

ELÄMYSTEN KAUTTA OSAL-
LISUUTEEN

3—5 -vuotiaiden lasten osallisuuden tukeminen elämys-
pedagogisin menetelmin erityisryhmässä

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

SOSIAALI-, TERVEYS- JA LIIKUNTA-ALA

T E K I -

J Ä T :

Piia Karvinen

Tuuli Tiikkainen

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ

Tiivistelmä

Koulutusala

Sosiaali-, terveys- ja liikunta-ala

Koulutusohjelma

Sosiaalialan koulutusohjelma

 Työn tekijät

Piia Karvinen ja Tuuli Tiikkainen

 Työn nimi

Elämysten kautta osallisuuteen- 3–5 vuotiaiden lasten osallisuuden tukeminen elämyspedagogisin mene-

telmin erityisryhmässä

Päiväys 10.5.2015 Sivumäärä/Liitteet 61/4

Ohjaaja

Auli Pohjolainen

 Toimeksiantaja

Päiväkoti Pilvilinna

 Tiivistelmä

Elämysten kautta osallisuuteen on toiminnallinen opinnäytetyö, joka toteutettiin yhteistyössä päiväkoti Pil-

vilinnan kanssa päiväkodin erityisryhmässä. Opinnäytetyön tavoitteena oli tukea lasten osallisuutta elä-

myspedagogisin keinoin ja käyttää osallisuutta tukevia ohjausmenetelmiä.

Opinnäytetyössä toteutettiin kolme toimintapäivää, jotka tukivat lapsen osallisuuden toteutumista. Toimin-

tapäivät pidettiin Päiväkoti Pilvilinnan erityisryhmässä. Jokaisella toimintapäivällä oli eri elämyspegagogi-

nen teemansa. Toimintapäivien aikana lapsia havainnoitiin systemaattisesti. Havainnoinnin tueksi laadittiin

havainnointilomake. Havainnoinnin tarkoituksena oli kerätä tietoa lasten osallisuuden toteutumisesta. Ha-

vainnoista koottiin yhteenveto, jonka avulla laadittiin kuvio osallisuutta tukevista ja heikentävistä tekijöistä.

Toiminnan jälkeen havainnointilomake korjattiin toimeksiantajan ja muiden päiväkodeissa työskentelevien

käyttöön. Korjatun havainnointilomakkeen avulla on mahdollista kerätä tietoa lapsen osallisuuden kehitty-

misestä pitkälläkin aikavälillä.

Vuorovaikutuksella sekä aikuisen tuella havaittiin olevan suuri vaikutus osallisuuden toteutumiseen. Elä-

myspedagogisten menetelmien käyttö osallisuutta tukevana menetelmänä oli toimiva.

Avainsanat

lapsen osallisuus, elämyspedagogiikka, erityisen tuen tarve varhaiskasvatuksessa lapsen osallisuus, erityispedagogiikka, varhaiskasvatus, elämyspedagogiikka

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS

Abstract

Field of Study

Social Services, Health and Sports

 Degree Programme

Degree Programme in Social Services

Authors

Piia Karvinen and Tuuli Tiikkainen

 Title of Thesis

Participation through experiences—Supporting 3-5 years old children’s participation by using

experiential pedagogy methods in early childhood special education group

Date 10.5.2015 Pages/Appendices 61/4

Supervisor

Auli Pohjolainen

 Client Organisation

Pilvilinna Day Care Center

 Abstract

Participation through experiences is a functional thesis which was carried out in co-operation

with early childhood special education group in Pilvilinna Day Care Center. The purpose of the

thesis was to support childrens participation by using experiential pedagogy methods. Instruc-

tion methods that support childrens participation were also used.

Three activity days which supported children’s participation were organized. Each activity day

had a different experiental pedagogy theme. During the activity days children were observed

systematically.The purpose of the observation was to collect information about how childrens

participation shows. Out of the gathered information a summary was made, which helped to

create a chart about things that support or weaken children’s participation.

An observation form was created which supports children’s observation. After the activity,

revision of the form made and the client organization and others who work in the day care

center can use it freely. With the help of the corrected observation form it is possible to gather

information about children’s development in participation in the long run.

Keywords

childrens participation, experiental pedagogy methods, special pedagogy, early childhood ed-

ucation

SISÄLTÖ

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO ... 5

2 PÄIVÄKOTI PILVILINNA ... 7

3 LASTEN OSALLISUUS PÄIVÄHOIDOSSA ... 8

4 ERITYISEN TUEN TARVE VARHAISKASVATUKSESSA ... 15

4.1 Kielen kehityksen vaikeudet ... 16

4.2 Lapsen kielen kehityksen vaikeuksien huomioiminen ohjauksessa .. 17

5 ELÄMYSPEDAGOGISET MENETELMÄT ... 19

6 TOIMINTAPÄIVIEN PROSESSIKUVAUS .. 22

6.1 Arvioinnin toteuttaminen ... 23

6.2 Toimintapäivien kulku ... 24

6.2.1 Metsäretken kuvaus .. 26

6.2.2 Taidepäivän kuvaus ... 26

6.2.3 Musiikkipäivän kuvaus ... 28

7 OPINNÄYTETYÖN PROSESSIN ARVIOINTI ... 29

6.3 Metsäretken arviointi ... 30

6.4 Taidepäivän arviointi ... 32

6.5 Musiikkipäivän arviointi .. 34

6.6 Ohjauksen ja oman toiminnan arviointi ... 35

7 JOHTOPÄÄTÖKSET .. 39

8 POHDINTA .. 42

LÄHTEET ... 45

LIITE 1: HAVAINNOINTILOMAKE ... 50

LIITE 2: KORJATTU HAVAINNOINTILOMAKE... 51

LIITE 3: LUPAKIRJE VANHEMMILLE ... 52

LIITE 4: PEDAGOGISET SUUNNITELMAT .. 53

 5 (58)

1 JOHDANTO

Viime vuosina osallisuus on noussut yhteiskunnalliseen keskusteluun ja lasten osallisuuden toteutumi-

seen on alettu kiinnittää entistä enemmän huomiota (Franklin & Sloper 2009, 2). Osallisuuden toteu-

tumista pidetään hyvinvoinnin mittarina päivähoidossa ja laajemmin yhteiskunnassa. Yksilön mahdol-

lisuutta vaikuttaa omiin asioihinsa ja kokea itsensä merkitykselliseksi kuvataan hyvinvoinnin ytimeksi.

(Mokka & Neuvonen 2006, 81.) Päivähoidossa lasten osallisuuden huomioiminen perustuu YK:n lapsen

oikeuksien sopimukseen. Sopimuksessa kuvataan osallisuus jokaisen lapsen oikeutena. Osallisuus on

myös huomioitu tekeillä olevassa uudessa varhaiskasvatuslaissa, jonka voimaantulon jälkeen päivä-

hoidossa on velvollisuus työskennellä lasten osallisuuden edistämiseksi. (Opetushallitus 2015.) Uuden

lain on tarkoitus tulla voimaan 1.8.2015 (Suomen Kuntaliitto 2014).

Franklinin ja Sloperin (2009, 2-3, 6) mukaan osallisuus toteutuu kuitenkin harvemmin erityislasten

kohdalla. Tutkittua tietoa siitä, mitä osallisuus tarkoittaa esimerkiksi lasten kohdalla joilla on oppimis-

tai kielen kehityksen vaikeuksia, on vain vähän. Heidän mielestään tarvitaan vielä lisää tutkimustietoa

niistä tekijöistä, jotka konkreettisesti lisäävät erityislapsen osallisuutta. Karlsson ja Stenius (2005, 8)

huomasivat tutkimuksessaan, että työntekijöillä on tietoa osallisuudesta käsitteenä, mutta se ei näy

käytännön työssä. Sen vuoksi tarvitaan tietoa siitä, kuinka lasten osallisuutta voidaan vahvistaa käy-

tännön työssä.

Opinnäytetyön ajatus lähti tarpeesta tehdä toiminnallinen työ erityistä tukea tarvitseville lapsille. Työn

halusimme toteuttaa päiväkodissa, koska suuntaudumme varhaiskasvatukseen. Aiheeksi valikoitui

osallisuuden vahvistaminen erityisryhmässä, sillä aiempien kokemustemme mukaan osallisuus ei aina

toteudu kovin hyvin erityisryhmätoiminnassa. On tärkeää kehittää lasten osallisuuden kokemusta

myös erityisryhmissä. Elämyspedagogiset menetelmät eivät olleet meille ennestään tuttuja ja syven-

nyimme niiden teoriaan ja käytäntöön opinnäytetyöprojektimme edetessä. Menetelmät sinänsä eivät

ole uusia vaan se, että niillä pyritään osallisuuden vahvistamiseen ja lasten onnistumisen kokemuksiin.

Elämyspedagogiset menetelmät tukevat lasten osallisuutta, sillä molemmilla pyritään edistämään lap-

sen osallistumista ja vaikuttamisen mahdollisuuksia sekä kehittämään lapsen itsetutoa.

Työn tutkimustehtävät ovat

1. Millaisia mahdollisuuksia elämyspedagogiikka antaa erityislasten osallisuuden tukemiseen?

2. Mitkä asiat toimivat lapsen osallisuutta tukevina ja mitkä heikentävinä tekijöinä?

Elämyspedagogisia menetelmiä on käytetty Suomessa onnistuneesti koulun erityisryhmien kanssa

(Karppinen 2005), mutta tietoa niiden soveltamisesta päiväkodin erityisryhmään on vähän. Monissa

tutkimuksissa on teoriassa ja haastatteluin tutkittu lasten osallisuutta, mutta me halusimme tutkia

asiaa käytännössä. Meille oli tärkeää löytää työmenetelmiä teoriatiedon soveltamisesta käytäntöön ja

liittää se osaksi jokapäiväistä työtä. Viitekehyksessä avaamme lasten osallisuutta päivähoidossa, elä-

myspedagogisia menetelmiä sekä erityisen tuen tarvetta varhaiskasvatuksessa.

 6 (58)

Ohjauksessa tavoitteena oli, että lapsi ja kasvattaja toimivat mahdollisimman tasavertaisina ja lapsen

mielipiteet huomioidaan. Lasten kanssa tavoiteltiin dialogista vuorovaikutusta, jossa molemmat osa-

puolet nähdään yhdenvertaisina, toisiaan kunnioittavina toimijoina. Akola (2007, 31) on kuvannut tätä

kuvion (Kuvio 1) avulla, jossa lapsi kuvataan tasavertaisena toimijana aikuisen kanssa. Lasta ei jätetä

keskusteluiden ulkopuolelle, vaan lapsi ja aikuinen ohjaavat yhdessä toimintaa.

Aikuisen ohjaaman Yhteisen neuvottelun Lapsen ohjaaman

toiminnan alue ja demokraattisen toiminnan alue

 toiminnan alue

Kuvio 1. Tasavertainen toimijuus ohjauksessa (Akola 2007)

Toiminnassa huomioitiin lasten erityisen tuen tarpeet, jotta jokainen lapsi pystyi osallistumaan toimin-

taan oman kehitystasonsa mukaisesti. Jokainen toiminta oli oltava muokattavissa jokaisen lapsen tar-

peisiin sopivaksi ja jokaiselle lapselle oli varattava tarpeeksi aikaa ja henkilökohtaista tukea. Tavoit-

teena oli saada lapsille osallisuuden tunne elämyspedagogisin menetelmin erityisryhmän toiminnan

ehtojen mukaisesti. Opinnäytetyön kautta lapsen osallisuuden edistämistä tuotiin näkyvämmäksi eri-

tyisryhmätoiminnassa. Havainnointilomake sopii erityisryhmän kasvatushenkilöstön jatkokäyttöön.

Havainnointilomakkeen avulla kasvatushenkilöstöllä on mahdollisuus selvittää omien työtapojensa vai-

kutusta lasten osallisuuden kokemukseen ja kehittää omaa työskentelytapaansa nykyistä osallista-

vampaan suuntaan.

Halusimme kehittyä erityisryhmän ohjaamisessa ja saada uusia työmenetelmiä käyttöömme lasten

osallisuuden lisäämiseksi. Oli tärkeää, että toiminnassa pystyimme selvittämään omia, tiedostamatto-

miakin toimintamalleja ja muuttamaan tarvittaessa toimintaamme. Tavoitteemme oli, että opinnäyte-

työstä saatu tietotaito sisäistyy luontevaksi osaksi omaa työskentelyämme, jolloin työlle tulee jatkumo,

eikä osallisuuden vahvistaminen jää vain opinnäytetyön toimintapäivien toteutukseen.

 7 (58)

2 PÄIVÄKOTI PILVILINNA

Päiväkoti Pilvilinna on Siilinjärvellä sijaitseva päiväkoti. Se on Suomen suurin päiväkoti, jossa on kir-

joilla 250 lasta ja työntekijöitä 60. Vuonna 1926 valmistunut rakennus toimi pitkään sairaalana ja se

muutettiin päiväkodiksi 1997. Päiväkodissa on 16 lapsiryhmää ja opinnäytetyö tehtiin Pilvilinnan eri-

tyisryhmään Vekaroille. Päiväkodin arvoina ovat kiireettömyys, suvaitsevaisuus, välittäminen ja yh-

teisvastuullisuus. Arvojen ja varhaiskasvatussuunnitelman mukaisesti lapsia kannustetaan sosiaalisuu-

teen, toisten huomioimiseen sekä huomaamaan omia hyviä puoliaan ja kehittämään niitä. (Siilinjärven

kunta 2014.)

Vekaroiden ryhmässä on yhdeksän 3-5 -vuotiasta lasta, erityislastentarhanopettaja sekä kolme las-

tenhoitajaa. Ryhmässä toimintapäiviemme aikaan olevilla lapsilla oli paljon kielen kehityksen viivästy-

miä ja vaikeuksia. Henkilökunnan määrän ansiosta jokainen lapsi saa aikuisilta tarvitsemaansa tukea.

Henkilökohtaisen tuen varmistamiseksi Vekaroiden toiminta tapahtuu lapsen kanssa kahdestaan tai

pienryhmissä. Toimintaympäristö Vekaroilla on lapsille selkeä ja toiminta toteutetaan siten, että lasten

ikätaso ja tuen tarpeet huomioidaan. Vekaroilla on selkeä päivärytmi, joka selitetään lapsille myös

kuvin ja viittomin. (Siilinjärven kunta 2014; Tiusanen 2008, 81–83.)

Ajan ja tilan selkeä rakenne auttaa lapsia ennakoimaan tulevia tapahtumia sekä oppimaan tapahtu-

mien kulkua (STAKES 2005, 36). Toiminta erityisryhmässä pohjautuu jokaiselle lapselle laadittuun

henkilökohtaiseen kuntoutussuunnitelmaan, tehostetun tuen suunnitelmaan tai HOJKS:iin. Toiminta-

tapoja voivat olla yksilö-, pari- ja pienryhmätyöskentely. Vekaroilla pidetään tärkeänä että lapset saa-

vat onnistumisen kokemuksia ja elämyksiä. Itsetunnon ja positiivisen minäkuvan vahvistaminen on

osa jokapäiväistä toimintaa. (Siilinjärven kunta 2014.)

 8 (58)

3 LASTEN OSALLISUUS PÄIVÄHOIDOSSA

Osallisuus rakentuu erilaisista osista, joiden väliset suhteet voivat vaihdella. Osallisuuteen liittyy Ter-

veyden ja Hyvinvoinnin laitoksen (THL 2015) määritelmän mukaan lapsen oikeus osallistua tai kieltäy-

tyä, prosesseihin vaikuttaminen, mahdollisuus omien ajatusten ilmaisuun, tuki omien mielipiteiden

ilmaisuun sekä mahdollisuus itsenäisiin päätöksiin. Lapsen osallisuuden kokemuskin voi muuttua näi-

den osien välillä. Osallisuuteen liittyy myös kiinteästi ryhmään kuuluminen ja vastavuoroinen vaikut-

taminen. Yksin kukaan ei voi olla osallinen, vaan osallisuuden kokemus toteutuu aina osana ryhmää

(Piiroinen 2007, 7). Ratkaisevaa osallisuuden onnistumisessa on lapsen oma kokemus osallisuudesta.

Mikäli lapsella ei ole tunnetta osallisuudesta, ei toiminta ole ollut osallistavaa, vaikka se täyttäisi ulkoi-

sesti kaikki osallisuuden periaatteet. (Seppälä & Stenvall 2008, 38; Karlsson & Stenius 2005, 8.) Sep-

pälä ja Stenvall (2008, 18) kiteyttävät osallisuuden toimintatavaksi, jossa lapsi on mukana toteutta-

massa yhteistä toimintakulttuuria. Lapsi osallistuu arjen askareisiin omien kykyjensä mukaan ja lasta

kuunnellaan sekä tuetaan hänen vaikutusmahdollisuuksiaan.

Oikeus osallisuuteen perustuu YK:n lapsen oikeuksien sopimukseen, jossa sanotaan lapsella olevan

oikeus ilmaista omia näkemyksiään itseään koskevissa asioissa sekä saada tukea omien mielipi-

teidensä ilmaisuun. Lisäksi sopimuksessa painotetaan, että lapsen näkemykset tulee ottaa huomioon

lapsen iän ja kehitystason mukaisesti. (Unicef 2014.) Sopimuksen mukaan erityislapsilla on samalla

tavalla oikeus osallisuuteen huomioiden heidän ikänsä ja kehitystasonsa. Erityislasten oikeuksien puo-

lesta puhuu myös Kuula (2006, 147), jonka mukaan erityisryhmät helposti jäävät tutkimuksissa var-

joon. Tämän vuoksi on tärkeää tutkia myös erityisryhmiä, jotta tämäkin lapsiryhmä saa äänensä kuu-

luviin.

Franklinin ja Sloperin (2009, 3) tutkimuksessa erityislasten osallisuuden toteutumisessa tulee ilmi, että

lasten osallisuutta on jo tutkittu paljon, mutta tietoa erityislasten osallisuuden kehittämisestä on vielä

vähän tarjolla. Heidän mukaansa lasten osallisuutta on jo alettu huomioimaan laajasti, mutta kehitys

ei ole ollut samanlaista erityislasten kohdalla. Erityisesti lapset, joilla on kielen kehityksen ongelmia,

ovat jääneet osallisuuden kehityksessä muista jälkeen. Frankilinin ja Sloperin mukaan tämä johtuu

siitä, ettei erityislasten kuulemiseksi olla panostettu tarpeeksi. Myös Hautaniemi ja Virtanen (2014)

osoittivat gradu-tutkimuksessaan, että suomalaisilla erityistä tukea tarvitsevilla lapsilla on puutteita

osallisuuden toteutumisessa.

Opinnäytetyössämme käytämme Shierin osallisuuden tasomallia teorian pohjana ja lisäksi hyödyn-

nämme muita osallisuutta käsitteleviä tutkimuksia. Shierin tasomallia ei ole kehitetty erityisryhmälle,

mutta mielestämme mallia voidaan käyttää kaikissa ryhmissä huomioimallalapsen kehitystaso. Shierin

osallisuuden tasomallissa otetaan huomioon aikuisen vaikutus lapsen osallisuuden toteutumiseen. Pi-

dämme tasomallia sopivana erityisryhmässä käytettäväksi, koska siellä aikuisen vaikutus toimintaan

on muutenkin suuri. Osallisuus on laaja käsite, mutta työssämme käsittelemme osallisuutta lapsen ja

aikuisen välisen vuorovaikutuksen näkökulmasta. Lapsen osallisuuden toteutuminen on aina riippu-

vainen aikuisen toiminnasta, joten tutkimme keinoja, joilla aikuinen voi edistää lapsen osallisuutta.

 9 (58)

Aikuinen on aina mukana päiväkodin toiminnassa, mutta toimijana tulee olla lapsi. Kun lapselle anne-

taan mahdollisuus omaehtoiselle tekemiselle, tuetaan samalla lapsen osallisuuden kehitystä. Pieniä,

arkisia asioita tekemällä lapselle tulee tunne siitä, että hän on toimijana mukana arjessa. Näin mah-

dollisuus toimia lapselle itselleen ominaisella tavalla mahdollistaa lapsen kokemuksen osallisuudesta.

Tällöin aikuinen siirtyy kauemmas opettajan roolista ja antaa lapselle tilaa kokea itse. (Seppälä &

Stenvall 2008, 18.) Myös Karlsson (2005, 8) painottaa lapsen omaehtoisen toiminnan tukemista osal-

lisuuden perustana. Omaehtoisen toiminnan tukeminen näkyy päiväkodin arjessa konkreettisina te-

koina ja tapana toimia. Lapselle annetaan mahdollisuus osallistua omien kykyjensä ja halujensa mu-

kaan toimintaan. Samalla lapsi tulee kuulluksi ja häntä tuetaan ilmaisemaan omia mielipiteitään. Näin

luodaan perusta sille, että lapsi voi vaikuttaa toimintaan ja luoda uusia käytäntöjä päiväkodin arkeen.

Franklin ja Sloper (2009, 7, 12) huomauttavat, että osallisuus on jatkumo, jossa osallistava toiminta

tulisi määritellä olosuhteiden ja lasten kehitystason mukaan. Osallisuus saattaa toteutua siis eri tavoin

erityislasten kanssa. Heidän mukaansa lapsen erityisvaikeudesta riippuen osallisuus saattaa toteutua

tietyn lapsen kohdalla esimerkiksi vain kahdesta vaihtoehdosta valitsemisena. Tämäkin tulisi nähdä

aitona osallisuutena ja pitää sitä yhtä arvokkaana kuin muita osallisuuden muotoja. Kahdesta asiasta

valitsemista voidaan tällöin pitää alkuna, jonka varaan osallisuutta aletaan rakentaa. Lapselle on kui-

tenkin yhtälailla tärkeää päästä vaikuttamaan häntä itseään koskeviin asioihin riippumatta siitä, onko

lapsella erityisen tuen tarpeita vai ei. Lisäksi jos lapsen kehitystason vuoksi lapsen osallisuuden toteu-

tuminen on hyvin matalalla tasolla, on entistä tärkeämpää antaa lapselle mahdollisuuksia tehdä pie-

niäkin päätöksiä. Pienilläkin asioilla on suuri merkitys lapsen päätöksenteko taitojen kartuttamisessa.

Osallisuus tulisi nähdä erityislasten kanssa asiana, joka toteutuu eri tavalla jokaisen erityislapsen koh-

dalla. Kasvattajan ei tulisi pohtia, voiko erityislapsi olla osallisena, vaan sitä, kuinka erityislapsi saa

osallisuuden tunteen (Franklin & Martin 2010, 102). Huomio tulisi kiinnittää siihen, kuinka jokainen

lapsi saa yksilönä osallisuuden tunteen (Franklin ja Sloper 2009, 12). Erityistä tukea tarvitsevan lapsen

osallisuuden toteutuminen vaatii kasvattajalta erityistä huomiota. Kasvattajan tulee varmistaa, että

keinot, joilla osallisuutta pyritään edistämään, ovat sopivia juuri kyseiselle lapselle. Tarvittaessa kas-

vattajan tulee tehdä toimintaan muutoksia. Lapsen tehtävänä ei ole mukautua kasvattajan valmiisiin

rakenteisiin ja käsityksiin osallisuudesta, vaan kasvattaja muokkaa niitä yksilöllisesti lapsen tarpeita

vastaaviksi. (Franklin & Martin & 2010, 102.)

Monissa tutkimuksissa on Turjan (2011) mukaan huomattu, että suurin este lasten osallisuuden to-

teutumiselle on päiväkodin henkilökunta itse. He päättävät, missä määrin lasten mielipiteitä huomioi-

daan vai otetaanko niitä lainkaan huomioon. Karlsson ja Stenius (2005, 8) puhuvat tutkimuksessaan

aikuisten käsityslukosta lapsen osallisuuden edistämisen esteenä. Käsityslukossa on kyse pohjimmil-

taan siitä, kuinka kasvattajat suhtautuvat uusiin toimintatapoihin. Kasvattajien on silloin vaikea keksiä,

kuinka uudet toimintatavat saadaan osaksi käytännön työtä. Vaikka uudet toimintamallit kuulostaisivat

hyvältä, työntekijä ei osaa ottaa niitä osaksi omaa työtään. Käsityslukon purkamiseksi aikuisten tulisi

katsoa toimintaa lapsen kannalta ja pyrkiä etsimään käytännön sovelluksia osallisuuden toteutta-

 10 (58)

miseksi. Liisa Karlsson (2005, 9) huomasi omassa tutkimuksessaan, että kun kasvattaja uskaltaa heit-

täytyä uusiin toimintatapoihin ennakkoluulottomasti, on hänellä mahdollisuus luoda uusia käytäntöjä

lasten osallisuuden tukemiseksi. Kun toiminta on muodostanut käytännön, on lasten osallisuus huo-

mioitu heidän iästään ja kehitystasostaan riippumatta koko organisaation toiminnassa. Kun ajan ku-

luessa uusista ajatusmalleista on muodostunut käytäntöjä, voidaan osallisuuden toteutumista pitää

varhaiskasvatuksen laadun kriteerinä (Hautaniemi & Virtanen 2014, 10).

Harry Shier (2001) on tutkinut lasten osallisuutta ja laatinut tutkimustensa pohjalta osallisuuden ta-

somallin (Kuvio 2). Malli on viisitasoinen ja siinä on tarkoituksena vähitellen liikkua tasoilla ylöspäin

lasten osallisuuden parantamiseksi. Tasomalli poikkeaa muista osallisuuden malleista (esim. Hartin

tikapuumalli) siten, että siinä otetaan huomioon myös kasvattajan rooli lapsen osallisuuden toteutu-

misessa. Jokaisen tason perustana on kasvattajan tahto tehdä muutos lapsen osallisuuden hyväksi.

Vasta sitten kun kasvattaja on omaksunut uuden ajattelu- ja toimintatavan, voidaan tasoilla siirtyä

eteenpäin. Tasoilla liikkuminen on hidas prosessi, jonka lopputuloksena on tarkoitus saada työyhteisö,

jonka asenteissa ja toimintatavoissa on jo sisäänrakennettuna lasten osallisuuden huomioiminen.

Osallisuuden tasot Harry Shierin (2001) tasomallin mukaan

1. Lapset tulevat kuulluksi

2. Lapsia tuetaan ilmaisemaan näkemyksiään

3. Lasten mielipiteet huomioidaan

4. Lapset otetaan mukaan päätöksentekoprosessiin

5. Lapset jakavat vallan ja vastuun päätöksentekoprosessissa.

Jokainen taso jakaantuu kolmeen vaiheeseen: Alkuun (opening), mahdollisuuteen (opportunity) ja

velvollisuuteen (obligation). Jokaisen tason alku -vaiheessa työntekijällä on halu ja aikomus työsken-

nellä kyseisellä tasolla. Vaihetta kutsutaan aluksi, koska mahdollisuus toteutukseen ei ole välttämättä

saavutettavissa. Toisessa vaiheessa työntekijän ja työyhteisön tarpeet kohtaavat, mikä mahdollistaa

työntekijän toimimisen kyseisellä tasolla. Näitä tarpeita ovat esimerkiksi aikaresurssit, ammattitaito ja

tieto. Kolmannessa velvollisuus -vaiheessa organisaatiossa pidetään työntekijöiden velvollisuutena toi-

mia kyseisellä tasolla. Viidennessä vaiheessa kyseinen lasten osallisuuden taso muodostuu kiinteäksi

osaksi työskentelytapaa. Jokaisessa vaiheessa esitetään työntekijälle kysymys, johon vastaamalla hän

voi selvittää, millä tasolla hän omassa työssään liikkuu. Shierin mukaan todellisuudessa usein yksittäi-

nen työntekijä voi olla yhtä aikaa eri tasojen eri vaiheissa tai eri lasten kanssa eri tasoilla mallia. (Shier

2001.)

 11 (58)

.

1. LAPSET TULE-

VAT KUULLUKSI

2. LAPSIA TUETAAN

ILMAISEMAAN

NÄKEMYKSIÄÄN

3. LASTEN

MIELIPITEET

HUOMIOIDAAN

4. LAPSET OTETAAN

MUKAAN

PÄÄTÖKSENTEKOON

5. LAPSET JA AIKUI-

SET JAKAVAT VALLAN

JA VASTUUN

PÄÄTÖKSENTEOSSA

A

L

K

U

MAHDOLLISUUS VELVOLLISUUS

Oletko valmis kuun-

telemaan lasta?

Työskenteletkö ta-

valla, mikä mahdol-
listaa lapsen kuule-

misen?

Vaaditaanko työyh-
teisössä lasten

kuuntelua?

Oletko valmis tuke-

maan lasta ilmaise-
maan näkemyksi-

ään?

Onko sinulla työme-

netelmiä, jotka
mahdollistavat las-

ten näkemysten il-

maisemisen?

Vaaditaanko työyh-
teisössä lasten nä-

kemysten tuke-
mista?

Oletko valmis otta-

maan lasten mielipi-
teet huomioon?

Teetkö päätökset si-

ten, että voit huo-
mioida lasten mieli-

piteet?

Vaaditaanko työyh-

teisössä lasten mie-

lipiteiden huomioi-
mista päätöksente-

ossa?

Oletko valmis otta-

maan lapset mukaan
päätöksentekoon?

Menetteletkö siten,

että lapset voidaan
ottaa mukaan pää-

töksentekoon?

Vaaditaanko työyh-
teisössä lasten ot-

tamista mukaan

päätöksentekoon?

Oletko valmis jaka-
maan osan vallastasi

lasten kanssa?

Onko käytössäsi toi-

mintatapoja, joilla
voit jakaa valtaasi

lasten kanssa?

Vaaditaanko työyh-

teisössä lasten ja

aikuisten vallan ja
vastuun jakamista

päätöksenteossa?

Aloita tästä!

YK:n lasten oikeuksien sopimus toteutuu tässä

ALKU

Kuvio 2. Shierin osallisuuden tasot suomentanut Tuuli Tiikkainen

 12 (58)

Ensimmäisellä tasolla vaaditaan aikuiselta ainoastaan lapsen kuuntelemista kun lapsi esittää näke-

myksiään. Tason ensimmäisessä vaiheessa aikuinen ei työskentele sen eteen, että lapsi voi ilmaista

mielipiteensä, vaan aikuisen tehtävänä on ainoastaan kuunnella, mikäli lapsella on sanottavaa. Toi-

sessa vaiheessa aikuisen on mahdollistettava lapsen mielipiteiden kuuntelu. Tämä voi tarkoittaa esi-

merkiksi erillisen tilan ja ajan järjestämistä kahdenkeskiselle keskustelulle lapsen kanssa. Kolman-

nessa vaiheessa lasten kuuntelu on osa työyhteisön työskentelytapaa, mitä vaaditaan jokaiselta työn-

tekijältä. (Shier 2001.) Opinnäytetyössä tulkitsemme ensimmäistä tasoa siten, että toiminnan aikana

velvollisuutemme on kuunnella aktiivisesti lasta sekä järjestää lapselle aika ja paikka, missä hän voi

mielipiteensä kertoa.

Toisella tasolla huomioidaan, että vaikka lapsilla on mielipiteitä moneen asiaan, eivät he aina ilmaise

mielipidettään työntekijälle. Syynä voi olla esimerkiksi itsevarmuuden puute, ujous, huono itsetunto

tai aikaisemmat huonot kokemukset. Tämän vuoksi työntekijän tulee työskennellä aktiivisesti tukeak-

seen lasten mielipiteiden ilmaisua. Toisen tason ensimmäisessä vaiheessa eli alussa työntekijän tulee

olla ainoastaan valmis työskentelemään lasten mielipiteiden ilmaisun tukemiseksi. Toisessa vaiheessa

eli mahdollisuudessa työntekijän tulee järjestää lapselle mahdollisuus ilmaista omia mielipiteitään.

Tätä varten työyhteisöllä tulee olla työkalujen ja menetelmien kirjo, joiden avulla lapsen on mahdollista

kertoa mielipiteensä. Shier (2001) painottaa työntekijöiden kommunikaatiotaitojen tärkeyttä varsinkin

erityislasten kanssa, jotta lapsen aito mielipide voi tulla esiin ja ymmärretyksi. Apuvälineinä voi olla

lapsen kehitystason mukaan esimerkiksi kuvat, pelit tai haastattelu. Myös toisen tason kolmannessa

vaiheessa eli velvollisuudessa edellytetään työyhteisössä vakiintuneita käytäntöjä lasten osallisuuden

tukemiseksi. Työntekijää edellytetään hyödyntämään erilaisia toimintatapoja lasten mielipiteiden il-

maisemisen tukemiseksi.

Opinnäytetyössä huomioimme osallisuuden toisen tason järjestämällä lapsille välineitä, joilla he voivat

kertoa mielipiteensä. Toiminnassa hyödynnetään aktiivisesti kuvakortteja, joiden avulla lapsi voi ker-

toa, mitä mieltä hän on toiminnasta. Kuvakortteja voi hyödyntää myös keskustelun pohjana, jolloin

lapsi kertoo korttien avulla haluamiaan asioita.

Kolmannen tason ensimmäisessä vaiheessa työntekijän tulee olla valmis ottamaan lapsen mielipi-

teet huomioon. Toinen vaihe, eli mahdollisuus toteutuu kun työyhteisön päätöksentekoprosessissa on

tehty mahdolliseksi lasten mielipiteiden huomioiminen. Kolmannen vaiheen toteuttamiseksi työyhtei-

sön tulee noudattaa YK: lastenoikeuksien sopimusta varmistaakseen lasten mielipiteiden huomioimi-

sen. (Shier 2001.)

Toisella tasolla tuetaan lapsia ilmaisemaan mielipiteensä, mutta niiden käytännön toteutuksesta ei ole

takeita. Kolmannella tasolla mennään tässä eteenpäin ja lasten mielipiteiden kuuntelemisen lisäksi

tulee mielipiteet huomioida päätöksenteossa. Lisäksi tulee huomata, että kolmannella tasolla toteutuu

YK:n lastenoikeuksien sopimuksen mukainen osallisuus. Sopimuksen mukaan lapsella on oikeus il-

maista mielipteensä, mikäli hän siihen kykenee ja mielipiteet tulee ottaa huomioon lapsen iän ja kehi-

tystason mukaisesti. (Shier 2001.)

 13 (58)

Lasten mielipiteiden huomioiminen ei tarkoita sitä, että lapset tekevät kaikki päätökset tai että aikuisen

tulee toteuttaa kaikki, mitä lapsi sanoo. Shier (2001) pitääkin lapsen mielipidettä yhtenä tekijänä pää-

töksenteossa, mutta siihen vaikuttavat myös muut tekijät, jotka saattavat mennä lapsen mielipiteen

yli. Myös Turja (2011) on sitä mieltä, että osallisuus ei ole yksittäisen lapsen toiveiden täyttämistä,

vaan koko ryhmän erilaisten näkökulmien kuuntelemista ja niiden yhteensovittamista. Shierin (2001)

mukaan tärkeää lasten mielipiteiden huomioimisessa on, että lapsen mielipide otetaan vakavasti,

vaikka sitä ei aina pystytä toteuttamaan. Tälläisessa tilanteessa tulisi mahdollisuuksien mukaan selit-

tää lapselle, miksi hänen näkökulmaansa ei voitu toteuttaa.

Opinnäytetyössä käytämme kolmatta tasoa toimintapäivien laadun mittarina. Koska kolmannella ta-

solla täyttyy YK:n lasten oikeuksien sopimuksen mukainen osallisuuden taso, tulee toiminnan sijoittua

vähintään kolmannelle tasolle. Huomioimme toimintapäivien aikana kolmannen tason ottamalla lasten

mielipiteet ja ehdotukset huomioon. Jos ehdotus on mahdollista toteuttaa, toteutamme sen ennakko-

luulottomasti. Jos ehdotus on taas sellainen, ettei sitä voida sellaisenaan toteuttaa, neuvottelemma

lapsen kanssa vaihtoehtoisesta toimintatavasta. Jos ehdotus on sellainen, ettei sitä voida ollenkaan

toteuttaa, selitämme lapselle syyn, miksi se ei ole mahdollista.

Neljäs taso voidaan nähdä siirtymänä lasten kuuntelemisesta lasten aktiiviseen osaan päätöksente-

ossa. Aiemmilla tasoilla lasten mielipiteitä kuunnellaan, mutta he eivät osallistu varsinaiseen päätök-

sentekoprosessiin. Tällöin lapsilla ei ole varsinaista valtaa päätöksenteossa vaan se on yksinomaan

aikuisella. Tämä muuttuu osallisuuden neljännellä tasolla, sillä lapset otetaan suoraan mukaan pää-

töksentekoon. (Shier 2001.) Esimerkiksi kolmannella osallisuuden tasolla aikuiset voivat kysyä lasten

ideoita päiväkodin viikkosuunnitelmaan, mutta sen jälkeen työntekijät tekevät päätökset siitä, mitkä

ideat toteutetaan. Neljännelle tasolle toiminnan nostaisi se, että lasten kanssa myös päätetään yh-

dessä siitä, mitkä ideat otetaan osaksi viikkosuunnitelmaa. Lasten ottaminen mukaan päätöksente-

koon on monella tapaa hyödyllistä. Silloin parannetaan lasten itsetunnon, yhteenkuuluvuuden tunteen

ja vastuun lisäksi myös palveluiden laatua.

Neljännen tason kolme vaihetta noudattavat samaa kaavaa kuin aikaisemmatkin tasoilla Ensimmäi-

sessä vaiheessa eli alussa työyhteisössä ollaan valmiita ottamaan lapset osaksi päätöksentekoa. Tämä

saattaa vaatia aikaa ja tahdonvoimaa, jotta pystyy hyväksymään muutoksen edellisiin tasoihin verrat-

tuna. Toinen vaihe eli mahdollisuus aukeaa kun lasten osallistuminen päätöksentekoon tehdään mah-

dolliseksi. Myös tässä vaiheessa työyhteisö saattaa joutua tekemään huomattavia muutoksia toimin-

tatapoihinsa. Kolmas vaihe eli velvollisuus saavutetaan kun työyhteisön toimintamalli velvoittaa otta-

maan lapset mukaan päätöksentekoon. (Shier 2001.)

Tulkitsemme opinnäytetyössä neljättä tasoa väljemmin erityisryhmän reunaehtojen mukaisesti. Koska

lapset eivät ole meille ennestään tuttuja, on heille ryhmän lastentarhanopettajan mukaan liian vaati-

vaa osallistua heti päätöksentekoprosessiin ja tulevan toiminnan suunnitteluun. Tämän vuoksi tulkit-

semme neljättä tasoa siten, että lapsi osallistuu päätöksentekoprosessiin oman toimintansa suhteen.

Lapsi tekee toiminnan aikana päätökset omasta toiminnastaan eikä valmiita toimintamalleja anneta

 14 (58)

ohjauksessa. Lapsi suunnittelee ja päättää itse, miten toiminnan suorittaa tai haluaako hän tehdä sitä

ollenkaan.

Viidennellä tasolla aikuinen luovuttaa osan vallastaan lapselle, jolloin lapsella on mahdollisuus vai-

kuttaa siihen, mitkä päätökset tehdään. Neljännen ja viidennen tason erot eivät ole niin selviä kuin

muiden tasojen välillä. Erona neljänteen tasoon viidennellä tasolla aikuinen jakaa valtaansa lasten

kanssa. Neljännellä tasolla lapset ovat mukana päätöksenteossa, mutta heillä ei ole valtaa siihen,

mitkä päätökset tehdään. (Shier 2001.)

Päätökset siitä, miten ja milloin aikuinen luovuttaa osan valtaansa lapselle, tulisi perustua siitä seu-

raaviin hyötyihin ja riskeihin. Hyödyt ovat samat kuin neljännelläkin tasolla, eli esimerkiksi lapsen

itsetunnon ja vastuuntunnon parantaminen ja hyödyt vain korostuvat kun lapsella on aito mahdolli-

suus vaikuttaa. Jakaessa valtaansa aikuinen jakaa myös päätöksenteon vastuuta yhdessä lapsen

kanssa. On olemassa riski, päätöksestä seuraakin haitallisia seurauksia, jolloin aikuisen ja lasten on

opeteltava kantamaan yhdessä vastuu päätöksestä. Huomioitavaa on, että viidennellä tasolla ei ole

tarkoitus painostaa lasta ottamaan sellaista vastuuta, mitä he eivät ole valmiita kantamaan. Aikuisen

tulee arvioida, minkä tasoisiin päätökseen lapsi on valmis eikä velvoittaa lasta sellaisiin asioihin, joi-

hin hän ei vielä pysty. (Shier 2001.) Myös Kiili gradussaan (2006, 126) ja Piiroinen oppaassaan

(2007, 6) ovat sitä mieltä, ettei lasta pidä painostaa ottamaan liikaa vastuuta päätöksenteossa. Hei-

dän mukaansa aikuisen tehtävänä on jakaa lapselle vastuuta lapsen iän ja kehitystason mukaan ja

he muistuttavat, että lapsi kaipaa aikuiselta tukea päätöksentekoon.

Opinnäytetyössä ajattelemme viidennen tason täyttyvän silloin, kun ohjaaja ja lapsi toimivat tasaver-

taisina. Tällöin kasvattajan rooli muuttuu ohjaajasta rinnallakulkijaksi. Viidennellä tasolla kasvattaja

ja lapsi toimivat yhdessä ilman, että kummankaan rooli nousisi ylitse toisen. Tämä näkyy toiminassa

siten, että kasvattaja antaa tilaa lapsen toiminnalle ja siirtyy pois ohjaajan roolista.

 15 (58)

4 ERITYISEN TUEN TARVE VARHAISKASVATUKSESSA

Erityinen tuki varhaiskasvatuksessa vastaa tukea tarvitsevien lasten kasvatuksellisiin ja kuntoutuksel-

lisiin tarpeisiin päivähoidossa (THL 2014). Päivähoito on suuri osa lapsen sosiaalista elämää ja näin

luonteva paikka tukea lapsen kehitystä (STAKES 2005). Erityisellä tuella ei välttämättä tarkoiteta eril-

lisiä toimenpiteitä. Usein kyse on yksilöllisistä tavoitteista osana varhaiskasvatusta. Monet päivähoidon

kuntouttavista elementeistä ovat kaikille lapsille hyödyllisiä. (THL 2014.) Lapsen tuen tarve arvioidaan

varhaiskasvatuksessa vanhempien ja kasvatushenkilöstön havaintoihin perustuen. Lapsi voi tarvita

tukea fyysisen, tiedollisen, taidollisen, tunne-elämän tai sosiaalisen kehityksen osa-alueilla eripituisia

aikoja. (STAKES 2005.) Myös lapsen kasvuolot voivat olla syy erityiseen tukeen mikäli ne eivät tue

lapsen kasvua ja kehitystä. Tukitoimet voidaan aloittaa heti, kun tuen tarve on havaittu. Näin pyritään

ennaltaehkäisemään ongelmien kasautumista ja niiden pitkittymistä. (Viitala 2005, 21.)

Laki lasten päivähoidosta (36/73) astui voimaan vuonna 1973 ja sen jälkeen alkoi päivähoidon kehit-

täminen. Kuntien velvollisuus on järjestää päivähoito kaikille tarvitseville, joten erityisryhmille oli tar-

vetta. Erityispäivähoitoa kehittivät lastentarhanopettajat, jotka työnsä ohella hankkivat tietoa erityistä

tukea tarvitsevien lasten opettamisesta. Nykyään erityispäivähoitoa voidaan tarjota tavallisessa päivä-

kotiryhmässä, erityisryhmäissä tai integroidussa ryhmässä. Erityisryhmässä henkilökunta on erikoistu-

nutta, eli ryhmässä toimii erityislastentarhanopettaja, lastenhoitajia sekä mahdollisia avustajia (Pihlaja

& Svärd 2000, 88, 91, 97, 99; Viitala 2005, 38.)

Varhaiskasvatuksen tukitoimet määritellään fyysisen, psyykkisen ja kognitiivisen ympäristön mukaut-

tamiseksi lapselle sopivaksi. Lähtökohtana on siis ympäristön muuttaminen lapsen tarpeita vastaavaksi

eikä toisin päin. Päivähoidon toiminnassa tuki näkyy esimerkiksi eriyttämisenä, strukturoituna toimin-

tana, lapsen ohjauksena, pienryhmätoimintana sekä lapsen itsetunnon vahvistamisena. Tukitoimien

lähtökohtana tulisi nähdä lapsen vahvuudet heikkouksien sijaan. Silloin lapsen positiivista käyttäyty-

mistä vahvistetaan, jolloin se luultavimmin lisääntyy ja lapsen itsetunto paranee. Lapsi myös sitoutuu

toimintaan paremmin silloin kun se antaa lapselle positiivisia kokemuksia. (Viitala 2005, 22, 27.)

Erityisryhmässä, johon opinnäytetyömme teimme, on lapsilla kielen kehityksen ongelmia. Ohjaus on

tärkeä osa sosionomin työtä ja se on olennainen osa opinnäytetyön toteutusta. Viitekehyksessä pe-

rehdyimme kielen kehityksen vaikeuksiin, kielen kehityksen tukemiseen sekä erityisryhmän lasten oh-

jaamiseen. Valitsimme nämä osa-alueet erityisen tuen käsitteistä, jotta pystymme ohjaamaan lapsia

toimintapäivien aikana ammattimaisesti. Perehtymällä lasten kielen kehityksen vaikeuksiin pystymme

tukemaan lapsia toimintapäivien aikana heidän tarpeidensa mukaisesti.

Toiminnan suunnittelussa tulee huomioida kaikki ryhmän lapset ja heillä kaikilla tulisi olla mahdollisuus

osallistua aktiivisesti toimintaan. Erityisryhmätoiminnassa jokainen lapsi voi osallistua toimintaan

omista lähtökohdistaan tai halutessaan hän voi seurata tapahtumia sivusta. Suunnittelussa tulee ottaa

huomioon, että erityisryhmässä voi olla lapsia kaksivuotiaista viisi - ja kuusi-vuotiaisiin. Ikäerojen li-

säksi myös lasten kehitysasteet voivat vaihdella suuresti, joten toiminnan tulee olla muokattavissa ja

 16 (58)

eriytettävissä siten, että kaikki lapset voivat osallistua siihen omista lähtökohdistaan. (Pihlaja & Svärd

2000, 172–173.)

4.1 Kielen kehityksen vaikeudet

Terminä kielen kehityksen vaikeudet on hyvin laaja ja se on varsin yleinen ilmiö. On tutkittu, että

Suomen lapsista kahdellakymmenellä prosentilla on jonkinasteisia kielen kehityksen vaikeuksia. Kielen

kehityksen vaikeuksien lisäksi puhutaan kielellisistä erityisvaikeuksista, kielihäiriöistä, kielellisistä op-

pimisvaikeuksista ja kielen kehityshäiriöistä. Kaikilla termeillä on omat tarkoituksensa ja painotuk-

sensa, vaikka niitä käytetään osittain myös toistensa synonyymeinä. (Heinämäki 2004, 54–55; Siisko-

nen 2014.) Kielen kehityksen vaikeuksista (developmental language disorders, DLD) puhutaan silloin,

kun lapsen kieli kehittyy hitaammin kuin hänen muu kehityksensä eikä hänellä ole kuulovammaa tai

neurologista sairautta selittämässä hidasta kehitystä (Ahonen & Lyytinen 2003, 81–82). Tyypillisiä

ongelmia lasten kielen kehityksen vaikeuksissa ovat puheen kehityksen viivästyminen, äänteiden tuot-

tamisen vaikeudet, kieliopilliset vaikeudet, puutteellinen sanavarasto sekä heikko kielellinen muisti.

(Siiskonen 2014.)

Karkeasti kielen kehityksen vaikeudet voidaan jakaa kielen tuottamisen ja kielen ymmärtämisen on-

gelmiin. Kielen tuottamisen alueen ongelmia ovat esimerkiksi vaikeudet löytää sopivia sanoja, sanojen

korvaaminen toisilla ja sanojen tai tavujen poisjättäminen puhutusta kielestä. Kielen ymmärtämisen

ongelmiin liittyvät vaikeus ymmärtää ohjeita, hahmottaa kieliopillisia rakenteita ja tunnistaa kielen eri

vivahteita, kuten äänensävyjä. Usein puheen ymmärtämisen ongelmiin liittyy myös puheen tuottami-

sen viivästymiä sekä poikkeavuuksia äänteiden tuottamisessa. (Ahonen & Lyytinen 2003, 81–82). Lap-

sella ei välttämättä ole kaikkia kielen kehityksen vaikeuksiin liittyviä ongelmia tai lapsi saattaa olla

kielen eri osa-alueilla eri tasoilla, esimerkiksi lapsi saattaa puhua sujuvasti, mutta ongelmia on ääntei-

den ääntämisessä (Siiskonen 2014.).

Kielen kehityksen ongelmiin liittyvät vaikeudet hahmottaa kokonaisuuksia, orientoitua uusiin tilantei-

siin, muodostaa mielikuvia ja eläytyä toisen kokemukseen. Lapsi tarvitsee jatkuvaa aistien käytön

tukemista ja niiden käytön kautta saadun tiedon yhdistämistä. Aikuisen rooli kokemusten jäsentäjänä

on suurempi kuin muiden lasten kohdalla. Aikuinen sanoittaa, kuvaa, viittoo sekä käyttää ilmeitä,

eleitä, liikkeitä ja kuvia tilanteiden havainnoillistamiseksi lapselle. Monipuoliset, yhteen asiaan liittyvät

kokemukset auttavat lasta ymmärtämään paremmin käsitellyn asian. Tarjoamalla kokemuksia samasta

aiheesta lapsi pääsee perehtymään perusteellisesti aiheeseen. Lapsen tulee saada kokeilla, havain-

noida, kuvata kokemuksiaan ja ilmaista itseään monipuolisesti jotta hän voi sisäistää tietoa onnistu-

neesti. (Pihlaja & Svärd 2000, 171–173.)

 17 (58)

4.2 Lapsen kielen kehityksen vaikeuksien huomioiminen ohjauksessa

Ryhmässä, johon opinnäytetyön teemme, on lapsilla monenlaisia kielen kehityksen vaikeuksia. Vai-

keuksia on kielen tuottamisessa, kuten lauseiden muodostamisessa ja äänteissä sekä kielen ymmär-

tämisessä, kuten ohjeiden mukaan toimimisessa. Ryhmän erityisvaikeuksien vuoksi perehdymme sii-

hen, kuinka ohjata lasta jolla on kielen kehityksen vaikeuksia. Teoriatiedon avulla pystymme huomi-

oiman ohjauksessa lasten kielen kehityksen vaikeudet.

Kielen kehityksen vaikeuksia omaavaa lasta ohjatessa tulee käyttää selkeitä sanoja ja ilmaisuja, sillä

lapsen on vaikea ymmärtää pitkiä, monimutkaisia lauseita tai abstrakteja kielikuvia. Kielen painotuk-

sellakin on merkitystä, sillä aikuisen painottaessa tärkeitä sanoja lapsen on helpompi poimia puheesta

olennaisimmat asiat. (Pihlaja & Svärd 2000, 173; Aro & Siiskonen 2003, 165–166.) Suora kontakti

lapseen lapsen kasvojen korkeudella auttaa lasta puheen ymmärtämisessä, koska lapsi näkee silloin,

kuinka sanat muodostuvat huulilla (Aro & Siiskonen 2003, 165).

Kuunnellessaan lasta aikuinen suhteuttaa oman puheensa lapsen kehitystason mukaan. Aikuinen voi

nimetä asioita ja tunteita, toistaa lapsen käyttämiä ilmaisuja ja tehdä lapselle tarkentavia kysymyksiä.

Näin toimiessa aikuinen auttaa lasta kertomaaan asiaansa sekä osoittaa kiinnostusta lapsen sanomaa

kohtaan. Lisäksi aikuinen kannustaa lasta ja eläytyy lapsen tarinaan. Kannustamalla lasta lapsi saa

onnistumisen tunteita ja uskallusta yrittää (Ahonen & Ketonen 2001, 166; Pihlaja & Svärd 2000, 172).

Lapsella, jolla on kielen kehityksen ongelmia saattaa olla vaikeaa muodostaa vastavuoroista dialogia

tai aloittaa keskustelua. Tämän vuoksi aikuisen on tietoisesti kiinnitettävä huomioita lapsen kanssa

keskusteluun. (Aro & Siiskonen 2003, 165.) Vaikka lapsi ei puhuisi ollenkaan, tulee kasvattajan pyrkiä

keskustelunomaiseen vuorovaikutukseen lapsen kanssa (Heinämäki 2004, 53). Aikuisen tehtävänä on

varmistaa, että lapsi ymmärtää, tulee ymmärretyksi sekä saa tarvittavat virikkeet ja apukeinot kom-

munikaationsa tueksi (Aro & Siiskonen 2003, 165).

Aiheiden, kuten pukemisjärjestyksen, pilkkominen pienempiin osiin auttaa lasta toimimaan, sillä ko-

konaisuuksien hahmottaminen voi olla erityislapselle haastavaa. Kokonaisuuksien pilkkominen tarkoit-

taa esimerkiksi yhden ohjeen antamista kerrallaan lapselle ja yhden asian toteuttamista kerral-

laan. (Heinämäki 2004, 53; Pihlaja & Svärd 2000, 173.) Pukiessa lapselle voidaan kertoa aina seuraava

puettava vaatekappale, jolloin lapsen ei tarvitse yrittää sisäistää pitkää vaateluetteloa. Ohjauksessa

auttaa myös lapsiryhmän jakaminen pienempiin osiin. Pienryhmätoiminta rauhoittaa työskentelyä ja

helpottaa lapsen keskittymistä (Pihlaja & Svärd, 2000, 163). Kun hälyä on vähemmän, on lapsen

helpompi keskittyä käsiteltyyn aiheeseen (Aro & Siiskonen 2003, 174). Pienessä ryhmässä myös kas-

vattajan on helpompi saada lapseen yksilöllinen kontakti (Heinämäki 2004, 53).

Erityisryhmätoiminnassa tulee varata riittävästi aikaa kaikkeen toimintaan, vuorovaikutukseen sekä

ohjaukseen. Kielen kehityksen ongelmissa lapsi tarvitsee paljon aikaa kommunikoidessaan muiden

kanssa. Lapsi ei välttämättä vastaa heti, vaan hän miettii sanojaan tarkasti. Tämän vuoksi tulee lapsen

vastausta odottaa riittävän pitkään, jotta lapsi ehtii muodostaa lauseensa. Lapsi sanoo asiansa ääneen

sitten, kun hänestä tuntuu, että hän on siihen valmis. (Pihlaja & Svärd, 2000, 173.) Myös toiminnan

 18 (58)

toteutukseen tulee varata riittävästi aikaa, jotta mahdollisiin muutoksiin pystytään reagoimaan. Aikaa

tulee varata toiminnassa riittävään kertaukseen ja toistoon, sillä kielen ongelmien vuoksi lapsilla voi

olla vaikeuksia sisäistää kokonaisuuksia kerralla. Lapsille voi olla myös haastavaa muistaa asioita, jol-

loin niiden kertaaminen auttaa. (Aro & Siiskonen 2003, 173.)

Kuvat ja havainnointimateriaali tukevat ohjausta, sillä lapsen voi olla vaikeaa hahmottaa suullisia oh-

jeita. Erilaisilla kommunikaatioita tukevilla keinoilla pyritään edistämään puheen kehitystä sekä hel-

pottamaan lapsen vuorovaikutusta muiden lasten ja aikuisten kanssa (Aro & Siiskonen 2003, 165).

Konkreettinen materiaali auttaa lasta luomaan mielikuvia, mikä tukee asian ymmärtämistä. Kuvien tai

muun materiaalin näkeminen auttaa lasta myös kohdistamaan tarkkaavaisuutensa ja houkuttelee lasta

käsiteltyyn asiaan. (Aro & Siiskonen 2003, 172, 180; Pihlaja & Svärd 2000, 163, 173.)

Teoriatiedon pohjalta laadimme ohjauksen tueksi erityisryjmän ohjaajan muistilistan. Listaan on

koottu tiivistetysti kaikki opiskeltu teoriatieto nopeasti luettavaan muotoon. Erityisryhmän ohjaajan

muistilistan tarkoituksena on tukea ohjausta. Kaikkea teoriatietoa ei voi kerrata ennen ohjattuja tuo-

kioita, mutta lyhyen listan kertaus on helppoa. Listan avulla varmistamme toimintapäiivien aikana,

että teoriassa opittu tieto tulee osaksi käytännön ohjausta.

Erityisryhmän ohjaajan muistilista

• Käytä selkeitä sanoja ja ilmaisuja, sillä lapsen on vaikeaa ymmärtää pitkiä ja monimutkaisia lauseita.

• Odota lapsen vastausta riittävän kauan, sillä lapsella voi kestää lauseen muodostamisessa pitkäkin

aika. Lapsi sanoo asiansa ääneen, kun hän on siihen valmis.

• Käytä selkeitä pyyntöjä ja kehotuksia, jotta lapsi ymmärtää, mitä hänen odotetaan tekevän.

• Anna yksi ohje kerrallaan, koska lapsi ei pysty hahmottamaan suuria kokonaisuuksia. Asiat on pil-

kottava pieniin osiin.

• Käytä ohjauksen tukena havaintomateriaalia ja kuvia, sillä lapsi ei välttämättä hahmota suullisia

ohjeita. Kuvat ovat kielen tukena.

• Ota katsekontakti lapseen toiminnan aikana, sillä lapsen on helpompi ymmärtää hänelle suoraan

kohdennettua puhetta.

• Kannusta lasta, jotta lapsi saa onnistumisen tunteita ja uskaltaa yrittää.

• Kertaa ja toista, sillä se auttaa lasta ymmärtämään käsiteltyjä asioita.

• Pidä sama päivärytmi, jolloin lapselle muodostuu rutiineja ja hän pystyy ennakoimaan päivän kulkua.

• Pidä ympäristö selkeänä, sillä se vähentää aistiärsykkeitä ja auttaa lasta keskittymään toimintaan.

(Aro & Siiskonen 2001, 166–168, 172, 180; Pihlaja & Svärd, 2000, 173–174; Tiusanen 2008, 82.)

 19 (58)

5 ELÄMYSPEDAGOGISET MENETELMÄT

Elämyspedagogiikassa kokemukset ja elämykset yhdistyvät uuden oppimiseen. Elämykset ovat tun-

teita ja kokemuksia, joita lapsen tulisi saada elää päivittäin. (Karppinen, 2000, 7-8.) Lapset ovat luon-

taisesti uteliaita ja haluavat kehittyä toiminnassaan (Telemäki 1998, 15). Lapsi tekee ympäristöstään

havaintoja, tuottaa uutta tietoa, hankkii uusia kokemuksia ja etsii merkityksiä havaitsemilleen asioille

(Karppinen 2005, 157). Lapsilla on tarve hyödyntää luovuuttaan esimerkiksi musiikin, kuvataiteiden ja

liikunnan avulla (Telemäki 1998, 15). Pedagogiikka on tarkoitettu yhdistämään nämä lapsen koke-

mukset osaksi oppimisprosessia. Kun lapsi yhdistää oppimiseen luovuutensa ja tunteensa, on oppimi-

nen kokonaisvaltaisempaa. Elämysten avulla pyritään pedagogisiin tavoitteisiin ja siirtämään uudet,

opitut asiat arkielämään. (Karppinen, 2005, 7-8; Aalto 2000, 420.) Elämyspedagogiikassa painotetaan

kasvatuksellista toimintaa, jolla pyritään kehittämään kokonaisvaltaisesti lapsen henkistä ja fyysistä

kasvua (Telemäki 1998, 34).

Elämyspedagogiikan kehittäjänä voidaan pitää saksalaista Kurt Hahnia, joka kehitti elämyspedagogisia

menetelmiä koulussaan. Hän piti tärkeänä lasten luonteen kehittämistä, tervettä itseluottamusta sekä

vastuullisuutta. Kasvatustavoitteisiin päästäkseen hän teetti oppilailleen erilaisia harjoituksia ja piti

alusta asti tärkeänä elämysten tarjoamista heille. (Telemäki 1998, 7-10.) Hahnilaiseen kasvatustapaan

kietoutuu vahvasti myös osallisuuden vahvistaminen, vaikka hänen aikanaan osallisuudesta käsitteenä

ei vielä puhuttu. Hänen mielestään ihminen ei voi jäädä passiivisena muiden armoille, vaan hänestä

on kasvatettava vastuullinen kansalainen, jolla on oma tahto. (Telemäki 1998, 12.)

Tässä opinnäytetyössä ei rajata elämyspedagogisia menetelmiä mihinkään tiettyyn toimintaan, vaan

ajatellaan, että kaikessa toiminnassa on mahdollisuus elämyksiin. Elämyspedagogisten menetelmien

käyttö on luova toimintatapana, jolla lapsia voidaan innostaa osallisuuteen. Elämyspedagogiset me-

netelmät ja osallisuuden tukeminen pyrkivät samoihin päämääriin. Molemmissa on tavoitteena, että

toimijana on lapsi. Osallisuus on teoreettinen käsite jonka soveltaminen käytäntöön on haasteellista.

Elämyspedagogisten menetelmien kautta voidaan saavuttaa osallisuus käytännössä.

Päiväkodeissa on yhä enemmän erityislapsia, joita ei tavoiteta perinteisen toiminnan turvin. Nämä

lapset kaipaavat elämyksiä, jännitystä, haasteita ja toimintaa. Heidän kanssaan elämyspedagogiikka

voi olla hyvin toimiva ratkaisu. Erityislapsilla voi usein olla huono itsetunto, mitä onnistumisen koke-

mukset ja omien rajojen kokeilu turvallisessa ympäristössä kehittävät (Kokljusckin 2000, 5, 8). Elä-

myspedagogiikassa yhteisöllisyys, toiminta ja itsensä löytäminen saavat osallistujat huomaamaan

omia vahvuuksiaan (Telemäki 1998, 15). Tällainen toiminta edistää lapsen monipuolista kasvua ja

terveen itsetunnon kehitystä (Karppinen 2005, 170–171).

Jotta päivähoidossa voitaisiin tarjota onnistumisen kokemuksia ryhmän kaikille lapsille, tarvitaan eri-

laisia toimintamalleja. Kasvattajalle lapsilähtöinen toiminta voi tarkoittaa sitä, että kuvitellaan “keski-

verto” lapsi, jonka tarpeiden mukaan toimintaa suunnitellaan. Jokainen lapsi on kuitenkin erilainen ja

jokaisella lapsella on yksilölliset tarpeensa. Elämyspedagogiset menetelmät voivat tarjota onnistumisia

 20 (58)

myös niille lapsille, joille perinteinen päiväkotitoiminta ei sovi. Elämykset tulee suunnitella niin, että

ne vastaavat mahdollisimman hyvin lasten yksilöllisiä tarpeita. Suunnittelussa otetaan huomioon las-

ten persoonallisuuden, kykyjen ja taitojen vahvat alueet. Jokainen lapsi on hyvä jossakin. Kasvattajan

tehtävänä on etsiä ne asiat, joista lapsi voi saada onnistumisen kokemuksia. (Kokljusckin 2000, 21–

22.)

Elämyspedagogista toimintaa suunniteltaessa on välttämätöntä tehdä ennakkosuunnitelma toimin-

nasta. Suunnitteluvaiheessa kasvattaja miettii päämäärät, joihin elämyksillä pyritään. Päämääristä

riippuen valitaan keinot, joilla niihin pyritään. Suunnitelma ei saa kuitenkaan olla liian sitova, vaan

lasten ideoille ja toiminnalle on jätettävä riittävästi tilaa. Tarvittaessa suunnitelmaa tulee myös muo-

kata nopeastikin, mikäli lasten toiminta sitä edellyttää. Vaikka toimintaprosessi on suunniteltu ennalta,

itse toimintaa ei pysty suunnittelemaan ennalta. Jokaisen lapsen osallistuminen on ainutkertaista ja

se muotoutuu suhteessa ryhmään ja lapsen omaan kokemukseen. (Kokljusckin 2000, 61–62.)

Elämyksien tarjoamisessa ei ole kyse extreme- kokemuksista, vaan siitä, että lapsi osallistuu toimin-

taan intensiivisesti ja saa onnistumisen kokemuksia (Telemäki 1998, 17; Karppinen 2007, 80). Varsin-

kin päiväkodeissa toteutettavat elämykset eivät ole mitään kaukaista ja ihmeellistä, vaan olemassa

olevista välineistä ja ympäristöstä rakennetaan lapsille elämys (Kokljusckin 2000, 6). Elämyspedago-

giikkaan kuuluvat luonnossa liikkumisen lisäksi yhtä lailla muunlaiset elämykset, kuten kuvataide ja

musiikki (Outwardbound Finland ry s.a.).

Mitä pienempi lapsi on, sitä tärkeämpää on että toiminnassa on liitoskohtia lapsen arkipäivään. Näin

lapsi ei joudu kokonaan pois omalta mukavuusalueeltaan ja toiminta on hänelle mielekästä. Elämysten

tulee sisältää myös lapselle tuttuja elementtejä, jotta lapsi kokee olonsa turvalliseksi. Elämyspedago-

giikassa ei ole tarkoitus pelotella lasta eikä lapsi saa tuntea oloaan turvattomaksi toiminnan aikana.

Tarkoituksena on antaa lapselle sopivia haasteita, jotka ovat voitettavissa. Liian vaikeat haasteet saa-

vat lapsen turhautumaan tai jopa lamaantumaan, kun taas liian helpot tehtävät johtavat helposti kyl-

lästymiseen. (Kokljusckin 2000, 48–50, 61.) Päiväkodeissa on paljon lapsia, joita on haastavaa tavoit-

taa perinteisillä menetelmillä. Heille elämyspedagogiset menetelmät olisivat toimiva tapa saada heidät

mukaan toimintaan ja kiinnostumaan esim. luonnosta. Seikkailu voisi toimia heille oppimiseen innos-

tajana. (Kokljusckin 2000, 7.)

Vastuu elämyksissä on aina kasvattajalla. Vaikka toiminta pyritään rakentamaan mahdollisimman lap-

silähtöisesti, ei lasta ole tarkoitus jättää yksin selviytymään. Aikuinen luo lapsille turvallisuuden tun-

teen omalla olemuksellaan ja toiminnallaan (Aalto 2000, 74, 418). Kasvattajan tehtävänä on tuoda

elämys lapselle, mutta myös tuoda lapsi turvallisesti elämyksestä pois. Toiminnassa lapsella tulee olla

aina mahdollista sanoa, ettei hän halua tehdä jotain asiaa. Kasvattajan tulee kunnioittaa tätä kaikissa

olosuhteissa. Seikkailujen jälkeen lapselle tulee myös järjestää mahdollisuus kertoa kokemuksistaan.

Näin kasvattaja saa tietää, mikäli lasta jäi painamaan jokin asia ja se voidaan käsitellä yhdessä. (Kokl-

jusckin 2000, 54–55, 63.)

 21 (58)

Elämyspedagogiset menetelmät tarjoavat luonnollisen tavan vahvistaa lapsen osallisuutta. Elämyspe-

dagogiikassa pyritään pois aikuisjohtoisesta ohjauksesta ja halutaan osallistaa lapset mukaan jo suun-

nitteluvaiheessa. Mitä enemmän lapsi osallistuu tapahtumien kulkuun, sitä vaikuttavampi elämysta-

pahtuma on yksilölle eli sitä enemmän elämys tehoaa häneen. Omakohtainen vaeltaminen metsässä,

kiipeily tai muu vastaava seikkailutoiminta ovat suurempia elämyksiä kuin niiden seuraaminen esim.

televisiosta. (Karppinen 2005, 80.)

 22 (58)

6 TOIMINTAPÄIVIEN PROSESSIKUVAUS

Suunnittelimme yhdessä päiväkodin kasvatus-ja hoitohenkilökunnan kanssa kolme toimintapäivää päi-

väkodin erityisryhmässä. Päivien tarkoituksena oli tukea lasten osallisuutta elämyspedagogisin mene-

telmin ja kehittää erityisryhmän ohjausta osallistavampaan suuntaan. Toiminnan taustalle kehitte-

limme Sukkelat Seikkailijat -ryhmän. Ryhmään kuuluimme me ohjaajat sekä lapset. Seikkailijat seik-

kailivat eri ympäristöissä ja innostivat lapsia mukaan toimintaan. Järjestimme ryhmän lapsille toimin-

taa, jolloin myös lapsista tuli Sukkelia Seikkailijoita. Oman ryhmän luominen auttoi meitä pääsemään

mukaan toimintaan emmekä jääneet ulkopuolisiksi ohjaajiksi. Tämä auttoi myös vuorovaikutuksen

syntymiseen meidän ohjaajien ja lasten välille (Telemäki 1998, 58.) Tuimme ryhmähengen kehitty-

mistä myös lapsille annettavilla rannekkeilla ja toimintapäivien jälkeen jaettavilla kunniakirjoilla. Teh-

tävämme toimintapäivinä oli ohjata ja havainnoida lapsia. Ohjasimme vuorotellen pienryhmiä tai yk-

sittäisiä lapsia ja toinen meistä havainnoi toimintaa. Ryhmän kasvatushenkilöstö toimi havainnoijina

ja avusti meitä.

Viikkoa ennen toimintatuokioiden alkua menimme päiväkodille kertomaan tulevista toimintapäivistä

lapsille ja esittäytymään. Esittäytyminen liitettiin lasten aamupiiriin. Piiriä varten pukeuduimme seik-

kailijoiksi. Meillä oli seikkailijoiden hatut. Aluksi esittäydyimme itse ja kerroimme olevamme seikkaili-

joita. Askartelimme etukäteen lapsille värikkäät, nimikoidut rannekkeet. Rannekkeita säilytettiin aar-

rearkussa, johon lapset saivat keksiä taikasanan, jolla arkku aukeaa. Lapset innostuivat heti aarrear-

kusta ja sen sisällöstä. Esittäytymisen jälkeen kerroimme toiminnasta ja että saamillaan rannekkeilla

lapset pääsisivät osallistumaan päivän tapahtumiin. Havainnollistimme tilannetta lapsille kalenterin

avulla, jotta heidän oli helpompi ymmärtää, milloin olimme tulossa. Ryhmän lapsille ajankulun hah-

mottaminen on usein haastavaa, joten selkeä kalenterin käyttö auttoi konkreettisesti havainnollista-

maan toimintapäivien ajankohtaa (Aro & Siiskonen 2003, 168). Aarrearkku toimi symbolina toiminnan

alkamiselle ja sen loppumiselle ja se toimi todella hyvin konkreettisena apuvälineenä. Heti kun lapset

näkivät arkun, kääntyi keskustelu siihen ja seikkailuihin. Tuokion lopuksi lapset saivat kysellä meiltä

toiminnasta ja keräsimme rannekkeet takaisin arkkuun. Alla on muutamia lasten kommentteja ran-

nekkeiden jakamisen jälkeen sekä kunniakirjan saamisen yhteydessä.

 ”Pääseekö tällä Hoplopiin?”

 "Saako (rannekkeet) kotiin?"

 "Entä jos ei saa kunniamerkintää?"

 "Minä laitan tämän (kunniakirjan) oveen"

(Lasten kommentteja rannekkeista ja kunniakirjoista)

Jos lapsia jäi askarruttamaan jokin asia käyntimme jälkeen, he pystyivät kysymään sitä vielä ryhmän

kasvatushenkilöstöltä. Näin lapsille jäi aikaa käydä läpi kerrottuja asioita ja heillä oli tunne siitä, että

 23 (58)

he tietävät mitä tulee tapahtumaan. Tulevien tapahtumien kertominen ennakolta auttoi lapsia valmis-

tautumaan rauhassa toimintapäiviin, sillä lapsen, jolla on kielen kehityksen vaikeuksia, voi olla vaikea

kohdata uusia tilanteita ja ihmisiä (Aro & Siiskonen 2003, 168).

Ennen toiminnan aloittamista kysyimme vanhemmilta luvan lapsen valokuvaukseen sekä kuvien käyt-

töön raportissamme. Lupasimme vanhemmille, että mitään kuvia lapsista ei julkaista Internetissä,

vaan kuvat ovat puhtaasti havainnointia varten. Kerroimme myös, että lasten nimiä tai muita tunnis-

tettavia tietoja ei käytetä raportissa tai mainita lasten sitaattien yhteydessä. Emme maininneet toi-

minnan kuvauksessa tai sitaateissa lasten ikiä, sillä kyseessä on pieni ryhmä ja lapsen olisi voinut

tunnistaa iän perusteella. Toimintapäiviin osallistuminen perustui täysin vapaaehtoisuuteen. Vanhem-

pien antaman luvan jälkeen lapset saivat itse päättää osallistuvatko he toimintaan tai millä tavoin he

haluavat osallistua. Toiminnan aikana kerroimme lapsille, että toinen meistä tekee havaintoja toimin-

nasta ja kirjaa ne ylös.

6.1 Arvioinnin toteuttaminen

Opinnäytetyössämme käytimme monitahoarviointia, koska sen avulla saimme tietää tarkasti eri osa-

puolten näkemykset toiminnan onnistumisesta. Monitahoarviointi on laajennettu, sisäisen ja ulkoisen

arvioinnin välimaastoon asettuva arviointimenettely. Siinä otetaan huomioon erilaisia näkemyksiä,

kannanottoja ja arviointeja. Monitahoarvioinnissa painotetaan sitä, että kaikkien ääni tulee kuuluville.

Eri tahojen näkemykset sovitetaan lopuksi yhteen. (Anttila 2007, 50.) Arvioinnissa yhdistimme oman

näkemyksemme henkilökunnan ja lasten arviointeihin toiminnasta. Meille oli koko prosessin ajan tär-

keää ottaa huomioon myös lasten mielipide, sillä sitä ei ole monessa osallisuuteen liittyvässä tutki-

muksessa huomioitu (esim. Hautaniemi & Virtanen 2014; Leinonen 2010).

Arvioinnissa käytimme havainnointia, henkilökunnan kanssa käytyjä palautekeskusteluja, lasten

kanssa käytyjä keskusteluja sekä valokuvia. Pidimme myös oppimispäiväkirjaa toiminnastamme ja

arvioimme itse omaa työskentelyämme. Arviointi tapahtui etukäteisarviointina, jatkuvana arviointina

sekä jälkikäteisarviointina (Virtanen 2007). Koko opinnäytetyön prosessin ajan olemme tehneet jatku-

vaa arviointia toiminnastamme sekä arvioineet tilanteita jälkikäteen, mikä kuuluu olennaisena osana

varhaiskasvatuksen toimintaan (Heikka, Hujala & Turja 2009). Arvioinnin avulla saimme arvokasta

tietoa ryhmän jäsenten toimintatavoista. Näitä tietoja voi tulevaisuudessa hyödyntää ryhmän henkilö-

kunta ja vanhemmat sekä voimme kehittää omaa toimintaamme arvioinnin tulosten pohjalta.

Havainnoimalla lapsia selvitimme lasten osallisuutta toiminnassa. Tutkimme aikuisen ja lapsen välistä

vuorovaikutusta, lapsen vaikutusmahdollisuuksia toimintaan sekä selvitimme, mitä mieltä lapset olivat

toiminnasta. Osallisuus syntyy vuorovaikutuksessa muiden kanssa, joten mielestämme vuorovaikutuk-

sen ottaminen mukaan havainnointiin oli olennaista. Systemaattisella havainnoinnilla pystyimme tuo-

maan esille sellaisia asioita, jotka eivät ole suoraan havaittavissa ryhmän toiminnassa. (Vilkka 2006,

11.) Koska havainnointi on havainnoijan oma näkemys asiasta, käytimme useita havainnoijia, jotta

saimme mahdollisimman monipuolisen käsityksen tapahtumista (Vilkka 2006, 8—10).

 24 (58)

Havainnoinnin tukena käytimme itse laatimaamme havainnointilomaketta (LIITE 1). Kyseessä on

strukturoitu havainnointi (Robson 2001, 148), eli jäsennelty havainnointi (Vilkka 2006, 38–39). Lo-

makkeen suunnittelussa hyödynsimme myös muiden opinnäytetöiden havainnointilomakkeita ja poh-

dimme niiden validiteettia, eli mittaavatko lomakkeet sitä, mitä on tarkoitus mitata. (Robson 2001,

149–150.) Laadimme lomakkeen Shierin (2001) osallisuuden tasojen sekä muiden opinnäytetöiden

havainnointilomakkeiden pohjalta. Havainnointi tehtiin asteikolla matala, kohtalainen ja korkea. Lisäksi

lomakkeeseen varattiin tilaa havainnoijan omille huomioille, jolloin pystyimme ottamaan huomioon

myös asioita, joita ei strukturoidussa lomakkeessa ollut. Havainnointilomakkeiden tiedot koottiin yh-

teen ja analysoitiin. Vertasimme saatuja tuloksia havainnoinnista muihin tutkimuksiin ja analysoimme

tulokset. (Vilkka 2006, 11.)

Havainnoimme lapsia ohjatussa toiminnassa, jolloin aikuinen vaikuttaa lasten käyttäytymiseen. Vä-

hensimme ohjaajan vaikutusta lapsiin ohjaamalla vain sen verran kuin lapsi sitä tarvitsee. Annoimme

lapsille mahdollisuuden toimia itsenäisesti. Halusimme pitää toiminnan mahdollisimman aitona, jolloin

lapsi itse suunnittelee toimintaansa ja etenee toiminnassa omaan tahtiinsa. (Pihlaja & Lummelahti

2000, 112.) Toiminta tapahtui kahden tai kolmen lapsen pienryhmissä, joten pystyimme havainnoi-

maan jokaista lasta erikseen. Havainnoimme kaikkia toimintaan osallistuvia lapsia, jotta saimme ke-

rättyä mahdollisimman yksityiskohtaisia havaintoja. Kaikkia lapsia havainnoimalla pystyimme myös

vertailemaan lapsen toimintaa eri toimintapäivien aikana, jolloin saimme kokonaisarvion toiminnasta.

(Pihlaja & Lummelahti 2000, 113.)

Kaikkina toimintapäivinä toinen meistä oli ohjaajan roolissa havainnoijana ja toinen puhtaasti havain-

noijana. Vaihtelimme vuoroa jotta molemmat pääsivät sekä ohjaamaan että havainnoimaan. Molem-

mat tekivät havainnointia mutta eri rooleista, jolloin saimme laajemman näkökulman toiminnasta.

Ohjaaja suoritti osallistuvaa havainnointia, jolloin hän toimi aktiivisena täysjäsenenä ryhmän toimin-

nassa. Havainnoija ei osallistunnut toimintaan vaan toimi ns. etäisenä jäsenenä keskittyen täysin tark-

kailevaan havainnoimiseen. Tarvittaessa hän kommunikoi ryhmän kanssa ymmärtääkseen paremmin

lasten näkökulmia mutta toimintaan hän ei osallistunut. (Robson 2001, 146–147; Vilkka 2006, 43;

Metsämuuronen 2008, 42–43.) Osallistuvassa havainnoinnissa havainnoimme toimintaa olemalla mu-

kana toiminnassa, jolloin pystyimme tekemään havaintoja lasten ilmeistä, eleistä ja toiminnasta. Tark-

kailevassa havainnoinnissa tuli taas esille lasten ja ohjaajan välinen vuorovaikutus sekä lasten itseil-

maisu. (Vilkka, 2006, 43–44.)

6.2 Toimintapäivien kulku

Päiväkodin ryhmän kasvatushenkilöstön oli toiveena, että emme tee mitään, mikä on täysin uutta

lapsille, koska se olisi liian haastavaa heille. Toiveena oli myös, että pitäisimme monta toimintapäivää,

jotta ehtisimme tutustua ryhmään. Halusimme päiville yhtenäisen teeman, jolloin päivien tehtävät

liittyisivät toisiinsa. Päivien sisällöt liittyivät luontoon ja seikkailuun, koska ne liittyvät vahvasti elämys-

pedagogisiin menetelmiin. Päätimme pitää kolme toimintapäivää, joilla vahvistamme lapsen osalli-

suutta elämyspedagogisin menetelmin. Ensimmäisenä päivänä oli metsäretki, toisena taidepäivä ja

kolmantena musiikkipäivä. Valitsimme nämä toimintapäivien sisällöt, koska ne olivat lapsille tuttuja.

 25 (58)

Suunnittelimme, että päivien toiminnot eroaisivat toisistaan, jotta lapsille olisi vaihtelua. Toiminta ta-

pahtui kolmena peräkkäisenä aamupäivänä keväällä 2014. Suunnittelimme päivien rakenteen val-

miiksi, sillä lasten ottaminen heti alussa mukaan suunnitteluun olisi henkilökunnan mielestä hyvin

haastavaa. Ongelmana olisi ollut lasten mielipiteiden ja ideoiden kerääminen niin, että myös hitaim-

pien ja ujoimpien lasten mielipiteet tulevat esille.

Kaikki lapset eivät olleet päiväkodissa kaikkina toimintapäivinä, mutta suunnittelimme toimintapäivät

siten, että he pystyivät osallistumaan toimintaan niinä päivinä kun olivat läsnä. Jos lapsi oli poissa

metsäretkeltä, voi hän silti osallistua taidepäivään. Toiseen ja kolmanteen päivään lapsi pystyi osallis-

tumaan riippumatta siitä, onko hän ollut aikaisempina päivinä päiväkodissa.

Työmme tulokset kokosimme kuvina seinälle vanhempien ja päiväkodin väen nähtäväksi. Ryhmän

lasten kielen kehityksen vaikeuksien vuoksi lapsille saattoi olla hankalaa kertoa päivän tapahtumista

vanhemmilleen, joten visuaaliset kuvat auttoivat lasta kertomaan päivän kulusta. (Pihlaja & Svärd

2000, 172.) Kuvien avulla vanhemmat näkivät mitä päivien aikana on lasten kanssa tehty ja toiminta

oli avoimempaa.

Päivä

Tavoitteet

Toiminta

Metsäretki

 19.5.2014

 klo 9.00–11.30

Itsenäiset päätökset ja luova ongel-

manratkaisu

Elämyspedagoginen seikkailu-

rata

Taidepäivä

20.5.2014

klo 9.00–11.30

Itsensä ilmaisu kuvallisesti ja luo-

vuus

Maalaus hyödyntäen luonnon-

materiaaleja

Musiikkipäivä

21.5.2014

klo 9.00–11.30

Oman toiminnan suunnittelu itse-

näisesti

Musiikin tekeminen luonnonma-

teriaaleilla

Kuvio 3. Toimintapäivien tavoitteet

Ensimmäisen toimintapäivän tavoitteenamme (Kuvio 3) oli saada lapset innostumaan seikkailuradasta

ja keksimään luovia ratkaisuja esteiden suorittamiseen. Tavoitteenamme oli, että lapset pystyisivät

ratkaisemaan ongelmia, käyttämään mielikuvitustaan ja liikkumaan monipuolisesti suorittaessaan es-

terataa. Tarkoituksena oli, että lapset ratkaisisivat ongelmat itsenäisesti eikä ohjaaja antaisi heille

valmiita ratkaisuja. Toisen toimintapäivän tavoitteenamme oli saada lapset kertomaan maalauksen

 26 (58)

avulla edellisen päivän tapahtumista. Kannustimme heitä kokeilemaan erilaisia materiaaleja ja teknii-

koita maalauksessaan. Ohjaaja kertoi aluksi tehtävän tarkoituksen, jonka jälkeen lapset päättivät itse

kuinka edetä maalauksen tekemisessä. Ohjaaja puuttui mahdollisimman vähän lasten toimintaan. Kol-

mantena päivänä tavoitteenamme oli innostaa lapsia tekemään omaa musiikkiaan ja kokeilemaan eri-

laisia materiaaleja. Tarkoituksena oli keksiä luovia ratkaisuja siihen, kuinka saada luonnonmateriaa-

leista ääntä. Ohjaajina pyrimme olemaan kuuntelijoiden roolissa ja antamaan lasten toimia itse halua-

mallaan tavalla.

6.2.1 Metsäretken kuvaus

Ensimmäisenä päivänä järjestimme metsäretken. Retkipäivänä paikalla oli kuusi lasta ja kaikki osallis-

tuivat toimintaan. Retkeily on kokonaisvaltaista elämyspedagogista toimintaa, joka antaa lapsille yk-

silöllisiä ja yhteisöllisiä onnistumisen kokemuksia (Ratas 2011, 59). Lapset olivat käyneet metsäretkellä

myös päiväkodin kasvatushenkilöstön kanssa, joten se oli heille tuttua ja mieluista puuhaa. Myös

paikka, johon menimme, oli heille ennestään tuttu. Menimme päiväkodilla mukaan aamupiiriin ja ryh-

män kasvatushenkilöstö kertoi lapsille päivän ohjelman. Sen jälkeen me kerroimme omasta osuudes-

tamme, mutta jätimme salaisuudeksi, mitä metsäretkellä tapahtuu. Aamupiirin jälkeen lapset pukivat

ulkovaatteet ja lähdimme kävelemään kohti metsää.

Metsään olimme järjestäneet lapsille elämyspedagogisen radan. Rata koostui erilaisista köysistä ja

naruista, joista teimme kahdeksan eri estettä. Köysistä rakennetut tehtäväradat luovat elämyspeda-

gogiikassa lapselle haasteita, jotka voitettuaan lapselle tulee voimakas kokemus omasta osaamises-

taan (Ratas 2011, 60). Tehtävät vaativat tasapainoilua, mielikuvitusta, kekseliäisyyttä ja luovaa on-

gelmanratkaisua. Tehtävät sisälsivät mm. narujen ylitystä ja puunrungon alitusta, ”sillan” rakennusta

oksista ja köydellä laskeutumista. Olimme keksineet myös kaikille pisteille tarinan. Niissä piti väistellä

”käärmettä”, mennä ”myrkkykasvien” ali, ”hämähäkinseitin” läpi, laskeutua ”rotkoon” ja varoa ”tuli-

muurahaisia”. Emme antaneet valmiita toimintamalleja, kuinka esteiden yli pääsee, vaan jokaisen lap-

sen tehtävänä oli itse keksiä ratkaisu.

Kaksi lasta kerrallaan suoritti radan. Toinen meistä ohjasi lapsia ja toinen havainnoi ja kuvasi. Ryhmän

henkilökunta avusti tarvittaessa. Lapset saivat kypärät päähänsä, jotta rata haasteineen tuntuisi to-

delliselta. Pidimme koko ajan huolta lasten turvallisuudesta ja tarvittaessa otimme heitä kädestä vai-

keissa paikoissa. Sillä aikaa kun yksi pari suoritti rataa, muut lapset saivat kerätä metsän aarteita

omiin pusseihin. Kaikki lapset lähtivät metsäretkelle mukaan, mutta toimintaan osallistuminen oli va-

paaehtoista.

6.2.2 Taidepäivän kuvaus

Toisena päivänä pidimme taidepäivän, jolloin lapset pääsivät ilmaisemaan itseään kuvallisesti. Maala-

tessaan vapaasti lapsi ilmentää ajatuksiaan ja tunteitaan (STAKES 2005, 21). Koska ryhmän lapsilla

oli vaikeuksia kertoa mielipiteitään suullisesti, rohkaisimme heitä kertomaan asioita maalauksen kautta

 27 (58)

(Lansdown 2001, 2). Taidelähtöiset menetelmät tarjoavat lapselle kokonaisvaltaisen tavan osallistua

ja se lisää luontevasti lapsen kokemusta osallisuudesta (THL 2010).

Ryhmä teki yhden, yhteisen työn johon jokainen maalasi oman osansa käyttäen haluamiaan materi-

aaleja. Valittavana oli siveltimiä, tuputtumia, luononnmateriaaleja ja myös käsillään sai maalata. Teh-

tävänä oli maalata suurelle paperiarkille mitä metsäretkellä tehtiin ja nähtiin. Retkeltä lasten keräämät

luonnonmateriaalit olivat esillä ja ne auttoivat lapsia muistamaan metsäretkeä. He voivat myös halu-

tessaan liittää materiaaleja maalaukseen. Toiminta suoritettiin erillisessä, rauhallisessa tilassa pien-

ryhmissä, kaksi lasta kerrallaan. Pienryhmän tarkoituksena oli taata lapsille työrauha ja auttaa lasta

keskittymään työhönsä (Hautaniemi & Virtanen 2014, 82–83; Pihlaja & Svärd, 2000, 173). Tarjolla oli

erilaisia maalaustarvikkeita ja lapsi sai itse pohtia haluaako hän maalata tarvikkeilla, käsillään, luon-

nonmateriaaleilla vai jollakin muulla tavalla. Halusimme antaa lapsille tunteen, että he pystyvät itse

päättämään, kuinka maalauksen tekevät. Tämän vuoksi erilaisia tarvikkeita ja materiaaleja oli esillä

runsaasti, jotta vaikuttaminen toimintaan oli aitoa (Piiroinen 2007, 12). Annoimme lapsille mahdolli-

suuden kertoa työstään, mutta se ei ollut pakollista mikäli lapsi ei halunnut. Lopuksi maalaus laitettiin

seinälle, jotta kaikki voivat katsoa työn tulosta. Halusimme lasten saavan päättää maalauksen paikan,

mutta ryhmässä oli vain yksi tarpeeksi suuri seinäpinta maalaukselle, joten laitoimme työn siihen.

Kokoonnuimme yhteen ja kertasimme edellisen päivän tapahtumat. Lapset saivat kertoa, mitä he

muistavat edellisen päivän metsäretkestä. Lapset mainitsivat aarteiden etsinnän ensimmäisenä, mutta

sen lisäksi he eivät maininneet muita asioita retkeltä. Kyselimme apukysymyksiä lapsilta ja kysymysten

avulla he kertoivat muitakin asioita metsästä. Keskustelu oli kuitenkin hyvin aikuislähtöistä eikä anta-

nut lapsille todellista mahdollisuutta tuoda esiin omia ajatuksiaan. Kun edellisen päivän tapahtumat

oli käsitelty, siirryimme pohjustamaan toisen seikkailupäivän tapahtumia. Kerroimme lapsille selkeästi,

mitä päivä tulee pitämään sisällään yhdessä lastentarhanopettajan kanssa. Apuna käytettiin kuvakort-

teja, joilla kerrottiin tulevasta toiminnasta ja tehtiin lapsille ryhmäjako.

Monille ryhmän lapsista tehtävän aloittaminen on vaikeaa, mikä usein kuuluu kielen kehityksen vai-

keuksiin (Pihlaja & Svärd, 2000, 171). Taidepäivänä kaikki lapset kuitenkin aloittivat työnsä vaikeuk-

sitta. Lapset poimivat hyvin maalauksiinsa metsäretkellä nähtyjä ja koettuja asioita. Lapset nauttivat

maalaamisesta ja kokeilivat erilaisia tekniikoita rohkeasti. He itse keksivät kokeilla maalata siveltimien

sijasta kepeillä ja kävyillä ja vertailivat niiden maalausjälkeä.

 ”Kepillä tulee tällästä.”

(Lapsen kommentti maalatessa)

Ensimmäinen pari maalasi metsää, käpyjä, kiviä ja muurahaisia, kaikkea metsään liittyvää ja kertoivat

asioista, joita maalasivat. Lopuksi he liittivät metsästä keräämiään materiaaleja maalaukseensa. Toi-

sesta parista toinen lapsista alkoi maalata seikkailurataa. Hän muisti jokaisen esteen ja maalasi ne

paperille. Lapsi myös kertoi, mitä paperille syntyi ja teki itsenäisiä päätöksiä maalauksensa suhteen.

Toinen lapsista ei puhunut lainkaan toiminnan aikana eikä kertonut mitä hän maalasi. Hän kuitenkin

työskenteli keskittyneesti ja maalasi yksityiskohtaisen maalauksen. Annoimme lasten maalata hyvin

 28 (58)

vapaasti ja paperille syntyi metsäaiheiden lisäksi myös esimerkiksi musta Audi. Oli kuitenkin tärkeää,

että lapset saivat itse päättää, mitä haluavat tuoda maalaukseensa ja sillä tavoin vahvistimme heidän

osallisuuttaan.

6.2.3 Musiikkipäivän kuvaus

Kolmantena päivänä oli musiikkipäivä. Tavoitteenamme oli edistää lasten luovuutta ja osallisuutta an-

tamalla heille mahdollisuuden luoda musiikkia erilaisilla luonnonmateriaaleilla. Lapset saivat käyttää

mielikuvitustaan miettiessään, kuinka esineestä saa ääntä. Loimme tilanteen, jossa lapset saivat uusia

elämyksiä ja mahdollisimman itsenäisesti suunnitella toimintaansa. Lapset saivat itse pohtia, mitä

tehdä, mitä materiaaleja käyttää ja miten, sillä valmiita ratkaisuja ei ollut.

Aluksi kokoonnuimme yhteen ja kertasimme edellisen päivän tapahtumat. Lapset saivat kertoa, mitä

heille on jäänyt mieleen taidepäivästä. Koska edellisen päivän taidepäivään oli osallistunut niin vähän

lapsia, ei aamupiirissä syntynyt juurikaan keskustelua taidepäivän tapahtumista. Kun edellisen päivän

tapahtumat oli käyty läpi, siirryimme pohjustamaan kolmannen seikkailupäivän tapahtumia yhdessä

ryhmän kasvatushenkilöstön kanssa. Kerroimme lapsille selkeästi, mitä päivä pitää sisällään. Kaikki

ryhmän lapset olivat paikalla, joten päätimme ottaa heidät kolmen lapsen ryhmissä mukaan toimin-

taan.

Materiaaleina olivat kävyt, kepit, kivet, hiekkaa purkissa, vesipullo, varpuja, lehtiä, kaarnaa ja soraa

purkissa. Esineet levitettiin huoneeseen ja lapset saivat kulkea vapaasti esineeltä esineelle. Tehtävä

suoritettiin pienryhmissä. Jokainen lapsi sai aluksi luoda vapaasti omia soittimiaan ja soittaa niillä. Sen

jälkeen jokainen lapsista sai valita lempisoittimensa ja näyttää muille lapsille kuinka sillä soitetaan.

Lopuksi koko pienryhmä sai yhtä aikaa soittaa loppukonsertin.

Etukäteen ajattelimme, että lapset voi olla vaikeampi saada innostumaan musiikista, mutta päivä yllätti

meidät täysin. Lähes kaikki lapset innostuivat todella hyvin toiminnasta ja he olivat hyvin luovia teh-

dessään omaa musiikkiaan. Ainoastaan yksi lapsista ei halunnut osallistua toimintaan, mutta hänkin

oli mukana pienryhmässä ja kuunteli muiden soittoa.

Alussa lapset olivat hieman epäileväisiä luonnonmateriaaleilla soittamisen suhteen. He kokeilivat va-

rovasti soittamista, mutta pienen rohkaisun myötä he innostuivat soittamaan rohkeasti. He kokeilivat

eri materiaaleja ja yhdistivät niitä uusiksi soittimiksi. Esimerkiksi kahdesta kävystä syntyi guiro ja ki-

vistä rummut. Lasten luovuus yllätti meidät ja he keksivät vaikeistakin materiaaleista, kuten lehdistä

ja varvuista soittimia. Lapset soittivat rytmiä, mikä oli meistä hieman yllättävääkin. Ennakkoluuloisesti

ajattelimme nimittäin etukäteen, että lapset saattavat innostua tekemään vain mahdollisimman kovaa

ääntä, jolloin ajatus soittamisesta unohtuu. He kuitenkin selvästi soittivat materiaaleilla ja tekivät eri-

laisia rytmejä.

 "Tää on rumpusetti"

 "Bum -kah, bumbum -kah!" Lauloi lapsi soittonsa säestyksellä.

 29 (58)

7 OPINNÄYTETYÖN PROSESSIN ARVIOINTI

Toimintapäivien selkeä rakenne, joka toistui samana jokaisena toimintapäivänä toimi hyvin lasten

kanssa. Saman kaavan noudattaminen lisäsi lasten turvallisuuden tunnetta ja auttoi heitä ennakoi-

maan tulevia tapahtumia. Aamupiirissä lasten mielenkiinto heräsi tulevan päivän tapahtumiin. Edelli-

sen päivän kertaus auttoi hahmottamaan kokonaisuutta ja valmisteli lapsia ottamaan vastaan uutta

tietoa. Ennen toimintaan siirtymistä tulevat tapahtumat kuvattiin lapsille suullisesti, viittoen ja kuvien

avulla, jotta lasten olisi helppoa jäsentää tulevaa. Toiminnan kuvaus lapsille eri havainnoillistamiskei-

noilla toimi, sillä lapset jaksoivat keskittyä piirin asioihin. Tämä kertoo siitä, että lapset ymmärsivät

piirissä käsiteltyjä asioita.

Emme pystyneet kokeilemaan toimintapäiviä etukäteen, mutta se osittain helpotti työtämme, koska

menimme tilanteisiin aina avoimin mielin. Meillä ei ollut paineita toimintapäivien kulusta, koska meillä

ei ollut valmiita odotuksia, kuinka lasten tulisi toimia. Se auttoi meitä joustamaan tarpeen mukaan ja

antamaan tilaa lasten ideoille. Esim. musiikkipäivänä meillä ei ollut valmiiksi suunniteltuja ”malleja”,

millaisia ääniä materiaaleilla saa aikaan tai miten niillä pitäisi soittaa. Kaikki oli siis meillekin uutta eikä

meillä ollut ennakko-odotuksia päivän kulusta. Emme ohjanneet lapsia mihinkään suuntaan vaan an-

noimme heille vain välineet ja lapset saivat itse päättää mitä tekevät niillä. Koimme, että se oli hyvä

tapa toimia, koska tilanne oli aito ja emme yrittäneet vaikuttaa lasten toimintaan.

Toimintapäivien rakenteet olivat huolellisesti suunniteltuja ja ne suunniteltiin yhteistyössä ryhmän

henkilökunnan kanssa, joten oli helppoa lähteä toteuttamaan toimintaa käytännössä. Lastentarhan-

opettajan avulla pystyimme muokkaamaan suunnitelmaa ryhmälle sopivaksi esim. seikkailuradan vai-

keustasoa pohdittaessa. Hyvä suunnittelu helpotti toimintapäivinä ohjaamista ja havainnointia. Aiempi

kokemus erityisryhmässä toimimisesta helpotti lasten kohtaamista. Kokemus sai myös huomioimaan

suunnittelussa paremmin sen, että lapsille on annettava riittävästi aikaa tehtäviin ja on pystyttävä

olemaan joustava yllättävissä tilanteissa.

Hymynaamojen käyttö jokaisena päivänä oli onnistunut tapa kerätä lasten mielipiteitä toiminnasta.

Toisto auttoi lapsia ymmärtämään hymynaamojen käyttöä ja siitä tuli jo heille rutiini, jota he osasivat

odottaa toiminnan lopuksi. Hymynaamojen avulla moni lapsi osasi myös perustella, miksi valitsi kysei-

sen kuvan. Ilman hymynaamoja lapset eivät olisi osanneet samalla tavalla kertoa mielipidettään toi-

minnasta tai perustella mielipidettään.

Havainnoinnin kokeileminen etukäteen olisi ollut hyödyllistä. Havainnontilomaketta kokeilemalla oli-

simme voineet tehdä siihen tarvittavia muutoksia jo ennen toimintapäivien alkua. Ajatuksenamme oli,

että myös ryhmän kasvatushenkilöstö olisi täyttänyt havainnointilomakkeemme, mutta käytännössä

se ei toimintapäivinä onnistunut. Kaikkina toimintapäivinä osa henkilökunnasta oli poissa, joten hen-

kilökunnalle oli hankalaa irrottautua pelkkään havainnointiin. Täytimme molemmat jokaisesta lapsesta

havainnointilomakkeen jokaisena toimintapäivänä. Havainnointilomake oli itsessään toimiva, mutta

 30 (58)

emme pystyneet hyödyntämään sitä täysin ilman ryhmän kasvatushenkilöstön apua. Jos ryhmän kas-

vatushenkilöstö olisi suorittanut havainnoinnin, olisivat he luultavasti saaneet tarkempia tuloksia kuin

me, sillä emme tunteneet lapsia niin hyvin. Toisaalta koska emme tunteneet lapsia etukäteen, teimme

havainnot aina sen hetken pohjalta ilman oletuksia lapsen toiminnasta.

Havainnointilomakkeiden tulkitseminen ja osallisuuden tason määrittäminen oli haastavaa, koska lap-

set olivat niin erilaisia. Oli vaikea arvioida heidän osallisuutensa tasoa suurten yksilöllisten erojen

vuoksi. Ennen toimintapäivien toteutusta suunnittelimme keräävämme havainnoinnin tulokset suoraan

taulukkomuotoon. Huomasimme jo toimintapäivien aikana, että yhteenvedon tekeminen on mahdo-

tonta. Havainnoinneissa tuli niin paljon erityishuomioita, että yhteenvedon tekeminen ei olisi antanut

toiminnan tasosta luotettavaa tietoa. Havainnointilomake toimi kuitenkin hyvänä pohjana huomioille,

sillä havainnoimme aina samat asiat jokaisesta lapsesta. Ilman lomaketta olisi ollut vaikeaa havain-

noida lapsia niin monipuolisesti ja systemaattisesti. Havainnointilomakkeiden suoran taulukoinnin si-

jaan teimme havaintojen perusteella taulukon osallisuutta lisäävistä ja heikentävistä tekijöistä toimin-

nassa. Etsimme havainnoinnissa toistuvia osallisuutta vahvistavia tekijöitä ja kokosimme ne yhteen.

Vertailun vuoksi pohdimme havainnoinnista saatujen tietojen pohjalta myös niitä tekijöitä, jotka hei-

kentävät osallisuutta.

Toiminnan pohjalta kehitimme myös havainnointilomaketta yksilöllisemmän arvioinnin suuntaan kuin

alkuperäisessä lomakkeessa. Korjatussa havainnointilomakkeessa on avoimet kysymykset kolmen vas-

tausvaihtoehdon sijaan. Avoimien kysymysten avulla saadaan esiin kasvattajan roolia osallisuuden

toteutumisessa paremmin kuin vanhan havainnointilomakkeen avulla. Korjatulla havainnointilomak-

keella on mahdollista kerätä lapsista yksilöllistä tietoa ja saada kasvattajan toiminta tarkemmin esille

kuin alkuperäisessä havainnointilomakkeessa. Havainnointilomakkeesta saatuja tietoja verrataan lap-

sen aikaisempaan havainnointiin eikä koko ryhmään, jolloin lapsen ja kasvattajan kehitys tulevat pa-

remmin esille. Korjattu havainnointilomake jää toimeksiantajan käyttöön.

Arvioimme toimintapäivien onnistumista käyttämällä apuna Shierin (2001) osallisuuden tasomallia.

Mallia ei ole suunniteltu suoraan erityisryhmän tarpeita vastaavasti, joten tulkitsemme mallia ryhmän

erityisen tuen tarpeet huomioiden. Emme esimerkiksi odottaneet, että lapsi osaisi kertoa ajatuksiaan

suullisesti tai pystyisi suunnittelemaan tulevaa toimintaa. Otimme huomioon lapsen kehitystason ja

vaihtoehtoiset kommunikointimenetelmät mielipiteen kertomisessa ja arvioimme niiden perusteella,

mille osallisuuden tasoille toiminta sijoittuu. Tulkitsimme osallisuuden tasomallin ylempiä tasoja opin-

näytetyössämme siten, että lapsi osallistuu päätöksentekoon ja jakaa valtaa aikuisen kanssa siinä

hetkessä eikä tulevan toiminnan suunnittelussa.

6.3 Metsäretken arviointi

Radan vaikeustaso oli lapsille sopiva, sillä kaikki suoriutuivat radasta, mutta rata kuitenkin asetti lap-

sille haasteita. Haastavinta oli “hämähäkin” verkon läpi meneminen ja jyrkänteeltä laskeutuminen.

Lapsia jännitti esteisiin liittyvät tarinat kuten tulimuurahaiset. Ohjaajan tuella kaikki lapset kuitenkin

voittivat pelkonsa. Kahdeksan estettä oli sopiva määrä ja niissä riitti haastetta isommillekin lapsille.

 31 (58)

Pidempi rata olisi ollut liian haastava osalle lapsista. Lapset saivat onnistumisen tunteita radalla ja he

olivat ylpeitä omista suorituksistaan, mikä kertoo osaltaan osallisuuden toteutumisesta, sillä osallisuu-

den kokemus herättää lapsessa itseluottamuksen ja osaamisen tunteita (Turjan 2011, 26). Olemme

samaa mieltä siitä, että onnistumiset ja ylpeys omasta suorituksesta ovat johtuneet siitä, että lapsilla

on ollut tunne, että he itse ovat ratkaisseet tehtävät ja vaikuttaneet toiminnan lopputulokseen.

Lastentarhanopettajasta oli hyvä että lapset kohtasivat radalla pelottavia asioita, mutta aikuisen tuella

lapset pystyivät ylittämään pelkonsa. Toinen lastentarhanopettaja sanoi, että rata oli suunniteltu to-

della hyvin, kaikille lapsille oli tekemistä eikä toiminnassa ollut tyhjiä kohtia.

 "Emme olisi muuttanut päivässä mitään.”

(Lastentarhanopettajan kommentti)

Lapsilla oli mahdollisuus antaa palautetta hymynaamojen avulla heti radan suorittamisen jälkeen. Ha-

lusimme kerätä palautteen jo metsässä, koska asiat ovat silloin vielä lapsilla muistissa. Silloin meillä

oli parhaimmat mahdollisuudet saada kaikilta lapsilta palautetta sillä yhteisessä palautekeskustelussa

päiväkodilla ujoimpien lasten mielipiteet saattaisivat jäädä kokonaan saamatta. Metsässä levitimme

hymynaamojen kuvat maahan ja lapset saivat valita kuvan, joka parhaiten kuvasi kokemuksia päi-

västä. Kuvissa oli hymyilevä naama, surullinen naama ja neutraali ilme. Lapsi sai myös kertoa mitä

mieltä hän on päivästä ja mikä oli mukavinta. Yksi lapsista valitsi neutraalin ilmeen, sillä hän oli pitänyt

yhtä estettä liian vaativana. Muut lapset valitsivat hymyilevän kuvan.

 "Musta oli tosi kivaa kun mä osasin kaikkea."

 "Minä olen ylpeä sinusta XXXX!"

 "Köysirata oli liian vaikea mutta muuten kivaa."

(Lasten kommentteja seikkailuradan jälkeen)

Lapset olivat kekseliäitä ja he pystyivät ratkaisemaan ongelmia useilla eri tavoilla. Esimerkiksi sillan

rakentamisen ja narun päällä kulkemisen lapset ratkaisivat eri tavoin riippumatta toisen lapsen toi-

minnasta. Tämä osoittaa että lapset tekivät itsenäisiä päätöksiä omasta toiminnastaan.

Lapset lähtivät todella hyvin mukaan toimintaan ja he ottivat meihin heti alusta alkaen kontaktia.

Lapset esimerkiksi kyselivät, ottivat kädestä kiinni ja tulivat syliin. Meidän mielestämme tämä osoittaa,

että toimintatapamme sopivat tämän ryhmän ohjaamiseen, sillä lapset osoittivat luottamusta meitä

kohtaan. Ohjaus toimi hyvin lasten kanssa, sillä lapset tiesivät mitä pitää tehdä ja ymmärsivät toimin-

nan idean. Tässä auttoi se, että annoimme lapsille vain yhden ohjeen kerrallaan, jolloin lasten oli

helpompi seurata ohjeita. Radan suorittamiseen käytettiin aikaa n. 20 minuuttia, mikä oli sopiva

määrä. Lasten mielenkiinto säilyi radan loppuun saakka eikä muut ryhmät kyllästyneet odottamaan

vuoroaan. Aarteenetsintä oli hyvä tapa käyttää odotusaika hyväksi. Lapset innostuivat aarteenetsin-

nästä ja he esittelivät meille löytämiään aarteita. Myös palautteessa eräs lapsi kertoi pitäneensä aar-

teenetsinnästä.

 32 (58)

 ”Musta oli parasta kun etsittiin aarteita ja kaikki."

Lapset eläytyivät hyvin rataan vaikka osa radasta toteutui vain mielikuvituksessa, kuten muurahaiset

ja käärme. Lapset ymmärsivät, että osa radasta oli mielikuvitusta, mutta silti he suhtautuivat rataan

tosissaan. Kaikki lapset suorittivat radan tarkasti ja he keskittyivät esteisiin. Myös tarkkuutta vaativat

tehtävät, kuten köyden päällä kävely suoritettiin tunnollisesti. Metsäretkipäivänä päästiin osallisuuden

neljännelle tasolle (Kuvio 1) monen lapsen kanssa. Lapsille annettiin vapaus päättää, miten he radan

tehtävät suorittavat. Heidän mielipidettään kysyttiin jokaisen tehtävän kohdalla ja he saivat ohjata

omaa toimintaansa.

6.4 Taidepäivän arviointi

Taidepäivänä lapsia oli paljon poissa, toimintaan osallistui vain neljä lasta. Näin maalaamiseen jäi

runsaasti aikaa ja ohjaaja pystyi kuuntelemaan aidosti lasta, jolloin toiminta sijoittui lähtökohtaisesti

osallisuuden ensimmäiselle tasolle (Shier 2001).

Ensimmäisestä parista molemmat lapset tarvitsivat paljon ohjausta, mutta heidät oli otettava ensim-

mäisenä parina, sillä heillä oli muuta toimintaa maalaamisen jälkeen. Tämä asetti haasteita toimin-

nalle, sillä ohjaajan piti jakaa huomio molempien lasten kesken. Havainnoija tuli välillä avuksi ohjaa-

maan lapsia, jotta lapset saivat kaipaamansa tuen. Molemmat lapset pitivät kuitenkin maalaamisesta

ja innostuivat toiminnasta. Taidepäivään emme saaneet ryhmän aikuista mukaan toimintaan, mikä

olisi auttanut ensimmäisen parin ohjaamisessa. Lasten mielipiteitä kuunneltiin, mutta niitä ei voitu

aina toteuttaa, sillä vastuu toiminnasta on aina aikuisella (mm. Akola 2007, 52; Korppi & Latvala 2010,

22). Ohjaaja kertoi miksi asioita ei voi tehdä lapsen ehdottamalla tavalla, jolloin liikutaan Shierin as-

teikon kolmannella tasolla (Shier 2001). Ensimmäisen parin kanssa toiminta sijoittui mielestämme

kuitenkin pääsääntöisesti osallisuuden asteikon alkupäähän, sillä toiminta oli hyvin aikuislähtöistä. Ta-

soilla alaspäin laskeutuminen oli toisaalta edellytys toiminnan onnistumiselle, mikä on Shierin mukaan

on silloin perusteltua. Hän korostaakin edestakaista liikettä osallisuuden tasojen välillä eikä toimin-

nassa tulisi väkisin pyrkiä etenemään asteikolla eteenpäin. (Leinonen 2010, 16—18.)

Toisen parin kanssa saavutimme mielestämme jopa asteikon neljännen tason, jossa lapsi ja aikuinen

toimivat tasavertaisina ja suunnittelevat yhdessä toimintaa (Shier 2001). Ensimmäinen lapsista maa-

lasi seikkailuradan ja kertoi ohjaajalle maalauksestaan. Ohjaaja oli lähinnä kuuntelijan roolissa ja toimi

tasavertaisena lapsen kanssa. Toinen lapsista ei puhunut koko toiminnan aikana eikä kertonut mitä

hän maalasi. Hänen kanssaan pääsimme osallisuuden kolmannelle tasolle puhumattomuudesta huoli-

matta, sillä häntä tuettiin kertomaan mielipiteensä ja järjestettiin siihen mahdollisuuksia. Kolmannelle

tasolle toiminnan nostaa kuitenkin lopulta se, että lapsen mielipide oli, ettei hän halua puhua, hyväk-

syimme tämän ja lapselle annettiin mahdollisuus suorittaa tehtävä omalla tavallaan. Turjan (2007,

174–175) mukaan lapsen näkökulman ottaminen vakavasti ja antamalla hänelle mahdollisuus toimia

vaihtoehtoisilla tavoilla on keskeistä osallisuuden mahdollistamisessa. Lapsi pystyi kertomaan maala-

 33 (58)

malla ajatuksiaan ja esittämään mielipiteensä kuvakorttien avulla, eikä puhetta tarvittu toiminnan suo-

rittamiseen. Myös Skivenesin ja Strandbun (2006, 17) mukaan osallisuutta tuettaessa lapsella on ol-

tava mahdollisuus valita oma tapansa tuoda ajatuksensa julki.

”Tosi kiva päivä.”

(Lapsen kommentti päivän lopussa)

Taidepäivästä ryhmän kasvatushenkilöstö antoi positiivista palautetta. He sanoivat, että saimme hyvin

innostettua lapset toimintaan, sillä varsinkin toiminnan aloittaminen on monille lapsista vaikeaa. He

kehuivat myös valmista työtä. Heitä hieman arvelutti aluksi, onnistuuko yksi yhteinen työ, jos lapset

innostuvat maalaamaan myös muiden lasten töiden päälle. Näin ei kuitenkaan käynyt, vaan jokainen

lapsista maalasi oman osuutensa puuttumatta muiden töihin. Ryhmän kasvatushenkilöstön mielestä

oli todella hyvä, että aikaa maalaamiseen oli niin paljon. He sanoivat, että yleensä aikaa ei yksinker-

taisesti ole niin paljon käytettävissä ja he joutuvat hoputtamaan lapsia. He pitivät siitä, että lapset

saivat maalata omaan tahtiinsa ja uppoutua maalaamiseen ajankulusta välittämättä.

Koimme itsekin, että oli hyvä, ettei lapsia tarvinnut hoputtaa maalauksen suhteen, vaan he saivat

syventyä tehtävään rauhassa. Jos kaikki lapset olisivat olleet paikalla, olisi ajankäyttöä pitänyt rajoit-

taa. Lapsille tuntui olevan tärkeää, että he saivat työskennellä omaan tahtiinsa. Huomiotamme tukee

näkemys ajan antamisesta lasten osallisuuden perusedellytyksenä. Kun aikaa oli runsaasti, pystyi

ohjaaja syventymään lasten kuuntelemiseen, mikä antoi lapsille tunteen, että heidän näkemyksillään

on arvoa. (Korppi & Latvala 2010, 20—22, Lansdown 2001, 14.)

Lapsilta keräsimme palautetta samalla tavoin kuin edellisenä päivänä hymynaamojen avulla ja mene-

telmä toimi oikein hyvin. Palaute kerättiin samoissa pienryhmissä heti toiminnan jälkeen. Yhtä lasta

lukuun ottamatta kaikki valitsivat hymynaaman ja yksi lapsi valitsi neutraalin naaman. Hymynaamojen

käyttö apuvälineinä auttoi lapsia kertomaan mielipiteensä, ilman että heidän tarvitsi kertoa sitä suul-

lisesti (Leinonen Ojala & Venninen, 2010, 10–12). Varsinkin puhumattoman lapsen kohdalla olisi ollut

muuten vaikea arvioida hänen mielipidettään toiminnasta.

Taidepäivänä emme pystyneet antamaan lapsille niin paljon vapauksia kuin ensimmäisenä päivänä.

Pyrimme siihen, että he saavat maalata mahdollisimman vapaasti, mutta rajat olivat tiukemmat kuin

metsäretkellä. Meistä oli hyvä, että lapset saivat kertoa maalamalla edellisen päivän kokemuksistaan.

Maalaamisen lomassa he kertoivat huomattavasti paljon enemmän asioita kuin aamupiirin keskuste-

lussa. Piirissä tuli esille lähinnä aarteenetsintä, mutta toiminnan kautta he kertoivat meille hyvin yksi-

tyiskohtaisestikin asioita metsäretkeltä.

 "Tässä oli polttomuurahaiset."

 "Tuo pikku piste on hämähäkki."

 (Lasten kommentteja maalatessa)

 34 (58)

6.5 Musiikkipäivän arviointi

Musiikkipäivässä lasten osallisuus toteutui erittäin hyvin. Lapset toimivat itsenäisesti haluamallaan ta-

valla ja heillä oli toiminnan suhteen paljon päätäntävaltaa. Alun jälkeen olimme ohjaajina lähinnä

kuuntelijan roolissa, jolloin valta toiminnasta oli lapsilla. Lapset keksivät itse kaikki soittimensa em-

mekä puuttuneet ohjaajina heidän toimintaansa. Musiikkipäivänä toiminta lasten kanssa nousi par-

haimmillaan Shierin osallisuuden asteikon ylimmille tasoille, joissa aikuinen ja lapsi toimivat tasaver-

taisina ja aikuinen luovuttaa osan vallastaan lapselle (Kuvio 1).

Lasten yhteinen loppukonsertti aikuisille jokaisessa pienryhmässä innosti lapsia soittamaan ja osa ha-

lusi esittää useammankin kappaleen. Yhteinen esitys teki jokaisen lapsen osallistumisesta merkityk-

sellistä, sillä kaikkia lapsia tarvittiin esitykseen, mutta toisaalta kenenkään ei tarvinnut esiintyä yksin.

Onnistuimme luomaan omasta mielestämme turvallisen ilmapiirin, jossa lapset uskalsivat kokeilla uu-

sia asioita ja he kokivat olevansa tärkeä osa ryhmää. Se, että lapset tunsivat toiminnallaan olevan

vaikutusta ryhmään ja tunne siitä he ovat tärkeä osa sitä, sai lapsille osallisuuden tunteen (Piiroinen

2007, 7). Koska lapset onnistuivat tehtävässä sekä yksilöinä että ryhmänä, syntyi lapsille onnistumi-

sen tunne,mikä välittyi myös ohjaajille (Piiroinen 2007, 12).

Osaltaan musiikkipäivän onnistumiseen vaikutti myös ohjaajien asenne. Suhtauduimme lasten soitta-

miseen kannustaen ja eläydyimme musiikkiin. Osallisuuden toteutumisessa pidetään tärkeänä sitä,

että lapset otetaan tosissaan ja heitä kuunnellaan (Lansdown 2001, 21). Tässä tapauksessa kuunte-

limme vain puheen sijaan lasten musiikkia.

Palaute kerättiin samalla tavalla hymynaamojen avulla kuin edellisinä päivinä. Lapset oppivat nopeasti

hymynaamojen tarkoituksen, eikä monelle lapsista tarvinnut enää selittää hymynaamojen käyttöä.

Yksi lapsista valitsi neutraalin naaman, muut hymynaaman. Neutraalin ilmeen valinnut lapsi osasi pe-

rustella valintansa ja hän kertoi, että koska lehdistä ei oikein saanut ääntä aikaiseksi, ei hän voinut

valita hymynaamaa. Lehtiä lukuun ottamatta hän sanoi pitäneensä toiminnasta. Myös lapsi, joka ei

osallistunut itse toimintaan, valitsi hymynaaman. Lapset valitsivat toisistaan riippumatta erilaisia ma-

teriaaleja ja valitsivat eri soittimia lempisoittimikseen. Kysyttäessä mieluisinta soitinta rummut olivat

kuitenkin suosituimmat. Henkilökunnalta saimme palautetta luovuudesta. He pitivät toimintaa haus-

kana ja uudenlaisena tapana toimia.

 ”Tää on paras päivä ikinä!”

(Lapsen kommentti musiikkipäivän jälkeen)

Kokemuksemme mukaan soittaminen on päiväkodeissa usein hyvin aikuislähtöistä ja säädeltyä toi-

mintaa. Meidän tuokiossamme lapset olivat pääosassa ja he saivat soittaa mitä halusivat itse päättä-

mällään tavalla. Soittaessa ei tarvinnut puhua, joten myös hiljaisemmat lapset pystyivät osallistumaan

toimintaan luontevasti. Lapset pystyivät ilmaisemaan itseään muulla tavalla kuin puhumalla, mikä teki

toiminnasta houkuttavampaa lapsille (Stenvall & Seppälä 2008, 20). Karlsson ja Stenius (2005, 8)

 35 (58)

pitävät lapsille ehkä tärkeimpänä osallisuutena sitä, että lapset pystyvät vaikuttamaan omaan toimin-

taansa aina silloisessa hetkessä. Musiikkipäivässä lapset saivat itse päättää ja suunnitella toimintansa

mikä mielestämme teki toiminnasta niin mieluista lapsille.

Pohdimme, toteutuiko osallisuus lapsen kanssa, joka ei halunnut osallistua musiikin tekemiseen, vaan

jäi seuraamaan sivusta toimintaa. Stenvallin ja Seppälän (2008, 4—5) tutkimuksesta päätellen kyse

oli osallisuudesta vaikka lapsi ei osallistunut aktiivisena toimintaan. "Aktiivinen ja omaehtoinen muka-

naolo on myös eri asia kuin aktiivinen osallistuminen" (Halttunen-Sommardahl 2006, 4, Stenvall &

Seppälän 2008, 4 mukaan). Lapsi seurasi toimintaa tarkasti ja palautteen mukaan hän piti toiminnasta.

Tulkintamme mukaan hän oli aktiivisesti ja omaehtoisesti mukana toiminnassa myös sivustaseuraajan

roolissa. Lastentarhanopettajan mukaan kyseinen lapsi ei yleensä pidä musiikkituokiosta. Lastentar-

hanopettajan mielestä se, että hän halusi olla koko tuokion ajan läsnä, kertoo tuokion onnistumisesta

hänen kanssaan. On myös tärkeää muistaa, että kaikilla lapsilla täytyy olla mahdollisuus osallistua

toimintaan, mutta heillä täytyy olla myös mahdollisuus kieltäytyä siitä. Myös kieltäytyminen osallistu-

misesta on yhtä lailla osallisuutta. (Stenvall & Seppälä 2008, 4—5.)

Piiroisen (2007, 10) mukaan osallistavien ryhmien ohjaamisessa on luotettava lasten omiin kykyihin

toimia ja osallistua, mikä tuli hyvin esiin musiikkipäivässä. Vaikka meillä oli aluksi ennakkoluuloja soit-

tamisen suhteen, menimme soittotuokioihin avoimin mielin. Tämä kannatti, sillä lapset palkitsivat mei-

dät hienoilla esityksillä ja he yllättivät meidät osaamisellaan.

6.6 Ohjauksen ja oman toiminnan arviointi

Toimintapäivät edistivät lasten osallisuutta, sillä lapsilla oli paljon vaikuttamisen mahdollisuuksia. Lap-

set pystyivät vaikuttamaan toimintapäivien aikana tapahtumien kulkuun vaikka he eivät osallistuneet

ennalta toimintapäivien suunnitteluun. Toimintapäivien aikana lapset saivat osallistua tai kieltäytyä

toiminnasta vapaasti, emme painostaneet ketään mukaan toimintaan. Annoimme lapsille myös mah-

dollisuuksia kertoa omia mielipiteitään ja ajatuksiaan suullisesti sekä kuvien avulla sekä tuimme heitä

siinä. Tukemisessa tärkeintä oli myönteisyys ja kannustaminen, mutta tuimme lasta ilmaisussa myös

muun muassa ilmeillä sekä eri äänenpainoja ja apukysymyksiä käyttämällä. Järjestimme toiminnan

siten, että lapsella on mahdollisimman paljon eri mahdollisuuksia tehdä itsenäisiä päätöksiä oman

toimintansa suhteen. Kaikissa toimintapäivissä lapsi sai valita itse oman tapansa toimia ja etsiä ratkai-

sut itsenäisesti ilman valmiita malleja. Onnistuimme mielestämme myös tasavertaisen ilmapiirin luo-

misessa ja olemaan lasten kanssa aidosti läsnä, sillä lapset osoittivat meitä kohtaan luottamusta ja

toimivaa vuorovaikutusta.

Toiminta oli onnistunutta vaikka kaikkien lasten kohdalla osallisuus ei toteutunut suunnitellulla tavalla.

Huomasimme, että osallisuuden toteutumiseen vaikuttavat todella monet eri tekijät. Aina ohjaajan

oma toiminta ei riitä, sillä myös ulkoiset seikat vaikuttavat toimintaan. Ulkoisia tekijöitä voivat olla

esimerkiksi päiväkodin yleinen ilmapiiri tai riittävä aika. Välillä myös lapsella voi olla päiviä, jolloin hän

ei innostu tai jaksa osallistua toimintaan. Silloin ohjaajan on hyväksyttävä, ettei lapsi halua osallistua

vaan tarvitsee omaa rauhaa. Erityisryhmässä tilanteet vaihtuivat nopeastikin eikä niitä pystynyt aina

 36 (58)

ennakoimaan. Tämä asetti haasteita ohjaukselle eikä kaikissa tilanteissa lapsille ollut mahdollista antaa

niin paljon vapauksia kuin suunnittelimme. Joidenkin lasten kohdalla oli välillä määriteltävä rajat tar-

kasti ja ohjattava heitä enemmän. Mitä aikuislähtöisempää ja ohjatumpaa toiminta oli, sitä vähemmän

lasten osallisuudella oli mahdollista toteutua. Toisaalta jos emme olisi ohjanneet näitä lapsia niin pal-

joa, eivät he olisi pystyneet osallistumaan toimintaan.

Olosuhteet huomioiden ohjauksemme oli onnistunutta, silllä vuorovaikutuksemme lasten kanssa toimi.

He ymmärsivät antamamme ohjeet, juttelivat, kyselivät kysymyksiä ja osallistuivat mielellään toimin-

taan. Sanotaan, että mitä enemmän aikuiset kysyvät lapsilta, sitä vähemmän lapset kysyvät aikuisilta,

sillä kysymiseen kuuluu aina vallankäyttöä (Akola 2007, 23; Karlsson 2000, 60). Huomasimme tämän

toimintapäivien aikana, sillä lapset puhuivat vähän kysyttäessä suoraan, mutta kertoivat enemmän

spontaaneissa tilanteissa. Se, että lapset kyselivät meiltä paljon kysymyksiä, kertoo teorian mukaan

siitä, että olemme onnistuneet antamaan lapsille tilaa ja valtaa toimia itsenäisesti.

Ohjauksen haasteena oli, ettemme tunteneet lapsia etukäteen tai tienneet heidän yksilöllisiä tuen

tarpeitaan. Toisaalta oli hyvä, ettemme tienneet lapsista tarkkoja tietoja, niin meillä ei ollut heistä

ennakkokäsityksiä. Onnistuimme toimintapäivien aikana kuitenkin luomaan luottamusta lasten ja mei-

dän välille ja toimimaan heidän kanssaan haasteista huolimatta.

Arvioimme toimintaamme koko opinnäytetyön prosessin ajan. Kävimme reflektoivia keskusteluja en-

nen toimintapäiviä ja jokaisen päivän jälkeen toistemme sekä ryhmän henkilökunnan kanssa. Keskus-

telimme toiminnan onnistumisesta sekä yleisellä tasolla että lapsikohtaisesti. Pohdimme, mitä teimme

hyvin ja mitä voisimme tehdä vielä paremmin. Itsearviointimme pohjana käytimme Shierin (2001)

osallisuuden tasojen pohdintakysymyksiä. Kysymysten avulla selvitimme, mitkä tekijät toiminnas-

samme tukivat osallisuutta ja mitkä seikat olivat osallisuuden estäviä tekijöitä.

Shierin (2001) osallisuuden ensimmäisellä tasolla on tärkeää lapsen kuunteleminen. Pohdintakysy-

myksissä kysytään, onko työntekijä valmis kuuntelemaan lapsia, toimiiko työntekijä niin, että se mah-

dollistaa lapsen kuuntelemisen sekä vaaditaanko lasten kuuntelua työyhteisössä. Järjestämässämme

toiminnassa olimme valmiita kuuntelemaan lapsia. Aina lasten toiveita ei pystytty toteuttamaan mutta

heille annettiin mahdollisuus kertoa oma mielipiteensä. Huomasimme toiminnassamme, että työnte-

kijän on varattava runsaasti aikaa toiminnan toteutukseen, jotta lapsilla on mahdollisuus kertoa oma

mielipiteensä. Myös pienryhmätoiminta oli lapsen aidon kuuntelemisen edellytys.

Toisella tasolla painotetaan lapsen omien näkemysten tukemista. Ensimmäisessä pohdintakysymyk-

sessä kysytään, onko työntekijä valmis tukemaan lasten mielipiteiden ilmaisua. Toiminnassamme

otimme huomioon lasten erilaiset ilmaisutavat. Toiminta ei edellyttänyt puhumista, vaan lapset pys-

tyivät ilmaisemaan itseään myös muilla tavoin. Toisessa kysymyksessä kysytään, onko työntekijällä

erilaisia ideoita ja toimintoja lasten mielipiteiden tukemiseksi. Pohdimme erilaisia ideoita kuinka selvi-

tämme lasten mielipiteitä, mutta koska kyseessä on erityisryhmä, päädyimme käyttämään vain hy-

mynaamoja jokaisena toimintapäivänä. Tämä oli toimiva ratkaisu sekä lapsille että meille. Jos olisimme

 37 (58)

käyttäneet runsaasti erilaisia tapoja, se ei olisi ollut niin selkeää lapsille ja lapsi olisi saattanut häm-

mentyä eri tapojen runsaudesta. Nyt lapset ymmärsivät hymynaamojen tarkoituksen ja osasivat käyt-

tää niitä. Hymynaamojen lisäksi lapset pystyivät ilmaisemaan itseään kuvin ja viittomin. Toisen tason

toteutumiseen vaadittiin pienryhmätoimintaa, sillä isossa ryhmässä osa lapsista ei uskaltanut kertoa

mielipiteitään tuesta huolimatta.

Kolmannella tasolla pohditaan, otetaanko lasten mielipiteet huomioon. Alussa työntekijältä kysytään

(Kuvio 1), onko hän valmis ottamaan lasten mielipiteet huomioon toiminnassa. Otimme lasten mieli-

piteet huomioon toiminnassa, sillä toimintapäivien tehtävä pystyi suorittamaan haluamallaan tavalla

ja toiminta oli suunniteltu joustavaksi. Lapset kyselivät meiltä, voivatko he kokeilla jotain tiettyä toi-

mintatapaa, jolloin vastaus oli useimmiten “kyllä”. Toisessa pohdintakysymyksessä kysytään, onko

päätöksentekoprosessi sellainen, että se mahdollistaa lasten mielipiteiden huomioinnin. Toimintapäi-

vien pohja suunniteltiin ryhmän henkilökunnan kanssa, eivätkä lapset pystyneet vaikuttamaan siihen

suoraan. Toimintapäivien aikana lapsilla oli kuitenkin vaikutusmahdollisuuksia oman toiminnan suh-

teen, mutta se ei vaikuttanut koko ryhmän toimintaan. Koska halusimme kokeilla nimenomaan elä-

myspedagogisten menetelmien käyttöä osallisuuden edistämiseksi, päädyimme suunnittelemaan itse

toimintapäivien teemat. Näin saimme erilaisia elämyspedagogisia menetelmiä toimintapäiville ja pys-

tyimme havainnoimaan niiden toimivuutta. Jotta toiminnassa päästäisiin kokonaan asteikon kolman-

nelle tasolle, vaaditaan mielestämme luottamusta aikuisten ja lasten välille. Tämä tuli esiin hyvin eri-

tyisryhmän kanssa toimiessa, sillä olisimme tarvinneet enemmän aikaa ryhmään tutustumiseen. Pi-

dempi jakso olisi mahdollistanut syvemmän luottamuksen syntymisen lasten kanssa, jotta osallisuuden

asteikon kolmas taso toteutuisi kokonaan.

Neljännellä ja viidennellä tasolla lapset otetaan mukaan päätöksentekoprosessiin. Toimintapäivien

suunnittelussa emme päässeet näille tasoille, mutta päivien aikana pääsimme myös ylimmille tasoille.

Ryhmän kesken tapahtui jonkin verran hajontaa, emmekä saavuttaneet neljättä ja viidettä tasoa kaik-

kien lasten kanssa. Toimintapäivien aikana lapsilla oli mahdollisimman paljon päätäntävaltaa oman

toiminnan suhteen. Näin saimme lapsille tunteen osallisuudesta ja vaikutusmahdollisuuksista vaikka

he eivät osallistuneet itse toiminnan suunnitteluun. Neljännelle tasolle pääseminen vaatii pitkäjänteistä

työskentelyä lasten parissa ja tutustumista lapsiin ja heidän tarpeisiinsa. Ylimmille tasoille ei pysty

hyppäämään käymättä ensin läpi alempia tasoja. Jos olisimme aloittaneet opinnäytetyöprosessin me-

nemällä kyselemään lasten ideoita toiminnan suhteen, olisimme yrittäneet mennä suoraan asteikon

ylimmälle tasolle. Tämä ei olisi käytännössä onnistunut, sillä sekä lapset että työntekijät oppivat ede-

tessään asteikolla eteenpäin. Lapsilla ei olisi ollut valmiuksia toimia ylimmillä tasoilla ja olisimme vaa-

tineet heiltä liikaa olettaessamme heidän pystyvän heti siihen.

Toimintapäivien välillä oli osalla lapsista melko suuria eroavaisuuksia osallisuuden toteutumisen suh-

teen. Suurimman osan kanssa osallisuus toteutui hyvin tai melko hyvin, mutta osan kanssa emme

päässeet Shierin asteikolla edes keskivaiheille. Pohdimme, mikä oli syynä sille, ettei osallisuus päässyt

toteutumaan suunnitellusti ja miten tilannetta voisi parantaa näiden lasten kohdalla. Yksi syy oli var-

masti lyhyt aika minkä vietimme lasten kanssa. Luottamus ei ehtinyt syntyä niin lyhyellä aikavälillä ja

osa lapsista olisi varmasti tarvinnut enemmän aikaa luottamuksen rakentumiseen. Osa lapsista olisi

 38 (58)

tarvinnut joissain tehtävissä vielä yksilöllisempää tukea ja toiminta olisi kannattanut tehdä heidän

kanssaan kahdestaan ohjaajan kanssa. Tätä oli kuitenkin vaikea arvioida etukäteen, sillä henkilökun-

takaan ei voinut tietää, kuinka lapsi tulee reagoimaan kyseisenä päivänä. Nämä lapset tarvitsivat oh-

jaajalta enemmän tukea ja heidän kanssaan toiminta oli aikuislähtöisempää kuin muiden lasten

kanssa.

 39 (58)

7 JOHTOPÄÄTÖKSET

Opinnäytetyön tavoitteena oli etsiä, millaisia mahdollisuuksia elämyspedagogiikka antaa erityislasten

osallisuuden tukemiseen ja mitkä ovat osallisuutta tukevia ja mitkä heikentäviä tekijöitä. Havainnoin

tulokset on koottu kuvioon (Kuvio 4), jossa osallisuutta tukevat ja heikentävät tekijät on eriteltynä.

Havainnoinnin tulosten perusteella osallisuutta tukevat tekijät on jaettu neljään pääryhmään. Niitä

olivat riittävä aika, vuorovaikutus, lapsen vaikutusmahdollisuudet sekä tuki ja ohjaus. Tuloksia ver-

taamme aiempiin opinnäytetöihin ja gradututkimuksiin.

KKUVIO 4. Osallisuutta tukevat ja heikentävät tekijät.

 OSALLISUUTTA TUKEVAT

TEKIJÄT

OSALLISUUTTA HEIKENTÄVÄT

TEKIJÄT

RIITTÄVÄ AIKA

Riittävästi aikaa jokaisessa toimin-

noissa

Liian tarkka toiminnan suunnittelu

Toiminnan suunnittelussa jousta-

vuutta

LAPSEN

VAIKUTUS-MAHDOLLI-

SUUDET

Välineitä oman mielipiteen ilmai-

suun

Kiire

Lapselle valinnan mahdollisuuksia

Lapsilla mahdollisuus oman toimin-

nan suunnitteluun

TUKI JA OHJAUS

Pienryhmän tuki Ohjaajan huomion jakautuminen

liian moneen asiaan yhtä aikaa

Lasten tasoinen ohjaus

Kannustaminen, innostaminen

VUOROVAIKUTUS

Tuttu lapsiryhmä Kasvattaja ei ole halukas kokeile-

maan uusia menetelmiä

Ohjaajan avoimuus lapsen ajatuk-

sille

Kasvattajan ennakkoasenteet- ja

odotukset

Toimiva vuorovaikutus lapsen ja ai-

kuisen välillä

Kasvattaja ymmärtää väärin lapsen

sanoman asian

Lapsen aktiivinen kuunteleminen

 40 (58)

Toiminnan aikana oli havaittavissa, että riittävä aika jokaisessa toiminnassa on osallisuuden toteutu-

misen edellytys. Lapset tarvitsivat aikaa myös siirtymätilanteisiin, oman toiminnan suunnitteluun sekä

vuorovaikutustilanteisiin. Myös Seppälän ja Stenvallin tutkimuksessa (2008, 35) tuotiin esille ajan tär-

keys. Heidän mukaansa riittävän ajan antaminen helpottaa toimintaa ja antaa lapsille mahdollisuuden

vaikuttaa. Oivalsimme, että jo toiminnan suunnitteluvaiheessa on tietoisesti jätettävä aikaa mahdolli-

sille muutoksille. Ohjelma oli suunniteltu todella väljäksi ja silti kaikki varattu aika tarvittiin toimintaan.

Joustavuus mahdollisti sen, että tarvittaessa pystyimme syventymään yhden lapsen kanssa toimintaan

ja lapsen ei tarvinnut kiirehtiä. Leinon, Ojalan ja Vennisen (2010, 56–57) tutkimuksessa pidettiin myös

joustavuutta lasten osallisuutta tukevana tekijänä. Heidän mielestään liian tiukka suunnittelu vie lap-

silta vaikutusmahdollisuuksia ja tekee toiminnasta hyvin aikuislähtöistä. Junnilainen, Nevavesi ja Ko-

tela (2014, 35–37) tulivat myös omassa opinnäytetyössään siihen tulokseen, että osallisuus toteutuu

hyvällä suunnittelulla ja ohjaajien joustavuus on ratkaisevaa. Toimintaa joutuu välillä muokkaamaan.

Osallisuuden toteutumisen kannalta lapsen vaikutusmahdollisuuksien tukeminen on olennaisen tär-

keää. Lapsille tulee antaa välineitä, joilla he pystyvät ilmaisemaan mielipiteensä. Ei riitä, että on valmis

kuuntelemaan lasten mielipiteitä. Sen lisäksi on järjestettävä aika ja menetelmä, joiden avulla lapsi

voi vaikuttaa. Myös (Seppälä & Stenvall 2008, 37) näkivät tutkimuksessaan yhteyden kasvattajan toi-

mintatapojen ja lapsen vaikutusmahdollisuuksien välillä. Heidän mukaan lapsen osallisuus toteutuu

sitä paremmin, mitä enemmän kasvattaja antaa lapsille vaikuttamisen välineitä. Lahtinen, Lauri, Pulk-

kinen & Saarinen (2013, 42–43) totesivat myös tutkimuksessaan, että aikuisen rooli ja merkitys lasten

osallisuuden toteutumisessa on suuri. Heidän mukaansa päiväkodin henkilökunta voisi kokeilla erilaisia

menetelmiä osallisuuden parantamiseksi. Myös he totesivat, että osallisuuden toteutuminen vaatii oh-

jaajalta aikaa.

Havainnoinnin tuloksissa toimiva vuorovaikutus nousi yllättävän merkittäväksi tekijäksi osallisuuden

toteutumisessa. Etukäteen emme osanneet arvioida vuorovaikutuksen tärkeyttä osallisuuden mahdol-

listajana, mutta se osoittautui kuitenkin olennaiseksi tekijäksi. Ymmärsimme, että yksin ei voiolla osal-

linen, vaan että osallisuus toteutuu ryhmässä. Toiminnan aikana havaittiin myös, että osallisuus to-

teutuu eri tavoin ryhmän kokoonpanosta riippuen. Tutussa ryhmässä lapsi uskaltaa paremmin ilmaista

mielipiteitään, koska on syntynyt jo luottamus eri osapuolten välille. Myös Kukkonen, Montonen ja

Unelius tulivat opinnäytetyössään (2011, 34) siihen tulokseen, että osallisuuden rakentaminen alkaa

turvallisesta ryhmästä ja osapuolten välisestä luottamuksesta. Heidän mukaansa tutussa ryhmässä

lapsi uskalsi tuoda mielipiteitään aktiivisemmmin esille, mikä tukee myös lapsen osallisuuden koke-

musta.

Monessa tilanteessa oli huomattavissa, että lapsen aito kuunteleminen on väylä osallisuuteen. Te One

(2011, 85) tiivistää artikkelissaan kuuntelemisen tärkeyden siihen, ettei lapsen mielipiteitä ole mah-

dollista huomioida, ellei kuuntele, mitä lapsella on sanottavanaan. Lapsen ehdotuksia ja kysymyksiä

on kuunneltava ja punnittava, olisiko ne mahdollista toteuttaa. Aikuinen vastaa helposti ”ei” edes

miettimättä, voisiko ehdotuksen toteuttaa. Karlsson (2005, 8) kertoo, että tällaisessa tilanteessa aikui-

nen rekisteröi lapsen puheesta vain sellaiset asiat, jotka kiinnostavat häntä itseään. Kasvattajan tullee

 41 (58)

ajatella ennemmin, miten lapsen ehdotuksen voi toteuttaa kuin miksi se ei ole mahdollista. Osallisuu-

den toteutuminen vaatii Karlssonin (2005, 8) mukaa aina aktiivista kuuntelua, jolloin aikuinen asettuu

lapsen asemaan. Aktiivisesti kuuntelemalla aikuinen voi todella keskittyä siihen mitä lapsi sanoo.

Tuki ja ohjaus ovat tärkeitä varsinkin erityisryhmässä, jotta osallisuus on mahdollista. Lapset tarvitse-

vat paljon tukea arkitoimintoihinsa, joten heitä täytyy tukea myös matkalla osallisuuteen. Toiminnassa

oli huomattavissa, miten paljon lapset saivat tukea myös toisiltaan. Pienryhmässä toimiminen mah-

dollisti jokaisen lapsen henkilökohtaisen tukemisen ja kiirettömän toimintaympäristön. Pienryhmissä

lapset uskalsivat kertoa enemmän mielipiteitään kuin koko ryhmän kuunnellessa

 42 (58)

8 POHDINTA

Oma kiinnostus erityisryhmätoimintaan sai meidät nopeasti löytämään aiheen, josta olimme halukkaita

tekemään opinnäytetyön. Erityisryhmässä työskentely kiinnostaa molempia ja työskentelytapojemme

perusteella toiminnallinen opinnäytetyö on meille sopivin. Käytännönläheisyys on sosionomin vahvuus

työelämässä, joten meille toiminnallinen opinnäytetyö oli luonnollinen valinta. Tarjolla on ollut paljon

tietoa osallisuudesta teoriatasolla, mutta käytännön sovellutuksia on paljon vähemmän. Kiinnostus

aiheeseen sai meidät innostumaan suunnittelusta ja toteutuksesta. Luimme myös mielenkiinnolla ai-

heeseen liittyviä teoksia ja artikkeleita. Oma kiinnostus sai meidät paneutumaan aiheeseen ja motivoi

meitä saamaan työn valmiiksi.

Kehittettyä havainnointolomaketta voidaan jatkokäyttää päiväkodeissa henkilökunnan toteuttaman

osallistavan toiminnan tukena. Hyödynnämme lomaketta myös itse työssämme tulevaisuudessa.

Suunnitelmana on kerätät lomakkeen avulla tietoja lapsen kehityksestä päiväkotivuoden aikana ja

koota tiedot lapsen omaan kansioon. Näin saadaan tietoa lapsen osallisuuden toteutumisesta pidem-

mällä aikavälillä. Havainnointilomake on vapaassa käytössä ja sen voi kopioida itselleen omaan käyt-

töön.

Havainnointilomake on kehitetty erityisryhmän käyttöön, mutta sitä voi soveltaa hyvin myös muiden

ryhmien kanssa. Havainnointilomaketta voidaan hyödyntää suurissa lapsiryhmissä, jolloin saadaan ke-

rättyä tietoa systemaattisesti osallisuuden toteutumisesta koko ryhmän osalta. Saatuja tuloksia n ver-

rataan lapsen aikaisempiin havainnointeihin, jolloin saadaan selville, kuinka osallisuuden kokemus on

kehittynyt kyseisen lapsen kohdalla. Tuloksia voidaan verrata myös toisiinsa, jolloin nähdään, jakau-

tuuko osallisuuden toteutuminen ryhmän kesken. Samalla huomataan, jos jollakin tietyllä lapsiryh-

mällä kokemus jää heikommaksi. Lapsen osallisuuden toteutuminen on aina riippuvainen kasvattajan

toiminnasta. Tämän vuoksi havainnointilomakkeen avulla kasvattaja voi reflektoida omaa kasvatusta-

paansa ja toimintaansa. Lomake tekee näkyväksi ne asiat, joissa kasvattaja onnistuu ja myös sellaiset

seikat, mitkä tarvitsevat vielä kehittämistä. Näin kasvattaja osaa kehittää toiminnassaan niitä osa-

alueita, joilla lasten osallistaminen päiväkodin toimintaan on vielä puutteellista.

Erityislasten osallisuutta on alettu tuomaan yhteiskunnassa enemmän esille ja sen eteen tulee työs-

kennellä päivähoidossa. Osallisuuden kokemus on tärkeää ja se kuuluu yhtälailla myös erityislapsille.

Omalta osaltamme olemme tehneet näkyväksi erityislapsen osallisuuden toteutumista. Jokainen päi-

vähoidossa työskentelevä valitsee itse oman työskentelytapansa ja menetelmänsä, joita haluaa käyt-

tää. Opinnäytetyöllä olemme tuoneet lisää menetelmiä, joita jokainen voi hyödyntää omassa toimin-

nassaan. Arkeen sopiva havainnointilomake ja toimintapäivät ovat helppoja tapoja ottaa lasten osalli-

suus huomioon työskentelyssään. Ne eivät vaadi suuria ennakkojärjestelyjä tai materiaaleja, joten

niitä voi vaivattomasti kokeilla. Elämyspedagogisia menetelmiä voi hyödyntää myös esimerkiksi sel-

laisten maahanmuuttajalasten kanssa, jotka eivät vielä osaa kieltä hyvin. Käyttämissämme menetel-

 43 (58)

missä puhuminen ei ole välttämätöntä vaan lapsi voi kommunikoida musiikin, maalaamisen tai liikku-

misen avulla ja kertoa mielipiteensä hymynaamoilla. Teimme työn erityisryhmään, mutta osallisuuden

lisääminen on tärkeää kaikissa ryhmissä. Käyttämiämme menetelmiä voi hyödyntää kaikissa ryhmissä.

Menetelmiä voi käyttää myös muiden sellaisten ryhmien kanssa, joilla on vaikeuksia kommunikoida tai

ilmaista tunteitaan sanoin.

Opinnäytetyöprosessi on ollut pitkä, mutta opettavainen kokemus. Haasteena oli todella pitkä väli-

matka asuinpaikkojemme välillä. Onnistuimme viemään hyvin työtämme eteenpäin aina kun tapa-

simme, mutta tapaamisten välillä oli pitkiä taukoja. Taukojen aikana teimme opinnäytetyötämme verk-

kotyökalujen avulla. Työmme olisi valmistunut nopeammin, mikäli meillä olisi ollut mahdollisuus tavata

useammin. Olemme kuitenkin tyytyväisiä, että saimme opinnäytteen valmiiksi aikarajojen puitteissa

ja valmistumme suunnitellusti. Yhteistyö meidän välillämme sekä toimeksiantajan kanssa on toiminut

erinomaisesti. Toimiva yhteistyö on helpottanut prosessia sekä tehnyt opinnäytteen työstämisestä

miellyttävää.

Koemme kehittyneemme ammatillisesti opinnäytetyöprosessin aikana. Olemme oppineet käytännön

työstä erityisryhmässä sekä saaneet runsaasti tietoperustaa päiväkodin erityisryhmässä työskentelyyn.

Lisäksi olemme pohtineet omia arvojamme ja asenteitamme opinnäytetyön prosessin aikana. Erityis-

ryhmässä työskentely vaatii myös eettistä osaamista ja kykyä huomioida kaikki lapset tasa-arvoisesti.

Opinnäytetyön toimintapäivien ja oman ohjauksen arviointi on opettanut meille oman työn arviointia

ja sen merkitystä. Arviointi on vienyt paljon aikaa, sillä olemme pohtineet toiminnan onnistumista

omalta osaltamme, lasten näkökulmasta sekä toimeksiantajan puolelta. Olemme oppineet, että arvi-

oinnilla on suuri merkitys, sillä muuten toimintaa ei voi kehittää eteenpäin.

Oma ennakkokäsityksemme lasten osallisuuden toteutumisesta erityisryhmissä oli, että osallisuus ei

usein toteudu työntekijöiden toimintatavoista johtuen. Opinnäytetyöprosessin edetessä huomasimme

kuitenkin, että osallisuuden toteutumiseen vaikuttavat useat eri tahot. Aina pelkkä oma halu ei riitä,

vaan tarvitaan myös työyhteisön ja organisaation tuki. Lisäksi lapsiryhmän erityisen tuen tarpeet vai-

kuttavat siihen, millainen toiminta on mahdollista kyseisessä ryhmässä.

Opinnäytetyöstämme nousee useita jatkokysymyksiä. Jatkotutkimusta voisi tehdä haastattelemalla

lasten vanhempia ja ryhmän henkilökuntaa, jotta saataisiin selville heidän mielipiteensä lasten osalli-

suuden vahvistumisesta ja käyttämiemme menetelmien toimivuudesta. Jatkokysymykseksi nostai-

simme myös, miten elämyspedagogiset menetelmät voivat tukea osallisuutta erilaisissa lapsiryhmissä.

Toimintapäiviä voisi järjestää monessa erilaisessa ryhmässä ja havainnoida menetelmien toimivuutta

ja osallisuuden tasoja. Yhtenä jatkokysymyksenä on, kuinka laatimamme havainnointilomake toimii

lastentarhanopettajan työvälineenä päiväkotivuoden aikana. Havainnointilomakkeen voisi antaa eri

ryhmien lastentarhanopettajille ja kerätä sitten heidän kokemuksiaan ja parannusehdotuksiaan lomak-

keen käytöstä.

Olemme saaneet opinnäytetyöprosessimme aikana ideoita, kuinka erityislasten osallisuuden edistä-

mistä voidaan käytännön työssä toteuttaa helposti keskellä arkea. Toimintapäivien jälkeen meistä

 44 (58)

tuntuu, että oikeastaan mitä enemmän kasvattaja uskaltaa päästää irti ja heittäytyä tilanteen vietä-

väksi, sitä enemmän lapset nauttivat tilanteesta ja saavat osallisuuden tunteita. Mielestämme elämys-

pedagogiset menetelmät olivat toimivia ja aiomme käyttää niitä työssämme jatkossakin. Työmme tu-

losten pohjalta voimme sanoa, että elämyspedagogiset menetelmät tukevat osallisuutta. Elämyspe-

dagogiset menetelmät toimivat erityisryhmässä ja niitä voidaan käyttää myös muissa ryhmissä osalli-

suuden tukemiseen. Niiden käyttö vaatii henkilökunnalta perehtymistä elämyspedagogisten menetel-

mien teoriaan. Menetelmien käytännön toteutus on kuitenkin helppoa eikä vaadi erikoisia materiaaleja

tai tiloja, joten niitä voidaan käyttää missä tahansa.

Osaamme tulevaisuudessa huomioida paremmin lasten osallisuuden toteutumisen sekä erityisen tuen

tarpeen. Pystymme hyödyntämään opinnäytetyöstä saatua tietoa työssämme päiväkodissa. Meille on

ollut tärkeää huomata, kuinka hyvinkin pienillä asioilla voidaan vaikuttaa lapsen osallisuuden toteutu-

miseen.

 45 (58)

LÄHTEET

Aalto, M. 2000. Ryppäästä ryhmäksi - Turvallisen ryhmän rakentaminen. Tampere: Tammer-Paino

Oy.

Ahonen, T. & Lyytinen, P. 2003. Kielen kehityksen vaikeudet. Teoksessa: Ahonen, T., Aro, T., Ketonen,

R. & Siiskonen, T. Joko se puhuu? Kielenkehityksen vaikeudet varhaislapsuudessa. PS-Kustannus:

Juva.

Akola, S. 2007. Lasten osallisuus päiväkodin toiminnassa Suomessa ja Saksassa. Jyväskylä: Jyväskylän

yliopisto, kasvatustieteiden laitos. Pro gradu -tutkielma.

Anttila, P. 2007. Realistinen evaluaatio ja tuloksellinen kehittämistyö. Hamina: Akatiimi.

Aro, T. & Siiskonen, T. 2003. Millaista on hyvä tuki? Teoksessa: Ahonen, T., Aro, T., Ketonen, R. &

Siiskonen, T. Joko se puhuu? Kielenkehityksen vaikeudet varhaislapsuudessa. PS-Kustannus: Juva.

Franklin, A. & Sloper, P. 2009. Supporting Participation of Disabled Children and Young People in

Decision-making. [verkkojulkaisu]. University of York. Social Policy and Research Unit. Tutki-

musraportti. [viitattu 9.2.2015]. Saatavissa:

http://eprints.whiterose.ac.uk/5228/1/PartDec08.pdf

Hautaniemi, K. & Virtanen, M. 2014. Erityistä tukea tarvitsevan lapsen sosiaalinen osallisuus. Päiväko-

din vapaan leikin tarkastelu. Jyväskylä: Jyväskylän yliopisto, kasvatustieteiden laitos. Pro gradu-tut-

kielma.

Heikka, J., Hujala, E. & Turja L. 2009. Arvioinnista opiksi: havainnointi, arviointi ja suunnittelu var-

haispedagogiikassa. Vantaa: Printel Oy.

Heinämäki, L. 2004. Erityinen tuki varhaiskasvatuksessa. Erityispäivähoito-lapsen mahdollisuus. Saa-

rijärvi: Gummerus kirjapaino.

Junnilainen, E., Kotela, R. ja Nevavesi, H.2014. Minusta tulee lintututkija-matkalla kohti osallisuutta ja

inkluusiota perhekerhotoiminnassa. Iisalmi: Savonia-ammattikorkeakoulu, sosiaalialan koulutusoh-

jelma. Opinnäytetyö.

Karlsson, L. 2000. Lapsille puheenvuoro - Ammattikäytännön perinteet murroksessa. Helsingin yli-

opisto, Kasvatuspsykologian tutkimusyksikkö. Helsinki: Oy Edita ab.

 46 (58)

Karlsson, L. 2005. Tie osallisuuteen - Osallisuus yhdessä lasten kanssa. Teoksessa: Karlsson, L. &

Stenius, T. Yhdessä lasten kanssa – seikkailu osallisuuteen. [verkkojulkaisu]. MLL. [viitattu 11.7.2014].

Saatavissa:

http://www.edu.helsinki.fi/lapsetkertovat/Julkaisut/Stenius_Karlsson_Yhdessalastenkanssa.pdf

Karlsson, L. & Stenius, T. 2005. Yhdessä lasten kanssa – seikkailu osallisuuteen. [verkkojulkaisu]. MLL.

[viitattu 11.7.2014]. Saatavissa:

http://www.edu.helsinki.fi/lapsetkertovat/Julkaisut/Stenius_Karlsson_Yhdessalastenkanssa.pdf

Karppinen, S. 2005. Seikkailullinen vuosi haastavassa luokassa - Etnografinen toimintatutkimus seik-

kailu- ja elämyspedagogiikasta. Oulu: Oulun yliopisto, kasvatustieteiden tiedekunta, kasvatustieteiden

ja opettajankoulutuksen yksikkö. Väitöskirja.

Karppinen, S. 2007. Elämyksestä kokemukseen ja oppimiseen. Teoksessa Karppinen, S. & Latomaa,

T. Seikkaillen elämyksiä -seikkailukasvatuksen teoriaa ja sovellutuksia. Rovaniemi: Lapin yliopistokus-

tannus.

Karppinen, S. 2000. Seikkailu- ja elämyspedagoginen opetusnäkemys koulussa. Seikkailukasvatus

4/00, 7- 12.

Kiili, J. 2006. Lasten osallistumisen voimavarat - Tutkimus Ipanoiden osallistumisesta,
Jyväskylän yliopiston kirjasto, Julkaisuyksikkö, Finland.

Kokljuschkin, M. 2000. Seikkailuun! Varhaiskasvatuksen seikkailukirja. Helsinki: Tammi.

Korppi, M. & Latvala, J. & 2010. Osallistava vuorovaikutuksen malli lasten osallisuuden mahdollista-

jana. Jyväskylä: Jyväskylän yliopisto, kasvatustieteiden laitos. Pro gradu -tutkielma.

Kukkonen, K., Montonen, L. & Unelius, M. 2011. Seikkaillen osallisuuteen. Lasten osallisuuden tuke-

minen koulussa seikkailukasvatuksen avulla Turvallinen ryhmä-projektin aikana. Lahti: Lahden am-

mattikorkeakoulu, sosiaalialan koulutusohjelma. Opinnäytetyö.

Kuula, A. 2006. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. Vastapaino: Tampere.

Lahtinen, A., Lauri, P., Pulkkinen, J. & Saarinen, M. 2013. Erityislasten osallisuuden kokemuksia päi-

väkodissa. Pieksämäki: Diakonia-ammattikorkeakoulu, sosiaalialan koulutusohjelma. Opinnäytetyö.

Lansdown, G. 2001. Promoting children’s participation in democratic decision-making. [verkkojul-

kaisu]. Unicef. [viitattu 11.7.2014]. Saatavissa: org/publications/pdf/insight6.pdf

 47 (58)

Leinonen, J. 2010. Lapsen osallisuuden mahdollistaminen päiväkodin toimintakulttuurissa. Tilastolli-

nen tutkimus osallisuuden tasomallista. Helsinki: Helsingin yliopisto, opettajankoulutuslaitos. Pro

gradu -tutkielma.

Martin, K. & Franklin, A. 2010. Disabled children and participation in the UK. Reality or

Rhetoric? Teoksessa Percy-Smith, B. & Thomas, N. (toim.) A handbook of children and young people’s

participation. Perspectives from theory and practice. Abingdon: Routledge.

Metsämuuronen, J. 2008. Laadullisen tutkimuksen perusteet. International Methelp Oy: Helsinki.

Mokka, R. &Neuvonen, A. 2009. Yksilön ääni - Hyvinvointivaltio yhteisöjen ajalla. Sitran raportteja.

Helsinki: Sitra.

Opetushallitus 2015. Päivähoitolakia päivitetään varhaiskasvatuslaiksi. [verkkouutinen 14.1.2015].

[viitattu 27.1.2015]. Saatavissa: http://www.oph.fi/ajankohtaista/verkkouutiset/101/0/paivahoitola-

kia_paivitetaan_varhaiskasvatuslaiksi

Outward Bound Finland ry. [verkkosivusto][Viitattu 5.4.2014]. Saatavissa:

http://www.outwardbound.fi/experiential-learning

Pihlaja, P. & Lummelahti. L. 2000. Lapsen kasvun ja kehityksen arviointi. Teoksessa Pihlaja, P. &

Svärd, P.-L. Erityiskasvatus varhaislapsuudessa. Helsinki: WSOY.

Piiroinen, T. 2007. Ohjaajan opas lasten osallistavien ryhmien ohjaamiseen. [verkkojulkaisu]. Kuun-

nelkaa meitä-hanke. [viitattu 11.7.2014]. Saatavissa:

http://www.munvuoro.fi/cms/wpcontent/uploads/Tiina_Piiroinen_Ohjaajan_opas_lasten_osallista-

vien_ryhmien_ohjaamiseen.pdf

Pihlaja, P. & Svärd, P-L. 2000. Erityiskasvatus varhaislapsuudessa. Helsinki: WSOY.

Ratas, S. 2011. Elämyspedagogiset harjoitteet -Harjoiteosio Outward Bound Finland ry:n elämyspe-

dagoginen ohjaaminen -teokseen. Helsinki: Haaga-Helia, Liikunnan ja vapaa-ajan koulutusohjelma.

Opinnäytetyö. Saatavissa: https://www.theseus.fi/bitstream/handle/10024/38576/Opinnayte-

tyo%20Sini%20Ratas.pdf?sequence=1

Robson, C. 2001. Käytännön arvioinnin perusteet. Opas evaluaation tekijöille ja tilaajille.Helsinki:

Tammi.

Savolainen, H., -M. 2009. Lasten osallisuus ei ole pelkkää mielipiteiden selvittämistä. Tiedote. Lapsi-

asiamies.

http://www.outwardbound.fi/experiential-learning

 48 (58)

Seppälä, U. & Stenvall, E. 2008. Talo lapsia varten. Lapsen osallisuus pääkaupunkiseudun päiväko-

deissa. [tutkimusraportti]. Pääkaupunkiseudun sosiaalialan osaamiskeskus SOCCA. Työpapereita

2008:1. Heikki Waris-instituutti. [viitattu 6.7.2014].

Saatavissa: http://www.socca.fi/files/100/Talo_lapsia_varten_lasten_osallisuus_paivakodissa.pdf

Shier, H. 2001. Pathways to participation:Openings, opportunities and obligations. [verkkojulkaisu].

Children & society volume 15. [Viitattu 25.7.2014.] Saatavissa:http://www.ipkl.gu.se/digitalAs-

sets/1429/1429848_shier2001.pdf

Siilinjärven kunta 2014. Pilvilinnan varhaiskasvatussuunnitelma 2012–2013. [verkkojulkaisu]. [viitattu

10.8.2014.] Saatavissa: http://www.siilinjarvi.fi/kunta/fi/liitetiedostot/paivahoito_ja_esiopetus/Paiva-

koti_Pilvilinna/Yhteiset/Vasu-Pilvilinna-uusindoc.pdf

Siiskonen, T. 2014. Kielen kehityksen vaikeudet. [opetustallenne]. Jyväskylän yliopisto avoin yliopisto.

[viitattu 14.1.2015.]

Skivenes, M. &Strandbu, A. 2006. A child perspective and children’s participation. Children, Youth and

Environment. [verkkolehti]. 16/2. 10-27. [viitattu 16.7.2014]. Saatavissa: http://www.jstor.org/disco-

ver/10.7721/chilyoutenvi.16.2.0010?uid=3737976&uid=2134&uid=2&uid=70&uid=4&sid=21105272

595401

STAKES. 2005. Varhaiskasvatussuunnitelman perusteet. [verkkodokumentti]. Sosiaali- ja terveysalan

tutkimus- ja kehittämiskeskus. [viitattu 21.4.2014]. Saatavissa:

http://www.julkari.fi/bitstream/handle/10024/77129/Varhaiskasvatussuunnitelmanperusteet.pdf?se-

quence=1

Suomen kuntaliitto 2014. Varhaiskasvatuslain uudistaminen. [verkkojulkaisu]. Kunnat.net. [viitattu

27.1.2015]. Saatavana: http://www.kunnat.net/fi/asiantuntijapalvelut/opeku/vasu/lph-hallinto/vaka-

lain-uudistaminen/Sivut/default.aspx

Telemäki, M. 1998. Johdatus seikkailukasvatuksen teoriaan. Oulu: Oulun yliopiston paino.

Te One, T. 2011. Supporting children's participation rights. Teoksessa: Harcourt, D, Perry, B. & Waller

,T. Researching young children's perspective. Debating the ethics and dilemmas of educational re-

search with children. Oxon: Routledge.

THL 2015. Mitä osallisuus on? [verkkojulkaisu]. Kasvun kumppanit -lasten hyvinvointia vahvistamassa.

[viitattu 7.7.2014]. Saatavisa: http://www.thl.fi/fi_FI/web/kasvunkumppanit-fi/tyon/periaatteet/osal-

lisuus

http://www.socca.fi/files/100/Talo_lapsia_varten_lasten_osallisuus_paivakodissa.pdf
http://www.ipkl.gu.se/digitalAssets/1429/1429848_shier2001.pdf
http://www.ipkl.gu.se/digitalAssets/1429/1429848_shier2001.pdf
http://www.julkari.fi/bitstream/handle/10024/77129/Varhaiskasvatussuunnitelmanperusteet.pdf?sequence=1
http://www.julkari.fi/bitstream/handle/10024/77129/Varhaiskasvatussuunnitelmanperusteet.pdf?sequence=1
http://www.thl.fi/fi_FI/web/kasvunkumppanit-fi/tyon/periaatteet/osallisuus
http://www.thl.fi/fi_FI/web/kasvunkumppanit-fi/tyon/periaatteet/osallisuus

 49 (58)

Tiusanen, E. 2008. Päivittäisen toiminnot päivähoidossa. Teoksessa Helenius, R. & Korhonen, R.

(toim.) Pedagogiikan palikat -johdatus varhaiskasvatukseen ja -kehitykseen. Helsinki. WSOY oppima-

teriaalit.

Turja, L. 2011. Lapset osallisina -kohti uutta varhaiskasvatuskulttuuria. Varhaiskasvatus tänään. [verk-

kolehti]. 5/2011 Suomen varhaiskasvatus ry. [viitattu 8.7.2014]. Saatavissa:

http://eceaf.org/wp-content/uploads/2014/03/2011-3-Turja.pdf

UNICEF. 2014. YK:n yleissopimis lapsen oikeuksista. [verkkodokumentti]. [viitattu 15.1.2015]. Saa-

tavissa: https://unicef.studio.crasman.fi/pub/public/pdf/LOS_A5fi.pdf

Venninen, T., Leinonen, J. & Ojala, M. 2010. ”Parasta on, kun yhteinen kokemus siirtyy jaetuksi iloksi”

Lapsen osallisuus pääkaupunkiseudun päiväkodeissa.[Tutkimusraportti]. SOCCA. Pääkaupunkiseudun

sosiaalialan osaamiskeskus. [viitattu 6.2.2015]. Saatavissa: http://www.socca.fi/files/627/Yhtei-

nen_kokeminen_jaetuksi_iloksi_lapsen_osallisuus_paakaupunkiseudun_paivakodeissa_2010.pdf

Viitala, K. 2005. Lapsuus ja erityinen tuki päivähoidossa. Teoksessa: Kontu, E.& Suhonen, E. (toim.)

Erityispedagogiikka ja varhaislapsuus. Helsinki: Yliopistopaino.

Vilkka, H. 2006. Tutki ja havainnoi. Helsinki: Tammi.

Virtanen, P. 2007. Arviointi-arviointitiedon luonne, tuottaminen ja hyödyntäminen. Helsinki: Edita

Prima Oy.

http://eceaf.org/wp-content/uploads/2014/03/2011-3-Turja.pdf
http://www.socca.fi/files/627/Yhteinen_kokeminen_jaetuksi_iloksi_lapsen_osallisuus_paakaupunkiseudun_paivakodeissa_2010.pdf
http://www.socca.fi/files/627/Yhteinen_kokeminen_jaetuksi_iloksi_lapsen_osallisuus_paakaupunkiseudun_paivakodeissa_2010.pdf

LIITE 1: HAVAINNOINTILOMAKE
 LAPSEN NIMI: _________________________________

HYVIN

JONKIN VERRAN

VÄHÄN

HUOMIOITA

Lapsi tulee kuul-

luksi

Lapsi saa tukea

omien mielipi-

teidensä ilmaisuun

Lapsen mielipiteet

huomioidaan

Lapsi tekee pää-

töksiä omasta toi-

minnastaan

Lapsi saa pa-

lautetta

Vuorovaikutus oh-

jaajan kanssa

Lapsi osallistuu

toimintaan

Lapsi saa iloa

osallistumista

Lapsi voi vaikuttaa

prosessiin

LIITE 2: KORJATTU HAVAINNOINTILOMAKE

LAPSEN OSALLISUUDEN TASON HAVAINNOINTI

LAPSEN NIMI:___________________________________

PÄIVÄMÄÄRÄ:___________________________________

Miten lasta kuunnellaan?

Miten lapsen mielipiteiden ilmaisua tuetaan?

Miten lapsen mielipiteet otetaan huomioon?

Tekeekö lapsi päätöksiä oman toimintansa suhteen?

Millaista palautetta lapsi saa aikuiselta?

Millainen vuorovaikutus on lapsen ja kasvattajan välillä?

Miten lapsi osallistuu toimintaan?

Miten lapsi voi vaikuttaa toimintaan?

LIITE 3: LUPAKIRJE VANHEMMILLE

Hei kotiväki!

Opiskelemme Savonian ammattikorkeakoulussa sosionomeiksi (AMK) ja teemme toiminnallista opin-

näytetyötä lapsenne päiväkotiryhmässä Vekaroilla toukokuussa. Tavoitteenamme on järjestää toi-

mintaa, jolla vahvistamme lasten osallisuutta. Suunnittelemme kolme toimintapäivää, jotka toteute-

taan aamupäivisin 19.5.2014–21.5.2014 välisellä ajalla.

Toimintapäivinä teemme metsäretken lähimetsään sekä maalaamme ja teemme musiikkia päiväko-

dilla. Ryhmän henkilökunta on koko ajan mukana toiminnassa. Toimintamme on osana päiväkodin nor-

maalia toimintaa eikä vaadi kotiväeltä erityisjärjestelyjä.

Havainnoimme lapsia toiminnan aikana havainnointilomakkeen avulla. Havainnoinnin tukena haluai-

simme käyttää myös valokuvausta. Haluaisimme laittaa valokuvat esille Vekaroiden seinälle sekä

mahdollisesti käyttää niitä opinnäytetyön raportissa. Mitään lapsista otettuja kuvia ei julkaista In-

ternetissä eikä lasten nimiä ei julkaista opinnäytetyössä. Halutessaan vanhemmat saavat nähtäväksi

kaiken heidän lapsestaan kerätyn materiaalin.

Pyydämme teiltä lupaa lapsenne osallistumiseen toimintaan sekä siihen liittyvään havainnointiin ja

valokuvaamiseen. Olisimme kiitollisia jos tukisitte näin opinnäytetyömme tekemistä. Jos teillä on ky-

syttävää tai jokin jäi askarruttamaan mieltänne, vastaamme mielellämme.

Piia Karvinen Tuuli Tiikkainen

040 865 3694 050 364 0231

piia-riitta.m.karvinen@edu.savonia.fi tuuli.m.tiikkainen@edu.savonia.fi

Lapsen nimi: __________________________

Rastita teille sopiva vaihtoehto. KYLLÄ EI

Lapsemme saa osallistua toimintaan

Lastamme saa kuvata

Lapsemme kuvia saa käyttää raportissa

Huoltajan allekirjoitus ja nimenselvennys:

Olkaa hyvä ja palauttakaa tämä lomake päiväkodille viimeistään 30.4.2014 mennessä.

Kiitos!

mailto:piia-riitta.m.karvinen@edu.savonia.fi
mailto:tuuli.m.tiikkainen@edu.savonia.fi

LIITE 4: PEDAGOGISET SUUNNITELMAT

Lapsiryhmän pedagoginen ohjaus

Toiminnan suunnittelurunko

Ohjaajat: Piia Karvinen ja Tuuli Tiikkainen

Pvm: 19.5.2014 Klo 9.00-11.30

Suunnitelman hyväksyjä (työpaikkaohjaaja):Päiväkoti Pilvilinna

Aihe: Metsäretki

Kohderyhmä: Erityisryhmä, 3-5vuotiaat

Tavoitteet: Itsenäiset päätökset ja luova ongelmanratkaisu

Menetelmät: Elämyspedagogiikka, seikkailurata

Sisällölliset orientaatiot: Luonnontieteellinen orientaatio

Orientointi ja motivointi

Lapsille kerrotaan etukäteen, että he pääsevät seikkailemaan. Käymme edel-
lisellä viikolla ryhmässä ja kaikki saavat rannekkeen, jolla pääsee mukaan
seikkailuun. Rannekkeet laitetaan aarrearkkuun ja otetaan esille seikkailun
alkaessa.

Ryhmittely ja sosiaalimuoto

Metsäretki toteutetaan koko ryhmän kanssa

Toiminnan kulku, vaiheet ja kesto

Aamulla lähdemme metsään aamupiirin jälkeen. Metsässä on seikkailurata,
joka suoritetaan kaksi lasta kerrallaan. Muut etsivät sillä aikaa ”aarteita” met-
sästä. Retkeltä palataan ennen ruokailua klo 11.00–11.30

Toiminnan konkreetti kuvaus/tilanteen eteneminen käytännössä

Aamupiirissä jaamme lapsille rannekkeen. Rannekkeet ovat arkussa, joka
avautuu ”taikasanan” avulla. Sen jälkeen lähdemme metsään. Emme kerro
lapsille, mikä metsässä odottaa. Metsään rakennamme seikkailupedagogisen
radan, jossa on erilaisia tehtäviä, jotka pitää selvittää. Kaksi lasta kerrallaan
suorittaa radan ja me ohjaamme heitä. Radalla on kahdeksan tehtävää. Ra-
dan esteet koostuvat erilaisista köysistä, naruista ja kepeistä, jotka on tarkoi-
tus ylittää, alittaa, kiertää tai mennä läpi. Lapsi päättää itse, miten esteen
suorittaa. Toinen ohjaajista ohjaa kahta lasta kerrallaan ja toinen havainnoi ja

avustaa. Ryhmän henkilökunta kerää muiden lapsien kanssa sillä aikaa ”aar-
teita” eli keppejä, käpyjä ym. joita käytetään seuraavana päivänä. Radan
suoritettua lapsilta kysytään mielipidettä radasta hymynaamojen avulla. Ky-
symme myös ryhmän henkilökunnan mielipidettä ja teemme omia havainto-
jamme. Kun kaikki ovat käyneet radan läpi, palaamme päiväkodille.

Materiaalit, välineet, tilajärjestelyt, avustavat henkilöt

Seikkailupedagoginen rata, kypärät lapsille, havainnointilomakkeet, hy-
mynaamat, pusseja, avustajana ryhmän henkilökunta

Huomioitavaa (eriyttäminen, varasuunnitelma, turvallisuus)
Lapsilla on kypärät päässä radan suorittamisen aikana.

Itsearviointi (etukäteis- ja jälkikäteisarviointi)
Mielestämme päivä onnistui hyvin

Ohjaajan arviointi

Lapsiryhmän pedagoginen ohjaus

Toiminnan suunnittelurunko

Ohjaajat: Piia Karvinen ja Tuuli Tiikkainen

Pvm: 20.5.2014 Klo 9.00–11.30

Suunnitelman hyväksyjä (työpaikkaohjaaja):Päiväkoti Pilvilinna

Aihe: Taidepäivä

Kohderyhmä: Erityisryhmä 3-5-vuotiaat

Tavoitteet: Itsensä ilmaisu kuvallisesti ja luovuus

Menetelmät: Maalaus hyödyntäen luonnonmateriaaleja

Sisällölliset orientaatiot: Esteettinen orientaatio

Orientointi ja motivointi

Aamupiirissä muistellaan edellisen päivän metsäretkeä ja jaetaan rannekkeet
”aarrearkusta”.

Ryhmittely ja sosiaalimuoto

Lapset maalaavat yhden ison työn kahden hengen ryhmissä.

Toiminnan kulku, vaiheet ja kesto

Aamupiirissä käydään läpi edellinen päivä ja jaetaan rannekkeet. Sitten siirry-
tään maalaamaan kaksi lasta kerrallaan. Sitten lapset siirtyvät ulkoilemaan ja
seuraavat kaksi lasta tulevat maalaamaan. Aikaa on varattu klo 9.00–11.00.
Maalaamiseen varattu aika riippuu siitä, montako lasta on paikalla.

Toiminnan konkreetti kuvaus/tilanteen eteneminen käytännössä

Aamupiirin jälkeen siirrytään maalaamaan kaksi lasta kerrallaan. Levitämme
lattialle ison paperin ja teippaamme sen lattiaan kiinni. Lapset saavat maalata
siihen muistoja edelliseltä metsäretkipäivältä ja käyttää keräämiään luonnon-
materiaaleja maalauksessa. He voivat liimata käpyjä ym. maalaukseen halu-
tessaan. Toinen meistä ohjaa ja toinen havainnoi. Ryhmän henkilökunta on
toisessa huoneessa muiden lasten kanssa, joten lapset saavat rauhassa
maalata. Pyydämme lapsilta palautteen päivästä hymynaamojen avulla maa-
laamisen jälkeen. Lopuksi laitamme maalauksen kuivumaan ja sen kuivuttua
levitämme sen seinälle.

Materiaalit, välineet, tilajärjestelyt, avustavat henkilöt

Rullapaperia,maalarinteippiä,julistemaalia,liimaa, siveltimet, vesikupit,erillinen
tila maalaamiseen

Huomioitavaa (eriyttäminen, varasuunnitelma, turvallisuus)

Varsinaista varasuunnitelmaa ei ole, koska mielestämme maalaamiseen ei
sellaista tarvitse. Huomioimme kuitenkin sen, että vaikka ei ollut metsäret-
kellä, niin saa kuitenkin osallistua maalaamiseen. Voi maalata metsään liitty-
viä asioita.

Itsearviointi (etukäteis- ja jälkikäteisarviointi)

Ohjaajan arviointi

Lapsiryhmän pedagoginen ohjaus

Toiminnan suunnittelurunko

Ohjaajat: Piia Karvinen ja Tuuli Tiikkainen

Pvm: 21.5.2014 Klo: 9.00–11.30

Suunnitelman hyväksyjä (työpaikkaohjaaja): Päiväkoti Pilvilinna

Aihe: Musiikkipäivä

Kohderyhmä: Erityisryhmä, 3-5-vuotiaat

Tavoitteet:Oman toiminnan suunnittelu itsenäisesti

Menetelmät:Musiikin tekeminen luonnonmateriaaleilla

Sisällölliset orientaatiot: Esteettinen orientaatio

Orientointi ja motivointi
Aamupiirissä avataan aarrearkku ja jaetaan rannekkeet musiikkipäivään

Ryhmittely ja sosiaalimuoto
Lapset jaetaan kolmen hengen ryhmiin

Toiminnan kulku, vaiheet ja kesto

Lapset kokeilevat pienryhmissä eri materiaaleja ja kuinka niistä saa ääntä. Aikaa on reilu
puoli tuntia aina yhdelle ryhmälle.

Toiminnan konkreetti kuvaus/tilanteen eteneminen käytännössä
Aamupiirin jälkeen ensimmäinen ryhmä siirtyy soittamaan. Levitämme ”soittimet” lattialle
ja pyydämme lapsia kokeilemaan, miten saavat niistä ääntä. Kun kaikki lapset ovat ko-
keilleet kaikkia materiaaleja, niin seuraava ryhmä tulee soittamaan. Jos kaikki lapset ovat
paikalla, tulee kolme ryhmää. Soittamisen jälkeen pyydämme palautteen lapsilta hy-
mynaamojen avulla.

Materiaalit, välineet, tilajärjestelyt, avustavat henkilöt

Luonnonmateriaaleja(keppejä, käpyjä, hiekkaa ja kiviä purkeissa, vettä pullossa, kaarnaa
jne.) Erillinen tila, jossa soitetaan. Toinen ohjaa ja toinen havainnoi. Henkilökunta avustaa
tarvittaessa.

Huomioitavaa (eriyttäminen, varasuunnitelma, turvallisuus)

Itsearviointi (etukäteis- ja jälkikäteisarviointi)

Ohjaajan arviointi

