminnoissa?

 ei

 kyllä

8. Pystytäänkö pienryhmätoiminnassanne vastaamaan lasten haasteisiin?

 ei

 kyllä

9. Entä toiveisiin?

 ei

 kyllä

10. Mitä haasteita pienryhmätoiminta aiheuttaa arjessa?

Opinnäytetyö Päivi Rissanen; Pienryhmätoiminta Kotkan kaupungin päiväkodeissa

 Liite 1/3

11. Miten pienryhmätoiminta järjestetään jos joku aikuisista puuttuu?

Pienryhmätoiminnan pedagoginen suunnittelu:

12. Miten suunnittelette pienryhmätoimintaa?

13. Miten pienryhmätoiminnan suunnitteluaika järjestetään?

14. Miten suunnitelmat dokumentoidaan?

Opinnäytetyö Päivi Rissanen; Pienryhmätoiminta Kotkan kaupungin päiväkodeissa

 Liite 1/4

15. Onko VEO:lla rooli pienryhmätoiminnassanne?

 ei

 Kyllä. Millainen?

Pienryhmätoiminnan mahdollistaminen tulevaisuudessa:

16. Millaista pienryhmätoimintaa voisitte ajatella toteuttavanne?

17. Millaiset eväät tarvitsisitte tähän?

18. Oletteko saaneet koulutusta tai ohjausta pienryhmätoiminnasta? Millaista?

19. Kokemuksia pienryhmätoiminnasta jaettavaksi.

 Liite 2

Pienryhmätoiminta Kotkan kaupungin päiväkodeissa. Opinnäytetyö Päivi Rissanen.

Hei päiväkotien johtajat!

Olen Päivi Rissanen. Työskentelen Kotkan kaupungilla Rauhalan päiväkodissa. Opiskelen sosio-
nomiksi (AMK) Kymenlaakson ammattikorkeakoulussa.

Teen opinnäytetyötä Kotkan kaupungin päiväkotien pienryhmätoiminnasta. Tarkoituksena on sel-
vittä kuinka monessa yksikössä pienryhmätoiminta on käytössä ja miten pienryhmätoiminta näkyy
arjessa; onko se koko päivän pedagogiikkaa vai toimintatuokioita. Lisäksi kartoitan millaista pien-
ryhmätoimintaa järjestetään, millaisia haasteita pienryhmätoiminnan järjestämisessä on. Kokoan
hyvistä käytännön ideoista raportin, joka on kaikkien yksiköiden käytettävissä. Yksittäisten päiväko-
tien vastaukset eivät näy raportissa ja vastaukset hävitetään opinnäytetyön valmistumisen ja hy-
väksymisen jälkeen.

Toivon teidän vastaavan kyselyyni mahdollisimman pian, viimeistään 30.9.2014 mennessä.
Lomakkeet voi lähettää minulle oheisessa kirjekuoressa.

t. Päivi Rissanen

Päiväkoti:__

Ryhmien lukumäärä:___

kasvattajien määrä; lastentarhanopettajat__________ lastenhoitajat____________

Kysymys esimiehille:
Miten tuette henkilökuntaanne pienryhmätoiminnassa ja sen järjestämisessä?

