

Anna-Matilda Tähtinen

ERITYISHERKKÄ LAPSI PÄIVÄKODISSA

Sosiaalialan koulutusohjelma

2015

ERITYISHERKKÄ LAPSI PÄIVÄKODISSA

Tähtinen, Anna-Matilda

Satakunnan ammattikorkeakoulu

Sosiaalialan koulutusohjelma

Toukokuu 2015

Ohjaaja: Ahosmäki, Merja

Sivumäärä: 47

Liitteitä: 2

Asiasanat: erityisherkkyys, erityisherkkä lapsi, aistiyliherkkyys, temperamentti, päi-

väkoti

__

Tämän opinnäyteyön aiheena on erityisherkän lapsen arki päiväkodissa. Opinnäyte-

työn tarkoituksena on saada kuva siitä, miten lapsen erityisherkkyys näkyy, ja miten

se otetaan huomioon Porin alueen päiväkodeissa. Vaikka tietous erityisherkkyydestä

onkin kasvamassa, on tutkimustietoa nimenomaan erityisherkistä lapsista vielä vä-

hän.

Opinnäytetyön teoriaosassa käsitellään yleisesti erityisherkkyyttä, erityisherkkää

lasta sekä päiväkotia toimintaympäristönä. Tarkemmin teoriaosuudessa määritellään

erityisherkkyys taustatekijöineen sekä erityisherkkä lapsi piirteineen. Lisäksi esitel-

lään päiväkodin arkea ja lapsen huomioon ottamista - sekä lähdekirjallisuuden, että

oman näkemykseni ja kokemukseni pohjalta.

Tiedonkeruumenetelmänä on käytetty puolistrukturoitua kyselylomaketta. Kyselyt on

lähetetty kuuden kunnallisen päiväkodin kasvatustehtävissä oleville työntekijöille -

eli lastentarhanopettajille, lastenhoitajille ja avustajille. Kyselylomakkeet lähetettiin

maaliskuussa 2015.

Tutkimukseni mukaan päivähoidon henkilökunta on tietoinen erityisherkkyydestä ja

näin ollen tunnistaa erityisherkkyyden piirteitä lapsissa. Tästä huolimatta koulutusta

aiheeseen liittyen toivottiin lisää. Tutkimuksen tulokset osoittavat myös sen, että

lapsen erityisherkkyys näkyy monellakin tavalla - erilaisia haasteita hoitopäiviin tuo-

den. Lapsen herkkyys näyttäytyy yksilöllisesti eri lapsilla ja tilanteesta riippuen, ja

asettaa päiväkodin hoitohenkilökunnan lapsen yksilölliseen huomioimiseen liittyvien

haasteiden äärelle.

THE HIGHLY SENSITIVE CHILD IN DAY CARE CENTER

Tähtinen, Anna-Matilda

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Social services

May 2015

Supervisor: Ahosmäki, Merja

Number of pages: 47

Appendices: 2

Keywords: high sensitivity, the highly sensitive child, sensory over sensitivity, tem-

perament, day care center

__

The subject of this thesis is highly sensitive child’s everyday life in the day care cen-

ter. The purpose was to get an overall picture how high sensitivity is shown and how

it has been taken into account at the day care centres in Pori. Even though knowledge

of highly sensitive children is increasing, there is very little research about it.

The theory part of this thesis concentrates on reviewing high sensitivity, highly sensi-

tive children and day care center as an operational environment in general. High sen-

sitivity with its backgrounds has been review more closely, as well as specific fea-

tures of highly sensitive children. In addition to the previous topics, the theory part

focuses on introducing everyday life of the day care centers and how children are

being taken into account based on literature as well as my personal opinion and expe-

rience.

Semi-structured questionnaire was used to collect the data. Questionnaires were sent

to six municipal day care center employees in upbringing - kindergarten teachers,

nannies and assistants. Questionnaires were sent in March 2015.

The day care employees are aware of high sensitivity and therefore recognizes the

specific features of the highly sensitive children. Despite this, they wished for more

training on the subject. The survey results also showed that the child's high sensitivi-

ty is reflected in many ways –bringing a variety of challenges in day care. Sensitivity

of the child is shown individually on different children and depending on the situa-

tion, and also sets challenges for the employees of the day care centers.

SISÄLLYS

1 JOHDANTO ... 6

2 ERITYISHERKKYYS ... 7

2.1 Erityisherkkyyden määrittelyä .. 7

2.2 Erityisherkän yleisimpiä piirteitä .. 8

2.2.1 Emotionaalisuus .. 10

2.2.2 Aistiherkkyys ... 10

2.2.3 Ärsykeherkkyys ... 11

2.2.4 Syvällisyys ... 11

2.3 Virheellisiä tulkintoja erityisherkkyydestä ... 12

2.4 Erityisherkkyyden taustatekijöitä.. 13

2.4.1 Persoonallisuus ja temperamentti .. 13

2.4.2 Ekstrovertti ja introvertti ... 14

3 ERITYISHERKKÄ LAPSI .. 15

3.1 Erityisherkän lapsen piirteitä .. 15

3.2 Kiintymyssuhteen merkitys lapsen kehitykselle ... 17

3.3 Temperamentin vaikutus lapsen käyttäytymiseen ja kehitykseen 18

3.4 Erityisherkkä tyttö ja poika ... 19

4 PÄIVÄKOTI TOIMINTAYMPÄRISTÖNÄ... 20

4.1 Varhaiskasvatus ja päivähoito... 20

4.2 Päivähoidon perustehtävät .. 21

4.3 Päiväkodin arki ... 22

4.4 Päiväkodin arjen rakentuminen... 24

4.5 Erityisherkkä lapsi päiväkodissa ... 25

4.6 Lapsen erityisyyden kohtaaminen ja huomioon ottaminen päiväkodissa 26

4.7 Kodin ja päiväkodin välinen yhteistyö ... 27

5 TUTKIMUKSEN TOTEUTTAMINEN .. 28

5.1 Tutkimustehtävä .. 28

5.2 Tutkimusmenetelmä .. 29

5.3 Opinnäytetyön kohderyhmä .. 29

5.4 Kyselylomake aineiston keruumenetelmänä... 30

5.5 Aineiston luotettavuus ja eettisyys.. 31

5.6 Aineiston käsittely ja analysointimenetelmä .. 32

6 TUTKIMUSTULOSTEN ALALYSOINTI ... 32

6.1 Perustiedot... 32

6.2 Erityisherkän lapsen määrittelyt ... 33

6.3 Päiväkotiryhmien erityisherkät lapset ... 35

6.4 Erityisherkkien lasten arki päiväkodissa ... 35

6.4.1 Päiväkotiin saapuminen ... 35

6.4.2 Siirtymätilanteet hoitopäivän aikana ... 36

6.4.3 Hoitopäivän ulkoilutilanteet .. 37

6.4.4 Hoitopäivän ruokailuhetket ... 37

6.4.5 Hoitopäivän lepohetki ... 37

6.4.6 Toimintahetket hoitopäivän aikana ... 38

6.4.7 Leikkihetket hoitopäivän aikana.. 38

6.4.8 Erityisherkkä lapsi muiden lasten kanssa/ryhmässä 39

6.4.9 Yksin oleminen hoitopäivän aikana .. 39

6.4.10 Päiväkodista lähteminen.. 39

6.5 Erityisherkkien lasten huomioon ottaminen päiväkodissa 40

6.6 Mielipiteitä koulutuksen tarpeesta .. 42

6.7 Ajatuksia erityisherkkyydestä ... 43

7 PÄÄTELMÄT JA POHDINTA ... 43

LÄHTEET ... 46

LIITTEET

6

1 JOHDANTO

Erityisherkkyys on aiheena hyvinkin ajankohtainen. Käsitteenä erityisherkkyys on

suhteellisen uusi, vaikka siihen liittyviä yksilöllisiä piirteitä on ollut havaittavissa

kautta ihmishistorian. Suomessa erityisherkkyyden käsite on tullut laajemmin tunne-

tuksi vasta viime vuosien aikana, vaikka onkin vielä melko tuntematon. Elaine N.

Aronin teoksen ”The Highly Sensitive Person” kääntäminen suomenkielelle vuonna

2013 on tuonut asiaa enemmän yleiseen tietouteen. Erityisherkkyyttä Aron on tutki-

nut Yhdysvalloissa jo vuodesta 1991 lähtien. Suomessa erityisherkkyyttä on tutkinut

Sylvi-Sanni Manninen, ja hän kehittikin herkkyyttä mittaavan väri–muoto-

havaintotestin 1950-luvulla. Hänen elämäntyötään jatkavat Janna Satri sekä Päivilän

sanktuarin säätiö. Erityisherkille on perustettu myös oma yhdistys; HSP – Suomen

erityisherkät ry. (HSP - Suomen erityisherkät ry:n www-sivut 2015.)

Aiheena erityisherkkyys on kiinnostanut minua jo pitkään omien lasteni, ja työhisto-

riani kautta – joten päätös lähteä tekemään opinnäytetyötä tämän teeman ympärille

oli helppo. Vaikka tietoutta on jo enemmän, on tutkimustietoa erityisherkkyydestä, ja

nimenomaan erityisherkistä lapsista vielä vähän. Opinnäytetyöni näkökulma on hy-

vinkin käytännönläheinen, ja koskee sitä arkityötä jota päiväkodeissa tehdään lasten

parissa. Työssäni keskityn siihen, miltä erityisherkkien lasten arki näyttäytyy työtään

päiväkodissa tekevien lastenhoitajien ja lastentarhanopettajien silmin ja kuinka päi-

väkodin henkilökunnan mielestä lapsen erityisherkkyys tulisi ottaa huomioon päivä-

hoidossa.

Opinnäytetyöni toivoisin lisänneen myös tutkimuskyselyyni vastanneiden päiväko-

tien henkilökunnan tietoisuutta erityisherkkyydestä. Toivon kyselyn herätelleen heitä

suhtautumaan lapsiin entistäkin yksilöllisemmin; lasten henkilökohtaiset tarpeet

huomioiden. Kyselyn tarkoituksena oli myös saada vastaajat katsomaan omaa työ-

tään hieman erilaisesta näkökulmasta, mikä puolestaan antaa päiväkodille ja sen

työntekijälle mahdollisuuden kehittää edelleen arkityötään lasten parissa. Opinnäyte-

työni liittäminen itse työelämään onnistuu aiemman päiväkodista saamani työkoke-

muksen pohjalta.

7

2 ERITYISHERKKYYS

Jotkut ihmisistä ovat huomattavasti herkempiä kuin toiset - ihmiset eroavat toisistaan

siinä, kuinka tarkasti kaikki aistit toimivat ja miten pieniin ärsykkeisiin he reagoivat.

(Mattila 2014, 11). Erityisherkkyyden määrittely ei ole täysin yksiselitteistä. Ensin-

näkin samaa ilmiötä kuvataan monin eri termein - ehkei kuitenkaan täysin samaa

asiaa tarkoittaen. Lisäksi meissä jokaisessa herkkyys näyttäytyy hieman eri tavalla -

tilanteesta riippuen. Kaikkein tärkeintä on kuitenkin se, että ihminen itse oppii itses-

tään riittävästi, ja osaa hyödyntää erityisherkkyyttään yksilönä, ja osana isompaa

kokonaisuutta.

Erityisherkkyyttä on aiemmin tutkittu ujoutena tai sisäänpäin kääntyneisyytenä. Eri-

tyisherkkyyden rinnakkaisina termeinä käytetään yleisesti aistiherkkyyttä, sensitiivi-

syyttä, tarkkuutta, intensiivisyyttä tai erityistä sensitiivisyyttä. Erityisherkkää ihmistä

taas luonnehditaan tunne- ja aistiherkäksi, aistiyliherkäksi, kuuloherkäksi, yliherkäk-

si, estyneeksi tai väri-ihmiseksi. Tässä opinnäytetyössä käytän kuitenkin vain termejä

erityisherkkyys ja erityisherkkä.

2.1 Erityisherkkyyden määrittelyä

Kaikki ihmiset ovat sosiaalisia olentoja, myös erityisherkät. Moni erityisherkkä väis-

telee paljon ärsykkeitä sisältäviä tilanteita ylivirittymisen välttämiseksi. Ylivirittynei-

syys tarkoittaa tilaa, jonka aikana erityisherkkä ihminen on kaikkea muuta kuin ym-

märtäväinen ja herkkä. (Aron 2013, 114–115.) Kaikki tuntuu ylivoimaiselta ja uuvut-

tavalta, ja ihminen kokee, että hänen olisi päästävä yksinäisyyteen rauhoittumaan.

(Aron 2013, 25.) Tärkeämpää olisi kuitenkin oppia tunnistamaan omat tarpeensa ja

rajansa sekä tavat, joilla tilanteista selviää. (Aron 2013, 114–115.)

Hermoston herkkyys on normaali piirre ja luultavasti se on perinnöllinen. Tätä piir-

rettä esiintyy Elaine N. Aronin mukaan noin 15–20 %:lla väestöstä. Tämä tarkoittaa

sitä, että ihminen tiedostaa ympäristönsä vivahteita. Mutta myös sitä, että kaikki al-

kaa helposti tuntua ylivoimaiselta runsaasti ärsykkeitä sisältävässä ympäristössä.

8

Yhteiskuntakaan ei tunnu pitävän piirrettä erityisen ihanteellisena, vaan muut ihmiset

yrittävät auttaa erityisherkkää pääsemään yli herkkyydestään. Kuitenkin suurimmalla

osalla ihmisistä on todennäköisesti erityisherkkä puoli, joka tulee esille tietyissä ti-

lanteissa (Aron 2013, 23–25.)

Yksilön sisäinen elämä ja maailma kiinnostavat erityisherkkää (Aron 2013, 182–

183). Erityisherkät ovat myös tavallista intuitiivisempia, sillä vivahteiden parempi

tiedostaminen tapahtuu osin tai kokonaan tiedostamattomasti. Tämä johtaa siihen,

että erityisherkkä ihminen usein ”vain tietää” ymmärtämättä itsekään miten. (Aron

2013, 37.) Erityisherkkien terävä intuitio auttaa heitä pääsemään omaan tiedostamat-

tomaansa paremmin, ja sitä kautta ymmärtämään myös muiden tiedostamatonta.

(Aron 2013, 182–183). Erityisherkät ovat myös hyvin empaattisia ja tunnollisia, sekä

asettavat usein itsensä viimeiseksi (Aron 2013, 77).

Ihmisten keskinäinen viestintä on suureksi osaksi sanatonta, mutta erityisherkkä

huomaa paljon enemmän kuin haluaisikaan. Herkkä ihminen vastaanottaa paljon

tietoa, joka muilta jää helposti huomaamatta. Esimerkiksi visuaalisesti lahjakas voi

nähdä pienetkin muutokset keskustelukumppaninsa silmistä ja kasvoilta. Isoja eroja

löytyy lisäksi kuuloaistissa; auditiivisesti lahjakas pystyy keskustellessaan erotta-

maan äänenvärin ja sävelkorkeuden muutokset puheessa. Herkkäkuuloinen kärsii

helposti kovista äänistä. Lisäksi erityisherkkä havaitsee vahvasti ruumiilliset tunte-

muksensa; maku-, haju- ja tuntoaistit ovat terävät. Jokin, joka saattaa muista tuntua

tavanomaiselta, voi erityisherkälle ihmiselle olla hyvinkin ärsyttävä ja stressaava.

Hän kaipaa tavallista enemmän yksinoloa, yksinäisyyttä ja rauhaa, sillä hänen her-

monsa ylivirittyvät helposti ympäristön virike- ja ärsyketulvasta. (Aron 2013, 34–35

ja Mattila 2014, 17–18.)

2.2 Erityisherkän yleisimpiä piirteitä

Erityisherkkä eroaa selvästi ei-herkästä ihmisestä, mutta myös herkkyyttä on monen-

laista (Aron 2013, 56). Erityisherkkää ihmistä kuvaaviksi piirteiksi Elaine N. Aron

listaa seuraavat:

9

 erityisherkkä huomaa paremmin virheet ja välttää tekemästä niitä

 on hyvin tunnollinen ja pystyy keskittymään erityisen hyvin

 loistaa tehtävissä, joissa vaaditaan tarkkaavaisuutta, virheettömyyttä,

nopeutta ja pienten erojen huomaamista

 pystyy käsittelemään tietoa psykologien tietomuistiksi nimeämää

muistia syvällisemmin

 pohtii usein omaa ajatteluaan

 pystyy oppimaan tiedostamattaan

 kokee muiden mielialojen ja tunteiden vaikuttavan itseensä voimak-

kaasti.

Näitä piirteitä ei kuitenkaan yhdelläkään erityisherkällä ole kaikkia. (Aron 2013, 39–

40.) Opinnäytetyöni teoriaosan myöhäisemmässä vaiheessa käsittelen laajemmin

osaa näistä piirteistä, nimenomaan erityisherkkää lasta koskien.

Myös erityisherkän keho eroaa ei-erityisherkän kehosta. Suurimman osan hermosto

toimii niin, että he ovat;

 hyviä hienomotorisissa liikkeissä

 hyviä pysymään paikallaan

 aamuihmisiä (toki poikkeuksiakin on)

 alttiimpia ärsykkeille (esimerkiksi kofeiinille), jos eivät ole tottuneet

niihin

 oikean aivopuoliskon dominoimia

 herkempiä ilmassa oleville asioille (esimerkiksi siitepölylle)

(Aron 2013, 40.)

Erityisherkkyyden piirteet voidaan myös jakaa neljään pääryhmään, joita ovat: emo-

tionaalisuus, aistiherkkyys, ärsykeherkkyys sekä syvällisyys. (Aron 2013, 16–20.)

10

2.2.1 Emotionaalisuus

Ensimmäinen erityisherkkyyden piirteiden pääryhmistä on emotionaalisuus, joka

tarkoittaa yksilön tunteiden voimakkuutta ja alttiutta vaikutteille. Tutkimusten mu-

kaan erityisherkät reagoivat muita voimakkaammin niin myönteisiin, kuin kieltei-

siinkin kokemuksiin tai kuviin. Ihmisen peilisolut ja aivojen muut alueet yhdessä

auttavat erityisherkkää vaistoamaan muiden tarkoitusperät ja sen, miltä muista tun-

tuu. Näin ollen herkällä ei ole pelkästään ajatus siitä mitä toinen tuntee, vaan hän

tuntee samoin jollain tasolla. Yleisesti ottaen myös erityisherkän ihmisen aivojen

empatiaa osoittava aktivoituminen on ei-herkkää vahvempaa. Erityisherkkä reagoi

yhtä lailla voimakkaasti myönteisiin ja kielteisiin tunteisiin sekä tilanteisiin. (Aron

2013, 16–18.)

2.2.2 Aistiherkkyys

Erityisherkkyyteen liittyy vahvasti myös erilaiset aistiherkkyydet, eli vivahteiden

vaistoaminen. Aistiherkkyys on psykofyysinen ilmiö, jossa on kyse alttiudesta rea-

goida vahvasti pieniin ja jopa täysin tiedostamattomiin ärsykkeisiin (Mattila 2014,

11). Käytännössä aistiyliherkkyys tarkoittaa henkilön tapaa reagoida hämmästyttävän

voimakkaasti ärsykkeisiin, jotka eivät häiritse muita lainkaan. Esimerkiksi lapsena

aistiyliherkkä voi pidellä korviaan kärsivän näköisesti vanhemman imuroidessa. Tai

yliherkkyydestä kärsivä lapsi voi reagoida niin voimakkaasti päiväkodin tai koulun

meluun, ettei suostu sinne ollenkaan menemään. (Viljamaa 2009, 109.)

Janne Viljamaa määrittelee aistiyliherkän lapsen seuraavasti; lapsi on hyvin tietoinen

väreistä, mauista ja kosketuksesta. Jos esimerkiksi hiha kiristää tai lippalakki on vää-

rässä asennossa; ongelmaa korjataan pitkään ja hartaasti. Lapsi huomaa pienetkin

erot ulkonäössä, äänessä, hajussa, maussa tai lämpötilassa. Hänellä on usein kylmä

tai kuuma, eli lapsi on hyvin tarkka siitä, mikä on sopiva. Puutteellisen elämänkoke-

muksen takia lapsi ei itse vielä ymmärrä asioiden sävyeroja ja voi takertua kummalli-

siin vaatimuksiinsa. (Viljamaa 2009, 76.)

11

Aistiherkkyys on lahja, mutta se voi myös olla kirous. Aistiherkkää saattaa esimer-

kiksi kiusata äänet, joita muut eivät edes huomaa, tai hän kärsii väreistä, jotka eivät

toisia häiritse. Ympäristömme on myös suunniteltu keskivertoherkän ihmisen mu-

kaan. Käytämme itseämme mittapuuna luokitellessamme sitä, mikä on sopivaa ja

normaalia. (Viljamaa 2009, 32.)

Aistiherkkä lapsi saa helposti jo pienenä hankalan maineen kapinoidessaan sellaisia

asioita vastaan, joista aikuinen ei löydä kapinan aihetta. Aikuinen saattaa myös ottaa

joustamattoman ja herkän lapsen nurinan ilkeilynä. Vanhempien voi olla vaikea hy-

väksyä lapsensa tapa reagoida asioihin. Joustamattomuuden ja aistiherkkyyden yh-

distyessä intensiteettiin, voi lapsi reagoida hyvinkin voimakkaasti tilanteiden muu-

tokseen. (Viljamaa 2009, 22 ja 31–32.) Lapsen psykofyysinen herkkyys tulee esiin

monella tavalla ja monessa tilanteessa, mutta erityisesti silloin, kun häntä rangaistaan

(Mattila 2014, 14). Lapsi ei itse pysty selittämään omia reaktioitaan hankalissa tilan-

teissa, mikä saattaa hankaloittaa tilannetta entisestään. (Mattila 2014, 19).

2.2.3 Ärsykeherkkyys

Ärsykeherkkyys tarkoittaa erityisherkän ihmisen kohdalla taipumusta ylivirittyä ja

väsyä runsaista ärsykkeistä Erityisherkän huomatessa jokaisen pikkuasian väsyy hän

nopeasti joutuessaan käsittelemään niin paljon tietoa. Ei-herkät ihmiset eivät väsy

yhtä nopeasti, sillä he eivät havaitse kaikkia tai välttämättä lainkaan samoja asioita

kuin erityisherkkä. (Aron 2013, 19.)

2.2.4 Syvällisyys

Erityisherkkyyden piirteiden viimeinen pääryhmä on syvällisyys, eli taipumus poh-

diskella tai tarkastella asioita monista näkökulmista. Erityisherkkä yksinkertaisesti

käsittelee tietoja tavanomaista enemmän ja liittää sen havaintonsa tai vertaa sitä

menneisiin kokemuksiin tai samanaikaisiin muihin asioihin. Tämä kaikki tapahtuu

joko tiedostaen tai täysin tiedostamatta. (Aron 2013, 20.)

12

2.3 Virheellisiä tulkintoja erityisherkkyydestä

Erityisherkkyydessä ei ole kyse siitä, että kuulo, näkö tai muut aistit olisivat terä-

vämmät, vaan ero vaikuttaa johtuvan aistitiedon huolellisemmasta käsittelystä. Eri-

tyisherkät pohtivat enemmän ja erottelevat asioita muita hienojakoisempiin osiin.

Esimerkiksi erityisherkkä ihminen lajittelee asiat kymmeneen eri kategoriaan, kun

muut vain kahteen tai kolmeen. (Aron 2013, 35–36.)

Janna Satrin mukaan erityisherkkyyteen liittyy usein sellaisia tulkintoja, jotka vaike-

uttavat herkän ihmisen ymmärtämistä. Esimerkiksi herkkyys ei ole suoranaisesti in-

troversiota eikä ujoutta, vaikka moni herkkä onkin introvertti ja/tai ujo. Herkkyys ei

myöskään näy kaikissa tilanteissa käytöksen sensitiivisyytenä, eikä erityisherkkyys

ole kaikkien ongelmien alkulähde tai selittäjä. Se ei ole mielenterveyden häiriö, vaan

synnynnäinen ja sellaisenaan normaali ja terve ominaisuus. Erityisherkkyys on eri

asia kuin Aspergerin oireyhtymä, autismi tai muutkin neurologiset poikkeavuudet.

Herkkyys tekee ongelmista helposti erityisen vaikeita, mutta herkkyyden ymmärtä-

minen antaa ongelmiin ratkaisuja. Herkkyys ei ole heikkoutta, vaan sen voisi nähdä

usein hitaasti kehittyvänä sisäisenä vahvuutena. (Satri 2014, 35–36.)

Kuten aiemmin on jo todettu, herkkä ihminen kaipaa usein rauhaa ja hiljaisuutta.

Tämän yksinäisyyden tarpeen muut saattavat usein nähdä arkuutena, ujoutena, heik-

koutena tai jopa epäsosiaalisuutena. Leimautumisen pelossa erityisherkkä yrittää olla

kuin muut, mikä taas johtaa erityisherkän ylivirittymiseen ja ahdistumiseen. Tämä

puolestaan leimaa hänet neuroottiseksi tai hulluksi; ensin tähän uskovat muut, ja lo-

pulta erityisherkkä itse. (Aron 2013, 34–35.)

Erityisherkkyyttä ei voida diagnosoida, vaan herkkyyden tunnistaminen perustuu

yksilön omaan arvioon ja kokemukseen. Suuntaa antavia testejä on kuitenkin ole-

massa, mutta yleensä olennaisinta on, että ihminen itse tunnistaa oman herkkyytensä

ja voi toimia sen edellyttämällä tavalla. (HSP - Suomen erityisherkät ry:n www-sivut

2015.)

13

2.4 Erityisherkkyyden taustatekijöitä

Useimmissa tapauksissa herkkyys on perinnöllistä, samoin kuin käytös on ainakin

osittain perimän määräämää. Toisaalta, myös olosuhteet voivat pakottaa erityisherk-

kyyden piirteen katoamaan, mutta on silti epätodennäköistä että herkkyys katoaisi

kokonaan. (Aron 2013, 42.)

Ihmisen synnynnäinen persoonallisuus on vain osa totuutta, sillä kokemuksilla ja

elinympäristöllä on suuri merkitys kehitykseen (Aron 2013, 88–89). Erityisherkän

kokemuksiin vaikuttavat myös hänen piirteensä - synnynnäisesti herkkään ihmiseen

kaikki vaikuttaa tavanomaista enemmän (Aron 2013, 179).

2.4.1 Persoonallisuus ja temperamentti

Persoonallisuus on ihmisen fyysisten, sosiaalisten ja psyykkisten toimintojen melko

pysyvä kokonaisuus (Himberg, Laakso, Näätänen, Peltola & Vidjeskog 2002, 144).

Persoonallisuuden käsite pitää sisällään maailmankuvan, minäkäsityksen, itsetunnon,

arvot, luonteen ja sen, mitä me kutsumme temperamentiksi. Temperamentti on per-

soonallisuuden ydin. Tutkimusten mukaan noin puolet persoonallisuudesta on peri-

mää, joka tulee vanhemmiltamme. Toinen puoli on ympäristön muokkaamaa – eli

ympäristö vahvistaa, mutta voi myös häivyttää näitä temperamenttipiirteitä. Ihmisen

persoonallisuus muovautuu koko hänen elämänsä ajan, olematta koskaan täysin val-

mis. (Viljamaa 2009, 11–12.)

Klassisen Big Five – persoonallisuusteorian mukaan persoonallisuuden voi tiivistää

viideksi kulttuuri- ja sukupuolivapaaksi piirteeksi. Nämä piirteet ovat: ulospäin suun-

tautuneisuus, neuroottisuus, avoimuus, tunnollisuus ja miellyttävyys. (Viljamaa

2009, 12.) Eri temperamenttipiirteiksi Liisa Keltikangas-Järvinen listaa aktiivisuu-

den, sosiaalisuuden, emotionaalisuuden, ujouden, häirittävyyden ja rytmisyyden

(Keltikangas-Järvinen 2009, 145–151).

14

Temperamentti kuvaa perustasoa ihmisen persoonallisuudessa (Dunderfelt 2012, 31).

Temperamentti on taipumus tai tyyli, joka selittää ihmisten keskeistä erilaisuutta

(Keltikangas-Järvinen 2008, 11). Jokaisella meistä on omanlaisemme temperamentti

– tapa reagoida ja tehdä asioita. Tietynlainen temperamentti soveltuu paremmin tie-

tynlaiseen ympäristöön, ja lapsi tarvitsee aikuisen opastusta temperamenttinsa sovit-

tamiseksi ympäristöönsä. (Viljamaa 2009, 5-6.) Tärkein ympäristö, johon lapsen

temperamentin tulisi sopia, on luonnollisesti hänen oma perheensä. Lapsen tempera-

mentin pitäisi sopia hänen perheensä sosiaaliseen tilanteeseen, tapaan elää ja van-

hempien omiin temperamenttipiirteisiin. (Keltikangas-Järvinen 2009, 144.)

”Temperamentin synnynnäisistä piirteistä juuri tunne- ja aistiherkkyys aiheuttaa

dramaattisimpia ja näkyvimpiä eroja” (Aron 2013, 36). Temperamentin tärkeimpinä

käsitteinä voidaan Janne Viljamaan mukaan pitää lähestymis-välttämispiirrettä. Lä-

hestyjä ottaa kontaktia ja tarttuu asioihin nopeasti, kun taas välttäjä vaatii aikaa ja

turvallisen viestintätilanteen toimiakseen. Toinen tärkeä ihmisiä erotteleva tempera-

menttipiirre on intensiteetti. (Viljamaa 2009, 11.) Koska temperamentti on perimässä

ja persoonallisuuden ydin, ihminen reagoi paljolti samantyyppisesti läpi elämänsä.

Temperamentti ei kuitenkaan kerro mitä tai miksi ihminen tekee, vaan temperamentti

on tapa reagoida omiin sisäisiin tiloihin. (Viljamaa 2009, 6 ja 20–22.)

2.4.2 Ekstrovertti ja introvertti

Persoonallisuus vaikuttaa elämään yhtä perusteellisesti kuin sukupuoli. Persoonalli-

suuden kaikkein tärkein perusero on se, mihin kohtaan sijoittuu introversio-

ekstroversio-asteikolla. (Cain 2012, 14.) Introvertti on sisäänpäin suuntautunut ja

ekstrovertti on ulospäin suuntautunut ihminen. Herkistä ihmisistä suurin piirtein

30 % on ekstroverttejä ja loput 70 % introvertteja. Intro- ja ekstroversio ovat jatku-

moita, joille yksilöt sijoittuvat eri kohtiin. Useimmat ihmiset siis tunnistavat itses-

sään joitakin molempiin piirteisiin liittyviä ominaisuuksia. (Satri 2014, 48–49.) Su-

san Cainin mukaan ekstroversiota pidetään ihanteena, kun taas introversio nähdään

nykyisin kakkosluokan persoonallisuuspiirteenä (Cain 2012, 16).

15

Introvertti on yleensä aistiherkempi kuin ekstrovertti (Satri 2014, 50). Introvertin on

tutkimuksissa huomattu käyttävän enemmän tunnesuuntautuneita keinoja. Eli hän

kääntää ahdistuksen itseensä ja pohtii loputtomasti ongelmaa. Ekstrovertti taas tart-

tuu ennemmin toimeen, tekee suunnitelman ja voittaa ongelmat tekemällä. (Viljamaa

2009, 25.) Matalan sosiaalisuuden ihmisellä, eli introvertilla on tutkimuksissa huo-

mattu olevan ekstroverttiä parempi itsetuntemus, eli käsitys omista heikkouksista ja

vahvuuksista (Viljamaa 2009, 51–52). Ekstrovertti lapsi haluaa voimakkaita ärsyk-

keitä, kun taas introvertti lapsi kaipaa hiljaisuutta ja rauhaa. (Viljamaa 2009, 38).

3 ERITYISHERKKÄ LAPSI

3.1 Erityisherkän lapsen piirteitä

Erityisherkkä lapsi on kokonaisuus, ja herkäksi syntyneen lapsen ominaislaatu on

yleensä havaittavissa jo varhaisesta vauvaiästä lähtien (Satri 2014, 114), ja aistien

herkkyys on erityisen korostunutta lapsuudessa (Mattila 2014, 20). Lapsi on jo pie-

nenä hyvin herkkä ja erilainen kuin muut ja hänellä on luontaisena taipumuksena

reagoida ulkoisiin ärsykkeisiin tavanomaista voimakkaammin. Tämä ei tosin välttä-

mättä aina näy ulospäin. (Aron 2013, 26.) Matalan ärsykekynnyksen omaava lapsi

huomaa asioita, jotka jäävät korkean ärsykekynnyksen lapselta huomaamatta (Vilja-

maa 2009, 19). Perheen ja koulun ongelmat, lapsuuden sairastelu tai vastaavat asiat

vaikuttavat häneen enemmän kuin muihin (Aron 2013, 55).

Herkillä lapsilla on sensitiivisyytensä lisäksi joukko muita temperamentti piirteitä,

jotka tekevät heistä keskenään erilaisia. Paljon eroja on myös siinä, miten herkkyys

ilmenee. (Satri 2014, 114.) Lapsen kehityksen kannalta olisi ensiarvoisen tärkeää,

ettei jokin yksittäinen ominaisuus määrittäisi koko hänen persoonaansa (Mattila

2014, 60). Elaine N. Aron on kehitellyt testin, jonka avulla pystyy havainnoimaan

lapsen mahdollista erityisherkkyyttä. Testin kysymykset koskevat erityisherkän lap-

sen piirteitä, joita ovat muun muassa seuraavat:

16

 hän pelästyy herkästi

 valittaa kiristävistä vaatteista tai pesuohjelapuista

 ei yleensä nauti isoista yllätyksistä

 huomaa kevyimmänkin epätavallisen tuoksun

 on huumorintajuinen

 on intuitiivinen

 hänen on hankala nukahtaa jännittävän päivän päätteeksi

 ei pidä isoista muutoksista

 kysyy paljon kysymyksiä

 on perfektionisti

 on hyvin kipuherkkä

 ei pidä äänekkäistä paikoista

 huomaa pienetkin muutokset (esimerkiksi ulkonäössä tai sisustukses-

sa)

 suoriutuu parhaiten, kun paikalla ei ole vieraita ihmisiä

 kokee asiat vahvasti

(Aron 2002, XVII.)

Erityisherkällä lapsella on siis erityisen herkät aistit. Hän pistää merkille yksityiskoh-

tia ja jää pohtimaan niiden merkitystä. Tarkkojen aistien ja intuition avulla herkkä

lapsi kerää hämmästyttävän paljon tietoa kiinnostuksensa kohteesta. Erityisherkkä

lapsi saattaa olla normaalia empaattisempi, intuitiivisempi ja luovempi. Hän on usein

taiteellinen, ja hänellä voi olla myös ikäisekseen poikkeuksellisen kehittynyt huumo-

rintaju. Erityisherkkä lapsi kuitenkin kuormittuu tavallista helpommin. Hän vaatii

itseltään liikaa, jää murehtimaan epäonnistumisiaan, sekä tuntee hennoilla harteillaan

koko maailman tuskan. Tällainen ylikuormittuminen ilmenee lapsessa esimerkiksi

mahakipuina, itkuisuutena tai raivokohtauksina. Koska erityisherkkä lapsi alitajuises-

ti suojelee itseään liialta kuormitukselta, hän saattaa vaikuttaa muiden silmissä ujolta

ja pelokkaalta. Erityisherkkä arvostaa rutiineja. Kodin ulkopuolella herkkä lapsi on

tunnollinen ja tottelevainen. Ymmärtävällä kasvatuksella erityisherkästä lapsesta

saattaa kasvaa viisas, vahva ja empaattinen aikuinen. (Aron 2002, 49–65.)

17

Sylvi-Sanni Manninen on myös havainnoinut ja tutkinut herkkiä. Väreihin suhtautu-

minen kertoo herkkyydestä, joten herkät ihmiset Sylvi-Sanni Manninen on nimennyt

väri-ihmisiksi ja vähemmän herkät muotoihmisiksi. Hän kuvaa väri-lasta seuraavin

adjektiivein: ujo, kulmikas, estynyt, hiljainen ja yksin puuhasteleva. Aivan kuten

erityisherkilläkin, monilla värilapsilla herkkyys ja kauneuden taju näkyy jo varhai-

sessa lapsuudessa. (Manninen 1999, 13, 20–21.)

Erityisherkkyys voi ilmetä yhdellä tai useammalla osa-alueella. Näitä erityisherk-

kyyden eri osa-alueita ovat fyysinen aistiherkkyys ja muu kehollinen herkkyys, sosi-

aalinen herkkyys, empatia ja tunneäly, sekä psyykkinen herkkyys. Fyysiseen herk-

kyyteen liittyy melu, visuaaliset ärsykkeet, kirkkaat valot, lämpötila, nälkä, kosketus

tai muut fyysiset ärsykkeet. Sosiaaliseen herkkyyteen kuuluu vuorovaikutussuhteiden

ja ilmapiirin tunnistaminen, toisen ihmisen mielialan havaitseminen, vivahteiden ja

rivien välien ymmärtäminen, toisten ihmisten tunteiden kokeminen ja niiden imemi-

nen itseensä. Psyykkiseen herkkyyteen liittyy pientenkin asioiden ottaminen raskaas-

ti, itku- tai raivoherkkyys, omien tunteiden syvällinen kokeminen ja pohtiminen.

(HSP - Suomen erityisherkät ry:n esite, 2015.)

3.2 Kiintymyssuhteen merkitys lapsen kehitykselle

Turvallinen kiintymyssuhde on merkittävä asia lapsen tasapainoisen kehityksen kan-

nalta, mutta vielä erityisempään asemaan se nousee kun on kyse erityisherkästä lap-

sesta. Elaine N. Aronin mukaan lapsen varhaisin ja perustavanlaatuisin tarve on tulla

suojelluksi liiallisilta ärsykkeiltä (Aron 2013, 83). Aivan ensimmäinen kiintymyssuh-

teensa vauva luo omiin vanhempiinsa. Turvallisen kiintymyssuhteen merkkinä voi-

daan pitää esimerkiksi sitä, että lapsi tuntiessaan olonsa turvalliseksi alkaa tutkia

ympäristöään ja yrittää tehdä asioita itsenäisesti. Turvattomasta kiintymyssuhteesta

kertoo lapsen tarve tarrautua tiukasti tai olla täysin kiintymättä vanhempaansa. Se,

millainen tämä kiintymyssuhde on ollut, määrittelee kaikkia yksilön tulevaisuudessa

solmittavia suhteita. (Aron 2013, 68–69 ja Satri 2014, 95.) Erityisherkän lapsen van-

hemmille syntyy usein hyvin läheinen side lapseensa. Ja koska piirre on synnynnäi-

18

nen, on hyvin mahdollista, että toinen tai molemmat vanhemmat ymmärtävät lasta

erityisen hyvin. (Aron 2013, 94.)

Lapsen kehityksen kannalta ratkaisevaa siis on, oppiiko lapsi ensimmäisten vuosien-

sa aikana luottamaan toiseen ihmiseen ja ulkopuoliseen maailmaan vai ei. Jos hän

oppii, herkkyys säilyy, eikä hän useinkaan joudu pitkäaikaiseen ahdistavaan viritty-

neisyystilaan, sekä oppii hallitsemaan omaa virittyneisyyttään. (Aron 2013, 93–94.)

Herkkään ihmiseen vaikuttaa ei-herkkää voimakkaammin vaikea lapsuus, jonka kaut-

ta erityisherkälle voi kehittyä hyvät sisäiset ja henkiset voimavarat. (Aron 2013,

182.) Esimerkiksi erityisherkkä ei ilmaise lapsena herkkyyttään, jos selviytyminen

edellyttää toisenlaista käytöstä. Toisaalta, vaikka lapsuus olisikin ollut ihana, on eri-

tyisherkkyys todennäköisesti tuntunut vaikealta - lapsi on tuntenut olonsa erilaiseksi.

Vanhemmat ja opettajat eivät välttämättä ole tienneet, miten käsitellä tätä herkkää

lasta. (Aron 2013, 88–89.) Lapsi voi tällöin kovettaa itseään vähemmän sensitiivisek-

si, vaikka joutuukin samalla sammuttamaan keskeisen ja arvokkaan osan itsessään

(Mattila 2014, 21).

3.3 Temperamentin vaikutus lapsen käyttäytymiseen ja kehitykseen

Lapsen ominaislaadun ja kehityksellisten vaikeuksien toisistaan erottaminen ei ole

helppoa. Esimerkiksi hiljaisen, rauhallisen ja usein itsekseen viihtyvän lapsen käyt-

täytyminen voidaan tulkita epäsosiaalisuudeksi tai arkuudeksi ja ujoudeksi. Kyseessä

voi olla kuitenkin temperamentiltaan tietynlainen lapsi, joka toimii vain tempera-

menttinsa mukaisesti. Kaikki lapset eivät siis ole sosiaalisia, vaan viihtyvät usein

itsekseen ja välillä muita seuraillen. Hiljainen ja vetäytyvä lapsi voi myös tarvita

normaalia yksilöllisempää tukea kuin helpon temperamenttityypin lapsi. Tempera-

mentti on siis tärkeässä asemassa, kun arvioidaan lapsen kehityksellisiin vaikeuksiin

liittyviä käyttäytymisen piirteitä. (Koivunen 2009, 23–24.)

Tietyt temperamenttitekijät voivat altistaa lapsen levottomuudelle, mutta myös lap-

sen tunne-elämän vaikeudet, oppimisvaikeudet, erityisvaikeudet tai erilaiset oireyh-

tymät ja neurologiset häiriöt voivat lisätä lapsen levottomuutta. Kasvatuksellisesti

19

levoton lapsi on haasteellinen, mutta tieto lapsen tilanteesta auttaa kasvattajaa suh-

tautumaan lapseen oikein. (Koivunen 2009, 72 ja 76.)

Temperamentti säätelee lapsen sosiaalista kehitystä; arka lapsi solmii kontaktit varo-

en ja rauhallinen lapsi harkiten, kun taas aggressiivinen lapsi solmii kontaktit mah-

dollisesti hyvinkin rajusti. Temperamentti vaikuttaa samoin lapsen tapaan osallistua

leikkeihin ja lapsiryhmän toimintaan. (Keiski-Salonen, Keskinen & Keskinen 2005,

95.) Haastavan temperamentin omaavalla lapsella on monia temperamentti piirteitä,

jotka voidaan kokea vaikeiksi. Tällaisia piirteitä ovat esimerkiksi nopeus, kärsimät-

tömyys, kovaäänisyys, ääretön sinnikkyys ja perustyytymättömyys. Myös haastavan

lapsen tapa reagoida ympäristön ärsykkeisiin poikkeaa keskiarvolapsen tavasta. Lap-

si tarvitsee itsetuntonsa vahvistumiseen kannustavan ja luottamuksellisen suhteen

turvalliseen aikuiseen, joka luottaa, uskoo ja kannustaa. (Viljamaa 2009, 5-6). Tem-

peramentistaan riippumatta lapsi voi oppia sosiaalisia taitoja (Viljamaa 2009, 32).

3.4 Erityisherkkä tyttö ja poika

Herkiksi syntyviä poika- ja tyttölapsia on saman verran, mutta miehen herkkyys ei

ole yhtä hyväksyttävää kuin naisen. Herkkyys on pojalle yleisesti ottaen vaikeampi

ominaisuus kuin tytölle. (Satri 2014, 115.) Tytölle sallitaan enemmän tunnereaktioi-

ta, mutta eivät nekään saa olla ”kohtuuttomia” (Mattila 2014, 22). Yhteiskunta siis

puuttuu asiaan, ja yrittää muovata yksilöiden käytöstä tietynlaiseksi - naisen pitäisi

olla herkkä ja mies ei saisi sitä olla. Vanhemmilla on usein tapana kohdella tyttöä ja

poikaa eritavoin, samoin muut ihmiset suhtautuvat heihin eri tavalla. Pojan ujous ei

ole yhtä hyväksyttävää kuin tytön, ja sitä pyritään joko tiedostaen tai tiedostamatta

muuttamaan. Tytön ujous vastaavasti nähdään hyvänä piirteenä, mutta helposti ta-

pahtuva ylisuojelu vahingoittaa kuitenkin lapsen kehitystä ja itsenäistymistä. Yleises-

ti ottaen vanhemmat vaikuttavat poikaa enemmän tyttöön – niin hyvässä kuin pahas-

sakin. (Aron 2013, 25 ja 96.)

Kaverisuhteiden suhteen herkkää lasta kannattaa tukea siinä, että hän ystävystyisi

toisten herkkien ja kilttien lasten kanssa. Tällaiset suhteet auttavat herkkää lasta ole-

20

maan oma itsensä ja vahvistamaan herkkyyteen liittyviä parhaita puolia. Toisaalta

herkkä poika tai tyttö saattaa hyötyä ystävyydestä myös muiden kuin herkän kanssa.

Tällaiset suhteet voivat pakottaa herkkää vahvistumaan, jos omia puoliaan joutuu

pitämään hanakammin ystävyyssuhteessa. (Satri 2014, 117.)

4 PÄIVÄKOTI TOIMINTAYMPÄRISTÖNÄ

Lapsen kasvuun ja kehitykseen vaikuttaa myös ympäristö - kypsymisen, perimän,

oman aktiivisuuden ja oppimisen lisäksi (Järvinen ym. 2009, 143). Toimintaympäris-

tö sisältää fyysisen, toiminnallisen, psyykkisen, sosiaalisen, pedagogisen ja kulttuuri-

sen toimintaympäristön (Koivunen 2009, 179). Varhaiskasvatuksen ammattilaisen

tehtävänä on yhdistää nämä kokonaisuudeksi, jossa lapsen on hyvä kasvaa ja kehittyä

omana persoonanaan (Järvinen ym. 2009, 143).

Lasten päivähoito on osa yhteiskunnan lapsiperheille tarjoamaa palvelujärjestelmää.

Päivähoidolla tarkoitetaan lapsen hoidon järjestämistä päiväkotihoitona, perhepäivä-

hoitona, leikkitoimintana tai muuna päivähoitona. Lasten päivähoito on varhaiskas-

vatuspalvelu, jossa yhdistyvät lapsen oikeus varhaiskasvatukseen ja vanhempien oi-

keus saada lapselle hoitopaikka. (Terveyden ja hyvinvoinnin laitoksen www-sivut

2015.)

4.1 Varhaiskasvatus ja päivähoito

Varhaiskasvatus- ja päivähoitopalvelut ovat kodin lisäksi toinen keskeinen kehitys-

yhteisö ja -ympäristö lapsuusiässä. Varhaiskasvatus määrittyy valtakunnallisesti

pienten lasten eri elämänpiireissä tapahtuvaksi kasvatukselliseksi vuorovaikutuksek-

si, jonka tavoitteena on edistää lasten tasapainoista kasvua, kehitystä ja oppimista.

Varhaiskasvatuspalvelut tukevat vanhempia heidän kasvatustehtävässään, sekä toi-

21

mivat lasta kuntouttavana ja huolta pitävänä tahona yhteistyössä lapsen vanhempien

kanssa. (Terveyden ja hyvinvoinnin laitoksen www-sivut 2015.)

Varhaiskasvatus tarjoaa alle kouluikäisille lapsille päivähoitoympäristön, jossa he

saavat suunnitelmallista hoitoa, kasvatusta ja opetusta sekä ohjausta ja kannustusta

kehittyäkseen minäkuvaltaan myönteisiksi (Järvinen, Laine & Hellman-Suominen

2009, 123). Varhaiskasvatus-käsitteen Pirjo-Leena Koivunen jakaa neljään ulottu-

vuuteen. Nämä ovat käytännön ulottuvuus, tieteellinen ulottuvuus, oppiaineulottu-

vuus ja varhaiskasvatusajattelu (Koivunen 2009, 10.)

4.2 Päivähoidon perustehtävät

Päivähoidon ydintehtäviksi (eli perustehtäviksi) voidaan määritellä lasten hoito, kas-

vatus ja opetus. Laajemmassa mittakaavassa voidaan perustehtäviin lisäksi lukea

vanhempien kanssa tehtävän yhteistyön, verkostotyön ja lastensuojelun tukitoimet.

Kaikki perustehtävät limittyvät toisiinsa, eikä niitä voida selkeästi erottaa toisistaan.

(Koivunen 2009, 11 ja 17.)

Kasvattajien ensisijainen tehtävä on huolehtia lapsesta ja hänen edustaan. Ensisijai-

nen tavoite taas on lapsen hyvinvointi. Jos päivähoidon perustehtävä on selvä ja to-

teutuu hyvin, arjen kasvatus on laadukasta ja lapselle pystytään antamaan yksilöllis-

tä, sekä tarvittaessa erityistä tukea. (Koivunen 2009, 9 ja 31.) Kasvattajan tehtävä

päiväkodissa on luoda lapselle otollinen oppimisympäristö, jossa huomioidaan sekä

oppimista vahvistavat että heikentävät tekijät (Koivunen 2009, 42). Lapsen arjen

tulisi muotoutua päiväkodissa sellaiseksi, että jokaiselle on hoidossa hyvä ja turvalli-

nen olla (Koivunen 2009, 10). Kasvattajan kaiken toiminnan lähtökohtana tulee ensi-

sijaisesti olla lapsen etu. Tämän voidaan olettaa toteutuvan, kun päivähoidossa huo-

lehditaan lapsen fyysisestä ja emotionaalisesta turvallisuudesta. (Koivunen 2009, 31–

32.)

Lapsen kasvatus auttaa lasta kehittymään suotuisaan suuntaan. Jokaisella lapsella on

kuitenkin oma yksilöllinen ominaislaatunsa ja temperamenttinsa, jotka ovat kasvatus-

22

tehtävässä olevan hyvä pitää mielessään. Lapsen yksilöllisten piirteiden ja tarpeiden

huomioon ottaminen ei kuitenkaan päivähoidossa ole helppo tehtävä lapsen ollessa

osa suurta lapsiryhmää. (Koivunen 2009, 19.)

4.3 Päiväkodin arki

Lapsen kehityksen kannalta kaikkein tärkein on se lähiympäristö, jossa lapsi suu-

rimman osan ajasta viettää, eli koti ja päiväkoti. Hyvä päivähoito rakentuu lapselle

turvallisesta arjesta ja päivittäisistä kohtaamisista erilaisissa tilanteissa. Jokainen

näistä kohtaamisista on lapselle merkityksellinen, ja kasvattaja kantaakin vastuun

siitä, millaiseksi lapsen arki päivähoidossa muodostuu. (Koivunen 2009, 9-10.)

Jokainen lapsen hoitopäivä sisältää tietyt perushoidon tilanteet: pukeminen ja riisu-

minen, eteistilanne, hygienia, wc-käynnit ja siistiksi oppiminen, ruokailut, lepohetki

ja ulkoilu. Jokaiseen päiväkotipäivään kuuluu myös ohjattua toimintaa ja leikkiä.

Yleensä päivärytmi jäsentyy seuraavasti: päiväkotiin saapuminen, leikkiä ja muuta

puuhastelua, aamupala, yhteinen päivänaloitus, ohjattua toimintaa tai leikkiä, ulkoilu,

lounas, satuhetki, lepo- ja rentoutumishetki, välipala, leikkiä sisällä tai ulkona ja ko-

tiinlähtö. (Järvinen ym. 2009, 165–166.)

Erityisesti pienellä lapsella on oltava jatkuvasti saatavilla hoitaja, joka huomaa hänen

tarpeensa ja tunteensa, sekä auttaa lasta säätelemään tunteitaan ja kokemuksiaan (Ky-

rönlampi-Kylmänen 2010, 57). Samaa huomiota tarvitsee myös erityisherkkä lapsi.

Ikävä kyllä tämä jakamattoman huomion ja hoidon antaminen ei ole läheskään aina

mahdollista päiväkodin arjessa. Lapsia on paljon, ja hoitohenkilökunnan määrä koh-

tuullisen pieni suhteessa lapsiin – ja heidän tarpeisiinsa. Tästä syystä toiset lapset

saattavat jäädä vaille tarvitsemaansa tukea, ja lapsen tuen tarve saattaa jopa lisääntyy

ajan kuluessa.

Lapsi voi saada päivähoidossa lukuisia onnistumisen kokemuksia. Nämä positiiviset

kokemukset lisäävät hänen itseluottamusta ja vahvistavat hänen minäkuvaansa. Vas-

taavasti epäonnistumisen kokemukset vaarantavat lapsen positiivisen minäkuvan

23

rakentumista. Onnistumisen kokemukset ja niistä positiivisen palautteen saaminen

ovat tärkeitä kaikille lapsille, mutta erityisesti niiden merkitys korostuu lapsen koh-

dalla, jolla on heikko itseluottamus. (Koivunen 2009, 38–39.) Varsinkin erityisherk-

kä lapsi saattaa tarvita kiitosta onnistumisestaan, jotta hänen itseluottamuksensa ja

sisäiset voimavaransa vahvistuisivat. Itse nostaisin päiväkodin arjesta lapselle kes-

keisimmiksi asioiksi leikin, kaverit, ulkoilun, ruokailun ja lepohetken.

Kaverisuhteilla on oleellinen merkitys lapsen identiteettikehitykselle, valmiuksien

kehittymiselle ja tunne-elämälle. Ryhmässä saadut myönteiset ja kielteiset kokemuk-

set kaverisuhteista muokkaavat lapsen kehitystä. Lapsen stressikokemuksia saattaa

lisätä kaverisuhteiden niukkuus tai vaikeudet sosiaalisissa taivoissa. (Koivunen 2009,

52.) Juuri erityisherkällä lapsella saattaa olla hankaluuksia sosiaalisissa suhteissa, ja

hän tarvitsisi aikuisen tukea onnistuakseen kaverisuhteiden solmimisessa ja yhteisis-

sä leikeissä.

Leikki on lapselle tärkeä kehitystehtävä, jonka kautta hän harjaantuu fyysisesti,

psyykkisesti ja sosiaalisesti. Lasten temperamenttierot tulevat hyvin esille vapaissa

leikkitilanteissa. Ohjatut leikkihetket kuuluvat myös päivähoidon arkeen. Kaikki

lapset eivät osaa välttämättä leikkiä, jolloin leikkitaitojen opettaminen ja vahvistami-

nen jää kasvattajan tehtäväksi. (Koivunen 2009, 40–44.)

Hoitopäivät ovat usein hyvin pitkiä, ja käyvät raskaiksi lapselle kaikkine ärsykkei-

neen ja virikkeineen. Varsinkin pienen lapsen, mutta myös isomman lapsen kohdalla

unen ja levon merkitys korostuu. Mannerheimin Lastensuojeluliiton mukaan riittävä

uni ja lepo edistävät lapsen tervettä kasvua ja kehitystä. Uni on myös tärkeää uuden

oppimisen kannalta. (Mannerheimin Lastensuojeluliiton www-sivut 2015.) Kaksi

muuta tärkeä asia lapsen jaksamisen kannalta ovat mielestäni riittävä ulkoilu ja ter-

veellinen ravinto.

Lapsi on päiväkotipäivän ajan erossa omista vanhemmistaan – hän tuntee ikävää ja

kaipausta, joka saattaa näkyä esimerkiksi erilaisina käytöshäiriöinä (Kyrönlampi-

Kylmänen 2010, 69–70). Tämä ikävä yhdistettynä lapsen herkkyyteen tuo lisähaas-

tetta kasvattajan päiväkodissa tekemään työhön. Myös hoitopäivän pituudella on

24

merkitystä lapsen viihtyvyyteen ja käytökseen päiväkodissa (Kyrönlampi-Kylmänen

2010, 72).

4.4 Päiväkodin arjen rakentuminen

Päivähoidon arjessa struktuurilla on iso merkitys lasten kasvua ja kehitystä tukevana

toimintana. Struktuurilla tarkoitetaan yleensä toiminnan rakennetta ja toiminnalle

asetettavia kehyksiä, joiden sisällä toiminta tapahtuu. Struktuuri voidaan ymmärtää

myös syvällisempänä toiminnan suunnitteluna ja toteutuksena. Päivähoidon struktuu-

rilla viitataan yleensä säännölliseen päiväjärjestykseen ja samaan aikaan toistuviin

tapahtumiin (esimerkiksi ulkoilu, ruokailu, lepohetki). Tämän lisäksi jokainen yksit-

täinen toimintahetki ja siirtymävaihe voidaan strukturoida erikseen. Struktuuri lisää

lapsen turvallisuuden tunnetta, ja vähentää levottomuutta lapsen tietäessä mitä seu-

raavaksi tapahtuu. Kuvien käytöllä saa luotua hyvän struktuurin päivähoidon arkeen.

Tämä hyödyttää kaikkia, mutta erityisesti tukea tarvitsevaa lasta. Päivittäiset kuvite-

tut vaiheet ovat yleensä tulo päiväkotiin, aamupala, aamupiiri, leikki ja ohjattu toi-

minta, ulkoilu, lounas, päivälepo, välipala, leikki, ulkoilu ja kotiin lähtö. Tarpeen

vaatiessa voidaan tarkentaa struktuuria lisäämällä kuvat esimerkiksi käsien pesusta,

wc-käynnistä, pukemisesta ja riisumisesta. (Koivunen 2009, 62–65.)

Lapsen hoitopäivä sisältää siis monia siirtymätilanteita eri toimintojen välillä. Siir-

tymätilanteet aiheuttavat usein päivähoidossa levottomuutta (Koivunen 2009, 58). Ja

tätä levottomuutta pyritään vähentämään juuri hoitopäivän selvillä rakenteilla sekä

tukemalla lapsen omatoimisuutta. Pirjo-Leena Koivusen mukaan päivähoidossa oma-

toimisuudella tarkoitetaan lapsen selviytymistä itse erilaisissa arjen tilanteissa. Näitä

tilanteita ovat esimerkiksi edellä mainitut pukeminen, riisuminen, vessassa käymi-

nen, ja syöminen, mutta myös itsenäisten valintojen tekeminen toiminnassa. (Koivu-

nen 2009, 56.)

25

4.5 Erityisherkkä lapsi päiväkodissa

Jokainen lapsi on erilainen, hänellä on omanlaisensa kasvatukselliset tarpeet ja hän

tarvitsee arjen kasvatuksen lisäksi yksilöllistä tukea. Nykyään onkin tavallista, että

kaikissa lapsiryhmissä on myös erityistä tukea tarvitsevia lapsia. Jo tästäkin syystä

on tärkeää, että arjen kasvatus toimii hyvin – hyvänä kasvualustana yksilöllistä ja

erityistä tukea tarvitsevalle lapselle. Huolellisesti toteutettuna arjen kasvatus sisältää

kuntouttavia elementtejä erityistä tukea tarvitsevalle lapselle. (Koivunen 2009, 10 ja

91–92.)

Erityistä tukea tarvitseva lapsi voi olla päivähoidossa sijoitettuna tavalliseen lapsi-

ryhmään, integroituun erityisryhmään tai segregoituun erityisryhmään (Koivunen

2009, 95). Päiväkotien lapsiryhmät ovat keskenään hyvinkin erilaisia – toiset ovat

rauhallisia ja toiset meluisia ja levottomia. Syitä ryhmien erilaisuuteen on paljon,

mutta ryhmän ilmapiiriin ja vuorovaikutukseen vaikuttavat muun muassa lapset ja

kasvattajat itse. (Koivunen 2009, 50–51.)

Päiväkodissa aktiiviset lapset varastavat huomion, ja hiljaisemmat jäävät helposti

varjoon (Viljamaa 2009, 55). Näin ei kuitenkaan enää nykypäivänä saisi olla. Pirjo-

Leena Koivusen mielestä lasten tasavertainen kohtelu päiväkodissa ei saisi tarkoittaa

sitä, että kaikki ryhmän lapset saavat yhtä paljon, vaan sitä, että jokainen saa yksilöl-

lisen tarpeensa mukaan (Koivunen 2009, 91–92).

Erityisherkän aloittaessa päiväkodin, hän kohtaa entistä isomman maailman – jo pel-

kästään ero turvallisesta kodista voi olla järkytys. Lapsen aistit eivät ole välttämättä

valmistautuneet pitkiin ja meluisiin päiviin lapsiryhmässä. Päiväkodin ja muiden

lasten runsaat ärsykkeet ahdistavat ja uuvuttavat erityisherkän muita nopeammin.

Ylivirittyneisyys voi vaikuttaa esimerkiksi lapsen sosiaalisten ja fyysisten taitojen

kehitykseen negatiivisesti. (Aron 2013, 101 ja 234.)

Yleensä herkkä lapsi on erityisen kiltti kodin ulkopuolella, missä on vieraita ihmisiä

ja uusia tilanteita. Toisaalta herkällä lapsella voi ilmetä myös huonoa käytöstä tällai-

sissa tilanteissa. Syitä käytökseen voi löytää ylikuormittumisesta, lapsen vääriksi

kokemista asioista ja luontaisesta temperamentista. (Satri 2014, 130.)

26

”Stressin vaikutus näkyy lapsessa tunne-, tieto- ja taitohäiriöinä” (Koivunen 2009,

83). Päivähoidossa mahdollisia stressille kuormittavia tekijöitä ovat iso lapsiryhmä,

kasvattajan asettama kohtuuton vaatimustaso, rauhaton lapsiryhmä, kiusaaminen,

erilaisten lasten ja tunteiden kohtaaminen, aikuisten riittämätön läsnäolo, kasvattajien

vaihtuvuus, äkilliset muutokset päiväjärjestyksessä, turvattomuus, pelot, vuorovaiku-

tussuhteiden suuri määrä, melu ja sairastuvuusriskit. Erilaisten kuormittavuustekijöi-

den aiheuttamassa paineessa lapsen auttaminen on kasvattajan tärkeimpiä tehtäviä.

(Koivunen 2009, 84.)

Suomen erityisherkät ry:n ”Erityisherkkä lapsi” - esitteessä painotetaan erityisherkän

lapsen jaksamista tukevista tavoista seuraavasti. Erityisherkkä aistii toimintaympäris-

tönsä ongelmat ja imee itseensä ympäristössä aistimansa tunteet, joten tasapainoinen

ja hyväksyvä ilmapiiri on tärkeä. Lapselle tulisi antaa oma rauha, sillä yksin ja/tai

hiljaisessa tilassa ollessaan erityisherkkä palautuu helpoimmin melusta tai muista

rasituksista. Erityisherkkä lapsi kaipaa muita enemmän kannustavaa ja vilpitöntä

palautetta, sillä hän ottaa palautteen muita vakavammin ja saattaa helposti tuntea

olevansa jollain tavalla virheellinen. Erityisherkkää lasta ei tarvitse kuitenkaan suo-

jella, mutta piirre on hyvä ottaa huomioon. Se, mitä lapsi kokee, on hänelle totta - ota

lapsen kokemus todesta, ymmärrä ja kuule häntä. (HSP - Suomen erityisherkät ry:n

esite, 2015.)

4.6 Lapsen erityisyyden kohtaaminen ja huomioon ottaminen päiväkodissa

Lapsen kehityksen osa-alueita ovat esimerkiksi sosioemotionaalisen (psykososiaali-

sen) kehityksen, havaintotoimintojen, kielen, motoriikan ja tarkkaavuuden osa-

alueet. Muun muassa näillä osa-alueilla voi lapsen kehityksessä olla viivettä tai eri-

tyisvaikeutta. Kasvattaja tekee lapsesta päivittäin havaintoja erilaisissa tilanteissa

samalla, kun ohjaa toimintaa tai on mukana leikkitilanteissa (Koivunen 2009, 24).

Päivähoito onkin lapsen kehitystä arvioitaessa hyvin keskeisessä asemassa. (Koivu-

nen 2009, 98.)

27

Ammattikasvattajalla on suuri vastuu lapsen yksilöllisestä huomioimisesta päiväko-

din arjessa. Hänen on kyettävä hyödyntämään vuorovaikutustaitojaan niin, että lapsi

oppii luottamaan aikuiseen ja kokee olevansa turvassa. Kasvattajan tulee kiinnittää

huomiota lapsen sanattomaan ja sanalliseen viestintään, sekä mahdollistaa henkilö-

kohtaisen jakamattoman huomion vuorovaikutustilanteita. Juuri nämä tilanteet mah-

dollistavat sen, että kasvattaja oppii tunnistamaan lapsen temperamenttiin, sosiaali-

siin taitoihin ja kehitykseen liittyvät osa-alueet, jotka vaikuttavat lapsen tapaan olla

vuorovaikutuksessa ympäristönsä kanssa. (Järvinen ym. 2009, 160.)

Lapsen käyttäytyminen on aina mielekästä lapsen omasta näkökulmasta katsottuna.

Ja jos kasvattaja ei ymmärrä lapsen käyttäytymisen taustalla olevia syitä, on hänen

vaikea auttaa lasta kasvamaan. Lapsen huonon käyttäytymisen taustalla on usein tun-

ne turvattomuudesta. Tällöin lapsi tarvitsee aikuisen aitoa läsnäoloa, huomiota ja

turvaa. Heikoilla vuorovaikutustaidoilla, empatian puuttumisella ja liian suurilla

omatoimisuuden vaatimuksilla kasvattaja voi jopa lisätä lapsen erityisen tuen tarvetta

päivähoidossa. (Koivunen 2009, 50.) Pirjo-Leena Koivusen mukaan lapsen yksilölli-

nen huomioiminen on välttämätöntä, sekä toiminnan jakaminen pienryhmiin tärkeää

lapsen positiivisen kehityksen ja hoitopäivän mielekkyyden kannalta (Koivunen

2009, 71).

4.7 Kodin ja päiväkodin välinen yhteistyö

Lapsen kokonaisvaltainen huomioiminen päiväkodissa, ja hänen henkilökohtaisiin

tarpeisiinsa vastaaminen vaatii tietoa, joka vain vanhemmilla on hallussaan. Jotta

tämä tärkeä tieto saavuttaisi myös hoitohenkilökunnan, vaatii se vanhempien ja kas-

vattajien välistä yhteistyötä. Pirjo-Leena Koivusen mukaan päivähoidossa tämä yh-

teistyö sisältää kaiken näiden kahden tahon välisen vuorovaikutuksen ja toiminnan.

Yhteistyö on laaja käsite, joka on saanut rinnalleen muitakin käsitteitä kuvaamaan ja

konkretisoimaan sen sisältöä ja merkitystä. Yhteistyötä kuvaavia käsitteitä ovat

muun muassa kotikasvatuksen tukeminen, kasvatusvastuun jakaminen, vastuukump-

panuus, osallistava yhteistyö, yhteisvastuullinen kasvatus ja kasvatuskumppanuus.

(Koivunen 2009, 151–153.) Näistä eniten esillä tuntuu olevan kasvatuskumppanuus,

jolla Marja Kaskela ja Marjatta Kekkonen tarkoittavat henkilöstön ja lapsen van-

28

hempien tietoista sitoutumista ja toimimista lapsen kasvun, kehityksen ja oppimisen

tukemiseksi (Kaskela & Kekkonen 2006, 11).

Kasvatusvastuun jakautuminen kodin ja päiväkodin kesken edellyttää tiivistä ja toi-

mivaa vuorovaikutusta ja yhteistyötä (Koivunen 2009, 151). Vanhemmat saavat itse

määritellä sen, minkälaista tietoa he antavat lapsesta ja perheestä kasvattajalle – toi-

set eivät halua kertoa mitään, ja toiset haluavat kertoa paljonkin. Kasvattajan olisi

hyvä tietää lapsen kehityksestä sellaisia asioita, jotka auttavat lasta kasvattajan työs-

sä. Toisaalta ammattitaitoinen kasvattaja pystyy auttamaan lasta kasvamaan, vaikkei

hänellä olisikaan kaikkea lapsen taustaa tai perhetilannetta koskevaa tietoa. (Koivu-

nen 2009, 173–174.) Vanhemmat ovat viime kädessä vastuussa lapsensa kasvatuk-

sesta, ja päivähoidon kasvattaja kantaa vastuun siitä kasvatuksesta, jota lapsi saa ol-

lessaan päivähoidossa. (Koivunen 2009, 151.)

Vanhempien kanssa tehtävän yhteistyön merkitystä ei Pirjo-Leena Koivusen mukaan

voi riittävästi korostaa. Hänen mukaansa vanhempien ja työntekijöiden välinen vuo-

rovaikutussuhde vaikuttaa lapseen, lapsen ja työntekijöiden välinen vuorovaikutus-

suhde vaikuttaa vanhempiin sekä lapsen ja vanhemman välinen vuorovaikutussuhde

vaikuttaa työntekijöihin. (Koivunen 2009, 156.) Kasvattajien ja vanhempien välillä

voi olla näkemyseroja, kun puhutaan lapsen edusta. Näiden näkemyserojen ollessa

suuria, voi kasvattajan olla vaikea päättää, miten toimia. Yksi yleisimmistä erimieli-

syyttä aiheuttavista asioita on lapsen päiväunet. (Koivunen 2009, 32.)

5 TUTKIMUKSEN TOTEUTTAMINEN

5.1 Tutkimustehtävä

Opinnäytetyöni tarkoituksena on tutkia ja saada kuva siitä, millaisena herkkien lasten

arki Porin alueen päiväkodeissa näyttäytyy hoitohenkilökunnan näkökulmasta. Tut-

kimuksen tavoitteena on selvittää, miten hoitopäivän eri vaiheissa erityisherkkyys

näkyy lapsen käytöksessä, sekä miten herkkyys tulisi päiväkodin työntekijöiden mie-

29

lestä huomioida. Tutkimuskysymykset, joiden avulla löydän vastaukset tutkimusteh-

tävääni, ovat seuraavat:

1. Miten lasten erityisherkkyys näkyy päiväkodin arjessa?

2. Miten erityisherkkyys tulisi päiväkodin hoitohenkilökunnan mielestä ottaa

huomioon?

5.2 Tutkimusmenetelmä

Kvalitatiivinen eli laadullinen tutkimus on luonteeltaan kokonaisvaltaista tiedon han-

kintaa, jonka aineisto kootaan luonnollisissa ja todellisissa tilanteissa. (Hirsjärvi,

Remes & Sajavaara 2007, 160). Kvantitatiivinen eli määrällinen tutkimus korostaa

puolestaan yleispäteviä syyn ja seurauksen lakeja (Hirsjärvi ym. 2007, 135). Kvanti-

tatiivista ja kvalitatiivista lähestymistapaa on käytännössä vaikea tarkasti erottaa toi-

sistaan, sekä niitä voidaan käyttää toisiaan täydentävästi (Hirsjärvi, Remes & Saja-

vaara 2009, 136–137). Näin olen opinnäytetyöprosessissani myös toiminut.

Tutkimukseni on kvantitatiivinen, mutta siinä on myös kvalitatiiviseen tutkimukseen

viittaavaa. Eli kyselyni ensimmäisen osion kysymykset olen muotoillut kvantitatiivi-

sen menetelmän mukaisesti, ja toisen osion avoimet kysymyksen ovat kvalitatiivi-

seen tutkimukseen pohjautuvia. Mielestäni tämmöinen jako on hyödyllistä tehdä,

sillä kyselyn vastaajien perustiedot (esimerkiksi ikä, sukupuoli, työnimike ja työvuo-

det) on siten yksinkertaista kerätä ja luokitella. Kun taas vastaavasti avoimet kysy-

mykset mahdollistavat syvemmän ja henkilökohtaisemman tiedon keräämisen, tässä

tapauksessa erityisherkän lapsen arjesta päiväkodissa.

5.3 Opinnäytetyön kohderyhmä

Rajasin tutkimukseni kohderyhmäksi Porin alueella sijaitsevat kunnalliset päiväko-

dit. Tarkemman rajauksen ja kohderyhmäksi valikoimisen tein eri päivähoitoalueiden

30

mukaisesti. Pori on jaettu kolmeen päivähoitoalueeseen; pohjoiseen (Pohjois-Pori,

Ahlainen, Noormarkku), itäiseen (keskusta ja Itä-Pori) ja läntiseen (Länsi- ja Meri-

Pori) alueeseen. Kyselyt lähetin kahteen päiväkotiin kultakin päivähoitoalueelta -

kohderyhmänäni oli siis yhteensä kuusi päiväkotia. Kohderyhmään sisältyy sekä iso-

ja, että pieniä päiväkoteja. Tarkemmin opinnäytetyöni tutkimuksen kohderyhmäksi

valitsin näiden kuuden päiväkodin koko hoitohenkilökunnan (lastentarhanopettajat,

lastenhoitajat ja avustajat) yksilöllisesti, koska halusin saada erityisherkän lasten

arjen päiväkodissa esiin juuri työntekijän näkökulmasta.

5.4 Kyselylomake aineiston keruumenetelmänä

Opinnäytetyöni aineistonkeruumenetelmäksi valitsin kyselylomakkeen (Liite 2), jon-

ka toimitin valikoituihin Porissa sijaitseviin kunnallisiin päiväkoteihin. Kyselytutki-

muksen etuna voidaan pitää sitä, että sen avulla voidaan kerätä laaja tutkimusaineisto

ja kysyä monia asioita (Hirsjärvi ym. 2007, 190). Valitsin aineiston keruumenetel-

mäksi kyselyn haastatteluiden sijaan useammastakin syystä. Ensinnäkin kyselytutki-

muksella on mahdollista saada tutkimuskysymyksiäni paremmin vastaavaa tietoa.

Sekä toiseksi, haastatteluiden tekeminen opinnäytetyöni puitteissa olisi ollut haasta-

vaa – jo kohderyhmäni tavoittaminen työajan puitteissa olisi ollut turhan haasteellis-

ta. Myös otanta olisi ollut huomattavasti pienempi haastatteluita tehdessä. Tiedän

päiväkodin hoitohenkilökunnan työpäivien olevan jo perustyön tiimoilta hyvin kiirei-

siä, eikä aikaa jää mihinkään ylimääräiseen. Tämän kiireen uskon näkyneen myös

kyselyni lopullisessa vastausprosentissa.

Käyttämäni kyselylomake on puolistrukturoitu, koska koen tarpeelliseksi esittää sekä

avoimia, että vaihtoehto-kysymyksiä tarvittavan aineiston keräämiseksi opinnäyte-

työtäni varten. Kyselylomakkeen avulla keräsin tietoa, jonka avulla tutkin erityisher-

kän lapsen arkea päiväkodeissa. Kyselyillä pyrin saaman mahdollisimman kattavan

kuvan siitä, miltä arki näyttäytyy lapsen kanssa työskentelevän näkökulmasta, sekä

miten työntekijän mielestä lapsen herkkyys tulisi huomioida hoitopäivän aikana.

31

Lähetin kyselyt siis yhteensä kuuteen Porin kunnalliseen päiväkotiin. Jokaiseen päi-

väkotiin lähetin yhden saatekirjeen (Liite 1), varsinaiset kyselylomakkeet (Liite 2)

sekä valmiiksi maksetun palautuskuoren. Saatekirjeessä kerroin kyselyn tarkoituk-

sesta sekä tärkeydestä, ja annoin ohjeet kyselylomakkeen täyttämisestä ja palauttami-

sesta. Lähetettyjen kyselyiden määrä vaihteli aina päiväkotikohtaisesti työntekijöiden

määrän mukaisesti; kolmen ja 12 kyselyn välillä. Yhteensä kyselyitä lähti 49 kappa-

letta. Lähettämiäni kyselylomakkeita palautui kaikista kuudesta päiväkodista, yh-

teensä 26 kappaletta.

5.5 Aineiston luotettavuus ja eettisyys

Tutkimuksen tulosten luotettavuus vaihtelee, vaikka tutkimuksessa aina pyritään

välttämään virheiden syntymistä. Tutkimuksen luotettavuutta arvioitaessa voidaan

käyttää monia erilaisia mittaus- ja tutkimustapoja. Tutkimuksen reaabeliudella tar-

koitetaan sen mittaustulosten toistettavuutta, eli kykyä antaa ei-sattumanvaraisia tu-

loksia (Hirsjärvi ym. 2009, 231.) Opinnäytetyöni kysely on sellaisenaan jonkun toi-

sen toistettavissa, eli reliaabeli. Toinen tutkimuksen arviointiin liittyvä käsite on va-

lidius eli pätevyys. Tällä tarkoitetaan tutkimusmenetelmän kykyä mitata juuri sitä,

mitä on tarkoituskin mitata. (Hirsjärvi ym. 2009, 231.) Pohjautuen kyselylomakkeen

laatimiseen (kysymysten asetteluun ja tarpeellisuuteen) ja vastausten analysointiin

(luokitteluun ja oikein ymmärtämiseen) liittyviin vaikeuksiin, tutkimukseni ei ole

täysin validi.

Kyselylomaketta laatiessani suurimmaksi haasteeksi muodostui kysymysten asettelu

– miten purkaa hoitopäivä sellaisiin osiin, että se kuvaisi mahdollisimman tarkasti

lapsen arkea päiväkodissa. Tämän ongelman ratkaisin strukturoimalla hoitopäivän,

sekä pureutumalla etukäteen haasteellisimmiksi ajattelemiini hetkiin erityisherkän

lapsen kannalta. Toisena haasteena oli itse erityisherkkyyden määritelmä – eli miten

varmistuisin siitä, että vastaajat ymmärtäisivät sen samalla tavalla kuin itse ymmär-

rän. Ratkaisuna tähän ongelmaan päätin liittää kyselylomakkeeseen pienen määritel-

män erityisherkkyydestä, mutta annoin myös vastaajille mahdollisuuden määritellä

käsite (erityisherkkä lapsi) itse.

32

Eettisestä näkökulmasta otin huomioon, että kyselyyn vastanneet päiväkodit ja työn-

tekijät esiintyvät anonyymeinä, eivätkä ole tunnistettavissa vastaustensa perusteella.

5.6 Aineiston käsittely ja analysointimenetelmä

Koska opinnäytetyölläni pyrin kartoittamaan erityisherkän lapsen arkea päiväkodis-

sa, sekä sitä, miten tämä herkkyyden piirre otetaan huomioon, kyselylomakkeiden

vastaukset analysoin sekä laadullisia, että määrällisiä menetelmiä käyttäen. Tutki-

muksen perustietoihin liittyvien monivalintakysymysten analysointiin käytin Mic-

rosoft Excel-ohjelmaa. Avoimista kysymyksistä saadut vastaukset analysoin etsimäl-

lä vastauksista yhteisiä tekijöitä ja luokittelemalla vastaukset. Tutkimustulokset esi-

tän sekä kirjallisesti, että kuvioin.

6 TUTKIMUSTULOSTEN ALALYSOINTI

Lähetin kyselyn kuuteen Porin kunnalliseen päiväkotiin, ja niiden hoitohenkilökun-

nalle. Yhteensä kyselylomakkeita lähti vastattavaksi 49 kappaletta. Vastauksia sain

kaikilta päiväkodeilta, yhteensä 26 kappaletta. Päiväkotikohtainen vastausprosenttini

on siis 100 %, mutta kokonaisuudessaan kyselylomakkeista palautui vain 53 %. Kak-

si vastaajaa oli täyttänyt vain kyselyn ensimmäisen sivun joka käsitteli perustietoja,

muut olivat tyhjiä.

6.1 Perustiedot

Kyselyyn vastanneista kaikki olivat naisia. Vastaajien iät vaihtelivat 25 ja 62 vuoden

välillä. Koulutustaustaltaan lähihoitajia oli eniten, eli yhdeksän. Lastentarhanopetta-

33

jia oli kuusi, päivähoitajia neljä, sosionomeja kolme, kasvatustieteiden kandidaatteja

kaksi, sosiaalikasvattaja sekä yksi oli maininnut tutkintonimikkeekseen lastenhoita-

jan. Reilu puolet, eli 14 vastaajaa toimi lastenhoitajan työnimikkeellä. Lastentarhan-

opettajia oli loput 12. Työkokemus päiväkodissa vaihteli vuoden ja 39 vuoden välil-

lä.

Lasten ikäjakauma oli 0-7 vuotta, mikä kattaa kaikki varhaiskasvatusikäiset. Myös

ryhmäkoossa oli vaihtelua; pienimmässä lapsiryhmässä oli 12 ja suurimmassa 26

lasta. Määrällisesti päiväkotiryhmissä oli tyttöjä (53 %) hieman poikia (47 %)

enemmän.

6.2 Erityisherkän lapsen määrittelyt

Saaduista vastauksista kävi ilmi, kuinka monella tapaa erityisherkän lapsen voi mää-

ritellä. Kaiken kaikkiaan 22 vastaajista oli määritellyt käsitteen, ja yhteensä erityis-

herkkyyteen miellettäviä piirteitä oli listattu 47 kappaletta. Näiden ominaisuuksien

analysoinnissa käytin jo opinnäytetyöni teoriaosassa esiteltyä erityisherkkyyden piir-

teiden jaottelua neljään pääryhmään. Luokittelin vastauksen emotionaalisuuden, vi-

vahteiden vaistoamisen, ärsykeherkkyyden ja syvällisyyden ryhmien alle.

Kuvio 1. Erityisherkän lapsen piirteet luokiteltuina

47 %

9 %

21 %

23 %

Emotionaalisuus

Vivahteiden
vaistoaminen

Ärsykeherkkyys

Syvällisyys

34

Vastausten perusteella suurimmaksi luokaksi muodostui emotionaalisuus, johon si-

sältyi 47 % piirteistä. Näitä erityisherkän lapsen piirteitä ovat esimerkiksi: arkuus

suhteessa uusiin asioihin, tilanteisiin tai ihmisiin, vahva tunnemaailma, oman rauhan

ja tilan tarve, arkuus ja ujous sekä riippuvuus omista vanhemmista.

Toiseksi suurin luokka on syvällisyys (23 %), johon kuuluvia erityisherkän lapsen

piirteitä ovat esimerkiksi: vetäytyminen omaan maailmaan, pohtiminen, tutkiminen,

ja kysely, sekä tarkkojen havaintojen tekeminen ympäristöstä.

Kolmantena luokkana on ärsykeherkkyys (21 %), jolla tarkoitetaan lapsen taipumus-

ta ylivirittyä ja väsyä ärsyketulvassa. Tällaisesta väsymisestä johtuviksi piirteiksi

vastausten perusteella nähtiin: lapsen hermostuminen, ylireagoiminen, siirtymätilan-

teiden haasteellisuus ja keskimääräistä suurempia tarve aikuisen tuelle ja ohjaukselle.

Pienimpään, vivahteiden vaistoamisen luokkaan (9 %) sisältyviä piirteitä ovat erilai-

set aistiyliherkkyydet. Yksi vastaajista oli eritellyt aistiherkkyydet kuuloherkkyyteen,

tuntoherkkyyteen ja tuoksuherkkyyteen. Yleisemmin lapsen nähtiin reagoivan voi-

makkaasti erilaisiin ärsykkeisiin, joita ovat muun muassa: äänet, kosketus, liike, kii-

re, uuden ihmiset, esineet, asiat ja tilanteet, vaatteet, tuoksut ja hajut, sekä muutokset

hoitopäivän rutiineissa.

Yleisesti erityisherkkyyden koettiin näkyvän eri tavoin aina lapsesta riippuen, mutta

kuitenkin altistavan herkästi stressioireille. Eräs vastaajista määritteli erityisherkän

lapsen seuraavasti:

”Se ei ole sairaus vaan ominaisuus!! Erityisherkkä lapsi havainnoi esim. ympä-

ristöään erityisen tarkasti. Erityisherkkyyttä voi olla esim. fyysinen aistiherkkyys

(esim. melulle), sosiaalinen (esim. ilmapiirin tunnistaminen), psyykkinen (esim.

tunneherkkyys, itkuherkkyys).”

35

6.3 Päiväkotiryhmien erityisherkät lapset

Kyselyyn vastanneet päiväkodin kasvatustyöntekijät kokivat ryhmissään olevista

lapsista yhteensä 11 % olevan erityisherkkiä. Poikien osuus tästä oli 56 % ja tyttöjen

44 %. Alle 3-vuotiaille lapsille ei tehdä minkäänlaisia diagnooseja - ja vaikkei eri-

tyisherkkyyttä voida virallisesti diagnosoida - oli kolme vastaajista maininnut ryh-

mänsä lapsilla olevan joko Aspergerin oireyhtymä, aistiyliherkkyyttä, kissansilmä-

syndrooma, tai "tunne"-elämän häiriöitä, varhaislapsuuden hylkäämiskokemuksia ja

perusturvallisuuden puutetta. Yksi vastaaja oli lisännyt, että ryhmänsä lapsista kaksi

on tehostetussa esiopetuksessa.

6.4 Erityisherkkien lasten arki päiväkodissa

Erityisherkän lapsen hoitopäivän jaoin kyselyä varten päiväohjelman rakenteen mu-

kaisesti osiin. Kyselyssä pureuduttiin hoitopäivän eri vaiheisiin, ja sitä kautta erityis-

herkän lapsen käytökseen. Näitä vaiheita olivat: päiväkotiin saapuminen, siirtymäti-

lanteet, ulkoilu, ruokailu, lepohetki, toimintahetket, leikkihetket, tilanteet muiden

lasten kanssa/ryhmässä, yksin toimiminen ja päiväkodista lähteminen.

6.4.1 Päiväkotiin saapuminen

Päiväkotiin saapumiseen liittyviä yhteneviä piirteitä vastauksissa oli paljon. Pääpir-

teiltään herkkien lasten päiväkotiin tuleminen sujui joko täysin mutkattomasti (”nor-

maalisti”), tai se aiheutti erityisiä haasteita. Päiväkotiin tulemisen helppouteen vai-

kutti useimmissa esimerkeissä se, kuinka aamu oli jo kotona sujunut. Toisena vaikut-

tavana tekijänä nähtiin olevan muutosten määrä, eli oliko saapumistilanne tavallinen,

vai oliko siinä jotakin poikkeavaa. Rutiinien merkitys lapsen tasapainoiselle kehityk-

selle korostui myös tältä osin vastauksissa. Osassa vastauksissa lasten kerrottiin suo-

rastaan vastustavan päiväkotiin tuloa.

36

65 % vastaajista kuvaili erityisherkäksi kokemaansa lapella olevan päiväkotiin saa-

puessaan vaikeuksia irrottautua vanhemmastaan. Lapsen käyttäytymistä kuvailtiin

jännittyneen oloiseksi, araksi ja ujoksi. Monet eivät myöskään katsoneet aikuista

silmiin, vaan käpertyi omiin oloihinsa ja olivat usein itkuisia. Lapsiryhmään tulemi-

nen vaati useimmissa tapauksissa aikuisen ohjausta, sillä lapsilla on vaikeuksia pääs-

tä mukaan ryhmän toimintaan. Toiset lapsista myös valitsivat mieluummin yksinolon

ja sivusta seuraamisen päiväkotiin aamulla saapuessaan.

26 % vastanneista kertoi ryhmänsä erityisherkkien lasten tarvitsevan päiväkotiin tul-

lessaan hoitohenkilökunnalta läheisyyttä, ja aloittavatkin hoitopäivänsä sylissä. Toi-

saalta pieni osa lapsista torjuu kaiken tuen ja lohdutuksen. Vanhemmasta eroamisen

ja hoitopäivän aloittamisen aiheuttama ”tunnemyrsky” purkautuu usein hermostumi-

sena, huutamisena, huitomisena, lyömisenä, kiukutteluna, ärhentelynä tai tavaroiden

heittelynä.

6.4.2 Siirtymätilanteet hoitopäivän aikana

Hoitopäivä pitää sisällään monia toimintoja ja näiden välisiä siirtymätilanteita. Kyse-

lyyn olin siirtymätilanteiksi määritellyt esimerkiksi seuraavat: pukeminen ja riisumi-

nen, uloslähtö ja sisääntulo, ruokailuun meno, nukkumaan meno ja unilta heräämi-

nen.

Siirtymätilanteet näyttäytyvät vastausten perusteella erityisherkän lapsen kannalta

aika kaoottisilta ja haastavilta hetkiltä. Jopa 70 % vastanneista kertoi herkän lapsen

tarvitsevan (melko) paljon aikuisen ohjausta siirtymätilanteissa. Muita yhteisiä piir-

teitä lasten käyttäytymisessä olivat haaveilu, vitkuttelu ja muiden tekemisten seu-

raaminen. Erityisherkkien lasten siirtymätilanteiden koettiin kestävän muita lapsia

kauemmin. Samoin usein tämmöisissä tilanteissa heillä on paljon asiaa aikuiselle, ja

tarvitsevan erityistä huomiota osakseen.

Toisille uloslähtö ja sisääntulo olivat kaikkein haasteellisimpia osia hoitopäivästä.

Tutuilla ja tarkoilla rutiineilla on kuitenkin saatu näiden tilanteiden aiheuttamaa ah-

37

distavuutta vähennettyä. Muina toimivina tukitoimina nähtiin tilanteiden ennakointi,

selkeät ohjeet ja kuvien käyttö. Poikkeavissa tilanteissa (esimerkiksi sadepäivinä)

rutiinien muuttuessa toiset lapsista menevät lukkoon tai saavat tunteenpurkauksia.

6.4.3 Hoitopäivän ulkoilutilanteet

Erityisherkkien lasten ulkoilutilanteet sujuvat pääsääntöisesti hyvin - aikuisen apua

kuitenkin kaivataan. 59 % vastasi herkän lapsen tarvitsevan aikuisen apua ulkoilun

aikana; joko leikkien ja kavereiden saamiseksi, tai vain turvaksi. Iso osa lapsista

näyttää myös viihtyvän ulkoilussa ennemmin yksin kuin muiden seurassa, tai vaihto-

ehtoisesti samojen kavereiden kanssa samoissa leikeissä - päivästä toiseen.

6.4.4 Hoitopäivän ruokailuhetket

Ruokailutilanteissa erityisherkän lapsen käyttäytymistä kuvattiin rauhattomaksi, hi-

taaksi, siistiksi ja tarkaksi. Aikuisen tuki on näissäkin hetkissä tärkeässä asemassa.

Monet lapset tarvitsivat aikuisen kannustusta, rohkaisua ja muistuttamista syömisen

edistymiseksi sekä uusiin makuihin tutustumiseksi. Aistiherkkyys korostui ruokailu-

tilanteissa, ja moni vastaaja mainitsikin lasten olevan tarkkoja ruoan rakenteesta

mausta ja hajusta. Ruoka-aineiden tuli myös olla lautasella erillä toisistaan. Toiset

lapset kieltäytyivät kokonaan epämieluisan ruoan takia tulemasta pöytään, kun toiset

söivät lautaselta vain mieleiset ruoat tai hyvin pieniä annoksia.

6.4.5 Hoitopäivän lepohetki

Myös lepohetkellä struktuurin merkitys korostuu – 40 % kertoi ryhmänsä erityis-

herkkien lasten lepohetken sujuvan hyvin tarkkojen rutiinien avulla. Osa lapsista

nukkui, toiset vain lepäilivät. Rauhoittuminen saattoi viedä paljonkin aikaa, ja lapsi

vaatia aikuisen huomiota esimerkiksi juttelemalla, ääntelemällä, itkeskelemällä tai

38

levottomuudella ja sängystä nousemalla. Osa antoi muille unirauhan, vaikkeivät itse

nukkuneetkaan. Samoin, jos rauhoittuminen/nukahtaminen oli vaikeaa, vei heräämi-

nen/nouseminen ja tarvittavan vireystason saavuttaminen normaalia enemmän aikaa.

Monelle lapselle oma unikaveri oli tärkeä osa lepohetkiin liittyviä rutiineja.

6.4.6 Toimintahetket hoitopäivän aikana

Hoitopäivän erilaisilla toimintahetkillä kyselyssäni tarkoitin esimerkiksi askartelu-,

satu- tai lauluhetkiä. Vastauksista päätellen erityisherkät lapset ovat joko innolla mu-

kana yhteisissä toimintahetkissä, tai jättäytyvät kokonaan toiminnan ulkopuolelle.

Kiinnostuksen asteeseen näytti vaikuttavan muun muassa tekemisen kohde ja aihe,

kun taas uudet asiat, liialliset virikkeet, tehtävän haasteellisuus ja suuremmat ryhmä-

koot alensivat toimintahetkien osallisuutta. Lisäksi erilaisissa toimintahetkissä aikui-

sen tuki on tärkeä lapsen onnistumisen kokemusten kannalta.

6.4.7 Leikkihetket hoitopäivän aikana

Erityisherkkien lasten käyttäytyminen leikkihetkellä on usein vetäytyvää. Lapset

joko leikkivät yksin, tai tarkkaan valikoimiensa parhaiden kavereiden kanssa. Toisten

on vaikea löytää mieleistä leikkiä tai leikkikaveria, jolloin aikuisen ohjausta tarvi-

taan. Myös leikin lopettamiseen tarvitaan usein aikuisen apua. Yksin leikkivillä lap-

silla ei näy edes rinnakkaisleikkejä, vaan he ovat täysin ”omissa maailmoissaan”.

Yhdessä kaverin kanssa leikkivien erityisherkkien lasten leikit herpaantuvat helposti

”koheltamiseksi”. Leikit pysyvät yleensä päivästä toiseen samoina, leikki lapsi sitten

yksin tai ryhmässä.

39

6.4.8 Erityisherkkä lapsi muiden lasten kanssa/ryhmässä

Erityisherkkyyden nähtiin häiritsevän ryhmässä toimimiseen tarvittavien sosiaalisten

taitojen kehittymistä. Haasteita herkillä lapsilla oli esimerkiksi ”oman paikan” löy-

tämisessä, erilaisissa vuorovaikutustilanteissa, kommunikoimisessa ja ristiriitatilan-

teissa. Tällaisissakin tilanteissa lapset helposti vetäytyvät – ovat fyysisesti paikalla,

mutta henkisesti ”omassa maailmassaan”. Yksi vastanneista kuvaili, kuinka erityis-

herkkä lapsi kiinnittää paljon huomiota toisten ilmeisiin, eleisiin ja äänenpainoihin

ryhmässä ollessaan. Toista lasta saattaa myös ahdistaa ärsykkeiden paljous, kun toi-

nen erityisherkkä ei eroa muusta ryhmästä millään tavalla.

6.4.9 Yksin oleminen hoitopäivän aikana

Kuten edellisistä vastauksista on jo käynyt ilmi - erityisherkkä lapsi tarvitsee aikaa

ollakseen yksin. Vastausten perusteella 80 % viihtyy hyvin yksin, vaikka muutamas-

ta lapsesta oli mainittu, etteivät osaa yksin (ilman aikuista) olla. Yksinään viihtyvien

lasten kuvailtiin olevan niin vahvasti ”omassa sisäisessä maailmassaan”, etteivät rea-

goineet ympäristöönsä tai sen muutoksiin mitenkään.

6.4.10 Päiväkodista lähteminen

Toisin kuin päiväkotiin saapuminen, sieltä lähteminen vaikuttaisi olevan kohtuullisen

helppoa erityisherkälle lapselle. Lähtemisen helppouteen vaikuttivat esimerkiksi se,

kuinka päivä oli muuten sujunut, oliko leikki pahasti kesken tai oltiinko lähdön het-

kellä sisällä vai ulkona. Monet lapsista vapautuivat heti vanhemman nähdessään,

mutta kotiinlähtöön saattoivat silti tarvita aikuisen ohjausta.

40

6.5 Erityisherkkien lasten huomioon ottaminen päiväkodissa

Kyselylomakkeella kartoitin työntekijän tapoja, joilla hän ottaa erityisherkän lapsen

huomioon. Kokonaisuudessaan keinojen moninaisuuden vuoksi luokittelin ne viiteen

eri ryhmään. Ne ovat erityisherkkään lapseen, hoitohenkilöön, ympäristöön, rutiiniin

ja struktuuriin sekä ympäristöön liittyvät tavat huomioida lapsen erityisherkkyys.

Kuvio 2. Erityisherkän lapsen huomioimisen keinot luokiteltuina

Suurimmaksi ryhmäksi muodostui erityisherkkään lapseen itseensä liittyvät huomi-

oimisen keinot, johon luokittelin 27 % vastauksista. Tällaisia keinoja olivat esimer-

kiksi lapsen kuuntelun ja rauhalliset juttutuokiot, yksilöllisen huomioimisen, itseil-

maisuun kannustamisen ja lapsen yksilöllisiin kiinnostuksen kohteisiin tarttumisen.

Seuraaviin kolmeen ryhmään – eli hoitohenkilöön, yhteistyöhön ja rutiiniin ja struk-

tuuriin liittyviin keinoihin - luokittelin jokaiseen 20 % vastauksista. Hoitohenkilö-

kuntaan liittyviä huomioimisen tapoja ovat lähellä oleminen, itseluottamuksen vah-

vistaminen ja rohkaiseminen, positiivisen palautteen antaminen sekä ymmärtäminen

ja tukeminen. Yhteistyöhön liittyviksi keinoiksi määrittelin vanhempien kanssa teh-

tävän yhteistyön, avustajan käyttämisen ja aikuisena olemisen haastavissa tilanteissa.

Rutiinin ja struktuurin hyödyntämiseen päiväkodissa nojautuu tilanteiden ennakointi

(esimerkiksi kuvia käyttämällä), etukäteen tulevasta kertominen, ohjaus ja ohjeiden

kertaaminen, päivän strukturointi sekä rutiineissa pysyminen.

27%

20%

13%

20%

20%

erityisherkkä lapsi

hoitohenkilö

ympäristö

rutiinit ja struktuuri

yhteistyö

41

Kaikkein tärkeimmäksi vastaajien mielestä nousi juuri tulevien tapahtumien etukä-

teen läpikäyminen, jonka mainitsi 63 % vastaajista. Toinen tärkeäksi koettu asia oli

rutiineissa pysyminen, jonka 42 % listasi erityisherkän lapsen huomioon ottamisen

keinoksi. Oli sitten kyse omasta paikasta ruokapöydässä tai penkillä, päiväjärjestyk-

sestä tai vaatteista. Pienimmäksi luokaksi muodostui ympäristöön liittyvät asiat.

Esimerkkinä näistä ovat ryhmätilojen oikeanlainen valaistus, sekä rauhallinen ympä-

ristö, pienryhmät ja porrastaminen siirtymätilanteissa ja toimintahetkillä.

Eräs vastaaja nosti esille seuraavan näkökulman herkkyyden huomioimisesta:

”Yritetään huomioida lapsen herkkyydet päiväkodin arjessa ja toimia niiden

mukaan, mutta ei korosteta niitä muille lapsille.”

Toinen kysymys koski erityisherkän lapsen yksiöllisyyttä ja yksilöllistä huomioimis-

ta vaikeuttavia tekijöitä, sekä keinoja näiden haasteiden voittamiseksi. Kaikkein suu-

rimmaksi ongelmaksi lapsen yksilöllisessä huomioimisessa vastaajat kokivat suuret

ryhmäkoot. Suuri osa (eli 77 %) kysymykseen vastanneet mainitsivat, että ryhmäko-

koja olisi pienennettävä. Tämän nähtiin tukevan erityisherkkien (ja muidenkin) lasten

huomioon ottamista hoitopäivän aikana. Pienemmät ryhmäkoot auttaisivat aistiherk-

kää lasta myös melun vähentymisen kautta. Pienryhmät nähtiin vaikuttavan myöntei-

sesti moniin muihinkin haasteisiin, joita hoitohenkilökunta kohtaa työpäivänsä aika-

na. Esimerkiksi lasten yksilölliset tarpeet olisi helpompi huomioida, sekä olisi antaa

enemmän aikaa lapselle ja kuunnella häntä. Toiseksi haasteeksi koettiin aikuisten

vaihtuvuus, sekä vähäinen määrä suhteessa lapsilukuun. Muita vastauksista esiin

nousseita haasteita olivat tilojen valaistus, sisustus ja äänimaailma. Myös kasvatus-

kumppanuuden ja vanhempien kanssa käytävien keskustelujen tärkeys lapsen koko-

naisvaltaisen tukemisen kannalta korostui.

Eräs ei osannut eritellä yhtään keinoa, joilla erityisherkkää lasta voisi huomioida

hoitopäivän aikana. Toinen taas näki erityisherkän lapsen huomioimisen taustalla

vaikuttavan seuraavan:

42

”Hyväksyä, että lapset ovat erilaisia ja heitä pitää kohdella, puhutella ja ohjata

eri tavalla, antaa positiivista hyväksyntää ja palautetta.”

6.6 Mielipiteitä koulutuksen tarpeesta

Erityisherkkien lasten määrän nähtiin lisääntyneen päivähoidossa, ja sen koettiin

koskettavan paljon suurempaa osaa lapsista, kuin mitä on aiemmin kuviteltu. Osalle

erityisherkkyys oli jo entuudestaan tuttua, mutta mainitsi yksi asian olevan hänelle

aivan uusikin. Kaikki vastanneet kuitenkin kaipasivat aiheesta lisätietoa ja perehdyt-

tävää koulutusta – niin sanottua ”perustietopakettia” erityisherkkyydestä. Lisätiedon

tarpeen jaoin teoriatietoa koskeviin sekä käytännön kokemuksiin ja toimintamalleihin

pohjautuviin kokonaisuuksiin.

Erityisherkkyyttä koskevaa teoriatietoa vastanneet kaipasivat juurikin siitä syystä,

että aihe on tuntematon. Tietoa kaivattiin yleisesti erityisherkkyydestä ja erityisher-

kistä lapsista. Esimerkiksi siitä, miten herkkyys vaikuttaa lapseen ja hänen käytök-

seensä, miten lasta hoidetaan syyllistämättä ja miten hänet pystytään huomioimaan

yksilöllisten tarpeiden mukaisesti. Käytännön kokemuksien jakamisen koki osa vas-

taajista tärkeäksi. Tässä tapauksessa tällä tarkoitetaan vertaistuen jakamista ja saa-

mista osana koulutusta – hyvien toimintatapojen ja kokemusten kiertoon laittamista.

Toimintamalleista käytäntöön peräänkuulutettiin vastaajien keskuudessa ohjeita ja

käytännön vinkkejä hoitopäivän eri tilanteisiin. Esimerkiksi siihen, kuinka tukea lasta

tilanteessa, jossa hän kaipaa aikuisen tukea. Myös kirjallista ohjetta erityisherkkyy-

destä ja eri herkkyysalueista toivottiin. Sekä sitä, että asiantuntija kävisi päiväkodissa

havainnoimassa herkkää lasta ja antaisi tarkat toimintaohjeet työntekijöille.

Yleisesti koulutuksen nähtiin tukevan ammatillista kasvua – päivittämällä vanhaa

tietopohjaa ja hankkimalla uutta tietoa. Samoin lisätiedon ajateltiin auttavan molem-

pia osapuolia – niin lasta, kuin hänen hoitajiaankin.

43

6.7 Ajatuksia erityisherkkyydestä

Kyselyn loppuun laitoin avoimen kysymyksen mahdollisille tarkennuksille tai lisä-

yksille aiheesta. Niitä ei montaa ollut, mutta aihevalintani sai kiitosta, tosin kyselyni

koettiin liian laajaksi arkityön ohella täytettäväksi. Eräs vastaajista halusi vielä tar-

kentaa erityisherkästä lapsesta seuraavasti:

”Erityisherkällä lapsella voi ilmetä esim. päänsärkyä, vatsakipua tai jotain ai-

kuisen huomiota vaativia ”pipejä” tavallista useammin. Lapsen voi olla hel-

pompi puhua fyysisistä vaivoista kuin tunteistaan tai ajatuksistaan.”

7 PÄÄTELMÄT JA POHDINTA

Tämä opinnäytetyönprosessi on ollut haastava ja kuluttava, mutta ennen kaikkea hy-

vin antoisa. Olen oppinut todella paljon uutta todella kiinnostavasta ja ajankohtaises-

ta aiheesta, jonka uskon palvelevan minua tulevaisuudessa niin kotona kuin työelä-

mässäkin.

Kuten jo alussa totesin, on erityisherkkyys myös saatujen tulosten perusteella suh-

teellisen tuntematon käsite – mutta toisaalta pienelle osalle vastaajista hyvinkin tuttu.

Kyselyyn vastanneilla oli kuitenkin pääsääntöisesti entuudestaan vain vähän tietoa

erityisherkkyydestä ja erityisherkistä lapsista. Vastaajat määrittelivät yhteensä 47:llä

eri piirteellä erityisherkän lapsen. Tämä mielestäni osoittaa sen, kuinka haasteellista

erityisherkkyyden määrittely on, mikä puolestaan tuo haasteita teeman tutkimiselle.

Haasteen otin huomioon jo kyselyä tehdessäni, ja avasin erityisherkkyyden määri-

telmää lähdekirjallisuuden pohjalta saatteeseen ja kyselylomakkeeseen.

Lähdekirjallisuuden mukaan erityisherkkyyttä ilmenee noin 15–20%:lla väestöstä.

Oman tutkimukseni perusteella kyselyyn osallistuneiden päiväkotien lapsista henki-

lökunta kokee 11 %:n olevan erityisherkkiä - poikia tästä oli 56 % ja tyttöjä 44 %.

44

Erityisherkkien lasten sukupuolijakauma tuli itselleni hieman yllätyksenä jo siitäkin

syystä, kuinka herkkyyden oletetaan yleisesti olevan paremmin tyttöihin liittyvä piir-

re. Kyselyyn vastanneet päiväkodin työntekijät olivat kuitenkin pystyneet tunnista-

maan tätä piirrettä myös hoitoryhmiensä pojissa. Toisena tutkimuksen tuloksena on,

kuinka erityisherkkyys näkyy jokaisessa lapsessa eritavalla, ja vaatii omanlaistaan

huomioon ottamista päiväkodin arjessa. Lapsen erityisherkkyyden näkymiseen tuntui

vahvasti vaikuttavan ympäristö, ja tärkeimmäksi hoitopäivän arkea helpottavaksi

välineeksi vastauksista nousivat selkeät rutiinit ja struktuuri.

Saaduista tuloksista vahvistui myös jo alusta asti ollut ajatus aikuisen tuen merkityk-

sestä hoitopäivän aikana. Siitä, kuinka selvillä käytännöillä, positiivisella palautteella

ja aidolla läsnäololla on suuri merkitys lapsen hyvinvoinnin ja kehityksen kannalta.

Tämä vaatii kasvatus- ja hoitohenkilökunnalta vankkaa ammattitaitoa ja kokemusta

lapsen yksilöllisestä huomioon ottamisesta sekä arjen työstä päiväkodissa. Lisäksi

lapsiryhmien koon pienentämisen kannatus (77 % vastaajista) vahvisti omaa ajatus-

tani sen suuntaisen muutoksen tärkeydestä – niin lapsille kuin aikuisillekin.

Päädyin tekemään kyselytutkimuksen haastatteluiden sijaan. Tähän päätökseen vai-

kutti opinnäytetyön ajalliset resurssit sekä päiväkodin työntekijöiden huono saavutet-

tavuus työajan puitteissa. Kyselyn tekemisen päätöstä vastaavasti vahvisti myös suu-

remman otannan mahdollisuus, vaikka lopulta vastauksia sain vain 26 kappaletta, ja

vastausprosentiksi jäi 53 %. Käytin kyselyssä monia avoimia kysymyksiä, jotta sai-

sin mahdollisimman kattavan materiaalin vastatakseni tutkimuskysymyksiini. Näin

jälkeenpäin ajatellen, kysely saattoi olla vastaajan näkökulmasta työläs ja aikaa vievä

– ja suljetut kysymykset tai haastattelu niiltä osin parempi vaihtoehto. Haastatteluille

olisin lisäksi luultavasti saanut erilaista tietoa aiheesta, myös vastausten analysoinnin

ja luokittelun kannalta muunlainen tutkimustapa olisi ollut varmasti yksinkertaisem-

pi.

Yhtenä suurimmista kompastuskivistä oli saatujen vastausten analysointi - se, kuinka

saada vastaajan näkemys esiin juuri vastaajan tarkoittamalla tavalla ja samassa muo-

dossa. Esimerkiksi haastavaksi vastausten luokittelussa koin sen, kuinka monet vas-

tauksista sopivat mielestäni useampaankin luokkaan. Osan vastauksista sijoitinkin

muutamaan eri luokkaan, koska mielestäni oli mahdotonta laittaa niitä vain vaikka

45

toiseen. Mielestäni myös tulkinnanvaraa vastauksissa oli huomattavan paljon, juuri-

kin viitaten edelliseen esimerkkiin aineiston luokittelusta sekä siitä mahdollisesti

johtuvasta vastaajan tarkoituksen vääristymisestä. Lisäksi jäin miettimään sitä, kuin-

ka kaksi kyselyyn vastanneista olivat palauttaneet (perustietoja lukuun ottamatta)

täysin tyhjät lomakkeet. Tarkoittaako tämä ettei heidän ryhmissään ole yhtään eri-

tyisherkkää lasta?

Opinnäytetyötä tehdessäni opin paljon erityisherkkyydestä ja siitä millaisia haasteita

herkkyys tuo elämään, mutta opin uutta myös tutkimuksen teosta. Aihe ansaitsisi

mielestäni paljon lisää huomiota niin valtaväestön kuin päivähoidon työntekijöiden-

kin piirissä. Tämän prosessin myötä toivon opinnäytetyön puitteissa tehdyn tutki-

muksen hyödyttävän tältä osin tekijänsä lisäksi myös kyselyyn vastanneita. – eli toi-

von kasvatustyötä tekevien päivähoidon ammattilaisten suhtautuvan lapsiin entistä

avoimemmin ja heidän henkilökohtaiset piirteet ja tarpeet huomioon ottaen.

Uskoisin opinnäytetyöni olevan hyvä pohja jatkotutkimuksille, jotka voisivat koskea

esimerkiksi vanhempien kanssa tehtävän kasvatuskumppanuuden merkitystä tai eri-

laisia päivähoidossa käytettäviä työmenetelmiä erityisherkän lapsen näkökulmasta.

Lisäksi kiinnostavaa olisi tietää erityislastentarhanopettajan roolista suhteessa eri-

tyisherkkien lasten huomioon ottamiseen päivähoidossa. Päiväkotimaailma on nais-

valtaista alaa, enkä ollut yhtään yllättynyt, että kaikki kyselyyn vastanneista olivat

naisia. Olisi ollut mielenkiintoista saada vastauksia myös miespuolisilta työntekijöil-

tä, ja lisäksi nähdä olisiko vastausten välillä ollut joitain selviä eroja. Lisäksi itseäni

kiinnostaisi työntekijöiden taustan (esimerkiksi iän, koulutuksen, työhistorian) vaiku-

tukset erityisherkkyyteen suhtautumisessa.

46

LÄHTEET

Aron, E. N. 2002. The highly sensitive child. Lontoo: Thorsons.

Aron, E. N. 2013. Erityisherkkä ihminen. 3. painos. Helsinki: Nemo.

Cain, S. 2012. Hiljaiset. Introverttien manifesti. Helsinki: Avain.

Dunderfelt, T. 2012. Tunnista temperamentit. Väriä elämään ja itsetuntemukseen.

Jyväskylä: PS-kustannus.

Himberg, L., Laakso, J., Näätänen, R., Peltola, R. & Vidjeskog, J. 2002. Kehittyvä

ihminen. Psykologia 2. 1.-3. painos. Helsinki: WSOY.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. 13. osin uudistettu

painos. Helsinki: Tammi.

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

Helsinki: Tammi.

HSP - Suomen erityisherkät ry, 2015. Erityisherkkä lapsi –esite. Viitattu 2.4.2015.

http://media.wix.com/ugd/ea89b1_fd339e439f4c4553ab9dbc4a336c8bca.pdf

HSP – Suomen erityisherkät ry:n www-sivut. 2015. Viitattu 2.4.2015 ja 14.4.2015.

http://erityisherkat.wix.com/erityisherkat

Järvinen, M., Laine A. & Hellman-Suominen K. 2009. Varhaiskasvatusta ammatti-

taidolla. Helsinki: Kirjapaja.

Kaskela, M. & Kekkonen M. 2006. Kasvatuskumppanuus kannattelee lasta. Opas

varhaiskasvatuksen kehittämiseen. Vaajakoski: Gummerus Kirjapaino Oy.

Keiski-Salonen I., Keskinen S. & Keskinen E. 2005. Temperamentin yhteys psy-

kosomaattiseen oireiluun varhaislapsuudessa. Teoksessa T. Parkkinen & S. Keskinen

(toim.) Lapsen sosiaalisen kehityksen moninaisuus. Turku: Turun kaupungin paina-

tuspalvelukeskus, 95-110.

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

WSOY.

Keltikangas-Järvinen, L. 2009. Temperamentti. Ihmisen yksilöllisyys. 4. painos. Hel-

sinki: WSOY.

Koivunen, P-L. 2009. Hyvä päivähoito. Työkaluja sujuvaan arkeen. Jyväskylä: PS-

kustannus.

Kyrönlampi-Kylmänen, T. 2010. Lapsen hyvä arki. Helsinki: Kirjapaja.

47

Mannerheimin Lastensuojeluliiton www-sivut 2015. Viitattu 8.4.2015.

http://www.mll.fi/

Manninen, S-S. 1999. Outolintu, erilainen. Tutkimusraportti yliherkästä väri-

ihmisestä muotojen yhteiskunnassa. Jyväskylä: Atena.

Mattila, J. 2014. Herkkyys ja sosiaaliset pelot. Helsinki: Kirjapaja.

Satri, J. 2014. Sisäinen lepatus. Herkän ihmisen tietokirja. Helsinki: Basam books.

Terveyden ja hyvinvoinnin laitoksen www-sivut 2015. Viitattu 23.3.2015.

https://www.thl.fi/fi/

Viljamaa, J. 2009. Mitä minä teen tämän lapsen kanssa? Haastavan lapsen kasvatus.

Helsinki: Minerva Kustannus Oy.

LIITE 1

Hei,

Opiskelen Satakunnan ammattikorkeakoulun Tiilimäen kampuksella, jossa suoritan

sosiaalialan koulutusohjelmassa sosionomi (AMK) tutkintoa. Olen tekemässä opin-

näytetyötä aiheesta ”Erityisherkät lapset päiväkodissa”. Tämän kyselyn tarkoituk-

sena on kartoittaa miten lapsen erityisherkkyys näkyy päiväkodin arjessa. Sekä sa-

malla tutkia sitä, kuinka erityisherkkyys päiväkodissa tulisi ottaa huomioon.

Ihmisen erityisherkkyys (Highly Sensitive Person, HSP) tarkoittaa käytännössä

sitä, kuinka lapsen aistit ovat oikeasti herkät, ja hermosto helposti kuormittuva.

Erityisherkillä lapsilla on kuin kaksi puolta; he ovat usein ujoja tai arkoja ja hi-

taasti ”syttyviä”. Mutta toisaalta ympäristön ja ihmisten tultua tutuksi, ei arkuu-

desta ja ujoudesta ole tietoakaan. Rutiinit ovat tärkeitä kaikille lapsille, mutta eri-

tyisherkkien lasten kohdalla niiden merkitys korostuu entisestään. Erityisherkkien

lasten sisäinen maailma on hyvin vahva, ja he ovat kovia pohtimaan ja ihmettele-

mään maailman ihmeellisyyksiä.

Kyselyn olen toimittanut osaan Porin alueen päiväkodeista, kahteen kultakin päivä-

hoidon toiminta-alueelta. Olette valikoituneet vastaajiksi, ja täten pyydän päiväko-

tinne hoitohenkilökuntaa vastaamaan oheiseen kyselyyn. Vastauksenne ovat tutki-

muksen, ja koko opinnäytetyöni onnistumisen kannalta ensiarvoisen tärkeää.

Pyydän, että täytätte teille lähettämäni kyselylomakkeet mahdollisimman avoimesti

ja kattavasti, sekä palauttamaan ne minulle yhteisessä palautuskuoressa 27.3.2015

mennessä. Vastaukset tulen käsittelemään luottamuksellisesti, eivätkä kenenkään

yksittäisen vastaajan tiedot tule ilmi opinnäytetyössäni.

Suuret kiitokset vastauksistanne jo näin etukäteen!

Porissa 12.3.2015

Anna-Matilda Tähtinen

LIITE 2

KYSELYLOMAKE

Lomake sisältää monivalintakysymyksiä sekä avoimia kysymyksiä. Vastaa monivalin-

takysymyksiin rastittamalla oikea vaihtoehto. Avoimiin kysymyksiin olen jättänyt

tyhjää tilaa vastausta varten, jatka tarvittaessa kyselypaperin kääntöpuolelle.

1. Sukupuoli

□ nainen

□ mies

2. Ikä ______________ vuotta

3. Mikä on viimeisin koulutuksesi (tutkintonimike)?

__

4. Mikä on työnimikkeesi nykyisessä työssäsi?

__

5. Kuinka pitkä kokemus sinulla on työskentelystä päiväkodissa?

__

6. Minkä ikäisiä ovat ryhmäsi lapset?

__

7. Montako lasta ryhmässäsi on?

Tyttöjä ____________________

Poikia ____________________

Ihmisen erityisherkkyys (Highly Sensitive Person, HSP) tarkoittaa käytännössä

sitä, kuinka lapsen aistit ovat oikeasti herkät, ja hermosto helposti kuormittuva.

Erityisherkillä lapsilla on kuin kaksi puolta; he ovat usein ujoja tai arkoja ja hi-

taasti ”syttyviä”. Mutta toisaalta ympäristön ja ihmisten tultua tutuksi, ei arkuu-

desta ja ujoudesta ole tietoakaan. Rutiinit ovat tärkeitä kaikille lapsille, mutta eri-

tyisherkkien lasten kohdalla niiden merkitys korostuu entisestään. Erityisherkkien

lasten sisäinen maailma on hyvin vahva, ja he ovat kovia pohtimaan ja ihmettele-

mään maailman ihmeellisyyksiä.

Vastaa seuraaviin kysymyksiin yllä olevan määrittelyn ja oman kokemuksesi perus-

teella, koskien oman ryhmäsi lapsia.

8. Miten määrittelisit käsitteen erityisherkkä lapsi? Mitä se mielestäsi käytän-

nössä tarkoittaa?

9. Montako erityisherkkää lasta ryhmässäsi on?

Tyttöjä ____________________

Poikia ____________________

10. Onko ryhmäsi erityisherkillä lapsilla jokin virallinen diagnoosi?

□ kyllä, kuinka monella __________________

□ ei, kuinka monella _____________________

11. Mitä diagnooseja ryhmäsi lapsilla on?

12. Miten erityisherkkä lapsi käyttäytyy seuraavissa tilanteissa,

a. päiväkotiin saapuessaan?

b. siirtymätilanteissa? (esimerkiksi pukeutuminen tai riisuminen, uloslähtö

tai sisälle tuleminen, ruokailuun meno, nukkumaan meno, unilta heräämi-

nen)

c. ulkoilussa?

d. ruokailussa?

e. lepohetkellä?

f. toimintahetkellä? (esimerkiksi askartelu, satuhetki, lauluhetki)

g. leikkihetkellä?

h. muiden lasten kanssa/ryhmässä?

i. yksin ollessaan?

j. päiväkodista lähtiessään?

13. Miten otat lapsen erityisherkkyyden huomioon päiväkodin arjessa?

14. Miten mielestäsi lapsen erityisherkkyys tulisi huomioida päivähoidossa?

15. Tarvittaisiinko mielestäsi tästä aiheesta lisätietoa tai koulutusta? Minkälaista?

16. Haluatko vielä kertoa jotain aiheesta?

Kiitos vastauksestasi!

