

“KIVOJA AIKUISIA, JOTKA HOITAA”

Lasten kokemuksia päivähoidosta ja päiväkodin arjesta

Elisa Perätalo ja Mari Puustinen

Sosiaali- ja terveysalan opinnäytetyö
Sosiaalialan koulutusala

Sosionomi (AMK)

2015

Sosiaali- ja terveysala
Sosionomi AMK

Opinnäytetyön tiivistelmä

Tekijä Elisa Perätalo ja Mari Puustinen Vuosi 2015
Ohjaaja Susanna Helavirta ja Kaisu Vinkki
Toimeksiantaja Kemin kaupunki
Työn nimi ”Kivoja aikuisia, jotka hoitaa”. Lasten kokemuksia päivä-
hoidosta ja päiväkodin arjesta.
Sivu- ja liitemäärä 65 + 5

Opinnäytetyömme tavoitteena on selvittää 5-6 -vuotiaiden päiväkotilasten ko-
kemuksia siitä, millaista hyvä arki on päiväkodissa ja millainen on lasten mieles-
tä hyvä päivähoito. Teimme opinnäytetyöhön liittyvät haastattelut eräässä Ke-
min kaupungin päiväkodissa, joten kaupungin varhaiskasvatus saa halutessaan
käyttää lapsilta saatuja tuloksia hyödykseen.

Opinnäytetyömme teoreettinen viitekehys koostuu Kemin kaupungin varhais-
kasvatuksesta ja sen laadusta, lapsilähtöisyydestä, lapsen kehityksestä sekä
päiväkodin arjesta ja sen kasvatuksellisuudesta.

Opinnäytetyömme tutkimusote on kvalitatiivinen eli laadullinen. Aineisto on ke-
rätty haastattelemalla kymmentä lasta samasta päiväkodista. Käytimme haas-
tatteluissa teemahaastattelua. Analyysivaiheessa käytimme sisällönanalyysia
sekä teemoittelua.

Opinnäytetyömme haastattelutulosten perusteella lapset pääasiallisesti pitävät
päiväkodista ja sen perushoitotilanteista. Lasten mielestä arjen tilanteet ovat
kivoja ja päiväkodissa on rauhallista. Lasten kokemusten perusteella päivähoito
ja päiväkodin arki sujuvat hyvin ja niistä pidetään, vaikka esille nousi muutamia
kehityskohteitakin.

Avainsanat Lapsilähtöisyys, 5-6 -vuotias lapsi, varhaiskasvatus,
lapsen haastattelu, perushoitotilanteet, laatu, arki

Degree programme in Social
Services
Bachelor of Social Services

Abstract of Thesis

Author Elisa Perätalo and Mari Puustinen Year 2015
Supervisor(s) Susanna Helavirta and Kaisu Vinkki
Commissioned by City of Kemi
Subject of thesis “Nice adults who take care”. Children’s experiences of

day care and everyday life in a day care centre.
Number of pages 65 + 5

The purpose of our thesis is to clarify the experiences of 5-6 -year-old children
in a day care centre of a good everyday life there and what is the children’s
view about good day care. We carried out the thesis related interviews in one of
the day care centres in Kemi, so the town may choose to use the results from
children obtained in practice.

The theoretical framework consists of the early childhood education in Kemi and
its quality, early childhood education quality of the city of Kemi, of child -
orientation, child development and the day care centre everyday life and its ed-
ucational aspect.

The thesis has a qualitative approach. The data was collected by interviewing
ten children in the same day care centre. We also used theme interviews. In the
analysis phase we used content analysis and thematic analysis.

Based on our study interviews, children like day care and the care situations.
The children's view of everyday situations is that they are nice and the day care
centre is peaceful. Based on children's experience of the day care and day care
centre it is going well and they like it, even though some problems rose as de-
velopment needs.

Key words Child- orientation, 5-6 -year-old child, early childhood
education, interviewing a child, basic care situation, quality, everyday life

SISÄLLYS

1 JOHDANTO ... 6

2 OPINNÄYTETYÖN TARKOITUS JA TOTEUTUS ... 8

2.1 Opinnäytetyön tausta ja tavoite ... 8

2.2 Tutkimusmenetelmät ja aineisto .. 12

2.3 Opinnäytetyön eettisyys .. 21

3 OPINNÄYTETYÖN KÄSITTEELLINEN VIITEKEHYS 23

3.1 Varhaiskasvatus .. 23

3.2 Lapsilähtöisyys .. 26

3.3 5-6 -vuotiaan lapsen kehitys .. 28

3.4 Päiväkodin arki ja sen kasvatuksellisuus ... 30

4 AINEISTON ANALYYSI ... 33

4.1 Päiväkoti ja päivähoito ... 33

4.2 Ruokailu .. 36

4.3 Leikkiminen, lelut ja tilat ... 38

4.4 Pukeutuminen ja ulkoilu ... 41

4.5 Lepääminen ja nukkuminen ... 44

5 JOHTOPÄÄTÖKSET ... 47

6 POHDINTA .. 54

LIITTEET... 60

5

ALKUSANAT

Haluamme kiittää Kemin kaupungin varhaiskasvatusta ja yhteistyökumppanina

toiminutta päiväkotia opinnäytetyömme mahdollistamisesta. Kiitos haastatteluun

osallistuneille 5-6 -vuotiaille lapsille. heidän vanhemmilleen sekä päiväkodin

työntekijöille. Meille ja lapsille jäi mukava kokemus haastattelutilanteista, sillä

lasten kanssa vietetyt hetket olivat hyvin antoisia. Kiitos myös opinnäytetyömme

ohjanneille opettajille, jotka antoivat hyviä neuvoja ja kannustivat loppuun asti.

Kemissä 16.3.2015 Elisa Perätalo ja Mari Puustinen

6

1 JOHDANTO

Opinnäytetyömme käsittelee 5-6 -vuotiaiden lasten kokemuksia siitä, millaista

heidän mielestään on hyvä arki päiväkodissa ja millainen on lasten mielestä

hyvä päivähoito. Saimme alustavan idean opinnäytetyöhön Kemin päivähoidon

johtajalta. Haastattelimme yhteistyökumppanina toimineen päiväkodin kymmen-

tä lasta perushoitotilanteista. Teemana olivat päiväkoti ja päivähoito, ruokailu,

leikkiminen, lelut ja tilat, pukeutuminen ja ulkoilu sekä lepääminen ja nukkumi-

nen. Halusimme saada lapsilta ajankohtaista tietoa sekä mielipiteitä nykypäivän

päivähoidosta. Opinnäytetyömme kautta lapset saavat ääntään kuuluviin ja esil-

le nousseisiin asioihin voivat myös kasvattajat kiinnittää huomiotaan.

Käsittelemme työssämme Kemin kaupungin varhaiskasvatusta sekä sen laa-

dunhallintaa, lapsilähtöisyyttä, 5-6 -vuotiaan lapsen kehitystä sekä päivähoitoa

ja sen kasvatuksellisuutta. Kemin kaupungin varhaiskasvatus pohjautuu sille,

että lasta tuetaan hänen kasvaessaan ja kehittyessään. Lapselle halutaan

myös tarjota mahdollisimman hyvät eväät tulevaa elämää varten. Onkin tärkeää

muistaa, että lapsena saadut eväät kantavat pitkälle ja turvalliset ihmissuhteet

ovat avainasemassa. Varhaiskasvatustoiminta pysyy myös laadukkaana, kun

se on asiakaslähtöistä ja lapsilähtöistä. Lapsilähtöinen toiminta perustuu aikui-

sen ja lapsen tasa- arvoiselle luottamussuhteelle. Vaikka kasvattajalla on vas-

tuu varhaiskasvatustoiminnasta, kuuntelemalla lapsia ja ottamalla heidän mieli-

piteensä huomioon, kasvattaja osoittaa lapsille, että he ja heidän mielipiteensä

ovat tärkeitä.

Opinnäytetyössämme käytimme kvalitatiivista eli laadullista tutkimusotetta. Lap-

sille laatimamme haastattelu oli puolistrukturoitu teemahaastattelu. Haastatte-

lussa käytimme apunamme hymynaamoja ja muumitarroja, joiden tehtävänä oli

auttaa lasta jaksamaan. Kaikki haastatteluun osallistuneet lapset olivat saaneet

vanhempiensa luvan ja ennen haastattelutilanteeseen menoa varmistimme lap-

silta vielä erikseen, haluavatko he tulla haastateltaviksi. Opinnäytetyömme aihe

on mielestämme tärkeä, sillä varhaiskasvattajan tulisi aina muistaa kuunnella

7

lasta ja hänen mielipiteitään. Näin varhaiskasvatustoiminta tulee jatkossakin

pysymään laadukkaana ja lapsilähtöisenä.

8

2 OPINNÄYTETYÖN TARKOITUS JA TOTEUTUS

2.1 Opinnäytetyön tausta ja tavoite

Keskustelimme jo opintojen alkupuolella, että tekisimme opinnäytetyömme yh-

dessä. Koska olemme molemmat suuntautuneet lapsi- ja nuorisotyöhön ja

kummatkin haluamme lastentarhanopettajan kelpoisuuden, opinnäytetyömme

tulisi liittyä varhaiskasvatuksen työkentälle. Syksyllä 2013 meillä oli jo alustavia

ideoita tulevalle opinnäytetyölle. Halusimme kuitenkin ottaa selvää myös mah-

dollisista Kemin kaupungin opinnäytetyötarpeista. Halusimme tehdä opinnäyte-

työmme Kemin kaupungille, sillä sitä kautta saamamme vastaukset tulisivat

pääsemään laajempaan käyttöön jokaiselle Kemin varhaiskasvatuksen yksiköl-

le. Olimme sähköpostitse yhteydessä Kemin varhaiskasvatuksen johtajaan Kai-

sa Rauvalaan, jonka ehdotusten kautta päädyimme tekemään opinnäytetyön

päivähoidosta ja päiväkodin arjessa. Emme vain olleet vielä varmoja tekisim-

mekö työn haastattelemalla lapsia vai vanhempia. Keskusteltuamme ohjaavien

opettajiamme kanssa päädyimme siihen, että tulemme haastattelemaan vain

lapsia, emmekä heidän vanhempiaan.

Opinnäytetyössämme keskitymme pelkästään lasten kokemuksiin ja mielipitei-

siin hyvästä päivähoidosta, sillä lapset ovat kuitenkin palvelun pääasiallisia

käyttäjiä, joilla on ensikäden tietoa ja kokemusta asiasta. Koimme myös, että

haastattelemalla lapsia opinnäytetyömme antaisi meille enemmän eväitä tule-

vaisuutta varten sekä mahdollistaisi samalla meidän ammatillista kasvua ha-

luamaamme suuntaan. Mielestämme lasten kuuleminen ja heidän oikeus saada

vaikuttaa itseään koskeviin asioihin kehitystasonsa puitteissa on välttämättö-

män merkittävää, sillä näin julistetaan myös YK:n lapsen oikeuksien sopimuk-

sessa sekä Suomen perustuslaissa (Perustuslaki 731/1999 2: 6§; Yleissopimus

lapsen oikeuksista 60/1991). Lopullisen aiheen päättämisen jälkeen sovimme

Kemin kaupungin varhaiskasvatuksen kanssa hankkeistamis- ja tutkimusluvat

kuntoon sekä varmistimme yhteistyöhön suostuneesta päiväkodista asian ole-

van heille edelleen sopiva. Valitsimme kyseisen päiväkodin opinnäytetyömme

9

yhteistyökumppaniksi, koska toinen meistä oli suorittanut yhden harjoitteluistaan

siellä. Tämän vuoksi lapset olivat jo entuudestaan tuttuja ja se helpotti haastat-

telutilanteita kummankin osalta.

Opinnäytetyömme tavoitteena on saada haastattelemisen avulla lapsilta henki-

lö- ja yksityiskohtaisia mielipiteitä siitä, millainen heidän mielestään on hyvä arki

päiväkodissa. Lisäksi halusimme tietää, millainen on lasten mielestä hyvä päi-

vähoito. Sillä kun suunnitellaan ja toteutetaan hyvää päivähoitoa, mielestämme

lasten mielipiteet tulisi ottaa huomioon, jotta toiminta olisi mahdollisimman lapsi-

lähtöistä. Tarkoituksenamme oli myös ottaa selvää siitä, mitä asioita lapset toi-

voisivat päivähoidossa olevan enemmän tai vähemmän. Olemme myös jonkin

verran huomioineet työmme teoriaosuudessa varhaiskasvatuksen laatutekijöitä.

Laatu on vaikea käsite lapsille, jonka vuoksi emme kysyneet heiltä suoranaisia

kysymyksiä siihen liittyen. Sen sijaan annoimme lasten haastattelussa antamien

vastausten puhua puolestaan.

Hyvänä ohjenuorana ja taustatukena opinnäytetyöllemme toimivat Kemin kau-

pungin varhaiskasvatussuunnitelma ja laatukäsikirja. Varhaiskasvatussuunni-

telman ja laatukäsikirjan mielessä pitäen suunnittelimme haastattelukysymykset

lapsille. Kemin kaupungin varhaiskasvatussuunnitelmassa kerrotaan kaupungin

toiminta-ajatus, jonka tarkoituksena on ”järjestää laadukkaita palveluja asukkail-

leen ja edistää omalla toiminnallaan ja yhteistyöllä seutukunnan hyvinvointia”.

Itse varhaiskasvatuksen toiminta- ajatus pohjautuu siihen, että lapselle anne-

taan tukea kasvuun ja kehitykseen, jotta lapsi saisi eväät hyvään ja tasapainoi-

seen elämään. Lapsuus onkin kaiken perusta. Lapsena oppii tärkeitä taitoja

myöhempää elämää varten, jonka vuoksi lapsuuteen ja kasvuun on tärkeää

panostaa. Jokainen lapsi on oikeutettu lapsuuteen, jossa hänen on turvallista

kasvaa, häntä pidetään arvossa ja kunnioitetaan. Kemin kaupungin varhaiskas-

vatuksen arvoina ovat lapsuus, turvallisuus, oikeudenmukaisuus ja asiakasläh-

töisyys. Nämä arvot on valittu suomalaisen varhaiskasvatuksen sekä kaupungin

itse asettamien arvojen pohjalta. Myös lasten huoltajien asettamat arvot otetaan

huomioon, kun varhaiskasvatustoimintaa suunnitellaan. Arvot luovat myös poh-

jaa varhaiskasvatukselle. Eri yksiköissä henkilöstöt käyvät keskenään keskuste-

10

lua arvoista, joiden pohjalta laaditaan sisältö varhaiskasvatukselle ja sen kehit-

tämiselle. Yhdessä mietityt arvot ovat ohjenuorana myös henkilöstön toiminnal-

le. Näiden arvojen tulee myös välittyä huoltajille palvelun kautta. (Lammi, Hyvä-

rinen, Kärkkäinen, Rintala, Virsu, Malinen, Jaakkola, Himola, Perkiö, Aalto,

Henttinen, Tuovinen, Palokangas & Tarkiainen 2011, 4-5.)

Kemin kaupungin varhaiskasvatussuunnitelman kasvatuspäämäärät antavat

raamit varhaiskasvatustoiminnalle sekä ohjaavat työntekijöitä. Yksittäiset kasva-

tus- ja sisältötavoitteet laaditaan näiden kasvatuspäämäärien perusteella. Var-

haiskasvatussuunnitelman ensimmäisenä kasvatuspäämääränä on edistää lap-

sen hyvinvointia. Lapsi voi hyvin, kun hänen yksilöllisyyttään kunnioitetaan ja

hän saa kehittyä omana itsenään. Toinen päämäärä on kannustaa lapsen huo-

mio sellaiseen toimintaan, jossa hän osaa ottaa toiset ihmiset huomioon. Tois-

ten ihmisten huomioon ottamista vahvistetaan ja lasta tuetaan suhtautumaan

itseensä ja muihin myönteisesti. Kolmantena päämääränä on lisätä lapsen itse-

näisyyttä ja kykyä toimia sekä ajatella itsenäisesti. Tarkoituksena on, että lapsi

saa valmiuksia tehdä elämäänsä koskevia päätöksiä sekä on kykeneväinen

huolehtimaan itsestään sekä muista läheisistään aikuisena. (Lammi ym. 2011,

5.)

Kemin kaupungin varhaiskasvatuksen tavoitteena on, että lapset voisivat hyvin.

Kun lapsi voi hyvin, hänellä on parhaat eväät kasvaa, oppia ja kehittyä. On

myös tärkeää, että lapsi kokee tulleensa kuulluksi ja hänen yksilölliset tarpeen-

sa on huomioitu kasvatuksessa. Lapsella on myös kokemus siitä, että hänen

tarpeistaan huolehditaan ja hän on tärkeä muille ihmisille. Sosiaalista kehitystä

sekä perusturvallisuutta edesauttavat luotettavat ja pysyvät ihmissuhteet. Ne

luovat perustan sosiaaliselle kehittymiselle. Myönteisen toiminnan kautta lapsi

oppii ajattelemaan ja suhtautumaan itseensä sekä toisiin ihmisiin myönteisesti

eri kulttuureista huolimatta. Toimimalla lapsiryhmässä lapsi kokee osallisuutta

sekä oppii erilaisia sosiaalisia- ja vuorovaikutustaitoja. Myös se asuinkunta,

missä lapsi elää, on tärkeä lapselle. Huomioimalla ympäröivä ympäristö var-

11

haiskasvatuksessa, lapsi oppii arvostamaan sitä sekä hyödyntämään sen anti-

mia ja mahdollisuuksia. (Lammi ym. 2011, 6.)

Päiväkodin työntekijä laatii yhdessä huoltajan kanssa lapselle varhaiskasvatus-

suunnitelman. Varhaiskasvatussuunnitelmassa huomioidaan lapsen yksilölliset

tarpeet kasvatusta mietittäessä. Varhaiskasvatussuunnitelmassa huomioidaan

muun muassa lapsen omat mielenkiinnon kohteet, vahvuudet ja heikkoudet,

joihin kiinnitetään huomiota sekä lapsen tähänastiset kokemukset. Suunnitel-

maan kirjataan huoltajien kanssa tehtävät yhteistyötoimet. Varhaiskasvatus pe-

rustuu myös lapsen kehitystasolle ja sen mukaiselle toiminnalle. Erilaiset ryh-

mätoiminnat suunnitellaan ja järjestetään lasten yksilöllisten tarpeiden mukai-

sesti. Aikuisen on myös tärkeää olla lapsille läsnä, kuunnella ja kannustaa. Yh-

dessä toimimalla lasten sosiaaliset taidot, empatian kyky ja tunteiden ilmaise-

minen kehittyy. (Lammi ym. 2011, 8-10.)

Kun lapsi voi hyvin, hänellä on paras mahdollisuus kehittyä, kasvaa ja oppia.

Yksi Kemin varhaiskasvatuksen tavoitteista onkin edesauttaa lapsen hyvinvoin-

tia. Parhaimman pohjan lapsen elämälle luovat vakaat ja turvalliset ihmissuh-

teet. Ne edesauttavat lasta kehittymään sosiaalisesti sekä antavat perusturvalli-

suuden tunteen. Tällöin lapsella on kokemus myös siitä, että hänen tarpeensa

huomioidaan ja hänen yksilöllisiin perustarpeisiin vastataan. Arjen toiminnan

kautta myös varhaiskasvatuksen laatu syntyy. Kun kasvattaa lasta, tulee olla

tietoinen omasta toiminnasta, sillä aikuisen rooli on avainasemassa. Kasvatta-

minen vaatii myös lapsen kanssa keskustelua siitä, mikä on hyvää kasvatusta ja

minkälaisin keinoin. Kun aikuinen on läsnä, hän viestittää lapselle, että tämä

tulee kuulluksi sekä huomatuksi omana itsenään. Aikuisen tehtävänä on myös

saada lapsi tuntemaan itsensä tärkeäksi. (Jaakkola, Aalto, Anttonen, Henttinen,

Hyvärinen, Koskela, Malinen & Perkiö 2011, 4.)

Kemin varhaiskasvatuksen laatukäsikirjassa kerrotaan, että laatua varhaiskas-

vatuksessa on lapsen oikeus lapsuuteen, lapsen näkyväksi ja kuulluksi tulemi-

nen, lapsen ja aikuisen läsnä oleva vuorovaikutus, terveellinen ruoka, riittävä

12

ulkoilu, liikunta ja lepo, puhtaudesta huolehtiminen, kiireettömyys, aikaa leikille

ja vuorovaikutussuhteille toisten lasten kanssa, kasvatustyön näkyväksi tekemi-

nen yhdessä vanhempien kanssa, henkilöstön yhteinen näkemys kasvatustyös-

tä ja jatkuva kehittäminen ja parantaminen. Asiakaslähtöisyys rakentuu avoimel-

le, toimivalle ja kunnioittavalle molemminpuoliselle vuorovaikutussuhteelle. Kai-

kenlaiset perheet sekä erilaisissa elämäntilanteissa olevat lapset kohdataan

yksilöllisesti. (Jaakkola ym. 2011,4- 5.)

2.2 Tutkimusmenetelmät ja aineisto

Opinnäytetyömme on kvalitatiivinen eli laadullinen. Karkeasti jaoteltuna laadulli-

nen tutkimus on toinen yleisistä tutkimusotteista, joista toinen taas on määrälli-

nen eli kvantitatiivinen tutkimus. Laadullinen lähestymistapa asioihin auttaa

ymmärtämään ja hahmottamaan kaikenlaisia ilmiöitä ja tapahtumia. Laadullista

tutkimusta käytettäessä seurataan perinteistä tutkimusten prosessikaavaa, joka

alkaa tutkimusongelman määrittämisestä. (Kananen 2010, 36- 37.) Käytimme

kyseistä prosessia koko opinnäytetyömme ajan, jolloin valitsimme aluksi opin-

näytetyömme aiheen. Aiheenvalinnan jälkeen prosessissa suunnitellaan ja laa-

ditaan tutkimuskysymykset, joihin halutaan löytää laadulliset vastaukset. Näihin

kysymyksiin vastaukset haetaan tiedonkeruulla aineistoksi. Laadullisessa tutki-

muksessa yleisiä tiedonhankinta menetelmiä ovat havainnointi, kysely, haastat-

telu ja kirjallisten lähteiden käyttö. (Kananen 2010, 36- 37.)

Käytimme työssämme aineiston keräämiseen haastattelua, sillä se tuntui luon-

tevimmalta vaihtoehdolta työhömme, kun kyseessä oli lapsilta kerättävä aineis-

to. Kasvotusten tehtävä haastattelu onkin tutkimusten tiedonkeruumenetelmistä

lähimpänä keskustelua, sillä niitä yhdistävät monet tekijät. Molemmissa asen-

teet, ajatukset, mielipiteet, tunteet sekä tiedot tulevat esille verbaalisen mutta

myös nonverbaalisen kommunikaation kautta. Haastattelussa sekä keskuste-

lussa myös osallistujat vaikuttavat toinen toisiinsa ja tilanteen hyvin mentäessä

molemmille jää hyvä kokemus. Haastattelu eroaa kuitenkin olennaisesti keskus-

13

telusta siinä, että haastattelussa on aina päämäärä. Suunniteltu haastatteluti-

lanne pyrkii aina määrätietoisesti tiedon saantiin aiheesta ja haastattelun kulus-

sa on selvää, että haastattelija johtaa tilannetta. Tämän vuoksi voidaan todeta,

että vaikka haastattelu muistuttaa rakenteellisesti paljon keskustelua, eivät ne

ole virallisesti verrattavissa toisiinsa. (Hirsjärvi & Hurme 1995, 25.) Haastatte-

lussa tiedonsaannin periaate on hyvin selkeä, sillä jos halutaan tietää jotain

haastateltavan ajattelusta tai toiminnasta, on ideaalista kysyä asiasta häneltä.

Halusimme käyttää opinnäytetyössämme haastattelua, sillä se on joustava me-

netelmä. Uskoimme myös, että 5-6 -vuotiaalta lapselta saisi parhaiten tietoa

haastattelun kautta, eikä esimerkiksi kyselylomaketta käyttämällä. Lasten kogni-

tiiviset taidot lukemisen ja kirjoittamisen suhteen eivät kuitenkaan ole vielä kyse-

lylomakkeen käytön tasolle kehittyneitä. Haastattelussa meillä oli mahdollisuus

kertoa lapselle kysymys uudelleen ja oikaista, jos lapsi ymmärsi kysymyksen

väärin. Lisäksi pystyimme selventämään kysymyksiä ja niissä olevia sanamuo-

toja sekä keskustelemaan lapsen kanssa haastattelun kuluessa. Näillä keinoin

saimme lapsilta haastatteluissa niin paljon tietoa aiheesta kuin mahdollista.

(Tuomi & Sarajärvi 2002, 74- 75.)

Toteutimme haastattelut eräässä Kemin kaupungin päiväkodissa kesä- ja syys-

kuussa vuonna 2014. Valitsemassamme päiväkotiryhmässä lapset olivat 3-6 -

vuotiaita lapsia. Päädyimme kuitenkin tarkastelemaan opinnäytetyössämme 5-6

-vuotiaita lapsia, koska halusimme rajata mahdollisesti osallistuvien lasten mää-

rää. Haastatteluiden tekemisessä ja purkamisessa on kuitenkin paljon tehtävää

ja siihen kuluu aikaa. Tähän päätökseen vaikutti myös lasten kehitysaste, sillä

5-6 -vuotiaat lapset pystyvät paremmin ilmaisemaan itseään verbaalisesti sekä

keskustelemaan asioista moniulotteisemmin (Hirsjärvi & Hurme 2008, 128-

130). Haastateltavien rajaaminen iän perusteella auttoi meitä myös laatimaan

kysymykset tälle ikäluokalle sopiviksi, sillä nuoremmille lapsille olisi pitänyt teh-

dä jo erilaisia kysymyksiä ymmärrettävyyden vuoksi. Päiväkodissa oli kirjoilla

haastatteluidemme aikana 10 tämän ikäluokan lasta, joiden vanhemmille ja-

oimme lupakyselylaput. Kymmenestä haastateltavastamme kolme oli poikia ja

seitsemän tyttöjä, mutta heidän sukupuolijakaumalla ei ollut mielestämme väliä,

14

kun käsittelimme opinnäytetyön haastattelun tuloksia. Haastatteluhetket kaikki-

neen osuuksineen kestivät noin 45 minuuttia, lapsesta riippuen.

Opinnäytetyömme haastatteluissa päätimme käyttää puolistrukturoitua haastat-

telua, joka yleisimmin teemahaastatteluna tunnetaan. Tämä on yleisin kvalitatii-

visessa tutkimuksessa menetelmänä käytetty haastattelumuoto ja se sopi työ-

hömme hyvin, sillä olimme päättäneet haastatella lapsia päiväkodin arjen erilai-

sista teemoista (Kananen 2010, 53). Teemahaastattelussa tilanne etenee haas-

tattelijan valitsemien teemojen mukaan, jolloin esitetään tarkentavia kysymyksiä

teemoihin liittyen (Tuomi & Sarajärvi 2002, 77). Teemahaastattelussa huomioi-

daan metodologisesti haastateltavien määritelmiä asioista, mutta lisäksi haasta-

teltavien antamia merkityksiä asioille ja näiden merkitysten syntymistapaa vuo-

rovaikutuksessa korostetaan (Hirsjärvi & Hurme 2008, 48). Teemahaastattelua

käytettäessä on vapaasti valittavissa, käytetäänkö yhtä vai useampaa haastat-

telukertaa haastateltavaa kohden. Lisäksi haastattelun kysymysten järjestys ja

se, kuinka syvälle halutaan kysymyksillä päästä, on haastattelijan valittavissa.

Tällainen avoimempi haastattelumuoto oli sopiva työhömme, sillä lasta haasta-

teltaessa tulee olla tilanteen kanssa elämisen varaa. (Tuomi & Sarajärvi 2002,

77- 78.) Teemahaastattelu pystytään tekemään yksilö- tai ryhmähaastatteluna.

Koimme, että lapsia haastateltaessa tutkielmaamme olisi sopivampaa käyttää

yksilöhaastattelua, sillä sen aikana lapseen saa paremmin vuorovaikutuksen ja

häneltä saatu tieto on tarkempaa ja moninaisempaa, mutta myös luotettavam-

paa. (Kananen 2010, 53.)

Opinnäytetyössämme haastattelimme lapsia ja se eroaa monelta osin aikuisten

haastattelemisesta. Lasten haastattelua käsitteleviä kirjoja on olemassa huo-

mattavasti vähemmän kuin aikuisia koskevaa kirjallisuutta. Kun lapsia halutaan

haastatella, heitä haastatellaan yleensä kolmesta seuraavasta syystä: jos lapsi

tarvitsee terapiaa, hänelle tehdään kliininen haastattelu. Toiseksi lasta voidaan

haastatella oikeusprosessin edistämiseksi ja kolmas yleinen syy on, että lasta

haastatellaan tutkimusta varten. (Hirsjärvi & Hurme 2008, 128.) Opinnäytetyö-

tä varten haastattelimme lapsia, jotta pääsisimme lähemmäksi lasten ajatuksia

ja ajatusmaailmaa. Tutkimushaastattelua käytettäessä lapset nähdään yksilöinä

15

ja heidän mielipiteensä sekä käsityksensä tulevat kuulluksi. Tulevina lastentar-

hanopettajina halusimme sisällyttää lasten haastattelemisen työhömme, koska

koemme, että lasten sanoilla ja ajatuksilla on väliä. Käsitteenä “lapsen haastat-

telu” on laaja, sillä haastateltavan lapsen ikä voi vaihdella suuresti. On aivan eri

asia, onko haastateltavana alle kouluikäinen vai yläasteikäinen lapsi. Tutkimus-

haastatteluita ei yleensä tehdä alle neljä vuotiaille, sillä sen ikäisillä lapsilla on

vaikeuksia vastata kysymyksiin, koska heidän sanavarastossaan on niin paljon

sanoja, joilla voi olla ainoastaan heille ominaisia merkityksiä. (Hirsjärvi & Hurme

2008, 129). Tämän vuoksi haastattelimme 5-6 -vuotiaita lapsia, joiden kielelli-

nen kehitys on jo huomattavasti edistyneempää.

Teimme haastattelumme teemahaastatteluna ja opinnäytetyömme haastattelun

viisi aihetta olivat 1) päiväkoti ja päivähoito, 2) ruokailu, 3) leikkiminen, lelut ja

tilat, 4) pukeutuminen ja ulkoilu sekä 5) lepääminen ja nukkuminen. Opinnäyte-

työssämme oli tärkeää, että olimme miettineet haastatteluiden ja teemojen ky-

symykset sekä niiden muodot valmiiksi siten, että ne varmasti hyödyttäisivät

meitä tutkimuksessamme. Haastattelussa käytettävien kysymysten myötä tulisi

saada lapsilta sellaisia vastauksia, joiden sisältö olisi oleellista opinnäytetyön

ongelmaa ajatellen. Jotkut kysymykset voivat olla haastavia lapsille ja heidän

voi olla vaikea vastata kaikkeen. Lapsille tuleekin antaa aikaa vastaamiseen ja

haastattelijan tulee olla valppaana sen suhteen, lähteekö lapsen vastaus muihin

aiheisiin. Tiesimme, että lapsilla voi olla tarvetta kertoa myös opinnäytetyö-

hömme liittymättömistä asioista, joten olimme kysymyksissämme joustavia ja

toistimme kysymyksen tarpeen tullen. Lisäksi tarkensimme kysymyksiä ja teim-

me jatkokysymyksiä, jos ne olivat tarpeen. (Helavirta 2011, 61- 62.)

Alle kouluikäistä haastateltaessa tulee ottaa huomioon, että sen ikäisen lapsen

sanavarasto on suppea aikuisen sanavarastoon verrattuna. Siksi onkin suositel-

tavaa, että alle kouluikäiselle lapselle esitettäisiin mahdollisimman lyhyitä ja sel-

keitä kysymyksiä. Toinen huomioon otettava seikka alle kouluikäisten lasten

kohdalla on se, että sen ikäiset lapset eivät jaksa kauaa keskittää huomiotaan

vain tiettyyn asiaan. Tämän vuoksi haastattelut on hyvä pitää korkeintaan noin

20 minuuttia kestävinä. (Hirsjärvi & Hurme 2008, 129- 130.) Pyrimme pitämään

16

haastattelutilanteemme mahdollisimman lyhyinä, mutta halusimme sisällyttää

opinnäytetyöhömme kaikki viisi valitsemaamme teemaa kysymyksineen. Tie-

simme siis, että lasten keskittymisen sekä jaksamisen tulee olemaan haaste.

Käytimme opinnäytetyössämme haastattelun tukena toiminnallista osuutta, jos-

sa lapset saivat antaa hymiöitä valituille viidelle teemalle, aina teeman läpikäy-

misen jälkeen. Halusimme hymiöiden avulla saada lapsen motivoitumaan tilan-

teeseen, sillä hymiöt olivat virkistävää vaihtelua kysymysten keskellä. Tarkoi-

tuksemme oli lisäksi konkreettisesti nähdä, että mitä mieltä lapset olivat tee-

moista. Tarkistimme aina ennen haastattelemisen aloittamista lapsen ymmärtä-

vän hymiöt ja niiden merkitykset. Huomasimme kuitenkin haastatteluiden ede-

tessä, että lapset valitsivat hymiöitä hetken mielijohteesta, vaikka he olivat ker-

toneet ymmärtävänsä niiden merkitykset. Lapsi oli saattanut esimerkiksi kertoa

edeltäneestä teemasta todella positiivisesti, mutta hymiöitä valittaessa valinta

osui surulliseen hymiöön eikä lapsi osannut perustella valintaa. Yksi lapsista

myös kertoi valitsevansa hymiöitä vuorotellen, ettei niistä kenellekään tulisi pa-

ha mieli. Tästä syystä päätimme käyttää hymiöitä haastattelutilanteissa, mutta

niiden analysointi jätettiin tietoisesti pois.

Kuva 1. Hymiöt

Haastattelun edetessä käytimme muitakin apuvälineitä lasten motivointiin. Käy-

timme teemojen tietyissä kysymyksissä avuksi mielikuvituksellista taikasauvaa,

jonka ojensimme lapselle käteen käytettäväksi. Tällä mielikuvitustaikasauvalla

lapset saivat taikoa, mitä ikinä halusivat kysymykseemme liittyen. Taikasauvan

17

avulla saimme ensikäden tietoa lasten toiveista, mutta se myös rikastutti ja ilos-

tutti hetkiämme lasten kanssa. Lapset saivat myös pieniä palkintoja hyvästä

jaksamisestaan haastattelun kuluessa. Palkintoina toimivat ostamamme muumi-

tarrat, joiden toivoimme osaltaan motivoivan lapsia jaksamaan. Tarrat osoittau-

tuivat onnistuneeksi valinnaksi, sillä kaikki haastateltavat olivat niistä innoissaan

ja ne selvästi kannustivat heitä jaksamaan. Lapset saivat myös haastattelun

lopussa piirtää meille piirustuksen, jota varten olimme hommanneet hienon

muumisalkun värikynineen ja piirustuspapereineen. Halusimme nähdä, mitä

lapsi loihtii paperille, kun hän saa aiheeksi Hyvän päivän päiväkodissa. Piirtämi-

sen tarkoituksena oli rauhoittaa lasta ja jättää hänelle hyvä mieli haastattelusta.

Lisäksi saimme keskustella lapsen kanssa vapaammin piirtämisen aikana ja he

kertoivatkin meille vielä lisää kokemuksiaan. Otimme lasten tuotoksista kuvia,

jotka rikastuttavat ja elävöittävät opinnäytetyötämme.

Kuva 2. Muumisalkku

Kuva 3. Muumitarrat

18

Kuva 4. Piirtäminen

Kuva 5. Lapsen piirustus

Kuva 6. Lapsen piirustus

Lapsen mieli voi myös herkästi harhailla erilaisten ulkoisten ärsykkeiden vuoksi,

josta johtuen haastattelutilan tulisi olla mahdollisimman neutraali ja tuttu lapsel-

le. Alle kouluikäistä lasta haastateltaessa tulee myös ottaa huomioon vierasta-

misen mahdollisuus. Lapset voivat helposti tuntea olonsa epämukavaksi ja ar-

kailla vastatessaan, jos haastattelija on heille vieras. Näistä syistä johtuen olisi-

kin hyvä, että haastattelija olisi vähintään käynyt esittelemässä itsensä lapsille

19

ennen varsinaisia haastatteluja. (Hirsjärvi & Hurme 2008, 130). Edellä mainittu-

jen seikkojen vuoksi päädyimme tekemään haastattelut päiväkodissa, jossa

toinen meistä oli ollut aiemmin jo isompien lasten ryhmässä harjoittelussa. Tä-

män lisäksi kävimme etukäteen kertomassa lapsille tulevista haastatteluista,

jolloin he myös näkivät, keiden kanssa tulisivat olemaan näissä haastattelutilan-

teissa. Teimme myös haastattelut kyseisen päiväkodin tiloissa, jolloin tilat olivat

lapsille jo entuudestaan tuttuja.

Teimme aina korkeintaan kaksi haastattelua päivän aikana, jotta emme olleet

häiriöksi päiväkodin arjen askareille. Pääasiassa teimme haastattelut aamupäi-

visin, mutta muutaman niistä jouduimme tekemään iltapäivällä, kun emme muu-

ten saaneet lasten hoitoaikoja sovitettua omaan aikaamme. Haastattelut teim-

me aina siten, että toinen meistä haastatteli ja toinen kirjoitti vastauksia muistiin.

Vuorottelimme haastatteluissa näitä rooleja. Saimme aina rauhallisen tilan käyt-

töömme haastatteluissa, joka oli eduksi tilanteille ja lapsen keskittymiselle.

Nauhoitimme haastattelut nauhurilla, joten rauhallinen tila oli tässäkin mielessä

hyvä valinta. Menimme haastattelutilanteissa lapsen kanssa istumaan viltin

päälle lattialle, jolloin olimme lapsen tasolla. Uskomme tämän myös vähentä-

neen jännitystä osaltaan, kun tilanteesta tehtiin mahdollisimman rento lapselle.

Opinnäytetyömme haastatteluissa saamamme vuorovaikutus ja vastausten mo-

ninaisuus yllätti meidät positiivisesti. Vaikka lasta on haastava haastatella, het-

kemme lasten kanssa sujuivat hienosti. Kysyimme aina haastattelujen lopussa

lasten mielipidettä tilanteesta ja olimme hyvin iloisia, kun kaikki lapset kertoivat

pitäneensä haastateltavana olosta. Osa lapsista jopa kysyi, milloin tehdään tä-

mä uudelleen. Uskomme, että lapset olivat mielissään saamastaan huomiosta

ja kuulluksi tulostaan. Heistä usea olisi halunnut jatkaa haastattelutilannetta vie-

lä pitempään. Haastatteluiden lopuksi kiitimme lapsia ja veimme heidät takaisin

omaan ryhmäänsä.

Opinnäytetyön tiedonkeruun jälkeen laaditaan analyysi saaduista materiaaleis-

ta, erilaisten koodausten ja luokittelujen avulla (Kananen 2010, 36- 37). Analy-

soimme haastatteluista saadun aineiston asianmukaisesti työssämme. Aineis-

20

ton analyysillä tarkoitetaan pääasiassa aineiston tiedon muokkaamista, kuten

sen koodaamista ja lajittelua. Tiedon muokkaamiselle on tarkoitus järjestää ai-

neisto uuteen muotoon, jotta se aukeaisi. Näin aineistosta saadaan selkeämmin

ilmiöt ja erilaiset rakenteet esille. (Kananen 2008, 87- 88.) Käytimme opinnäyte-

työssä sisällönanalyysiä, sillä se sopii menetelmänä hyvin laadullisen tutkimuk-

sen analysointiin ja sitä voidaan hyödyntää monenlaisissa tutkimuksissa. Sitä

voidaan pitää yksittäisenä metodina, mutta myös laajana teoreettisena kehyk-

senä erilaisiin analyysikokonaisuuksiin yhdistettynä. (Tuomi & Sarajärvi 2002,

93.)

Sisällönanalyysissä tavoitteena on saada tutkimuksen sisältö tiiviimpään ja sel-

keämpään muotoon. Ensiksi analyysia tehtäessä puretaan haastatteluista saatu

aineisto ja kyseiset nauhoitteet litteroidaan eli kirjoitetaan puhtaaksi. Opinnäyte-

työssämme teimme haastattelujen litteroinnin aina mahdollisimman lähellä nii-

den ajankohtia, että ne olisivat vielä tuoreessa muistissa. Tallenteemme olivat

hyvin selkeitä, joten puhtaaksi kirjoittaminen oli melko vaivatonta, vaikka siihen

kului runsaasti aikaa. Haastattelujen purkamisessa auttoivat myös haastatteluti-

lanteissa ylös kirjoittamamme vastaukset. (Tuomi & Sarajärvi 2002, 95.)

Haastatteluaineiston litteroinnin jälkeen tapahtuu niin sanottu varsinainen ana-

lysointi, tekniikkana ainakin. Tätä aineiston luokittelua ja teemoittelua ei kuiten-

kaan voisi suorittaa, ellei ensin olisi päädytty tutkimuksessa keskittyvään asiaan

sekä litteroitu aineisto valmiiksi. Opinnäytetyössämme keskityimme litteroinnin

jälkeen aineiston teemoitteluun, sillä se on aineiston luokittelua teemoittain, joka

sopii teemoja sisältävään työhömme. Teemoittelussa painotetaankin sitä, mitä

kussakin teemassa on sanottu ja nostettu esille. (Tuomi & Sarajärvi 2002, 93-

95.)

21

2.3 Opinnäytetyön eettisyys

Tiedämme, että opinnäytetyömme ei ole virallinen tutkimus. Olemme silti koon-

neet ja tehneet sen tutkimusetiikkaa noudattaen. Tutkimuksessa eettisyyttä tu-

lee noudattaa koko prosessin ajan, aina ensimmäisistä ajatuksista viimeisiin

kirjoituksiin saakka. Tutkimusprosessissa tulee pyrkiä tekemään eettisesti oikei-

ta valintoja tilanteesta ja vallasta riippumatta. Opinnäytetyössämme olemme

kiinnittäneet huomiota etiikkaan ja eettisiin kysymyksiin koko työstämisajan.

Olemme tiedostaneet, että opinnäytetyöprosessissa valta on meillä ja meidän

tulee käyttää sitä oikein. (Ruoppila 1999, 26.)

Tutkimusaiheen valitseminen on itsessään jo eettinen kysymys. On tärkeää tie-

dostaa, kenen ehdoilla aiheen valinta on tehty ja miksi tutkimukseen on ryhdyt-

ty. Opinnäytetyössä on väistämätöntä, että aihevalinnan eettisyys tulee esille,

haluttiin sitä tai ei. (Tuomi & Sarajärvi 2002, 126- 127.) On myös tärkeää, että

tutkimuksella olisi merkitystä. Aihe tulisikin valita niin, että sen tuloksilla olisi

arvoa yhteiskuntaamme ja sen hyvinvointia ajatellen. (Kananen 2008, 133.)

Opinnäytetyömme aiheeseen on päädytty nämä arvosteluperusteet huomioi-

den, sillä työllämme on alusta asti ollut tiedossa oleva tavoite. Tutkimustulok-

semme tulevat Kemin kaupungin varhaiskasvatuksen tietoon ja he saavat hyö-

dyntää niitä halutessaan. Opinnäytetyömme tuloksiin päästäksemme keräsim-

me aineistoa työhömme sopivilla tutkimusmenetelmillä, laadullisen haastattelun

kautta.

Haastattelijan tulee muistaa, että lasta haastatellessa on hyvä olla vanhemman

suostumus tästä (Lastensuojelun keskusliitto 2015). Ennen opinnäytetyömme

haastatteluja informoimme lasten vanhempia haastatteluista ja pyysimme heiltä

lupapapereiden avulla suostumusta lapsen osallistumisesta haastatteluun ja

mahdollisiin valokuviin. Valokuvia otimme lasten piirustuksista haastattelun ai-

kana niin, etteivät lapset olleet kuvista tunnistettavissa. Kuvat olivat lopullisen

työmme elävöittämiseksi. Kaikki kymmenen perhettä antoivat suostumuksensa

lapsensa haastatteluun, mutta yksi ei halunnut haastattelussa otettavan kuvia.

22

Lisäksi varmistimme aina lasten halukkuuden osallistumiseen haastattelutilan-

teen alussa.

Siinä missä aikuisten niin lastenkin tutkimuksen yleinen eettinen ohje ja arvo on,

että tutkimus ei saa millään tavalla vahingoittaa tai loukata tutkimukseen osallis-

tujaa (Ruoppila 1999, 48). Koska teimme opinnäytetyömme lapsia kuulemalla,

olimme erityisen tarkkoja eettisyydestä ja siitä, ettei lapsia olisi tunnistettavissa

opinnäytetyössämme. Emme käytä lasten nimiä työssämme, emmekä kerro

heistä tuntomerkkejä. Lisäksi emme opinnäytetyössämme tuo esille päiväkodin

nimeä, jossa haastattelut tehtiin. Olemme myös ottaneet ja valinneet kuvat

opinnäytetyöhömme siten, että lapsia ei ole niistäkään tunnistettavissa. Lisäksi

olemme huolehtineet, että lapsilla on lupa sekä halukkuus osallistua haastatte-

luumme. Vaikka haastattelulupien (Liite 1) kysymisen tarpeellisuudesta on kiis-

telty tutkimusetiikassa, koimme että lupien kysyminen lasten huoltajilta opinnäy-

tetyömme haastatteluihin on välttämätön osa hyvää tieteellistä käytäntöä (Mä-

kelä 2010, 76- 77). Kysyimme annettujen lupien lisäksi lapsen omaa haluk-

kuutta osallistua haastatteluumme, sillä lapsella on oikeus kieltäytyä osallistu-

misesta jo aivan itsemääräämisoikeuden puitteissa (Perustuslaki 731/1999 2:

7§; Yleissopimus lapsen oikeuksista 60/1991).

Tutkimustulosten esille tuomisessa on myös noudatettava eettisiä normeja, jot-

ka yltävät tutkimusluvista kirjoittamiseen ja kirjoitetun tekstin kieliasuun (Ruoppi-

la 1999, 41). Opinnäytetyötämme tehdessä on väistämättä kertynyt materiaalia,

joista päiväkoti tai haastateltavat lapset olisivat tunnistettavissa. On kuitenkin

eettisesti itsestään selvää, että nämä materiaalit eivät tule muiden kuin meidän

tekijöiden tietoon. Kaikki valokuvat ja muistiinpanot sekä nauhoitteet, joista hen-

kilöllisyys voisi olla tunnistettavissa, ovat vain meidän nähtävissämme ja kuulta-

vissamme. Emme käytä niitä niin, että ne olisivat esillä opinnäytetyössämme ja

työn valmistuttua hävitämme kaikki materiaalit asianmukaisesti.

23

3 OPINNÄYTETYÖN KÄSITTEELLINEN VIITEKEHYS

3.1 Varhaiskasvatus

Varhaiskasvatuksella on monta tehtävää. Päiväkodissa lapsi saa hoitoa, kasva-

tusta, opetusta sekä mahdollisuuden toimia ryhmässä, jossa on samanikäisiä

lapsia. Jokaisella lapsella on subjektiivinen päivähoito- oikeus, mikä tarkoittaa

sitä, että lapsella on oikeus saada järjestettyä päivähoitoa (Laki lasten päivä-

hoidosta 451/1990 1:7§). Useimmiten lapsi on päivähoidossa, koska vanhem-

mat käyvät töissä tai opiskelevat. Päivähoito on eräänlainen sosiaalituki van-

hemmille. Päivähoito tukee myös kotikasvatusta järjestämällä virikkeellistä toi-

mintaa lapselle. Vanhemmat voivat saada myös neuvoja kotona tehtävään kas-

vatukseen. Päivähoidon maksut järjestetään myös siten, että jokaisella olisi

mahdollisuus käyttää varhaiskasvatuksen palveluita. Maksu määräytyy van-

hempien tulojen mukaan. Jos vanhempien tulot ovat pienet, maksua ei peritä

lainkaan. (Hujala, Parrila, Lindberg, Nivala, Tauriainen & Vartiainen 1999, 6.)

Varhaiskasvatuksessa pyritään antamaan lapselle sellaista kasvatusta ja vuo-

rovaikutusta, että lapsen kasvu, kehitys ja oppiminen olisi tasapainoista. Jotta

tämä olisi mahdollista, varhaiskasvatuksen ammattilaisten ja lasten vanhempien

tulisi tehdä yhteistyötä. Kasvatuskumppanuus mahdollistaa tällöin mahdollisim-

man hyvän lähtökohdan lapsen kehittymiselle ja kasvamiselle. Varhaiskasvatus

on opetuksen, hoidon ja kasvatuksen kokonaisuus. Siinä yhdistyvät suunnitel-

mallisuus, tavoitteellinen vuorovaikutus ja yhdessä toimiminen, joiden keskiössä

on lapsen omaehtoinen leikki. Suurin voimavara varhaiskasvatuksen kannalta

on ammattitaitoinen henkilökunta, jolla on varma ammatillinen tieto ja taito.

(Stakes 2003, 9, 56.)

Yksi tärkeimmistä asioista varhaiskasvatuksessa on arvostaa lapsuutta ja sen

itseisarvoa sekä ohjeistaa lasta hänen kasvaessaan ihmisenä. Varhaiskasvatta-

24

jien tehtävänä on myös huolehtia kolmesta kasvatuspäämäärästä, jotka ohjaa-

vat toimintaa. Kasvatuspäämäärien tarkoituksena on opettaa lasta edistämään

omaa henkilökohtaista hyvinvointiaan sekä edesauttaa toisia ihmisiä huomioivia

toimintatapoja. Lasta opetetaan myös iän mukaisesti toimimaan itsenäisemmin.

Henkilökohtaista hyvinvointia edistetään kunnioittamalla lapsen yksilöllisyyttä.

Kun lapsen yksilöllisyys huomioidaan, se mahdollistaa yksilöllisen kasvamisen

sekä omana persoonana kasvamisen. Jo pienestä pitäen lapsille opetetaan toi-

sia ihmisiä huomioivia käyttäytymis- sekä toimintatapoja. Tämän kautta lapsi

oppii ottamaan toiset ihmiset huomioon sekä välittämään heistä. Se edesauttaa

lasta myös suhtautumaan itseensä sekä toisiin ihmisiin ja kulttuureihin myöntei-

sesti. Lapsen kehityksen huomioon ottaen lasta opetetaan tekemään asioita

itsenäisemmin. Itsenäisyyden vaiheittainen lisääminen edesauttaa lasta kasvu-

prosessissaan sekä antaa eväät itsensä sekä läheistensä huolehtimiselle. Kas-

vatuspäämäärän tarkoituksena on myös pohjan luominen aikuisena tehtäville

elämää koskeville päätöksille. (Stakes 2003, 11, 56.)

Lasten kokonaisvaltainen hyvinvointi on varhaiskasvatuksen lähtökohta. Hyvin-

voivalla lapsella on parhaimmat edellytykset kasvaa, oppia ja kehittyä. Hyvin-

voinnin näkee, kun lapsi nauttii muiden lasten sekä aikuisten läsnäolosta ja hei-

dän kanssaan leikkimisestä. Hyvinvoiva lapsi on iloinen ja saa toimia kiireettö-

mässä sekä turvallisessa ympäristössä. Kun lasta kiinnostaa häntä ympäröivä

ympäristö, hän pystyy hyödyntämään sitä kiinnostusta leikkimiseen, oppimiseen

sekä arkiseen toimintaan ja itsensä haastamiseen. Oman hyvinvointinsa edis-

tämiseksi lapsi uskaltaa myös opetella uusia sosiaalisia taitoja. (Stakes 2003,

13, 56.)

Fyysiset, psyykkiset ja sosiaaliset tekijät muodostavat varhaiskasvatusympäris-

tön. Ympäristöön luetaan kuuluvaksi rakennetut tilat, lähellä oleva ympäristö

sekä toimintaan liittyvät psyykkinen ja sosiaalinen ympäristö. Myös välineet ja

materiaalit voidaan lukea ympäristöön kuuluvaksi. Kun ympäristö on innostava,

se edesauttaa lapsia kokeilemaan eri asioita, ilmaisemaan itseään sekä toimi-

maan mielenkiinnon mukaan. Varhaiskasvatusympäristöä suunniteltaessa tulee

25

ottaa huomioon niin esteettiset kuin toiminnallisetkin seikat. Kun ympäristö on

hyvin suunniteltu ja rakennettu, se toimii kannustimena lapsille sekä henkilöstöl-

le. Hyvä varhaiskasvatusympäristö antaa sopivasti virikkeitä ja edesauttaa

muun muassa lapsen liikkumista, toimimista sekä itseilmaisua. Lapset on hyvä

ottaa myös mukaan ympäristön suunnittelussa. Silloin lapset saavat vaikuttaa ja

kertoa mielipiteensä millainen heidän mielestään hyvä toimintaympäristö olisi.

Varhaiskasvatusympäristön tulisi olla myös positiivinen ja lasten terveyden sekä

muun hyvinvoinnin huomioiva. (Stakes 2003, 15- 16, 56.)

Syntymästään lähtien lapsi on utelias ja halukas oppimaan uutta. Oppiminen on

kokonaisvaltainen asia, kun puhutaan lapsesta. Oppiessaan lapsi käyttää apu-

naan kaikkia aistejaan ja olemalla aktiivinen hän oppii parhaiten uusia asioita.

Kun toimiminen on lapselle mielekästä ja merkityksellistä, lapsi kokee onnistu-

misen riemua. Jotta oppiminen olisi mahdollisimman mielekästä, turvalliset ih-

missuhteet luovat sille pohjan. Kun kasvattaja on sitoutunut opettamaan, se nä-

kyy lapsen tunteiden huomioimisena. Tällöin kasvattaja antaa lapselle mahdolli-

suuden muun muassa tutkia, ilmaista ajatuksiaan ja tehdä itsenäisiä valintoja.

Hyvä pohja oppimiselle luodaan jo varhaiskasvatuksesta lähtien. (Stakes 2003,

16, 56.)

Kun varhaiskasvatuksen toiminta on lapsilähtöistä, silloin on tärkeää huomioida

lapsen yksilöllisyys sekä oppimisprosessien sosiaalinen ulottuvuus. On tärkeää,

että lapsen ainutlaatuisuutta ja yksilöllisyyttä kunnioitetaan ja se huomioidaan

toiminnassa. Kun jokaista lasta kohdellaan yksilöllisesti, heillä on hyvät mahdol-

lisuudet oppia tasa- arvoisesti. (Hujala ym. 1999, 25.)

On tärkeää tiedostaa oppimisympäristön vaikutus lapsen kehitykseen. Lapset

ottavat vaikutteita ympärillään tapahtuvista asioista ja sitä kautta oppivat erilai-

sia asioita, kuten sosiaalista vuorovaikutusta. Myös se, kuinka ympäristö on

rakentunut, on tärkeää lapsen oppimisen kannalta. Leikkiympäristöllä on suora

vaikutus lapsen leikkiin ja leikin tasoon. Kun ympäristö on hyvä ja virikkeellinen,

26

lapsen leikkikin on moninaisempaa. Tällaisissa tilanteissa lasten leikeissä on

havaittavissa enemmän luovuutta sekä heidän ajattelu on monipuolisempaa.

Tällöin lapset leikkivät myös haastavampia ryhmäleikkejä. (Hujala ym. 1999,

28.)

3.2 Lapsilähtöisyys

Jotta kasvattaja voisi toimia mahdollisimman lapsilähtöisesti, hänen täytyy koh-

data lapsi ja lapsen yksilölliset tarpeet. Jotta kohtaaminen olisi mahdollista, kas-

vattajan täytyy kyetä nähdä lapsen kasvun sekä kehityksen tarpeet. Kasvattajan

on tärkeää myös huomioida lapselle tärkeät kokemukset. Jotta lapsen perhee-

seen tutustuminen olisi mahdollista, tulee kasvattajan tehdä yhteistyötä lapsen

vanhempien kanssa. Päivähoidon alkaessa on tärkeää, että henkilökunta tietäisi

mahdollisimman paljon lapsesta, hänen perheestään ja heidän elämäntilantees-

taan. Jotta päivähoito voisi alkaa mitä parhaiten, lapsen ja perheen olisi tärkeää

käydä tutustumassa uuteen hoitopaikkaan. (Järvinen & Laine & Hellman- Suo-

minen 2011, 34- 35.)

Lapsilähtöisyydellä tarkoitetaan myös oppimis- ja opettamisprosessia, joka poh-

jautuu muun muassa lapsen omaan kulttuuriin ja kokemuksiin. Täten lapselle

mahdollistetaan merkityksellisiä kokemuksia, kun toimintaa suunnitellaan niin,

että jokaiseen päivään mahtuu leikkiä, liikuntaa, taiteellista ilmaisua ja kokemis-

ta sekä tutkimista. Kasvattaja, joka on lapsilähtöinen, kunnioittaa lasta omana

yksilönään sekä luottaa tämän kasvuun ja kykyihin. Hän näkee lapsen myös

aktiivisena toimijana, leikkijänä, tutkijana sekä tekijänä. (Järvinen ym. 2011, 35.)

Lapsi tulisi muistaa kohdata omana yksilönään sekä hyväksyä hänet sellaise-

naan. Kasvattajan yksi tärkeimmistä tehtävistä on tukea lasta ja hänen yksilölli-

siä piirteitään opetuksen, hoidon ja kasvatuksen myötä. Jotta tämä olisi mahdol-

lista, kasvattajalla tulisi olla tietoutta lapsen yksilöllisistä tarpeista sekä koke-

muksista lapsiryhmässä. Keskustelemalla vanhempien kanssa ja havainnoimal-

27

la lasta ryhmässä, lapsesta voidaan kirjata saatuja havaintoja ylös ja arvioida

lasta yksilöllisesti. Arvioitavia kohteita ovat lapsen kasvu, kehittyminen ja oppi-

minen. Myös lapsen niin kuin aikuisenkin tarpeet vaihtelevat päivän tai tilanteen

tavoin. Joskus lapsi on hellyyden tarpeessa, kun taas toisena päivänä lapsi on

innokas oppimaan uutta. Tärkeintä lapsiryhmässä työskennellessä onkin seura-

ta ryhmää ja ryhmästä lähteviä tunnetiloja, jotta päivän toimintaa voi muokata

lapsille sopivaksi. (Järvinen ym. 2011, 35.)

Keskustelemalla lapsen kanssa joka päivä, aikuinen edesauttaa lapsen verbaa-

lista kehitystä ja rohkaisee häntä kertomaan omia ajatuksiaan. Myös olemalla

johdonmukainen ja perustelemalla päätöksensä, aikuinen on mallina lapselle

huomioon ottaen lapsen kehitystason. Lapselle lapsilähtöisyys voi merkitä muun

muassa mahdollisuuksia parantaa omaa tapaansa ajatella sekä oman toimin-

nan, ilmaisun ja tunteiden kehittämistä. Varhaiskasvatuksessa lapsilähtöisesti

työskentely tarkoittaa lähinnä tutkimista, oppimista ja itse tekemistä opetuksen

sijasta. Kasvattajalla olisi hyvä olla myös tilannehuumoria, mutta niin, että lap-

selle tulee selväksi, mistä asioista voi laskea leikkiä ja mistä asioista ei. Tuomal-

la huumoria elämään lapsi oppii olemaan tyytyväinen itseensä sekä sen, ettei

ihmisen tarvitse olla täydellinen. (Järvinen ym. 2011, 35- 36.)

Lapsilähtöisyydellä ja lapsikeskeisyydellä on eronsa. Lapsilähtöisyydessä aikui-

nen ja lapsi ovat tasa- arvoisessa asemassa ja toimivat tasavertaisesti. Lapselle

on myös tärkeää muistaa antaa hellyyttä, asettaa rajoja ja valvoa hänen toimin-

taansa. Kun lapsi onnistuu, häntä muistetaan kehua ja kiittää. Kuitenkaan turha

kehuminen ei kannata, sillä lapsi erottaa aikuisen äänensävystä, onko kehu aito

vai ei. Rankaisemista ei myöskään ole hyvä käyttää kasvatusmenetelmänä.

(Järvinen ym. 2011, 36.) Pieni lapsi ei aina ymmärrä, miksi häntä rangaistaan.

Jos lapsen laittaa rauhoittumaan hetkeksi huonosta käytöksestä, on myös tär-

keää selittää lapselle, miksi niin tapahtui ja kerrata siihen johtaneet tapahtumat.

Kun lapsi alkaa paremmin ymmärtää syy- ja seuraussuhteita, hän voi alkaa tie-

dostamaan omaa käytöstään.

28

3.3 5-6 -vuotiaan lapsen kehitys

Kasvattajan on tärkeää ymmärtää lapsen eri kehitysvaiheita, sillä niihin liittyy

erilaisia kehityshaasteita ja -tehtäviä. Ymmärtämällä näitä haasteita ja tehtäviä

kasvattaja pystyy tukemaan lapsen yksilöllistä kasvua ja kehitystä. Samanikäi-

sillä lapsilla kehitykselliset erot voivat olla huomattaviakin. Siksi onkin tärkeää

huomioida lapsen persoonallinen ja yksilöllinen kasvu sekä edesauttaa sitä.

Nykyisin lapsi nähdään omana yksilönään, joka tarvitsee psyykkiseen, fyysi-

seen ja sosiaaliseen kehittymiseen apua. Aikuinen, joka ymmärtää lapsen hen-

kilökohtaiset tarpeet, kehitystason sekä persoonallisuuden on kykeneväinen

tukemaan lasta näiden osa- alueiden kehittymisessä. (Järvinen ym. 2011, 37-

38, 57.)

Ihmisen fyysinen, psyykkinen ja sosiaalinen osa- alue ovat sidoksissa toisiinsa,

sillä ne eivät kehity muista riippumatta. Kun lapsi kasvaa fyysisesti, myös moto-

riikka kehittyy mukana. 5-6 -vuotiaalla lapsella karkeamotoriikka ja perusliikun-

tamuodot ovat jo kehittyneet. Lapsi pystyy muun muassa kävelemään, juokse-

maan ja hyppimään. On tärkeää, että kasvattaja kannustaa ja rohkaisee lasta

turvallisesti harjoittelemaan uusia asioita. Kuitenkin se on otettava huomioon,

että lapsen on ensin kypsyttävä oppimaan ennen kuin oppiminen onnistuu. 5-6 -

vuotiaan hienomotoriset taidot ovat myös kehittymässä. Lapsi harjoittelee sor-

minäppäryyttä, saksilla leikkaaminen ja oman nimen kirjoittaminen onnistuu ja

lapsi pystyy kynää käyttäessään tarkkailemaan käden työskentelyä. (Järvinen

ym. 2011, 45- 48.)

5-6 -vuotias lapsi on usein omatoiminen, tasapainoinen, uusiin tilanteisiin so-

peutuva ja ulkopuoliselle antaa vaikutelman isosta lapsesta. Lapsi haluaa olla

apuna ja erilaisten askareiden loppuunsaattaminen on tärkeää. Vaikka lapsesta

voi saada kehittyneen kuvan, 5-6 -vuotias on monella tapaa vielä pieni lapsi,

joka tarvitsee hellyyttä ja hoivaa. Myös tunteet voivat heitellä laidasta toiseen.

Tässä iässä lapsi alkaa tulla tutuksi itsekritiikin kanssa, jonka vuoksi lapsen us-

ko omiin kykyihin voi olla koetuksella. Myös epäonnistumisen pelko voi ajaa

29

lapsen itsetuntoa alas. Siksi onkin tärkeää, että kasvattaja muistaa kannustaa ja

tuoda lapsen vahvuuksia esille. Vaikka 5 -vuotias omaa vielä vilkkaan mielikuvi-

tuksen, lapsi osaa kuitenkin jo erottaa mielikuvituksen todellisuudesta. Lapsi ei

myöskään halua olla huumorin kohde, vaikka pitääkin vitseistä. Tässä iässä

lapsen oma persoonallisuus ja luonteenpiirteet tulevat myös voimakkaammin

esille. (Järvinen ym. 2011, 62- 63.)

5-6 -vuotias lapsi osaa jo samaistua samaa sukupuolta olevaan vanhempaan-

sa. Hän ymmärtää kasvavansa joko mieheksi tai naiseksi. Tämän ikäinen lapsi

tykkää myös pelata pelejä ja leikkiä erilaisia leikkejä, joissa on kuitenkin selkeät

säännöt. Häviäminen voi kuitenkin tuntua vaikealta. Oman ikäiset lapset ovat 5-

6 -vuotiaalle tärkeitä ja usein isommat lapset ovat ihailun kohteena. Yhteisleikit-

kin onnistuvat ja neuvottelutaidot ovat kehittyneet, mutta leuhkiminen on yleistä

kavereiden seurassa. Tässä iässä lapsi alkaa pohtia myös hyvän ja pahan sekä

oikean ja väärän eroa. Useimmiten lapsi hakee aikuiselta varmistusta omille

pohdinnoilleen. Lapsen muisti on myös entistä kehittyneempi, jonka vuoksi lapsi

kykenee muistamaan useampia asioita kuukausienkin takaa. Jotkut lapset oppi-

vat myös kirjoittamaan oman nimensä ja laskemaan pieniä laskutoimituksia.

Lapsen mielestä myös erilaisten esineiden lajittelu on mielekästä puuhaa. Lajit-

telun avulla lapsi voi oppia eri määreitä ja suureita. (Järvinen ym. 2011, 62- 63.)

Lapsen puhe on myös hyvin selvää, jonka vuoksi lapsi pärjää vieraiden ihmisten

seurassa. Erilaisten käsitteiden käyttö onnistuu myös, kuten hitaasti- nopeasti ja

vähän- paljon. 5-6 -vuotias lapsi tykkää kuunnella pitkiäkin satuja ja juonen seu-

raaminen ei tuota usein vaikeuksia. Lapsi on myös innoissaan siitä, että en-

simmäiset maitohampaat alkavat putoamaan ja tilalle kasvavat rautahampaat.

Lapsi nauttii myös siitä, että saa auttaa aikuista arjen askareissa, kuten pöydän

kattamisessa tai leipomisessa. Tällaista innokkuutta voi hyödyntää, sillä innokas

lapsi on hyvillään, kun saa olla aikuiselle avuksi. (Järvinen 2011, 63.)

30

3.4 Päiväkodin arki ja sen kasvatuksellisuus

Päiväkodin arjessa päivät kuluvat erilaisten tilanteiden ja rutiinien läpi saattami-

sessa. Näitä tilanteita ovat muun muassa ruokaileminen, pukeutuminen ja rii-

suminen, ulkoileminen, lepääminen ja nukkuminen sekä vessassa käyminen.

Ajan kuluminen tilanteisiin on täysin riippuvainen lasten iästä, sillä mitä nuo-

rempi lapsi on, sitä enemmän aikaa perushoitotilanteisiin luultavasti kuluu. On

huomioitavaa, että aikuisen oikeanlainen suhtautuminen tilanteisiin luo lapselle

turvallisuuden tunnetta sekä vähentää lapsen stressiä. Jos aikuinen kiirehtii ti-

lanteissa, lapsikin alkaa stressaamaan. Lasta rauhoittaa, hänen kielen omak-

suminen kehittyy ja hän saa uutta tietoa elämästä silloin, kun aikuinen perushoi-

totilanteissa liittää puheen toimintaansa selostaen lapselle tehtävästä asiasta ja

vastaa lapsen mahdollisiin kysymyksiin. Lisäksi lorut sekä laulut helpottavat

lapsen ja aikuisen välisiä kohtaamisia, ne tekevät niistä turvallisemman tuntui-

sia. (Tiusanen 2008, 79.)

Päiväkodin arjen perushoitotilanteissa rakennetaan lapselle terveyttä edistäviä

tottumuksia elämään, jotka näin myös ennaltaehkäisevät sairauksilta. On myös

tärkeää, että lapsi opetetaan selviämään arjen rutiineista ja tilanteista itsenäi-

sesti. Kun lapsi selviytyy itse, hänen mielensä on iloinen ja hänen itsetuntonsa

kasvaa. Aikuisen näyttämällä mallilla ja kielellisellä ohjaamisella on suuri merki-

tys siihen, että lapsi omaksuu opeteltavat asiat. Lapsen itsenäisen ja omatoimi-

sen käytöksen syntyminen vaatiikin aikuiselta kärsivällisyyttä ja perushoitotilan-

teiden näkemistä oppimistapahtumana. Lisäksi lasten kohtaaminen erityisinä

yksilöinä auttaa niin aikuista kuin lastakin selviytymään arkitilanteista. Jotta lapsi

ja hänen yksilölliset piirteensä sekä kehitystasonsa voitaisiin tuntea mahdolli-

simman hyvin päiväkodissa, on päivähoidon ja kodin välinen luja yhteistyö tär-

keää. (Tiusanen 2008, 79.)

Pedagogiset valinnat ohjaavat työyhteisön toimintatapoja. Milloin lapsella on

rauha tehdä asioita kiireettömästi ja millaisia kokonaisuuksia hänen päivänsä

päiväkodissa sisältää, ovat mietinnän arvoisia seikkoja. Lisäksi päiväkodin ar-

31

kea suunniteltaessa otetaan huomioon se, että lapsi saisi mahdollisimman pit-

käjänteistä ja kiireetöntä kasvatusta. Hetkessä eläminen ja tilanteisiin mukau-

tuminen ovat kallisarvoisia ominaisuuksia työyhteisön jäseniltä päiväkodissa.

Aikuisen tehtävä on edistää päiväkodin toimivaa arkea, mutta samalla hänen

täytyy ottaa arjen poikkeavat tilanteet huomioon ja elää niiden mukaisesti. Näin

päiväkodin perushoitotilanteista selvitään kunnialla ja arjen kasvatuksellisuus on

stressittömämpää lapsille. (Mikkola & Nivalainen 2010, 31.)

Päiväkodin päivien rytmiä suunniteltaessa on otettu huomioon kasvatuksellisia

sekä käytännöllisiä tekijöitä. Jotta lapsi kehittyisi ja kasvaisi, tarvitsee hän sekä

ravintoa, ulkoilua ja liikuntaa että lepoa. Ruokailussa on esimerkiksi otettava

huomioon ravinnon tarve, jonka lisäksi on painotettava myös terveydellisyyttä ja

vakaumuksellisia näkemyksiä sekä lapsen samanaikaista oppimista, kuten pöy-

tätavat ja likaisten astioiden pois vienti. Päivärytmi vaihtelee yksilöllisyydeltään

ja yhteisöllisyydeltään päiväkodeittain, mutta kaikissa niissä tulee huomioida ja

tukea lapsen kasvua, kehitystä ja oppimista. Päiväohjelman vaihtelevuudesta

huolimatta hoitopaikkojen päivärytmeissä on paljon samankaltaisuuksia. Taval-

lista on, että päiväkodin arki menee seuraavanlaisesti: päiväkotiin saapumisen

jälkeen lapsi saa vastaansa hyvää huomenta -tervehdyksen ja lapsella on hetki

aikaa omille puuhille. Näitä puuhia ovat yleensä pelaaminen, piirtely, satukirjan

katselu tai ihan vain keskustelu kaverin kanssa, mutta jotkut lapset tykkäävät

myös vain istua ja ihmetellä. Yleensä päiväkodista riippumatta aamupala on

kello kahdeksan tienoilla ja se syödään koko lapsiryhmän voimin. (Järvinen ym.

2011, 166.)

Usein päivähoidossa vietetään yhteistä aamupiiriä aamupalan jälkeen. Tällai-

sessa päivänaloituksessa tarkastetaan, ketkä ovat tulleet hoitoon ja kuunnel-

laan satu tai lauleskellaan. On myös perinteistä, että aamupiiriin kuuluu kalente-

riin tutustumista ja keskustelua mieltä askarruttavista asioista. Lisäksi mahdolli-

sia syntymä- ja nimipäiväsankareita voidaan muistaa. Tällaisten aamuhetkien

avulla lapsi oppii pikku hiljaa viikonpäivät ja kuukaudet. Aamupiirin lisäksi aa-

muihin ja aamupäiviin yleensä sisällytetään leikkiä, mutta myös ohjattuja yksilö-

ja ryhmätoimintoja. Myös projekti- ja pajatyöskentely on hyvä keskittää aamu-

32

päivään, sillä lapset ovat silloin enemmän motivoituneita oppimaan ja heidän

keskittyminen on parhaimmillaan. (Järvinen ym. 2011, 166- 167.)

Ulkoilu päiväkodissa tapahtuu aamu- ja iltapäivisin tai vain toisena ajankohtana

päiväkodista sekä säästä riippuen. Päivähoidossa ulkoillessa korostetaan yh-

dessä leikkimistä, pientä kisailua ja yhdessäoloa. Ulkoillessa myös keskitytään

terveellisyyteen, liikunnallisuuteen ja yhteisöllisyyden korostamiseen. Lapsille

opetetaan ulkona leikkimisen kautta toisten huomioimista, tavaroiden ja lelujen

jakamista sekä vastuunottamista yhteisestä pihapiiristä. Ulkoillessakin aikuisen

esimerkillinen käyttäytyminen on siis tärkeää. Päiväkodissa terveellisyyttä ko-

rostetaan myös ruokaillessa, sillä säännöllinen ruokaileminen auttaa lapsen ke-

hityksessä ja kasvussa. Lounas syödään yleensä kello 12 mennessä koko ryh-

män kanssa, päiväkodin aikuiset mukaan lukien. (Järvinen ym. 2011, 167.)

Päiväkodeissa päivän tapahtumiin lukeutuu myös nukkumatilassa levähtämi-

nen. Nukkumatilassa lapsi kuulee satua tai musiikkia, lepää ja nukkuu. Perin-

teistä on, että lapsi saa tuoda päiväkotiin oman pehmolelun halutessaan, jotta

uneen pääseminen helpottuisi. Lapsen päiväunien tarvetta suunniteltaessa ote-

taan huomioon lapsen ikä, yksilöllisyys sekä vanhempien mielipide. Kaikki päi-

vähoidossa olevat lapset eivät tarvitse päiväunia, osalle riittää vain hetken le-

vähtäminen. Tavallisesti 5-6 -vuotiaille lapsille pelkkä levähtäminen on riittävää.

Levähtämisen jälkeen vanhemmat lapset saavat mennä leikkimään hiljaisia

leikkejä ja kaikkien herättyä on välipalan aika, noin kello 14 aikoihin. Välipalan

jälkeen lapset käyvät vessassa ja alkavat yleensä lähteä pihalle tai jäävät vielä

sisälle jatkamaan puuhiaan. Iltapäivän aikana lapset haetaan kotia, tavallisesti

kello 17 mennessä. (Järvinen ym. 2011, 167.)

33

4 AINEISTON ANALYYSI

4.1 Päiväkoti ja päivähoito

Teimme opinnäytetyömme aineiston analyysin teemoittain, koska se oli mieles-

tämme johdonmukaisin ja työhömme sopivin tapa. Teema kerrallaan aineiston

avaaminen on selkeää, koska haastattelutkin tehtiin niin. Emme käyttäneet las-

ten vastausten analysoinnissa lukumääriä, sillä koemme, ettei se ole keskeistä

työssämme. Haastateltavia lapsia oli kuitenkin vain kymmenen ja opinnäyte-

työmme ei ole varsinainen tutkimus. Lukumäärien sijaan käytimme sanallisia

kuvauksia kuten kaikki, suurin osa ja vain muutaman. Halusimme analyysissa

tuoda lasten ääntä kuuluviin myös sitaattien muodossa. Käyttämämme sitaatit

ovat suoraan haastatteluista, mutta emme kerro niissä, kenestä haastateltavas-

ta on kyse. Teimme tämän tietoisesti, sillä lasten tunnistamattomuus säilyy näin

parhaiten. Lisäksi koemme, ettei lapsen iällä tai sukupuolella ole haastattelun

vastaukseen nähden merkitystä.

Haastattelumme ensimmäinen teema käsitteli päiväkotia ja päivähoitoa. Aiheen

kysymysten kautta pyrimme saamaan lapsilta henkilökohtaista tietoa siitä, mitä

mieltä he ovat päivähoidosta ja päiväkodissa käymisestä. Halusimme myös tie-

tää, millainen on lasten mielestä hyvä päivä päiväkodissa ja millaista heidän

mielestään on hyvä päivähoito. Lapset olivat sitä mieltä, että hyvä päivä päivä-

kodissa pitäisi sisällään muun muassa leikkimistä kavereiden sekä lelujen

kanssa. Kysymys hyvästä päivähoidosta oli kuitenkin haasteellinen lapsille vas-

tattavaksi ja tiedostimme sen laatiessamme kysymyksiä. Halusimme kuitenkin

siitä huolimatta esittää kysymyksen lapsille ja katsoa, kuinka moni siihen pystyi-

si vastaamaan.

“En mää muista. Leikkiminen. En mää muista. Ekana mä haluaisin
pikkuautoilla. Ekana mä haluan sitä ja sitten mä haluankin muuta.”

“Hyvä. Todella hyvä. Leikkiä. Tykkään leikkiä kavereitten kanssa.”

34

“No semmoinen perjantai, ko silloin saa tuua leluja ja näytellä.”

“Vaikea kysymys. Kivoja aikuisia, jotka hoitaa.”

“Semmoinen, että mää vähä niinku nukahdan sinne. Ja sitte siellä
on rentoutumista.”

Seuraavaksi annoimme lapsille kuvitteellisen taikasauvan ja kerroimme heille,

että he saisivat taikoa mielestään kivan päivän päiväkodissa. Pyysimme lapsia

samalla kertomaan, mitä he taikoisivat, jos saisivat päättää päivän tapahtumis-

ta. Lisäksi halusimme saada vastauksen siihen, mistä lapset pitävät päiväkodis-

sa. Lasten vastauksista nousi selkeästi esille leikin ja lelujen tärkeys, mutta

myös pelaaminen ja piirtäminen mainittiin mieluisana asiana.

“Leikkiä. Koko päivä leikittäisiin. Kaikkien kanssa. Lasten kanssa.
Ulkona.”

“En mittään. No mää haluan toivoa, että lennättäkkää tähtiä. No en
mää tiiä.”

“Mä tykkään vaan leikkiä. Haluaisin leikkiä koko päivän. Mä kotona
myös leikin. Mun lempileikki on tikka puuta koputtaa. Kavereitten
kanssa. Sisällä.”

“Leikkimisestä. Ehkä ulkoilusta, jos sais olla kauan. Ja mä tykkäisin
ennemmin siitä ettei tarttis nukkuu päikkäreitä. Ennen oli niin että 6-
vuotiaat ei nukkunu ja muut nukku, se oli outoa.”

“Siitä, että mua käsitellään hyvin. No että esimerkiksi, että mä oon
tehny jotaki semmosta työtä, mitä äiti hyväksyy.”

Kysyessämme lapsilta siitä, mistä he eivät pidä päiväkodissa, vastausten skaa-

la oli laaja. Useampia vastauksia yhdisti kuitenkin se, etteivät lapset pitäneet

toiminnasta, joka vaati heiltä pitkää keskittymiskykyä ja rauhassa paikallaan

oloa. Myös muun muassa riitely ja lyöminen koettiin epämieluisina asioina. Vas-

tapainoksi kysyimme seuraavana lapsilta heidän lempipaikkaansa päiväkodis-

sa. Lapsien vastaukset lempipaikasta vaihtelivat, mutta piha oli suosituin.

“Siitä että mulle suututaan. No esimerkiksi siitä mitä mä en tee.”

35

“Varmaa siitä, ku lyyään tai matkitaan. No varmaan se, ku muut rii-
telee. Jos vaikka --- ja --- riitelee aina ja mä yritän sanoa niille, että
ei riitely selvitä mittää asiaa.”

“Nukkumisesta.”

“Istua en tykkää. Penkillä. Tuokiossa.”

“Noo ehkä.. Meän isojen puoli. Siellä on nii paljo leluja.”

“Leikkipuisto. Koska siellä voi leikkiä ja siellä on kaikkia semmosia
nukkejaki.”

Kysyessämme lapsilta, millainen heidän mielestään on mukava aikuinen päivä-

kodissa ja mitä sellainen henkilö yleensä tekee, huomasimme, että lasten oli

vaikeaa vastata kysymykseen “millainen”. Lapset eivät osanneet kertoa tiettyjä

asioita, mitkä tekevät aikuisesta mukavan, vaan he nimesivät mielestään muka-

van aikuisen. Kysyessämme perusteluita henkilön valinnalle, lapset painottivat

aikuisen olevan heidän mielestään kiltti ja suuttuvan vain vähän. Kaikki lapset

olivat myös sitä mieltä, että päiväkotiin on mukavaa tulla. Poikkeuksena olivat

kuitenkin sellaiset päivät, kun lapsia väsytti paljon eikä yöllä ollut tullut kunnolla

uni.

“Noko se ei mulle koskaan oo semmoinen. Että mulle suuttuu vä-
häse vaan.”

“--. Koska hän silloin kun mää tulin tänne, niin -- oli sisällä ja hän tu-
li ensin mun tykö. Silloin mun äiti vei mut päiväkotiin.”

“Sillo ku se --- on aivan kiltti.”

“Jos ei väsyttäis, niin sitten ois kiva tulla.”

“On. Koska täällä saa leikkiä ja sitä mitä haluaa. Mutta joskus sitä
ei saa mitä haluaa. No esimerkiksi kampaamoon ei ole tarpeeksi tä-
tejä.”

Haastattelemistamme lapsista pari oli sitä mieltä, että päiväkotiryhmässä voisi

olla enemmän lapsia, kun taas suurin osa lapsista oli sitä mieltä, että lapsia sai-

si olla ryhmässä vähemmän. Lapset toivoivat, että ryhmässä saisi olla yleisesti

36

rauhallisempaa. Viimeisenä kysyimme lapsilta, kokevatko he, että heitä kuun-

nellaan päiväkodissa tarpeeksi ja otetaanko heidän mielipiteensä huomioon.

Lähes kaikki lapset olivat sitä mieltä, että heitä kuunnellaan ja heidän mielipi-

teensä on otettu huomioon tarvittaessa.

“Enemmän. Jotta ois enempi kavereita.”

 “ Vähemmän. Ettei kuuluis nii kova meteli.”

 “Vähemmän. Koska mä haluaisin rauhassa vähäsen leikkiä.”

“Aika paljon. No emmää niistä tiiä.. Ei paljoo lapset kuuntele. Mut
joskus jos leikkii ulkona jotkut hippaa ja mä tuun siihen nii mää yri-
tän sanoa että te leikitte hippaa aina vaa, eikö voi olla muuta,niiku
vaikka piilosta.”

 “Joo. Otetaan. Otetaan aina.”

 “Ei oo asiaa. Ei. Ei oo.”

4.2 Ruokailu

Haastattelumme toisessa teemassa käsittelimme lasten ruokailua päiväkodissa.

Halusimme tietää, millainen ruokailutilanne olisi lasten mielestä hyvä ja millai-

nen ruokailukäytäntö oli sillä hetkellä. Puolet vastanneista lapsista toivoi ruokai-

lutilanteen olevan rauhallinen. Toiset viisi lasta eivät osanneet vastata kysy-

mykseen tai he luettelivat lempiruokiaan vastaukseksi. Lapsista puolet oli myös

sitä mieltä, että sen hetkinen ruokailutilanne oli hyvä ja rauhallinen, kun taas

muutama lapsi koki tilanteen olevan joskus meluisa.

“Kalakeittoa. Emmä oikee tiiä…”

 “ On nyt rauhallinen. On hyvä nyt.”

“ Emmä oikee muista.. Jokku meluisaa tuolla isojen pöydässä aina.
Ku mää yritän olla nii hiljaa.”

37

Haastattelun myötä kävi ilmi, että lähes kaikki lapset kokivat saavansa ruokailla

rauhassa. Suurin osa lapsista kertoi myös tykkäävänsä keskustella samalla kun

ruokailee, sillä heidän mielestään se on kivaa. Kuitenkin pari lasta mainitsi, että

he eivät halua jutella syödessään. Yli puolet lapsista oli myös tyytyväisiä heille

osoitettuun istumapaikkaan. Kuitenkin muutama lapsi toivoi, että saisi itse valita

paikkansa, jotta pääsisi kaverin viereen istumaan.

“Saan. Tykkään jutella vähäsen. Koska se on kivaa.”

“Joo. Joo, en tykkää jutella. Joo, en tykkää. Ei voi puhua ruoka
suussa.”

“No joo, mutta välillä mää itekki siellä puhun. Noo kyllä mää välillä.
On mukavampi syyä rauhassa.”

“Haluaisin ite valita. Minun oman tuolin paikalla. Tykkään omasta
paikasta.”

“Tädit laittaa mut eri paikkaan joskus. Tykkään istua siellä mihin tä-
dit mut laittaa.”

Halusimme ruokailu- teemassa myös tietää, mitkä ovat lasten lempiruokia ja

minkälaisista ruoista he eivät pidä. Lisäksi kysyimme, mistä välipalasta lapset

pitävät ja miksi. Perinteiset ruoat, kuten makaronilaatikko, olivat lasten mieleen.

Useimmiten lapset eivät pitäneet erilaisista keittoruuista, sillä heidän mielestään

niissä oli väkevä tai muuten paha maku. Lasten vastauksista välittyi myös koto-

na opitut ruokailutottumukset. Lapsille mieluisia välipaloja olivat sellaiset ruoat,

jotka olivat jossain määrin makeita. Vain kahden lapsen mielestä leipä oli mie-

luisin välipala.

“Makarooneja ja sitte niitä pitkiä makarooneja ja nuudeleita. Nuude-
lit on tosi makeita. No semmoisesta jossa on kallaa iha hirveästi.
Paitsi vähän kalasta ja joskus mä saatan yllättää niin, että mä syön
kaikki rapeakalat. Mutta mä en tykkää niistä lohista ja niistä. Mä
tykkään vaa rapeakalasta.”

38

“Makaroonilaatikkoa. Porkkanasosekeitosta en tykkää. Se maistuu
hassulle. Kalakeitto on hyvä.”

“No esimerkiks sitä kasvisdippiä. Esimerksiks nuita herkkuja ja
semmoisia joista lapset tykkää ja joistaki lapset ei tykkää. Se liha,
se lihapiirakka. Koska siinä on ketsupin makua, että mä tykkään sii-
tä.”

“Muroista. Koska ne on niin sokerisia.”

4.3 Leikkiminen, lelut ja tilat

Haastattelun kolmannessa teemassa halusimme tietää lasten mielipiteitä päivä-

kodissa leikkimisestä sekä päiväkodin leluista ja leikkitiloista. Kysyimme teeman

aluksi lapsilta, millainen leikkimistilanne olisi heidän mielestään mukava ja tyk-

käävätkö he leikkiä yksin vai kaverin kanssa. Lasten vastaukset leikkitilanteista

vaihtelivat, mutta suurin osa heistä keskittyi kertomaan siitä, millaista leikkiä he

tällöin leikkisivät, kun leikkimistilanne olisi heidän mielestään mukava. Yhdek-

sän lasta vastasi tykkäävänsä leikkiä kaverin kanssa. Vain yksi lapsi halusi leik-

kiä yleensä yksin, mutta joskus hänkin kertoi haluavansa leikkiseuraa toisesta

lapsesta.

“Noo.. Ehkä yhdessä olo. Että kaikki pystyis leikkii aivan samaa.
Niinku tänään.”

 “Rauhallinen. Rauhallista leikkiä. Paikallaan leikkimistä.”

“Semmonen kissaleikki, jossa on se äijä jolla on koira ja se hauk-
kuu koko ajan kissalle.”

 “Kaverin kanssa. Monen kaverin kanssa.”

 “Kolmen kaverin kaa. Yksin ja kahestaan. Joskus kaverin kaa.”

Halusimme leikkimiseen liittyen tietää, onko lapsilla kavereita päiväkodissa ja

miltä se heistä tuntuu. Kysyimme myös, millaisia leikkejä lapset tykkäävät tai

39

eivät tykkää leikkiä. Lapsista jokainen koki, että heillä on kavereita päiväkodissa

ja se tuntui heistä kivalta ja iloiselta asialta. Lasten vastaukset pidetyistä ja ei-

pidetyistä leikeistä vaihtelivat, mutta niistä erottui selkeä sukupuolijakauma. Ty-

töt mainitsivat tykkäävänsä merenneito ja prinsessa leikeistä ja pojat kertoivat

pitävänsä autoilla leikkimisestä. Useampi tyttö eritteli vielä vastauksessaan, että

ei pidä autoilla leikkimisestä sen takia, koska se on poikien leikki.

 “Joo. Kivalta tuntuu.”

 “Joo. Iloinen.”

“Semmoisia missä on semmoisia ei oikee tyhmiä kohtia vaa sem-
moisia hyviä kohtia. Semmosista leikeistä joissa on semmoisia ru-
mia tapoja paitsi peiton alla leikkiminen ko tukka menee sähköisek-
si.“

“Kivoja leikkejä. Tietyillä leluilla. Autoilla. En tykkää junalla leikkimi-
sestä. Siinä pitää rakentaa ja kerätä sitten pois.”

 “En tiiä. Merenneitoja. Autoleikeistä en pidä.”

Halusimme tässä teemassa myös tietää, onko lapsilla mielestään tarpeeksi ai-

kaa leikkimiseen vai jäävätkö leikit kesken. Jos leikit jäivät kesken, tahdoimme

tietää, saiko lapsi jatkaa leikkiä myöhemmin. Kysyimme myös, leikkiikö aikuinen

lasten kanssa. Jos leikki, niin kysyimme lisäksi, pitikö lapsi siitä ja haluaisiko

lapsi aikuisen leikkivän hänen kanssaan useammin vai harvemmin. Lapsista

lähes kaikki kokivat, että leikkimiseen on varattu tarpeeksi aikaa, vaikka he oli-

vat myös sitä mieltä, että leikit jäävät usein kesken. Suurin osa lapsista kuiten-

kin kertoi, että leikkien jatkaminen myöhemmin on mahdollista. Suurin osa lap-

sista oli sitä mieltä, ettei aikuinen leiki heidän kanssaan päiväkodissa, loput pari

lasta sanoivat, että joskus. Lähes kaikki lapset toivoivat, että aikuinen leikkisi

useammin heidän kanssaan päiväkodissa.

“On. Ei jää kesken. Oon saanu jatkaa.”

 “Jää leikit kesken. Joo saan jatkaa myöhemmin.”

40

 “Kesken. Aina jää kesken. En saa jatkaa.”

“No ei. Ei ne oikee leiki, mutta auttaa jos on joku tilanne. No joskus.
Esimerkiksi legoilla, pikku ja isoilla legoilla.”

“Lapset leikkii ja täditkin joskus. Pelataan, auttaa mua tekemään
palapelejä. Aikuinen pelaa, on kivaa. Useamminkin ois kiva.”

“Ei. En koskaa leiki, muuta ku kotona. Pitäisin siitä. Haluaisin että
aikuinen leikkeisi päiväkodissa kanssani. Pelejä.”

 “Ei leiki. En halua. Koska ovat isompia musta.”

Halusimme leikkiin liittyen myös kysyä päiväkodin leluista ja leikkitiloista. Ky-

syimme, pitävätkö lapset päiväkodin leluista ja leikkiin varatuista tiloista. Lisäksi

kysyimme, oliko leluja ja tilaa leikkiä riittävästi sekä mitä leluja lapset toivoisivat

päiväkotiin. Melkein jokainen lapsi kertoi pitävänsä päiväkodin leluista ja leikkiti-

loista. Lapset olivat myös suurimmalta osin sitä mieltä, että leluja sekä tilaa leik-

kimiseen on tarpeeksi. Vain pari lasta vastasi, ettei leluja ja tilaa ole riittävästi.

Lasten vastaukset siihen, mitä leluja he toivoisivat päiväkotiin, vaihtelivat suu-

resti. Uudet pelit, merenneitopuvut, isot legot, toinen tietokone ja littlepetshopit

kuuluivat kuuden lapsen toivomuksiin.

 “Joo. On. Merenneitopukuja. On tarpeeksi tilaa.”

“Joo. On tarpeeksi. Isoja legoja. On tarpeeksi tilaa.”

“Joo. On. Ehkä.. Muumipelejä ja sellasii hauskoja leluja.. AInaki sel-
laset hyvät ja hauskat. Ei oo paljoo ko jos vaikka pienet tulis sinne
nii ne saaattas niin riehua että ei mahtus edes tekkeen kunnon jätti-
linnaketta. Ne rikkois sen.”

“En tykkää. Siksi en tykkää. En tykkää ku jää leikit kesken. Piirsin
äsken. Ei oo. Pojat mua häiritsee. Ei oo tarpeeksi. Toisen tietoko-
neen haluaisin. Ei muita leluja. Ahdasta.”

41

4.4 Pukeutuminen ja ulkoilu

Haastattelun neljännessä teemassa käsittelimme päiväkodissa tapahtuvaa pu-

keutumista ja ulkoilua, halusimme tietää lasten kokemuksia näistä tilanteista.

Kysyimme aluksi, millainen on lasten mielestä hyvä pukeutumistilanne ja miten

he haluaisivat hyvän pukeutumistilanteen tapahtuvan. Lisäksi kysyimme, että

tykkäävätkö lapset pukeutua itse vai haluavatko he apua siinä. Lasten vastauk-

set mieluisesta pukeutumistilanteesta vaihtelivat. Osa lapsista kertoi haluavan-

sa pukeutumisen sujuvan rauhallisesti, kun osa taas kertoi haluavansa itse

päättää päällensä puettavat vaatteet sekä päättää tilanteen kulun itse. Lähes

kaikki lapset kertoivatkin haluavansa pukea itse. Heistä osa kuitenkin lisäsi tar-

vitsevansa joskus apua joidenkin vaatteiden kanssa, kuten kengännauhojen.

Lapsista vain yksi oli sitä mieltä, että hän haluaa aina apua pukeutumisessaan.

“Mekko. no varmaa sillä tavalla että mä saisin laittaa ite mun nau-
hakengät.”

“Kivvaa. Kiva. En tiiä. Sillä lailla että ei tarvi takkia eikä housuja.
Kengät ja lakki.”

 “No semmone niiku se on nytten. En muista millanen. Ei oo kiire.”

 “Ite haluan pukea. Osaan ite pukea.”

 “Joskus apua. Yleensä ite. Joskus vähän tarttee apua.”

 “En tarvi apua.”

Halusimme tietää, kokevatko lapset pukeutuvansa rauhassa vai onko heillä kii-

re. Kysyimme myös, millainen ulkoilutilanne olisi lasten mielestä hyvä ja mitä

silloin tapahtuisi. Moni lapsista koki, että he saavat pukeutua rauhassa, mutta

muutaman lapsen mielestä puettaessa on kiire. Lasten mielipiteet hyvästä ulkoi-

luitilanteesta vaihtelivat, mutta jokainen lapsi vastasi kysymykseen kertoen joko

leikkejä, joita he halusivat leikkiä ulkona tai kenen kaverin kanssa he haluaisivat

tällöin yhdessä ulkoilla. Mieluiten lapset keksisivät muun muassa leikittävää ka-

verin kanssa, keinuisivat keinussa, söisivät ulkona, leikkisivät hippaa tai poimi-

42

sivat kukkia. Lasten vastaukset koskivat selvästi meneillään olevaa vuodenai-

kaa.

“Joo. Ei oo ikinä kiire pukeutua.”

 “Kiire. Koska on kiire, mä oon myöhässä aina.”

“Mä haluaisin leikkiä kavereitten kanssa siinä isolla pihalla. Brätsiä
leikittäis tuolla pihalla. Mutta mä leikin kuitenkin. Mä oon kattonu
Brätsiä -- kanssa ja se on mun isosisko ja se täyttää kaheksan.”

“Poimittas vähä vaaleanpunasia kukkia ja liiloja ja sinisiä. Ja niitä
sais ottaa kottiin.”

 “En mä tiiä. Leikkiä. Hippaa.”

Halusimme ulkoiluun liittyen kysyä lapsilta, että tykkäävätkö he käydä pihalla ja

miksi. Lisäksi halusimme tietää, mitä lapset tykkäävät leikkiä ulkona ja mitä ul-

kona yleensä tehdään. Haastateltavista kaikki olivat sitä mieltä, että ulkona

käyminen on kivaa. Kivaa siitä teki se, että ulkona saa leikkiä sekä juosta kave-

reiden kanssa ja ulkona on kivan viileää sisällä olemiseen verrattuna. Kaikki

lapset kertoivat monia erilaisia leikkejä ja yleisiä tekemisiä pihalla, joista pitävät,

kuten keinuminen, kiipeily, piilo-, juoksu-, hippa- ja hiekkalaatikkoleikit.

“Tykkään. Koska siinä on hauskaa. Koska me leikitään hippaa jos-
kus koska mä saan vähäse juosta.”

“Tykkään. Noko siellä saa leikkiä ja juosta ja keinua ja tehä hiekka-
linnoja.”

“Joo. Koska sielläkin pystyy leikkiin. Siellä ei oo niin hyviä leluja.
Mutta silti pystyy leikkimään.”

“Joo. Ulkona on mukavempi ku sisällä.”

“Kiipeillä kiipeilytelineessä koko ajan. No yleensä me leikitään isos-
sa liukumäessä.”

“Että joku makkoilee ja toiset laittaa sen päälle hiekkaa. Mut on
haudattu. Mutta ei päätä. Vähän kaikkea..”

43

Seuraavaksi kysyimme lapsilta, onko pihalla jotain sellaista mitä he haluaisivat

tehdä, mutta eivät saa tai voi. Kysyimme myös lasten mielipiteitä siitä, mikä on

mukavaa tekemistä ulkona ja mikä ei. Lapsista osa oli sitä mieltä, että he saavat

tehdä pihalla kaikkea, mitä haluavat. Osa lapsista taas luetteli vastaukseksi sel-

laisia tekemisiä, jotka ovat lapsilta kiellettyjä ulkoillessa. Lasten vastaukset mu-

kavasta ja ei-mukavasta tekemisestä vaihtelivat vastaajan mukaan, mutta lap-

set olivat yleisesti sitä mieltä, että ulkona leikkiminen, hiekkalaatikolla oleminen,

liukumäestä laskeminen ja pihalla juokseminen ovat mukavaa puuhaa. Lisäksi

kavereiden läsnäolo ulkona on mukavaa, koska yksin ei ole kiva leikkiä.

 “Ei mitään mun leikkiä oo kielletty.”

 “Sinne mökkiin ei saa mennä kaivaan leluja. Mä haluaisin.”

 “Ei saa ajaa autoa. Ei koska minä vartioin niitä.”

“Tehdä liukumäkeä ja laskea liukumäkeä ja keinua. En tykkää sel-
laista jossa on isomäki..Hiekkalaatikolla en tykkää vaikka joskus
leikin siellä vähäsen.”

 “Hiekkalaatikon kaivaminen. Tykkään kaikesta.”

“Ainaki kivaa on se yhessä leikitään ja ei oo kivaa jos yksin leiki-
tään.”

“Ainaki leikkiminen. Juosta. Keinua. Ajaa mopoilla, ko mä jo ossaan
kiivetä kiipeilytelineeseen.”

Halusimme myös tietää, kenen kanssa lapset leikkivät ulkona ollessaan. Pukeu-

tumisen ja ulkoilun teeman viimeisenä kysymyksenä olikin, leikkiikö lapsi päivä-

kodin pihalla yksin, kaverin vai aikuisen kanssa. Haastateltavista suurin osa

kertoi leikkivänsä yhden tai useamman kaverin kanssa. Pari lasta kertoi, että he

leikkivät aikuisen kanssa. Muutamat vastaajista innostuivat vielä tässäkin koh-

dassa kertomaan, mitä he leikkisivät.

“Yksin tai kaverin kaa. Mää en oo semmoinen, että mää tarvisin ai-
kuista leikkiin. Mää oon semmoinen, että mä pystyn ite.”

44

“Kavereitten kanssa ja joskus vähä tätien kanssa ku mä keinun
vauvakeinussa. Osaan mennä itse sinne ja tulla itse pois.”

 “Kaverin. Monen kaverin kanssa. Hippaa.”

4.5 Lepääminen ja nukkuminen

Viimeinen teemamme käsitteli lasten lepäämistä ja nukkumista päiväkodissa.

Kysyimme lapsilta, millainen nukkumaanmeno tilanne sekä heidän nukkuma-

paikkansa on päiväkodissa heidän mielestään. Pyysimme lapsi myös kerto-

maan, millainen he toivoisivat heidän nukkumatilanteen ja -paikan olevan. Osa

lapsista oli sitä mieltä, että nukkumaan mentäessä on rauhallista ja kivaa. Muu-

tama lapsi koki tilanteen tylsänä, koska he eivät tykänneet nukkua päiväunia.

Alle puolet lapsista kertoi tykkäävänsä nukkumapaikastaan. Muiden lasten vas-

taukset vaihtelivat, sillä he kuvailivat nukkumapaikkaansa ja nukkumaanmeno

tilannetta. Puolet lapsista myös toivoi tilanteen olevan rauhallinen ja hiljainen.

Osa myös koki olevansa tyytyväinen nykyiseen nukkumapaikkaansa, jonka

vuoksi he eivät toivoneet mitään. Yksi lapsi olisi halunnut itse valita nukkuma-

paikkansa.

“Tylsää. En tykkää nukkua. Muuten kiva, mutta tylsää. Levähdän.
Ois kiva jos joku silittäis.”

“Noo aika huono. Siks koska pitää laittaa päikkäreille ja se on tyl-
sää. Noo ehkä. Ai isojen puoli? Melko meluisa. Ku joku kuorsaa ja
aivastelee.”

“No iha sellainen, että ollaan rauhassa ja nukutaan. No määpä tii-
än. Sen pitää olla rauhallinen.”

“Ensin syödään ja mennään vessaan ja sitte nukkumaan. Rauhas-
sa. Ko pitää siellä nukkua ja panna pää tyynyyn. Eikä saa leikkiä
unikaverilla.”

 “Kiva ko saa levätä.”

“Semmoinen, että mä saisin kyllä olla vähä pyörivä.”

45

“Kiva. Tykkään nukkumapaikasta.”

Kysyimme lapsilta, tykkäävätkö he nukkua päiväunia. Lisäksi kysyimme, nukku-

vatko he yleensä vai levähtävätkö mieluummin. Ja jos lapsi koki, että häntä ei

väsytä päiväuniaikaan, meneekö hän silti mielellään levähtämään vai haluaisiko

hän tehdä jotain muuta levähtämisen sijaan. Suurin osa vastanneista lapsista

kertoi tykkäävänsä nukkua päiväunet. Muutamaa lasta päiväunien nukkuminen

ei kiinnostanut. Kuitenkin suurin osa lapsista kertoi vain levähtävänsä päiväuni-

aikaan nukkumisen sijasta. Lähes kaikki lapset olivat sitä mieltä, että niinä päi-

vinä, kun heitä ei väsytä, he haluaisivat tehdä jotain muuta levähtämisen sijasta.

“Tykkään nukkua. Tänään mä en ainakaan nukkunut ko vähä. Leik-
kiä legoilla, ko mä oon tänään tehny hienon talon.”

 “Noko on tylsää nukkua. Nukun, jos mua silitetään. En. Muuta.”

“En tykkää nukkua. Haluaisin tehä muuta. Piirtää. Aikuisen kanssa
voisin tehä, pelaa.”

 “Joo. Levähän. Meen mielelläni levähtään.”

Kysyimme lapsilta, onko heidän mielestään nukkarissa helppo nukahtaa ja onko

siellä heidän mielestään rauhallista. Tiedustelimme myös, auttaako pehmolelu

vieressä nukahtamaan. Suurin osa koki, että nukkumatilassa on helppo nukah-

taa. Muutama lapsi koki päinvastoin ja he kertoivat, että eivät nukahda nukku-

matilassa ollenkaan. Valtaosa vastanneista lapsista oli myös sitä mieltä, että

nukkumatilassa on rauhallista. Osan mielestä vieressä oleva pehmolelu auttaa

heitä nukahtamaan, kun muutama taas koki, ettei tarvitse sitä ollenkaan. Ky-

syimme lapsilta myös, haluaisivatko he, että heitä silitetään tai heidän vieressä

ollaan kun he alkavat päiväunille. Yli puolet toivoi, että heitä silitettäisiin tai hei-

dän vieressä oltaisiin.

46

“Ei, mä en nukahda siellä. Paitsi joskus mä nukahdan. On rauhallis-
ta. Ei, joskus ei auta.”

“Ei. Kaikki pyörii vaa koko ajan. Joskus, paitsi oma lelu joo. Mutta
tuo toinen lelu ei. Esimerkiks lammas.”

“Joo. On rauhallista. Ei oo pehmolelua.”

“Ei. Kun mä katson koko ajan tuonne niin mä nukahan. Jos mä kat-
son koko ajan penkkiä niin mä nukahan. On rauhallista, joskus joku
kuorsaa. On pehmolelu ja auttaa nukahtamaan.”

“Mä haluaisin, että mua rapsutetaan selästä. Mä nimittäin kehrään
ko mua silitetään sillee. Vähä niinkö kissojen käytöstä.”

“Haluaisin, että mun vieressä ollaan ja mua silitetään.”

Kun kysyimme lapsilta, haluavatko he kuunnella musiikkia vai satua yrittäes-

sään nukahtaa, melkein kaikki kertoivat tykkäävänsä kuunnella satua. Lasten

mielestä myös musiikin kuuntelu auttoi heitä nukahtamaan paremmin. Haastat-

telemistamme lapsista kahdeksan lasta koki, että he eivät saa nukkua niin pit-

kään kun haluaisivat. Lapset kuitenkin tiedostivat sen, että välipalalle pitää

nousta ylös.

“Siellä on musiikkia. Joku satu tai musiikkia. Ihan sama. Koska mä
tykkään iha joka laulua ja tarinaa kuunnella.”

“Satua. Koska se on kivaa ja mä haluan olla silmät auki jos täti ei
nää.”

“Musiikkia. No koska voi nukahtaa.”

 “En, ko sitte mä en saa välipalaa. Tai sitte mä ite herään.”

 “No aikuiset kyllä tulis herättään. Silloin väsyttää.”

 “En, koska pitää herätä välipalalle.”

 “Tullaan herättämään. On ok, että tullaan herättämään.”

47

5 JOHTOPÄÄTÖKSET

Lasten haastatteluvastaukset olivat pääasiassa positiivisesti painottuneita päi-

vähoitoa ja päiväkodin arkea ajatellen. Saimme vastaukset tutkimuskysymyksiin

laajana kokonaisuutena. Lasten mielestä hyvä arki päiväkodissa on kiteytetysti

sellaista, jossa leikille on varattu paljon aikaa yksin sekä kavereiden kanssa,

riitelyä ja matkimista on mahdollisimman vähän, nukkumaan meno ei ole pakol-

lista, ruoka on hyvää ja ulos pääsee leikkimään. Lasten mielestä hyvä päivähoi-

to taas pitää sisällään hoitavia aikuisia, lasten mielipiteiden kuuntelua sekä nii-

den toteuttamista ja mahdollisimman vähän siirtymätilanteissa odottamista sekä

paikallaan istumista. Lapset olivat suurimmaksi osaksi tyytyväisiä perushoidolli-

siin arjen tilanteisiin, vaikka pientä vaihtelua oli havaittavissa lasten antamissa

vastauksissa. Halusimmekin nostaa käsiteltäväksi niitä aihealueita haastatte-

luistamme, jotka toteutuvat hyvin päivähoidossa saamiemme vastausten perus-

teella sekä myös niitä aiheita, jotka mielestämme kaipaavat huomioimista.

Mielestämme yksi tärkeimmistä esille nousseista seikoista oli se, kuinka erilaisia

kaikki lapset ovat ja minkälaisia haasteita se luo hyvälle päiväkodin arjelle. Päi-

väkotien lapsiryhmissä on niin monta erilaista persoonallisuutta kuin lastakin on.

Myös lasten eroavaisuuksien takana on kotona opitut käyttäytymis- ja toiminta-

mallit, joiden yhteensaattaminen tuo haasteen päiväkodin arjelle. Päiväkotiryh-

missä myös lasten iät ja taitotasot vaihtelevat, jotka luovat oman haasteensa

toiminnan suunnittelulle. Lapset ovat myös temperamentiltaan hyvin erilaisia.

Jokaisella lapsella on ominainen tapa toimia tietyssä tilanteessa. Yksi lapsi voi

osoittaa turhautumisensa hyvinkin voimakkaasti, kun taas toinen voi harmitella

asiaa hiljaa itsekseen. (Järvinen & Laine & Hellman-Suominen 2011, 38- 39.)

Haastatteluita tehdessä huomasimme jo, kuinka erilaisia haastateltavat olivat

vastausten ja keskittymisen suhteen. Lasten eroavaisuus ilmeni muun muassa

sitä kautta, kun yksi lapsi ei osannut vastata esittämäämme kysymykseen, mut-

ta toinen lapsi taas antoi kattavan vastauksen. Haastateltavien lasten roolit vas-

tausten annossa vaihtelivat, sillä kukaan heistä ei osannut vastata kaikkiin ky-

48

symyksiin, mutta yksikään ei jättänyt kokonaan vastaamatta. Lasten erilaisuus

ilmeni myös sitä kautta, kun jotkut lapset katsoivat meitä koko ajan silmiin vas-

tatessaan ja kuunnellessaan, kun taas joidenkin lasten keskittyminen ja katse

harhaili lähes koko haastattelun ajan. Vaikka lapset olivat samasta ryhmästä ja

he kuuluivat samaan ikäluokkaan, heidän vastauksistaan näkyi hienosti persoo-

nallisuuden tuomat erot. Nämä eroavaisuudet rikastuttivat työtämme paljon.

Kun haastattelumme alussa kysyimme lapsilta, millaista heidän mielestään on

hyvä päivähoito, tiesimme kysymyksen olevan haastava sen ikäisille lapsille,

mutta halusimme silti sisällyttää kysymyksen haastatteluumme. Ymmärsimme

myös, että lasta voi jännittää paljonkin uusi tilanne, mistä johtuen haastattelun

alussa kysymyksiin vastaaminen on hankalampaa ja hieman jäykempää. Osalla

lapsista oli myös haastattelussa vaikeuksia vastata kysymykseen siitä, millainen

aikuinen on mukava päiväkodissa. Lasta haastateltaessa sekä vastauksia tulkit-

taessa tulee ottaa huomioon se, ettei lapsi kykene kertomaan tuntemuksistaan

ja kokemuksistaan samalla lailla kuin aikuinen. Lisäksi tulee huomioida, että

lapsen sanavarasto käsitteineen on huomattavasti niukempi ja lapsi voi käsittää

tietyt sanat omakohtaisen kokemuksensa kautta eli erillä tavoin kuin toinen sen

käsittäisi. Lapselle sopivan kommunikaation käyttäminen on tärkeää kysymyk-

siä laadittaessa, jotta haastattelu onnistuisi. (Kirmanen 1999, 199.) Emme koe

kuitenkaan epäonnistuneemme näiden kysymysten kohdalla, sillä osa lapsista

kuitenkin antoi selvästi ymmärrettävät vastaukset niihin. Lisäksi mielestämme

on hyvä, että opinnäytetyötämme selattaessa tulee esille, että lapset ovat yksi-

löitä ja he eivät samasta ikäluokastaan huolimatta ymmärrä kaikkea vielä yhdel-

lä tavoin. Lisäksi saimme kyseisiin kysymyksiin vastaukset kaikilta lapsilta ko-

konaisuutenaan, muiden kysymysten kautta.

Saamiemme vastausten perusteella lasten mielestä muun muassa odottaminen

ja paikallaan istuminen ovat epämukavaa toimintaa päiväkodissa. Omien koke-

mustemme perusteella arvioimme, että 5-6 -vuotias lapsi ei jaksa yhtäjaksoises-

ti puolta tuntia kauempaa keskittyä yhteen asiaan. Tässä iässä lapsen pitkäjän-

teisyys on kuitenkin jo selkeästi pidempi entä nuorempien lasten. Toki lasten

välillä on eroavaisuuksia; yksi lapsi jaksaa keskittyä pidempään entä toinen. Jos

49

5-6 -vuotiaalle lapselle antaa kuitenkin jotain mielekästä tekemistä, sen loppuun

saattaminen tuntuu hänestä hyvältä (Järvinen ym. 2011, 63). Ei ole kuitenkaan

tarkoituksenmukaista istuttaa tämän ikäisiä lapsia kauaa aloillaan, kun heille

tärkeintä on leikkiminen. Lapsen on kuitenkin hyvä oppia odottamaan vuoroaan

tai olemaan pieniä aikoja aloillaan ja kuuntelemaan toisia ihmisiä. Jos lapselle

antaa aina periksi, kun hän ei halua tehdä esimerkiksi palapeliä loppuun, niin

jaksaako lapsi lopulta nähdä vaivaa ja keskittyä mihinkään tekemiseen kunnol-

la? Lapsen aktiivisuus, toisin sanoen motorinen aktiivisuus, on myös yksi tem-

peramenttipiirteiden osa- alue. Joku lapsi on kykenevä istumaan pitkiä aikoja

paikoillaan ja keskittymään yhteen tehtävään, kun toiselle lapselle on luontaista

olla enemmän liikkeessä kuin istua paikallaan. (Järvinen ym. 2011, 39.) Tällai-

set lasten eroavaisuudet on hyvä huomioida varhaiskasvatustoimintaa suunni-

teltaessa.

Haastateltavat lapset kertoivat, etteivät pidä toisten lasten kanssa riitelystä,

matkimisesta eivätkä fyysisesti kovasta kontaktista. Tilanteita päiväkodissa ei

lasten mukaan ollut paljoa, mutta ne olivat silti inhottavia. On täysin ymmärret-

tävää, että lapset kokevat tällaiset asiat epämieluisina ja ärsyttävinä. Päiväkodin

lapsiryhmässä on silti yleistä, että konfliktitilanteita syntyy. Varsinkin lasten leik-

ki- ja ryhmätilanteissa voi tulla eripuraa asioista lasten kesken. Lapset oppivat

näiden kautta kuitenkin pettymysten sietämistä, joustamista, suunnittelua, neu-

vottelua ja sosiaalisia taitoja. (Vehkalahti & Urho 2013, 90- 95.)

Opinnäytetyömme tarkoituksena oli selvittää lasten kokemuksia päivähoidosta

ja päiväkodin arjesta. Haastatteluissamme jokainen lapsi vastasi, että päiväko-

tiin on mukava tulla. Tämä on hienoa, sillä se kertoo siitä, että kokemukset ovat

kokonaisuudeltaan positiivisia kaikilla lapsilla. Lapset kertoivat pitävänsä siitä,

että päiväkodissa saa leikkiä paljon. Haastatteluista nousi yleisesti esille se, että

leikkiminen on lasten lempipuuhaa. Päivähoidossa ja päiväkodeissa tulisikin

antaa lasten leikkiä, vapaasti sekä ohjatusti. YK:n ihmisoikeuksien julistukses-

sakin on korostettu leikin asemaa lapselle lauseella: “Jokaisella lapsella on oi-

keus leikkiin.”. Tämän toteamisen noudattaminen vaihtelee niin kulttuureittain

kuin perheittäin. Eri perheissä tuetaan lasten leikkiä ja sen toteutumista eri ta-

50

voin, joissain enemmän ja joissain vähemmän. (Hakkarainen 2008, 99.) Tämän

vuoksi on mielestämme tärkeää, että haastattelemamme lapset kokevat saa-

vansa leikkiä päiväkodissa tarpeeksi.

Leikki ja sen omaehtoisuus on tärkeää lapsen henkiselle kasvulle. Taidot, ko-

kemukset ja oivallukset, jotka koetaan sekä opitaan leikin kautta, ovat tärkeitä

lapsuudesta aikuisikään asti. Leikki auttaa useilla tavoin kehittämään omaa

neuvottelutaitoa, mielikuvitusta, ymmärrystä ja pärjäämistä elämän koetuksissa.

Juuri leikin kautta opitaan omasta itsestä mutta myös ympäröivästä maailmasta.

(Vehkalahti & Urho 2013, 8-9) Yksin leikkiminen on mahdollista, mutta iso osa

leikeistä tarvitsee juuri useamman osallistujan. Hyvän leikin mahdollistamisessa

on tärkeää omata taito yhteisestä leikkimisestä, jolloin myös lasten välinen vuo-

rovaikutus kehittyy. (Vehkalahti & Urho 2013, 83.) Haastateltavista lapsista jo-

kaiselle on hyvä lähtökohta kanssaleikkimiseen, sillä jokainen kertoi, että heillä

on kavereita päiväkodissa ja se tuntui lapsista kivalta ja iloiselta asialta.

Lasten välisen vuorovaikutuksen lisäksi on tärkeää, että päiväkodissa saa kon-

taktia myös aikuisten kanssa. Aikuisen ja lapsen välinen vuorovaikutus tapahtuu

jokaisessa päivän tilanteessa, mutta se saisi silloin tällöin myös tapahtua leikin

kautta. Aikuiset kokevat usein olevansa lasten leikkien avustajia, selvittäjiä tai

ohjaajia. Pelko siitä, että ottamalla osaa leikkiin vahingoitamme tai muutamme

sitä, on yleistä. Yleensä kuitenkin aikuisen läsnäolo ja oma asenne ratkaisee

hänen roolinsa leikissä. Aikuinen nimittäin voi olla yhtälailla leikkijä leikissä kuin

lapsetkin, jolloin lapset ovat leikin johtajia ja asiantuntijoita. (Vehkalahti & Urho

2013, 102- 103.) Haastatteluissamme tuli esille, etteivät lapset koe aikuisten

leikkivän heidän kanssaan päiväkodissa joko lainkaan tai riittävästi.

Haastatteluista nousi esille, että lähes kaikki lapset toivoivat ryhmäkokojen ole-

van pienempiä. He kokivat, että jos heitä olisi vähemmän, olisi osastolla enem-

män tilaa leikkimiseen, melutaso olisi tällöin pienempi ja ryhmässä olisi ylipää-

tään rauhallisempaa. Lapset kertoivat jokaisessa haastattelun teemassa pitä-

vänsä rauhasta ja rauhassa toimimisesta. Tosiasia on, että päiväkotien ryhmä-

koot ovat nykyisin suuria. Tutkimuksen mukaan myös erityisopetuksen tarve on

51

kasvanut suurentuneiden ryhmäkokojen vuoksi. Suurentuneet ryhmäkoot aihe-

uttavat myös aikuisille sekä lapsille stressiä. Lapsi ei välttämättä osaa käsitellä

stressiä, josta johtuen lapsi voi kokea ylikuormittumista, jonka vuoksi hän ei

pysty säätelemään omaa käytöstään. (Siitonen 2011, 19.) Suuri ryhmäkoko voi

myös edesauttaa käytöshäiriöiden syntymistä, koska lapsia on ryhmässä paljon,

jolloin aikuiset eivät ehdi valvomaan kaikkea tapahtuvaa (Superliitto 2013, 5).

Aikuisen aika menee myös konfliktien ratkomiseen, joita on suuressa ryhmässä

enemmän. Jos lapsia olisi ryhmissä vähemmän, niin kuin lapset toivoivat, lapsil-

la olisi mahdollisuus rauhallisempaan leikkiin. Myös aikuinen pystyisi antamaan

enemmän huomiota yhdelle lapselle. Lapselle kahdenkeskinen aika on tärkeää,

sillä silloin lapsi saa aikuisen jakamattoman huomion ja lapsi tuntee olonsa tur-

valliseksi. Tämä edesauttaisi myös turvallisten kiintymyssuhteiden syntymistä

sekä edistäisi lapsen mielenterveyttä. (Superliitto 2013, 5.)

On myös tutkittu, että sellaiset ryhmät joissa kahden työntekijän vastuulla on

12- 14 kappaletta 3-6 -vuotiasta lasta, ryhmän lapset ovat yhteistyökykyisempiä,

tottelevaisempia, puheliaampi sekä kekseliäämpiä entä sellaiset lapset, jotka

ovat neljän työntekijän vastuulla olevassa ryhmässä jolloin lapsia saattaa olla

24- 28. Ne lapset, jotka ovat olleet pienemmässä ryhmässä, ovat osoittaneet

myös kehittyneempää sosiaalista taidokkuutta. Pieni ryhmäkoko mahdollistaa

myös sen, että hiljaisempikin lapsi saa enemmän ääntänsä kuuluviin. Kun lap-

sella ja aikuisella on enemmän aikaa ja mahdollisuuksia olla vuorovaikutukses-

sa ja keskustella, se edesauttaa myös lapsen verbaalista kehitystä. (Siitonen

2011,19.)

Kasvattajan tulee osata kuunnella ja havainnoida lasta sekä tutustua hänen

perheeseensä. Myös lasten tarpeet vaihtelevat eri päivinä. Jonain päivinä lapsi

voi tarvita lohduttamista ja sylissä pitoa, kun taas toisena päivänä lapsi voi kai-

vata rajojen asettamista ja kannustamista. Hyvä kasvattaja tuntee lapsen ja

ymmärtää mistä erilainen käyttäytyminen johtuu. Hyvän kasvattajan merkki on

myös se, että hän muokkaa toimintaa lasten mielialojen ja jaksamisen mukaan.

Lapsilähtöinen toiminta on myös aikuisen ja lapsen yhteistyötä, jossa molemmil-

52

la osapuolilla on mahdollisuus vaikuttaa toimintaan. (Järvinen ym. 2011, 34-

36.)

Lapsista lähes kaikki olivat sitä mieltä, että saavat syödä rauhassa. Kuitenkin

suuri osa lapsista oli sitä mieltä, että ruokaillessa on mukava jutella samalla.

Monessa päiväkodissa painotetaan hiljaista ruokailua ja ruokarauhan antamista

toiselle. Mielestämme ruokarauha täytyykin olla, mutta tarvitseeko ruokailun olla

aivan hiljainen tapahtuma? Olisiko esimerkiksi mahdollista, jos silloin tällöin lap-

set voisivat vapaammin ruokailla. Osa lapsista haluaisi kuitenkin yleensä kes-

kustella samalla kun syövät, niin olisiko täyden hiljaisuuden tilalle mahdollista

harjoitella sivistynyttä ja rauhallista ruokakeskustelua kerran tai kahdesti viikos-

sa aikuisen johdolla? Näin lapset oppisivat, että ruokaillessa toisille ihmisille voi

jutella, mutta rauhallisesti ja niin, että ne jotka eivät halua keskustella ruokail-

lessaan, heillä olisi kuitenkin ruokarauha olemassa. (Mikkola & Nivalainen 2010,

44- 45.)

Yksi mielestämme tärkein haastatteluista esille noussut asia oli se, kun lähes

kaikki lapset vastasivat, että päiväkodissa on varattu tarpeeksi aikaa leikille.

Tulos on hyvin positiivinen ja se yllätti meidät, sillä joskus laskimme, että va-

paalle leikille ei jää paljoa aikaa, jos ryhmässä noudatetaan tiukasti päivärytmiä.

Kasvattajan olisikin tärkeää muistaa, että arvostamalla leikkiä, arvostaa samalla

myös lasta. Leikkiminen kehittää muun muassa lapsen ongelmanratkaisutaitoja

sekä luovaa ajattelua ja leikin kautta lapsi oppii uusia asioita. Se voi myös aut-

taa lasta luottamaan itseensä ja omiin taitoihinsa. Leikkiessään lapsi on omassa

maailmassaan. Seuraamalla lapsen leikkiä tai olemalla osa sitä, pääsee lä-

hemmäs lapsen todellista minuutta. Lapsi voi myös leikin kautta käsitellä itsel-

leen vaikeita asioita, joista hän ei muuten pystyisi puhumaan. (Järvinen ym.

2011, 65- 66.)

Kuitenkin lähes kaikki lapset olivat myös sitä mieltä, että leikit jäävät yleensä

kesken. Tästä voisimme päätellä, että leikkiin ei kuitenkaan ole tarpeeksi varat-

tu aikaa. Toisaalta on totta, että lasten leikit ovat yleensä pitkiä ja rönsyileviä,

jolloin leikkiin voi olla mahdotonta varata tarpeeksi aikaa. Päiväkodeissa on hy-

53

vä noudattaa tiettyä päivärytmiä, jotta lapsetkin oppivat sen. Tietynlainen päivä-

rytmi tuo myös turvaa lapselle, koska hän tietää, mitä seuraavaksi on tapahtu-

massa. Mutta jos leikit jäävät usein kesken, niin haluavatko lapset yhtä innok-

kaasti aloittaa uutta leikkiä, jos he tiedostavat, että pian leikki täytyy kuitenkin

korjata pois. Joten rakentuvatko päiväkotien arjen rutiinit lapsilähtöisesti? Voisi-

ko tilanteen salliessa keskittyä meneillä olevaan hetkeen rutiinien sijasta? Har-

voin päiväkotiryhmissä on niin paljon tilaa, että keskeneräiset leikit olisi mahdol-

lista jättää odottamaan jatkoa. Suurin osa haastatelluista kuitenkin mainitsi vas-

tauksissaan, että leikkejä olisi mahdollista jatkaa myöhemmin. Mietimme kui-

tenkin tässä tapauksessa, tarkoittivatko lapset lopulta aiemmin aloitetun leikin

jatkamista vai viittasivatko he saavansa jatkaa iltapäivästä jonkun uuden leikin

parissa. Hyvin todennäköistä on, että lapset eivät jatka iltapäivällä enää aamulla

aloittamaansa leikkiä, vaan joutuvat keksimään jotain muuta.

Haastatteluiden perusteella kävi ilmi, että 5-6 -vuotiaat lapset eivät tykkää nuk-

kua päiväunia tai levähtää päiväkodissa. Kuitenkin suurin osa lapsista kertoi

pitävänsä päiväunien nukkumisesta, mutta päiväkodissa he kuitenkin vain le-

vähtävät nukkumisen sijasta. Jos he sattuvat nukahtamaan, lähes kaikki lapset

mainitsivat, etteivät saa nukkua niin pitkään kuin haluaisivat. Lapset kuitenkin

ymmärsivät, että välipalalle täytyy nousta. Useasti tämän ikäiset lapset eivät

enää nuku kotonaan päiväunia, minkä vuoksi he haluaisivat myös tarhassa teh-

dä jotain muuta sen aikaa, kun muut lapset nukkuvat. Levähtäminen voi tuntua

kenestä vaan pitkäveteiseltä, jos ei väsytä ja paikoillaan joutuu olemaan tunnin

ajan. Nuoremmat lapset myös väsyvät nopeampaa kuin 5-6 -vuotiaat. Väsymi-

nen näkyy eri tavoin lapsissa. Kun yksi on aikeissa nukahtaa ruokapöytään,

toinen on valmiina lähtemään juoksuun. Kun tällaiset lasten väliset erot huomi-

oidaan, toiminta on lapsilähtöisempää. (Tiusanen 2008, 84- 85.) Levähtäminen

on kuitenkin tärkeä hetki päivässä. Silloin rauhoitutaan ja kasataan voimia. Yh-

tenä mahdollisuutena vanhimpien lasten suhteen olisi se, että heidän mielipitei-

tään kuultaisiin ja silloin kun heitä väsyttää, he saisivat mennä levähtämään. Ja

niinä päivinä, kun lasta ei väsytä, hän saisi muuta hiljaista tekemistä siksi aikaa,

kun toiset lapset nukkuvat.

54

6 POHDINTA

Opinnäytetyöprosessissamme keskityimme varhaiskasvatukseen ja lapsiin, jot-

ka ovat palvelun pääasiallisia käyttäjiä. Halusimme, että saisimme opinnäyte-

työltä mahdollisimman paljon omaa ammatillista kasvua varten. Koimme, että

lapsia haastattelemalla työmme olisi meille antoisin tulevaisuutta ajatellen. Ajat-

telimme myös, että 5-6 -vuotiailta lapsilta saadut näkökulmat Kemin varhaiskas-

vatuksesta tulevat tarpeeseen, sillä opinnäytetyömme tarjoaa päiväkodeille

ajankohtaista tietoa itse kentältä. Aiheen valinnan jälkeen olimme yhteydessä

Kemin kaupungin päiväkotiin, jossa halusimme tehdä opinnäytetyömme haas-

tattelut. Päiväkoti oli toiselle meistä jo entuudestaan tuttu, joten siellä oltiin ha-

lukkaita osallistumaan työmme toteuttamiseen. Saimme kyseiseltä päiväkodilta

toiveen, että emme julkaisisi heidän nimeään opinnäytetyössämme. Tämä

pyyntö mietitytti meitä aluksi, mutta prosessin edetessä huomasimme, ettei päi-

väkodin nimen julkituomisella olisi ollut merkitystä työmme kannalta.

Loppukeväästä 2014 opintojen vähentyessä saimme sovitettua aikataulujamme

niin, että opinnäytetyön todellinen tekeminen alkoi. Olimme valmiiksi tutustuneet

aiheesta tehtyihin aikaisempiin opinnäytetöihin ja laadullisen sekä lasten haas-

tattelun kirjallisuuteen. Näiden pohjalta lähdimme luomaan haastattelukysymyk-

siä sekä infopapereita ja lupakyselyitä vanhemmille. Päätimme myös, että haas-

tattelut suoritettaisiin kesäkuussa 2014. Olimme päättäneet rajata haastatelta-

vat 5-6-vuotiaisiin lapsiin. Valitsemassamme päiväkodissa tämän ikäisiä lapsia

oli kirjoilla 10 kappaletta ja heistä kaikki suostuivat haastateltavaksemme. Teh-

dessämme haastatteluita kesäkuussa, ilmeni että kolme haastateltavista lapsis-

ta oli jäänyt jo kesälomalle, jonka vuoksi heidän haastattelut siirtyivät syyskuul-

le. Emme kuitenkaan kokeneet haastatteluiden siirtymisen haittaavan opinnäy-

tetyöprosessiamme, sillä saimme kesän aikaa keskittyä jo tehtyihin haastatte-

luihin. Kaikki 10 haastattelua sujuivat mielestämme mallikkaasti, sillä lapset ei-

vät ujostelleet meitä ja haastattelutilanteessa tunnelma oli rento. Lapset jaksoi-

vat hyvin keskittyä kysymyksiimme ja he antoivat meille positiivista palautetta

kokemuksesta.

55

Kesän aikana olimme myös lainanneet koulumme kirjastosta opinnäytetyö-

hömme liittyvää kirjallisuutta, joten tutustuimme molemmat teoriaan töiden ohel-

la. Kun syyskuussa viimeisetkin haastattelut oli tehty ja litteroitu, olimme valmii-

ta aloittamaan työn kirjallisen tuottamisen. Emme ehtineet kauaa kirjoittaa opin-

näytetyötä, kun oli aika aloittaa viimeinen yhdeksän viikon harjoittelu. Molemmat

suoritimme nämä harjoittelut päiväkodissa, joten olimme sidoksissa harjoittelu-

paikkaamme aina arkipäivisin. Työskentelimme myös opiskelun ohella iltaisin ja

viikonloppuisin, joten yhteinen aika jäi valitettavan vähälle. Alkuperäinen tavoit-

teemme oli, että työmme on valmis harjoittelun loppuessa, jotta valmistumme

ajallaan joulukuussa. Mutta syksyn harjoittelun lomassa sekä elämäntilanteiden

muuttuessa meille kävi selväksi, että opinnäytetyömme valmistuminen viivästyy.

Päätimme kuitenkin, ettemme venytä valmistumista liian kauas, vaan tekisimme

opinnäytetyömme loppuun niin pian kuin mahdollista. Aloimme joulukuun 2014

lopussa kirjoittaa opinnäytetyötämme uudella innolla, jotta valmistuisimme vii-

meistään keväällä 2015.

Opinnäytetyömme kirjoitusprosessin aloitimme pohtimalla, minkälaisia teoreetti-

sia viitekehyksiä työmme tulisi sisältämään. Päätimme ottaa opinnäytetyömme

teoreettisiksi viitekehyksiksi lapsilähtöisyyden ja laadunhallinnan varhaiskasva-

tuksessa. Lisäksi kerroimme tutkimuksen käsitteellisessä viitekehyksessä päi-

väkodin arjen perushoidollisista tilanteista, kasvattajan roolista sekä 5-6 -

vuotiaan lapsen kehityksestä. Pohdimme myös missä järjestyksessä työtä olisi

hyvä lähteä työstämään. Kirjoitimme molemmat ennalta sovituista teoksista

opinnäytetyöhömme sopivaa teoriaa ylös, jonka jälkeen siirsimme kirjoitta-

mamme tekstit internetissa olevaan sovellukseen, jota molemmat kykenimme

käyttämään kotoa käsin. Pystyimme myös muokkaamaan samaa tiedostoa yh-

täaikaisesti reaaliajassa, joka nopeutti opinnäytetyöprosessiamme, sillä asuim-

me vuoden 2015 alusta lähtien eri paikkakunnilla. Teoriaosuuksien lomassa

teimme myös aineiston analyysiä. Saatuamme koottua aineistoanalyysin,

aloimme kirjoittaa opinnäytetyömme johtopäätöksiä käyttäen keräämäämme

teoriaa hyödyksi.

56

Nauhoitimme kaikki 10 haastattelua sekä nauhurilla että puhelimissamme olevil-

la sanelimilla. Nauhoittamisen lisäksi toinen meistä kirjoitti myös lasten vastauk-

set paperille varmuuden vuoksi. Kaikki nauhureilla nauhoitetut haastattelut on-

nistuivat, sillä ne olivat selkeitä, kun kuuntelimme uudelleen ne. Litteroidessa

noudatimme alusta loppuun samaa purkutapaa. Lisäksi työmme viitekehys tu-

kee saamaamme aineistoa. Näiden edellä mainittujen osioiden toteutumisen

kautta olemme sitä mieltä, että saamamme tulokset sekä työmme on luotettava.

(Hirsjärvi & Hurme 2009, 185.)

Eettisyyden huomioiminen oli myös tärkeässä asemassa toteuttaessamme

opinnäytetyötä. Tärkeitä eettisiä periaatteita ihmiseen kohdistuvassa tutkimuk-

sessa on muun muassa informointi ja sen kautta saatu suostumus, luottamuk-

sellisuus, seuraukset sekä haastateltavan yksityisyys. Hoidimme informaation

antamalla vanhemmille lupakysely-lapun sekä kysymällä lapsilta ennen haastat-

telutilanteeseen menoa heidän suostumuksensa siihen. Huolehdimme, että

haastateltavien sekä heidän perheidensä ja meidän välille syntyi luottamus siitä,

että käsittelisimme asianmukaisella tavalla saamamme tiedot. Haastateltavil-

lemme ei myöskään koituisi seuraamuksia haastatteluun osallistumisesta ja

heidän yksityisyydestään pidämme huolen sekä opinnäytetyömme prosessin

aikana että sen jälkeen. (Hirsjärvi & Hurme 2009, 20.)

Opinnäytetyötämme voi ja saa hyödyntää Kemin kaupungin varhaiskasvatuk-

sessa ja sen toiminnan kehittämisessä. Kasvattajat saavat mielestämme opin-

näytetyöstämme hyviä vinkkejä ja huomioitavia asioita varhaiskasvatuksen ar-

kea varten, sillä työssämme esille nousseet asiat ovat tärkeitä lasten kokemuk-

sia. Koemme, että olemme kuulleet nyt 5-6 -vuotiaita lapsia päiväkodin arjesta.

Mahdollista jatkotutkimusta ajatellen, jollakin olisi esimerkiksi mahdollisuus läh-

teä tutkimaan kasvattajien mielipiteitä samoista aiheista päiväkodin arjessa.

Toisaalta jatkotutkimusta voisi myös ajatella tehtäväksi johtopäätöksissämme

nousseisiin teemoihin. Kuitenkaan opinnäytetyöstämme ei noussut mitään eri-

tyisen hälyttävää esille, joten koemme, ettei jatkotutkimukselle olisi välttämätön-

tä tarvetta.

57

Koemme, että opinnäytetyömme prosessissa kaikesta tärkein osuus eli lasten

haastattelut, onnistuivat erittäin hyvin. Lapsille jäi hyvä ja erityinen kokemus

haastattelutilanteistamme. Saimme itse lapsilta erittäin tärkeää tietoa ja hyviä

kannanottoja nykyiseen varhaiskasvatuksen tilanteeseen. Onnistuimme mieles-

tämme saamaan tutkimuskysymyksiin laajat vastaukset aineistomme kautta.

Omasta mielestämme opinnäytetyöprosessimme sujui hitaasta etenemisestä

huolimatta hyvin. Hidas eteneminen oli meidän yhteinen valinta, sillä olemme

molemmat halunneet tehdä työstämme mahdollisimman hyvän, joten hätiköi-

mistä on vältetty. Saimme hektisestä arjesta huolimatta aikataulumme lopulta

yhtenemään ja joustimme molemmin puolin. Kannustamalla toisiamme saimme

opinnäytetyömme saatettua loppuun ja mielestämme yhteistyömme prosessin

aikana sujui todella hyvin.

58

LÄHTEET

Hakkarainen, Pentti 2008. Leikki ja leikin ohjaus varhaiskasvatuksessa. Teok-
sessa Helenius, Aili & Korhonen, Riitta (toim.) Pedagogiikan palikat. Johdatus
varhaiskasvatukseen ja -kehitykseen. Helsinki: WSOY. Sivut 99-108.

Helavirta, Susanna 2011. Lapset hyvinvointitiedon tuottajina. Väitöskirja. Tam-
pereen yliopisto, Tampere. Viitattu 10.2.2015.
http://tampub.uta.fi/handle/10024/66827

Hirsjärvi, Sirkka & Hurme, Helena 1995. Teemahaastattelu. Helsinki: Yliopisto-
paino.

Hirsjärvi, Sirkka & Hurme, Helena 2008. Tutkimushaastattelu. Teemahaastatte-
lun teoria ja käytäntö. Helsinki: Gaudeamus.

Hujala, Eeva & Parrila, Sanna & Lindberg, Päivi & Nivala, Veijo & Tauriainen,
Leena & Vartiainen, Pirkko 1999. Laadunhallinta varhaiskasvatuksessa. 2. pai-
nos. Oulu: Oulun yliopistopaino.

Jaakkola, Kirsti & Aalto, Hannele & Anttonen, Anja & Henttinen, Sinikka, Hyvä-
rinen, Anja & Koskela, Peija & Malinen, Eija & Perkiö, Anne 2011. Kemin var-
haiskasvatuksen laatukäsikirja. Viitattu 24.11.2014 http://www.kemi.fi/wp-
content/uploads/2014/03/Laatukasikirja.pdf

Järvinen, Mervi & Laine, Anne & Hellman-Suominen, Kirsi 2011. Varhaiskasva-
tusta ammattitaidolla. Hämeenlinna: Kariston Kirjapaino Oy.

Kananen, Jorma 2008. Kvali. Kvalitatiivisen tutkimuksen teoria ja käytänteet.
Jyväskylä: Jyväskylän yliopistopaino.

Kananen, Jorma 2010. Opinnäytetyön kirjoittamisen käytännön opas. Jyväsky-
lä: Tampereen yliopistopaino.

Kirmanen, Tiina 1999. Haastattelu lapsen ja aikuisen kohtaamisena - kokemuk-
sia lasten pelkojen tutkimuksesta. Teoksessa Ruoppila, Isto & Hujala, Eeva &
Karila, Kirsti & Kinos, Jarmo & Niiranen, Pirkko & Ojala, Mikko (toim.) Varhais-
kasvatuksen tutkimusmenetelmiä. Jyväskylä: Gummerus Oy. Sivut 194-217.

Laki lasten päivähoidosta 19.1.1973/36 Viitattu 14.2.2015
https://www.finlex.fi/fi/laki/ajantasa/1973/19730036

Lammi, Sari & Hyvärinen, Arja & Kärkkäinen, Peija & Rintala, Marjo & Virsu,
Helena & Malinen, Eija & Jaakkola, Kirsti & Himola, Sinikka & Perkiö, Anne &
Aalto, Hannele & Henttinen, Sinikka & Tuovinen, Katariina & Palokangas, Anja
& Tarkiainen, Irene 2011. Kemin kaupungin varhaiskasvatussuunnitelma. Viitat-
tu 24.11.2014 http://www.kemi.fi/wp-content/uploads/2014/03/Vasu2011.pdf

http://tampub.uta.fi/handle/10024/66827
http://tampub.uta.fi/handle/10024/66827
http://www.kemi.fi/wp-content/uploads/2014/03/Laatukasikirja.pdf
http://www.kemi.fi/wp-content/uploads/2014/03/Laatukasikirja.pdf
http://www.kemi.fi/wp-content/uploads/2014/03/Vasu2011.pdf

59

Lastensuojelun keskusliitto 2015. Viitattu 10.2.2015.
http://www.lskl.fi/tiedottaa/tiedotusvalineille/opas_lasten_haastattelijoille_ja_kuv
aajille/sisalto#11Suojeluntarvejasananvapaus)

Mikkola, Petteri & Nivalainen, Kirsi 2010. Lapselle hyvä päivä tänään. Näkökul-
mia 2010-luvun varhaiskasvatukseen. Saarijärvi: Pedatieto Oy.

Mäkelä, Klaus 2010. Alaikäisiä koskevan yhteiskunta- ja käyttäytymistieteellisen
tutkimuksen eettinen ennakkosäätely. Teoksessa Lagström, Hanna & Pösö,
Tarja & Rutanen, Niina & Vehkalahti, Kaisa (toim.) Lasten ja nuorten tutkimuk-
sen etiikka. Helsinki: Nuorisotutkimusseura ry. Sivut 67-88.

Ruoppila, Isto 1999. Lasten tutkimuksen eettisiä kysymyksiä. Teoksessa Ruop-
pila, Isto & Hujala, Eeva & Karila, Kirsti & Kinos, Jarmo & Niiranen, Pirkko &
Ojala, Mikko (toim.) Varhaiskasvatuksen tutkimusmenetelmiä. Jyväskylä:
Gummerus Oy. Sivut 26-51.

Siitonen, Eva 2011. Tehy. Ihmeiden tekijät: päivähoidon ryhmäkokoselvitys.
Viitattu 6.2.2015
http://www.slideshare.net/Tehy/ihmeiden-tekijt-pivhoidon-ryhmkokoselvitys

Suomen perustuslaki 11.6.1999/731. Viitattu 18.1.2015
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731

Superliitto 2013. Ennaltaehkäisyä ja vastuullisia päätöksiä. Helsinki. Viitattu
6.2.2015

http://www.superliitto.fi/site/assets/files/4599/super_p_iv_hoito_p_tt_j_t_low.pdf

Stakes. Oppaita 56. Varhaiskasvatussuunnitelman perusteet 2003. Saarijärvi:
Gummerus Kirjapaino Oy.

Tiusanen, Erkki 2008. Päivittäiset toiminnot päivähoidossa. Teoksessa Heleni-
us, Aili & Korhonen, Riitta (toim.) Pedagogiikan palikat. Johdatus varhaiskasva-
tukseen ja -kehitykseen. Helsinki: WSOY. Sivut 79-97.

Tuomi, Jouni & Sarajärvi, Anneli 2002. Laadullinen tutkimus ja sisällönanalyysi.
Jyväskylä: Gummerus Oy.

Vehkalahti, Reetta & Urho, Tuomas 2013. Leikki on totta! Näkökulmia vapaan
leikin tukemiseen. Helsinki: Lasten Keskus Oy.

Yleissopimus lapsen oikeuksista. Viitattu 18.1.2015
http://www.finlex.fi/fi/sopimukset/sopsteksti/1991/19910060

http://www.lskl.fi/tiedottaa/tiedotusvalineille/opas_lasten_haastattelijoille_ja_kuvaajille/sisalto#11Suojeluntarvejasananvapaus
http://www.lskl.fi/tiedottaa/tiedotusvalineille/opas_lasten_haastattelijoille_ja_kuvaajille/sisalto#11Suojeluntarvejasananvapaus
http://www.slideshare.net/Tehy/ihmeiden-tekijt-pivhoidon-ryhmkokoselvitys
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731
http://www.superliitto.fi/site/assets/files/4599/super_p_iv_hoito_p_tt_j_t_low.pdf
http://www.superliitto.fi/site/assets/files/4599/super_p_iv_hoito_p_tt_j_t_low.pdf
http://www.finlex.fi/fi/sopimukset/sopsteksti/1991/19910060
http://www.finlex.fi/fi/sopimukset/sopsteksti/1991/19910060

60

LIITTEET

Liite 1. Lupakysely vanhemmille

Liite 2. Haastattelukysymykset

61

 Liite 1 1(3)

Hyvät vanhemmat,

Olemme kaksi Lapin ammattikorkeakoulussa sosiaalialan koulutusohjelmassa opiskele-

vaa nuorta. Valmistumme vuoden 2014 lopulla sosionomeiksi ja saamme samalla las-

tentarhanopettajan kelpoisuuden. Tämän vuoksi opinnäytetyömme liittyy varhaiskasva-

tukseen.

Opinnäytetyössämme käsittelemme lapsen viihtyvyyttä päiväkodin arjessa ja hänen kä-

sitystään hyvästä päivästä päiväkodissa. Toivoisimme teiltä vanhemmilta lupaa haasta-

tella ja mahdollisesti valokuvata 5-6-vuotiasta lastanne opinnäytetyötämme varten.

Haastattelumme ajankohtana on kesäkuu 2014, niinä hoitopäivinä kun päiväkodille so-

pii. Haastattelussa käsittelemme lapselle tärkeitä päiväkodin arjen tilanteita, joita ovat

muun muassa ulkoilu, ruokailu ja leikkiminen. Koemme ammatillisesta näkökulmasta

tärkeäksi sen, että lasta ja hänen mielipiteitään kuullan päivähoidossa. Tämän kautta

päivähoidolla on mahdollisuus kehittymiseen.

Haastattelutilanteessa haastattelemme jokaista lasta yksitellen ja jokainen haastattelu

nauhoitetaan nauhurilla. Haastattelussa kysymme lapsilta heidän mielipiteitään hyvästä

päivähoidosta ja arjesta päiväkodissa käyttämällä helposti ymmärrettäviä kysymyksiä.

Lapsi saa myös halutessaan piirtää omanlaisensa kuvan siitä, millainen on hänen käsi-

tyksensä hyvästä päivästä päiväkodissa. Kun olemme saaneet purettua haastattelut, hä-

vitämme nauhoitteet asianmukaisesti. Haluaisimme haastattelutilanteessa ottaa myös

valokuvia lapsista ja heidän tuotoksistaan opinnäytetyömme monipuolistamiseksi. Va-

lokuvat otamme kuitenkin niin, että lapsi ei ole niistä tunnistettavissa. Käsittelemme

haastattelussa saadut tiedot luottamuksellisesti, eikä lasta tai hänen henkilöllisyyttään

voi tunnistaa valmiista opinnäytetyöstä.

62

Liite 1 2(3)

Olisimme kiitollisia, jos saisimme teiltä, hyvä vanhemmat, luvan haastatella ja mahdol-

lisesti kuvata lastanne sekä hänen tuotoksiaan. Arvostaisimme suostumustanne paljon,

sillä se auttaisi meitä opinnäytetyössämme. Antaessanne suostumuksenne, varmistamme

myös ennen haastattelutilanteeseen menoa lapsen halukkuuden haastatteluun. Mieles-

tämme on tärkeää, ettei ketään lasta pakoteta haastatteluun.

Opinnäytetyömme valmistuttua päiväkodit saavat tutustua sen tuloksiin ja mahdollisesti

hyödyntää niitä haluamallansa tavalla. Myös te vanhemmat voitte tutustua siihen The-

seuksesta.

Jos teillä ilmenee kysymyksiä liittyen haastatteluun, valokuvaukseen tai opinnäytetyö-

hömme, voitte olla meihin yhteydessä sähköpostitse.

Kesäisin terveisin,

Elisa Perätalo Mari Puustinen

elisa.peratalo@edu.lapinamk.fi mari.puustinen@edu.lapinamk.fi

63

Liite 1 3(3)

Haastattelu- ja valokuvauslupa opinnäytetyötä varten

Lapsen nimi_____________________________________

() Lapseni saa osallistua haastatteluun ja lapseni sekä hänen tuotoksensa saavat nä-

kyä mahdollisissa kuvissa haastattelun tukemista varten päiväkodin arjen tilanteissa

() Lapseni saa osallistua haastatteluun mutta emme anna lupaa hänen tai hänen tuotos-

tensa näkymiseen mahdollisissa kuvissa haastattelun tukemista varten päiväkodin arjen

tilanteissa

() Lapseni ei saa osallistua haastatteluun eikä lapseni eivätkä hänen tuotoksensa saa

näkyä mahdollisissa kuvissa haastattelun tukemista varten päiväkodin arjen tilanteissa

Päivämäärä ja Huoltajan allekirjoitus sekä nimenselvennys

Palauta vastauksesi päiväkotiin 30.05.2014 mennessä.

Kiitos vaivannäöstänne!

Terveisin opiskelijat Elisa Perätalo ja Mari Puustinen

64

Liite 2 1(2)

Kerromme lapselle, että hän saa palkkion hyvästä jaksamisestaan kanssamme aina yh-

den teeman jälkeen. Nämä palkinnot ovat muumitarroja, joita on monia erilaisia. Toi-

vomme että näillä lapsi motivoituu jaksamaan haastattelutilanteessa.

Kun kysymme kysymyksen, lapsi saa valita ensin yhden askartelemistamme hymynaa-

moista, joka kuvastaa hänen mielipidettään asiasta. Sen jälkeen hän voi sanoin kertoa

vielä mielipiteensä kysymykseen. Esimerkiksi, jos lapsi valitsee iloisen hymynaaman,

niin kysymme, että miksi hän on asiasta tätä mieltä.

KERTOISITKO VÄHÄN SINUSTA?

- Kuinka monta vuotta olet?

- Tyttö vai Poika

PÄIVÄKOTI/ PÄIVÄHOITO

1. Millainen on mielestäsi hyvä päivä päiväkodissa?

2. Millaista on mielestäsi hyvä päivähoito?

3. Jos saisit taikasauvan jolla taikoa kivan päivän tarhassa, niin mitä taikoisit? Mitä

silloin päiväkodissa tehtäisiin? Kenen kanssa? Missä?

4. Mistä tykkäät päiväkodissa?

5. Mistä et tykkää päiväkodissa?

6. Mikä on mielestäsi päiväkodin paras paikka? (piha, ruokailutila, leikkitila, nuk-

kumatila)

7. Millainen sinun mielestäsi on mukava aikuinen päiväkodissa? Mitä hän silloin

tekee?

8. Onko päiväkotiin kiva tulla? Miksi on/ei?

9. Haluaisitko että lapsia olisi ryhmässäsi enemmän vai vähemmän? Vai onko nyt

hyvä?

10. Kuunnellaanko sinua mielestäsi tarpeeksi? Otetaanko mielestäsi sinun mielipi-

teet huomioon?

RUOKAILU

1. Millainen haluaisit ruokailutilanteen olevan?

2. Millainen ruokailutilanne on mielestäsi?

3. Saatko syödä rauhassa? Vai tykkäätkö jutella ruokaillessasi? Miksi?

4. Tykkäätkö istua omalla paikallasi vai haluaisitko itse valita istumapaikkasi?

5. Mitä ruokaa haluaisit useammin syödä? Mistä ruoasta et pidä? Miksi?

65

Liite 2 2(2)

6. Mistä välipalasta tykkäät? Miksi?

LEIKKIMINEN, LELUT JA TILAT

1. Millainen leikkimistilanne olisi sinusta mukava?

2. Tykkäätkö leikkiä yksin vai kaverin kanssa?

3. Onko sinulla kavereita päiväkodissa? Jos on/ei, niin miltä se sinusta tuntuu?

4. Millaisia leikkejä tykkäät leikkiä? Mistä leikeistä et pidä?

5. Onko sinulla tarpeeksi aikaa leikkimiseen vai jäävätkö leikit kesken? Saatko jat-

kaa leikkiä myöhemmin?

6. Leikkiikö aikuinen kanssasi? Pidätkö siitä, että aikuinen leikkii kanssasi? Halu-

aisitko, että aikuinen leikkisi kanssasi useammin /vähemmän?

7. Pidätkö päiväkodin leluista ja leikkitiloista? Onko leluja mielestäsi tarpeeksi?

Mitä leluja toivoisit tarhaan? Onko sinun mielestäsi tarpeeksi tilaa leikkimiseen?

8. (Keksitkö itse leikkejä vai ohjataanko sinut leikkiin?)

PUKEUTUMINEN/ ULKOILU

1. Millainen on sinun mielestäsi hyvä pukeutumistilanne? Miten haluaisit sen ta-

pahtuvan?

2. Tykkäätkö pukea itse vai haluatko apua?

3. Saatko pukeutua rauhassa vai onko kiire pukeutua?

4. Millainen ulkoilutilanne olisi mielestäsi hyvä? Mitä silloin tapahtuisi?

5. Tykkäätkö käydä pihalla? Miksi?

6. Mitä tykkäät leikkiä ulkona? Mitä pihalla yleensä tehdään?

7. Onko jotain mitä haluaisit tehdä pihalla, mutta et saa tai et voi?

8. Mikä on mielestäsi mukavaa tekemistä pihalla ja mikä ei?

9. Leikitkö yksin, kaverin vai aikuisen kanssa?

LEPÄÄMINEN/ NUKKUMINEN

1. Millainen teidän päiväkodin nukkumaanmenotilanne mielestäsi on? Entä millai-

nen nukkumapaikka on mielestäsi?

2. Millainen haluaisit nukkumatilanteen olevan? Entäpä nukkumapaikan?

3. Tykkäätkö nukkua päiväunia? Nukutko yleensä päiväunet vai levähdätkö? Jos

sinua ei väsytä, menetkö silti mielellään levähtämään vai haluaisitko tehdä jotain

muuta?

4. Onko nukkarissa helppo nukahtaa? Onko siellä rauhallista? Auttaako pehmolelu

vieressä nukahtamaan?

5. Haluaisitko, että sinua silitetään tai sinun vieressä ollaan?

6. Haluatko kuunnella musiikkia tai satua yrittäessäsi nukahtaa? Miksi?

7. Saatko nukkua niin pitkään kuin haluaisit?

