

”MÄ KUULIN KUN PILVET MENI

PIILOON”

Mindfulness-harjoitusten käyttö päiväko-

dissa

Merita Sainio

Sari Vepsä

Opinnäytetyö

Lokakuu 2015

Sosiaalialan koulutus

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Sosiaalialan koulutus

SAINIO, MERITA & VEPSÄ, SARI:

”Mä kuulin kun pilvet meni piiloon”

Mindfulness-harjoitusten käyttö päiväkodissa

Opinnäytetyö 55 sivua, joista liitteitä 8 sivua

Lokakuu 2015

Tämä opinnäytetyö oli laadullinen toimintatutkimus, ja sen tavoitteena oli selvittää, mi-

ten mindfulness-harjoitukset soveltuvat päiväkodissa käytettäväksi. Opinnäytetyöhön

sisältyi kuuden mindfulness-toimintakerran suunnittelu ja ohjaaminen Tampereen kau-

pungin päiväkodissa. Tuokiot pidettiin kahdeksalle 4–5-vuotiaalle lapselle, ja ryhmä

pysyi samana koko toteutuksen ajan. Opinnäytetyön aineisto kerättiin haastattelemalla

kahta havainnoimassa ollutta työntekijää ennen toimintaa ja sen jälkeen.

Opinnäytetyön tuloksista ilmeni, että mindfulness-harjoitukset soveltuvat päiväkodissa

käytettäväksi. Käytetyt harjoitukset sopivat hyvin 4–5-vuotiaille lapsille, kun harjoitus-

ten teemana olivat eri aistit ja ne olivat leikillisiä. Sopiva ryhmäkoko olisi ollut enim-

millään viisi lasta ja yhden tuokion kesto noin 20 minuuttia. Paras tapa toteuttaa mind-

fulness-menetelmää päiväkodissa olisivat pitkin päivää tehtävät pienet harjoitukset sys-

temaattisen toimintatuokion sijaan.

Mindfulness-harjoitusten toteuttaminen voi tuoda monia hyötyjä niin lapsille kuin lapsi-

ryhmällekin. Hyödyt eivät kuitenkaan vielä näkyneet pidettyjen tuokioiden jälkeen, sillä

hyötyjen näkyminen vaatisi harjoitusten tekemistä säännöllisesti pidemmällä ajanjaksol-

la. Näitä hyötyjä olisivat kehontuntemuksen, tunnetaitojen, vuorovaikutustaitojen ja

itsetuntemuksen lisääntyminen sekä stressin väheneminen. Etenkin itsetuntemuksen ja

vuorovaikutustaitojen lisääntyminen auttaisi lasta selviämään ryhmässä vaikuttaen näin

koko ryhmän toimivuuteen.

Nykyään monet päiväkotiympäristöt ovat kiireisiä, meluisia ja joskus rauhattomiakin.

Tulosten pohjalta voidaan todeta, että mindfulness-harjoitukset kannattaisi ottaa mukaan

päiväkodin toimintaan, sillä ne antoivat mahdollisuuden rauhoittua ja keskittyä hektisen

arjen keskellä. Tuloksia ei voi sellaisenaan siirtää johonkin toiseen päiväkotiryhmään

käytettäväksi, mutta niiden pohjalta voidaan suunnitella toimintaa omalle ryhmälle so-

pivaksi.

Asiasanat: mindfulness, tietoinen läsnäolo, päivähoito, lapsen stressi

ABSTRACT

Tampereen ammattikorkeakoulu

Tampere University of Applied Sciences

Degree Programme in Social Services

MERITA SAINIO & SARI VEPSÄ:

The Use of Mindfulness Exercises in a Day Care Center

Bachelor's thesis 55 pages, appendices 8 pages

October 2015

The purpose of this study was to find out how to use mindfulness exercises in a day care

center. The thesis included the planning and conducting of six mindfulness moments in

a day care center of Tampere City. There were eight children from age 4 to 5 in mind-

fulness moments and the group was the same during the moments. The data were gath-

ered by interviewing two employees of the day care center once before the moments and

once after them. The employees also observed the moments and wrote notes of them.

The results of the thesis indicated that mindfulness exercises can be used in a day care

center. The exercises that were used worked well with children from age 4 to 5 when

the theme of the exercises was senses and the exercises were playful. The proper size of

the group would have been maximum five children and the duration of one moment

would have been maximum 20 minutes. The best way to implement mindfulness exer-

cises in a day care center would be short exercises during the day instead of a systematic

mindfulness moment.

Mindfulness exercises may cause many benefits for both the children and the group of

the children. These benefits were not seen after the moments because to see the benefits

it requires more regular and persistent practicing. The benefits that mindfulness exercis-

es may cause are increasing body awareness, emotional skills, interaction skills and

self-knowledge. Mindfulness exercises may also reduce stress levels. Particularly in-

creasing knowledge of the interaction skills and self-knowledge would help children to

cope in a large group which in turn would have an effect on fluency and atmosphere of

the whole group.

Nowadays many environments of the day care centers are rushed, noisy and sometimes

even restless. Based on the results of this thesis can be stated that mindfulness exercises

should be included in the activity of the day care center because they give a possibility

to calm and focus in the middle of the hectic days. The results of this thesis cannot be

transferred to another day care center group because every group is different. Based on

the results it is still possible to plan activities for another group by making it suitable to

that group.

Key words: mindfulness, day care, child’s stress

4

SISÄLLYS

1 JOHDANTO .. 5

2 MINDFULNESS – TIETOISEN LÄSNÄOLON MENETELMÄ 6

2.1 Käsitteen määrittelyä ... 6

2.2 Mindfulness-harjoitusten ohjaaminen lapsille ... 8

2.3 Lasten mindfulness-harjoitukset .. 9

2.4 Mindfulness-harjoitusten hyödyt lapsille ... 11

2.5 Harjoitusten hyödyt suhteessa päiväkotiympäristöön ja lasten stressiin 13

3 OPINNÄYTETYÖN TOTEUTUS ... 17

3.1 Tutkimustehtävä ja tutkimuskysymykset ... 17

3.2 Tutkimusmenetelmät ja aineiston kerääminen... 18

3.3 Mindfulness-toimintakerrat.. 19

3.4 Aineiston käsittely ja analysointi ... 21

4 MINDFULNESS-HARJOITUSTEN KÄYTTÖ PÄIVÄKODISSA 23

4.1 Mindfulness-harjoitukset päiväkodissa .. 23

4.2 Mindfulness-harjoitusten mahdollisuudet päiväkodissa 23

4.3 Mindfulness-harjoitusten sopivuus lapsille ja päiväkotiin 24

4.4 Mindfulness-harjoitusten hyödyt lapsille ... 28

4.5 Toimintakertojen arviointia ... 29

4.6 Toimintakertojen ohjaaminen .. 31

5 JOHTOPÄÄTÖKSET ... 33

6 EETTISYYS JA LUOTETTAVUUS ... 39

7 POHDINTA ... 41

LÄHTEET ... 45

LIITTEET ... 47

Liite 1. Lupalomake huoltajille ... 47

Liite 2. Mindfulness-toimintakerrat .. 48

Liite 3. Aineiston analyysi ... 54

5

1 JOHDANTO

Päiväkotien suuret ryhmäkoot, hoitajien vaihtuvuus ja pitkät hoitopäivät puhututtavat

nykypäivänä paljon. Nämä tekijät yhdessä aiheuttavat myös haasteita päiväkotiympäris-

tölle esimerkiksi melun, kiireen ja rauhattomuuden muodossa, mistä johtuen lasten

stressitasot nousevat päiväkodissa. Päiväkodin henkilöstön on myös vaikea puuttua näi-

hin haasteisiin, koska heidän on mahdotonta vaikuttaa poliittisella tasolla päätettyihin

tekijöihin kuten ryhmäkokoihin. (Lastentarha 2010, 8-9.) Tämä sai meidät kiinnostu-

maan keinoista, joilla päiväkodin henkilöstö pystyisi itse vaikuttamaan päiväkotiarjen

haasteisiin ja tätä kautta vähentämään lasten kokemaa stressiä.

Etsiessämme erilaisia keinoja tutustuimme tarkemmin merkittäväksi ilmiöksi kasvanee-

seen mindfulness-menetelmään ja otimme sen opinnäytetyömme keskiöön, sillä sen

tuomat hyödyt vastaavat edellä mainittuihin haasteisiin. Mindfulness-menetelmän avul-

la voidaan muun muassa vaikuttaa stressiin sekä lisätä fyysistä ja psyykkistä terveyttä

(Fowelin 2014, 8). Lisäksi menetelmä kehittää tunnetaitoja, keskittymiskykyä ja keho-

tietoisuutta (Wihuri 2014, 94, 152, 183). Tässä opinnäytetyössä määrittelimme mindful-

nessin tietoisen läsnäolon menetelmäksi, joka sisältää erilaisia tietoisen läsnäolon har-

joituksia.

Suomessa menetelmä on vielä melko uusi ja päiväkodeissa pitkälti tuntematon. Sen si-

jaan kouluikäisille mindfulness-harjoituksia ohjataan enemmän, mutta uskomme sen

olevan käyttökelpoinen menetelmä myös varhaiskasvatuksessa. Koska mindfulness-

menetelmä on uusi asia päiväkodeissa, lähestyimme sitä kokeilumielessä sen sijaan, että

olisimme pyrkineet tuomaan muutosta alussa mainittuihin päiväkotiarjen haasteisiin ja

lasten kokemaan stressiin.

Toteutimme opinnäytetyömme Tampereen kaupungin päiväkodissa kevään 2015 aika-

na. Suunnittelimme ja ohjasimme kahdeksalle 4–5-vuotiaalle lapselle kuusi mindful-

ness-toimintakertaa. Kerroilla teimme tietoisen läsnäolon harjoituksia eri aisteihin kes-

kittyen. Jokaisella kerralla toimintaamme havainnoi päiväkodin työntekijä. Lisäksi

haastattelimme kahta vuorotellen havainnoimassa ollutta työntekijää ennen toiminnan

aloitusta ja sen jälkeen. Opinnäytetyömme tarkoituksena oli selvittää, miten mindful-

ness-harjoitukset soveltuvat päiväkodissa käytettäväksi päiväkoti-ikäisille lapsille.

6

2 MINDFULNESS – TIETOISEN LÄSNÄOLON MENETELMÄ

2.1 Käsitteen määrittelyä

Mindfulness on noussut 2000-luvulla ajankohtaiseksi ilmiöksi ja siitä on tullut tieteelli-

sen tutkimuksen kohde sekä tietoisen läsnäolon harjoittamisen menetelmä. Suomessa

sitä tutkitaan kuitenkin vielä suhteellisen vähän. Kasvaneesta ilmiöstä huolimatta mind-

fulness on käsitteenä yhä epämääräinen, eikä sille voida löytää yhtä pätevää suomennos-

ta tai määritelmää. Useimmiten mindfulness kuitenkin suomennetaan tietoisuustaidoiksi

tai tietoiseksi läsnäoloksi. (Kortelainen, Saari & Väänänen 2014, 7.) Mindfulnessia käy-

tettiin pitkään sairaan- ja terveydenhoidossa esimerkiksi kognitiivisessa käyttäytymiste-

rapiassa, mutta nykyään se on levinnyt myös kasvatustoimeen (Fowelin 2014, 19). Täs-

sä opinnäytetyössä emme keskity mindfulnessin lääketieteellisen puoleen vaan tietoisen

läsnäolon harjoittamiseen käytännössä lasten kasvatuksessa.

Mindfulnessin juuret liittyvät tiiviisti buddhalaiseen meditaatioperinteeseen. Buddhalai-

sissa käännöksissä esiintyvät sanat tietoisuus, tarkkaavaisuus ja muistaminen. Mindful-

ness-menetelmää nykymuodossaan ei kuitenkaan tule yhdistää uskonnollisuuteen tai

buddhalaisuuteen, sillä se on irtaantunut näistä omaksi suunnakseen. (Kortelainen, Saari

& Väänänen 2014, 7.) Sitä ei myöskään pidä sekoittaa meditaatioon eli tavoitteena ei

ole saavuttaa korkeampaa tietoisuutta tai etääntyä nykyhetken kokemuksesta (LeShan

1974, Hookerin & Fodorin 2008, 77 mukaan). Tästä huolimatta esimerkiksi Willard

(2013, 27) käyttää kirjassaan meditaatio-käsitettä mindfulnessin yhteydessä. Käsitteen

määrittely on siis hyvin väljää ja riippuu osin näkökulmasta. Mindfulness ei ole myös-

kään rentoutumista, sillä harjoitusten tavoitteena ei ole rentoutua vaan olla tietoisesti

läsnä kuluvassa hetkessä (Dimidjian & Linehan, 2003, Hookerin & Fodorin 2008, 78

mukaan).

Yksi merkittävimmistä mindfulnessin vaikuttajista on Jon Kabat-Zinn. Hän on tuonut

mindfulnessiin länsimaisen sanaston ja ollut merkittävä tekijä sen irtaannuttamisessa

sen uskonnollisesta ja kulttuurisesta yhteydestä. (Wihuri 2014, 40.) Kabat-Zinnin (2004,

4) mukaan mindfulness tarkoittaa huomion suuntaamista tarkoituksellisesti nykyhetkes-

sä, ilman arvostelua. Tällä saavutetaan hyväksyvä tietoisuus ympäristöstä ja itsestään

sekä ymmärretään, että elämä koostuu pienistä läsnäolon hetkistä. Yksinkertaisimmil-

7

laan mindfulness on tapa olla lähempänä omaa itseään kokonaisvaltaisesti. Se on tietois-

ta itsensä tarkkailua ja itsetutkiskelua. (Kabat-Zinn 2004, 4, 6.) Tietoisella läsnäololla

tulemme siis tietoiseksi kuluvan hetken sisäisille ja ulkoisille kokemuksille sen sijaan,

että antaisimme niiden mennä ohi kiinnittämättä niihin huomiota (Hooker & Fodor

2008, 77). Toisin sanoen harjoittaessamme tietoista läsnäoloa, kiinnitämme huomiota

johonkin sellaiseen kohteeseen, mihin tavallisesti emme kiinnittäisi. Esimerkiksi hengi-

tys on yksi hyvä esimerkki tästä. Hengitämme automaattisesti, mutta jos kiinnitämme

siihen tietoisesti huomiota, pystymme säätelemään hengitystämme.

Eri teoksissa määritelmät mindfulnessille vaihtelevat. Yhteistä kaikille määrittelyille on

kuitenkin tietoinen läsnäolo (esimerkiksi Fowelin 2014, 37, Wihuri 2014, 45 ja Willard

2013, 7). Wihuri on suomentanut mindfulnessin kirjassaan tietoiseksi läsnäoloksi ja

avaa tarkemmin Kabat-Zinnin ajatusta mindfulnessista jakamalla sen kolmeen osaan:

tarkoituksellisuus, nykyhetki ja havainnointi ilman arvostelua. Tarkoituksellisuudella

tarkoitetaan huomion suuntaamista kohteeseen tahdonalaisesti. Koska mieli usein har-

hailee omia polkujaan, tietoisen läsnäolon harjoittaminen kehittää kykyä suunnata aja-

tuksensa tietoisesti haluttuun kohteeseen. Nykyhetkellä tarkoitetaan kaiken huomion

siirtämistä siihen, mitä kuluvalla hetkellä koemme sen sijaan, että miettisimme mennyt-

tä tai tulevaa. Havainnointi ilman arvostelua taas vie tietoisen läsnäolon tavallista kes-

kittymistä pidemmälle. Kokemusta kuluvasta hetkestä tai omista tuntemuksista ei arvos-

tella tai vastusteta, vaan ne hyväksytään ja koetaan sellaisenaan. (Wihuri 2013, 46–47.)

Tässä opinnäytetyössä määrittelemme mindfulnessin tietoisen läsnäolon menetelmäksi,

joka sisältää erilaisia tietoisen läsnäolon harjoituksia. Tietoinen läsnäolo on kuluvaan

hetkeen pysähtymistä ja oman huomionsa kohdentamista tietoisesti itse valitsemaansa

asiaan. Tähän määritelmään päädyimme lukemamme aineiston ja edellä olevien määri-

telmien kautta. Esimerkiksi Fowelin (2014, 37) käyttää tämänkaltaista määritelmää kir-

jassaan Mindfulness luokkahuoneessa, samoin kuin Willard (2013, 7) kirjassaan Lapsen

ja nuoren mieli. Näitä teoksia käytimme suurimmaksi osaksi apuna toimintakertojemme

suunnitteluun. Hyväksyvä tietoinen läsnäolo puolestaan on kykyä huomioida omia tun-

temuksia, tunteita ja ajatuksia sekä sanoittaa niitä. Tällöin tarkoitus on olla avoin ja ei-

tuomitseva sekä unohtaa liiallinen kriittisyys itseään ja kokemaansa kohtaan. Tietoinen

läsnäolo vaatii myös kykyä katsoa asioita uudelta kannalta. (Kanninen & Sigfrids 2012,

209.) Erilaiset tietoisuusharjoitukset ovat yksi mahdollisuus toteuttaa mindfulness-

menetelmää, ja niitä käytämme tässä opinnäytetyössäkin. Usein harjoituksia ei kuiten-

8

kaan toteuteta montaa kerralla, vaan niitä tehdään arjessa esimerkiksi kiinnittämällä ne

johonkin tiettyyn tapahtumaan. Esimerkiksi kahvinkeitossa keskitetään huomio tietoi-

sesti tekemiseen aistien kautta. (Kortelainen, Saari & Väänänen 2014, 92–93.)

2.2 Mindfulness-harjoitusten ohjaaminen lapsille

Mindfulness-harjoitusten ohjaaminen muille vaatii sen harjoittamista ensin jotenkin

myös omassa elämässään, jotta pystyy ohjaajana omaksumaan mindfulnessin ajatus-

maailman ja välittämään sitä eteenpäin omalla toiminnallaan. Toisin sanoen kun harjoi-

tuksia ohjaa, tulee hyväksyä myös omat tunteensa ja tuntemuksensa ja uskaltaa olla oma

itsensä ja myöntää itselleen, että oppii koko ajan vielä itsekin uutta. (Kanninen & Sig-

frids 2012, 209.) Lapsia tulee myös rohkaista harjoitusten tekemiseen, vaikka harjoituk-

set saattaisivat aiheuttaa negatiivisiakin tunteita. Ketään ei kuitenkaan pidä pakottaa,

vaan osallistumisen tulee olla vapaaehtoista. (Hooker & Fodor 2008, 83.) Jokaisen har-

joituksen jälkeen on myös hyvä käydä lyhyesti läpi, miltä harjoitus on lapsista tuntunut,

sillä harjoitukset voivat aiheuttaa kirjavasti eri tunteita ja tuntemuksia, jotka voivat olla

lapsille uusia ja tuntemattomia (Hawn 2011, 104).

Lasten kanssa haasteellisin osuus tietoisessa läsnäolossa on jo aiemmin mainittu ha-

vainnointi ilman arvostelua. Lapselle voi olla vaikeaa päästää irti ennakkokäsityksistään

ja havainnoida maailmaa neutraalisti. Esimerkiksi klassisessa rusinaharjoituksessa, jossa

rusinaa tarkastellaan tietoisesti kaikilla aisteilla, saattaa rusinasta pitämätön lapsi vastus-

tella ja kieltäytyä osallistumasta koko harjoitukseen. Samaten rusinoista pitävä lapsi

saattaa innostua niin, ettei anna tilaa tarkkaavaiselle ja ilman arvostelua tapahtuvalle

havainnoinnille, vaan syö rusinan heti sen saatuaan. Tällaista käytöstä pystytään kuiten-

kin vähentämään säännöllisesti harjoittelemalla. Ohjaajan tehtävänä onkin ohjata lapsia

kuvailemaan kuluvan hetken kokemuksiaan ja tunteitaan tarkasti ilman, että ajatus kar-

kaa menneeseen. (Fowelin 2014, 77–78.)

Mindfulness-harjoitustilanteiden tulisi aina tapahtua mahdollisimman hiljaisessa ja lap-

sia miellyttävässä paikassa. Ohjaajan tulee pysyä itse rauhallisena ja rohkaista lapsia

osallistumaan omalla tavallaan, sillä ei ole yhtä oikeaa tapaa tehdä tai kokea harjoituk-

sia. Toiminta on parhaimmillaan, kun siihen ei liity tekemisen pakkoa. (Willard 2013,

46; Marjanen, Ahonen & Majoinen 2013, 67.) Hetkessä pysyminen, havainnoiminen

9

ilman arviointia ja tarkkaavaisuus ovat myös asioita, jotka ohjaajan on pidettävä mieles-

sään harjoituksia ohjatessa. Stressaantunut tai kiireinen ohjaaja välittää samoja tunte-

muksia myös ympärilleen. Toiminnalle ei myöskään pitäisi asettaa ennakko-odotuksia

vaan ottaa tuleva vastaan uteliaana ja avoimena siitäkin huolimatta, ettei harjoitus vält-

tämättä aina tunnu onnistuneelta. (Fowelin 2014, 25, 48.)

Ryhmän ohjaamisen yleiset hyvät käytännöt tulisi pitää mielessä myös mindfulness-

harjoituksia ohjatessa. Ensimmäisellä kerralla tulisi tutustuttaa ryhmäläiset toisiinsa.

Samalla voidaan keksiä ryhmälle oma nimi, sillä se saa jäsenet sitoutumaan paremmin

toimintaan. Ryhmässä olisi myös hyvä sopia yhteisiä tavoitteita, miksi ryhmässä käy-

dään. Lasten kanssa tämä tulee toteuttaa heidän ikätasolleen sopivalla tavalla. Samoin

olisi hyödyksi luoda ryhmän yhteiset säännöt, joita noudattamalla jokaisella on ryhmäs-

sä turvallista olla ja hankalien tilanteiden syntyminen pystytään ehkäisemään. Ohjaajan

yksi tärkeä tehtävä on myös varmistaa, että jokainen ryhmässä saa onnistumisen koke-

muksia. (Kalliola, Kurki, Salmi, Tamminen-Vesterbacka 2010, 115.)

2.3 Lasten mindfulness-harjoitukset

Lapsille tietoisen läsnäolon harjoittaminen käy hyvin siksi, että heidän aivonsa ja toi-

mintamallinsa ovat vasta kehittymässä, joten heidän on helppoa omaksua uudenlainen

ajattelutapa ja tapa havainnoida nykyhetkeä. Heillä ei juuri ole ennakkoluuloja ja pint-

tyneitä käsityksiä, jotka voisivat olla esteenä mindfulness-menetelmän harjoittamiselle.

(Willard 2013, 8.) Suurin osa mindfulness-menetelmän kirjallisuudesta keskittyy aikui-

siin siitä huolimatta, että lapset tavallaan ovat jo valmiiksi lähempänä mindfulnessin

ajatusmaailmaa kuin aikuiset. Lapset ovat luonnostaan uteliaita ja kiinnostuneita ympä-

ristöstään. Heille tavanomaisetkin asiat tuntuvat uusilta, ja he pysähtyvät tutkimaan niitä

ensikertalaisen tarkkaavaisuudella. He osaavat myös kokea maailmaa nykyhetkessä sen

sijaan, että he jäisivät miettimään mennyttä. Esimerkiksi kolhiessaan itseään, lapsi

yleensä unohtaa murheensa hetken päästä, eikä jää tunteen valtaan pitkiksi ajoiksi.

(Hooker & Fodor 2008, 82.) Toisaalta lapsilla on myös luontainen tapa ajautua sivurai-

teille ajatuksissaan. Esimerkiksi rusinaharjoituksessa rusinaa tarkkaavaisesti katseleva

lapsi saattaa yllättäen muistaa jonkin rusinaan liittyvän kokemuksen ja jakaa sen sitten

saman tien muiden kanssa, minkä jälkeen helposti huomio herpaantuu pois nykyhetkes-

10

tä. (Fowelin 2014, 77–78.) Harjoittelemalla ja tarpeeksi tilannetta alustamalla on kui-

tenkin mahdollista vähentää sivuraiteille ajautumista.

Mindfulness-harjoitukset ovat periaatteeltaan samoja niin aikuisille kuin lapsillekin,

sillä useita harjoituksia on mahdollista mukauttaa lasten ikään ja kehitystasoon sopivik-

si. Lasten ajattelutapa on kuitenkin aikuisia konkreettisempi, joten harjoitustenkin tulee

olla konkreettisia, selkeitä ja kuvaavia ohjeiltaan. (Hooker & Fodor 2008, 83.) Myös

Fowelin (2014, 25) toteaa, että hänen teoksensa harjoituksia voi sovittaa lasten ikään,

kypsyyteen ja muihin olosuhteisiin sopiviksi. Jokainen ohjaaja tuntee oman ryhmänsä

lapset parhaiten, mutta ennen kuin harjoituksia muuttaa tai kehittelee itse, tulee olla si-

säistänyt ja ymmärtänyt tietoisen läsnäolon harjoitusten takana olevan ajatusmaailman

(Fowelin 2014, 45).

Mindfulness-harjoituksissa käytetään ankkureita, joilla tarkoitetaan konkreettisia kohtei-

ta, joihin huomio voidaan suunnata tai palauttaa, mikäli tarkkaavaisuus alkaa harhailla

(Willard 2013, 17). Aistit ovat lapsille parhaita ankkureita, koska ne ovat tarpeeksi

konkreettisia ymmärtää ja ne ovat tuttuja ja jokapäiväisiä (Fowelin 2014, 75). Aistihar-

joitukset ovat siten myös paras tapa aloittaa mindfulness-harjoitukset lasten kanssa. Ais-

tit ovat lapsille tarpeeksi yksinkertainen lähestymistapa tietoiseen läsnäoloon, ja niistä

voidaan hiljalleen alkaa siirtyä kehollisuuteen ja mieleen (Hooker & Fodor 2008, 83).

On olemassa myös mindfulness-menetelmästä erillinen viiden aistin pedagogiikka. Sii-

nä toiminta tapahtuu kaikkia aisteja hyväksi käyttämällä. Pelkästään tiedon jakaminen

lapsille ei siis riitä, vaan lapsen tulee saada itse kokea. Katseleminen on suuressa roolis-

sa tässä pedagogiikassa, ja se sisältää katselemisen niin silmillä, korvilla, kielellä kuin

käsilläkin. (Pellikka 2012, 156.)

Aistiharjoituksiin liittyy aina kaksi vaihetta: ensimmäisessä vaiheessa aivot rekisteröivät

aistin. Kuullaan esimerkiksi tiputtava vesihana. Seuraavassa vaiheessa huomio kiinnite-

tään tietoisesti siihen, mitä tunteita tai tuntemuksia aistimus aiheuttaa. Joku esimerkiksi

saattaa ärsyyntyä, kun taas toinen rentoutua äänestä. Yleensä nämä vaiheet tapahtuvat

lähellä toisiaan, mutta kun aistitaan tietoisesti, harjoitellaan näiden kahden vaiheen erot-

tamista toisistaan. (Fowelin 2014, 78–79.) Lasten kanssa on hyvä aloittaa eri aisteihin

keskittymisestä, jonka jälkeen voidaan vasta siirtyä siihen, mitä tuntemuksia aistit lap-

sissa saavat aikaan. Yksi hyvä tapa tutustuttaa lapset mindfulness-menetelmän ajatus-

11

maailmaan on pyytää heitä kiinnittämään huomiota eri asioihin heidän ympäristössään,

esimerkiksi äänet, tuoksut tai esineet (Hooker & Fodor 2008, 84).

Varhaiskasvatussuunnitelman perusteissa mainitaan yhtenä kasvatuspäämääränä, että

lapsen tulisi suhtautua myönteisesti itseensä ja muihin ihmisiin. Lisäksi lapsen tulisi

oppia itsenäisyyttä ja kykyä tehdä itseään koskevia valintoja ikä- ja kehitystaso huomi-

oiden. Uuden oppijana lapsi on luonnostaan utelias. Muun muassa leikkiminen ja liik-

kuminen ovat lapselle ominaisia tapoja toimia ja oppia uutta. Leikkiessään lapset käyt-

tävät hyödyksi kaikkia aistejaan esimerkiksi kokemansa, kuulemansa ja näkemänsä

kautta. (Varhaiskasvatussuunnitelman perusteet 2005, 14, 20.) Aikuisen tehtävä taas on

kuunnella lapsen ajatuksia ja ideoita, joita hän ympäristöään tutkiessa kertoo (Kronqvist

2012, 19). Näiden osalta mindfulness-harjoitukset soveltuvat myös hyvin päiväkodissa

toteutettavaksi. Lisäksi harjoitukset sopivat osaksi esteettistä orientaatiota. Esteettinen

orientaatio avautuu lapsille aistien, kokemusten ja tuntemusten kautta (Varhaiskasvatus-

suunnitelman perusteet 2005, 28).

2.4 Mindfulness-harjoitusten hyödyt lapsille

Mindfulness-harjoitukset kehittävät monia lasten taitoja. Ajatuksena onkin lasten taito-

jen lisääminen sen sijaan, että pyrittäisiin suoraan puuttumaan mahdollisiin haasteisiin

(esimerkiksi rauhattomuus). Samankaltainen ajatusmaailma on myös muksuopissa.

Useimmiten oletuksena on, että koetut käytösongelmat johtuvat jotenkin lapsen ympä-

ristöstä ja esimerkiksi puutteellisesta kasvatuksesta. Muksuopin lähtökohtana on kuiten-

kin, että ongelmat johtuvat jostain lapsen puutteellisesti kehittyneestä taidosta. Ajatuk-

sena on tällöin, että puutteellisesti kehittynyt taito voidaan vielä oppia ja näin ollen on-

gelmakin poistuu. Lisäksi lapsi ei ole hoidon ja opetuksen kohde, vaan aktiivinen toimi-

ja. (Furman 2003, 17–18.) Mindfulness-harjoituksilla pyritään nimenomaan siihen, että

lasten tietoisuustaidot kasvavat ja näin ollen lapset oppivat tuntemaan itsensä paremmin

ja sitä kautta myös arjen tilanteet helpottuvat, kun lapset osaavat monipuolisemmin

esimerkiksi kertoa ja sanoittaa itse, miltä heistä tuntuu.

Keltikangas-Järvinen toteaa tiedon lisääntymisen parantavan itsensä tuntemusta. Tällöin

on myös tärkeää hyväksyä itsensä sellaisenaan, eikä muuttua paineen alla (2008, 220).

Tämä tukee mindfulness-menetelmän toiminta-ajatusta. Mindfulness-harjoituksia sään-

12

nöllisesti harjoittamalla pystytään vaikuttamaan niin kehoon kuin mieleenkin (Kortelai-

nen, Saari & Väänänen 2014, 11). Itsestään tullaan tietoisemmaksi, jolloin itsetutkiske-

lun taidot kasvavat ja tätä kautta myös itsetuntemus sekä itsesäätelyn taidot lisääntyvät

(Hooker & Fodor 2008, 81; Davis & Hayes 2012; Helander-Hyvönen 2013).

Sinkkosen (2008, 174) mukaan itsetunnon kehittyminen lähtee siitä, miten hyväksi tai

huonoksi lapsi oman kehonsa kokee. Lapsen kehonkuva myös määrittää suuren osan

lapsen itsetunnosta ja minäkäsityksestä. Kehonkuva kehittyy sekä ulkoisten että sisäis-

ten kokemusten kautta. Lapsi esimerkiksi erottaa itsensä muista ja saa uusia kokemuksia

erilaisista materiaaleista. Toisaalta sisäiset kokemukset, esimerkiksi nälkä ja kipu, tuo-

vat lapselle kokemuksia itsestään aistien kautta. Lapset suhtautuvat ärsykkeisiin eri ta-

voin kokemansa perusteella. Jotkut lapset esimerkiksi pitävät silittämisestä nukkumaan

mennessä, kun taas toiset häiriintyvät siitä. Lapsen kehontuntemuksen kannalta on tär-

keää, että lapsi osaa sanoittaa itse, miltä mikäkin kokemus hänestä tuntuu. (Vienola

2012,166.)

Mindfulness-harjoituksissa suuressa osassa on oman kehon tunteminen ja tarkkailu. Sen

vuoksi harjoitukset kehittävät myös kehontuntemusta ja kehotietoisuutta. Tämä puoles-

taan lisää sensitiivisyyttä omaa kehoa kohtaan, koska esimerkiksi kehon stressitila on

helpompi tunnistaa itsessään ajoissa. Kehontuntemus on etenkin lapsilla tärkeää, koska

sen kautta pystytään suuntaamaan huomio kuluvaan hetkeen. Tämä voi auttaa mieltä ja

kehoa rauhoittumaan. (Helander-Hyvönen 2013; Wihuri 2014, 95.) Tietoisen läsnäolon

harjoittamisen seurauksena voi myös olla rentoutuminen ja rauhoittuminen, vaikka se ei

olekaan mindfulness-harjoitusten tarkoituksena (Hooker & Fodor 2008, 81).

Yhtenä hyötynä ovat myös tunneälytaitojen kasvaminen, joita ovat tunteiden tunnista-

minen, niiden säätely sekä tunteista palautuminen. Kun ymmärtää ja hyväksyy itsensä ja

tunteensa, oppii myös ymmärtämään toisia ihmisiä, jolloin vuorovaikutustaidot kasva-

vat. Tietoinen läsnäolo tukee myös haastavien tunteiden kohtaamista ja myönteisten

tunteiden vahvistamista. Tunteet opitaan hyväksymään sellaisena kuin ne ovat sulke-

matta niitä pois tai yrittämättä muuttaa niitä. Tällöin koetaan, että pystyy itse hallitse-

maan itsensä tunnetiloista riippumatta, esimerkiksi vihaisena. (Helander-Hyvönen 2013;

Fowelin 2014, 44; Wihuri 2014, 195–197.) Kehotietoisuus ja tunnetaidot kulkevat myös

rinnakkain, sillä lapsen on helpompaa ymmärtää tunnekokemuksensa kehollisten ilmai-

sujen kautta. Esimerkiksi kiukku voi tuntua puristuksena rinnassa, joten kun lapsi seu-

13

raavaksi tuntee puristuksen, hän osaa tunnistaa sen ja näin ollen sanoittaa olevansa vi-

hainen. Tunteet vaikuttavat suoraan toimintaan, joten tunnetaitojen kehittyessä mahdol-

listuu myös oman käyttäytymisen säätely. (Kanninen & Sigfrids 2012, 77, 82.)

Mindfulness-menetelmää käytetään myös monien lääketieteellisten ongelmien hoitoon.

Tällaisia ongelmia voivat olla esimerkiksi ahdistuneisuus, krooninen kipu, riippuvuudet

ja stressi (Hooker & Fodor 2008, 81; Fowelin 2014, 19). Monet tutkimukset (katso

esimerkiksi O’Leary, O’Neill & Dockray 2015 ja Turakitwanakan, Mekseepralard &

Busarakumtraqul 2013) osoittavat mindfulness-harjoitusten vähentävän stressiä alenta-

malla kortisolitasoja (Davis & Hayes 2012). Tällöin voidaan todeta, että päiväkotipäi-

vän aikana nousevat lasten kortisolitasot voisivat ainakin teoriassa laskea säännöllisesti

mindfulness-harjoituksia tekemällä.

Mindfulness-menetelmän tuomia hyötyjä pystytään perustelemaan niiden fysiologisilla

vaikutuksilla aivoihin. Kaikki, mitä koetaan ja tehdään, on yhteydessä aivoihin. Uudet

kokemukset vaikuttavat aivojen hermoyhteyksien muodostumiseen ja kehittymiseen.

Mindfulness-harjoitusten jatkuessa säännöllisesti muuttuu siis myös tapa suhtautua

omiin ajatuksiin. Tämä muutos näkyy tavoissa toimia itsensä ja muiden kanssa, mutta

sen lisäksi ne luovat aivoihin pysyvästi uusia hermoyhteyksiä ja vahvistavat vanhoja.

(Willard 2013, 19; Wihuri 2014, 82–83.)

Lisäksi mindfulness-menetelmän hyötyihin kuuluvat parantunut keskittymiskyky ja

muisti, jonka kautta oppimiskykykin kasvaa (Davis & Hayes 2012; Fowelin 2014, 19;

Wihuri 2014, 152). Kaikki menetelmän tuomat hyödyt myös liittyvät tiiviisti toisiinsa.

Esimerkiksi kun tullaan tietoisemmaksi oman kehon tuntemuksista, on helpompaa tun-

nistaa omat tunteensa ja ajatuksensa. Tätä kautta taas opitaan ilmaisemaan omia tunteita

ja tuntemuksia, minkä kautta myös vuorovaikutustaidot kehittyvät, ja opitaan tulemaan

toimeen paremmin niin itsensä kuin muidenkin ihmisten kanssa. Edellä mainitut hyödyt

tukevat erityisesti lasten kasvua ja kehitystä sekä ryhmässä toimimista ja pärjäämistä.

2.5 Harjoitusten hyödyt suhteessa päiväkotiympäristöön ja lasten stressiin

Päiväkotiympäristö muodostuu fyysisestä, psyykkisestä ja sosiaalisesta ympäristöstä.

Ympäristön tulisi olla turvallinen ja oppimiseen innostava. (Varhaiskasvatussuunnitel-

14

man perusteet 2005, 18.) Päivähoitoryhmän koolla on suuri merkitys lasten kasvuun ja

kehitykseen, ja etenkin suuret ryhmät altistavat lapsia melulle, rauhattomuudelle ja sitä

kautta myös stressille. Melutaso nousee suoraan suhteessa ryhmäkokoon, ja melu on

usein syynä myös muille ongelmille, esimerkiksi oppimisvaikeuksille. (Keltikangas-

Järvinen 2008, 214–215.)

Suurissa ryhmissä aiheutuu myös enemmän konflikteja kuin pienissä, mikä nostaa las-

ten stressitasoja. Tätä on tutkittu lasten kortisolitasojen eli stressihormonin vaihtelun

avulla: kotona olevien lasten kortisolitasoilla on normaali vuorokausivaihtelu, mutta

päiväkodissa tasot pysyvät samoina tai nousevat iltaa kohden eli lapsilla on stressireak-

tio. Stressitasojen nousu taas puolestaan lisää konflikteja ja vähentää kykyä ratkoa risti-

riitoja. Tästä syntyy helposti negatiivinen kierre, jota voi olla vaikea katkaista. (Kelti-

kangas-Järvinen 2012, 90.)

Suurten päiväkotiryhmien aiheuttamiin haittoihin on yritetty puuttua lisäämällä aikuis-

ten määrää. Tämä ei kuitenkaan vähennä suuren ryhmän aiheuttamia haittoja, vaan

usein jopa lisää niitä aiheuttaen muun muassa lapsissa lisääntyvää levottomuutta ja ag-

gressiivisuutta. (Keltikangas-Järvinen 2008, 214–215.) Myös Sinkkonen vahvistaa

stressin aiheutuvan ylisuurista ryhmistä, aikuisten vaihtuvuudesta ja melusta. Stressi

ilmenee lapsilla useimmiten käytöksessä esimerkiksi itkuisuutena, ärtyisyytenä, levot-

tomuutena ja erilaisina unihäiriöinä (Sinkkonen 2008, 129). Lapsen stressi voi lisätä

myös pelokkuutta, mikä vaikeuttaa sosiaalisissa tilanteissa sopeutumista ja lisää käy-

töshäiriöitä (Keltikangas-Järvinen 2012, 89).

Tehy on julkaissut päivähoidon ryhmäkokoselvityksen vuonna 2011. Selvityksellä ha-

luttiin kartoittaa päiväkotiryhmien kokoja sekä sijaisjärjestelyjen toimivuutta. Suurin

osa selvitykseen vastanneista päivähoidon työntekijöistä piti ryhmäkokoja liian suurina.

He kokivat melun ja levottomuuden ongelmaksi suurissa ryhmissä, jolloin toiminta ei

ole lapsilähtöistä ja ryhmän hallinta on työlästä. Ryhmäkokoihin ja henkilökunnan mää-

rään on kuitenkin haasteellista vaikuttaa, sillä ne ovat poliitikkojen päätettävissä. (Siito-

nen 2011, 8, 24, 30.) Ajankohtaisia uutisia seuratessa on myös melko selvää, että ryh-

mäkoot eivät ainakaan tule pienenemään nykyisestä, sillä hallituksen ehdotuksen mu-

kaan yli 3-vuotiaita lapsia saisi jatkossa olla kahdeksan yhtä hoitajaa kohden, kun niitä

nyt on seitsemän (Tiessalo 2015). Tällöin erilaisille keinoille ehkäistä suurten ryhmäko-

kojen aiheuttamia haittoja, on tarvetta.

15

Lapsen stressinsietokyky kehittyy jo varhaislapsuudessa, joten siihen tulee kiinnittää

huomiota ajoissa. Lapsen tulisi saada kasvaa omassa tahdissaan kiireettömästi, mikä

kuitenkin on nykyään haasteellista toteuttaa päiväkodeissa. (Keltikangas-Järvinen 2008,

216.) Kuten aiemmin mainitsimme, stressin pääasiallisiin aiheuttajiin on hankala puut-

tua (esimerkiksi ryhmäkoko, hoitajien vaihtuvuus tai melu). Tämän vuoksi on tärkeää

löytää keinoja, joilla lasten kokemaa stressiä voitaisiin vähentää nykyisten puitteiden

sisällä silloin, kun stressin aiheuttajaan ei suoraan voida puuttua. Mindfulness-

menetelmä on yksi tällaisista keinoista.

Alla olevaan kuvioon olemme kuvanneet mindfulness-harjoitusten hyödyt suhteessa

päiväkotiympäristöön (kuvio 1). Kun tietoisen läsnäolon harjoituksia tehdään säännölli-

sesti, pystytään lisäämään lasten tietoisuustaitoja. Tietoisuustaitojen avulla on mahdol-

lista oppia havaitsemaan omia ajatuksiaan ja tätä kautta myös huomaamaan, minkälaiset

asiat ovat itselleen hyödyksi ja mitkä kenties haitaksi (Kortelainen, Saari & Väänänen

2014, 91). Tässä opinnäytetyössä laskemme tietoisuustaidoiksi jo edellisessä luvussakin

mainitut tunnetaidot, kehotietoisuuden, keskittymiskyvyn ja itsetuntemuksen. Lisäksi

kuviosta nähdään, että tietoisen läsnäolon harjoituksilla pystytään vähentämään lasten

kokemaa stressiä päiväkodissa.

KUVIO 1. Harjoitusten hyödyt suhteessa päiväkotiympäristöön

Tietoisuustaitojen kehittyminen puolestaan vaikuttaa lapsen kykyyn toimia osana ryh-

mää yhdessä muiden kanssa. Näin mindfulness-harjoitukset vaikuttavat päiväkodin kas-

16

vuympäristöön positiivisesti esimerkiksi rauhoittamalla joskus levotontakin ympäristöä

ja ilmapiiriä. Mindfulness-harjoitukset tuovat arkeen hetken rauhoittua niin aikuisille

kuin lapsillekin. Myös lasten kokeman stressin vaikutukset (esimerkiksi edellä mainitut

lisääntyneet konfliktit, aggressiivisuus ja levottomuus) vähenevät päiväkotiympäristössä

samalla kun lasten stressitasot laskevat.

17

3 OPINNÄYTETYÖN TOTEUTUS

3.1 Tutkimustehtävä ja tutkimuskysymykset

Oma kokemuksemme on, että päiväkodin arki on toisinaan melko rauhaton, meluisa ja

kiireinen. Ryhmäkoot ovat suuria ja sijaisia on vaikea saada. Lapsi voi viettää suuren

osan päivästään päiväkodissa, usein jopa 8-9 tuntia, mistä johtuen lapsen stressitasot

nousevat. Opinnäytetyössämme halusimme löytää keinoja, joilla voidaan vähentää las-

ten kokemaa stressiä ja helpottaa päiväkotiarjen sujuvuutta. Tällöin tutustuimme tar-

kemmin mindfulness-menetelmään.

Mindfulness on menetelmänä vielä melko uusi, mutta ajankohtainen. Mindfulness-

harjoituksia on käytetty jo jonkin verran kouluissa, mutta päiväkodeissa käytettynä sitä

ei ole tutkittu juuri lainkaan ainakaan Suomessa. Tämän vuoksi lähestymistapamme

aiheeseen oli kokeileva. Tutkimustehtävämme oli selvittää, miten mindfulness-

harjoitukset soveltuvat päiväkodissa käytettäväksi päiväkoti-ikäisille lapsille. Tutki-

muskysymyksiä muotoutui lopulta kaksi.

1. Miten mindfulness-harjoitukset soveltuvat päiväkotiin ja päiväkoti-ikäisille lapsille?

Mindfulness-menetelmästä löytyy hyvin vähän tietoa juuri päiväkodissa toteutettuna.

Siksi ensisijainen tavoitteemme oli selvittää, miten mindfulness-harjoitukset soveltuvat

päiväkotiin. Pyrimme selvittämään esimerkiksi sopivaa ryhmäkokoa, sopivimpia harjoi-

tuksia ja harjoitusten ajankohtaa. Halusimme lisäksi selvittää, miten mindfulness-

harjoitukset ylipäätään soveltuvat päiväkodin arkeen. Tuntuvatko ne esimerkiksi ihan

erillisiltä vai muuhun toimintaan sopivalta? Koska tietoa mindfulness-harjoituksista

päiväkodissa toteutettuna oli vähän, halusimme myös tietää, miten suunnittelemamme

toiminta sopii päiväkoti-ikäisille lapsille.

2. Millainen tarve mindfulness-harjoituksille on päiväkodissa ja miten ne voisivat hyö-

dyttää lapsiryhmää?

Halusimme selvittää, minkälainen ilmapiiri päiväkodissa on ja mitä haasteita arjessa

koetaan. Kysymys on tärkeä siksi, että meille selkiytyisi käsitys siitä, onko mindfulness-

18

harjoituksille ja niiden tuomille hyödyille todellista tarvetta päiväkodissa. Lisäksi ha-

lusimme kuulla työntekijöiden näkemyksiä siitä, miten mindfulness-harjoitukset voisi-

vat säännöllisesti toteutettuna hyödyttää yksittäistä lasta ja lapsiryhmää. Tämä on mie-

lestämme merkityksellisestä sen kannalta, kannattaako harjoituksia käyttää jatkossakin.

3.2 Tutkimusmenetelmät ja aineiston kerääminen

Opinnäytetyömme oli laadullinen eli kvalitatiivinen toimintatutkimus. Toimintatutki-

muksella tarkoitetaan osallistumista tutkittavan yhteisön toimintaan ja pyrkimystä rat-

kaisemaan jokin yhteisössä oleva ongelma yhdessä yhteisön jäsenten kanssa (Eskola &

Suoranta 2005, 127). Toiminnallinen osuutemme sisälsi kuusi mindfulness-

toimintakertaa päiväkodissa toteutettuna. Kerroilla teimme yhdessä mindfulness-

harjoituksia eli harjoittelimme tietoisuustaitoja yhdessä lasten kanssa. Toteutimme toi-

minnan yhteistyössä Tampereen kaupungin päiväkodin kanssa kevään 2015 aikana. En-

nen toimintaa kysyimme kirjallisesti lasten huoltajilta luvan, saako heidän lapsensa

osallistua toimintakerroille (liite 1). Ammattikorkeakoulun opinnäytetyön tulisi olla

työelämälähtöinen, käytännönläheinen ja tutkimuksellisella asenteella toteutettu (Vilkka

& Airaksinen 2004, 10). Nämä kaikki toteutuivat meidän opinnäytetyössämme.

Päiväkodin kaksi työntekijää havainnoivat toimintaamme vuorotellen osallistumatta itse

toimintaan. Molemmat työntekijät havainnoivat siis kolme toimintakertaa ja tekivät sa-

malla kirjallisia muistiinpanoja havainnoistaan. Havainnointi käy parhaiten sellaiseen

tutkimukseen, jossa tutkittavasta ilmiöstä tiedetään vähän (Tuomi & Sarajärvi 2009, 81)

ja jossa tutkittavat ovat esimerkiksi lapsia, jolloin luotettavan tiedon tuottaminen voisi

olla heille hankalaa (Hirsjärvi, Remes & Sajavaara 2009, 213). Itse emme toimintaa

varsinaisesti havainnoineet, mutta kirjoitimme toimintakertojen jälkeen muistiinpanot

kuluneesta kerrasta.

Työntekijöiden tekemä havainnointi oli tärkeää myös siksi, että haastattelimme heitä

kahdesti: ennen toiminnan aloitusta ja kun kaikki toimintakerrat oli jo pidetty. Havain-

not toimivat haastattelun tukena. Haastattelujen tarkoituksena on selvittää, mitä haasta-

teltavilla on mielessä, ja haastattelutilanne on eräänlaista keskustelua, jota haastattelija

johtaa (Eskola & Suoranta 2005, 85). Molemmat haastattelut olivat teemahaastatteluja

eli puolistrukturoituja haastatteluja. Teemahaastattelussa pyritään löytämään merkityk-

19

sellisiä vastauksia tutkimustehtävän mukaisesti (Tuomi & Sarajärvi 2009, 75). Alku-

haastattelun teemana oli selvittää työntekijöiden tietämystä sekä ajatuksia mindfulness-

menetelmästä ja kartoittaa päiväkotiryhmän ilmapiiriä. Loppuhaastattelun teemoiksi

muodostuivat tutkimuskysymyksemme eli miten mindfulness-harjoitukset heidän mie-

lestään soveltuivat ryhmän lapsille ja päiväkotiin ja mitä ajatuksia se heissä muuten he-

rätti.

3.3 Mindfulness-toimintakerrat

Pidimme kuusi mindfulness-harjoituksia sisältävää toimintakertaa kahdeksalle lapselle.

Lapset olivat iältään pääosin 4–5-vuotiaita, mutta mukana oli myös yksi kuusivuotias

lapsi. Päiväkodin työntekijät päättivät lapset, jotka ryhmään osallistuivat, mutta oma

toiveemme oli maksimissaan kahdeksan lasta ja vähintään 4-vuotiaita, koska uskoimme

tätä pienempien lasten olevan hankalaa keskittyä ja ymmärtää jo alustavasti suunniteltu-

ja tehtäviä.

Ensimmäisellä kerralla ryhmästä oli paikalla viisi lasta, mutta lopuilla kerroilla kaikki

lapset pääsivät osallistumaan. Kerrat pidimme huhtikuussa kahdesti viikossa, aina kes-

kiviikkoisin ja perjantaisin aamupäivän aikana. Ajan lisäksi myös toiminnan tila pysyi

koko ajan samana. Olimme päiväkodin tiloissa lapsille tutussa ympäristössä. Toiminnan

aikana ryhmään kuulumattomat lapset ulkoilivat, jolloin tila oli rauhallinen. Pääosin

istuimme lattialla piirissä tyynyjen päällä. Toisella meistä oli päävastuu ohjaamisesta

kaikilla kuudella kerralla, ja toinen oli tukena toiminnan ohjaamisessa. Lisäksi mukana

oli havainnoimassa yksi päiväkodin työntekijä, mutta hän ei osallistunut toimintaan.

Ensimmäinen toimintakertamme oli tutustumiskerta. Mielestämme oli tärkeää käyttää

yksi kerta tutustumiseen, koska emme olleet toisillemme tuttuja ja pystyimme kerto-

maan lapsille alustavasti, mitä tulisimme tekemään. Lisäksi pyrimme luomaan yhteisöl-

lisyyttä ja motivoimaan sekä sitouttamaan lapsia toimintaan. Ensimmäisellä kerralla

esimerkiksi keksimme yhdessä ryhmälle nimen ja leikimme nimileikkejä. Muilla ker-

roilla harjoittelimme tietoista läsnäoloa erilaisin harjoituksin.

Päätimme jakaa toimintakerrat eri aisteihin, sillä käyttämiemme kirjojen mukaan lasten

on helpointa oppia tietoista läsnäoloa aistien ja liikkeen kautta. Käytimme toimintamme

20

suunnitteluun pääasiassa kirjoja Mindfulness luokkahuoneessa (Fowelin 2014) ja Lap-

sen ja nuoren mieli (Willard 2013). Kun olimme sisäistäneet mindfulness-menetelmän

ajatusmaailman, muokkasimme joitain kirjoista löytyneitä harjoituksia sopimaan pa-

remmin pienemmille lapsille ja juuri meidän ryhmäläisillemme, sillä kirjat oli suunnattu

kouluikäisille lapsille. Suunnittelimme siis itse mielestämme 4-5-vuotiaille lapsille so-

pivan mindfulness-harjoituksia sisältävän kokonaisuuden kuitenkin teoriaan ja valmii-

siin harjoituksiin vahvasti pohjaten.

Toimintamme alussa suunnittelimme toiminnan kestoksi 40–50 minuuttia. Lopussa kui-

tenkin toiminnan kesto oli 20–30 minuuttia. Toimintakertojemme runko koostui aloi-

tuksesta, jossa lyhyesti alustimme kyseisen kerran aistin. Seuraavaksi kävimme läpi 2-4

harjoitusta ja lopuksi kysyimme lasten tuntemuksia kuluneesta kerrasta.

Päiväkodin toiveena oli myös liittää toiminta jotenkin sirkusteemaan, joka heillä oli

kevään aikana käytössä muussakin toiminnassa. Suunnittelimme toimintamme osin

teemaan sopivaksi. Jokaisen kerran aluksi yksi lapsista sai avata sirkusteemaisen mys-

teerilaatikon. Laatikko aukesi, kun kaikki hengittivät ensin yhtä aikaa kolmesti syvään,

ja laatikosta löytyi aina kaksi kirjettä Läsnä-pelleltä sekä jokin kyseisen kerran aistiin

liittyvä esine. Läsnä-pellen kirjeen avulla kerroimme lapsille, mistä mindfulness-

menetelmässä oli kysymys ja mitä kulloinkin tulisimme tekemään. Pellen toinen kirje

sisälsi aina tehtäviä, jotka olivat mindfulness-harjoituksia. Lisäksi muutimme joitain

harjoituksia sirkusteemaan sopivaksi. Esimerkiksi klassisessa rusinaharjoituksessa vaih-

doimme rusinan tilalle popcornin.

Toimintakertojen teemat olivat tietoinen hengittäminen, näkeminen, kuuleminen, hais-

taminen ja maistaminen sekä tunteminen eli liike. Valitsimme jokaiselle kerralle mieles-

tämme parhaiten 4-5-vuotiaille lapsille sopivat harjoitukset teemaan liittyen. Tarkoituk-

senamme oli lähinnä kokeilla, miten harjoitukset lapsille sopivat ja miten he niihin suh-

tautuvat. Toimintakerroilla pitämämme harjoitukset löytyvät kaikki liitteestä 2, jonka

jaoimme myös päiväkodin työntekijöille.

21

3.4 Aineiston käsittely ja analysointi

Opinnäytetyömme sisälsi laadullisen tutkimuksen, joka tuotti meille analysoitavaksi

neljä eri aineistoa: alkuhaastattelu, loppuhaastattelu, työntekijöiden tekemä havainnointi

sekä oma reflektiomme toiminnasta. Laadullisen tutkimuksen perusanalyysimenetelmä

on sisällönanalyysi, jota käytimme kaikissa aineistoissamme. Tällä analyysimenetelmäl-

lä saadaan järjestettyä aineisto eli tutkittava ilmiö saadaan kuvattua tiiviisti ja yleisesti.

Sisällönanalyysi on tekstianalyysiä, minkä vuoksi haastattelut tuli litteroida. (Tuomi &

Sarajärvi 2009, 91, 103–104.) Toiminnallisissa opinnäytetöissä riittää usein vain suun-

taa antava tieto tarkan tiedon sijaan, minkä vuoksi aineiston litteroinnin ei tarvitse olla

niin täsmällistä ja järjestelmällistä kuin muissa opinnäytetöissä (Vilkka & Airaksinen

2004, 63–64). Litteroitu alkuhaastattelu tuotti viisi sivua tekstiä ja loppuhaastattelu seit-

semän sivua tekstiä (fonttikoko 12, riviväli 1). Litteroimme pelkän puheen, sillä esimer-

kiksi sananpainoilla tai ilmeillä ja eleillä ei ollut meidän tutkimuksemme kannalta mer-

kitystä.

Sisällönanalyysi voi olla joko teoria- tai aineistolähtöistä. Meidän tutkimukseemme sopi

parhaiten aineistolähtöinen analyysi eli pääpaino on aineistossa, jolloin teoria rakenne-

taan aineisto lähtökohtana (Saaranen-Kauppinen & Puusniekka 2006). Aineistolähtöi-

nen sisällönanalyysi sisältää kolme eri vaihetta. Ensin aineisto pelkistetään, seuraavaksi

ryhmitellään ja lopuksi luodaan teoreettiset käsitteet. (Miles & Huberman 1994, 10–12.)

Käytimme aineistolähtöistä sisällönanalyysia kaikissa aineistoissamme, joten otamme

tähän esimerkiksi yhden niistä eli loppuhaastattelun. Aloitimme aineiston analysoinnin

pelkistämisellä, jolloin tietoa joko tiivistetään tai jaetaan osiin (Tuomi & Sarajärvi 2009,

109). Pelkistimme aineiston nostamalla haastatteluvastauksista niiden ydinajatuksia ja

listaamalla ne tämän jälkeen allekkain paperille (katso Liite 3). Pelkistäminen auttoi

meitä löytämään aineistostamme tutkimuksemme kannalta oleellisimman asiat. Pelkis-

tämisen jälkeen tulee myös päättää, etsiikö aineistosta samanlaisuutta vai erilaisuutta

(Tuomi & Sarajärvi 2009, 93). Me etsimme aineistosta samanlaisuuksia, jotta pystyim-

me yhdistelemään niitä loogisiksi kokonaisuuksiksi.

Toisessa vaiheessa aloitimme pelkistettyjen ilmaisujen ryhmittelyn. Ryhmittelyssä etsi-

tään samaa asiaa tarkoittavat käsitteet, jonka jälkeen niistä muodostetaan erilaisia luok-

kia (Tuomi & Sarajärvi 2009, 110). Toisaalta voidaan puhua myös teemoittelusta, jossa

22

laadullinen aineisto pilkotaan ja ryhmitellään aineistosta löytyvien aihepiirien mukaan.

Jos haastattelu on ollut teemoiteltu, ovat syntyvät teemat yleensä niiden mukaisia.

(Tuomi & Sarajärvi 2009, 93). Ryhmittelimme omassa aineistossamme samankaltaiset

pelkistetyt ilmaukset allekkain ja huomasimme lopuksi niiden muodostuvan pitkälti

omia tutkimuskysymyksiämme vastaaviksi. Pääluokkia muodostui neljä: mindfulness-

harjoitusten sopivuus lapsille, mindfulness-harjoitusten hyödyt lapsille, mindfulness-

toimintakertojen arviointia ja mindfulness-toimintakertojen ohjaaminen.

Viimeinen analyysin vaihe oli käsitteellistäminen. Tällöin aineistosta nousseet ilmaisut

pyritään liittämään teoreettisiin käsitteisiin (Tuomi & Sarajärvi 2009, 111). Pyrimme

löytämään haastatteluvastauksista yhtäläisyyksiä teoriaamme sekä yhtenäistämään työn-

tekijöiden ilmaisuja teoreettisemmiksi (ks. Liite 3).

Kuten alussa mainitsimme, analysoimme kaikki aineistomme aineistolähtöisellä sisäl-

lönanalyysimenetelmällä. Työntekijöiden kirjaamat havainnot koostuivat osin toimin-

tamme kuvaamisesta, esimerkiksi ”mysteerilaatikko avattiin hengittämällä”. Tällaiset

havainnot eivät olleet tutkimuksemme kannalta oleellisia, joten poimimme vain meille

merkitykselliset havainnot, kuten ”lapset keskittyivät hienosti mysteerilaatikon avaami-

seen.” Varsinaisia pääluokkia emme pystyneet muodostamaan näistä poiminnoista, mut-

ta ne tukivat ja vahvistivat haastatteluanalyysistä saamiamme pääluokkia.

Alkuhaastattelun pääluokiksi muodostui aineistolähtöisen sisällönanalyysin jälkeen

kaksi eri pääluokkaa: keinot päiväkotiarjen rauhoittamiseen ja haasteet päiväkodin ar-

jessa. Nämä yhdistimme tuloksissa omaksi luvukseen: mindfulness-harjoitusten mah-

dollisuudet päiväkodissa. Analysoimme myös kirjoittamamme reflektion toimintaker-

roista. Pääluokkia muodostui kolme: mindfulness-harjoitusten toteuttaminen päiväko-

dissa, ohjaajan rooli ja toimintakertojen tunnelma. Emme kuitenkaan saaneet lisää tietoa

aiheista vaan nämäkin tiedot vain täydensivät ja vahvistivat loppuhaastattelun poiminto-

ja. Lisäksi luokittelimme pitämämme harjoitukset kolmen pääluokan alle: Lapsille par-

haiten sopivat harjoitukset, onnistuneet harjoitukset ja lapsille epäsopivat harjoitukset.

23

4 MINDFULNESS-HARJOITUSTEN KÄYTTÖ PÄIVÄKODISSA

4.1 Mindfulness-harjoitukset päiväkodissa

Tässä opinnäytetyössä tutkimme mindfulness-harjoitusten soveltuvuutta lapsille päivä-

kodissa toteutettuna. Työntekijöiden haastatteluista sekä omista muistiinpanoistamme

nousi viisi suurempaa keskeistä teemaa: mindfulness-harjoitusten mahdollisuudet päi-

väkodissa, harjoitusten sopivuus lapsille, harjoitusten hyödyt lapsille, toimintatuokioi-

den arviointia ja toimintatuokioiden ohjaaminen. Näitä teemoja avaamme enemmän

tässä luvussa.

Tuloksissamme on osin jo valmista tulkintaa, sillä poimimme tulokset pääosin työnteki-

jöiden haastatteluista. He ovat esimerkiksi kuvanneet lasten olleen innokkaita sen si-

jaan, että olisivat kuvailleet tarkemmin, miten lapset käyttäytyivät ollessaan innokkaita.

Omat havaintomme ja kokemuksemme olivat kuitenkin pitkälti samoja kuin työnteki-

jöiden. Tämän vuoksi lisäsimme tuloksiin mukaan myös omia havaintojamme siitä, mi-

ten lapset kulloinkin käyttäytyivät tai toimivat. Tämä lisää tulosten luotettavuutta.

4.2 Mindfulness-harjoitusten mahdollisuudet päiväkodissa

Ennen toimintakertojamme mindfulness-menetelmä oli työntekijöille uusi käsite, mutta

he odottivat sitä kuitenkin innolla ja toivoivat sen tuovan hyötyjä lapsille ja lapsiryh-

mälle etenkin keskittymisen ja oman vuoron odottamisen kautta, sillä nämä asiat vaikut-

tavat päiväkodin ilmapiiriin. Päiväkodin ilmapiiri oli heillä mukava ja rauhallinen,

vaikka toisinaan saattoi olla vilkasta ja etenkin melutasot nousivat välillä korkeiksi.

Työntekijät kehittivät ja ottivat myös mielellään vastaan koko ajan uusia ideoita, jotta

toiminta saataisiin sujuvammaksi ja rauhallisemmaksi. He olivat siis valmiita kehittä-

mään toimintaansa.

Että lasten kanssa pitäis harjotella enemmän juuri sitä keskittymistä ja sit-

ten oman vuoron odottamista että me ollaan sitä aika paljon harjoteltu,

mutta edelleenkin. Et ne on kuitenkin sellasia asioita, jotka sitte vaikuttaa

ihan tähän kokonaisuuteen. Työntekijä 1

24

Melua meillä kyllä on niinkun että tätä justiin tässä mietin, että se vaan

kuuluu tähän päiväkodin arkeen. Siis en tarkota sitä, että sen pitäis kuulua

välttämättä. Työntekijä 2

Työntekijät toivoivat lisää keinoja puuttua levottomuuteen, rauhattomuuteen ja etenkin

meluun. Lapsilla oli joitain keinoja rauhoittua itsekseen, esimerkiksi kirjan lukeminen,

mutta lisäkeinot olivat tervetulleita. Usein rauhoittumiseen tarvittiin kuitenkin vielä ai-

kuisen tukea. Lasten kanssa oli tarpeen myös harjoitella etenkin keskittymistä ja oman

vuoron odottamista.

On [tarpeen puuttua meluun, rauhattomuuteen ja levottomuuteen], kyllä-

hän kaikki semmoset apukeinot, mitä voi saada, niin niitä vois olla enem-

män. Ei niitä oo riittävästi. Työntekijä 2

Toimintatuokioiden jälkeen työntekijät kokivat saaneensa lisää ideoita omaan työhönsä

ja kokemus oli heille antoisa ja mielenkiintoinen. Työntekijöiden käsitys mindfulness-

menetelmästä selkiytyi. Toimintakerrat auttoivat myös työntekijöitä näkemään arjen

tilanteita eri tavoin: missä kaikissa tilanteissa ja millä tavoin tietoisuutta voisi lasten

kanssa harjoitella. Työntekijät näkivät mindfulness-menetelmällä mahdollisuuksia myös

jatkossa, sillä he aikoivat jatkaa menetelmän toteuttamista jollain tapaa. Työntekijöiden

mukaan mindfulness-menetelmä toi vaihtelevuutta toimintaan ja positiivista hyvää lisää

päiväkodin arkeen.

Joo, että mä nään niinku tilanteita vähän eri tavalla. Minkälaisissa eri ti-

lanteissa vois sitä tietoisuutta harjoitella. Työntekijä 1

Kyseisen päiväkotiryhmän ilmapiiri oli siis hyvä ja pääosin rauhallinen, mutta kuitenkin

uusia keinoja vaikuttaa arjen sujuvuuteen ja etenkin melutasoihin voisi olla lisääkin.

Vastausten perusteella voidaan todeta, että mindfulness-harjoituksilla olisi mahdolli-

suuksia olla osana vaikuttamassa päiväkodin arjen sujuvuuteen.

4.3 Mindfulness-harjoitusten sopivuus lapsille ja päiväkotiin

Mindfulness-menetelmä soveltuu päiväkodissa toteutettavaksi 4–5-vuotiaille lapsille.

Alle 4-vuotiaiden lasten olisi hankalampaa ymmärtää ohjeita ja jaksaa keskittyä, joten

heille pitämämme toiminta voisi olla liian vaativaa. Kuusivuotiaille lapsille harjoitukset

25

olivat osin liian helppoja, ja he selviytyisivät haastavimmistakin harjoituksista kuin mitä

meidän toiminnassamme oli (liite 2). Liian helpot tai liian vaikeat harjoitukset aiheutti-

vat lapsissa levottomuutta ja keskittymisen vaikeutta.

Neljästä viiteen vuotiaille nimenomaan, että isommille sitte ehkä, ehkä ois

jotain lisää vielä voinu siihen miettiä. Työntekijä 1

No ne oli ainaki oikee ikäryhmä, että pienemmille en olis vetäny, heijän

olis vaikee keskittyä ja ymmärtääkin sitä. Työntekijä 2

Lapset suhtautuivat toimintaan innokkaasti ja iloisesti. Lapset olivat puheliaita ja heidän

oli vaikea pysyä omalla paikallaan, mutta siitä huolimatta heidän tarkkaavaisuutensa

toimintaan säilyi. He siis huomioivat ympäristöään tarkkaavaisesti ja olivat kiinnostu-

neita tuokion aikana tarvittavista esineistä.

Lapsen vaikea odottaa omaa vuoroa, tosi innoissaan. Yksi lapsi keksii ko-

ko ajan jotain liikettä, vaikea pysyä paikallaan, mutta seuraa koko ajan

tarkasti! Ote työntekijän havainnoista

Jokainen lapsi osallistui toimintaan omalla tavallaan. Osa seurasi enemmän sivusta,

mutta useimmat lapset osallistuivat aktiivisesti kaikkiin harjoituksiin. Jotkut leikit olivat

lapsille ennestään tuttuja, mutta meidän harjoituksissamme niitä vietiin tavallista pi-

demmälle. Tämä osoittaa harjoitusten olleen sopivia päiväkodissa käytettäväksi, sillä

niitä on jollain tapaa ollut käytössä ennenkin.

Hän omalla tavallaan kuitenkin seuraa niissä tilanteissa ja nauttii niistä,

kun katselee, mitä muut tekee. Saa niitä kokemuksia itelleenkin. Mun mie-

lestä jokainen lapsi osallistu siellä omalla tavallaan. Työntekijä 1

Ja leikkien avulla nimenomaan tää toiminta mun mielestä sopii päiväko-

tiin, että lapset on tosi innokkaasti mukana näissä leikeissä. – – Ja sitten

te veitte niinkun astetta pidemmälle niitä leikkejä, että mitä me on ehkä

jossain ryhmissä tehty. Työntekijä 1

Lapset itse kuvailivat toiminnan mielekkyyttä toimintakertojen jälkeen seuraavilla sa-

noilla tai kuvilla: oli kivaa (16), iloinen (14), surullinen (6), väsynyt (3), oli hauskaa (3),

oli pelottavaa (2) ja oli tylsää (2). Heillä oli apunaan pellenaamakortit, joista he saivat

aina valita sellaisen ilmeen, joka parhaiten kuvasi heidän olotilaansa loppuhetkellä, ja

he saivat myös halutessaan sanoittaa valitsemansa kortin. Lapsista oli usein havaittavis-

26

sa se olotila, jolla he olotilaansa tai toimintaa sanallisesti kuvasivat, mutta pellenaama

ei aina vastannut sanallista ilmaisua. Pidimme näin ollen lapsen sanallista ilmaisua va-

littua naamaa luotettavampana mittarina, mutta jos lapsi ei halunnut kertoa mitään, tilas-

toimme olotilan valitun pellenaaman mukaan.

Tuloksiin poimimme olotilat määrällisesti, esimerkiksi 16 lasta vastasi toiminnan olleen

kivaa ja 14 olleensa iloinen, kun mukaan lasketaan kaikki pidetyt kerrat. Näiden pohjal-

ta voidaan melko luotettavasti todeta, että suurin osa lapsista piti toimintaa mielekkäänä.

Pelottavan naaman valinneet ja sen sanallistaneet olivat jännittäneet aluksi jotakin asiaa

ja surullisen naaman valinneet useimmiten olisivat halunneet mennä ulos muiden lasten

kanssa.

Mindfulness-menetelmän ajatuksena on, että kenenkään kokemus itsestään ei voi olla

väärä eikä oikea. Myöskään harjoituksia ei periaatteessa voi jakaa onnistuneisiin tai

epäonnistuneisiin. Osa harjoituksista sopi lapsille kuitenkin paremmin kuin toiset kes-

kittymisen ja ohjeiden ymmärtämisen sekä noudattamisen näkökulmasta katsottuna.

Lapsille parhaita harjoituksia näin ollen olivat erilaiset leikit, joissa käytettiin mieliku-

via tai eläydyttiin joksikin. Esimerkiksi hengittämisen säätely onnistui lapsilta erilaisten

mielikuvien, kuten eläinten, kautta. Sen sijaan pelkästään sanoin annetut ohjeet hengit-

tää tietyllä tavalla, oli lasten vaikea tehdä. Omista havainnoistamme nostimme myös

keskeiseksi asiaksi harjoitukset, joissa mukana oli jokin konkreettinen esine. Tällaisiin

harjoituksiin lapset keskittyivät hyvin. Lisäksi lapsille uudet ja erilaiset harjoitukset

olivat sellaisia, joihin he keskittyivät pitkään ja tarkkaavaisesti. Tällaisia olivat esimer-

kiksi haistamisen ja maistamisen harjoitukset sekä äänibingo.

No ne missä mä olin mukana, mitä mä näin, niin siis se, missä oli ne tuok-

supurkit – se oli aivan ihana tehtävä. Kaikki lapset oli tosi kiinnostuneita.

Se oli uus juttu heille, semmosta meil ei oo ollu koskaan. Ja toinen, missä

kaikki oli tosi innolla mukana, ni oli se äänilotto. He kuunteli todella tark-

kaan siinä, vaikka osa äänistä kuulu tosi pienellä. Työntekijä 1

Parhaita harjoituksia ovat myös sellaiset, joissa lapset osallistuvat yhtä aikaa sen sijaan,

että tehdään yksi kerrallaan. Tällöin lasten ei tarvitse odottaa omaa vuoroaan niin kauan

ja mielenkiinto tehtävään säilyy. Esimerkiksi tunnustelutehtävässä lasten tuli tunnustella

piilossa olevaa esinettä, ja muut lapset saivat kysyä siitä ja arvailla, mikä esine oli ky-

27

seessä. Kierroksen puolivälissä lapset alkoivat liikehtiä ja äännellä levottomina, eivätkä

jaksaneet enää kysyä muiden esineistä yhtä keskittyneinä kuin alussa vielä jaksoivat.

Lopputehtävässä muutkin alkoivat kertoa toisten vuorolla, eli oman vuo-

ron odottaminen vielä haastavaa. Työntekijän havainto

Lapsille parhaiten sopivat harjoitukset (löytyvät tarkemmin liitteestä 2) olivat: hengitys-

kävely, kuuntele päiväkodin ääniä, äänibingo, tunnusteluleikki, mitä nenä kertoo?, pop-

cornin syöminen tietoisesti sekä jähmety ja sula. Näihin harjoituksiin lapset keskittyivät

tarkkaan. He kuuntelivat ohjeita ja osasivat noudattaa niitä. Harjoitukset eivät olleet siis

liian vaikeita, eivätkä liian helppoja. Lisäksi ne olivat lapsille osin uusia. Tunnelma

näissä harjoituksissa oli avoin, rauhallinen, leppoisa ja innostunut. Popcornin syömises-

sä tietoisesti lapset osasivat kuvailla aistimuksia ja tunteitaan. Tässä harjoituksessa

päästiin näin ollen pisimmälle pelkästä aistihavainnosta aistin aiheuttamien tuntemuksi-

en kuvaamiseen.

Lapset kuunteli taas ohjeita tarkkaan ja odotti innolla käsi ojossa popcor-

nia.

Yleensä hiljaisempi lapsi nyt innokas ja juttelee.

Yksi lapsi haistaa nyt tarkkaan!

Popcorn kielelle: Lapsia naurattaa. Lapsi 1 katsoo, laittaa sitten suuhun

ja maistelee hiljaa.

Lapsi 2: Mulla katos!

Lapsi 3: Se sulaa!

Popcornin puraisu: Tuntuu eri makuiselta! (lapsi 4) Siitä kuuluu ääni!

(lapsi 5) Työntekijän havaintoja popcorn-harjoituksesta

Onnistuneita harjoituksia olivat myös: äänen loppuessa käsi ylös, sammuva ääni, kim-

leikki ja peiliseinä. Näihin harjoituksiin lapset myös keskittyivät tarkkaavaisesti. Ohjei-

den noudattaminen oli kuitenkin haasteellista. Pidimme näitä harjoituksia silti onnistu-

neina, koska lapset kuitenkin tietoisesti keskittyivät siihen, mitä tekivät. Esimerkiksi

tehtävässä ”äänen loppuessa käsi ylös” lapset eivät osanneet nostaa kättään äänen lop-

puessa, vaan kopioivat toisiltaan, mutta kuitenkin keskittyivät tehtävään – ei ääneen,

mutta toisiinsa. Toisinaan myös pieni tehtävien muokkaus tekee tehtävästä sujuvam-

man. Sammuva ääni oli melkein sama tehtävä kuin edellä, mutta siinä käsi piti laskea

samaan tahtiin kauan soivan äänen kanssa. Tämän lapset osasivat, eivätkä enää matki-

neet toisiaan.

28

Äänen loppuessa käsi ylös: Käsi nousee, kun ääntä ei enää kuulu. Kaikki

nostavat heti kätensä. – – Tehtävä on aika vaikea, eli lapset nostavat kä-

tensä helposti, kun ääni vielä kuuluu.

Sammuva ääni: Lapset kuunteli hyvin ohjeen ja onnistuivat hyvin! Työn-

tekijän havaintoja

Harjoitukset, jotka tuntuivat lapsille epäsopivilta, olivat vatsahengitys, rikkinäinen pu-

helin, hengitys ohjaajan tahtiin ja tarkkaan katsominen. Vatsahengityksessä lapset eivät

täysin ymmärtäneet ohjeita ja heidän oli vaikeaa tunnistaa oma hengityksensä. Rikki-

näinen puhelin aiheutti hilpeyttä yhden lapsen kääntäessä kuulemansa pilailuksi. Tark-

kaan katsomisessa lapset eivät ottaneet omaa helmeään purkista, mikä aiheutti riitoja.

4.4 Mindfulness-harjoitusten hyödyt lapsille

Lapsista ei pystynyt kuuden kerran jälkeen huomaamaan muutosta tietoisuustaidoissa.

Työntekijät kuitenkin uskoivat näkemänsä perusteella mindfulness-harjoituksilla olevan

tiettyjä hyötyjä lapsille. Mindfulness-harjoitusten kautta opitaan tunnetaitoja, jolloin ne

lisäävät tunnekasvatusta päiväkodissa, kun sitä muuten on vähän. Lasten tunnetaidot ja

tunnesäätely kehittyvät harjoitusten avulla. Esimerkiksi toimintatuokioiden lopussa käy-

tössä olleet pellenaamat toimivat apuna lapsille tunteiden ilmaisemisessa. Ohjaaja myös

sanoittaa lasten tunteita ja tuntemuksia harjoitusten aikana.

Te sanallistitte lasten kans myöskin niitä tunteita ja tuntemuksia. Koska

niistä tuntuu, että puhutaan lasten kans kuitenki hirveen vähän. Se on ihan

äärettömän tärkeetä. Työntekijä 1

Lisäksi harjoitukset tukevat keskittymiskykyä, joka on tärkeä taito nykypäivänä. Lasten

itsetuntemus ja kehontuntemus kehittyy, mikä taas auttaa toimimaan muiden lasten

kanssa ja auttaa näin ollen selviämään ryhmässä. Harjoituksissa lapset kiinnittävät huo-

mion omaan kehoonsa eri aistein ja opettelivat näin ollen myös kertomaan, miltä missä-

kin tuntui. Toiminta myös lähensi ryhmän jäseniä.

Ihan hyviä, hyviä mahdollisuuksia rauhottaa ja sitte parantaa sitä kehon-

tuntemusta ja kokemusta itsestään. Työntekijä 2

No tietenkin ihan se, että lapset oppii tuntemaan itseänsä, miltä tuntuu, ja

osaa sanallistaa sitä myöskin, miltä tuntuu. – – Oppivat ehkä tuntemaan

29

niitä omia rajojaan paremmin ja oppivat siten tulemaan toimeen myöskin

toisten lasten kanssa paremmin. Työntekijä 1

Aika meni todella nopeasti ja toimintakertoja oli loppujen lopuksi vähän toiminnan

luonteeseen nähden. Mindfulness-menetelmän hyödyt näkyvät vasta pidemmällä ajalla

toteutettuna. Lapsissa ei siis vielä ollut huomattavissa näkyvää muutosta edellä maini-

tuissa asioissa. Kuitenkin esimerkiksi ohjeiden kuuntelussa sekä ymmärtämisessä oli

nähtävissä selvää kehitystä ja lapset oppivat tuntemaan toiminnan rungon.

4.5 Toimintakertojen arviointia

Tuokioiden tunnelmaa työntekijät kuvasivat havainnoissaan seuraavin sanoin: innostu-

nut, rauhaton, levoton, rauhallinen. Ilmapiiri vaihteli paljon eri tuokioiden välillä. Las-

ten väsymys näkyi yli puoli tuntia kestävillä kerroilla keskittymiskyvyn puutteena ja

rauhattomuutena. Lapset eivät jaksaneet istua paikallaan ja tekivät toimintaan kuulumat-

tomia asioita. Yhtenä yli puoli tuntia kestäneenä kertana lapset eivät jääneet enää ker-

tomaan pellenaamoistaan, vaan yhden lapsen lähdettyä pois tilasta, muut seurasivat pe-

rässä. Mindfulness-menetelmään liittyy avoin, rauhallinen ja salliva ilmapiiri. Lähimpä-

nä tätä ilmapiiriä oli ensimmäinen varsinainen mindfulness-harjoituskerta, jossa teema-

na oli hengitys. Tällöin lapset kuuntelivat ohjeita noudattaen niitä, antoivat toisilleen

puheenvuoron ja oman tilan. Muillakin kerroilla tähän ilmapiiriin päästiin, mutta lasten

innokkuus ja sallivan ilmapiirin ylläpito vei osin tilaa rauhallisuudelta.

Toimintamme rakenne oli työntekijöiden mielestä selkeä ja sopiva. Toimintakerroilla

oli aloitus, 2-3 harjoitusta ja lopetus. Työntekijät kuitenkin ohjaisivat harjoituksia mie-

luummin pitkin päivää systemaattisen (esimerkiksi kerran viikossa, aina maanantaisin)

tuokion sijaan. Jos kuitenkin pidettäisiin systemaattinen tuokio, paras ajankohta olisi

aamupäivä, koska lapset ovat silloin virkeimmillään.

Mul on ehkä semmonen tapa, että mä otan kaikenlaisia harjotuksia pitkin

päivää aika sillain kokonaisvaltasesti sen mukaan, mitä mä nään niinku,

että lapset tarvitsee. Työntekijä 1

Tuokioiden kestot olivat aluksi 40–50 minuuttia, mutta lopussa lyhensimme keston noin

20 minuuttiin, sillä lapset väsyivät pidemmillä kerroilla. Kokemuksemme mukaan sopi-

30

va tuokion pituus on noin 20 minuuttia, maksimissaan puoli tuntia, mikäli ohjaa useita

harjoituksia kerralla. Työntekijöiden mukaan sopiva tuokion pituus on 15 minuutista

puoleen tuntiin. Ryhmäkoon tulisi olla maksimissaan viisi lasta. Tällöin jokainen saa

osallistua, ja toimintaan sekä oman vuoron odottamiseen on helpompi keskittyä. Jokai-

nen lapsi tulee kuulluksi ja antaa myös muille lapsille oman tilan.

No täs teidän toiminnassa oli ihan hyvä rakenne. En mä menis sitä muut-

tamaan. Paitsi se ehkä, että just että niinku tiivistää, niinku te loppua kohti

teitteki. Et sillai vähä lyhyempi. Työntekijä 2

Viis lasta, kun se ryhmä on toimiva, niin viis lasta vois olla aika hyvä

ryhmä. Niin sillon jokainen saa siinä sen oman huomion ja saa varmasti

sanoo tuntemuksensa ja osallistua. Ehkä se kaheksan lasta oli kuitenki ai-

ka iso. Työntekijä 1

Alussa tehty hengitysharjoitus auttaa rauhoittamaan alkutilanteen. Se saa lapset keskit-

tymään hetkeksi omaan kehoonsa ja kiinnittämään huomion itseensä. Toimintakerrat,

jolloin harjoitukset olivat tarpeeksi erilaisia, olivat rauhallisimpia ja lasten mielenkiinto

sekä keskittymiskyky säilyivät tuokion ajan. Esimerkiksi osassa harjoituksissa oli liiket-

tä ja osassa istuttiin lattialla esimerkiksi johonkin ääneen tai esineeseen tiiviisti keskit-

tyen. Rauhattomimmin sujuivat myös tuokiot, joilla virikkeitä oli liikaa, jokaisessa har-

joituksessa jotakin, esimerkiksi näkemisen kerralla. Kaikki harjoitukset sisälsivät niin

paljon erilaisia esineitä, että ne veivät jo lasten huomion itse tehtävästä. Virikkeitä, kat-

sottavaa ja koskettavaa oli niin paljon, että lapset eivät pystyneet keskittymään yhteen

asiaan kerrallaan.

Teimme myös alla olevan kuvion havainnollistamaan edellisissä kappaleissa mainittuja

asioita, joita tietoisen läsnäolon harjoituksissa tulisi ottaa huomioon (kuvio 2). Kuvio

kokoaa yhteen aiempien kappaleiden keskeisimmät sisällöt.

31

KUVIO 2. Hyvän tuokion ainekset

4.6 Toimintakertojen ohjaaminen

Mindfulness-harjoituksia ohjatessa tuttu ohjaaja ei ole välttämätön, mutta siitä voi olla

hyötyä. Lapset tunteva ohjaaja osaa huomioida yksilölliset erot ja tarpeet toimintaa

suunnitellessa. Lisäksi lasten ei tarvitse kokeilla rajoja, jolloin ilmapiiri saattaisi pysyä

rauhallisena alusta alkaen. Lapset eivät myöskään joudu vierastamaan, mikä helpottaa

etenkin ujojen lasten osallistumista. Toisaalta lapsille tuntematon ohjaaja voi myös hel-

pottaa joidenkin lasten keskittymistä. Ulkopuolinen ohjaaja ja muutenkin uusi asia on

joillekin lapsille niin kiinnostava ja jännittävä, että se lisää heidän mielenkiintoaan toi-

mintaa kohtaan.

Kyl se varmaan helpottais sitä toiminnan suunnittelua ja toteuttamista,

kun te tuntisitte lapset ennestään. – – Ja sitten kun tuntee paremmin lap-

set, niin pystyy myös sit niinkun huomioimaan niitä yksittäisiä lapsia.

Työntekijä 1

Edellä mainittujen työntekijöiden haastattelun tuloksien lisäksi huomioimme myös itse,

että mindfulness-harjoituksia ohjatessa tulee olla joustava (esimerkiksi suunniteltujen

tuokioiden pituuksissa). Lasten vireystasoa on esimerkiksi hyvä tarkkailla koko toimin-

nan ajan. Toiminnalla tulee olla valmis runko, mutta kaikki pienet muutokset ryhmässä

voivat vaikuttaa siihen, miten toiminta kannattaa lopulta järjestää. Emme pysyneet täy-

sin suunnitellussa rungossa yhdelläkään kerralla, vaan lyhensimme tai pidensimme har-

32

joituksia tai jätimme jotain kokonaan pois kunkin kerran tunnelman mukaan. Ohjaajan

tulee siis olla tilanteelle herkkä.

Omien kokemustemme kautta nostimme esiin ohjaajan oman esimerkin tärkeyden. Oh-

jaajan pitää saada lapset kiinnostumaan aiheesta siten, etteivät lapset kuitenkaan villiin-

ny liikaa. Ohjaajan tulee samalla olla motivoiva ja innostava, mutta kuitenkin rauhalli-

nen. Ohjaajan positiivinen ja salliva asenne luo osaltaan mindfulness-menetelmään kuu-

luvaa ilmapiiriä.

Toisaalta lasten kanssa tulee olla tarpeeksi jämäkkä ja luoda tietyt rajat toimia, jotta

kaikilla on ryhmässä turvallista olla. Tämä vaatii tasapainoilua sallivuuden kanssa, sillä

jokaisen tulisi kuitenkin saada olla ryhmässä omana itsenään ja lasten pitäisi antaa ko-

keilla rauhassa. Ohjaajan tulisi kiinnittää paljon huomiota omaan toimintaansa ja ker-

roilla olevaan ilmapiiriin. Siitä pitäisi saada rauhallisempi siten, että kaikilla on mahdol-

lisuus saada oma osansa huomiosta. Lisäksi ohjaajan voisi olla tarpeellista tehdä oma

mindfulness-harjoitus ennen toimintaa. Tällä voisi saada itsensä virittäytymään oikeaan

tunnelmaan. Nyt ohjaajana oli välillä vaikeaa pysyä hetkessä miettimättä tulevia harjoi-

tuksia ja olla jännittämättä, mikä luultavasti heijastui myös lapsiin ja ilmapiiriin.

33

5 JOHTOPÄÄTÖKSET

Tässä opinnäytetyössä tarkoituksenamme oli kokeilla mindfulness-harjoitusten soveltu-

vuutta päiväkotiin päiväkoti-ikäisille lapsille. Teoriaosamme puoltaa vahvasti mindful-

ness-harjoitusten sopivuutta päiväkotiin. Säännöllisesti pidettyjen harjoitusten hyödyt

ensinäkin vastaavat päiväkotiarjen yleisimpiin haasteisiin. Kun esimerkiksi melu ja kiire

nostavat lasten stressitasoja, mindfulness-harjoitukset alentavat tasoja ja antavat hetken

rauhoittua kiireisen päivän keskellä (Davis & Hayes 2012; Keltikangas-Järvinen 2012,

90). Mindfulness-harjoitusten tulisi näin ollen teoriassa sujuvoittaa päiväkodin arkea,

koska lasten kokema stressi aiheuttaa monia lisähaasteita ryhmän toimivuudelle, esi-

merkiksi levottomuutta. Lisäksi harjoitukset linkittyvät varhaiskasvatussuunnitelman

perusteisiin esteettisen orientaation sekä leikin ja lapsen oppimistavoitteiden kautta

(Varhaiskasvatussuunnitelman perusteet 2005, 14, 20, 28).

Työmme tulokset osoittivat myös mindfulness-harjoitusten soveltuvan päiväkodissa

käytettäväksi. Päiväkotiin menetelmä soveltuu nimenomaan leikkien kautta, sillä osa

leikeistä oli työntekijöille ennestään tuttuja ja näin ollen harjoitukset eivät tuntuneet

mitenkään erillisiltä muusta toiminnasta. Myös edellä mainittu esteettinen orientaatio ja

oppimistavoitteet toteutuivat, sillä mindfulness-harjoituksissa lapset saivat oppia koke-

malla, aistimalla ja tekemällä itse. Lisäksi se, että työntekijät aikoivat jatkaa toimintaa,

kertoo siitä, että he kokivat sen mielekkääksi ja sopivaksi arkeensa. Emme kuitenkaan

voi tulostemme perusteella sanoa, minkälainen vaikutus säännöllisillä harjoituksilla olisi

päiväkodin arjen sujuvuuteen, vaikka teoriamme mukaan vaikutus olisi positiivinen.

Opinnäytetyömme tuloksista jäi nyt siis pois perustelevuus sille, miksi tällaista mene-

telmää kannattaisi päiväkoteihin tuoda, vaikka teoriassa tätäkin on avattu ja tämä oike-

astaan antaa pohjan koko työlle eli miksi ylipäätään lähdimme tätä menetelmää kokei-

lemaan. Meidän tuloksemme puoltavat enemmänkin vain sitä, sopivatko harjoitukset

yleensäkään käytettäväksi päiväkodissa ja miten niitä voidaan käyttää. Mindfulness-

harjoitusten suhdetta lasten stressiin sekä päiväkodin ilmapiiriin ja sen haasteisiin tulisi

tutkia laajemmin pitkällä aikavälillä, mutta tässä opinnäytetyössä vastaavalle tutkimuk-

selle ei ollut tarpeeksi resursseja, eikä se oikeastaan ollut edes yhtenä tavoitteenamme.

Olisi kuitenkin ollut hyvä saada enemmän perustelevuutta menetelmän tarpeellisuudelle

34

myös tulosten kautta, ei vain teorian, sillä yksi tutkimuskysymyksemmekin oli selvittää,

minkälainen tarve mindfulness-harjoituksille päiväkodissa on.

Voimme kuitenkin varovasti todeta mindfulness-harjoituksille olevan tarvetta päiväko-

dissa, mikäli ryhmässä esiintyy esimerkiksi levottomuutta. Harjoitukset kun antoivat

mahdollisuuden rauhoittua ja harjoitella keskittymiskykyä. Työntekijät mainitsivat, että

keinoja rauhoittua ei ole koskaan liikaa, joten mindfulness-harjoituksista he saivat nyt

yhden lisää. Työntekijät uskoivat myös itse menetelmälle olevan tarvetta tai ainakin

oma paikkansa muiden harjoitusten ja leikkien rinnalla päiväkodin arjessa.

Meidät yllätti työntekijöiden toteamus, että heidän mielestään harjoitukset soveltuisivat

parhaiten ohjattaviksi pitkin päivää systemaattisen tuokion sijaan. Toiminnan luontee-

seen kuuluisikin sen toteuttaminen pieninä hetkinä arjessa (Kortelainen, Saari & Väänä-

nen 2014, 92–93). On mukavaa huomata, että mindfulness-harjoitukset soveltuisivat

päiväkotiin juuri tällä tavoin. Haasteena harjoitusten toteuttamiselle on rauhallisen ajan

ja paikan löytäminen päiväkodin jo valmiiksi hektisestä arjesta. Tilat saattavat olla jo

valmiiksi ahtaat ja hoitajien kädet eivät ehkä riitä tarpeeksi pieniin ryhmiin. Harjoitus-

ten kun pitäisi tapahtua mahdollisimman hiljaisessa, rauhallisessa ja lapsia miellyttäväs-

sä paikassa (Willard 2013, 46).

Teoriamme puoltaa myös harjoitusten sopivuutta päiväkodin lisäksi päiväkoti-ikäisille

lapsille, sillä lasten ajatusmaailma on jo valmiiksi yhtenevä mindfulness-menetelmän

ajatusmaailman kanssa. Lapset elävät hetkessä ja ovat luonnostaan uteliaita kaikesta

kokemastaan ja aistimastaan. (Hooker & Fodor 2008, 82.) Tämän huomasimme etenkin

lapsille uusien harjoitusten, kuten makuaistiharjoitusten, kanssa. Uteliaisuus ja avoi-

muus uutta kohtaan ilmenivät tällöin jopa hieman ujommalla lapsella, kun hän uskalsi

osallistua hänelle uuteen tehtävään, popcornin maisteluun, vaikka aiemmin hän ei osal-

listunut juuri mihinkään. Toisaalta teoriaosassa puhuimme myös lasten tavasta pouk-

koilla aiheesta toiseen (Fowelin 2014, 77–78). Tämän huomasimme omissa harjoituk-

sissammekin. Lasten oli joskus vaikeaa odottaa vuoroa ja olla sanomatta ääneen heille

mieleen tulleita asioita.

Myös lasten konkreettinen ajattelutapa tuli esille harjoituksissamme kuten teoriassakin

eli se, että harjoitusten tulisi olla lasten kanssa tarpeeksi konkreettisia, jotta he ymmär-

tävät niitä. Lapset jaksoivat keskittyä parhaiten sellaisiin harjoituksiin, jotka olivat lei-

35

killisiä tai muuten mielikuvituksellisia. Lasten oli esimerkiksi vaikeaa ymmärtää ohjetta

”hengitä syvään sisään ja tunne paino jaloissa”, mutta sen sijaan ”hengitä ja kävele ras-

kaasti kuin olisit suuri ja painava norsu”, oli heille paljon helpompaa ja mielekkäämpää

toteuttaa. Myös konkreettiset esineet harjoituksissa auttoivat pitämään lasten mielen-

kiintoa yllä. Lasten konkreettiseen ajatusmaailmaan liittyvät myös aistit, jotka teoriam-

me mukaan ovat paras tapa toteuttaa mindfulness-harjoituksia lasten kanssa (Fowelin

2014, 75). Voimme kokemustemme perusteella vahvistaa tämän, sillä aistien kautta

lapset osasivat kuvailla, miltä heistä tuntui, ja he osasivat kiinnittää huomionsa hienosti

aistimiinsa asioihin esimerkiksi siihen, mitä ääniä ympäristöstä kuului.

Yhtenä tutkimuskysymyksenä halusimme selvittää, miten harjoitukset voisivat hyödyt-

tää lapsiryhmää ja teoriassamme käsittelimme myös paljon tätä aihetta. Työntekijät itse

uskovat mindfulness-harjoitusten mahdollisiksi hyödyiksi samoja asioita kuin toimme

esille teoriaosuudessakin, vaikka he eivät ainakaan meidän käsityksemme mukaan vielä

tienneet, mihin kaikkeen mindfulness-harjoituksilla teoriassa voidaan vaikuttaa. He pe-

rustivat ajatuksensa näkemiinsä harjoituksiin: mitä mikäkin harjoitus lapselle voisi opet-

taa? Näitä työntekijöiden mainitsemia hyötyjä olivat mm. kehontuntemuksen, itsetun-

temuksen ja tunnetaitojen kehittyminen, jotka myös kaikki ovat mindfulness-

harjoitusten teoreettisia hyötyjä. Kehontuntemus sekä itsensä tunteminen ovatkin lapsil-

le erityisen tärkeää. Kuten teoriaosassakin mainitsimme, lapset suhtautuvat ärsykkeisiin

eri tavoin esimerkiksi nukkumistilanteessa silittämiseen. Tällöin lapselle on hyödyksi

osata kertoa, mistä hän pitää ja mistä ei. Tähän mindfulness-harjoitukset tuovat apua,

koska ne opettavat lapsia sanoittamaan tunteitaan ja tuntemuksiaan. (Fowelin 2014, 44;

Helander-Hyvönen 2013; Wihuri 2014, 195–197.)

Teoriassa mindfulness-harjoitukset myös vaikuttavat stressitasojen laskuun, mutta tu-

loksissamme ei käsitellä tätä aihetta ollenkaan. Emme ottaneet lasten kokemaa stressiä

esille työntekijöiden haastatteluissa, sillä emme uskoneet tämän liittyvän oleellisesti

työmme käytännön toteutukseen. Teoriassa tämä oli tärkeää tuoda ilmi, jotta pystyimme

perustelemaan, miksi haluamme tätä menetelmää päiväkodissa kokeilla. Lisäksi mitkään

mindfulness-harjoitusten tuomat hyödyt tai muutokset eivät näkyneet lapsissa meidän

toimintakertojemme jälkeen. Tulosten näkyminen vaatisi toiminnan jatkuvuuden ja

säännöllisyyden (Kortelainen, Saari & Väänänen 2014, 11). Emme siis voi olla varmoja,

minkälaisia hyötyjä harjoitukset todellisuudessa toisivat mukanaan. Tulokset puhuvat

vain sen puolesta, mitä työntekijät uskoivat niiden tuovan näkemänsä perusteella, mikä

36

sekin on tietenkin tärkeää. On hienoa, että harjoituksista oli nähtävissä myös se, mitä ne

mahdollisesti voisivat lapsille opettaa.

Myös oman toimintamme arviointi ohjaajina liittyy olennaisesti harjoitusten toimivuu-

teen. Hetkessä pysyminen, havainnoiminen ilman arviointia ja tarkkaavaisuus ovat tär-

keitä ohjaajalle. Ohjaaja ei saa olla stressaantunut tai kiireinen, koska se välittyy heti

ympäristöön. Toiminnalle ei myöskään saisi asettaa ennakko-odotuksia, vaan tulisi olla

utelias ja avoin siitäkin huolimatta, ettei harjoitus tuntunut onnistuneelta. (Fowelin

2014, 25, 48.) Olimme mielestämme avoimia ohjaajia, emmekä arvostelleet lapsia tai

heidän kokemuksiaan. Sen sijaan jännitimme toimintakertoja ja se varmasti osaltaan

aiheutti levottomuutta lapsissakin. Ennakko-odotusten asettaminen tapahtui myös lähes

itsestään, sillä automaattisesti mietimme harjoituksia suunnitellessa, miten ne lapsille

sopisivat. Tietysti myös toivoimme, että harjoitukset onnistuisivat ja että jokaisella toi-

mintakerralla lapsille jäisi hyvä mieli toiminnasta ja seuraaville toimintakerroille olisi

kiva tulla jatkossakin.

Emme myöskään menneet niin syvälle tietoiseen itsensä tarkkailuun kuin mindfulness-

menetelmän luonteeseen kuuluu, vaan lähinnä kokeilimme harjoitusten sopivuutta. Jäl-

kikäteen ajatellen olisimme voineet vähentää harjoitusten määrää ja lisätä niiden kestoa

siinä mielessä, että olisimme enemmän tukeneet lapsia tietoisuudessa ja omien tunte-

musten sanoittamisessa. Mindfulness-menetelmän ajatusmaailmaan kun kuuluu vahvasti

nimenomaan tietoinen keskittyminen itseensä ja ympäristöönsä sen sijaan, että harjoi-

tuksia vain suoritetaan läpi (Wihuri 2013, 46–47). Tulostemme perusteella voimme to-

deta harjoitusten sopineen lapsille: he ymmärsivät niitä ja keskittyivät hyvin. Emme

kuitenkaan osaa sanoa, kuinka hyvin harjoitukset tukivat lasten tietoista läsnäoloa eli

sopivuus tältä kannalta jäi selvittämättä.

Lasten kanssa kokemusten sanoittaminen olisi erityisen tärkeää. Lapselle voi olla uutta

ja ehkä pelottavaakin keskittää huomionsa oman kehon tuntemuksiin, jos hän ei ole sitä

ennen tehnyt. Ohjaajan olisikin tärkeää tällöin rohkaista lasta ja kiinnittää erityistä

huomiota tunteiden ja tuntemusten läpikäymiseen. (Hawn 2011, 104; Hooker & Fodor

2008, 83.) Tämänkin puolesta olisimme voineet keskittyä enemmän yhteen harjoituk-

seen ja sen aiheuttamiin tuntemuksiin. Toisaalta joidenkin harjoitusten kanssa, etenkin

loppukerroilla kun harjoituksia oli vähemmän, onnistuimme mielestämme auttamaan

lapsia sanoittamaan tuntemuksiaan enemmän. Etenkin popcorn-harjoitus sai lapset ker-

37

tomaan monipuolisesti kokemuksistaan. He kuvailivat popcornin makua, näköä, painoa,

tuoksua ja jopa ääntä. He vertailivat, mitä popcornille tapahtui, kun sen antoi sulaa tai

kun sitä puraisi heti suuhun laitettaessa. Lapsilla oli siis selvästi kyky kuvailla tunte-

muksiaan ja kokemuksiaan ääneen, kun heille antoi siihen mahdollisuuden ja heille an-

toi avuksi erilaisia kysymyksiä.

Toisaalta teoriaosassa tulee myös ilmi, että lasten kanssa on hyvä aloittaa ensin aisteihin

keskittymisestä, jonka jälkeen voidaan vasta siirtyä siihen, mitä tuntemuksia aistit lap-

sissa saavat aikaan (Fowelin 2014, 78–79). Teimme siis ihan tietoisen valinnan lähestyä

harjoituksia rennolla ja kokeilevalla otteella, sillä menetelmä oli kuitenkin uusi meille

kaikille: niin meille ohjaajille kuin lapsille ja työntekijöillekin. Pidemmälle mennessä

harjoituksiin voisi ottaa enemmän syvyyttä ja tietoisuutta mukaan. Lapsille oli myös

yllättävän hankalaa yrittää avata mindfulness-käsitettä ja tietoista läsnäoloa, eikä teo-

riammekaan antanut tähän juuri mitään välineitä. Teoriassamme olisi ollut hyvä tuoda

ilmi, millä tavoin mindfulness-ajatusmaailman voi lapselle yrittää selittää siten, että

lapsi sisäistäisi sen. Tähän emme kuitenkaan löytäneet vastausta lähteistämme.

Kaikkiaan tulostemme anti liittyy pitkälti mindfulness-harjoitusten käytännön toteutuk-

seen, josta tietoa löytyi vähemmän ja jota teoriaosassamme ei juuri tule esille. Mindful-

ness-menetelmää ei ole ennen päiväkodeissa toteutettu siten, että siitä olisi saatavilla

materiaalia Suomessa. Harjoitusten, haastattelujen ja havaintojen perusteella voimme

todeta käyttämiemme mindfulness-harjoitusten sopivan lapsille päiväkodissa käytettä-

väksi. Suunnittelemamme toiminta sopi erityisesti valitsemallemme ikäryhmälle eli 4–

5-vuotiaille. Toimintaa muokkaamalla se soveltuisi myös vanhemmille, mutta alle nel-

jävuotiaille mindfulness-harjoitukset voisivat olla osittain vielä liian vaativia ohjeiden

ymmärtämisen ja keskittymiskyvyn vuoksi. Ainakaan meidän pitämämme harjoitukset

eivät alle 4-vuotiaille soveltuisi, mutta toki niitä muokkaamalla tämä voisi olla mahdol-

lista. Soveltuvuudesta lapsille kertoi muun muassa lasten innokkuus ja aktiivinen osal-

listuminen tehtäviin.

Tuloksissa on listattuna myös lapsille parhaiten sopivat harjoitukset, onnistuneet harjoi-

tukset ja lapsille epäsopivat harjoitukset. Tämä on kuitenkin vain oma kokemuksemme

yhden lapsiryhmän kanssa. Emme tiedä, miten harjoitukset toimivat muilla lapsilla tai

mitkä kaikki asiat vaikuttivat niiden toimivuuteen. Tuloksiamme ei voi siis sellaisenaan

käyttää muissa päiväkotiryhmissä, eikä tietysti pidäkään, sillä jokainen ryhmä on oman-

38

laisensa. Tulostemme perusteella on kuitenkin mahdollista tutustua toimintaan ja ehkä

jopa suunnitella ja muokata toimintaa omalle ryhmälle sopivaksi. Kun työntekijä tuntee

oman ryhmänsä lapset, hän osaa varmasti arvioida, minkälaiset harjoitukset olisivat juu-

ri hänen ryhmälleen sopivia tai tarpeellisia.

39

6 EETTISYYS JA LUOTETTAVUUS

Eettisesti hyvään tutkimukseen kuuluu noudattaa hyvää tieteellistä käytäntöä. Tutki-

muksen lähtökohtana tulee olla ihmisarvon kunnioittaminen. (Hirsjärvi ym. 2009, 25.)

Lisäksi voidaan ajatella, että ihmisoikeudet muodostavat ihmisiin kohdistuvan tutki-

muksen eettisen perustan. Tällä tarkoitetaan, että tutkittavat tietävät, mistä tutkimukses-

sa on kyse ja että se on heille vapaaehtoista. Tutkittaville ei saa aiheuttaa vahinkoa, tut-

kimustietojen on oltava luottamuksellisia ja osallistujien nimettömyys tulee taata.

(Tuomi & Sarajärvi 2009, 131.)

Selitimme lapsille ensimmäisellä toimintakerralla, mitä tulemme tekemään ja miksi.

Ensimmäinen kerta oli tutustumiskerta, jotta tulisimme lapsille tutuiksi ennen varsinai-

sen toiminnan alkua. Lisäksi kerroimme lapsille, että toimintaan osallistuminen on va-

paaehtoista ja toimintaan saa osallistua omalla tavallaan. Osa lapsista ei siis välttämättä

aina osallistunut aktiivisesti, vaan seurasi vierestä muiden tekemisiä. Yritimme kannus-

taa ja innostaa lapsia osallistumaan, mutta annoimme heidän kuitenkin tehdä valinnan

itse.

Lähetimme myös huoltajille lupalomakkeet, joissa pyysimme lupaa lapsen saada osal-

listua toimintakerroille sekä haastatella ja havainnoida häntä. Liitimme mukaan myös

saatekirjeen ja yhteystietomme, jotta huoltajilla oli mahdollisuus ottaa meihin yhteyttä

tarvittaessa. Kaikki kahdeksan lasta saivat osallistua toimintaan. Yksittäistä lasta ei pys-

ty opinnäytetyöstämme tunnistamaan eli nimettömyys säilyi. Opinnäytetyöstämme ker-

tyneet aineistot olemme hävittäneet heti niiden analysoinnin jälkeen.

Tavoitteenamme oli luoda turvallinen ilmapiiri, jossa lapset saavat olla omana itsenään.

Pyrimme siihen, että lasten olisi mukava tulla toimintakerroille ja he viihtyisivät niillä.

Sovimme aluksi lasten kanssa yhdessä, että toimintakerroillamme noudatetaan samoja

sääntöjä kuin heidän päiväkodissaan muutenkin. Pidimme myös tärkeänä selittää lapsil-

le, että jokaisella tulisi olla toimintakerroilla oma tila ja toisen tilaa ei saisi häiritä. Tässä

käytimme apuna mielikuvaa, että jokaisella oli ympärillään oma saippuakupla, jota toi-

set eivät saa rikkoa. Haasteeksi nousi myös tasa-arvoinen kohtelu. Osa lapsista oli per-

soonaltaan toisia vilkkaampia ja osa taas rauhallisia. Tällöin oli haasteellista huomioida

hiljaisemmat lapset samalla, kun yritti hallita tilannetta vilkkaampien lasten osalta.

40

Tutkimuksissa tulee yleensä arvioida luotettavuutta, koska virheitä pyritään välttämään.

Laadullisessa tutkimuksessa tärkeää on objektiivisuus eli tutkimuksessa tulee huomioi-

da puolueettomuus ja havaintojen luotettavuus. (Tuomi & Sarajärvi 2009, 134–135.)

Nämä nousevat esille opinnäytetyössämme. Pyrimme käyttämään enintään viisi vuotta

vanhoja lähteitä. Käytimme pääasiassa kirjoja ja tutkimuksia pyrkien välttämään inter-

net-lähteitä. Muotoilimme myös tutkimuskysymyksemme siten, että ne ovat mahdolli-

simman neutraaleja, eivätkä ne sisällä valmiita oletuksia.

Suurin luotettavuuteen vaikuttava tekijä on, että saimme lähes kaiken aineistomme kah-

delta työntekijältä heidän havaintojensa kautta. Emme pystyneet vaikuttamaan siihen,

havainnoivatko he täysin objektiivisesti vai vaikuttiko heidän havaintoihinsa esimerkik-

si heidän ennakkotietonsa lapsista. Toisaalta tämä oli myös etu, sillä työntekijät pystyi-

vät havainnoimaan lasten käytöstä suhteessa aiempaan. Lisäksi teimme omia havaintoja

toiminnan ohella ja pystyimme vertailemaan niitä työntekijöiden havaintoihin.

Otantamme oli melko pieni, sillä toimintaan osallistui vain kahdeksan lasta ja toteutim-

me toiminnan yhdessä päiväkodissa. Toisaalta laadullisen tutkimuksen otannan ei tar-

vitsekaan olla kovin suuri. Opinnäytetyömme näkökulma oli kuitenkin lähinnä kokeilla

soveltuvuutta päiväkotiin.

Mietimme myös luotettavuutta valitsemamme päiväkotiryhmän kannalta. Ryhmän työn-

tekijät vaikuttivat alusta alkaen innokkailta ja avoimen kiinnostuneilta mindfulness-

menetelmästä. Pohdimme, olisiko tuloksissamme ollut eroja, mikäli työntekijät olisivat-

kin suhtautuneet toimintaan hyvin varauksellisesti ja negatiivisesti. Jos esimerkiksi

työntekijän olisi ollut hankalaa ottaa vastaan uutta ajattelutapaa ja toimintaa, olisi tulok-

semme voineet olla täysin päinvastaiset. Työntekijä olisi tällöin ehkä ajatellut, ettei toi-

minnan jälkeenkään usko mindfulness-menetelmän toimivuuteen.

Pääosin opinnäytetyömme tuloksia voidaan kuitenkin pitää luotettavina kyseisen päivä-

kodin sisällä. Tuloksiamme ei voi välttämättä sellaisenaan käyttää muissa ryhmissä,

mutta niiden pohjalta on mahdollista tutustua mindfulness-menetelmään ja -

harjoituksiin.

41

7 POHDINTA

Opinnäytetyömme tavoitteena oli selvittää, miten mindfulness-harjoitukset soveltuvat

päiväkodissa käytettäväksi päiväkoti-ikäisille lapsille. Tämä tavoite toteutui. Opinnäyte-

työprosessi kesti kaikkiaan noin vuoden ja sisälsi monta eri vaihetta. Keräsimme ensin

tiiviin teoriapaketin, jossa toimme esille myös perusteluja sille, miksi mindfulness-

menetelmää kannattaisi kokeilla yhtenä varhaiskasvatuksen työvälineenä. Teorian poh-

jalta pystyimme suunnittelemaan ja toteuttamaan mindfulness-toimintakerrat lapsille.

Saimme myös tutkimuskysymyksiimme melko kattavat vastaukset siinä mittakaavassa

kuin käyttämässämme ajassa oli mahdollista.

Työmme teoriaosasta onnistuimme mielestämme saamaan selkeän kokonaisuuden

mindfulness-käsitteen haasteellisuudesta huolimatta. Mindfulness kun on käsitteenä

epämääräinen ja sen suomennokset riippuvat täysin kirjoittajasta. Myös lähdemateriaalit

toivat hieman lisätyötä. Tuoreita lähteitä oli helppo löytää, mutta sen sijaan tieteellistä

kirjallisuutta vaikeampi. Monet mindfulness-kirjat olivat melko lennokkaita mindful-

nessin luonteesta johtuen. Tutkimuksia löytyi melko paljon, mutta useisiin niistä meillä

ei ollut pääsyä. Mindfulness-menetelmästä löytyi melko paljonkin tietoa, mutta sen si-

jaan nimenomaan lasten mindfulnessista tietoa löytyi vähän ja päiväkodissa toteutetta-

vasta mindfulnessista emme löytäneet tietoa lainkaan. Tämän vuoksi suunnittelimme

toiminnan kokonaan itse käyttäen lapsille yleisesti suunnattuja materiaaleja ja harjoituk-

sia pohjana.

Koska mindfulness on päiväkodissa uusi menetelmä, tuli meidän miettiä tarkkaan tut-

kimuskysymysten asettelu, jotta emme lähestyisi aihetta liian laajasti ja vaikeasta näkö-

kulmasta. Lopulta lähestymistapamme olikin enemmän uutta menetelmää kokeileva ja

tässä onnistuimme mielestämme hyvin. Voimme sekä teorian että tulosten perusteella

todeta mindfulness-harjoitusten sopivan niin päiväkotiin kuin päiväkoti-ikäisille lapsil-

lekin käytettäväksi. Suunnittelemamme runko oli toimiva ja lapset osallistuivat toimin-

taan alusta alkaen aktiivisesti ja avoimesti. Oli hienoa huomata, kuinka taitavasti he

osasivat kertoa sanoin kokemuksistaan tai tuntemuksistaan. Eräs lapsi kertoi meille tie-

toisen kuuntelun kerralla kuulleensa kotonaan, kun pilvet menivät piiloon. Tämä lause

valikoitui työmme otsikoksi, sillä se kuvaa mielestämme hyvin mindfulnessin ajatus-

maailmaa lasten kanssa toteutettuna. Mindfulness-menetelmässä mikään tunne tai ko-

42

kemus ei voi olla väärä eikä oikea, eikä siinä ole tarkoitus suoriutua, vaan kaikki vasta-

ukset ja kokemukset ovat oikeita ja aitoja. Etenkin lasten kanssa tämä toimi hyvin, ja

heiltä tuli upeita huomioita, joita ei ehkä muuten tulisi kysyneeksi.

Harjoitusten sopivuudessa lapsille ja päiväkotiin meitä mietitytti eniten toimintakertojen

tunnelma ja ilmapiiri. Emme löytäneet mitään sellaista tekijää, joka selittäisi, miksi ker-

tojen tunnelmat vaihtelivat paljon. Ilmapiiri oli toki useimmiten innostunut, mutta myös

samalla levoton ja rauhaton. Yleisesti kuitenkin lapset keskittyivät harjoituksiin ja olivat

hyvin mukana toiminnassa, vaikka kokeilivatkin rajojaan. Uskomme, että omia ohjaus-

taitoja tulisi ainakin vielä kehittää tai ehkä ilmapiiri olisi ollut eri, jos olisimme olleet

lapsille entuudestaan tuttuja. Toisaalta myös päiväkotiarjen hektisyys asetti haasteita,

kun yhtäkkiä pitikin siirtyä vilkkaammasta toiminnasta rauhalliseen. Päiväkodin arki on

hyvin strukturoitua ja lapset ovat joskus tottuneet siihen, että heillä on valmiiksi tietyt

rajat ja toimintatavat tietyissä tilanteissa. Nyt haasteita aiheutti se, että annoimme heille

jonkin verran vapauksia (esimerkiksi oman paikan sai valita alussa itse) ja se taas aihe-

utti lapsissa hämmennystä ja epävarmuutta sekä ylimääräistä liikehdintää.

Haasteena toiminnassa oli myös se, miten saamme lapset ymmärtämään, mitä mindful-

ness-menetelmä tarkoittaa ja mitä olimme heidän kanssaan tekemässä. Yritimme lähes-

tyä asiaa aluksi konkreettisesti istumisen kautta. Istuessa ei yleensä ajattele, miltä esi-

merkiksi tuoli tuntuu, mutta kiinnitimme siihen lasten kanssa tietoisesti huomiota ja

pohdimme yhdessä, miltä istuminen tuntuu. Mindfulness-menetelmän selittämiseen olisi

kuitenkin voinut varata enemmän aikaa ja siihen olisi ollut hyvä palata jokaisena kerta-

na. Näin lapset ehkä olisivat ymmärtäneet paremmin toiminnan tarkoituksen ja se olisi

myös helpottanut harjoitusten tekemistä. Nyt emme ehkä menneet niin syvälle tietoisuu-

teen kuin olisi ollut mahdollista, vaan keskityimme enemmän harjoitusten toteuttami-

seen kuin niiden kokemiseen hetkessä.

Yhtenä kritiikin kohteena edelliseen liittyen haluamme nostaa esille myös sen, kuinka

hyvin onnistuimme toteuttamaan mindfulness-harjoituksia niiden vaatimalla tavalla.

Meillä ei itsellämme ollut kokemusta mindfulness-harjoituksista lapsille, mutta aikuisil-

le suunnattuna sen sijaan oli. Emme myöskään olleet käyneet aiheeseen liittyen koulu-

tuksia, mutta harjoittelimme keskenämme, jotta meillä olisi harjoituksista oma kokemus

ja olisimme varmempia niiden ohjaamisessa. Jos mindfulness-harjoituksia haluaa ohjata

tavoitteellisemmin ja säännöllisesti, pitäisi mielestämme käydä mindfulness-ohjaajan

43

koulutus, jotta todella sisäistää menetelmän tarkoituksen ja ajatusmaailman ja osaa to-

teuttaa sitä sen vaatimalla tavalla.

Jos nyt ryhtyisimme uudelleen suunnittelemaan toimintaa, lyhentäisimme tuokioidem-

me kestoa maksimissaan puoleen tuntiin. Kaksi tai kolme harjoitusta on sopiva määrä.

Miettisimme myös uudestaan tuokioiden aisteittain jakamista. Toisaalta oli selkeää, että

oli yksi aisti kerrallaan, mutta ehkä lapset jaksaisivat keskittyä paremmin, jos olisi

enemmän vaihtelua. Jokaisella kerralla olisi hyvä myös ottaa alkuun jokin hengityshar-

joitus, jonka avulla saataisiin mahdollisuus rauhoittua ja asettua hetkeen. Myös yksi

sellainen harjoitus, jossa päästään liikkumaan, on hyvä ottaa jokaisella kerralla. Tällöin

toiminta pysyisi monipuolisena ja kiinnostavana, ja lapsilla on yleensä muutenkin tarve

päästä liikkumaan. Lisäksi kiinnittäisimme enemmän huomiota harjoitusten tietoiseen

puoleen, lasten tietoisen läsnäolon tukemiseen ja tuntemusten sanoittamiseen.

Tavoitteemme opinnäytetyössämme toteutuivat hyvin. Pääsimme kokeilemaan uutta

menetelmää päiväkotiympäristöön ja saimme näin ollen vahvistusta teoriallemme sekä

myös sellaista lisätietoa, jota emme ennen mistään löytäneet esimerkiksi juuri sopivien

harjoitusten ja ryhmäkoon kannalta. Opinnäytetyömme alussa pohdimme paljon toimin-

nallisen osuuden onnistumista. Työmme suurin osuus oli toiminnan suunnittelu ja oh-

jaaminen, ja jos se ei syystä tai toisesta olisikaan onnistunut lainkaan, emme olisi saa-

neet työstämme välttämättä oikein mitään irti. Toisaalta tuloksena olisi ollut yhtä arvo-

kasta sekin, että mindfulness-harjoitukset eivät sovellu päiväkotiin käytettäväksi. Mei-

dän kannaltamme oli kuitenkin mukavampaa, että voimme todeta mindfulness-

harjoitusten olevan käyttökelpoisia päiväkodissa.

Työ opetti meille ryhmänohjaustaitoja tilanteessa, jossa lapsiryhmä on tuntematon.

Opimme myös soveltamaan teoriaa käytännössä sekä joustavuutta nopeissakin tilanteis-

sa. Esimerkiksi jotkin harjoitukset ohjasimmekin hieman eri tavoin kuin olimme ajatel-

leet ja muutimme tuokioiden kestoa, kun huomasimme lasten väsyvän. Tämä kokemus

sai meidät myös pohtimaan omaa läsnäoloa ja kehollisuutta etenkin lasten kanssa toimi-

essa. Toisinaan päiväkodeissa tuntuu siltä, ettei ehdi pysähtyä aidosti kuuntelemaan

lasta, kun muitakin halukkaita olisi. Mindfulness-menetelmää harjoittamalla oppisi kes-

kittymään enemmän yhteen hetkeen kerrallaan. Saimme myös rohkeutta kokeilla jotain

täysin uutta lasten kanssa, vaikka sen toimivuudesta ei olisi takeita.

44

Parasta olisi, jos tämä työ innostaisi alan ammattilaisia tutustumaan menetelmään ja

kokeilemaan sitä työssään. Mindfulness-harjoitusten toteuttaminen päiväkodissa vaatii

perehtymistä aiheeseen, uuden ajattelutavan omaksumista ja avoimuutta. Erilaisia väli-

neitä tai tarvikkeita ei juuri tarvitse tai ainakin ne luultavasti löytyvät jo valmiiksi. Mi-

käli mindfulness-harjoituksia aikoo toteuttaa tavoitteellisesti pitkällä tähtäimellä, olisi

varmasti hyödyksi käydä vielä jonkinlainen koulutus aiheeseen liittyen. Tämä opinnäy-

tetyö ei varsinaisesti anna suoria valmiuksia toteuttaa toimintaa ainakaan silloin, jos se

on itselleen kokonaan uutta.

Olisi myös hienoa, jos joku kiinnostuisi tutkimaan aihetta lisää ja laajemmin. Jatkossa

voitaisiin esimerkiksi tutkia millaisia näkyviä muutoksia mindfulness-harjoituksilla

säännöllisesti toteuttamalla saadaan aikaan. Toisaalta haluaisimme tietää, miten suunnit-

telemamme toiminta toimisi muissa päiväkotiryhmissä ja kenties lapsille tuttujen työn-

tekijöiden ohjaamana. Toisaalta tässä opinnäytetyössä emme myöskään saaneet tietoa,

pystytäänkö mindfulness-menetelmällä vähentämään lasten kokemaa stressiä päiväko-

dissa, mikä olisi mielenkiintoista tietää ja myös tärkeä asia tutkia, mikäli stressitasoja

voitaisiin mindfulness-menetelmän avulla laskea. Yhtenä jatkotutkimusaiheena voisi

olla, mitä mahdollisuuksia mindfulnessilla päiväkodissa toteutettuna on.

Opinnäytetyössä ei myöskään tullut ilmi, millä tavoin työntekijän omalla läsnäololla tai

mindfulnessin harjoittamisella voisi olla vaikutusta päiväkodin ilmapiiriin. Päiväkodissa

on usein hankalaa pysähtyä hetkeen ja olla läsnä, kun lapsia on paljon ja kaikki haluai-

sivat osansa huomiosta. Työntekijän on tärkeää osata pysyä rauhallisena ja muutenkin

tunnistaa omia tuntemuksiaan erillään lasten tuntemuksista. Työntekijä ei esimerkiksi

saa hermostua, vaikka lapsi olisikin hermostunut. Olisi mielenkiintoista tutkia työnteki-

jän säännöllisten mindfulness-harjoitusten suhdetta työssä jaksamiseen, läsnäoloon ja

päiväkodin ilmapiiriin.

45

LÄHTEET

Davis, D. & Hayes, J. 2012. What are the benefits of mindfulness. [Verkkolehti]. Moni-

tor on Psychology 7/2012. Luettu 18.5.2015. http://www.apa.org/monitor/2012/07-

08/ce-corner.aspx

Eskola, J. & Suoranta, J. 2005. Johdatus laadulliseen tutkimukseen. Jyväskylä: Gumme-

rus Kirjapaino Oy.

Fowelin, P. 2014. Mindfulness luokkahuoneessa. Suom. Musta-Vuori, J-M. Helsinki:

Basam Books Oy. Alkuperäinen teos 2011.

Furman, B. 2003. Muksuoppi – Ratkaisun avaimet lasten ongelmiin. Keuruu: Tammi.

Hawn, C. & Holden, W. 2013. 10 läsnäolon minuuttia. Mindfulness lapsille. Suom. Sii-

tonen, L. Helsinki: Basam Books Oy. Alkuperäinen teos 2011.

Helander-Hyvönen, H. 2013. Meditoinnin hyödyt – Tutkimustuloksia. [Blogiteksti].

Julkaistu 30.5.2013. Luettu 18.5.2015. http://mieto.fi/2013/05/meditoinnin-hyodyt-

tutkimustuloksia/

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. painos. Porvoo:

Bookwell Oy.

Hooker, K. & Fodor, I. 2008. Teaching mindfulness to children. Gestalt review

12/2008, 75-91.

Kabat-Zinn, J. 2004. Wherever You Go, There You Are. Mindfulness Meditation For

Everyday Life. 5. painos. Lontoo: Piatkus Books Ltd. Alkuperäinen teos 1994.

Kalliola, T., Kurki, A., Salmi, M. & Tamminen-Vesterbacka, T. 2010. Matkalla ohjaa-

juuteen. Helsinki: Kirjapaja.

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

Bookwell Oy.

Keltikangas-Järvinen, L. 2012. Pienen lapsen sosiaalisuus. Helsinki: WSOY.

Keltikangas-Järvinen, L. 2008. Temperamentti, stressi ja elämänhallinta. Helsinki:

WSOY.

Kortelainen, I., Saari, A. & Väänänen, M. (toim.) 2014. Mindfulness ja tieteet. Tietoi-

suustaidot ja kehotietoisuus monitieteisen tutkimuksen kohteena. Tampere: Tampere

University Press.

Kronqvist, E-L. 2012. Varhaispedagogiikan kehityspsykologinen peruste. Teoksessa:

Varhaiskasvatuksen käsikirja. Hujala, E. & Turja, L. (toim.) Juva: Bookwell Oy. 13-30

Marjanen, P., Ahonen, J. & Majoinen, L. 2013. Vertaissuhteet ja yhteisöllisyys. Teok-

sessa: Pienten piirissä. Yhteisöllisyyden merkitys lasten hyvinvoinnille. Marjanen, P.,

Marttila, M. & Varsa, M. (toim.) Juva: Bookwell Oy. 47-73

46

Mehto, E. 2010. Lapsen stressiherkkyys muodostuu varhaislapsuudessa. Lastentarha

3/2010, 8-9.

Miles, M. & Huberman, M. 1994. Qualitative data analysis. 2. painos. California: Sage.

O’Leary, K., O’Neill, S. & Dockray, S. 2015. A systematic review of the effects of

mindfulness interventions on cortisol. Cork: University College Cork.

Pellikka, I. 2012. Voiko uskontokasvatus kasvattaa? Teoksessa: Varhaiskasvatuksen

käsikirja. Hujala, E. & Turja, L. (toim.) Juva: Bookwell Oy. 151-161

Puusniekka, A. & Saaranen-Kauppinen, A. 2006. KvaliMOTV - Menetelmäopetuksen

tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto. Luettu 11.5.2015.

http://www.fsd.uta.fi/menetelmaopetus/ kvali/L2_3_2_3.html

Siitonen, E. 2011. Ihmeiden tekijät: Päivähoidon ryhmäkokoselvitys. Vantaa: Tehyn

julkaisusarja B 1/2011. Luettu 18.5.2015.

http://www.tehy.fi/@Bin/23378183/Ihmeiden%2Btekij%C3%A4t_Netti.pdf

Sinkkonen, J. 2008. Mitä lapsi tarvitsee hyvään kasvuun. Helsinki: WSOY.

Tiessalo, P. 2015. Päivähoito-oikeutta rajataan, luokkakoot kasvavat, koululaisille on

tulossa tunti liikuntaa päivässä. [Verkkolehti]. Julkaistu 27.5.2015. Luettu 28.5.2015.

http://yle.fi/uutiset/8021693

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. 5. painos.

Helsinki: Kustannusosakeyhtiö Tammi.

Turakitwanakan, W., Mekseepralard, C. & Busarakumtraqul, P. 2013. Effects of mind-

fulness meditation on serum cortisol of medical students. Bangkok: Srinakharinwirot

University.

Varhaiskasvatussuunnitelman perusteet. 2005. Saarijärvi: Gummerus Kirjapaino Oy.

Luettu 18.5.2015

http://www.julkari.fi/bitstream/handle/10024/77129/Varhaiskasvatussuunnitelmanperus

teet.pdf?sequence=1

Vienola, V. 2012. Varhaisvuosien eettinen kasvatus. Teoksessa: Varhaiskasvatuksen

käsikirja. Hujala, E. & Turja, L. (toim.) Juva: Bookwell Oy. 162-178

Vilkka, H. & Airaksinen, T. 2004. Toiminnallinen opinnäytetyö. Jyväskylä: Tammi.

Wihuri, A-J. 2014. Mindfulness työssä. Tietoinen läsnäolo vapauttaa onnistumaan. Hel-

sinki: Talentum Media Oy.

Willard, C. 2013. Lapsen ja nuoren mieli. Mindfulness-harjoituksia mielen kehittämi-

seen, rauhoittamiseen ja tasapainoon. Suom. Mudie, R. Parainen: Samsaraa tasapaino-

oppaat. Alkuperäinen teos 2010.

47

LIITTEET

Liite 1. Lupalomake huoltajille

Hyvä huoltaja,

olemme kaksi kolmannen vuoden sosionomi-opiskelijaa Tamkista. Teemme toiminnal-

lisen opinnäytetyömme lapsenne päiväkotiryhmässä tietoisen läsnäolon menetelmästä.

Kyseinen menetelmä, mindfulness, on päiväkotimaailmassa vielä uusi, mutta kouluissa

jo hieman tutumpi. Tarkoituksenamme on kokeilla, miten menetelmä sopii päiväkodissa

käytettäväksi ja minkälaisia ajatuksia se työntekijöissä sekä lapsissa herättää. Menetel-

män avulla voidaan mm. kehittää lapsen keskittymiskykyä, tunnetaitoja sekä kykyä rau-

hoittua itsekseen.

Järjestämme osalle ryhmästä kuusi mindfulness-kertaa, joissa tietoista läsnäoloa harjoi-

tellaan eri aistien kautta leikin keinoin. Osa harjoituksista voi olla lapsille jo tuttuja

muiden leikkien kautta. Nämä kerrat ovat huhtikuussa viikoilla 15-17. Suoritamme tut-

kimuksemme täysin nimettömästi eli yksittäistä lasta ei voida tuloksista tunnistaa. Ke-

räämme lopuksi ajatuksia ja kokemuksia työntekijöitä haastatellen, mutta kyselemme

myös lasten ajatuksia lyhyesti aina jokaisen pidetyn kerran jälkeen.

Pyydämme saada luvan, että lapsenne saa osallistua näille kuudelle toimintakerralle ja

että saamme havainnoida ja haastatella häntä osana ryhmää, minkä avulla pystymme

arvioimaan paremmin menetelmän sopivuutta. Noudatamme tutkimustyön eettisiä peri-

aatteita ja käsittelemme aineistomme täysin luottamuksellisesti. Pyydämme teitä palaut-

tamaan alla olevan lupalomakkeen täytettynä ryhmän työntekijöille torstaihin 2.4. men-

nessä. Kiitos!

Vastaamme mielellämme teitä askarruttaviin kysymyksiin.

Yhteistyöterveisin,

Sari Vepsä

Merita Sainio

Lupalomake

Annan lapseni _________________________________ osallistua tietoisen läsnäolon

toimintakerroille huhtikuussa. Lisäksi lastani saa havainnoida ja haastatella nimettömäs-

ti harjoituskerroilla. Kyllä ____ Ei ____

___________________________ ___________________________

Huoltajan allekirjoitus Paikka ja aika

48

Liite 2. Mindfulness-toimintakerrat

1. Kerta – Hengitys 1 (6)

Alkuun voidaan ottaa ensikosketus hengittämiseen pyytämällä lapsia puhaltamaan kä-

teensä. Etäisyyttä voi vaihtaa ja katsoa, mitä tapahtuu (lähellä lämmintä, kauempana

kylmää ilmaa). Lapsi voi myös kokeilla omaa sykettään kaulalta. Kun syke tuntuu, hy-

pitään hetki ja kokeillaan sitten uudestaan. Tuntuuko syke nyt nopeampana?

Harjoitus 1: Vatsahengitys (Willard s. 83 ja Fowelin s. 109)

Lapset menevät makuulleen lattialle, pyritään pitämään jokaisella oma tila. Lapsi laskee

kätensä rinnalleen. Lasta pyydetään hengittämään rauhallisesti ja syvään. Hengittäessä

lasta pyydetään huomioimaan, nouseeko hänen kätensä rinnan mukana. Sitten pyyde-

tään siirtämään kättä vatsalle. Toistetaan sama: nouseeko nyt vatsa? Jos vatsa ei nouse,

yritetään ohjeistaa lasta hengittämään niin, että vatsa nousisi mukana. Pääasia on, että

lapsi saa ensikosketuksen tietoiseen hengittämiseen.

Harjoitus 2: Äänen loppuessa käsi ylös (Willard s. 84)

Pyydetään lapsia rauhoittumaan ja hengittämään itsekseen. Ohjaajalla on soitin, joka soi

pitkään, esimerkiksi bassopala. Kun ohjaaja lyö soitinta ja se alkaa kumista, lapset hen-

gittävät syvään sisään ja ulos (ohjaaja voi näyttää esimerkkiä). Kun ääni loppuu, hengi-

tetään taas normaalisti. Me aloitimme tämän kuitenkin hieman toisin sammuvana ääne-

nä (Fowelin s. 86), emmekä ottaneet hengitystä varsinaisesti keskiöön. Kun sammuva

ääni onnistuu, voidaan ottaa käden tilalle hengitys: hengitä ensin sisään ja kun kello

alkaa soida, hengitä sen tahtiin ulos.

Harjoitus 3: Hengityskävely (Willard s. 106-107) sekä kävelymeditaatio (Fowelin s. 63)

Tätä olemme muokanneet osin sopivammaksi noin 4-vuotiaille lapsille sekä vastaamaan

sirkus-teemaa. Idea on pääpiirteittäin sama kuin kirjoissa. Lapsia pyydetään nousemaan

ylös, kannattaa varata tarpeeksi tilaa. (jatkuu)

49

 2 (6)

Lapsia pyydetään ensin kävelemään ja hengittämään normaalisti. Sitten ohjaaja soittaa

triangelia, joka on merkki lapsille, että tulee jähmettyä ja kuunnella jatko-ohjeita. Oh-

jaaja kertoo, millä tavalla seuraavaksi liikutaan ja mitä tulee ottaa huomioon.

Intiaani: Ihan ääneti ja hiipien kuin intiaani metsässä. Hengitä äänettä, hitaasti ja kevy-

esti.

Norsu: Suurin, mutta tosi hitain askelin. Hengitä syvään sisään ja puhalla ilma isosti

ulos.

Nuoralla tanssija: Varovasti varpaisillaan. Kuvittele, että kävelet narun päällä ja laita

kädet sivuille, niin pysyt paremmin pystyssä. Hengitä samaan tahtiin kuin liikut.

Käärme: Hitaasti kiemurrellen. Hengitä syvään sisään ja kun puhallat ulos, pidä sihinä-

ääni.

Meidän versiomme on kevyehkö, mutta esimerkiksi kävelymeditaatio menee astetta

syvemmälle, jos edellinen alkaa jo sujua helposti. Kävelymeditaatiossa pyydetään lapsia

kiinnittämään enemmän huomiota heidän jalkojen tuntemuksiinsa ja tasapainoon. Tästä

on lisää Fowelinin kirjassa.

2. Kerta – Kuuleminen

Aluksi voidaan pysähtyä kuuntelemaan, mitä ääniä juuri sillä hetkellä ympäriltä kuuluu.

Voidaan myös vaihtaa tilaa ja verrata niitä keskenään: kuuluuko samoja ääniä? Yleisenä

vinkkinä: taustalle voidaan aina laittaa esimerkiksi tikittävä kello ja aina kun melutaso

nousee liikaa, pyydetään lapsia olemaan niin hissukseen, että he pystyvät kuulemaan

tikityksen.

Harjoitus 1: Sammuva ääni (Fowelin s. 86)

Ohjaaja lyö pitkään kumisevaa soitinta, ja kun lapsi ei mielestään enää kuule ääntä, hän

nostaa kätensä ylös. Odotetaan aina, että kaikilla on käsi ylhäällä ennen kuin puhutaan.

Voidaan kokeilla myös silmät kiinni. Tästä toinen versio on, että käsi nostetaankin aluk-

si ylös ja kun kuulee äänen, käsi lasketaan alas äänen tahdissa.

 (jatkuu)

50

Harjoitus 2: Äänibingo (Fowelin s. 85) 3 (6)

Alun perin ideana on tarkastella, kuinka monia ääniä kuulee/erottaa toisistaan ja minkä-

laisia äänet ovat. Me halusimme kuitenkin valita jotain hieman erilaista, josta lasten

olisi helppoa lähteä liikkeelle.

Äänibingossa jokainen saa itselleen kuvan. Bingoruudukko on ohjaajalla edessä. Ohjaa-

ja alkaa soittaa ääniä ja lasten tulee kuunnella tarkasti, kuuluko ääni heidän kuvastaan.

Jos ääni kuuluu, he saavat asettaa kortin paikalleen ruudukkoon. Tästä voidaan seuraa-

vaksi siirtyä arvaamaan ääniä ilman bingoa (eli ohjaaja tekee piilossa erilaisia ääniä ja

lapset arvailevat, mistä ääni voisi tulla. Esimerkiksi maalarinteippi, kuulakärkikynä,

vesipullo…). Hiljalleen voidaan keskittyä aina tiiviimmin ympäristön normaaleihin ää-

niin ja niiden lähteisiin.

Harjoitus 3: Rikkinäinen puhelin

Tätä ei ole tullut vastaan missään mindfulness-kirjallisuudessa, mutta toimii mieles-

tämme kivasti ihan alussa, kun vasta opitaan käyttämään aisteja tietoisemmin. Ideana

siis on, että ohjaaja kuiskaa jonkin lauseen lapsen korvaan. Lapsi siirtää tämän eteen-

päin toiselle, kunnes viimeinen lapsista sanoo ääneen, mitä kuuli.

Harjoitus 4: Lehmiä ja ankkoja (Fowelin s. 88)

Tämä harjoitus jäi lopulta pois suunnitelmistamme, mutta lisäämme sen tähän. Tämä

kuitenkin sopisi hyvin kuulemisteemaankin. Lapsi saa tässä päättää itse, onko hän ankka

vai lehmä, ohjaaja voi myös antaa nämä valmiiksi. Aluksi käydään lyhyesti läpi, miten

ankat sanovat ja miten taas lehmät. Lapset istuvat piirissä ja heitä pyydetään sulkemaan

silmät. Kun ohjaaja antaa luvan, lapset alkavat äännellä valitsemansa eläimen tavoin. He

yrittävät sitten löytää muut lajitoverinsa äänen perusteella! Tämän voi tehdä silmät kiin-

ni tai auki ja mahdollisuus on myös pareittain: Lehmäpari etsii toisen lehmäparin ja

ankkapari toisen ankkaparin.

 (jatkuu)

51

3. Kerta – Näkeminen 4 (6)

Harjoitus 1: Seuraa esinettä ja hengitä (Fowelin s. 109)

Kirjan harjoituksessa esine laitetaan lapsen käteen, mutta teimme muunnellun version.

Ensimmäinen tapa olisi laittaa lapsen mahan päälle jokin pieni esine, ja lapsi itse makaa

maassa. Hänen tulee seurata esineen liikkumista hengittäessään. Välillä lasta pyydetään

seuraamaan esinettä ja välillä taas seuraamaan sitä, miltä tuntuu, kun ilma virtaa sisään.

Toteutimme tämän lopulta niin, että esine oli toisen ohjaajan vatsan päällä ja lapset seu-

rasivat sitä katseellaan. Kun esine nousi, hengitettiin sen tahdissa sisään ja kun esine

laski, hengitettiin ulos.

Harjoitus 2: Tarkkaan katsominen (Willard s.51)

Valitaan joukko pieniä esineitä, jotka muistuttavat toisiaan, mutta eroavat kuitenkin

(alkuperäinen ohjeistus on hieman eri ja se tehdään appelsiineilla). Tähän käy siis esi-

merkiksi napit tai puuhelmet. Lapselle annetaan yksi helmi, jota hänen tulee tarkkaan

katsoa: väri, koko, pinta ja paino. Lapsille voidaan esittää yksitellen kysymyksiä heidän

helmestään, jotta he painaisivat sen tarkkaan mieleensä. Kun esineitä on katsottu tar-

peeksi, ne laitetaan yhdessä takaisin purkkiin muiden helmien sekaan. Seuraavaksi lap-

sen tulee löytää oma helmensä purkista muiden joukosta.

Harjoitus 3: Tunnusteluleikki (Willard s. 54)

Lapset saavat vuorotellen esineen itselleen tunnusteltavaksi. Esineen tulee olla piilossa

ja lapsi voi lisäksi pitää silmiään suljettuina. Lapsi tunnustelee esinettä eri puolilta ja

yrittää kuvailla sitä muille lapsille. Muut lapset yrittävät arvata, mikä esine voisi olla

kyseessä. Tässä ohjaaja voi helpottaa esittämällä tarkentavia kysymyksiä (myös lapset

voivat auttaa tässä). Kysymykset voivat liittyä esimerkiksi painoon tai materiaaliin.

Harjoitus 4: Kim-leikki (Fowelin s. 84)

Asetetaan näkyville erilaisia esineitä. Lasten tulee katsoa tarkkaan, mitä esineitä on,

koska hetken päästä ne peitetään ja niistä poistetaan ainakin yksi. Tämän jälkeen lasten

tulee arvata, mitkä esineet puuttuvat. (jatkuu)

52

4. Kerta – Haistaminen ja maistaminen 5 (6)

Aluksi tunnelmaan voidaan virittäytyä miettimällä, mitä hajuja tai tuoksuja päiväkodis-

sa yleensä on niin ulkona kuin sisälläkin.

Harjoitus 1: Mitä nenä kertoo? (Willard s. 53)

Lapset saavat nuuhkittavakseen erilaisia tuoksuja, joista osa on syömäkelpoisia ja osa

sellaisia, joita ei voi syödä. Lapset saavat haistella yhtä tuoksua kerrallaan. Samalla hei-

tä pyydetään miettimään, mitä he mielestään haistoivat. Onko haju heille entuudestaan

tuttu? Mitä se tuo heille mieleen? Pitävätkö he jostain tuoksusta enemmän kuin toisesta?

Voiko tuoksun lähdettä heidän mielestään syödä? Meillä oli käytössä tiskiaine, män-

tysuopa, sitruuna, kaakao ja kardemumma.

Harjoitus 2: Popcornin/rusinan syöminen tietoisesti (Fowelin s. 91)

Lapset saavat käteensä yhden popcornin, jota heidän tulee tarkastella tietoisesti. Pop-

cornia ei siis saa syödä ennen kuin siihen on lupa. Popcornia voidaan ohjatusti tutkia

monella tapaa: mitä värejä siinä on? Miltä sen pinta tuntuu? Kuinka kevyt popcorn on:

tunteeko sitä, jos sulkee silmänsä? Seuraavaksi popcornia voidaan haistaa ja miettiä,

mitä tuntemuksia se aiheuttaa. Tekisikö mieli syödä? Tuleeko suuhun sylkeä? Lopulta

popcorn voidaan laittaa suuhun kielen päälle. Miltä se nyt tuntuu? Voisiko sitä imeä?

Mitä tapahtuu, jos puraisee popcornia heti, kun sen laittaa suuhun? Viimeisenä lapsille

sanotaan, että kun heistä tuntuu siltä, he voivat tehdä tietoisen päätöksen nielaista pop-

corn.

5. Kerta – Kehollisuus/liikkuminen

Harjoitus 1: Peiliseinä (Fowelin s. 63)

Lapset istuvat pareittain vastakkain (voi myös seistä). Toinen lapsista alkaa tehdä käsil-

lään jotakin liikettä ja häntä vastapäätä olevan tulee matkia liikettä kuin olisi peilinä

toiselle. Lapset voivat pitää käsiä yhdessä tai käsien välille voi jättää pienen välin.

 (jatkuu)

53

Harjoitus 2: Jähmety ja sula (Willard s.76) 6 (6)

Lapset saavat liikkua vapaasti tilassa. Kun soitetaan kelloa ja sanotaan ”jähmety”, lapset

jähmettyvät. Tämän jälkeen ohjaaja käy koskettamassa jokaista lasta ja kosketuksen

voimasta heidän tulee sulaa maahan, voidaan myös sanoa ”sula”. Kun kaikki ovat sula-

neet, voidaan nousta ylös ja toistaa edellinen. Alkuperäinen harjoitus on paljon mutkik-

kaampi, joten tämä on oma versiomme ikään kuin pohjustajana oikealle harjoitukselle.

Ajatuksena on, että tästä voisi lähteä liikkeelle ja jossain kohtaa sitten liukua kohti vaa-

tivampia harjoituksia.

54

Liite 3. Aineiston analyysi

Analyysin vaihe 1: Pelkistäminen 1 (2)

Haastateltava: Joo, no siis tota keskittymistä mun mielestä tää tukee myöskin erityisesti,

että lapset oppii niinkun rauhottumaan ja kuuntelemaan sitä omaa itseään, ja samalla he

myöskin oppii keskittymään.

Haastattelija: Joo.

Haastateltava: Mikä on äärimmäisen tärkeetä nykypäivänä.

Pelkistetyt ilmaisut:

Toiminta tukee keskittymistä

Lapset oppivat rauhoittumaan

Lapset oppivat kuuntelemaan itseään

Lapset oppivat keskittymään

Analyysin vaihe 2: Ryhmittely

Pelkistetyistä ilmisuista muodostunut samankaltaisuuksien ryhmä: Mindfulness-

harjoitusten hyödyt lapsille

Tunteiden ja tuntemusten sanallistaminen hyvä asia

Tunteista puhutaan vähän lasten kanssa

Lapset eivät tienneet kaikkia tunteita, esim. hämmästynyt

Tämä tukee keskittymistä

Lapset oppivat rauhoittumaan

Lapset oppivat kuuntelemaan

Lapset oppivat tuntemaan itsensä

Lapset oppivat sanallistamaan, miltä tuntuu

Lapset oppivat tuntemaan omia tuntemuksiaan

Lapset tutustuvat omiin taitoihinsa

Lapset tutustuvat siihen, mistä tykkää ja mistä ei

Lapset oppivat tuntemaan omia rajojaan

Tätä kautta lapset oppivat tulemaan paremmin toimeen muiden kanssa (jatkuu)

55

Itsetuntemus on keino ryhmässä selviytymiseen 2 (2)

Tästä on tosi paljon hyötyä ryhmässä

Ei juuri näy muutosta lapsissa

Jos olisi ollut pidempään, ehkä sitten

Kehontuntemus paranee

Erilaisten toimintojen tuntemus paranee

Parantaa kokemusta itsestään

Analyysin vaihe 3: Käsitteellistäminen

Lapset oppivat tuntemaan itsensä

Lapset oppivat sanallistamaan, miltä tuntuu

Lapset oppivat tuntemaan omia tuntemuksiaan

Lapset tutustuvat omiin taitoihinsa

Lapset tutustuvat siihen, mistä tykkää ja mistä ei

Lapset oppivat tuntemaan omia rajojaan

Parantaa kokemusta itsestään

Yllä olevat muodostavat seuraavan käsitteen: Lasten itsetuntemus kehittyy

Vaiheessa 2 olleen ryhmän käsitteellistäminen: Mindfulness-harjoitusten hyödyt lapsille

Tunnekasvatuksen lisääntyminen

Tunnetaitojen kehittyminen

Tunteiden/tuntemusten sanallistaminen on tärkeää

Tukee keskittymistä

Keskittymisen taito tärkeä tänä päivänä

Lapset oppivat rauhoittumaan, saavat mahdollisuuden rauhoittua

Lasten itsetuntemus kehittyy

 auttaa toimimaan muiden lasten kanssa

 itsetuntemus on keino selvitä ryhmässä

Lasten kehontuntemus paranee

Hyödyt eivät vielä näkyneet, aika oli lyhyt

