
Opinnäytetyö (AMK)

Hoitotyön koulutusohjelma

Sairaanhoitaja (AMK)

2015

Roosa Koivisto, Jasmi Tammelin & Saija Vilkkinen

LEIKKI-IKÄINEN SAIRAALASSA
– Opas Varsinais-Suomen sairaanhoitopiirin
Lasten ja nuorten klinikan opiskelijoille

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Hoitotyön koulutusohjelma I Sairaanhoitaja

Marraskuu 2015 | 32 + 20

Ohjaaja Kirsi Halttunen

Roosa Koivisto, Jasmi Tammelin & Saija Vilkkinen

LEIKKI-IKÄINEN SAIRAALASSA
- OPAS VARSINAIS-SUOMEN
SAIRAANHOITOPIIRIN LASTEN JA NUORTEN
KLINIKAN OPISKELIJOILLE

Joka vuosi Varsinais-Suomen sairaanhoitopiirin (VSSHP) Lasten ja nuorten klinikalle tulee har-

joitteluun noin 200 sairaanhoidon opiskelijaa. Osalla harjoitteluun tulevista opiskelijoista ei ole

lainkaan käytännön kokemusta lasten hoitotyöstä sairaalassa, tai tietoa leikin merkityksestä

lapsen normaalin kehityksen tukena. Tämä saattaa hankaloittaa opiskelijoiden ammatillista kas-

vua ja kehitystä.

Tämän toiminnallisen opinnäytetyön tuotoksena syntyi Leikki-ikäinen sairaalassa – opas Varsi-

nais-Suomen sairaanhoitopiirin Lasten ja Nuorten klinikan opiskelijoille. Opinnäytetyö tulee ole-

maan osa näyttöön perustuvan opiskelijaohjausperehdytyksen kehittämisen projektia Varsinais-

Suomen sairaanhoitopiirin Lasten ja nuorten klinikalla. Opinnäytetyössä keskitytään terveen 3 –

6 – vuotiaan lapsen kasvuun ja kehitykseen sekä leikkiin ja sen merkitykseen.

Tämän oppaan tavoitteena on elävöittää opiskelijoiden koulusta saamia oppeja leikki-ikäisen

kasvusta ja kehityksestä. Lisäksi annetaan tietoa siitä, miten lasta voi tukea leikin avulla hänen

ollessaan sairaalassa. Opiskelijat pääsevät perehtymään lapsen iänmukaiseen kehitykseen ja

oppivat tuntemaan leikki-ikäisen lapsen normaalin kehityksen. Lasten ja nuorten klinikalla ei ole

aiemmin ollut tällaista opasta, joten oppaasta tulee hyötymään koko Lasten ja nuorten klinikka.

ASIASANAT:

Leikki-ikäinen, leikki, leikin merkitys, sairaala.

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Degree programme in nursing | Registered Nurse (AMK)

November 2015 | 32 + 20

Instructor: Kirsi Halttunen

Roosa Koivisto, Jasmi Tammelin & Saija Vilkkinen

PRESCHOOLERS IN HOSPITAL
- GUIDE FOR STUDENTS AT DEPARTMENT OF
PEADIATRICS AND ADOLECENTS MEDICINE

Every year approximately 200 nursing students complete their practical training at the Depart-

ment of Paediatrics and Adolescent Medicine of the Hospital District of Southwest Finland

(VSSHP). Some of the trainees have no practical experience of child care work at a hospital or

knowledge of how playing supports children's normal development. This may deter the students'

professional growth and development.

This functional bachelor's thesis resulted in the guide Preschoolers at Hospital for the students

of the Department of Paediatrics and Adolescent Medicine of the Hospital District of Southwest

Finland. The bachelor's thesis will be part of the evidence based student guidance development

project at the Department of Paediatrics and Adolescent Medicine of the Hospital District of

Southwest Finland. The thesis focuses on the growth and development of a healthy 3–6 year-

old child and playing and the meaning of play.

The purpose of this thesis is to animate the learnings the students obtain at school of pre-

schoolers' growth and development. Furthermore, information on how to support children

through playing while in hospital is also described in this thesis. At the same time, students re-

ceive information about children's development at different ages and learn to know preschool-

ers' normal development. There has not previously been this kind of a guide at the Department

of Paediatrics and Adolescent Medicine. Hence, the entire department will benefit from it.

KEYWORDS:

preschooler’s, play, meaning of playing, hospital

SISÄLTÖ

1 JOHDANTO 5

2 TARKOITUS JA TAVOITTEET 6

3 LEIKKI-IKÄ 7
3.1 Kolmevuotiaan kehitys 9
3.2 Neljävuotiaan kehitys 11
3.3 Viisivuotiaan kehitys 13
3.4 Kuusivuotiaan kehitys 14

4 LEIKKI 17

5 LEIKKI-IKÄINEN SAIRAALASSA 20
5.1 Varhaiskasvatus sairaalassa 20
5.2 Leikin merkitys sairaalassa 21
5.3 Leikki lapsen hoitotyön tukena 22

6 OPPAAN TUOTTAMINEN TOIMINNALLISENA OPINNÄYTETYÖNÄ 24
6.1 Toiminnallinen opinnäytetyö 24
6.2 Toimintaympäristö ja kohderyhmä 25
6.3 Oppaan toteuttaminen 25

7 OPINNÄYTETYÖN EETTISYYS JA LUOTETTAVUUS 26

8 POHDINTA 28

LÄHTEET 30

LIITTEET

Liite 1. Lasten ja nuorten oikeudet sairaalassa.
Liite 2. Leikki-ikäinen sairaalassa – opas Lasten ja nuorten klinikan opiskelijoille

5

1 JOHDANTO

Tämän opinnäytetyön aiheena on leikki-ikäinen sairaalassa – opas Varsinais-

Suomen sairaanhoitopiirin (VSSHP) Lasten ja nuorten klinikan opiskelijoille.

Opinnäytetyö on osa näyttöön perustuvan opiskelijaohjausperehdytyksen kehit-

tämisen projektia VSSHP:in Lasten ja nuorten klinikalla. Opas tuotetaan yhteis-

työssä Lasten ja nuorten klinikan ohjaajakouluttaja Sirkku Bouchtin kanssa.

Joka vuosi VSSHP:in Lasten ja nuorten klinikalle tulee harjoitteluun noin 200

sairaanhoidon opiskelijaa (Boucht, 2015). Osalla harjoitteluun tulevista opiskeli-

joista ei ole lainkaan käytännön kokemusta lasten hoitotyöstä sairaalassa, tai

tietoa leikin merkityksestä lapsen normaalin kehityksen tukena. Tämä saattaa

hankaloittaa opiskelijoiden ammatillista kasvua ja kehitystä.

Opinnäytetyön tarkoituksena oli tehdä kirjallisuuskatsaus 3-6 -vuotiaan leikki-

ikäisen lapsen fyysisestä kasvusta, motorisesta ja kielellisestä kehityksestä,

sekä leikistä ja sen merkityksestä sairaalassa. Kirjallisuuskatsauksesta tuotettiin

opas VSSHP:in Lasten ja nuorten klinikalle meneville opiskelijoille. Tällä oppaal-

la elävöitetään opiskelijoiden koulusta saamia oppeja leikki-ikäisen kasvusta ja

kehityksestä, sekä annetaan tietoa siitä, miten lasta voi tukea leikin avulla hä-

nen ollessaan sairaalassa. Oppaan avulla he lisäävät tietojaan miten tukea lap-

sen kasvua ja kehitystä leikin avulla sairaalamaailmassa. Samalla he perehtyvät

lapsen iänmukaiseen kehitykseen ja oppivat tuntemaan leikki-ikäisen lapsen

normaalin kehityksen.

Opinnäytetyötä ohjaavat kysymykset ovat:

1. Millainen on hyvä opas?

2. Mitkä ovat keskeiset asiat Lasten ja nuorten klinikalle tarkoitetussa op-

paassa?

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

6

2 TARKOITUS JA TAVOITTEET

Tämän opinnäytetyön tarkoituksena oli tuottaa opas Varsinais-Suomen sai-

raanhoitopiirin Lasten ja nuorten klinikan terveysalan opiskelijoiden käyttöön.

Oppaasta tuli selkeä, tiivismuotoinen ja helppolukuinen. Tavoitteena oli elävöit-

tää opiskelijoiden tietoja leikki-ikäisestä lapsesta, sekä selkiyttää ja helpottaa
harjoittelun suorittamista Lasten ja nuorten klinikan osastoilla. Opinnäytetyö to-

teutettiin toiminnallisena opinnäytetyönä, jonka tavoitteena oli tuoda terveysalan

opiskelijoiden saataville tietoa leikki-ikäisen lapsen fyysisestä, psyykkisestä ja

sosiaalisesta kehityksestä sekä leikin merkityksestä kyseisessä iässä.

Oppaan konkreettinen sisältö selkiytyi opinnäytetyön edetessä. Valmis opas

luovutettiin Lasten ja nuorten klinikalle, jossa opas tullaan jatkossa antamaan

jokaiselle Lasten ja nuorten klinikalle tulevalle opiskelijalle harjoittelun ajaksi

käyttöön. Opas siirrettiin myös VSSHP:in intranettiin opiskelijoiden ja työnteki-

jöiden käyttöön vapaasti ladattavaksi, ja on siten aina sieltä tulostettavissa.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

7

3 LEIKKI-IKÄ

Leikki-ikäiset ovat 1-6-vuotiaita. Leikki-ikä jaetaan varhaiseen ja myöhäiseen

leikki-ikään. Varhainen leikki-ikä kattaa ikävuodet 1-3 ja myöhäinen leikki-ikä 3-

6. (Storvik-Sydänmaa ym. 2013, 39,47.) Tässä työssä keskitytään myöhäiseen

leikki-ikään.

1-6 -vuotiaana lapsen karkea- ja hienomotoriset taidot kehittyvät. Karkea- ja

hienomotoriikka kehittyy päivittäisen harjoittelun myötä. Karkeamotoriikka kehit-

tyy, kun lapsi ajaa kolmipyörällä tai kiipeää puuhun. Hienomotoriikkaa kehittää

piirtäminen ja vanhempana kirjoittaminen. Lapselle kehittymisen kannalta tär-

kein asia on leikkiminen, sillä se kehittää lapsen motoriikkaa erityisen paljon.

(Aarnio ym. 2012, 56–57.)

Kognitiivista kehitystä tapahtuu varhaisessa ja myöhäisleikki-iässä. Lapsen ajat-

telu kehittyy samalla kun käsitemaailma laajenee. Parhaiten lapsen ajatusmaa-

ilmaa heijastavat hänen leikkinsä. (Storvik-Sydänmaa ym. 2013, 49.) Lapset,

kuten muutkin ihmiset, muodostavat tapahtuminen ja kokemustensa perusteella

asioista skeemoja eli sisäisiä malleja. Lapsi tajuaa, että kun hän kiukuttelee,

häntä myös rauhoitellaan. Leikki-ikäisen mielestä asiat ovat aina niin kuin hän

ne ajattelee. Esimerkiksi leikki-ikäinen saattaa kuvitella, että lastentarhanopetta-

ja asuu päiväkodissa. Leikki-ikäinen lapsi on todella utelias ja saattaakin kysellä

esimerkiksi mistä vauvat tulevat tai voiko aurinkoon matkustaa. (Aarnio ym.

2012, 60–63.) Lapsen leikit edistävät kielellistä kehitystä. Hyvä lelu auttaa aikui-

sen ja lapsen välistä vuorovaikutusta, jolloin se myös kehittää ja tukee lapsen

kielen kehitystä. (Hermanson 2007, 90–91.)

Leikki-ikäisen lapsen unentarpeen täyttäminen on tärkeää, koska riittävä uni

muun muassa suojaa hermostoa liikarasitukselta. Nukkumapaikan turvallisuus

on hyvin tärkeää. (Storvik-Sydänmaa ym. 2013, 55.) Vuoteessa tulee olla laidat

ja lukittavat jarrut, jotta lapsi ei pääse liikuttamaan sänkyään tai putoamaan vuo-

teestaan uniensa aikana. Vuoteessa ei saa olla turhia leluja, joihin lapsi voisi

tukehtua. Pieni lapsi ei tarvitse ensimmäisinä elinvuosinaan myöskään tyynyä,

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

8

joten sen voi jättää pois. Yleisesti liian pehmeitä petivaatteita tulee välttää tu-

kehtumisriskin vuoksi. (Turvallisuus- ja kemikaalivirasto 2014.) Leikki-ikäisen

lapsen unentarve on yksilöllistä, mutta keskimäärin lapsi tarvitsee unta 10–13

tuntia vuorokaudessa. Tärkein mittari hyvästä unenmäärästä ja -laadusta on se,

että lapsi herää hyväntuulisena ja pirteänä. Lapsen säännöllinen vuorokausi-

rytmi helpottaa hänen unen saantiaan ja nukahtamista, sekä tuo hänelle turval-

lisuuden tunnetta. (Mannerheimin lastensuojeluliitto 2015.)

Varhaisgenitaalisessa vaiheessa eli 3-6 vuotiaana lapset alkavat olla tietoisia

omista sukupuolielimistään. Kiinnostus omiin sukupuolielimiin alkaa lapsen ol-

lessa noin kolmevuotias. Leikki-ikäisen kehitysvaiheessa tapahtuu individuaali-

vaihe eli samaistumisvaihe. Lapselle samaistumisvaihe on perusta seksuaali-

identiteetille. Samaistumisvaiheen jälkeen leikki-ikäinen kehittää samaa suku-

puolta olevaan vanhempaansa uudenlaisen läheisyyden, myöhemmässä vai-

heessa lapselle kehittyy uusi läheisyys eri sukupuolta olevan vanhemman

kanssa. Tytöt samaistuvat nukkeleikeissään äiteihin ja naiselliseen maailmaan

eläytyminen vahvistaa heidän sukupuoli-identiteettiä ja he tiedostavat erilaisuu-

tensa veljiin tai isään nähden. Pojat etsivät miehistä identiteettiään, he voivat

olla äidistään kovin mustasukkaisia, omistushaluisia ja yrittävät kilpailla äidin

huomiosta isää vastaan. Leikki-ikäiset pojat ja tytöt luovat mielikuvia naisen ja

miehen käyttäytymisestä, intohimosta ja läheisyydestä, aggressioista ja kilpai-

lusta, rakkaudesta ja vihasta ja seksuaalisesta käyttäytymisestä. Nämä mieliku-

vat ovat tärkeitä lapsen kehitykselle. (Armanto & Koistinen, 2007, 242–243.)

Leikki-ikäiset heijastavat seksuaalisuuttaan ikätovereihin vertailemalla ja kilpai-

lemalla heidän kanssa. He saattavat vertailla penistensä kokoa tai kenen äidillä

on isoimmat rinnat tai isällä suurin penis. Leikki-ikäiset eivät halua rajata mieli-

kuvitusta ja todellisuutta, esimerkiksi tytöt haluavat oman peniksen ja pojat ha-

luavat tulla raskaaksi. (Kontula & Lottes 2000, 258 – 259.)

Leikki-ikäiset ovat kiinnostuneita kehoistaan. Aikuisen tehtävä on ohjata ja opet-

taa lapselle yksityisyyden rajoja sekä käyttäytymismalleja, kuten esimerkiksi

että omaa alastonta kehoa ei näytellä kaikille. Lapselle tulee kertoa, että hyviin

tapoihin ei kuulu sukuelinten koskettelu muiden ihmisten nähden. Lapselle kui-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

9

tenkin hyvä kertoa, että tutkimusmatkoja omiin sukupuolielimiin voi tehdä omis-

sa oloissa. Siisteyskasvatus kuuluu tärkeänä osana leikki-ikäisen seksuaaliseen

kehitykseen. Leikki-ikäinen on ylpeä saavutuksistaan kun hän saa kehuja kui-

vaksi oppimisesta. Samalla hän oppii, että kehon jokaisella osalla on oma tär-

keä tehtävä, jokainen osa on tarpeellinen sekä, että kehon jokainen osa on

luonnollinen. Tässä iässä lapselle on hyvä opettaa omasta puhtaudesta huoleh-

timinen esimerkiksi konkreettisesti näyttämällä, miten alapesu suoritetaan. (Ar-

manto & Koistinen, 2007, 242–243.)

3.1 Kolmevuotiaan kehitys

Lapsen minuus alkaa muodostua kolmannen ikävuoden lopussa ja se perustuu

fyysisiin ominaisuuksiin kouluikään asti. Leikki-ikäinen opettelee tulemaan toi-

meen sääntöjen rajoissa. Aikuisen rooli on merkittävä, sillä hänen tehtävänsä

on asettaa lapselle rajat, jotta lapsi oppii yhteiskunnan tavoille. (Storvik-

Sydänmaa ym. 2013, 52.) Kolmevuotias lapsi elää uhmaikä-kautta, jolloin hän

testaa omaa tahtoaan, vastustaa vanhempiaan ja voi saada hyvinkin rajuja

kiukkukohtauksia. Uhmaikä kestää lapsella vaihtelevan ajan, alkaen yleensä

noin 2-vuoden iässä ja laantuen viimeistään 5-vuotiaana. Uhmaikä on vanhem-

mille usein hyvin rankkaa aikaa, mutta se on välttämätön vaihe lapsen kehityk-

sen kannalta. (MLL 2014.) Kolmevuotias haluaa päättää omista asioistaan. Hän

matkii aikuisia ja ottaa omakseen uusia rooleja. Hän haluaa näyttää osaami-

sensa esimerkiksi kotiaskareissa ja hänelle on tärkeää saada tästä kiitosta.

Lapsi kaipaa edelleen syliä, mutta tarve vähentyy aikaisemmasta. (Sosiaali- ja

terveysministeriö, 2007.) Lapselle on silti erityisen tärkeää saada palautetta ja

kehuja toiminnasta. Hän tarvitsee rohkaisua ja kiitosta. Nämä kaikki vaikuttavat

positiivisesti lapsen minäkuvan kehittymiseen. (MLL 2015.)

Mielikuvitus on rajaton ja sadut ovat tärkeitä. Lapsi ottaa kuulluista saduista vai-

kutteita leikkeihinsä. (STM 2007.) Uhmaikä voi olla kolmivuotiaalla vielä vahvas-

ti läsnä. Uhmakausi vaikuttaa merkittävästi lapsen oman tahdon ilmaisuun ja

säätelyyn. Vanhempien tulee asettaa turvalliset rajat, jotta lapsella on mahdolli-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

10

suus harjoitella tahtomista. Rajojen asettamisella pyritään siihen, että lapsi oppii

hillitsemään itsensä, oppii tekemään kompromisseja ja oivaltaa siitä seuraavan

hyvänolontunteen. Turvallisten rajojen myötä lapselle muodostuu itsestään ja

omista taidoistaan todellinen kuva, sekä sen lisäksi lapsi oppii, mikä on yleisesti

oikein ja mikä ei. (MLL 2015.) Leikki-ikäisen kielellinen osaaminen kehittyy koko

ajan. Kielellinen kehitys on erityisen nopeaa kolmevuotiaalla. Lapsi voi ohjata

itseään egosentrisesti eli itselleen ohjatulla puhelulla ja sanoa, että ”Sofia laittaa

nyt nuken sänkyyn nukkumaan”. (Storvik-Sydänmaa ym. 2013, 50–51.)

Kolmivuotias osaa hyppiä tasajalkaa ja kävellä suoraa viivaa pitkin. Hän osaa

seistä pienen hetken yhdellä jalalla ja kävellä varpaillaan. Hän osaa heittää pal-

loa kahdella kädellä tarkoituksenmukaiseen suuntaan. (STM 2004.) Lapsi osaa

kävellä rappusia pitkin tasa-askelin ja hänen sorminäppäryytensä kehittyy. Kol-

mivuotias pitää askartelusta, mutta voi vaihdella kynää oikeasta kädestä va-

sempaan. Lapsi osaa pukea osan vaatteista päälleen, mutta kengät voivat tuot-

taa vaikeuksia ja mennä vääriin jalkoihin. (MLL 2015.) Kolmivuotias syö jo oma-

toimisesti ja opettelee ruoan omatoimista annostelua. Leikki-ikäinen lapsi pitää

syömisestä samaan aikaan muiden kanssa, hän havainnoi sitä ja ottaa siitä

mallia. (Koistinen ym. 2004, 68.)

Neuvolassa mitataan lapsen pituus, paino ja päänympärys. Kolmivuotiaan paino

lisääntyy vuodessa noin 3 kg ja pituus 5-10 cm. Lapsen fyysistä kasvua mita-

taan kasvukäyrien avulla ja seurataan, että lapsi voi yleisesti hyvin. (STM 2004.)

Kolmivuotiaalla voi olla pihtipolvet, eli reidet ja polvet yhdessä, mutta sääret

erikseen. Kolmivuotias osaa ulostaa ja virtsata pottaan tai pönttöön. Silti vahin-

koja voi edelleen sattua ja lapsi voi niistä nolostua. Osa kolmivuotiaista on yö-

kuivia, osa käyttää vielä öisin vaippaa. (MLL 2015.)

Kolmivuotias lapsi osaa puhua lauseita, mutta puheesta voi puuttua tiettyjä ään-

teitä. Hän kyselee paljon ja on kiinnostunut eri asioista, kuten mistä vauvat tule-

vat. (MLL 2015.) Lapsi osaa puhua ja ilmaista omia mielihalujaan. Hän kyselee

paljon miksi- ja mitä-kysymyksiä, ja tämä saattaa joskus hermostuttaa vanhem-

pia. Kun kuuntelee kolmivuotiasta lasta, on tärkeää rohkaista häntä ilmaise-

maan itseään sanoin. Tämä tukee lapsen ajattelua, puheen kehitystä ja hänen

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

11

itsetuntoaan. Hän alkaa ymmärtämään eri käsitteitä, kuten asioiden vertailua,

lukumääriä ja muotoja.

Kolmivuotias leikkii mielellään jo muiden kanssa. Lelujen jakaminen ei tunnu

enää mahdottomalta ajatukselta. Hän osaa myös odottaa, mutta riitatilanteet

eivät ole harvinaisia. Tämän ikäinen tarvitsee aikuisen apua selvittämään riidat.

Lapsi käy leikeissään läpi päivän aikana tapahtuneita tilanteita. Kolmivuotiaan

kanssa pitää leikkiä, mutta samalla on osattava antaa hänelle omaa rauhaa

omille leikeille. (Kahri 2003, 12.)

3.2 Neljävuotiaan kehitys

Neljävuotias on touhukas pikkumies tai pikkuneiti, joka uhmaa vanhempiaan

kokeilemalla rajojaan. Lapsen voittamisen tahto on kova ja hän haluaa olla pa-

ras kaikessa. Vilkkaimmillaan lapsen mielikuvitus on neljävuotiaana. Lapsella

luovuus kehittyy sallivassa ja turvallisessa ilmapiirissä. Vilkas mielikuvitus näkyy

lapsen leikeissä ja tähän ikään kuuluu myös erilaiset pelkotilat. Lapsella todelli-

suus voi sekoittua sadun kanssa ja hän kertoo tarinat täytenä totena. Lapsella

ei ole vielä ajankäsitystä, eikä hän osaa erotella ennen ja jälkeen tapahtunutta,

vaan kaikki tapahtuu tässä ja nyt. Lapsi kyselee, haluaa vastauksia ja on kiin-

nostunut ympärillä olevista asioista. Vanhempien kanssa keskustelu on lapselle

erittäin tärkeää. Lapsi oppii vähitellen erottamaan toisistaan kielletyn ja sallitun

sekä tarun ja todellisuuden. Lapsi matkii vanhempiaan, sekä nauttii ja mielel-

lään kertoo osaamisestaan. (Kahri 2003, 21; STM 2007.)

Neljävuotias on liikunnallinen, itsevarma ja peloton. Hänellä on useita taitoja ja

hän hallitsee liikkeensä hyvin. Halutessaan lapsi suoriutuu itsenäisesti useista

pienistä askareista, kuten pukeutumisesta ja riisuutumisesta. Tässä iässä lapsi

osaa hyppiä tasajalkaa ja seisoa yhdellä jalalla, hän osaa keinua, potkia ja heit-

tää palloa, sekä kulkee portaissa vuorojaloin. Lapsi pyöräilee apupyörien kans-

sa sekä harjoittelee uimista, luistelua ja hiihtämistä. Lapsi haluaa tehdä ennä-

tyksiä ja opetella uusia temppuja. Neljävuotias on noin 103 cm pitkä ja paino on

noin 14–18 kg. Lapsen hienomotoriikka on kehittynyt ja askartelut sujuvat näp-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

12

pärien sormien avulla. (Kahri 2003, 17; Pajanen 2006.) Neljävuotias piirtää ih-

misen vartaloineen ja mallista neliön sekä osaa jo käyttää saksia. Tekemällä 10

– 25 osan palapelejä lapsi harjoittaa käden ja silmän yhteistyötä. (Storvik-

Sydänmaa ym. 2013, 48.)

Neljävuotiaan kielellinen kehitys on nopeaa ja sanavarasto on laaja. Hän nauttii

uusista opituista sanoista sekä sanontatavoista. Lapsen puhe on ymmärrettä-

vää ja hän kykenee tuottamaan 3 – 4 sanan lauseita. Lapsi laskee vähintään

kolmeen, osaa nimetä muutamia päävärejä, ymmärtää kysymyksiä sekä kyke-

nee noudattamaan kaksiosaisia ohjeita. (Kahri 2003, 17; STM 2004.) Viidenteen

ikävuoteen mennessä lapsi oppii käyttämään aika-, sija- ja vertailumuotoja ja

taivuttamaan sanoja sekä myös äidinkielen mukainen sanajärjestys alkaa hah-

mottumaan. Tämänkin jälkeen lapsen kielenkäyttö rikastuu ja sanavarasto kart-

tuu vielä pitkään. (Hermanson 2012.)

Neljävuotiaalle keskittyminen on vielä haastavaa, mutta kiinnostava asia saa

lapsen keskittymään puoleksi tunniksi. Yksittäisellä lelulla leikki onnistuu 5 – 10

minuuttia. Neljävuotias pystyy yhteisleikkiin pienessä ryhmässä kahden tai kol-

men lapsen kanssa. Kuitenkin yhteisistä leikeistä puuttuu suunnitelmallisuus

sekä yhteisen päämäärän tavoitteleminen ja kiinnostus on enemmän kavereissa

kuin leikissä. Neljävuotias on kiinnostunut roolileikeistä ja he mielellään leikkivät

sukupuolielimillään, näyttäen niitä toisilleen sekä riisuen toistensa housuja.

(STM 2004.)

Myös tunteiden säätelykyky kehittyy valtavasti. Erik H. Eriksonin mukaan leikki-

ikäinen lapsi pallottelee aloitteellisuuden ja syyllisyyden välillä. Lapsen ja aikui-

sen välinen kiintymyssuhde vahvistuu, kun lapsi saa kehuja ja palautetta. Jos

aikuinen ei näitä anna lapselle, lapsi kokee syyllisyyttä. Leikki-ikäisen omanar-

vontunne on sidoksissa fyysiseen osaamiseen ja siitä saatuun palautteeseen.

(Aarnio ym. 2012, 70–71.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

13

3.3 Viisivuotiaan kehitys

Viisivuotias lapsi on harkitsevainen ja tasapainoinen. Hän pystyy irrottautumaan

vanhemmistaan ja viihtyy kavereidensa seurassa (STM 2007.) Viisivuotias on

sosiaalinen ja ryhmäkokemukset sekä muiden lasten seura ovat hänelle tärkei-

tä. Viisivuotiaana lapsen persoonallisuus ja luonteenpiirteet tulevat esille ja hän

ymmärtää, etteivät kaikki ajattele tai tunne kuten hän. (Storvik-Sydänmaa ym.

2013,53.) Viisivuotiaana lapsi pohtii ja kyselee paljon. Häntä askarruttavat eetti-

set ja moraaliset kysymykset, ja lapsi miettii oikean ja väärän eroa sekä elämän

tarkoitusta, kuten esimerkiksi miksi synnytään ja miksi kuollaan. (Kahri 2003,

25.)

Viisivuotias suunnittelee leikit yhdessä leikkikavereiden kanssa, leikeistä kye-

tään joustamaan ja tehtävät osataan jakaa. Lapsi osaa huomioida muut ja odot-

taa vuoroaan. Tämän ikäisille lapsille rooli- ja mielikuvitusleikit ovat mieleisiä.

Utelias viisivuotias on kiinnostunut ympäristöstään, osallistuu mielellään kes-

kusteluun sekä nauttii musiikin ja satujen kuuntelusta. Viisivuotiaan kärsivälli-

syys on jo melko hyvä ja erilaisiin tehtäviin hän kykeneekin keskittymään kerral-

laan ainakin puoli tuntia. Motoriset taidot ovat viisivuotiaalla hyvin kehittyneet.

Lapsen tasapaino on kehittynyt, hän pukee itsenäisesti ja hän osaa hyppiä na-

rua, pyöräillä sekä kiipeillä. (STM 2004; STM 2007.)

Viisivuotias painaa 17 – 21 kg ja on noin 110 cm pitkä. Viisivuotiaalla kätisyys ja

oikea kynäote ovat vakiintuneet. Lapsen piirtämässä ihmispiirroksessa on pal-

jon yksityiskohtia ja hän osaa kirjoittaa nimensä sekä kasata kokonaisuuksia

rakennuspalikoista. Askartelu on mieluista puuhaa lapselle ja hän osaa mallista

jäljentää kolmion, pujotella helmiä sekä leikata saksilla. (Pajanen 2006; Storvik-

Sydänmaa ym. 2013, 48.)

Viisivuotias hallitsee äidinkielensä taivutusmuodot ja ymmärtää sellaiset käsit-

teet kuin edessä-takana, hitaasti-nopeasti ja paljon-vähän (Storvik-Sydänmaa

ym. 2013, 51). Viisivuotiaalla lapsenomainen sanojen lausuminen on kadonnut

sekä kieliopillisesti puhe alkaa olemaan oikeanlaista (Kahri 2003, 26). Lapsi

osaa nimetä esineitä ja kertoa asioita futuurimuodossa. Viisivuotiaalla on usein

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

14

vilkas mielikuvitus ja hän keksii sanoista uusia tarinoita ja aiheita, joten keskus-

teluissa yhdessä aiheessa pysyminen voi tuottaa hankaluuksia. Lapsi hallitsee

hankalat äänteet kuten s:n ja r:n ja hän laskee yksinkertaisia laskuja sormia

apuna käyttäen. (Storvik-Sydänmaa ym. 2013, 51.)

5 -vuotias lapsi syö jo haarukalla ja veitsellä. Leikki-ikäisten ongelmat syömisen

kanssa eivät ole harvinaisia ja ne ovat yleensä ajoittaisia. Lapsi tietää, että voi

syömättömyydellään asettua koko perheen pääksi. Syömisongelmaa ratkais-

tessa lapsen tulisi itse saada päättää, kuinka paljon syö eikä häntä saa pakot-

taa syömään. Useimmat hankaluudet ovat ohimeneviä. (STM 2004.)

Myöhäisleikki-ikäinen lapsi opettelee hoitamaan omaa hygieniaansa. Hän pe-

see itse kasvot, kädet ja hampaat. Aikuisen tulee kuitenkin auttaa lasta esimer-

kiksi hampaiden pesussa kouluikään asti. Pyyhkimisapua lapsi tarvitsee usein

vielä eskari-ikään asti, sillä pyyhkiminen onnistuu vasta kun lapsi on siihen itse

valmis ja saa aikuiselta systemaattista ohjausta. (Storvik-Sydänmaa ym. 2013,

55.)

3.4 Kuusivuotiaan kehitys

Kuusivuotias lapsi elää toista uhmakauttaan ja tunteenpurkaukset voivat olla

rajuja. Hän haluaa toimia itsenäisesti, mutta oman itsenäisyyden ja avuntarpeen

ristiriidoissa syntyy hämmennystä ja kiukkua. Lapsi tarvitsee vanhempiensa

tukea ja apua tunteidensa ilmaisemiseen. (STM 2007.) Lapsi oppii aikuiselta ja

aikuisen tulee opettaa lasta. Leikki-ikäinen oppii aikuiselta esimerkiksi olemaan

vihainen, mutta ei hurjistunut. Kuusivuotias pohtii käsityksiään maailmasta ja

itsestään osana sitä. Hänen omatuntonsa syntyy ja hän alkaa hahmottamaan

itseään ainutlaatuisena yksilönä. Hän osaa toimia ryhmässä sovittujen sääntö-

jen mukaan, mutta kokeilee rajojaan ja tarvitsee aikuista muistuttamaan sään-

nöistä. (Storvik-Sydänmaa ym. 2013, 53.)

Kuusivuotiaan lapsen sanavarastossa on jo runsaasti sanoja ja hän käyttää

monimutkaisia lauseita. Hän osaa puhua jo lähes oikeakielisesti ja oppii paljon

kielen rakenteesta. Kuusivuotias kertoo tarinoita mielellään itse, mutta pitää pal-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

15

jon myös niiden kuuntelusta. Kouluikää lähestyttäessä kuusivuotias opettelee

oman nimensä kirjoittamista sekä alkaa vertailemaan ja laskemaan esineitä.

Kuusivuotias lapsi ymmärtää oikean ja väärän, ja pohtii oikeudenmukaisuutta.

Hän muodostaa käsityksiä spontaanisti, eikä vielä pysty ottamaan huomioon

kuin yhden asian kerrallaan, joten omien tekemisten perustelu on vielä haas-

teellista. Koska kuusivuotias lapsi ajattelee intuitiivisesti, voidaan sadutuksen

avulla auttaa lasta ymmärtämään erilaisia hänen mieltään askarruttavia asioita.

(Storvik-Sydänmaa ym. 2013, 50–51.) Sadutus tarkoittaa tapahtumaa, jossa

lapsi kertoo tarinan ja kuuntelija kirjoittaa sen paperille juuri niillä sanoilla, miten

lapsi on sen kertonut. Lopuksi kuuntelijan roolissa oleva henkilö lukee sadun

lapselle. Sadutus korostaa lapsen kuuntelemista ja osallisuutta, ja sitä voidaan

käyttää käytännön työn lisäksi kehittämistyössä ja tutkimuksissa (Karlsson

2013.)

Kuusivuotiaan oma sukupuoli-identiteetti alkaa vahvistua, kun hän oppii näke-

mään vanhempansa uudesta näkökulmasta, äidin naisena ja isän miehenä. Sil-

loin tärkeiksi tulevat myös samaa sukupuolta olevat esikuvat. Samalla lapsi al-

kaa pelätä epäonnistumista, jolloin hänen itsekritiikkinsä herää. (Storvik-

Sydänmaa ym. 2013, 53.)

Kuusivuotias lapsi painaa keskimäärin noin 19 - 23 kg ja on noin 117 cm pitkä.

Hänellä on näppärät sormet ja hän opettelee kengännauhojen solmimista sekä

nappien napittamista. (Pajanen 2006.) Hän alkaa jo itsenäistyä, ja hallitsee itse

vaatteiden pukemisen sekä riisumisen. Kuusivuotias tarvitsee kuitenkin vielä

runsaasti tukea ja turvaa, esimerkiksi liikenteessä liikkuessaan havainnointiky-

kyjensä puutteellisuuden vuoksi. (STM 2004.) Kuusivuotiaana lapsi hallitsee

liikkeensä hyvin, mutta nopean kasvun ja taitojen lisääntymisen myötä hän

saattaa vaikuttaa kömpelöltä sekä motorisesti levottomalta. Valmiudet moni-

mutkaisiin toimintoihin kuitenkin paranevat seitsemänteen ikävuoteen mennes-

sä. (Storvik-Sydänmaa ym. 2013, 48.)

Kuusivuotiaalle ikätovereiden seura on sosiaalisten taitojen kehittymisen takia

tarpeellista, mutta myös lapselle mieluista (STM 2004). Kuusivuotiasta kiinnos-

tavat liikunnalliset ja jopa rajutkin ryhmäleikit, sekä rooli- ja kilpailuleikit. Kuusi-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

16

vuotiaat lapset arvostelevat toisiaan ankarasti, mutta samaan aikaan he ovat

hyvin herkkiä itseensä kohdistuvaan kritiikille. (STM 2007.) 5-6-vuotiaana lapset

solmivat ystävyyssuhteita ja ystävien mielipiteet tulevat tärkeiksi, he osaavat

neuvotella keskenään asioista ja oppivat pukemaan tunteensa sanoiksi (Storvik-

Sydänmaa ym. 2013, 53).

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

17

4 LEIKKI

YK:n lasten oikeuksien yleissopimuksen 31 artiklassa lukee, että lapsella on

oikeus iän mukaiseen leikkiin ja virkistystoimintaan, vapaa-aikaan ja lepoon se-

kä oikeus osallistua vapaaseen kulttuurielämään ja taiteeseen. (Unicef 2014.)

Leikki on määritelty vapaaehtoiseksi, tuottamattomaksi, ennakoimattomaksi ja

kuvitteelliseksi toiminnaksi. Lapselle leikki tuottaa mielihyvää ja iloa. Leikki on

vapaaehtoista ja vapaata, eikä lasta voida pakottaa leikkiin vaan aloite leikkiin

lähtee lapsesta itsestään. Aikuisen tulisi tukea ja antaa lapselle virikkeitä leik-

kiin, eikä määrätä tai ohjata sitä. Aikuisen tehtävä on luoda edellytykset leikille.

(Vilén ym. 2006, 473–475; Soini, 2009.) Kallandin (2014) mukaan leikki on par-

haimmillaan, kun se tempaisee mukaansa, se on spontaania ja iloista, ja syn-

nyttää lapsessa oivalluksia. Lapsi hahmottaa maailmaa, tutkii sen tapahtumia ja

harjoittelee sen ymmärtämistä leikin avulla. Lapsi oppii onnistumiset ja epäon-

nistumiset leikin kautta, jotta lapsi uskaltaa onnistua ja epäonnistua jatkossakin.

Lapsi oppii ja kehittää leikin avulla myös syy-seuraussuhteita sekä tarkkaavai-

suuttaan.

Leikki on keskeinen osa lapsen elämää ja onkin yksi lapsen perustarpeista.

Lapselle leikki on yhtä tärkeää kuin syöminen, juominen, nukkuminen tai ter-

veenä oleminen. Luovuus ja leikki ovat keskeisen tärkeitä ihmisen psyykkisen

hyvinvoinnin ja terveyden kannalta. (Kahri 2003, 40.)

Lapsi suhtautuu todellisuuteen leikin avulla, jossa mahdottomasta voidaan teh-

dä mahdollinen. Lapsi pystyy leikin maailmassa muuttamaan todellisuutta. Lei-

kissä asiat ja välineet voivat olla kaukana todellisuudesta. Leikin kautta lapsi

rakentaa itselleen toimintaympäristön, mikä sallii luovan ja älykkään aktiviteetin.

Tiedostamatta lapsi omaksuu yhteisön sopimuksia, sääntöjä ja roolikäyttäyty-

mistä. Leikissä tieto, tunteet, tahto ja toiminta kulkevat käsi kädessä edistäen

oppimista. Lapsi tutustuu leikin avulla omaan kehoonsa ja sisäiseen maail-

maansa. Leikissä lapsen aistit, keho, ajattelu, tunteet, muistot ja mielikuvat akti-

voituvat. Lapsi käsittelee kokemuksiaan, itseään ja olemassaoloaan leikin kaut-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

18

ta. Lapsi etsii elämän mielekkyyttä leikin avulla. (Vilén ym. 2006, 473–475; Soi-

ni, 2009.)

Sana leikki tuo mieleen jokaiselle erilaisia mielikuvia. Joillekin leikki-sanasta

tulee mieleen kotileikit ja toisille taas pallopelit. Lapsen sosiaalinen, emotionaa-

linen ja kognitiivinen kehitys hyötyy leikkimisestä. Leikki kehittää luovuutta, kiel-

tä ja ongelmanratkaisutaitoja. Leikin avulla lapsi pystyy harjoittelemaan taitojaan

ilman pelkoa epäonnistumisesta. (Vilén ym. 2006, 473–475; Soini 2009.) Leikki

tukee lapsen mielikuvitusta, itseluottamusta ja luovuutta. Leikin avulla lapsi tu-

lee nähdyksi ja kuulluksi ja hänet ymmärretään omana itsenään. (Pollari 2014.)

Leikki-iän varhaisessa vaiheessa hyviä leikkejä lapselle ovat muun muassa ve-

si- ja sormivärimaalaus, palapelien kokoaminen, palikkarakenteluleikit, satuää-

nitteiden kuunteleminen, sadutus ja kirjojen tarinat omin sanoin kerrottuna.

Kolmannen ikävuoden jälkeen alkaa vuorovaikutuksellinen leikkiminen. Kave-

reiden merkitys kasvaa ja leikki muuttuu sosiaalisemmaksi. Leikkiin tulee mu-

kaan vuoropuhelu. Leikki-iän myöhäisemmässä vaiheessa yli kolmevuotiaalle

sopivia leikkejä ovat puurautatiet, pelit, kotileikit, nuket, eläinhahmot, rakentelu-

lelut, kirjat, käsinuket sekä lääkäri- ja kauppaleikit. (Vilén ym. 2013, 77.)

Leikki-ikäiselle liiallinen tietokonepelien pelaaminen ja television katselu voivat

olla haitallisia. Tutkimusten mukaan väkivaltaiset pelit ja ohjelmat voivat lisätä

lapsen aggressiivisuutta. (Aarnio ym. 2012, 69.) Lapsen kehitykselle liiallinen

mediankäyttö sekä sopimattomat ohjelmat saattavat altistaa lapsen psyykkisille

oireille sekä erilaisille sosiaalisille ja somaattisille ongelmille. Suositeltava päivit-

täinen ruutuaika leikki-ikäiselle on puolesta tunnista tuntiin. (Paavonen ym.

2011; Sigman, 2012.) Leikki-ikäisellä on vilkas mielikuvitus, jonka vuoksi tässä

iässä kuullut ja nähdyt asiat saattavat tuntua erityisen pelottavilta. Lapsi osaa 3-

6 – vuotiaana erottaa hyvän ja pahan hahmon lastenohjelmasta, mutta ei todel-

lisen ja kuvitellun eroa. Leikki-ikäisen ajattelutaito on vielä kehittymätön eikä

hän kykene luokittelemaan tai jalostamaan näkemäänsä. Leikki-ikäiset näyttä-

vät pahan olon kokonaisvaltaisesti ja pelko on selkeämmin huomattavissa kuin

kouluikäisten lasten pelot. Lapsi voi olla itkuinen, takertuvainen, kieltäytyä käy-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

19

mästä vessassa tai kieltäytyä syömästä. Lapsen nukahtaminen illalla voi olla

hankalaa, lapsi saattaa nähdä painajaisia ja herätä niihin yöllä. (Peura ym. 19.)

Peleissä, televisio-ohjelmissa sekä elokuvissa olevat ikärajat perustuvat kuva-

ohjelmalakiin. Tämän lain tarkoituksena on suojella lapsia. Pelien ja elokuvien

ikärajat eivät kerron pelin tai elokuvan soveltuvuudesta jollekin ikäryhmälle tai

pelin teknisestä vaikeudesta, ne varoittavat pelin tai elokuvan sisällön mahdolli-

sesta haitallisuudesta lapsen kehitykselle. Ikärajat ovat sitovia, eli kuvaohjelmaa

ei saa esittää ikärajaa nuoremmalle. Elokuvateatterit joustavat ikärajasta kolme

vuotta, jos lapsella on aikuinen mukana. Lapsen huoltaja harkitsee jouston.

Ennen kuin huoltaja antaa lapsen katsoa elokuvaa, jonka ikäraja on korkeampi

kuin lapsen ikä, huoltajan tulee huomioida elokuvan sisältö sekä lapsen kehitys.

(Kansallinen audiovisuaalinen instituutti. 2015.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

20

5 LEIKKI-IKÄINEN SAIRAALASSA

Sairaala on lapsen normaalista elinympäristöstä ja kodista poikkeava paikka.

Lapselle ja vanhemmille lapsen sairaus ja sairaalaan joutuminen on stressiä

aiheuttava kokemus ja luo lapsen psyykkisille ja persoonallisuudelle voimava-

roille kognitiivisia ja emotionaalisia haasteita. (Hiitola 2000, 11,48–50.) Lapsen

suhtautuminen sairaalaan joutumiseen on hyvin vaihtelevaa ja jokainen lapsi

reagoi omalla persoonallisella tavalla sairauteen sekä sairaalassaoloon. Miten

lapsi reagoi sairaalaan joutumiseen, on riippuvainen sairauden ennustettavuu-

desta, sekä lapsen omasta käsityksestä sairaudestaan. Lapsen suhtautuminen

sairaalassa voi olla välitöntä ja rajua tai hän voi olla alistuva tai hyvin mukautu-

vainen. Sairaalakokemukset sekä siihen liittyvät ahdistus ja pelko saattavat il-

maantua vasta kotona esimerkiksi yökasteluna, aggressiivisena käytöksenä tai

unihäiriöinä. (Talka 2009.) Kun lapselle annetaan mahdollisuus käsitellä kyky-

jensä mukaan asioita, jotka liittyvät uusiin ihmisiin, uuteen ympäristöön, hoidon

aikaiseen rajoittuneisuuteen tai liikuntakyvyttömyyteen, pelkoon tai kipuun, tulee

lapselle sairaalaoloajasta positiivinen kokemus (Hiitola 2000, 11,48–50).

5.1 Varhaiskasvatus sairaalassa

Varhaiskasvatus on kasvatuksellista vuorovaikutusta, joka tapahtuu pienten

lasten eri elämänpiireissä. Sen tavoitteena on edistää lapsen terveyttä ja hyvin-

vointia, tasapainoista kehitystä, kasvua ja oppimista erilaisissa kasvuympäris-

töissä, esimerkiksi päiväkodeissa, esikouluissa sekä sairaaloissa. Sairaalassa

tapahtuvassa varhaiskasvatuksessa noudatetaan periaatetta lasten yhdenver-

taisuudesta. Tässä lapselle luodaan tilaisuus osallistua varhaiskasvatukseen

riippumatta vammasta, sairaudesta, kehityshäiriöstä tai oireesta. Tämän avulla

lapselle turvataan tuttuja toimintoja ja pysyvyyttä poikkeavassa tilanteessa.

Kasvuympäristönä sairaala on lapselle epätyypillinen, muttei täysin poikkeuksel-

linen. Sairaalaan lapsi tulee tutkittavaksi ja hoidettavaksi vamman tai sairauden

takia, mutta kaipaa siitä riippumatta mahdollisuutta leikkeihin, tutkimiseen ja

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

21

toimintaan ikätasoonsa nähden ominaisella tavalla. (Terveyden ja hyvinvoinnin

laitos 2009.)

Kaikilla lapsilla on tasavertainen oikeus leikkiin ja laadukkaaseen varhaiskasva-

tukseen, myös lapsilla, jotka joutuvat sairautensa vuoksi viettämään aikaa sai-

raalassa. Pitkiä aikoja sairaalassa viettävän lapsen tulee saada kehittyä omien

voimavarojensa ja kykyjensä mukaisesti. Sairaalassa leikin tavoitteena on tukea

lapsen tervettä puolta sekä sopeuttaa lapsi sairaalassaoloon ja sairauteen. Erit-

täin tärkeää on lapsen kokonaiskehityksen seuranta ja riskitekijöiden ennalta-

ehkäisy. (Pollari 2014; Seppälä-Vessari 2006.)

5.2 Leikin merkitys sairaalassa

Hiitolan (2000) mukaan leikki on osa lapsen hoitotyötä ja leikin ottaminen mu-

kaan hoitotyöhön kuuluu jokaiselle hoitohenkilökuntaan kuuluvalle. Seurates-

saan leikkivää lasta sairaanhoitaja saa tärkeitä tietoja lapsen peloista, kivuista,

kokemuksista sekä muista asioista jotka vaativat hoitotyön toimia. Lapselle sai-

raalassa leikki on tärkeä osa parantumis- ja kuntoutumisprosessia. Sairaus ja

siihen kuuluvat hoidot saattavat aiheuttaa lapsessa erilaisia pelkotiloja. (Olli

2011, 18–20.)

Leikillä on erityinen merkitys sairaalassa olevalle lapselle. Leikki on lapselle tur-

vallista ja tuttua toimintaa, leikin avulla lapsen on helpompi jäsentää ja ilmaista

sairaalaan sekä sairauteensa liittyviä kokemuksiaan, tunteitaan ja ajatuksiaan.

Leikki auttaa lasta sopeutumaan ja viihtymään sairaalassa ja tuo iloa ja mielihy-

vää lapselle sekä motivoi lasta oppimaan sekä aktivoi toimimaan. Leikki on vas-

tapaino sairauden aiheuttamille toimenpiteille, tutkimuksille sekä pahalle ololle.

Leikki tukee hoitohenkilökunnan ja lapsen välistä vuorovaikusta sekä luo luot-

tamuksen lapsen ja hoitajan välille. Leikin kautta kommunikointi on lapselle

luonnollisempaa kuin puhuminen. Edellytyksenä leikille on luottavainen ja tur-

vallinen ilmapiiri. (Seppälä-Vessari 2006; THL 2009; Olli 2011; Pollari 2014.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

22

5.3 Leikki lapsen hoitotyön tukena

Lasten hoitotyö ja leikki kulkevat käsi kädessä ja leikki kuuluukin lapsen koko-

naishoitoon riippumatta lapsen olinpaikasta (Hiitola 2000). Sairaalassa leikki on

terapeuttinen apu lapselle. Sairaalassa terapeuttisella leikillä on neljä tasoa ja

taso määräytyy sen mukaan, minkälainen merkitys leikillä on lapsen hoitotyös-

sä. (THL 2009.)

Ensimmäisellä tasolla on spontaani tai ajanviete- ja viihdytysleikki, jonka tarkoi-

tuksena on tutustuttaa lapsi ja hänen perheensä sairaalaan sekä samalla ren-

touttaa lasta. Tämän leikin mahdollistaminen kuuluu kaikille hoitotyötä tekeville.

Leikin avulla tuodaan helpotus sairaalan arjen yksitoikkoisuuteen ja annetaan

vanhemmille mahdollisuus olla lapsensa kanssa. Varhaiskasvattaja varmistaa,

että osastoilla on mahdollisuuksia ja välineitä spontaaniin leikkiin, huolehtii väli-

neistä sekä neuvoo leikin käyttöä hoitohenkilökunnalle hoitotyössään. (Hiitola

2000; THL 2009.)

Tasolla kaksi on läpityöskentelyleikki, ohjattu leikki ja kehitystä tukeva leikki.

Tässä lapselle annetaan mahdollisuus ilmaista tiedon tarvettaan ja pelkojaan

leikin avulla. Leikissä lapsi saa hallita tilannetta. Leikit ovat usein roolileikkejä

kuten sairaalaleikki oikeilla välineillä. Leikit voivat olla myös oppimisvalmiuksia

tukevia tai pelkoja työstäviä. Varhaiskasvattaja vastaa leikin alkamisesta, turval-

lisesta etenemisestä sekä antaa lapsen viedä leikin loppuun. Leikin aikana hän

seuraa lapsen reaktioita, tekee töitä pelkojen poistamiseksi sekä antaa tiedon

joka vastaa lapsen kehitystasoa. (Hiitola 2000; THL 2009.)

Tasolla kolme on toimenpiteisiin ja tutkimuksiin valmistava leikki. Tässä leikissä

on mukana koko henkilökunta. Leikin avulla varhaiskasvattaja auttaa lasta ja

vanhempia ymmärtämään tutkimuksen tai toimenpiteen kulun. Leikin tavoite on

edesauttaa lapsen rentoutumista sekä edistää yhteistyötä tutkimuksen tai toi-

menpiteen aikana. Varhaiskasvattaja vastaa yhdessä henkilökunnan kanssa

valmistelun suunnittelusta, toteutuksesta ja kirjaamisesta. (Hiitola 2000; THL

2009.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

23

Tasolla neljä ovat yksilölliset leikkiohjelmat. Näiden suunnittelusta ja toteutta-

mista vastaa varhaiskasvattaja. Nämä terapeuttiset leikit on yksilöllisesti suunni-

teltu lapselle, jolla on erityisiä emotionaalisia tai kehityksellisiä tarpeita. Leikillä

tuodaan helpotusta lapsen pelkoihin, krooniseen sairauteen, stressiin joka liittyy

hoitoon tai kuolemaan. Tämä edellyttää varhaiskasvattajalta lapsen ongelmien

ja tarpeiden tunnistamista ja tarkastelua. (Hiitola 2000; THL 2009.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

24

6 OPPAAN TUOTTAMINEN TOIMINNALLISENA
OPINNÄYTETYÖNÄ

Opinnäytetyö on osa näyttöön perustuvan opiskelijaohjausperehdytyksen kehit-

tämisen projektia Varsinais-Suomen sairaanhoitopiirin Lasten ja nuorten klini-

kalla. Opas tuotettiin yhteistyössä Lasten ja nuorten klinikan ohjaajakouluttaja

Sirkku Bouchtin kanssa. Opinnäytetyön tarkoituksena oli tehdä opas Varsinais-

Suomen sairaanhoitopiirin Lasten ja nuorten klinikalla työskenteleville opiskeli-

joille. Välttämättä kaikilla Lasten ja nuorten klinikalle menevillä opiskelijoilla ei

ole aikaisempaa kokemusta lasten hoitamisesta. Tällä oppaalla elävöitetään

opiskelijoiden koulusta saamia oppeja leikki-ikäisen kasvusta ja kehityksestä

sekä annetaan tietoa siitä, miten lasta voi tukea leikin avulla hänen ollessaan

sairaalassa. Oppaan avulla he lisäävät tietojaan siitä, miten tukea lapsen kas-

vua ja kehitystä leikin avulla sairaalamaailmassa. Samalla he perehtyvät lapsen

iänmukaiseen kehitykseen ja oppivat tuntemaan leikki-ikäisen lapsen normaalin

kehityksen. Koska Lasten ja nuorten klinikalla ei ole aiemmin ollut tällaista opas-

ta, tästä oppaasta tulevat hyötymään koko Lasten ja nuorten klinikka.

6.1 Toiminnallinen opinnäytetyö

Toiminnallinen opinnäytetyö on ammatilliseen käyttöön suunnattu ohjeistus,

ohje tai opastus kuten esimerkiksi turvallisuusohjeistus, perehdytysopas tai ym-

päristöohjelma. Toiminnallinen opinnäytetyö voi olla myös messuosaston, ko-

kouksen tai näyttelyn järjestäminen. Opinnäytetyö voidaan toteuttaa muun mu-

assa kirjana, vihkona, kansiona, tekemällä portfolio tai luomalla kotisivut. Toi-

minnallisen opinnäytetyön tulisi olla käytännönläheinen ja työelämälähtöinen.

Työ toteutetaan tutkimuksellisella asenteella sekä riittävällä määrällä alan taitoja

ja tietoja. Toiminnallisessa opinnäytetyössä tulisi yhdistyä käytännön toteutus ja

sen raportointi tutkimusviestinnän keinoin. (Vilkka & Airaksinen 2003, 9-10.)

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

25

Ammatillista kasvua tukee opinnäytetyö, jonka aihe sekä toimeksiantaja ovat

tulleet työelämästä. Hyvä opinnäytetyö on sellainen, jolla pystyy luomaan yhte-

yksiä työelämään. (Vilkka & Airaksinen 2003, 16–18.)

6.2 Toimintaympäristö ja kohderyhmä

Tässä opinnäytetyössä tuotimme oppaan (liite 2) Varsinais-Suomen sairaanhoi-

topiirin Lasten ja nuorten klinikalle. Toimeksiantosopimuksen tulevasta oppaas-

ta teimme keväällä 2015. Opas on tarkoitettu terveysalan opiskelijoille, mutta

halutessaan myös uudet työntekijät voivat hyödyntää opasta. Oppaassa on tie-

toja leikki-ikäisen lapsen iänmukaisesta kehityksestä (paino, pituus, vaatekoot)

ja leikin merkityksestä lapselle sekä sen sisällyttämisestä hoitotyöhön. Valmis

opas luovutettiin Lasten ja nuorten klinikalle ja se tullaan antamaan sieltä jokai-

selle Lasten ja nuorten klinikalle tulevalle opiskelijalle harjoittelun ajaksi käyt-

töön. Opas on myös VSSHP:n intranetistä vapaasti ladattavissa ja on siten aina

sieltä tulostettavissa. Opas esiteltiin 16.11.2015 Lasten ja nuorten klinikan opis-

kelijoille järjestettävällä osastotunnilla.

6.3 Oppaan toteuttaminen

Opinnäytetyö toteutettiin toiminnallisena opinnäytetyönä. Oppaan teoreettinen

sisältö perustui opinnäytetyönä tehtyyn kirjallisuuskatsaukseen. Opinnäytetyön

tarkoitus oli tehdä selkeä, tiivismuotoinen ja helppolukuinen opas terveysalan

opiskelijoille. Opinnäytteen toiminnallisena tavoitteena oli tuoda terveysalan

opiskelijoiden saataville tietoa leikki-ikäisen lapsen fyysisestä kehityksestä ja

leikin merkityksestä kyseisessä iässä. Opasta tehdessä kiinnitimme erityisesti

huomiota oppaan ulkoasuun ja värikkäillä kuvilla pyrittiin lisäämään sen mielen-

kiintoa. Tiedonhakuun käytimme Cinahl-, Google Scholar- ja Medic-tietokantoja.

Käytimme yleisesti tunnettuja ja luotettavia lähteitä, kuten Mannerheimin lasten-

suojeluliiton-internetsivuja. Käytimme uusimpia julkaisuja, mutta lapsen kehityk-

seen liittyvissä materiaaleissa oli vanhempia lähteitä, sillä normaalin lapsen fyy-

sinen kehitys on samaa kuin aikaisemminkin.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

26

7 OPINNÄYTETYÖN EETTISYYS JA LUOTETTAVUUS

Kuulan (2006) ohjeiden mukaan kirjoitimme opinnäytetyön hyvää tieteellistä

käytäntöä käyttäen. Opinnäytetyötä kirjoittaessa käytimme tutkivaa asennetta ja

opinnäytetyön tietoperustaa. Työn ympärille rakentuva viitekehys muotoutui

työhön alan kirjallisuudesta. (Vilkka ja Airaksinen 2003, 154.) Tiedon luotetta-

vuuden arvioinnissa tärkeintä oli lähdekritiikki. Lähdemateriaalia etsiessämme

kiinnitimme erityisesti huomiota lähteen alkuperään, aitouteen ja puolueetto-

muuteen. Opinnäytetyössä käytimme ensisijaisesti primaari- eli ensikäden läh-

teitä, koska ne olivat alkuperäistietoa. Lähteisiin viittaaminen asianmukaisesti

osoitti tutkimuksen laadun ja tieteellisyyden. (Mäkinen 2006, 128–130.) Opin-

näytetyön lähteiden oikea dokumentointi lisäsi työn luotettavuutta (Kananen

2010, 69).

Tutkimus- ja tiedonhakumenetelmissä tuli tutkijan eettisesti huomioida ja nou-

dattaa hyvää tieteellistä käytäntöä. Tämä käytäntö edellytti tutkijalta rehellistä ja

vilpitöntä toimintaa muita tutkijoita kohtaan. (Vilkka, 2007, 30.) Opinnäytetyössä

sitouduimme ja keskityimme yleisiin tutkimuksiin liittyviin periaatteisiin; ei plagi-

oitu omia tai toisten tekstiä, raportti tuotettiin vähättelemättä toisten tutkijoiden

osuutta ja totuudenmukaisesti, sekä tutkimustuloksia ei yleistetty ilman kriittistä

ajattelutapaa (Hirsjärvi ym. 2010, 26–27).

Opinnäytetyön lähtökohtana oli ihmisarvon kunnioittaminen ja se, että tuotok-

sessa noudatettaisiin hyvää yleistä huolellisuutta ja tarkkuutta. Työtä tehdes-

sämme tuli myös noudattaa eettisesti kestävää tiedonhallinta-, tutkimus- ja arvi-

ointimenetelmää sekä avoimuutta. Myös muiden tutkijoiden tekemään tutkimus-

työhön ja saavutuksiin tuli suhtautua kunnioittavasti, sekä antaa heidän työlleen

sille kuuluva arvo. (Hirsjärvi ym. 2010, 23–25.)

Eettistä pohdintaa teimme koko opinnäytetyön prosessin ajan. Opinnäytetyötä

suunniteltaessa pohdimme erilaisia eettisiä näkökulmia liittyen teoreettiseen

osaan ja suhtauduimme kriittisesti opinnäytetyömme aiheeseen liittyvään tie-

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

27

toon. Varsinkin internet-lähteiden asiallisuuden arvioimme huolellisesti. Oli etu,

että teimme opinnäytetyötä kolmestaan, koska näkökulmat laajenivat yhdessä

asioita pohtiessa ja se tuki osaltaan eettistä toimintaa. Opinnäytetyöhön liitty-

vässä oppaassa on piirrettyjä kuvia, joiden piirtäjän kanssa on tehty suullinen

sopimus kuvien käyttämisestä. Piirtäjä ei halunnut nimeään oppaaseen kuvien

yhteyteen.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

28

8 POHDINTA

Aloitimme opinnäytetyön työstämisen tammikuussa 2015. Kun saimme aiheen

päätettyä, alkoi viitekehyksen tekeminen ja tiedonhaku. Aiheeksi valikoitui leikki-

ikäinen sairaalassa - opas Varsinais-Suomen sairaanhoitopiirin lasten ja nuor-

ten klinikan opiskelijoille. Aiheen valinta oli yksimielinen, koska olemme kaikki

kiinnostuneet lasten hoitotyöstä. Kirjallisuuskatsaukseen pohjautuvan oppaan

tekemiseen ja sisältöön saimme hyviä ideoita toimeksiantajaltamme. Opinnäyte-

työn ja oppaan tavoitteen saimme tarkennettua myös hyvin toimeksiantajamme

kanssa.

Leikki-ikäisen kehitys on laaja aihe ja tietoa löytyy paljon. Haastavaa oli tiedon

rajaaminen ja oleellisen tiedon löytyminen. Opinnäytetyöprosessin aikana poh-

dimme, mikä tieto on relevanttia leikki-ikäisen kehityksessä ja mitä opiskelijan

olisi hyvää tietää terveen leikki-ikäisen kasvusta ja kehityksestä. Opinnäytetyö-

prosessi on ollut hyödyllinen ja opettavainen. Se on kehittänyt tiedonhaku- ja

kirjoitustaitojamme. Opinnäytetyön tekeminen ryhmässä on kehittänyt myös

tiimityöskentelytaitojamme. Opinnäytetyö antoi meille mahdollisuuden perehtyä

kunnolla meitä kiinnostavaan aiheeseen. Opimme paljon lapsen kehityksestä ja

leikin merkityksestä leikki-ikäisen jokapäiväisessä elämässä. Yhteistyö sujui

saumattomasti ja joustavasti koko kirjoitusprosessin ajan.

Keskityimme työssämme terveen leikki-ikäisen kehitykseen, jotta opiskelijat ja

muut opasta hyödyntävät saavat selkeän kuvan 3-6-vuotiaan lapsen kehitykses-

tä. Oppaassa on myös viitekehys leikki-ikäisen fyysiselle kehitykselle. Opiskeli-

ja, jolla ei ole aikaisempaa kokemusta lapsista saa taulukosta käsityksen leikki-

ikäisen fyysisestä kasvusta. Leikki on lapselle tärkeä ja sen merkitys ei vähene

lapsen ollessa sairaalassa. Mielestämme hoitotyön opiskelijan on tärkeää osata

viihdyttää lasta hänen ikätasolleen sopivalla tavalla. Oppaasta opiskelija saa

vinkkejä ja tietoa terapeuttisesta leikistä.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

29

Saimme mielestämme valmiiseen oppaaseen hyvin kiteytettyä oleellisen tiedon.

Valmis opas on mielestämme informatiivinen, toimiva ja ajan tasalla oleva. Us-

komme, että lasten ja nuorten klinikan tulevat opiskelijat ja työntekijät tulevat

hyötymään oppaasta. Opinnäytetyön aihe muuttui prosessin aikana. Aluksi op-

paan piti käsitellä leikin tärkeyttä sairaalassa, mutta lopulta päädyimme yhdessä

toimeksiantajamme kanssa tasapainottamaan sen kasvun ja kehityksen kanssa.

Opas on elänyt koko prosessin ajan. Teimme oppaasta toimeksiantajan halua-

man mukaisen, mutta lisäsimme oppaaseen myös omasta mielestämme tärkei-

tä asioita. Olemme tyytyväisiä lopputulokseen.

Opinnäytetyötä voisi jatkaa laajentamalla työtä kouluikäiseen tai tekemällä op-

paan jossa käsiteltäisiin varhaista leikki-ikää. Kehittämisideana opinnäytetyöhön

voisi lisätä esimerkkejä eri leikeistä, joita lapsen kanssa voisi sairaalassa leik-

kiä.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

30

LÄHTEET

Aarnio, K.; Autio, S.; Hiltunen, V. 2012. Skeema 2. 1. painos. Porvoo. Bookwell Oy.

Armanto, A.; Koistinen, P. 2007. Neuvolatyön käsikirja. Hämeenlinna. Karisto Oy.

Hermanson, E. 2007. Lapsiperheen oma kirja. Terveys syntymästä kouluikään. Helsinki. Kus-
tannus Duodecim Oy

Hermanson, E. Terveyskirjasto 2012. Kielen ja kommunikaation kehitys. Viitattu 17.3.2015
http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=kot00607.

Hiitola, B. 2000. Parantava leikki. Tampere. Kustannusosakeyhtiö Tammi.

Hirsjärvi S., Remes P. & Sajavaara P. 2010. Tutki ja kirjoita. Helsinki. Kustannusosakeyhtiö
Tammi.

Hoitotyön tutkimussäätiö. 2009. Leikki-ikäisen lapsen emotionaalinen tuki päiväkirurgisessa
hoitotyössä – Hoitotyön suositus henkilökunnalle. Viitattu 2.9.2015.
http://www.hotus.fi/system/files/Lapsen_emotionaalinen_tuki_SUM.pdf

Jalanko H. 2009. Sydän ja verenkierto, 100 kysymystä lastenlääkärille. Terveyskirjasto. Viitattu
3.9.2015. http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=skl00034

Kahri, M. 2003. Lapsen arki on leikkiä II 3-6 vuotiaat leikin maailmassa. Kauhava. Kauhavan
kirjapaino.

Kalland, M. 2014. Leikki opettaa tärkeitä taitoja. Tammenlastuja 2/2014
http://www.kokosuomileikkii.fi/leikkiopettaa/.

Kananen, J. 2010. Opinnäytetyön kirjoittamisen käytännön opas. Jyväskylän ammattikorkea-
koulu: Jyväskylän ammattikorkeakoulun julkaisuja.

Kansallinen audiovisuaalinen instituutti. Ikärajat. Viitattu 18.8.2015. https://kavi.fi/fi/meku/ikarajat

Koistinen, Paula – Ruuskanen, Susanna – Surakka, Tuula. 2004. Lasten ja nuorten hoitotyön
käsikirja. Jyväskylä. Tammi.

Kontula, O.; Lottes, I. 2000. Seksuaaliterveys Suomessa. Tampere. Tammer-Paino Oy.

Kuula, A. 2006. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. 3. painos. Jyväskylä:
Gummerus.

MLL. 2015. 3-4-vuotias, kasvu ja kehitys. Viitattu 23.3.2015.
http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/3_4-vuotias/.

MLL. 2015. 9-12-vuotias, fyysinen kehitys. Viitattu 3.9.2015.
http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/9_12-vuotias/fyysinen_kehitys/

MLL. 2015. Lapsen kasvu ja kehitys. 3-4-vuotias lapsi, fyysinen kehitys. Viitattu 16.4.2015.
http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/3_4-vuotias/fyysinen_kehitys/.

MLL. 2015. Lapsen kasvu ja kehitys. 3-4-vuotias lapsi, liikunnallinen kehitys. Viitattu 16.4.2015.
http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/3_4-
vuotias/liikunnallinen_kehitys/.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

31

MLL. 2015. Lapsen kasvu ja kehitys. 3-4-vuotias lapsi., persoonallisuuden ja tunne-elämän
kehitys. Viitattu 16.4.2015. http://www.mll.fi/vanhempainnetti/tietokulma/kasvu_ja_kehitys/3_4-
vuotias/persoonallisuus_ja_tunne-elama/.

Mäkinen, O. 2006. Tutkimusetiikan ABC. Vaajakoski. Gummerus Kirjapaino Oy.

Nobab-Nordisk förening för sjuka barns behov 2009. Lasten ja nuorten oikeudet sairaalassa.
Viitattu 4.4.2015. http://www.nobab.fi/esite.pdf.

Näntönen-Salonen, K. & Kataja, J. 2014. Päivystäjän opas 1, TYKS Lastenklinikka. 8.tarkistettu
painos. Turun yliopistollisen keskussairaalan koulutus- ja tutkimussäätiö. Turku.

Olli, J. 2011. Leikki lasten hoitotyön keinona. Sairaanhoitaja 3/2011 s. 18–20.

Paakkari, I. Terveyskirjasto 2013. D-vitamiini. Viitattu 17.3.2015.
http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=dlk01044.

Paavonen, J., Roine, M., Korhonen, P., Valkonen, S., Pennonen, M., Partanen, J. & Lahikainen,
A. 2011. Media ja lasten hyvinvointi. Viitattu 5.4.2015.
http://www.terveysportti.fi/xmedia/duo/duo99683.pdf.

Pajanen, Hannele 2006: Fyysinen kehitys 4-6 v. Kotkan kaupunki. Verkkodokumentti. Viimeksi
päivitetty 21.6.2006. Viitattu 16.3.2015. http://www.nettineuvo.fi/index.asp?language=1.

Peura, J., Veikkolainen, A., Kankkonen, M. & Suutarla, A. Mannerheimin lastensuojeluliitto.
Mediakasvatuksen käsikirja. Viitattu 5.4.2015. http://mll-fi-
bin.directo.fi/@Bin/6849677b26de29e1d4bdc690d17545ee/1428244444/application/pdf/116441
35/JKK_MediaTK_pieni.pdf.

Pollari, K. 2014. Leikki on lapsen oikeus – myös sairaalassa. Lastensuojelun keskusliitto. Viitat-
tu 4.4.2015. http://blogi.lskl.fi/2014/11/20/leikki-on-lapsen-oikeus-myos-sairaalassa/.

Salmela, M. 2010. Hospital-related fears and coping strategies in 4-6-year old children. Helsin-
gin yliopisto, lääketieteellinen tiedekunta, kliininen laitos. Väitöskirja (artikkeli). Viitattu
15.10.2015. https://helda.helsinki.fi/bitstream/handle/10138/22646/hospital.pdf?sequence=1.

Seppälä-Vessari, E. 2006. Leikitäänkö Sairaalassa. Slalli 1/2006.

Sigman, A. 2012. The Impact Of Screen Media On Children. Viitattu 6.4.2015.
http://www.whywaldorfworks.org/06_global/documents/euro-screenmedia.pdf.

Soini, H. 2009. Leikissä on paljon pelissä. Oppi ja ilo. Toim. Kalaoja, M. Viitattu 25.3.2015.
http://www.oppijailo.fi/index/artikkelit/leikissa_on_paljon_pelissa.

Sosiaali- ja terveysministeriö 2004. Lapsi, perhe ja ruoka. Viitattu 22.4.2015.
http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-
3555.pdf&title=Lapsi__perhe_ja_ruoka_fi.pdf

Sosiaali- ja terveysministeriö 2004. Lastenneuvola lapsiperheiden tukena opas työntekijöille.
Viitattu 15.3.2015. http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-
3578.pdf&title=Lastenneuvola_lapsiperheiden_tukena_fi.pdf.

STM. 2007. Barju kentoha Kasva lapsen kanssa. Viitattu 23.3.2015
http://www.stm.fi/c/document_library/get_file?folderId=600950&name=DLFE-10112.pdf.

Storvik-Sydänmaa, S.; Talvensaari, H.; Kaisvuo, T.; Uotila, N. 2013. Lapsen ja nuoren hoitotyö.
1.-2. painos. Helsinki. Sanoma Pro Oy.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

32

Talka, V L. 2009. 5-6-vuotiaiden lasten pelot sairaalassa. Pro gradu-tutkielma. Hoitotiede, Tam-
pereen yliopisto hoitotieteen laitos. Viitattu 2.9.2015.
https://tampub.uta.fi/bitstream/handle/10024/80531/gradu03507.pdf?sequence=1

THL. 2009. Varhaiskasvatus sairaalassa. Jyväskylä. Gummerus Kirjapaino Oy.

Turvallisuus- ja kemikaalivirasto TUKES. 2014. Opas, Turvallinen koti lapselle. Viitattu
10.08.2015.
http://www.tukes.fi/Tiedostot/Kemikaalituotteet/Oppaat/Turvallinen_koti_lapselle_opas.pdf.

Unicef. Yleissopimus lapsen oikeuksista. Viitattu 27.3.2015.
https://unicef.studio.crasman.fi/pub/public/pdf/LOS_A5fi.pdf.

Varsinais-Suomen sairaanhoitopiiri. 2015. Lasten ja nuorten klinikka. Viitattu 14.4.2015.
http://www.vsshp.fi/fi/toimipaikat/tyks/to8/Sivut/default.aspx.

Varsinais-Suomen sairaanhoitopiiri. 2015. Sairaanhoitopiiri. Viitattu 14.4.2015.
http://www.vsshp.fi/fi/sairaanhoitopiiri/Sivut/default.aspx.

Varsinais-Suomen sairaanhoitopiiri. 2015. Turun yliopistollinen keskussairaala. Viitattu
14.4.2015. http://www.vsshp.fi/fi/toimipaikat/tyks/Sivut/default.aspx.

Vilén, M.; Vihunen, R.; Vartiainen, J.; Siven, T.; Neuvonen, S.; Kurvinen, A. 2006. Lapsuus eri-
tyinen elämänvaihe. 1., painos. Helsinki: WSOY.

Vilkka, H. & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Helsinki: Tammi.

Vilkka, H. 2007. Tutki ja kehitä. Helsinki: Tammi.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 1

”LASTEN JA NUORTEN OIKEUDET SAIRAALASSA

1. Sairaalahoitoon ottaminen

Lapsi tulee ottaa sairaalahoitoon vain silloin, kun hänen tarvitsemaansa hoitoa

ei voida toteuttaa yhtä hyvin kotona tai polikliinisesti.

2. Lapsen oikeus vanhempaan

Lapsella tulee olla oikeus vanhemman tai muun läheisen aikuisen läsnäoloon

sairaalassaoloaikana.

3. Vanhempien läsnäolon turvaaminen

Vanhempia tulee kannustaa olemaan sairaalassa lapsensa kanssa ja heille tar-

jotaan mahdollisuus yöpymiseen. Vanhempien sairaalassaolo tulee taata per-

heelle siten, ettei siitä koidu perheelle taloudellista rasitetta.

4. Tiedottaminen

Lapsella ja vanhemmilla tulee olla oikeus saada tietoa ikää ja ymmärtämiskykyä

vastaavalla tavalla

5. Yhteispäätös

Tietoa saatuaan lapsella ja vanhemmilla tulee olla oikeus osallistua kaikkiin

päätöksiin, joita lapsen hoidon suhteen tehdään. Lasta tulee suojella tarpeetto-

milta hoidoilta ja tutkimuksilta.

6. Hoitoympäristö

Lasta tulee hoitaa yhdessä muiden samassa kehitysvaiheessa olevien lasten

kanssa, eikä heitä saa sijoittaa aikuisosastolle.

7. Normaalikehityksen tukeminen

Lapsella tulee olla mahdollisuus ikänsä ja vointinsa mukaiseen leikkiin ja ope-

tukseen. Tätä toimintaa varten tulee olla asianmukaiset tilat ja riittävästi henki-

lökuntaa.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 1

8. Lastensairaanhoitoon sopiva henkilökunta

Lasta hoitavalla henkilökunnalla tulee olla sellainen koulutus ja pätevyys, että

he kykenevät vastaamaan lasten ja perheiden tarpeisiin sairaalassa.

9. Jatkuvuus

Lasta hoitavan työryhmän on taattava hoidon jatkuvuus.

10. Loukkaamattomuus

Lasta tulee kohdella hienotunteisesti ja ymmärtäväisesti ja hänen yksityisyyt-

tään tulee aina kunnioittaa.”

Lähde: Nobab-Nordisk förening för sjuka barns behov 2009. Lasten ja nuorten

oikeudet sairaalassa. Lainattu 4.4.2015. http://www.nobab.fi/esite.pdf.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

ROOSA KOIVISTO, JASMI TAMMELIN & SAIJA VILKKINEN
TURKU AMK 2015	

LEIKKI-IKÄINEN SAIRAALASSA

- OPAS VARSINAIS-SUOMEN SAIRAANHOITOPIIRIN LASTEN JA
NUORTEN KLINIKAN OPISKELIJOILLE

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Sisällysluettelo	
1 Lukijalle .. 4

2 Leikki-ikäinen .. 5

2.1 Kolmevuotiaan kehitys .. 6

2.3 Neljävuotiaan kehitys .. 8

2.4 Viisivuotiaan kehitys .. 9

2.5 Kuusivuotiaan kehitys ... 11

3 Lapsen fyysinen kasvu .. 13

3.1 Vitaalielintoimintojen viitearvot ... 13
3.2 Fyysinen kasvu ikävuosittain ... 14

3.3 D-vitamiini ... 15

4 Leikin merkitys lapselle ... 16

4.1 Media ja ikärajat .. 17

4.2 Leikki-ikäinen sairaalassa .. 18

5 Keinoja leikki-ikäisten lasten pelkojen lievittämiseen sairaalassa 20

6 Huomioitavaa.. 22

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

1 LUKIJALLE

Sinulla on kädessäsi opas, josta löydät tietoa leikki-ikäisen lapsen fyysisestä

kasvusta ja kehityksestä sekä leikin merkityksestä lapsen kehitykselle. Oppaas-

sa edetään lapsen ikävuosien mukaan.

Tämä opas on tarkoitettu Varsinais-Suomen sairaanhoitopiirin Lasten ja nuor-

tenklinikan opiskelijoille sekä uusille työntekijöille. Opiskelijat saavat oppaan

käyttöönsä harjoittelun ajaksi. Oppaan avulla he lisäävät tietojaan siitä, miten

tukea lapsen kasvua ja kehitystä leikin avulla sairaalassa olon aikana. Samalla

he perehtyvät lapsen iänmukaiseen kehitykseen ja oppivat tuntemaan leikki-

ikäisen lapsen normaalin kehityksen. Opas tulee myös VSSHP:n internetsivuille

vapaasti ladattavaksi ja on siten sieltä tulostettavissa.

Opas on valmistunut sairaanhoitajaopiskelijoiden Roosa Koiviston, Jasmi Tam-

melinin ja Saija Vilkkisen opinnäytetyönä syksyllä 2015. Opas on tehty yhteis-

työssä Lasten ja nuortenklinikan ohjaajakouluttaja Sirkku Bouchtin kanssa.

Opinnäytetyö on osa näyttöön perustuvan opiskelijaohjausperehdytyksen kehit-

tämisen projektia TYKS:in Lasten ja nuorten klinikalla. Opinnäytetyö kokonai-

suudessaan lähdeluetteloineen on saatavilla TYKS:in intranetistä.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

2 LEIKKI-IKÄINEN

Leikki-ikä jaetaan varhaiseen (1-3v.) ja myöhäiseen (3-6v.) leikki-ikään. 1-6 -

vuotiaana karkea- ja hienomotoriikka kehittyy päivittäisen harjoittelun myötä.

Karkeamotoriikka kehittyy, kun lapsi esimerkiksi ajaa kolmipyörällä tai kiipeää

puuhun. Hienomotoriikkaa kehittää piirtäminen ja vanhempana kirjoittaminen.

Lapselle kehittymisen kannalta tärkein asia on leikkiminen. Se kehittää lapsen

motoriikkaa erityisen paljon. Kognitiivista kehitystä tapahtuu varhaisessa ja

myöhäisleikki-iässä. Lapsen ajattelu kehittyy samalla kun käsitemaailma laaje-

nee. Parhaiten lapsen ajatusmaailmaa heijastavat hänen leikkinsä. Lapset

muodostavat tapahtuminen ja kokemustensa perusteella asioista skeemoja eli

sisäisiä malleja. Lapsi tajuaa, että kun hän kiukuttelee, häntä myös rauhoitel-

laan. Leikki-ikäisen mielestä asiat ovat aina niin kuin hän ne ajattelee, esimer-

kiksi leikki-ikäinen saattaa kuvitella, että lastentarhanopettaja asuu päiväkodis-

sa. Leikki-ikäinen lapsi on todella utelias ja saattaakin kysellä esimerkiksi mistä

vauvat tulevat tai voiko aurinkoon matkustaa.

Hyvä lelu auttaa aikuisen ja lapsen välistä vuorovaikutusta, jolloin se myös ke-

hittää ja tukee lapsen kielen kehitystä. Leikki-ikäisen lapsen unentarpeen täyt-

täminen on tärkeää, koska riittävä uni muun muassa suojaa hermostoa liikarasi-

tukselta. Nukkumapaikan turvallisuus on hyvin tärkeää. Vuoteessa tulee olla

laidat ja lukittavat jarrut, jotta lapsi ei pääse liikuttamaan sänkyään tai putoa-

maan vuoteestaan uniensa aikana. Vuoteessa ei saa olla turhia leluja, joihin

lapsi voisi tukehtua. Pieni lapsi ei tarvitse ensimmäisinä elinvuosinaan myös-

kään tyynyä, joten sen voi jättää pois. Yleisesti liian pehmeitä petivaatteita tulee

välttää tukehtumisriskin vuoksi.

Leikki-iässä lapsen sukupuolinen identiteetti alkaa kehittyä ja hän kiinnostuu

omista sukupuolielimistään. Leikki-ikäisen kehitysvaiheessa tapahtuu samais-

tumisvaihe, eli individuaalivaihe, joka on perusta lapsen seksuaali-identiteetille.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Usein tytöt vahvistavat sukupuoli-identiteettiään esimerkiksi nukkeleikeissään

äiteihin samaistuen, kun pojat taas voivat vahvistaa miehistä identiteettiään

olemalla äideistään kovin mustasukkaisia, omistushaluisia ja kilpailemalla äidin

huomiosta isää vastaan.

Leikki-ikäiset heijastaa seksuaalisuuttaan ikätovereihin vertailemalla ja kilpaile-

malla heidän kanssa. He vertailevat pippeleiden kokoa tai kenen äidillä on

isoimmat rinnat tai isällä suurin pippeli. Leikki-ikäiset ovat kiinnostuneita kehois-

taan. Aikuisen tehtävä on ohjata ja opettaa lapselle yksityisyyden rajoja sekä

käyttäytymismalleja, kuten esimerkiksi että omaa alastonta kehoa ei näytellä

kaikille. Siisteyskasvatus kuuluu tärkeänä osana leikki-ikäisen seksuaaliseen

kehitykseen. Leikki-ikäinen on ylpeä saavutuksistaan kun hän saa kehuja kui-

vaksi oppimisesta. Samalla hän oppii, että kehon jokaisella osalla on oma tär-

keä tehtävä ja jokainen osa on tarpeellinen. Tässä iässä lapselle on hyvä opet-

taa omasta puhtaudesta huolehtiminen esimerkiksi konkreettisesti näyttämällä,

miten alapesu suoritetaan.

2.1 Kolmevuotiaan kehitys

Lapsen minuus alkaa muodostua kolmannen ikävuoden lopussa. Uhmaikä voi

olla kolmivuotiaalla vielä vahvasti läsnä. Uhmakausi vaikuttaa merkittävästi lap-

sen oman tahdon ilmaisuun ja säätelyyn. Hän haluaa päättää omista asioistaan.

Kolmivuotias matkii aikuisia ja ottaa omakseen uusia rooleja. Lapsi kaipaa edel-

leen syliä, mutta tarve vähentyy aikaisemmasta.

Kolmivuotias osaa karkeamotoristen taitojensa mukaan hyppiä tasajalkaa ja

kävellä suoraa viivaa pitkin. Hän osaa seistä pienen hetken yhdellä jalalla ja

kävellä varpaillaan. Hän osaa heittää palloa kahdella kädellä tarkoituksenmu-

kaiseen suuntaan. Lapsi osaa kävellä rappusia pitkin tasa-askelin ja hänen

sorminäppäryytensä kehittyy.

Kolmevuotiaan hienomotoriikka kehittyy, ja hän pitää askartelusta, mutta voi

vaihdella kynää oikeasta kädestä vasempaan, osaa piirtää viivan ja ympyrän

sekä pujotella helmiä lankaan. Lapsi osaa pukea osan vaatteista päälleen, mut-

ta kengät voivat tuottaa vaikeuksia ja mennä vääriin jalkoihin.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Kielellinen kehitys on erityisen nopeaa kolmevuotiaalla. Kolmivuotias lapsi

osaa puhua lauseita, mutta puheesta voi puuttua tiettyjä äänteitä. Hän kyselee

paljon ja on kiinnostunut eri asioista. Kun kuuntelee kolmivuotiasta lasta, on

tärkeää rohkaista häntä ilmaisemaan itseään sanoin. Tämä tukee lapsen ajatte-

lua, puheen kehitystä ja hänen itsetuntoaan.

Kolmivuotias osaa kakata ja pissata pottaan tai pönttöön. Silti vahinkoja voi

edelleen sattua. Lapsi nolostuu itse näistä. Osa kolmivuotiaista on yökuivia, osa

käyttää vielä öisin vaippaa.

Kolmivuotias leikkii mielellään jo muiden kanssa. Lelujen jakaminen ei tunnu

enää mahdottomalta ajatukselta. Hän osaa myös odottaa, mutta riitatilanteet

eivät ole harvinaisia. Tämän ikäinen tarvitsee aikuisen apua selvittääkseen rii-

dat ja erimielisyydet. Lapsi käy leikeissään läpi päivän aikana tapahtuneita tilan-

teita. Kolmivuotiaan kanssa pitää leikkiä, mutta samalla on osattava antaa hä-

nelle omaa rauhaa omille leikeille.

Kolmivuotias syö jo omatoimisesti ja opettelee ruoan omatoimista annostelua.
Leikki-ikäinen lapsi pitää syömisestä samaan aikaan muiden kanssa, hän ha-

vainnoi sitä ja ottaa siitä mallia.

2.3 Neljävuotiaan kehitys

Neljävuotias on touhukas pikkumies tai pikkuneiti, joka uhmaa vanhempiaan

kokeilemalla rajoja. Vilkkaimmillaan mielikuvitus on neljävuotiaana, mikä näkyy

lapsen leikeissä ja tähän ikään kuuluvat myös erilaiset pelkotilat. Lapsella todel-

lisuus voi sekoittua sadun kanssa ja hän kertoo tarinat täytenä totena. Lapsella

ei ole vielä ajankäsitystä, hän ei osaa erotella ennen ja jälkeen tapahtunutta,

vaan kaikki tapahtuu tässä ja nyt. Lapsi kyselee, haluaa vastauksia ja on kiin-

nostunut ympärillä olevista asioista.

Neljävuotias on liikunnallinen, itsevarma ja peloton. Hänellä on useita taitoja ja

hän hallitsee liikkeensä hyvin. Halutessaan lapsi suoriutuu itsenäisesti useista

pienistä askareista, kuten pukeutumisesta ja riisuutumisesta.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Neljävuotiaan karkeamotoriikka kehittyy hurjaa vauhtia, lapsi osaa hyppiä ta-

sajalkaa ja seisoa yhdellä jalalla, hän osaa keinua, potkia ja heittää palloa, sekä

kulkee portaissa vuorojaloin. Lapsi pyöräilee apupyörien kanssa sekä harjoitte-

lee uimista, luistelua ja hiihtämistä, haluaa tehdä ennätyksiä ja opetella uusia

temppuja.

Lapsen hienomotoriikka on kehittynyt ja askartelut sujuvat näppärien sormien

avulla. Neljävuotias piirtää ihmisen vartaloineen ja mallista neliön sekä osaa jo

käyttää saksia.

Lapsi osaa laittaa paidan napin kiinni ja pujottaa kengännauhan kenkään. Te-

kemällä 10 - 25 osan palapelejä lapsi harjoittaa käden ja silmän yhteistyötä.

Neljävuotiaan kielellinen kehitys on nopeaa ja sanavarasto on laaja, puhe on

ymmärrettävää ja hän kykenee tuottamaan 3 - 4 sanan lauseita. Lapsi laskee

vähintään kolmeen ja osaa nimetä muutamia päävärejä. Äidinkielen mukainen

sanajärjestys alkaa hahmottua. Lapsi ymmärtää kysymyksiä sekä kykenee

noudattamaan kaksiosaisia ohjeita.

Neljävuotiaalle keskittyminen on vielä haastavaa, mutta kiinnostava asia saa

lapsen keskittymään puoleksi tunniksi. Yksittäisellä lelulla leikki onnistuu 5 - 10

minuuttia. Neljävuotias pystyy yhteisleikkiin pienessä ryhmässä kahden tai kol-

men lapsen kanssa. Kuitenkin yhteisistä leikeistä puuttuu suunnitelmallisuus

sekä yhteisen päämäärän tavoitteleminen ja kiinnostus on enemmän kavereissa

kuin leikissä.

2.4 Viisivuotiaan kehitys

Viisivuotias lapsi on harkitseva, tasapainoinen, sosiaalinen. Ryhmäkokemukset

sekä muiden lasten seura ovat hänelle tärkeitä. Utelias lapsi on kiinnostunut

ympäristöstään, osallistuu mielellään keskusteluun sekä nauttii musiikin ja satu-

jen kuuntelusta. Viisivuotias pohtii ja kyselee paljon. Hän miettii oikean ja vää-

rän eroa sekä elämän tarkoitusta. Lapsen persoonallisuus ja luonteenpiirteet

tulevat esille.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Viisivuotias suunnittelee leikit yhdessä leikkikavereiden kanssa, leikeistä kye-

tään joustamaan ja tehtävät osataan jakaa. Tämän ikäisille lapsille rooli- ja mie-

likuvitusleikit ovat mieleisiä. Viisivuotiaan kärsivällisyys on jo melko hyvä ja hä-

nen keskittymiskykynsä riittää kerrallaan puolen tunnin tehtäviin.

Motoriset taidot ovat viisivuotiaalla hyvin kehittyneet. Lapsen tasapaino on

kehittynyt, hän pukee itsenäisesti ja hän osaa hyppiä narua, pyöräillä sekä kii-

peillä.

Viisivuotiaan hienomotoriset taidot ovat jo hyvät, kätisyys ja oikea kynäote

ovat vakiintuneet. Lapsen piirtämässä ihmispiirroksessa on paljon yksityiskohtia

ja hän osaa kirjoittaa nimensä sekä kasata kokonaisuuksia rakennuspalikoista.

Askartelu on mieluista puuhaa lapselle ja hän osaa mallista jäljentää kolmion,

pujotella helmiä sekä leikata saksilla.

Viisivuotiaan lapsen lapsenomainen sanojen lausuminen on kadonnut sekä kie-

liopillisesti puhe alkaa olla oikeanlaista. Viisivuotiaalla on usein vilkas mieliku-

vitus ja hän keksii sanoista uusia tarinoita ja aiheita, joten keskusteluissa yh-

dessä aiheessa pysyminen voi tuottaa hankaluuksia. Lapsi hallitsee hankalat

äänteet kuten s:n ja r:n ja laskee yksinkertaisia laskuja sormia apuna käyttäen.

Viisivuotias lapsi harjoittelee jo syömistä haarukalla ja veitsellä. Leikki-ikäisten

ongelmat syömisen kanssa eivät ole harvinaisia ja ne ovat yleensä ajoittaisia.

Lapsi tietää, että voi syömättömyydellään asettua koko perheen pääksi. Syö-

misongelmaa ratkaistessa lapsen tulisi itse saada päättää, kuinka paljon syö

eikä häntä saa pakottaa syömään. Useimmat syömiseen liittyvät hankaluudet

ovat ohimeneviä.

Viisivuotias lapsi opettelee hoitamaan omaa hygieniaansa. Hän pesee itse kas-

vot, kädet ja hampaat, sekä opettelee huolehtimaan käsien pesusta wc:ssä

käymisen jälkeen. Aikuisen tulee kuitenkin auttaa lasta esimerkiksi hampaiden

pesussa kouluikään asti. Pyyhkimisapua lapsi tarvitsee usein vielä eskari-ikään

asti, sillä pyyhkiminen onnistuu vasta kun lapsi on siihen itse valmis ja saa ai-

kuiselta systemaattista ohjausta.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

2.5 Kuusivuotiaan kehitys

Kuusivuotias lapsi elää toista uhmakauttaan ja tunteenpurkaukset voivat olla

rajuja. Hän haluaa toimia itsenäisesti, mutta oman itsenäisyyden ja avuntarpeen

ristiriidoissa syntyy hämmennystä ja kiukkua. Lapsen omatunto on syntynyt ja

hän on alkanut hahmottamaan itseään ainutlaatuisena yksilönä. Kuusivuotias

lapsi ymmärtää oikean ja väärän, ja hän pohtii oikeudenmukaisuutta. Kuusivuo-

tias pohtii käsityksiään maailmasta ja itsestään osana sitä.

Kuusivuotiaana lapsella on motorisen kehityksen perusvalmiudet ja hän hallit-

see liikkeensä hyvin. Nopean kasvun ja taitojen lisääntymisen myötä hän saat-

taa kuitenkin vaikuttaa kömpelöltä sekä motorisesti levottomalta. Hänellä on

näppärät sormet ja hän opettelee kengännauhojen solmimista. Hän alkaa jo

itsenäistyä, ja hallitsee itse vaatteiden pukemisen sekä riisumisen.

Kuusivuotias kertoo tarinoita mielellään itse, mutta pitää paljon myös niiden

kuuntelusta. Kuusivuotiaan lapsen sanavarastossa on jo runsaasti sanoja ja

hän käyttää monimutkaisia lauseita. Hän osaa puhua jo lähes oikeakielisesti ja

oppii paljon kielen rakenteesta. Kouluikää lähestyttäessä kuusivuotias opettelee

hienomotorisissa taidoissa oman nimensä kirjoittamista sekä alkaa vertaile-

maan ja laskemaan esineitä ja esineiden lukumääriä. Koska kuusivuotias lapsi

ajattelee intuitiivisesti, voidaan sadutuksen avulla auttaa lasta ymmärtämään

erilaisia hänen mieltään askarruttavia asioita.

Kuusivuotiaalle ikätovereiden seura on sosiaalisten taitojen kehittymisen takia

tarpeellista ja lapselle mieluista. Lapsia kiinnostavat liikunnalliset ja jopa rajutkin

ryhmäleikit, sekä rooli- ja kilpailuleikit. Lapset arvostelevat toisiaan ankarasti,

mutta samaan aikaan he ovat hyvin herkkiä itseensä kohdistuvasta kritiikistä. 5-

6-vuotiaana lapset solmivat ystävyyssuhteita ja ystävien mielipiteet tulevat tär-

keiksi, he osaavat neuvotella keskenään asioista ja oppivat pukemaan tunteet

sanoiksi.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

3 LAPSEN FYYSINEN KASVU

3.1 Vitaalielintoimintojen viitearvot

Ikä
Hengitys-
frekvenssi/min. Syke/min.

Syst. verenpaine,
mmHg MAP<

<1kk <60 100-180 60-85 40

1-11kk <50 100-180 85-100 45

1-2v. <40 100-180 90-105 50

3-5v. <30 70-130 95-110 55

6-8v. <25 70-115 110-115 60

9-12v. <20 55-110 105-125 60

13-16v. <15 55-105 115-140 65
Lähde: Näntönen-Salonen K. & Kataja J. Päivystäjän opas 1, TYKS Lastenklinikka 2014

Huomioitavaa:

Ø On hyvä muistaa, että lapsen sydämen syke ei ole täysin säännöllinen

vaan vaihtelee hengityksen tahdissa. Lapsella voi myös esiintyä vaarat-

tomia yksittäisiä lisälyöntejä jotka eivät yleensä edellytä lääkärissä käyn-

tiä. Jos lapsi kuitenkin valittelee sydäntuntemuksia, on hyvä keskustella

asiasta lääkärin kanssa.

Ø Huomioi myös kuumeen ja lapsen itkun vaikutus sydämen kohonnee-

seen lyöntitiheyteen.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

3.2 Fyysinen kasvu ikävuosittain

Ikä Paino Pituus Vaatteiden ko-
ko

Jalan koko

vastasyntynyt 3-5kg 47-55cm 50-56

1kk 4-6kg 52-60cm 50-62

6kk 7-11kg 66-76cm 62-80 <16-17

1-2v. 8-16kg 73-95cm 74-98 19-24

3-4v. 12-22kg 89-112cm 86-112 25-27

5-6v. 15-30kg 102-128cm 98-128 28-30

7-8v. 19-41kg 114-142cm 112-XS/S 31-33

9-10v. 22-55kg 124-153cm 120-S/M 34-36

11-12v. 27-69kg 134-167cm 130-M/L 34-37

13-14v. 36-86kg 145-183cm 140-L/XL 35-39

15-16v. 41-96kg 152-190cm XS-XXL 36-40
Lähde: Suomalaiset lasten kasvukäyrät, Terveyden ja hyvinvoinnin laitos 2010-11

Huomioitavaa:

Ø Taulukon mitat ovat THL:n laatimien Suomalaisten lasten kasvukäyrien

mukaisia keskipituuksia lasten eri ikäryhmien mukaan. Ne ovat suuntaa

antavia, sillä jokainen lapsi kasvaa ja kehittyy omaan tahtiinsa.

Ø Lapset kasvavat usein tasaisesti ja melko hitaasti, pituutta tulee vuodes-

sa lisää n. 2-5cm ja painoa n. 2-3kg.

Ø Murrosiässä tuleva kasvupyrähdys tapahtuu varhaisimmillaan tytöillä n.

12-vuotiaana ja pojilla 14-vuotiaina, jolloin nuori voi kasvaa vuodessa jo-

pa 8,5-9,5cm. Usein kasvun kiihtyminen näkyy ensimmäisenä käsissä ja

jalkaterissä.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

3.3 D-vitamiini

Ikä D-vitamiinilisä

2vko – 2v. 10µg (400IU)

2-18v. 7,5µg (300IU)
Lähde: Lastenneuvolakäsikirja, THL 2014

Huomioitavaa:

Ø D-vitamiini on ainoa vitamiini, jota terve lapsi tarvitsee erillisenä lisänä

normaalin ruokavalion lisänä. Lapsi saa riittävästi muita kivennäisaineita

ja vitamiineja monipuolisesta ja normaalista ruokavaliosta. Riittävä D-

vitamiinin saanti on keskeistä luuston kunnolle sekä kasvulle. Valtion ra-

vitsemusneuvottelukunta antoi vuonna 2014 tammikuussa uudet suosi-

tukset D-vitamiinilisistä.

Ø Ohjeiden mukaan D-vitamiinia tulisi antaa lapselle vuodenajasta ja ruo-

kavaliosta riippumatta ympäri vuoden.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

4 LEIKIN MERKITYS LAPSELLE

Leikki on keskeinen osa lapsen elämää ja on yksi lapsen perustarpeista. Lap-

selle leikki on yhtä tärkeää kuin syöminen, juominen, nukkuminen tai terveys.

Lapsen sosiaalinen, emotionaalinen ja kognitiivinen kehitys hyötyvät leikistä.

Luovuus ja leikki ovat keskeisen tärkeitä ihmisen psyykkisen hyvinvoinnin ja

terveyden kannalta. Lapsi hahmottaa maailmaa, tutkii sen tapahtumia ja harjoit-

telee sen ymmärtämistä leikin avulla. Hän oppii onnistumisen ja epäonnistumi-

sen tunteita leikin kautta, sekä oppii ja kehittää leikin avulla myös syy-

seuraussuhteita ja tarkkaavaisuuttaan.

Leikin avulla lapsi pystyy muuttamaan todellisuutta, sillä leikeissä asiat ja väli-

neet voivat olla kaukana todellisuudesta. Leikki kehittää lapsen luovuutta, kieltä

ja ongelmanratkaisutaitoja ja lapsi pystyy harjoittelemaan näitä taitoja ilman pel-

koa epäonnistumisesta. Lapsi tutustuu leikin avulla omaan kehoonsa ja sisäi-

seen maailmaansa.

Leikki-iän varhaisessa vaiheessa hyviä leikkejä lapselle ovat muun muassa ve-

si- ja sormivärimaalaus, palapelien kokoaminen, palikkarakenteluleikit, satuää-

nitteiden kuunteleminen, sekä sadutus ja kirjojen tarinat omin sanoin kerrottuna.

Kolmannen ikävuoden jälkeen alkaa vuorovaikutuksellinen leikkiminen. Leikki-

iän myöhäisemmässä vaiheessa yli kolmevuotiaalle sopivia leikkejä ovat

puurautatiet, pelit, kotileikit, nuket, eläinhahmot, rakentelulelut, kirjat, käsinuket

sekä lääkäri- ja kauppaleikit.

4.1 Media ja ikärajat

Leikki-ikäiselle liiallinen tietokonepelien pelaaminen ja television katselu voivat

olla haitallisia. Tutkimusten mukaan väkivaltaiset pelit ja ohjelmat voivat lisätä

lapsen aggressiivisuutta. Lapsen kehitykselle liiallinen mediankäyttö sekä sopi-

mattomat ohjelmat saattavat altistaa lapsen psyykkisille oireille sekä erilaisille

sosiaalisille ja somaattisille ongelmille. Suositeltava päivittäinen ruutuaika leikki-

ikäiselle on puolesta tunnista tuntiin. Leikki-ikäisellä on vilkas mielikuvitus, jonka

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

vuoksi tässä iässä kuullut ja nähdyt asiat saattavat muuttua entistä pelotta-

vammiksi.

Lapsi osaa 3-6 - vuotiaana erottaa hyvän ja pahan hahmon lastenohjelmasta,

mutta ei todellisen ja kuvitellun eroa. Leikki-ikäisen ajattelutaito on vielä kehit-

tymätön, eikä hän kykene luokittelemaan tai jalostamaan näkemäänsä. Leikki-

ikäiset näyttävät pahan olon kokonaisvaltaisesti, ja pelko on selkeämmin huo-

mattavissa kuin kouluikäisten lasten pelot. Lapsi voi olla itkuinen, takertuvainen,

kieltäytyä käymästä vessassa tai kieltäytyä syömästä. Lapsen nukahtaminen

illalla voi olla hankalaa, lapsi saattaa nähdä painajaisia ja herätä niihin yöllä.

Peleissä, televisio-ohjelmissa sekä elokuvissa olevat ikärajat perustuvat kuva-

ohjelmalakiin. Pelien ja elokuvien ikärajat eivät kerro pelin tai elokuvan soveltu-

vuudesta jollekin ikäryhmälle tai pelin teknisestä vaikeudesta, ne varoittavat

pelin tai elokuvan sisällön mahdollisesta haitallisuudesta lapsen kehitykselle.

Ikärajat ovat sitovia, eli kuvaohjelmaa ei saa esittää ikärajaa nuoremmalle.

4.2 Leikki-ikäinen sairaalassa

Lasten hoitotyö ja leikki kulkevat käsi kädessä ja leikki kuuluukin lapsen koko-

naishoitoon riippumatta lapsen olinpaikasta. Sairaalassa leikki on terapeuttinen

apu lapselle. Sairaalassa terapeuttisella leikillä on neljä tasoa. Taso määräytyy

sen mukaan, minkälainen merkitys leikillä on lapsen hoitotyössä.

VSSHP:ssä Lasten ja nuorten klinikalla on tarjolla lapsille lasten-, vapaa-ajan- ja

askarteluohjaajan palveluita. Ohjaajat kiertävät jokaisella osastolla erillisen luku-

järjestyksen mukaan jokaisena arkipäivänä.

Ensimmäisellä tasolla on spontaani tai ajanviete- ja viihdytysleikki. Sen tarkoi-

tuksena on tutustuttaa lapsi ja hänen perheensä sairaalaan, sekä samalla ren-

touttaa lasta. Tämän leikin mahdollistaminen kuuluu kaikille hoitotyötä tekeville.

Leikin avulla tuodaan helpotusta sairaalan arjen yksitoikkoisuuteen, ja annetaan

vanhemmille mahdollisuus olla lapsensa kanssa. Hoitaja varmistaa, että osas-

toilla on mahdollisuuksia ja välineitä spontaaniin leikkiin, huolehtii välineistä,

sekä neuvoo leikin käyttöä myös tarvittaessa muulle hoitohenkilökunnalle.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Tasolla kaksi on läpityöskentelyleikki, ohjattu leikki sekä kehitystä tukeva leikki.

Tässä lapselle annetaan mahdollisuus ilmaista tiedon tarvetta ja pelkojaan leikin

avulla. Leikissä lapsi saa hallita tilannetta.

Leikit ovat usein roolileikkejä, kuten sairaalaleikki, oikeilla välineillä. Leikit voivat

olla myös oppimisvalmiuksia tukevia, tai pelkoja työstäviä. Hoitaja vastaa leikin

alkamisesta, turvallisesta etenemisestä, sekä antaa lapsen viedä leikin loppuun.

Leikin aikana hän seuraa lapsen reaktioita, tekee töitä pelkojen poistamiseksi,

sekä antaa tietoja, joka vastaavat lapsen kehitystasoa.

Tasolla kolme on toimenpiteisiin ja tutkimuksiin valmistava leikki. Tässä leikis-

sä on mukana koko hoitohenkilökunta. Leikin avulla hoitaja auttaa lasta ja van-

hempia ymmärtämään tutkimuksen tai toimenpiteen kulun. Leikin tavoite on

edesauttaa lapsen rentoutumista, sekä edistää yhteistyötä tutkimuksen tai toi-

menpiteen aikana. Hoitaja vastaa valmistelun suunnittelusta, toteutuksesta ja

kirjaamisesta.

Tasolla neljä on yksilölliset leikkiohjelmat. Nämä terapeuttiset leikit ovat yksilöl-

lisesti suunniteltu lapselle, jolla on erityisiä emotionaalisia tai kehityksellisiä tar-

peita. Leikillä tuodaan helpotusta lapsen pelkoihin, krooniseen sairauteen ja

stressiin joka liittyy hoitoon tai kuolemaan. Tämä edellyttää hoitohenkilökunnalta

lapsen ongelmien ja tarpeiden tunnistamista ja tarkastelua.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

5 KEINOJA LEIKKI-IKÄISTEN LASTEN PELKOJEN LIEVITTÄMISEEN SAI-

RAALASSA

Sairaalaan joutuminen ja sairaus itsessään, ovat lapselle ja vanhemmille stres-

siä aiheuttavia tilanteita. Sairaala on lapselle usein vieras ja pelottava paikka, ja

hän voi olla jo sairaalaan tullessaan pelokas ja ahdistunut. Olemme koonneet

alla olevaan listaan vinkkejä, joilla lasten pelkoa sairaalassa voisi lievittää.

Ø Keskusteleminen ja sitä kautta luottamuksen luominen lapseen

Ø Hoitohenkilökunnan lempeä ja ystävällinen käytös, sekä iloinen ja värikäs

vaatetus

Ø Lapsen omien vaatteiden ja lelujen käytön mahdollistaminen

Ø Lapsen henkilökohtaisten tapojen ja tottumusten huomioon ottaminen

Ø Lapsen vanhempien/vanhemman ympärivuorokautisen läsnäolon mah-

dollistaminen

Ø Omahoitajien nimeäminen lapselle

Ø Hoitohenkilökunnan rehellisyys ja oikean tiedon antaminen lapselle

Ø Terapeuttisen leikin käyttäminen

Ø Ympäristön rauhallisuus

Ø Lohduttaminen tarpeen vaatiessa

Ø Ennen toimenpiteitä lapsen tutustuttaminen hoitovälineisiin ja -laitteisiin

Ø Hoitajan huolellinen ja rauhallinen lapsen valmistelu tutkimuksiin sekä

hoitotoimenpiteisiin

Ø Lapselle annetaan mahdollisuus itse osallistua omaan hoitoonsa

Ø Mahdollisuus lapsen vanhemmille hoitaa lastaan/auttaa hoitotoimenpi-

teissä

Ø Puudutusvoiteen tai -laastarin käyttö kipua aiheuttavissa hoitotoimenpi-

teissä

Ø Hoitotoimenpiteen selostaminen lapselle ennen toimenpidettä ja tarvitta-

essa sen aikanakin

Ø Hoitohenkilökunnan turvalliset otteet hoitotoimenpiteissä sekä tutkimuk-

sissa

Ø Toimenpiteiden tekeminen rauhallisesti ja määrätietoisesti

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Ø Palkitseminen hoitotoimenpiteiden jälkeen (esim. kiiltokuva, tarra)

6 HUOMIOITAVAA

Ø Huomio lelujen, pelien ja TV-ohjelmien ikärajat sekä muista ruutuaika.

Ø Huomioi, että lapsella on ikätasoonsa sopivat lelut ja pelit

Ø Korjaathan askartelutarvikkeet pois huoneista. Ethän jätä lapselle saksia

tai muita välineitä askartelun jälkeen

Ø Huolehdithan lelujen ja muiden tarvikkeiden puhtaudesta ja huoltamises-

ta, ettei lapsi saa käteensä rikkinäistä tai likaista lelua tai peliä

Ø Aikuisen tulisi tukea ja antaa lapselle virikkeitä leikkiin, eikä määrätä tai

ohjata lapsen leikkiä. Aikuisen tehtävä on luoda edellytykset leikille

Ø Kun lapsi tutkii itseään, ohjaa hänet hienovaraisesti muihin puuhiin. Tut-

kiminen on luonnollista, mutta niin kuin nenänkaivelukin, se tapahtuu

muilta piilossa

Ø Seuraa lapsen vireystasoa ja varmista, että lapsi lepää tarvittaessa leik-

kien välillä

LÄHTEET

Aarnio ym : Skeema 2.

Armanto ym : Neuvolatyön käsikirja

Hermanson: Kielen ja kommunikaation kehitys

Koistinen ym: Lasten ja nuorten hoitotyön käsikirja

Kontula ym: Seksuaaliterveys Suomessa

Mannerheimin lastensuojeluliitto

Pajanen: Fyysinen kehitys 4-6 v

Salmela: Hospital-related fears and coping strategies in 4-6-year old children.

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

Liite 2

Seppälä-Vessari: Leikitäänkö Sairaalassa. .

Sigman: The Impact Of Screen Media On Children

Sosiaali- ja terveysministeriö

Storvik-Sydänmaa ym: Lapsen ja nuoren hoitotyö.

Talka: 5-6-vuotiaiden lasten pelot sairaalassa.

Terveyden ja hyvinvoinnin laitos

Turvallisuus- ja kemikaalivirasto TUKES

VSSHP

TURUN AMK:N OPINNÄYTETYÖ | Roosa Koivisto, Jasmi Tamelin & Saija Vilkkinen

