

"TÄSSÄ OLEN MINÄ JA

TÄLLAINEN MINÄ OLEN"

Erityistä tukea tarvitsevien lasten minäkuvan kehityksen tukeminen päiväkodissa

Ammattikorkeakoulun opinnäytetyö

Sosiaalialan koulutus

Hämeenlinna, Lahdensivu syksy 2015

Laura Hallamaa

 Jemina Hautamäki

 Miranna Venäläinen

TIIVISTELMÄ

LAHDENSIVU

Sosiaalialan koulutusohjelma

Sosiaalipedagoginen kasvatus

Tekijät Laura Hallamaa, Jemina Hautamäki Vuosi 2015

 & Miranna Venäläinen

Työn nimi "Tässä olen minä ja tällainen minä olen"

 Erityistä tukea tarvitsevien lasten minäkuvan kehityksen

 tukeminen päiväkodissa

TIIVISTELMÄ

Tämän opinnäytetyön tarkoituksena oli selvittää, millaisia näkemyksiä var-

haiskasvattajilla on erityistä tukea tarvitsevien lasten minäkuvan kehityksen

tukemisesta päiväkodissa. Tavoitteena oli selvittää, miten minäkuvaa tue-

taan päiväkodissa, kuinka lasten keskinäinen erilaisuus huomioidaan minä-

kuvaa tukevassa toiminnassa ja millä tavoin minäkuvaa tukevaa toimintaa

voisi kehittää päiväkodissa.

Opinnäytetyön teoreettinen viitekehys muodostui aiheeseen liittyvästä kir-

jallisuudesta sekä aiemmista tutkimuksista. Tutkimuksen teoria jakautui

neljään aihealueeseen: minäkuva ja sen kehitys, varhaiskasvatus, erityinen

tuki sekä sosiaalipedagogiikka varhaiskasvatuksessa.

Opinnäytetyö toteutettiin kvalitatiivisena eli laadullisena tutkimuksena, ja

aineisto kerättiin kyselylomakkeiden ja ryhmähaastatteluiden avulla. Tutki-

mukseen osallistui viisi (5) päiväkodin työntekijää eräästä eteläsuomalai-

sesta päiväkodista. Aineisto analysoitiin teemoittelemalla.

Keskeisimpinä tutkimustuloksina ilmeni, että minäkuvaa tuetaan yksilölli-

sen huomioimisen, tasavertaisen osallistumisen sekä moniammatillisuuden

ja kasvatuskumppanuuden avulla. Erilaisuus nähdään osana arkea ja sitä kä-

sitellään tarvittaessa lasten kanssa. Myös mahdolliseen kiusaamiseen puu-

tutaan. Haasteina ja kehittämisen kohteina nähtiin muun muassa ajanpuute,

yhteistyön vahvistaminen sekä kiireessä lasten puolesta tekeminen.

Avainsanat Varhaiskasvatus, minäkuva, erityinen tuki, erilaisuuden kohtaaminen

Sivut 54 s. + liitteet 3 s.

ABSTRACT

LAHDENSIVU

Degree Programme in Social Services

Sociopedagogical education

Authors Laura Hallamaa, Year 2015

 Jemina Hautamäki &

 Miranna Venäläinen

Subject of Bachelor’s thesis "Here I am and this is me" - Supporting the

development of self-image of children with

special needs in day care

ABSTRACT

This Bachelor’s thesis was carried out in co-operation with a day care center

in Southern Finland. The aim of the thesis was to explore the day care staff’s

views of supporting the development of self-image of children with special

needs. The purpose was to examine how children’s self-image is enhanced

in daycare, how the diversity of children is taken into account in the activi-

ties that aim to enhance the self-image and how these activities could be

further developed.

The theoretical background of the thesis consists of four different themes:

self-image and its development, early education, specific support and social

pedagogy in early education.

This study was carried out as a qualitative study. Research data were col-

lected using a questionnaire and an unstructured group interview. The target

group consisted of five (5) day-care workers. The data were analyzed by

thematic methods.

The key findings of the thesis were that the day care staff enhanced the

children’s self-image by means of individual attention, equal participation,

multi-professionality and early education partnership. Diversity was seen as

a normal part of everyday life and it was discussed with the children if

needed. Possible bullying incidents were intervened in. As challenges and

areas requiring further development the respondents considered for example

lack of time, enhanced collaboration and excessive helping and doing things

for the children.

Keywords Early education, self-image, specific support, encountering difference

Pages 54 p. + appendices 3 p.

SISÄLLYS

1 JOHDANTO .. 1

2 MINÄKUVAN KEHITYS JA TUKEMINEN .. 2

2.1 Identiteetti osana minäkuvaa .. 3

2.2 Itsetunto osana minäkuvaa.. 3
2.2.1 Lapsen itsetunto .. 4

2.2.2 Lapsen itsetunnon tukeminen ja kasvatuskäytännöt 6

3 VARHAISKASVATUS LAPSEN KEHITYKSEN TUKENA 8

3.1 Lasta arvostava lapsilähtöisyys ... 9
3.2 Pienryhmätoiminta vuorovaikutuksen ja yksilöllisen huomioimisen

mahdollistajana ... 10
3.3 Vertaissuhteet lasten kehityksen ja oppimisen tukena 11

3.4 Kiusaaminen ja sen ennaltaehkäisy ... 12
3.5 Kasvatuskumppanuus – tietojen ja taitojen kohtaaminen 13

3.6 Moniammatillisuudessa asiantuntijuus yhdistyy ... 14

4 ERITYINEN TUKI VARHAISKASVATUKSESSA ... 15

4.1 Tuen tarpeet ... 15
4.2 Tuen tarpeen arviointi ja toteutus ... 18

4.3 Erityisen tuen tukitoimet .. 19
4.4 Erityistä tukea tarvitseva lapsi – erilainen kuin muut? 20

4.5 Erilaisuuden kohtaaminen varhaiskasvatuksessa ... 21

5 SOSIAALIPEDAGOGIIKKA VARHAISKASVATUKSESSA 22

5.1 Osallisuus ja osallistuminen ... 22
5.2 Lapsen osallisuus ja osallistuminen .. 23

6 AIEMMAT TUTKIMUKSET .. 25

7 TUTKIMUKSEN TOTEUTUS .. 27

7.1 Tutkimustehtävä ja tutkimuskysymykset .. 28
7.2 Aineiston hankinta ... 28

7.2.1 Kysely .. 29
7.2.2 Haastattelu .. 29

7.3 Aineiston analyysi .. 30
7.4 Tutkimuksen eettisyys ja luotettavuus .. 30

8 TULOKSET ... 32

8.1 Minäkuvan kehityksen tukeminen .. 32

8.1.1 Lasten yksilöllinen huomioiminen .. 33
8.1.2 Lasten tasavertainen osallistuminen .. 35

8.1.3 Kasvatuskumppanuus ja moniammatillinen yhteistyö.......................... 36

8.2 Lasten keskinäisen erilaisuuden huomioiminen .. 37
8.2.1 Erilaisuus osaksi arkea .. 37

8.2.2 Erilaisuuden käsitteleminen lasten kanssa ... 38
8.2.3 Kiusaamiseen puuttuminen ... 40

8.3 Kehittämisideat .. 40

9 JOHTOPÄÄTÖKSET .. 41

10 POHDINTA ... 46

10.1 Opinnäytetyöprosessi ... 46

10.2 Tutkimuksen pohdinta ja jatkotutkimusehdotukset ... 47
10.3 Onnistumiset ja ammatillinen kasvu ... 49

LÄHTEET .. 50

Liite 1 Saatekirje

Liite 2 Kyselylomake

Liite 3 Haastattelurunko

"Tässä olen minä ja tällainen minä olen"

1

1 JOHDANTO

Erilaisuutta on määritelty eri tavoin eri aikoina ja myös eri kulttuureissa.

Erilaisuuteen ja esimerkiksi vammaisuuteen on ajan saatossa suhtauduttu

epäilevästi ja peläten. Historiassa esiintyneet määritelmät ovat esimerkiksi

sulkeneet osan lapsista lastentarhojen ulkopuolelle. 1800- ja 1900-lukujen

vaihteessa lastentarhaan otettiin vain niin sanottuja normaalisti kehittyneitä

lapsia. Sen ajan määritelmän mukaan lastentarhassa olevilla lapsilla ei saa-

nut olla puutteita etenkään näössä, kuulossa ja puhekyvyssä, sillä katsottiin,

että tällaiset puutteet tekivät lapsen jollakin tavalla kykenemättömäksi toi-

mimaan lastentarhassa. (Pihlaja 2004, 123.)

Käsitteet ovat kuitenkin muuttuneet paljon, ja erityistä tukea tarvitsevien

lasten tarpeisiin vastaamiseen on viime vuosina keskitytty yhä enenevässä

määrin. Nykyisin erityistä tukea tarvitsevien lasten kasvatuksen järjestämi-

nen nähdään jo merkittävänä osana varhaiskasvatusta. Erityistä tukea tarvit-

sevia lapsia sijoitetaan nykyään jo tavallisiinkin päiväkotiryhmiin. Päivä-

hoidossa hoidettavista lapsista noin 20–30 % katsotaan olevan kehitykselli-

siä tuen tarpeita (Tiensuu n.d.).

Erityisen tuen järjestäminen perustuu kasvatuskumppanuuteen ja moniam-

matilliseen yhteistyöhön mahdollisimman hyvän tuen tarjoamiseksi lap-

selle. Erityisen tuen järjestäminen on yleistymisensä myötä ajankohtainen

aihe varhaiskasvatuksen saralla, ja tämän vuoksi aiheesta on saatava myös

ajankohtaista tutkimustietoa.

Tämä opinnäytetyö lähti liikkeelle paitsi ajankohtaisuutensa vuoksi, myös

tekijöiden kiinnostuksesta varhaiskasvatusta ja erityistä tukea kohtaan. Li-

säksi minäkuva oli yksi kiinnostava osa-alue, ja nämä näkökulmat päätettiin

yhdistää. Näin opinnäytetyölle saatiin hyvä ja ajankohtainen tutkimusaihe.

Yhteistyökumppanin löydyttyä myös työelämä kiinnostui opinnäytetyön ai-

heesta.

Opinnäytetyön tarkoituksena oli selvittää, miten päiväkodissa tuetaan eri-

tyistä tukea tarvitsevien lasten minäkuvan kehitystä. Minäkuvan tukeminen

on erityistä tukea tarvitsevilla lapsilla tärkeää, sillä he kohtaavat monia eri

ennakkoluuloja sekä arjen haasteita. Erityistä tukea tarvitsevat lapset voivat

kokea esimerkiksi huonommuutta ja verrata osaamistaan muiden lasten tai-

toihin. Toisinaan erityistä tukea tarvitsevat lapset saattavat myös joutua pil-

kan ja kiusaamisen kohteeksi erilaisuutensa vuoksi. Tällaisten haasteiden

kohtaaminen voi vaikuttaa kielteisesti lapsen minäkuvaan. Tämän vuoksi

minäkuvan kehityksen tukeminen tulisi olla merkittävä osa erityistä tukea

tarvitsevan lapsen kokonaiskehityksen tukemista.

Tutkimuksen yhtenä tavoitteena on tuottaa hyödyllistä ja ajankohtaista tie-

toa tutkimukseen osallistuneen päiväkodin varhaiskasvatuksessa tapahtu-

vasta erityisestä tuesta ja sen kehittämisestä. Opinnäytetyössä keskityttiin

erityistä tukea tarvitsevien lasten varhaiskasvatuksessa tapahtuvaan minä-

kuvan tukemiseen. Tässä opinnäytetyössä näkökulma rajattiin siis koske-

maan ainoastaan erityistä tukea tarvitsevien lasten minäkuvan tukemista.

"Tässä olen minä ja tällainen minä olen"

2

Opinnäytetyön tutkimustehtävänä oli selvittää, millaisia näkemyksiä var-

haiskasvattajilla on erityistä tukea tarvitsevien lasten minäkuvan kehityksen

tukemisesta päiväkodissa. Tutkimus toteutettiin kvalitatiivisena eli laadul-

lisena tutkimuksena, ja aineisto hankittiin kyselylomakkeiden sekä ryhmä-

haastatteluiden avulla.

Opinnäytetyön teoriatausta muodostuu neljästä keskeisestä käsitteestä: mi-

näkuvasta ja sen kehityksestä, varhaiskasvatuksesta, erityisestä tuesta sekä

sosiaalipedagogiikasta. Minäkuvan kehitys ja sen tukeminen on keskeisessä

roolissa, sillä se on aihe, josta tutkimus pyrkii tuottamaan tietoa. Varhais-

kasvatus on se ympäristö, johon tutkimus pohjautuu. Kohderyhmänä ovat

varhaiskasvatuksen henkilökunta, ja asiakasryhmä, josta tietoa halutaan,

ovat erityistä tukea tarvitsevat lapset päiväkodissa. Tämän vuoksi myös eri-

tyinen tuki on oleellinen osa teoriataustaa.

Sosiaalipedagogiikka varhaiskasvatuksessa muotoutui yhdeksi teorian osa-

alueeksi, sillä tuloksissa korostui lasten osallisuuden ja osallistumisen mer-

kitys. Nämä lähtökohdat ovat oleellinen osa sosiaalipedagogista ajattelua.

Lisäksi sosiaalipedagogiikka on merkittävässä roolissa sosionomin (AMK)

opinnoissa Hämeen ammattikorkeakoulussa. Näkökulma sisältyy kaikkeen

toimintaan ja ajatteluun sosiaalialalla.

2 MINÄKUVAN KEHITYS JA TUKEMINEN

Monissa tässä opinnäytetyössä käytetyissä lähteissä minäkuva ja minäkäsi-

tys rinnastetaan synonyymeiksi. Termin käyttö vaihtelee eri lähteiden vä-

lillä, mutta niissä tarkoitetaan kuitenkin samaa asiaa. Selkeyden vuoksi

tässä opinnäytetyössä käytetään pelkästään termiä minäkuva.

Minäkuva kuvaa persoonallisuuden ydintä, joka on suhteellisen pysyvä kä-

sitys itsestä. Minäkuva sisältää sekä tiedostamattomia että tietoisia ulottu-

vuuksia. Minäkuva kertoo suhteesta itseensä ja ympäröivään maailmaan.

Vuorovaikutus toisten ihmisten kanssa ja heiltä saatu palaute omasta per-

soonasta ja toiminnasta muokkaavat ja kehittävät minäkuvaa. (Järvinen,

Laine & Hellman-Suominen 2012, 42; Identiteetti, minäkuva ja itsetunto

2014.)

Minäkuva voidaan myös kokea yksilön asennoitumisena itseensä. Tällöin

minäkuvaan kuuluvat paitsi kognitiivinen puoli, kuten ihmisen tiedot itses-

tään, myös affektiivinen ja arvioiva puoli. Näillä tarkoitetaan sitä, miten yk-

silö suhtautuu itseensä, onko hän tyytyväinen näkemäänsä ja arvostaako hän

itseään. (Aho 1996, 9.)

Minäkuva ohjaa ihmisen toimintaa muun muassa antamalla merkityksiä ko-

kemuksillemme. Se myös tukee psyykkistä tasapainoa ja muokkaa persoo-

naa. Silloin kun minäkuva pysyy suhteellisen vakaana ja yksilö eri aikoina

ja erilaisissa tilanteissa tuntee pysyvänsä samanlaisena, hän omaa tällöin

tasapainoisen identiteetin. (Järvinen ym. 2012, 42.)

"Tässä olen minä ja tällainen minä olen"

3

Voidaankin todeta, että minäkuva tärkeä osa ihmisen persoonallisuutta ja

hänen käsitystä itsestään. Sen muotoutuminen riippuu ympäristöstä saa-

duista vaikutteista sekä toisten ihmisten antamasta palautteesta.

2.1 Identiteetti osana minäkuvaa

Keltikangas-Järvisen (2003, 112) mukaan identiteetti on tunne, joka kuvaa

minän pysyvyyttä ja varmuutta. Se on varmuutta siitä, kuka on tai keneksi

on kasvamassa. Identiteetti on eräänlainen minän kokonaisuus, joka koos-

tuu mielikuvasta itsestä ja käsityksestä omasta minästä.

Identiteetti viittaa siihen, miten ihminen näkee itsensä. Se on jokaisen yksi-

löllinen käsitys omasta itsestään. Identiteetti muodostuu omien persoonal-

listen ominaisuuksien kautta. Nämä ominaisuudet voivat kuitenkin muuttua

ja kehittyä, kun yksilö toimii vuorovaikutuksessa toisten kanssa. Identiteetti

kehittyy sen pohjalta, että yksilöllä on mahdollisuus kokeilla eri asioita,

pohtia erilaisia ajattelumalleja sekä valita oma ajatusmaailmansa. (Identi-

teetti, minäkuva ja itsetunto 2014.)

Identiteetti saattaa joskus muodostua niin sanotuksi omaksutuksi identitee-

tiksi. Tällaisessa tilanteessa ihmisen elämä ja identiteetti ovat rakentuneet

ympäristön odotusten mukaisesti. Ihminen on siis kokenut ulkoisia paineita,

ja hän on joutunut perustamaan toimintaansa suorittamisen varaan. Kun

identiteetti on muilta omaksuttu, yksilö usein toimii odotusten mukaan il-

man, että kyseenalaistaa toimintaansa ja sen lähtökohtia. (Identiteetti, mi-

näkuva ja itsetunto 2014.)

Vahvan identiteetin muodostuminen edellyttää tunnetta kyvykkyydestä to-

teuttaa itseään. Kun yksilö omaa kypsän identiteetin, hän on sinut itsensä

kanssa. Tällöin yksilö on tasapainossa myös valintojensa ja arvojensa

kanssa. Lisäksi identiteetti sisältää kyvyn olla joustava ja sietää muutoksia.

(Identiteetti, minäkuva ja itsetunto 2014.)

Identiteetti on osa minäkuvaa. Se määrittelee ihmisen mielikuvan itsestään.

Identiteetti kertoo, miten ihminen hyväksyy itsensä ja persoonalliset omi-

naisuutensa. Kypsän ja vahvan identiteetin avulla ihminen voi hyväksyä it-

sensä juuri sellaisena kuin hän on ja toteuttaa itseään.

2.2 Itsetunto osana minäkuvaa

Järvinen ym. (2012, 43) korostavat, että itsetunto on osa minäkuvaa ja tätä

kautta osa persoonallisuutta. Itsetunto tarkoittaa kokonaisarviota itsestä

sekä omasta arvosta, ja se kertoo, kuinka positiiviseksi ihminen kokee mi-

nuutensa. Itsetunto voi vaihdella eri tilanteissa ja eri aikoina. Itsetunto on

yksilön sisäinen tunne, ja se on kokoajan läsnä vaikuttaen yksilön olemuk-

seen, ajatuksiin ja tekoihin. Itsetunto vaikuttaa myös siihen, miten muut ih-

miset kohtaavat yksilön ja miten muut häntä ymmärtävät.

"Tässä olen minä ja tällainen minä olen"

4

Itsetunto on myös tapa ajatella, tuntea sekä toimia. Se kertoo siitä, että hen-

kilö hyväksyy itsensä, kunnioittaa itseään sekä luottaa ja uskoo itseensä.

Itsetunnon täytyy tulla sisältäpäin, eikä se kehity hetkessä tai jonkin yksit-

täisen oivalluksen, päätöksen tai käyttäytymismuutoksen seurauksena. Itse-

tunnon rakentuminen vaatii vaivannäkemistä useammalla elämänalueella.

(Bourne 2000, 253.)

Kun henkilö omaa hyvän itsetunnon, hänen minäkuvansa on totuudenmu-

kainen. Tällöin hän tiedostaa hyvät ominaisuutensa, mutta myös heikkou-

tensa. Hyvät ominaisuudet koetaan kuitenkin huonoja tärkeämmiksi. Hyvä

itsetunto antaa henkilölle rohkeutta olla rehellinen huonoista puolistaan il-

man itsekunnioituksen katoamista. (Keltikangas-Järvinen 1994, 17.)

Hyvän itsetunnon omaava henkilö osaa myös olla riippumaton muiden mie-

lipiteistä. Hänen ei jatkuvasti tarvitse pohtia, mitä muut miettivät, tai hy-

väksytäänkö hänet. Henkilö kykenee asettamaan itselleen päämääriä ja ta-

voitteita, jotka ovat yksilöllisiä ja saattavat poiketa yleisesti arvostetuista

päämääristä. (Keltikangas-Järvinen 1994, 209.)

Kirves & Stoor-Grenner (2010, 37) kuitenkin tähdentävät, että itsetunto

eroaa itseluottamuksesta. Itseluottamus perustuu kokemuksille, joita saa-

daan osaamisen ja suorittamisen kautta. Ihmisen itseluottamus voi olla eri-

lainen eri asioissa, kun taas itsetunnon perustana sitä vastoin on näkökulma,

joka liittyy ihmisen hyväksytyksi tulemisen tarpeeseen. Kyse ei siis ole

omista osaamisistamme, vaan kyse on omasta olemisestamme.

Itsetunto kuuluu osaksi minäkuvaa. Se määrittää ihmisen käsitystä omasta

arvostaan. Itsetunto on tunne siitä, kuinka hyväksi ihminen kokee itsensä,

mutta myös realistisuutta siitä, mitkä ovat hänen heikkoutensa. Hyvän itse-

tunnon johdosta tunteet, ajattelu ja toiminta tapahtuvat positiivisuuden

kautta.

2.2.1 Lapsen itsetunto

Itsetunto alkaa kehittyä jo lapsena. Käsitys itsestä alkaa muodostua varhais-

lapsuudessa siitä hoivasta, mitä lapsi saa: siitä, miten hänet vauvana otetaan

syliin, miten häntä kosketaan ja minkälaisessa vuorovaikutuksessa hän on

hoitajiensa kanssa. Terveen itsetunnon kehittymiseen tarvitaan pysyvyyttä

ja turvallisuutta. On tärkeää, että lapsi kokee saavansa hyväksyntää, ja hä-

nen kykyihinsä ja mahdollisuuksiinsa uskotaan. (Järvinen ym. 2012, 43.)

Lapsi tarvitsee palautetta toimistaan, jotta hän kykenee rakentamaan omaa

minäänsä. Hyväksyttävistä toimista innostutaan ja kehutaan lasta, huonoista

ja ei-toivotuista käyttäytymistavoista torutaan. Palautteet voivat kohdistua

lapsen tunteisiin tai toimintoihin. Niistä muodostuvat parit lapsen toiminta

ja vanhemman palaute sekä lapsen tunne ja vanhemman tunnevaste, jotka

ajan kanssa liittyvät osaksi lapsen minää. Kun lapsi kasvaa, palautteen tarve

vähenee, sillä lapsi voi muistinsa ja päättelykykynsä avulla kehittää palaut-

teen osittain itsekin. (Lapsen itsetunnon tukeminen n.d.)

"Tässä olen minä ja tällainen minä olen"

5

Järvinen ym. (2012, 43–44) painottavat, että lapsi, jolla on hyvä itsetunto,

on toiveikas ja luottaa itseensä, ympäristöönsä ja tulevaisuuteensa. Terve

itsetunto mahdollistaa sen, että lapsi uskaltaa olla vapaasti oma itsensä ja

omata omat mielipiteensä. Tärkeää itsetunnon muodostumisessa on se, mi-

ten vanhemmat asennoituvat lapseen ja millainen ilmapiiri kodissa on. Kes-

keisempiä lähtökohtia lapsen itsetunnon tukemisessa on muun muassa se,

että uskoo lapseen, on aidosti läsnä ja kohtaa lapsen. Aikuisen pitää myös

olla tarvittaessa lapsen tukena, iloita hänen kanssaan arjesta ja olla mallina

lapselle. Lisäksi aikuisen tehtävä on ymmärtää lasta ja silti pysyä aikuisena

lapsen rinnalla. Itsetunnon tukemisessa aikuisen oma jaksaminen on kes-

keisessä roolissa.

Itseensä kohdistuvien arvostusten lisäksi lapsen itsetuntoa muokkaa ympä-

ristöstä saatu palaute ja tuki. Lapsen saaman palautteen luonteella on suuri

merkitys, mutta sen lisäksi on tärkeää, miltä palaute lapsesta tuntuu. Lapsi

voi esimerkiksi kokea positiiviseksi tarkoitetun palautteen kielteisenä, jos

hänen odotuksena liittyvät kritiikin saamiseen. Lapsi saattaa myös kokea

saamansa avun tarkoittavan sitä, että hän olisi jotenkin heikko tai avuton.

Saattaakin olla haastavaa antaa lapselle palautetta niin, että hänelle välittyy

positiivinen käsitys omista kyvyistään, mutta samalla realistinen kuva

omista haasteistaan. (Aro, Järviluoma, Mäntylä, Mäntynen, Määttä & Paa-

nanen 2014, 15.)

Minään liittyvät positiiviset tunteet, joita onnistumiset saavat aikaan, innos-

tavat lasta pyrkimään uusiin saavutuksiin sekä lisäävät hänen pysyvyyden

tunnettaan. Heikko itsetunto voi heijastua lapsesta monin tavoin. Se voi il-

metä muun muassa epävarmuutena tai arkuutena. Lapsen epäonnistuessa se

voi myös ilmetä päinvastoin. Lapsi voi tällöin käyttäytyä kuin hänellä olisi

kaikki hyvin. (Aro ym. 2014, 12.)

Aron ym. (2014, 12) mukaan itsetuntoon liittyy keskeisesti käsite toive-

minä. Siihen liittyvät sellaiset kyvyt, joita ihminen arvostaa. Ihminen pyrkii

yleensä muuttumaan toiveminänsä kaltaiseksi. Toiveminä auttaa meitä tie-

dostamaan omat puutteemme sekä myöntämään ne. Tämän seurauksena

lapsen kyky sietää epäonnistumisia kehittyy. Toiveminä voi tätä kautta toi-

mia kannustimena lapselle ja auttaa lasta haastavissa tilanteissa.

Päiväkoti-ikäisen lapsen voi olla vaikea tunnistaa sitä, millainen hän on ja

millainen hän haluaisi olla. Lapsi voi tämän ikäisenä yliarvioida taitonsa.

Tässä vaiheessa lapsi kuvaa vielä itseään melko konkreettisesti, ja hänen

käsityksensä itsestään perustuu näkyviin ominaisuuksiin, kuten taitoihin, te-

kemisiin ja ulkonäköön. Kehittyessään lapsi alkaa hahmottaa sisäisiä omi-

naisuuksiaan, ja tämän seurauksena lapselle kehittyy monia erilaisia kuvia

itsestään. Lapselle hahmottuu vähitellen hänen todellisen minän ja toivemi-

nän ero. (Aro ym. 2014, 10.)

Lapsen hyvän itsetunnon muotoutumisessa ympäristöllä on suuri merkitys.

Se, miten aikuiset suhtautuvat lapseen, millaista palautetta he antavat ja mi-

ten he uskovat lapsen onnistumisiin, vaikuttaa lapsen itsetunnon kehittymi-

seen. Onnistumisen kokemukset vaikuttavat positiivisesti lapsen minään.

"Tässä olen minä ja tällainen minä olen"

6

Onnistumiset kasvattavat intoa yrittää, minkä kautta itsetunto vahvistuu.

Myös toiveminä toimii lapsen kannustajana haasteissa.

2.2.2 Lapsen itsetunnon tukeminen ja kasvatuskäytännöt

Teoksessa Hyvä itsetunto (2003, 162) Keltikangas-Järvinen mainitsee, että

lapsen itsetuntoon vaikuttavat vanhempien kasvatustoimenpiteiden lisäksi

myös perheen ilmapiiri sekä monet tiedostamatta siirtyneet kasvatusasen-

teiksi muodostuneet perimätiedot. Vanhempien teot sekä heidän ajatuk-

sensa tai tiedostamattomat käsityksensä lapsista ovat yhteydessä lapsen it-

setuntoon. Esimerkiksi aikuisen ajatukset lapselle hyödyllisestä kasvatuk-

sesta vaikuttavat lapsen itsetuntoon.

Lapsen itsetunnon kehitystä tukeva perheilmapiiri koostuu muun muassa

perheen kiinteistä siteistä lasten ja vanhempien välillä. Tällöin vanhemmat

ovat aidosti kiinnostuneita lapsen tekemisistä ja he osoittavat sen. He myös

kykenevät keskustelemaan lapsen kanssa tasavertaisesti mielipiteitä vaih-

taen. Vanhempien sallivuus on kuitenkin rajallista, ja lapselle on uskallet-

tava sanoa ”ei”. Itseluottamuksen ja itsenäisyyden on nähty kasvavan, kun

lapselle on annettu vapautta ja vastuuta. (Keltikangas-Järvinen 2003, 166–

168.)

Lapsen kunnioittaminen perheessä on yksi lapsen hyvän itsetunnon lähtö-

kohta. Kasvatuksen lisäksi perheessä on muitakin lapsen itsetuntoon vaikut-

tavia tekijöitä. Tällaisia ovat muun muassa lasten ikäjärjestys, sukupuoli

sekä lasten välinen ikäero. (Keltikangas-Järvinen 2003, 169–172.)

Aikuiset voivat tukea lapsen itsetunnon kehitystä monella tavalla. Lapseen

uskominen, hänen osaamiseen, hyvyyteen ja onnistumisiin keskittyminen

kasvattavat lasta tehokkaasti. Tärkeää olisi, että aikuisen rakkaus lasta koh-

taan ei järky, vaikka lapsi sitä testaisikin. Lisäksi lapsen arjessa läsnä ole-

minen ja yhteisen todellisuuden eläminen ovat tärkeitä. Tärkeintä on, että

lapsella on aina lähellään ja tavoitettavissa turvallinen aikuinen. (Cac-

ciatore, Korteniemi-Poikela & Huovinen 2008, 264.)

Cacciatoren ym. (2008, 265–266) mukaan lapsen on saatava haasteita ja on-

nistumisen kokemuksia omana itsenään. Lapsen on myös tärkeää saada tun-

tea itsensä ainutlaatuiseksi ja hyväksi juuri sellaisena kuin on. Aikuisen teh-

tävänä puolestaan on toimia mallina itsetuntoisesta ihmisestä. Lapsille on

tyypillistä, että he alkavat kohdella itseään samalla tavoin kuin aikuiset koh-

televat itseään.

Lapsuudessa on erilaisia vaiheita ja lapsilla on erilaisia temperamenttieroja.

Lisäksi jokaisella lapsella on yksilöllinen ja portaittainen kehityspolku. Nii-

den hyväksyminen on aikuisen tärkeä tehtävä. Lapsi myös haastaa aikuista

jatkuvasti, ja aikuisen tehtävänä onkin olla vastuussa tilanteen hallinnasta.

(Cacciatore ym. 2008, 266–267.)

"Tässä olen minä ja tällainen minä olen"

7

Heinämäki (2004, 36) korostaa, että lapsen kokonaiskehityksen kannalta on

tärkeää tukea hänen itsetuntoaan. Erityisen merkittävää itsetunnon vahvis-

taminen on silloin, kun lapsen kehityksestä, oppimisesta tai käyttäytymi-

sestä on herännyt huolta. Lapsi tunnistaa tämän huolen, mutta ei osaa tun-

nistaa sen perusteita kuten aikuiset. Kun lapsi kasvaa, hän alkaa verrata

omaa osaamistaan ja taitojaan suhteessa toisiin lapsiin. Lapsen persoonalli-

suuden kehitystä on tärkeää tukea vahvistamalla hänen minäkuvaansa.

Lasta tulee myös kannustaa ja tukea arvioimaan itseään niin, että hän kyke-

nee tunnistamaan omat vahvuutensa.

Lapselle tärkeiden aikuisten, vanhempien ja muiden kasvattajien kannus-

tuksella ja avoimella palautteella on todettu olevan merkittävä yhteys lapsen

vahvaan itsetuntoon. Lasta tulee rohkaista ja antaa hänelle vastuuta, jotta

onnistumisen kokemukset ja positiivinen palaute ovat mahdollisia. Kuiten-

kin rajojen ja sääntöjen asettaminen tulee pitää mielessä. (Aho & Heino

2000, 19–20.)

Aikuisten tulisi mahdollisimman paljon kiittää lasta tämän toimista ennem-

min kuin arvostella. Jo se, että lapsi suorittaa jotakin, on kiittämisen ar-

voista. Lopputulos ei ole olennainen asia. Lapsen itsetuntoa kohottava pa-

laute on sisäistä palautetta. Siinä lapsi itse valitsee suorituksen, asettaa ta-

voitetason, ohjaa toimintaansa ja päättää, milloin asia sujui hyvin. Vanhem-

man rooli on tukea lasta ja mahdollistaa onnistumisen kokemukset sekä ke-

hua lasta ja osoittaa hänelle, että tämä suoriutui hyvin. Ulkoinen palaute,

jossa kiittäminen osoittaa asian todellisen sujumisen, ei ole itsetuntoa kehit-

tävää. Sitä käytetään silloin, kun halutaan muuttaa suoritusta ja nostaa vaa-

timustasoa. (Keltikangas-Järvinen 1994, 132–135.)

Keltikangas-Järvinen (1994, 132–135) kuitenkin huomauttaa, että positiivi-

nen palaute voi muuttua kielteiseksi, jos kiittämistä ja kehumista tapahtuu

suorituksen perusteella. Vanhemmat haluavat kehuin ja kiitoksin saada lap-

sen suoriutumaan yhä paremmin. Tällöin lapselle saattaa muodostua suori-

tuspaine, sillä kiitokset ja kehut osoittavat, miten paljon vanhemmille mer-

kitsee lapsen hyvä suoriutuminen tehtävistä ja toimista. Lapsen mielessä

hyväkin suoritus muuttuu epäonnistumiseksi, jos vanhempien palaute ker-

too, että aina joku on parempi tai asian voisi tehdä paremminkin.

On eri asia käyttää kiitosta kasvattamaan lapsen itsetuntoa kuin kertoa to-

denmukainen ja suora palaute toimista. Itsetuntoa kasvatettaessa on oleel-

lista osoittaa lapselle, että hän on hyvä. Positiivinen palaute lapsen olemas-

saolosta parantaa lapsen itsetuntoa ja kertoo lapselle, että tämä on kysei-

sessä perheessä rakastettu. On tärkeää, että vanhemmat kehuvat lasta itse-

ään ja kertovat, että hänen kanssaan on hauska olla ja että hän on tärkeä.

(Keltikangas-Järvinen 1994, 132–135.)

Kannustaminen tukee lapsen itsetuntoa ja kertoo lapselle, että tämä on ky-

vykäs ja osaava. Kannustaen kasvatettu lapsi jaksaa harjoitella asioita ja us-

kaltaa myös ajoittain epäonnistua. Hänellä on rohkeutta yrittää itse, mutta

myös tieto siitä, että apu on tarvittaessa saatavilla. Hänen ei tarvitse mielis-

tellä, suorittaa tai peittää tunteitaan ja tarpeitaan kokeakseen olevansa ra-

kastettu ja hyvä omana itsenään. (Kannustava kasvatus kannattaa 2009.)

"Tässä olen minä ja tällainen minä olen"

8

Perheen ja muiden kasvattajien tulisi huomioida kasvatuskäytänteiden vai-

kutus lapsen itsetuntoon. Haasteiden tarjoaminen on oleellisessa roolissa,

kun pyritään vahvistamaan lapsen itsetuntoa. Lapsen tulee myös saada mah-

dollisimman paljon positiivista palautetta toimistaan, jolloin hän saa kokea

onnistumisia. Nämä kaikki vaikuttavat lapsen hyvän itsetunnon ja sitä

kautta myös hyvän minäkuvan muodostumiseen ja kehittymiseen.

3 VARHAISKASVATUS LAPSEN KEHITYKSEN TUKENA

Varhaiskasvatus on vuorovaikutusta, joka tapahtuu pienten lasten eri elä-

mänpiireissä. Sen tavoitteena on edistää lasten tasapainoista kehitystä, kas-

vua ja oppimista. (Varhaiskasvatussuunnitelman perusteet 2005, 13.) Tässä

opinnäytetyössä keskitytään enimmäkseen tarkastelemaan sitä varhaiskas-

vatusta, joka liittyy päiväkodissa tapahtuvaan varhaiskasvatukseen.

Varhaiskasvatussuunnitelman perusteiden (2005, 16) mukaan varhaiskas-

vatus on hoidon, kasvatuksen ja opetuksen kokonaisuus. Näiden varhais-

kasvatuksen ulottuvuuksien painottuminen riippuu lasten iästä. Myös nii-

den merkitys vaihtelee erilaisissa tilanteissa. Lisäksi hyvän hoidon, kasva-

tuksen ja opetuksen avulla on mahdollista edistää lapsen myönteistä minä-

käsitystä, lapsen ajattelun kehitystä sekä vuorovaikutus- ja ilmaisutaitoja.

Lasten kokonaisvaltaisen hyvinvoinnin edistäminen on yksi varhaiskasva-

tuksen päätavoitteista. Tämän edistämiseksi lapsen terveyttä ja toimintaky-

kyä tuetaan ja lapsen perustarpeista pidetään huolta. Varhaiskasvatus muo-

dostuu fyysisten, psyykkisten ja sosiaalisten tekijöiden kokonaisuudesta.

Varhaiskasvatus koostuu rakennetuista tiloista ja varhaiskasvatusympäris-

töä suunnitellessa tulee huomioida tilojen turvallisuus sekä lasten tervey-

teen ja muuhun hyvinvointiin liittyvät tekijät. (Varhaiskasvatussuunnitel-

man perusteet 2005, 15–18.)

Varhaiskasvatuksen henkilökunta muodostaa moniammatillisen kasvatta-

jayhteisön. Sen toiminta pohjautuu suomalaisen yhteiskunnan määrittele-

missä asiakirjoissa oleviin ja yhteisesti sovittuihin toimintatapoihin ja ar-

voihin. (Varhaiskasvatussuunnitelman perusteet 2005, 16.)

Peltonen (2004, 30) mukailee varhaiskasvatussuunnitelman perusteita to-

teamalla, että päiväkodissa tapahtuva varhaiskasvatus on yksi lapsen per-

soonallisuuden kasvun, kehityksen ja oppimisen kannalta keskeinen perus-

palvelumuoto. Varhaiskasvatuksen kasvatustavoitteet tähtäävät lapsen ko-

konaispersoonallisuuden kehittymiseen. Kasvatus jakautuu erilaisiin osa-

alueisiin, kuten muun muassa sosiaaliseen-, eettiseen-, fyysiseen- ja emo-

tionaaliseen kasvatukseen.

Yhdenvertaisten varhaiskasvatuksen toteutumiseksi varhaiskasvatussuun-

nitelman perusteiden tehtävänä on kehittää kasvatuksen sisältöä sekä luoda

edellytyksiä varhaiskasvatuksen laadun kehittämiselle. Varhaiskasvatuksen

perusteiden tavoitteina on lisätä varhaiskasvattajien ammatillista tietoi-

suutta, tukea moniammatillista yhteistyötä sekä lapsen vanhempien osalli-

suutta. (Varhaiskasvatussuunnitelman perusteet 2005, 9.)

"Tässä olen minä ja tällainen minä olen"

9

Varhaiskasvatussuunnitelman perusteissa (2005, 13) varhaiskasvatukselle

määritellään kolme keskeistä kasvatuspäämäärää. Ne ovat lapsen henkilö-

kohtaisen hyvinvoinnin edistäminen, toiset huomioon ottavien käyttäyty-

mismuotojen ja toimintatapojen vahvistaminen sekä itsenäisyyden asteittai-

nen lisääminen.

Henkilökohtaisen hyvinvoinnin edistämisellä mahdollistetaan jokaisen lap-

sen yksilöllisyyden kunnioitus. Sillä luodaan myös pohjaa kunkin lapsen

kehittymiselle omana itsenään ja ainutlaatuisena persoonanaan. (Varhais-

kasvatussuunnitelman perusteet 2005, 13.)

Toiset huomioon ottavien käyttäytymismuotojen vahvistamisella pyritään

siihen, että jokainen lapsi oppisi ottamaan muut huomioon ja välittämään

heistä. Päämääränä on, että lapsi suhtautuu positiivisesti sekä itseensä että

toisiin ja oppii hyväksymään myös eri kulttuureja ja ympäristöjä. (Varhais-

kasvatussuunnitelman perusteet 2005, 13.)

Varhaiskasvatussuunnitelman perusteet (2005, 13) tavoittelee itsenäisyy-

den asteittaisella lisäämisellä sitä, että lapsen edellytykset huomioon ottaen

lapsi oppii huolehtimaan itsestään ja läheisistään sekä oppii tekemään omaa

elämäänsä koskevia päätöksiä. Näin lapsen on mahdollista oppia luotta-

maan omaan osaamiseensa. Omatoimisuutta harjoitellaan turvallisessa ym-

päristössä niin, että tarvittava huolenpito on koko ajan lähellä.

Varhaiskasvatuksen tarkoituksena on turvata lapselle hyvän hoidon, kasva-

tuksen ja opetuksen kokonaisuus. Varhaiskasvatus ja sen moniammatillinen

kasvattajayhteisö pyrkii näin ollen edistämään lapsen kokonaisvaltaista hy-

vinvointia. Lisäksi kasvatustavoitteilla pyritään tukemaan lapsen persoonal-

lisuuden kehitystä, joten varhaiskasvatus vaikuttaa näin myös lapsen minä-

kuvan kehitykseen.

3.1 Lasta arvostava lapsilähtöisyys

Sekä Kalliala (2012, 47) että Järvinen ym. (2012, 35) toteavat, että lapsiläh-

töisyys on käsitteenä korvannut aiemmin käytetyn lapsikeskeisyyden. Kä-

sitteissä on eroavaisuuksia. Lapsilähtöisellä kasvatustavalla tarkoitetaan,

että ensisijaisesti huomioidaan lapsen tarpeet. Lapsikeskeinen kasvatus si-

joittuu aikuislähtöisyyden ja lapsilähtöisyyden välimaastoon.

Hermanson (2012) korostaa, että lapselle tulisi mahdollistaa onnistumisen

kokemukset ja pitää hänen mielipiteitään tärkeinä. Kasvatustyylinä lapsi-

lähtöisyys voi edistää ja helpottaa sopeutumista yhteiskuntaan, tukea itse-

tuntoa ja parantaa suoriutumista myöhemmin koulumaailmassa. Tärkeim-

piä työtä ohjaavia periaatteita ovat luottamus, lämpimyys, rajojen asettami-

nen ja aito kiinnostus lapsen toimintoihin.

Lapsilähtöisessä toiminnassa keskeistä on lapsen yksilöllisyyden kunnioit-

taminen sekä tarpeiden tunnistaminen. Jokainen lapsi tulisi huomioida yk-

silönä, ei vain osana ryhmää. Lapsilähtöinen toiminta on osa ohjaavaa kas-

vatusta, ja se pohjautuu lapsen kulttuuriin, kokemuksiin ja toimintaan. Se

"Tässä olen minä ja tällainen minä olen"

10

vaatii kasvattajalta herkkyyttä kohdata lapsi sekä hänen yksilölliset tar-

peensa. Leikki, liikunta, tutkiminen ja taiteelliset kokemukset tulisi sisällyt-

tää lapsen jokaiseen päivään. (Kalliala 2011, 22; Järvinen ym. 2012, 34–

35.)

Lapsilähtöisessä toiminnassa lapsella on mahdollisuus kehittää toimin-

taansa, ajatteluaan, ilmaisuaan ja tunteitaan. Työskentelytapana lapsilähtöi-

syys painottaa tutkimista, oppimista ja itse tekemistä opettamisen sijasta.

(Järvinen ym. 2012, 35.)

Lapsilähtöisyys on kasvatustyyli, jonka avulla pyritään lasta arvostavaan

toimintaan ja lapsen yksilöllisyyden kunnioittamiseen. Oleellista on huomi-

oida lapsen yksilölliset tarpeet ja mahdollistaa hänelle onnistumisen koke-

muksia. Tätä kautta lapsilähtöisellä toiminnalla pyritään tukemaan myös

lapsen itsetuntoa. Lapselle tulee antaa mahdollisuus kehittyä oman toimin-

tansa kautta, mutta aikuisen on kuitenkin oltava läsnä ja kohdattava lapsi

aidon kiinnostuksen kautta.

3.2 Pienryhmätoiminta vuorovaikutuksen ja yksilöllisen huomioimisen mahdollista-

jana

Kallialan (2012, 157–164) mukaan varhaiskasvatus on ryhmäkasvatusta, ja

yksi sen keskeisimmistä laatutekijöistä on ryhmäkoko. Ryhmässä lapsen on

mahdollista kokea yhteisön jäsenyyttä sekä harjoitella aikuisen avustuksella

monia sosiaalisen elämän taitoja, kuten toisten ystävällistä kohtelua, vuoro-

vaikutusta sekä itsensä ilmaisua.

Aikuisten on myös tietoisesti pyrittävä vahvistamaan lasten yhteenkuulu-

vuuden tunnetta sekä ohjattaessa lapsia että tarjotessaan heille aikaa olla

keskenään. Vapaan ja ohjatun toiminnan tilanteissa ryhmän koon ja koos-

tumuksen merkitys korostuu. Ryhmäkoon sääteleminen päiväkodin sisällä

vaatii monipuolista varhaiskasvatuksellista osaamista. (Kalliala 2012, 164–

165).

Pienryhmätoiminta on yhteisöllisyyteen pohjautuva valinta, joka perustuu

pääosin vuorovaikutuksen merkitykseen lapsen kehityksessä. Pienryhmä-

toiminta mahdollistaa kasvattajan ja lapsen välisen sekä lasten keskinäisen

vuorovaikutuksen. Täten se auttaa myös saavuttamaan yhteisölliset kasvu-

tavoitteet. (Opas 2013, 158.)

Lisäksi Opas (2013, 159) painottaa, että pienryhmätoiminnassa mahdollis-

tuu kasvattajien toiminta, havainnointi ja keskustelut jokaisen lapsen

kanssa. Se helpottaa myös lapselle ominaisten tapojen huomioimista. Pien-

ryhmä mahdollistaa lapsen kasvun, kehityksen ja oppimisen myönteisen il-

mapiirin ja vuorovaikutuksen kautta.

Pienryhmässä kasvattajan on helpompi myös antaa enemmän aikaa yksit-

täiselle lapselle, kuulla hänen tarpeensa sekä vastata niihin. Pienessä ryh-

mässä lasten ja kasvattajien on helpompi rakentaa vuorovaikutussuhteita

keskenään ilman, että niiden määrä kuormittaa lasta ja hänen omaksumis-

ja kestokykyään liikaa. (Opas 2013, 159.)

"Tässä olen minä ja tällainen minä olen"

11

Koivulan (2013, 22) mielestä pienryhmän yhteisöllisyys antaa lapselle en-

simmäiset kokemukset yhteisön jäsenenä toimimisesta. Ryhmässä harjoi-

tellaan muun muassa roolien jakamista ja ottamista sekä toisten ystävällistä

kohtelua. Yhdessä toimiminen on olennainen osa lapsen arkea ja myöskin

sosiaalisen identiteetin rakentumista.

Yhteinen toiminta on lapsille tärkeää. Se vahvistaa lapsen kokemusta ryh-

mään kuulumisesta. Lapset ovat tasa-arvoisessa asemassa ryhmässä ja kun-

nioittavat toisiaan, ja tällöin yhteinen toiminta on mahdollista. Yhteisen toi-

minnan myötä yhteisöllisyyden kokemus vahvistuu, ja lapset uskaltavat

rohkeammin ilmaista tunteitaan ja olla omia itsejään. (Koivula 2013, 32.)

Pienryhmätoiminta antaa mahdollisuuden paitsi lasten keskinäisen vuoro-

vaikutuksen tukemiseen, myös kasvattajan ja lapsen väliseen vuorovaiku-

tukseen. Pienemmässä ryhmässä lapset voivat oppia toimimaan toistensa

kanssa, ja sen lisäksi aikuisen on helpompi antaa yksittäiselle lapselle aikaa

ja huomiota.

3.3 Vertaissuhteet lasten kehityksen ja oppimisen tukena

Sosiaalisten vuorovaikutustaitojen kehittyminen on keskeisellä sijalla las-

ten elämässä. Lapsen sosiaalinen identiteetti rakentuu arjessa yhdessä toi-

mimisen ja oppimisen kautta. Päiväkodissa lapselle rakentuu käsitys omasta

lapsena olemisestaan sekä vertaissuhteet ja suhde aikuisiin. Päiväkoti paik-

kana mahdollistaa lasten, heidän kokemustensa, tietojensa ja kiinnostuksen

kohteidensa kohtaamisen. (Koivula 2010, 26.)

Lisäksi lasten välille muodostuu vertaisyhteisöjä, joissa lasten keskinäi-

sessä päivittäisessä vuorovaikutuksessa he pääsevät osalliseksi erilaisista

tiedoista ja taidoista. Päiväkodissa lasten välisessä vuorovaikutuksessa hei-

dän kokemustasonsa ja tietonsa ovat keskimäärin samat. Vuorovaikutus tuo

mukanaan uusia tilanteita, joissa lasten on löydettävä ratkaisuja. Tämä puo-

lestaan kehittää lasten kognitiivisia ja sosiaalisia taitoja. (Koivula 2010, 27–

28.)

Neitolan (2013, 101) mukaan lapselta vaaditaan lukuisia erilaisia taitoja toi-

miessaan toisten lasten kanssa. Taitava sosiaalinen toiminta edellyttää lap-

selta kykyä liittyä ryhmään, yhteistyökykyä, sosiokognitiivisia taitoja, hy-

viä tunne- ja prososiaalisia, eli myönteisiin seurauksiin johtavaa käyttäyty-

mistä, taitoja sekä kykyä ratkaista sosiaalisissa tilanteissa vastaantulevia on-

gelmia. Sosiaalisesti taitava lapsi pystyy hankkimaan ja ylläpitämään ystä-

vyyssuhteita, kun taas vastaavasti sosiaalisilta valmiuksiltaan kehittymätön

lapsi ajautuu helpommin epäsosiaalisen käyttäytymiseen ja toimintaan.

Ryhmän jäsenyys voi helpottaa tai muuttaa lapsen sosiaalista ympäristöä

sekä lapsen käyttäytymistä muita lapsia kohtaan. Vertaissuhteet ovat lap-

selle suoja sopeutumisongelmilta, ja ne vähentävät muun tyyppisten riski-

tekijöiden vaikutusta lapsen hyvinvointiin. (Neitola 2013, 103.)

"Tässä olen minä ja tällainen minä olen"

12

Kaipio (2000, 110) mukailee Neitolan ajatuksia ja täydentää, että lapsi toi-

mii monissa asioissa samoin kun muut hänen ympärillään. Vertaisryhmä

säätelee siis lapsen käyttäytymistä. Sillä on suuri merkitys lapsen maail-

mankuvan muotoutumisessa. Aikuisen tehtävänä on kasvattajan roolissa

ohjata ryhmää oikeaan suuntaan ja näin edistää lapsen kehitystä.

Vertaisryhmässä lapsi pääsee näin ollen harjoittamaan taitojaan oman ikä-

tasonsa mukaisessa yhteisössä. Vertaissuhteiden avulla lapsi oppii muun

muassa tärkeitä vuorovaikutustaitoja, joiden avulla hän voi oppia luomaan

ja ylläpitämään ystävyyssuhteita. Myös kognitiiviset taidot kehittyvät ver-

taisryhmässä. Päiväkoti toimii yhtenä merkittävänä vertaissuhteita tarjoa-

vana paikkana, jossa lasten kokemukset, tiedot ja taidot kohtaavat.

3.4 Kiusaaminen ja sen ennaltaehkäisy

Sosiaalisten taitojen opettaminen lapselle tulisi aloittaa varhain, sillä sitä

tehokkaammin pystytään jatkossa ehkäisemään kiusaamista. Erityistä huo-

miota tulisi kiinnittää ryhmän dynamiikkaan sekä mahdollisuuksiin tuottaa

kaikille lapsille myönteisiä vuorovaikutuskokemuksia. (Kirves & Stoor-

Grenner 2010, 51.)

Tutkimukset ovat osoittaneet, että kiusatuksi joutuneet lapset kokevat myö-

hemmässä elämässään muita herkemmin masentuneisuutta, ahdistunei-

suutta ja jopa itsetuhoisia ajatuksia. Heidän itsetuntonsa on myös usein hei-

kompi. Pienet lapset harjoittelevat moraalin, empatian, aggression ja itse-

hillinnän taitoja. Taitojen oppiminen ei tapahdu hetkessä, vaan se vaatii oh-

jausta ja aikaa. (Repo 2013, 13–14.)

Repo (2013, 34–41) myös painottaa, että riitelyt ja vastoinkäymiset kuulu-

vat ihmisten välisiin suhteisiin iästä riippumatta. Myös riitelyn ja eri mieltä

olemisen taitojen harjoitteleminen kuuluu kaiken ikäisille. Aikuisen asia on

kuitenkin puuttua kiusaamiseen, sillä se on sellainen asia, jonka kohtaa-

mista lapsi ei voi harjoitella. Kiusaamisen ehkäisyssä on tärkeää, että lapsen

empatian ja moraalin kehitystä ohjataan aikuisen toimesta oikeaan suun-

taan. Lapsen tietoisuus ja teot kehittyvät toisiinsa nivoutuen.

Kiusaamisen ehkäisyyn liittyvät tavat valikoituvat aina kunkin lapsiryhmän

tarpeiden mukaisesti. Tapoihin vaikuttavat lasten sosiaaliset taidot, ryhmä-

dynamiikka sekä yksittäisten lasten tarpeet. (Kirves & Stoor-Grenner 2010,

22.)

Tapa- ja moraalikasvatus ovat osa kiusaamista ehkäisevää työtä. Tapakas-

vatus opettaa lapselle toisten kunnioittamista. Aikuisen malli ja esimerkki

merkitsevät paljon lapsen omaksuessa sääntöjä ja tapoja. Myös moraalisten

ja eettisten arvojen opettelu voidaan aloittaa jo varhaisessa iässä. Empatia,

eli lapsen kyky asettua toisen ihmisen asemaan, on pohjana kiusaamisen

ehkäisylle. Lapsen elämässä olevien aikuisten tehtävänä on seurata ja tar-

vittaessa ohjata lapsen moraalin kehittymistä. (Kirves & Stoor-Grenner

2010, 35.)

"Tässä olen minä ja tällainen minä olen"

13

Kiusaaminen nähdään asiana, johon aikuisen tulee puuttua mahdollisimman

varhaisessa vaiheessa. On kuitenkin tärkeää erottaa vastoinkäymisten käsit-

tely ja tavalliset riitelyt kiusaamisesta, sillä ristiriidat ovat normaaleja asi-

oita ihmisten välisissä suhteissa. Lapsen elämän tärkeiden aikuisten, van-

hempien ja varhaiskasvattajien, tulisi opettaa lapselle jo varhaisessa vai-

heessa näiden asioiden erottaminen. Oleellista on opettaa lapsille myös

säännöt ja tavat, joiden avulla lapsi oppii kunnioittamaan muita ihmisiä.

3.5 Kasvatuskumppanuus – tietojen ja taitojen kohtaaminen

Varhaiskasvatussuunnitelman perusteiden (2005, 31–32) mukaan kasvatus-

kumppanuus tarkoittaa henkilöstön ja vanhempien tietoista sitoutumista yh-

dessä toimimiseen lasten kasvun, kehityksen ja oppimisen tukemiseksi.

Kasvatuskumppanuudessa tärkeää on keskinäinen luottamus, kunnioitus ja

tasavertaisuus. Kasvatuskumppanuus lähtee aina lapsen tarpeista, ja sen tu-

lisi pohjautua lapsen edun ja oikeuksien toteutumiselle. Kasvatuskumppa-

nuudessa on siis kyse vanhempien ja kasvattajien jaetusta kasvatustehtä-

västä, ja näin ollen siinä yhdistyy kahden lapselle tärkeän tahon kokemukset

ja tiedot. Perhekohtaiseen kasvatuskumppanuuteen kiinnitetään varhaiskas-

vatuksessa paljon huomiota, ja sen on tarkoitus olla syvää yhteistyötä, jossa

lapsen mahdollinen tuen tarve pyritään tunnistamaan varhaisessa vaiheessa.

Yksi tärkeä tavoite kasvatuskumppanuudessa on luoda luottamuksellinen

suhde työntekijöiden ja vanhempien välille. Luottamuksen rakentuminen

edellyttää kuulemista ja kunnioitusta, ja se syntyy yhteisessä vuoropuhe-

lussa. Vanhemmat kokevat luottamusta päivähoidon työntekijöihin yleensä

silloin, kun kasvattajalla on sensitiivinen suhde lapseen. Tällöin vanhem-

malle tulee turvallinen olo lapsen hoidosta. Luottamusta lisää myös van-

hempien mahdollisuus vaikuttaa lapsensa kasvuun ja kehitykseen liittyviin

tekijöihin. Kasvattajan tulee olla rehellinen havainnoissaan ja hänellä tulee

olla uskallusta ottaa asiat puheeksi. Kasvattajan tulee kohdata vanhemmat

kuulevalla ja kunnioittavalla asenteella kaikissa tilanteissa, jotta luottamuk-

sellinen suhde voi rakentua. (Kaskela & Kekkonen 2006, 36–37.)

Heinämäki (2004, 30) täydentää Kaskelan & Kekkosen ajatusta kasvatus-

kumppanuudesta. Hänen mielestään kasvatuskumppanuuden perustana on

kasvattajien ja vanhempien molemminpuolinen asiantuntijuus. Lapsen van-

hemmilla on paras tietämys lapsesta, kun taas päiväkodin henkilökunnalla

on koulutuksen ja kokemuksen tuoma tieto ja osaaminen. Vanhemmilla tu-

lisi olla mahdollisuus käyttää kasvattajien asiantuntijuutta, ja kasvattajien

puolestaan tulisi hyödyntää vanhempien asiantuntijuutta lapsen parhaaksi.

Kaskela & Kekkonen (2006, 44) lisäävät vielä, että kasvatuskumppanuuden

tulisi olla prosessi, joka rakentuu vanhempien ja kasvattajien vuorovaiku-

tuksessa koko lapsen päivähoitoajanjakson aikana. Tämä yhteinen vuoro-

puhelu tapahtuu yleensä päivittäisissä arjen kohtaamisissa, esimerkiksi sil-

loin kun vanhemmat tuovat tai hakevat lastaan päivähoidosta. Näissä tilan-

teissa olisi tärkeää ottaa lapsikin mukaan yhteiseen keskusteluun ja jakami-

seen, jotta myös lapsella olisi mahdollisuus jakaa kertomuksiaan, ajatuksi-

aan ja tunteitaan. Laajempia kasvatuskumppanuuteen liittyviä keskusteluja

"Tässä olen minä ja tällainen minä olen"

14

ovat erikseen sovitut kasvatuskeskustelut, kuten esimerkiksi varhaiskasva-

tussuunnitelmapalaverit, joissa keskustellaan lasta koskevista asioista.

Kasvatuskumppanuus perustuu vanhempien ja varhaiskasvattajien yhteis-

työlle. Tällöin mahdollistetaan lapsen kokonaisvaltaisen hyvinvoinnin edel-

lyttämä tasapainoinen kehitys ja myös turvallinen kasvuympäristö. Oleel-

lista kasvatuskumppanuudessa on osapuolten välinen keskinäinen luotta-

mus.

3.6 Moniammatillisuudessa asiantuntijuus yhdistyy

Päiväkodissa lapsen kasvatuksesta vastaa aina työryhmä, joka koostuu eri-

laisen koulutuksen ja työkokemuksen omaavista kasvattajista. Päiväkodin

henkilökunnalla on useimmiten joko hoito-, kasvatus- tai opetuspainottei-

nen koulutus. Nämä erilaiset koulutuksen painotukset täydentävät toisiaan

ja tarjoavat lapselle monipuolista kasvatuksen osaamista. (Häkkä, Kuokka-

nen & Virolainen 2014, 285.)

Moniammatillisessa tiimityössä tärkeää on, että jokaisella jäsenellä on oma

vastuu- ja työalueensa. Toimiakseen varhaiskasvatus edellyttää kasvattajilta

suunnitelmallista toimintaa sekä aikaa yhteistyöhön lapsen ja hänen per-

heensä kanssa. (Järvinen ym. 2009, 93.)

Järvinen ym. (2009, 94) korostavat, että moniammatillisessa yhteistyössä

korostuu eri ammattiryhmien ydinosaaminen. Päivähoitoasetus määrittelee

lasten hoito-ja kasvatusvastuussa olevan henkilökunnan, johon lukeutuvat

muun muassa päiväkodin johtaja, esimiehet, opettajat sekä hoitajat. Myös

päiväkodin muu henkilökunta lukeutuu päiväkodin moniammatilliseen tii-

miin.

Moniammatillinen yhteistyö voidaan helposti sekoittaa kollegiaalisen yh-

teistyön kanssa. Kollegiaalisella yhteistyöllä tarkoitetaan samanlaisen kou-

lutuksen saaneiden tai samassa ammatissa toimivien henkilöiden yhteis-

työtä. Moniammatillinen yhteistyö taas tarkoittaa eri ammattiryhmiin kuu-

luvien henkilöiden välistä yhteistyötä. (Kumpulainen, Krokfors, Lipponen,

Tissari, Hilppö & Rajala 2010, 64.)

Moniammatillinen yhteistyö on tietoista ja tavoitteellista toimintaa, ja päi-

väkodissa se tarkoittaa asiantuntijuuden yhdistämistä. Tällöin ammattitai-

doltaan ja kokemuksiltaan erilaiset ihmiset yhdistävät omat asiantuntijuu-

tensa ja tavoitteena on esimerkiksi ongelmien ratkaisu tai yhteisen päämää-

rän saavuttaminen. (Kumpulainen ym. 2010, 64.)

Helenius, Karila, Munter, Mäntynen & Siren-Tiusanen (2002, 271–272)

painottavat, että lapsiryhmän kanssa työskentelevän kasvattajan tulisi kyetä

hyödyntämään kaikkien työntekijöiden koulutuksellista ja kokemuksellista

taustaa moniammatillisen työskentelyn osana. Yhteinen laadullinen toi-

minta syntyy kasvattajaryhmässä, jossa jokainen oppii keskustelujen ja yh-

teisen työn kehittämisen kautta toisiltaan. Erityisesti tämän kaltainen yh-

teistyö on tärkeää vanhempien kannalta ja se on yksi luottamuksen rakenta-

misen edellytyksistä.

"Tässä olen minä ja tällainen minä olen"

15

Sosiaali- ja terveysalan ammattilainen päiväkodissa on aina tiimin jäsen.

Tiimityön tarkoituksena on hahmottaa lapsen ja perheen tilanne mahdolli-

simman monelta kannalta. Moniammatillisessa työskentelyssä mahdollis-

tuu myös työntekijän vuorovaikutus- ja verkostoasiantuntijuuden kehitys.

Tiimityössä korostuu työntekijän oman ammatillisten vahvuuksien tuntemi-

nen sekä omien osaamisen rajojen tunnistaminen. (Järvinen ym. 2009, 93–

95.)

Päiväkodissa lapsen kasvatus tapahtuu kasvatusyhteisössä. Kasvatusyhteisö

muodostuu kodin ja läheisten lisäksi päivähoidon kasvattajista ja muista

lapsista. Yhteisöllisyys toteutuu kasvatusyhteisön jäsenten välisissä suh-

teissa ja vuorovaikutuksessa. Se on osallisuuden ja yhteenkuuluvuuden li-

säksi myös yhteenkuulumisen tarpeen tunnustamista ja arvostamista. Lap-

selle tämä merkitsee yhteiseen elämään osallistumisen oikeutta ja kasvatta-

jille yhteistä vastuuta ja yhteistyötä. (Opas 2013, 141.)

4 ERITYINEN TUKI VARHAISKASVATUKSESSA

Varhaiskasvatussuunnitelman perusteissa (2005, 35) erityisen tuen tarve

määritellään lapsen tarpeeksi saada tukea fyysisen, tiedollisen, taidollisen,

tunne-elämän tai sosiaalisen kehityksen osa-alueilla. Tuen tarve voi syntyä

myös silloin, jos kasvuolot vaarantavat tai eivät turvaa lapselle hänen ter-

veyttään tai kehitystään. Lapsen tuen tarvetta arvioitaessa on tärkeää tun-

nistaa ja määritellä, millaiset ovat lapsen toimintamahdollisuudet eri ympä-

ristöissä ja kasvatustilanteissa sekä millaisia ovat niihin liittyvät tuen ja oh-

jauksen tarpeet.

Tuen tarve voi siis liittyä lapsen kehityksellisiin ominaisuuksiin tai hänen

kasvuympäristönsä vaikutuksiin. Tukea tarvitsevan lapsen varhaiskasva-

tusta järjestettäessä lähtökohtana tulisi olla ajatus, että lapsi on aina ensi

sijassa lapsi. Vaikka lapsella olisi jokin vamma, sairaus tai muu tuen tarve,

hän on kuitenkin kasvava ja kehittyvä, eikä tuen tarve ole välttämättä py-

syvä ja muuttumaton asia lapsen elämässä. Päinvastoin tuen tarve voidaan

usein nähdä ohimenevänä vaiheena lapsen kehityksessä. (Heinämäki 2004,

23.)

Lapsi kehittyy kokemusten ja toimintojen kautta. Kunkin lapsen kehittymi-

nen tapahtuu yksilöllisellä tavalla, johon vaikuttavat lapsen synnynnäiset

ominaisuudet sekä ympäristötekijät. Lapsen synnynnäiset ominaisuudet

kypsyvät kuitenkin toiminnan kautta. Tärkeää olisi huomioida yksilöllisten

mahdollisuuksien tukeminen. Tämän kautta lapselle varmistuisi riittävä ja

tarpeeksi pitkäaikainen tuki kehitysympäristössään. (Mäkelä 2009, 7–8.)

4.1 Tuen tarpeet

Erityisen tuen tarpeet on käsitteenä erittäin laaja, ja siksi tässä luvussa tuo-

daankin esille vain muutamia mahdollisia ja melko yleisiäkin tuen tarpeita.

Tarkoituksena on selkiyttää käsitteen merkitystä, joten tuen tarpeita esitel-

"Tässä olen minä ja tällainen minä olen"

16

lään vain esimerkinomaisesti asian hahmottamiseksi. Tässä opinnäyte-

työssä ei selvitetty tutkimukseen osallistuvien päiväkotiryhmien lasten tuen

tarpeita.

Lapsella voi ilmetä erilaisia tuen tarpeita monella eri osa-alueella, jolloin

lapsi voi tarvita erityispäivähoitoa. Tuen tarve voi ilmetä muun muassa lap-

sen fyysisen, psyykkisen tai sosiaalisen kehityksen alueella. Esimerkiksi

motoriikan, kielen ja kommunikaation saralla osoittautuvat viivästymät vai-

kuttavat tuen tarpeeseen. Tuen tarve huomioidaan myös, jos lapsella on häi-

riöitä tarkkaavaisuuden suuntaamisessa tai ylläpitämisessä. Lisäksi sosiaa-

lisissa taidoissa sekä emotionaalisella tai kognitiivisella alueella ilmenevät

viivästymät voivat olla syy tuen tarpeelle. (Varhaiskasvatus 2011.)

Korhonen (2004, 44–45) toteaa motoriikan olevan keskeinen osa lapsen

varhaiskehitystä. Motoriikan kehittyminen edellyttää keskushermoston eri

alueiden ja toimintojen kehittymistä sekä yhteistyötä. Lapsen motoriikka ei

kuitenkaan aina kehity odotetusti. Aivotoiminnan erilaiset häiriöt voivat

saada aikaan motorisia vaikeuksia, kuten esimerkiksi koordinaatiohäiriöitä.

Lapsella voi esiintyä kehityksen viivästymää tai vaikeuksia myös hahmot-

tamiskyvyssä. Hahmottaminen on moniselitteinen, kognitiivisiin taitoihin

liittyvä käsite. Hahmottamisen häiriöitä voivat olla esimerkiksi näköaistin

kautta tapahtuva kokonaisuuksien hahmottamisen häiriö. Myös kuuloaistiin

perustuva yksittäisten sanojen hahmottamishäiriö on yksi esimerkki. Monet

hahmottamisen vaikeuden liittyvät etenkin oikean aivopuoliskon poik-

keavuuksiin. (Korhonen 2004, 47–48.)

Tarkkaavaisuuden häiriöt, jotka liittyvät aivotoimintaan ja välittäjäainei-

siin, jaotellaan kahteen muotoon: Ensimmäisen ja yleisimmän tarkkaavai-

suushäiriön ominaispiirteenä lapsella on vaikeuksia kyvyssä hallita omaa

toimintaansa. Lapsen käyttäytymiseen liittyy usein impulsiivisuutta ja mo-

torista levottomuutta. Lapsi voi olla käyttäytymiseltään ylivilkas. Keskitty-

mistä häiritsevät usein pienetkin ärsykkeet. Tällaisessa tapauksissa kyseessä

voi olla esimerkiksi ADHD (attention deficit hyperactive disorder). Tällai-

silla lapsilla on usein hankaluuksia keskittyä toimintaan, joka ei ole heille

mieluista, mutta kiinnostavaan ja uuteen asiaan he saattavat keskittyä hy-

vinkin pitkiä aikoja. (Korhonen 2004, 49–50.)

Korhosen (2004, 50) mukaan tarkkaavaisuushäiriön toinen muoto on edellä

kuvattua harvinaisempi, ja se jääkin usein havaitsematta. Tämän kaltaisissa

tapauksissa tarkkaavaisuus suuntautuu usein vääriin asioihin ja kognitiivi-

nen prosessointi on hidasta. Tämä voi näkyä lapsen käytöksessä arkuutena,

vetäytyväisyytenä tai masentuneisuutena.

Tarkkaavaisuushäiriöön useimmiten liittyy ainakin lievästi muita oireita,

kuten vaikeudet kielellisessä kehityksessä tai hienomotoriikassa. Arjessa

olisi tärkeää korostaa asioiden jäsentämistä, lapsen ja vanhempien välillä

tapahtuvan vuorovaikutuksen tukemista sekä oppimistilanteiden pituuksien

huomioimista. (Korhonen 2004, 51.)

"Tässä olen minä ja tällainen minä olen"

17

Hermansonin (2007a) mukaan neurologiset häiriöt ovat poikkeavuuksia,

jotka voivat ilmetä aivoissa, selkäytimessä, ääreishermostossa, autonomi-

sessa hermostossa tai lihaksissa. Neurologisten häiriöiden, esimerkiksi au-

tismin tai aspergerin vuoksi lapsella voi olla ongelmia havaintokyvyssä,

loogisessa ajattelussa, puheen tuottamisessa tai ymmärtämisessä, asioiden

tunnistamisessa sekä muistissa.

Kehityspoikkeamien varhainen havaitseminen on Hermansonin (2007a)

mukaan tärkeää monestakin syystä. Aikainen huomiointi vähentää poikkea-

van kehityssuunnan mahdollisuutta vahvistua. Lisäksi vanhemmilla on pa-

remmat mahdollisuudet ymmärtää realistisesti lapsensa tarpeet. Kehityksel-

liset ongelmat myös lisäävät psyykkisen kehityksen haavoittuvuutta. Täl-

löin terveen vuorovaikutussuhteen rakentaminen lapsen ja vanhempien vä-

lille voi tuottaa haasteita.

Kielen ja puheen kehitykseen liittyvät häiriöt voivat ilmetä osana muita neu-

rologisia kehityshäiriöitä tai omana erillisenä kehityksellisenä ongelmana.

Useimmiten perinnöllisillä tekijöillä on merkittävä vaikutus kielellisiin häi-

riöihin. Kieli ja puhe ovat keskeisiä kommunikaation välineitä ihmisten vä-

lisessä kanssakäymisessä. Ensimmäiset niin sanotut keskustelun merkit il-

menevät lapsella jo ensimmäisten elinkuukausien aikana, kun lapsi oppii

jokeltelemaan. (Korhonen 2004, 53–54.)

Adenius-Jokivuoren (2004, 200–201) mukaan lapsilla, joilla on vaikeuksia

kielen kehityksessä, ilmenee useimmiten myös vaikeuksia eri kehityksen

osa-alueilla. Esimerkiksi havainnoinnin, muistin, motoriikkaan ja tarkkaa-

vaisuuden alueilla saattaa ilmetä haasteita. Nämä seikat tulisi huomioida tu-

kitoimia suunniteltaessa. Päiväkodin arjessa tämä tarkoittaa henkilöstön te-

kemää havainnointia ja säännöllistä lasten kehityksen ja oppimisen seuraa-

mista sekä toteutusten mukauttamista. Lapsen oppimistilanteita helpottavat

yleensä vuorovaikutuksen tukeminen puhetilanteissa, riittävät toistot ja ker-

taukset sekä toiminnan havainnollistaminen ja omakohtaisten kokemusten

hyödyntäminen.

Riskiryhmään kuuluvien lasten ongelmien havaitseminen tulisi tapahtua jo

varhaisessa vaiheessa. Ratkaisevan tärkeää on, että toimintakykyyn liittyvät

ongelmat havaitaan ja kartoitetaan ja että niihin puututaan ajoissa. Varhai-

sella avulla on suuri merkitys, ja useimmiten pienet lapset ovat vastaanot-

tavaisempia avun suhteen. Varhaisen tuen tulisi olla jatkuva prosessi, jol-

loin lapsen tilannetta tulisi seurata huolellisesti. Varttuessaan lapset altistu-

vat uusille riskeille, kuten esimerkiksi siirtyminen päiväkodista esiopetuk-

seen, jolloin tuen arvioiminen ja kehittäminen on merkittävää. (Pohjolan

lapset – varhainen tuki lapsille ja perheille 2012, 7–9.)

Niin kuin jo todettiin, tuen tarpeita voi olla monella eri osa-alueella. Var-

haisessa iässä lapsi on usein vastaanottavaisempi avulle, ja tämän takia tuen

tarpeiden varhainen havaitseminen on tärkeää.

"Tässä olen minä ja tällainen minä olen"

18

4.2 Tuen tarpeen arviointi ja toteutus

Päivähoidon piiriin kuuluu hyvin erilaisia lapsia. Samanaikaisesti erilaisuus

on sekä rikkaus että haaste. Lasten saama tuen tarve vaihtelee sekä laadul-

lisesti että määrällisesti, ja tuen tarpeen kirjo on yhtä laaja kuin lastenkin.

(Tiensuu n.d.)

Heinämäki (2004, 22–25) kertoo, että tuen tarpeen arvioinnissa on luotava

kokonaiskuva lapsesta ja hänen vahvuuksistaan, tuen tarpeistaan sekä mie-

lenkiinnon kohteistaan. Varhaiskasvatuksen henkilöstö arvioi tuen tarvetta

usein yhdessä lapsen vanhempien kanssa. Tarvittaessa arvioinnin tueksi

voidaan hankkia myös asiantuntijan lausunto. Asiantuntijan arviointi voi

olla tarpeen esimerkiksi lapsen mahdollisuuksia selvitettäessä, ja se voi tu-

kea oleellisesti suunnittelua, jossa tavoitteena on yksilöllisen varhaiskasva-

tuksen luominen ja tukitoimien määrittely. Lausuntoon onkin yleensä sisäl-

lytetty ehdotuksia tukitoimista ja toiminnan järjestämisestä. Lausunto ei

kuitenkaan ole edellytys tuen järjestämiselle, vaan tukitoimet aloitetaan var-

haiskasvatuksessa heti kun tuen tarve on havaittu.

Tukea tarvitsevan lapsen varhaiskasvatus on tavoitteellista ja suunnitelmal-

lista. Siihen liittyy niin päivähoidon kuin muidenkin palvelujärjestelmien

tarjoamia tukipalveluita. Kunnan järjestämä päivähoito voi siis toimia lap-

selle yhtenä kuntoutusmuotona. Sen lisäksi tuen järjestäminen voi edellyt-

tää monien eri tahojen yhteistyötä palvelujen toteutumiseksi. Moniamma-

tillinen työskentely varhaiskasvatuspalvelujen ja muun sosiaali- ja terveys-

huollon välillä edellyttää kunnissa yhteistyön suunnittelua, ylläpitämistä

sekä kehittämistä. (Heinämäki 2004, 9–10.)

Tuen järjestäminen perustuu Heinämäen (2004, 29–31) mukaan varhaiskas-

vatuksessa aina myös vanhempien ja henkilöstön väliseen kasvatuskump-

panuuteen, jossa he yhdessä sitoutuvat tukemaan lasta. Varhaiskasvatuk-

seen liitetty tuki suunnitellaan yhdessä vanhempien kanssa käyttäen heidän

tuntemustaan omasta lapsestaan. Vanhempien kanssa keskustellaan myös

siitä, miten tuen järjestämistä voisi toteuttaa kodin ympäristössä. Näin mo-

lempien osapuolten asiantuntemus on toisen käytössä lapsen tuen mahdol-

listamiseksi.

Erityisen tuen toteutuminen edellyttää mahdollisuutta ajan käyttöön sekä

yksilölliseen arviointiin. Aikaa tulisi järjestää myös yhteistyöhön, suunnit-

teluun sekä toiminnan toteuttamiseen. Yksilöllinen aika lapselle varmistuu

riittävän henkilöstön sekä ryhmien rakenteen avulla. Erityisesti aikaa lapsen

kanssa työskentelyyn tarvitaan varhaiskasvatuksellisia ohjelmia ja menetel-

miä toteuttaessa. Monet lapsen kasvatukseen keskeisesti liittyvät yhteistyö-

tehtävät ja -tahot, kuten terapeutit, kuntoutusohjaajat ja erityisopettajat vaa-

tivat aikaa. Ajan puuttuessa opetus ja ohjaus voivat jäädä irralleen varhais-

kasvatuksen piiristä. (Heinämäki 2004, 67.)

Tuen tarpeen arviointi edellyttää yleensä vanhempien, varhaiskasvattajien

sekä eri asiantuntijoiden yhteistyötä. Arviointi perustuu lapsesta tehtyyn ko-

konaisarvioon. Myös tukitoimien toteutus edellyttää usein monen eri tahon

yhteistyötä. Näin lapselle pyritään turvaamaan mahdollisimman hyvä tuki

hänen kehityksensä turvaamiseksi.

"Tässä olen minä ja tällainen minä olen"

19

4.3 Erityisen tuen tukitoimet

Järvinen ym. (2012, 78) kertovat, että tuen järjestäminen toteutuu suurim-

maksi osaksi varhaiskasvatuksen perustoimintojen yhteydessä. Tähän lin-

kittyy myös varhainen tuki, jossa lapsen yksilöllisiin piirteisiin sekä toimin-

taympäristöön kiinnitetään tehostetusti huomiota. Joissakin tilanteissa lap-

sen tuen järjestäminen vaatii kuitenkin erityispedagogista osaamista ja ra-

kenteellisia tukitoimia. Tällaisia ovat esimerkiksi hoito- ja kasvatushenki-

löstön määrän muuttaminen, ryhmäkoon pienentäminen, erityislastentar-

hanopettajan sijoittaminen ryhmään, integroitu erityisryhmä tai erityisavus-

taja. Myös pienryhmätoiminta voi olla yksi tukitoimi, jolla tuetaan muun

muassa lapsen vuorovaikutustaitoja.

Integraatiossa lähtökohtana on, että erityistä tukea tarvitseva lapsi sijoite-

taan muiden ikäistensä lasten joukkoon, esimerkiksi päiväkodissa integroi-

tuun ryhmään. Tällaisissa ryhmissä on sekä tukea tarvitsevia lapsia että niin

sanottuja tukilapsia. (Heinämäki 2004, 14.)

Heinämäen (2004, 14) mielestä integraatio ei kuitenkaan toteudu pelkästään

lapsen sijoittamisella fyysisesti muiden lasten joukkoon. Siinä on keskeistä,

että tuen järjestäminen suunnitellaan erityisesti siitä näkökulmasta, että lap-

sen osallisuus ja jäsenyys ryhmässä huomioidaan integraation eri tasoilla.

Nämä integraation tasot ovat fyysinen, toiminnallinen ja sosiaalinen. Fyy-

sinen taso käsittää erityisen tuen järjestämisen varhaiskasvatuspalvelujen

yhteydessä niin, ettei lapsi joudu eristetyksi muista lapsista. Toiminnallisen

tason lähtökohtana on, että tukea tarvitseva lapsi osallistuu mahdollisimman

paljon samoihin toimintoihin kuin muutkin. Sosiaalinen taso sisältää ajatuk-

sen, että lapsella on mahdollisuus sosiaalisiin kontakteihin, leikkiin ja vuo-

rovaikutukseen vertaisryhmässä. (Heinämäki 2004, 14.)

Toiminnan apuna käytetään yleensä päiväkodeissa myös struktuureja, jotka

tarkoittavat useimmiten strukturoitua päivä- ja viikkojärjestystä. Ryhmässä

on usein käytössä etukäteen suunniteltu päiväohjelma, joka on selkeä ja vi-

sualisoitu. Samana toistuva päivärytmi ja päiväohjelmassa käytetyt kuvat

auttavat lasta ymmärtämään tapahtumia ja luomaan selkeämmän käsityksen

siitä, mitä päivän aikana tullaan tekemään. Ennakoitavissa oleva arki antaa

lapselle mahdollisuuden oma-aloitteiseen toimintaan sekä erilaisista tilan-

teista selviämiseen. Ryhmässä voidaan lisäksi käyttää vaihtoehtoisia kom-

munikointimenetelmiä, kuten esimerkiksi tukiviittomia, toiminnan tuke-

miseksi. (Järvinen ym. 2012, 78.)

Kun pohditaan tukitoimia lapsen myönteisen minäkuvan ja itsetunnon nos-

tattamiseksi, tulee huomioida eri seikat, jotka vaikuttavat lapsen itsetun-

toon. Tällaisia ovat muun muassa lapsen käsitys itsestä, asiat, joita lapsi ar-

vostaa sekä se, miten lapsi havainnoi ja käsittää ympäristönsä. Kun näihin

lapsen ajatus- ja tulkintatapoihin kiinnitetään huomiota, voidaan paremmin

saada käsitys siitä, miten lapsen positiivisen minäkuvan kehitystä voidaan

tukea. (Aro ym. 2014, 13.)

"Tässä olen minä ja tällainen minä olen"

20

Heinämäki (2004, 48–49) lisää vielä, että erityistä tukea järjestettäessä tuki

liittyy yleensä yleisiin varhaiskasvatuksen menetelmiin. Niin sanottu taval-

linen päivähoito toimiikin usein jo sellaisenaan lapselle yhtenä tukimuo-

tona, eikä lapsen erityisyys ole jatkuvasti arjessa esillä. Lapsen tuen tarpeet

tiedostetaan ja otetaan huomioon, mutta tuen järjestäminen ei tarkoita sitä,

että lapsen erityisyys olisi koko ajan esillä ryhmässä ja sen toiminnassa.

4.4 Erityistä tukea tarvitseva lapsi – erilainen kuin muut?

Lapsi, jolla on erityisen tuen tarve, saattaa kokea itsensä erilaiseksi kuin

muut. Tällainen erilaisuuden tunne voi vaikuttaa esimerkiksi lapsen minä-

kuvaan ja itsetunnon kehittymiseen. Lapsi saattaa arvioida itseään kieltei-

sesti tai epärealistisesti jonkun ominaisuutensa, esimerkiksi ulkonäön, liik-

kumisen tai aistitoimintojensa perusteella. (Lummelahti 2004, 34.)

Jos lapsi on vammainen tai hänellä on jokin muu erityisen tuen tarve, se ei

kuitenkaan automaattisesti tarkoita alentunutta itsetuntoa. Asia saattaa olla

jopa päinvastainen. Esimerkiksi vaikeasti vammaisella henkilöllä saattaa

hyvinkin olla parempi itsetunto kuin sellaisella, jolla ei ole vammaa tai eri-

tyisen tuen tarvetta. Kun lapsen elämään kuuluvat ihmiset hyväksyvät eri-

laisuuden ja lapsi saa kokea tuen tarpeensa luonnollisena asiana, hänelle voi

näin muodostua realistinen ja hyvä itsetunto. (Lummelahti 2004, 34.)

Jos erityisen tuen tarve nähdään lapsen ominaisuutena, häneen kohdistuu

ajatus erilaisuudesta ja poikkeavuudesta. Poikkeavuus on kuitenkin mah-

dollista nähdä muutoin kuin lapseen liitettävänä ominaisuutena. Jos lapsen

ympäristössä ei ymmärretä hänen tuen tarpeitaan ja vastata niihin, tällöin

ongelmat kohdistuvat lapsen itsensä sijasta ennemminkin ympäristön ja lap-

sen väliseen vuorovaikutukseen. Ongelmat voivat myös liittyä pelkästään

ympäristön ominaisuuksiin. Tällöin ympäristö itse on luonut määritelmän

siitä, mikä on erilaista. (Pihlaja 2004, 124.)

Pihlajan (2004, 124–125) mielestä ympäristö tulisikin nähdä sopeuttamisen

kohteena erityistä tukea tarvitsevan henkilön sijaan. Henkilöä, jolla on tuen

tarpeita, ei siis tule sopeuttaa ympäristöönsä, vaan päinvastoin. Sen sijaan,

että ongelmat liitettäisiin lapsen ominaisuuksiksi, painotetaan näkökulmaa,

jossa korostuu myös lapsen sosiaalinen ympäristö. ”Ympäristön toiminta

vaikuttaa lapseen ja lapsi ympäristöönsä”.

Päivähoidon erityiskasvatusta toteutetaan yhä enenevässä määrin tavalli-

sissa lapsiryhmissä. Nykyään ei ole ollenkaan harvinaista, että päiväkoti-

ryhmässä on erityistä tukea tarvitseva lapsi. Koska erityistä tukea järjeste-

tään yhä useammin tavallisissa lapsiryhmissä, ei voida vetää selkeää rajaa

niin sanotulle tavalliselle ja erityiselle toiminnalle. Useimmiten tavallinen

päivähoito toimiikin erityistä tukea tarvitsevalle lapselle jo itsessään tuki-

muotona. Lapsen tukemista ei voidakaan erottaa vain tiettyyn aikaan tai

paikkaan tapahtuvaksi toiminnaksi. Erityisyys on pikemminkin osa arkea,

ja se on myös osa yhteiskuntaamme. (Heinämäki 2004, 48–49.)

Edellä esitetyn perusteella erilaisuus ei ole mitenkään liitettävissä vain eri-

tyistä tukea tarvitseviin henkilöihin. Usein ympäristöstä tulevat määritelmät

"Tässä olen minä ja tällainen minä olen"

21

saavat aikaan sen, että erilaisuus liitetään vain tietynlaisiin henkilöihin. Täl-

laisissa tilanteissa ongelma on ympäristössä ja sen suhtautumisessa erilai-

suuteen. Erilaisuutta ja erityisyyttä ei siis voida erottaa yhteiskunnassamme

koskemaan vain tietynlaisia ihmisiä.

4.5 Erilaisuuden kohtaaminen varhaiskasvatuksessa

Erilaisuuden kohtaamiseen ja kokemiseen vaikuttaa se, mitä eri aikoina ja

eri kulttuureissa erilaisuudesta ajatellaan ja miten se määritellään. Vielä

vuosikymmeniä sitten vammaisuutta ja poikkeavuutta pidettiin pelottavana

ja uhkaavana, tai jopa yliluonnollisena asiana. Esimerkiksi vammaisen lap-

sen syntymä nähtiin perheelle langenneena rangaistuksena, jolloin perhe

saattoi kokea asian vuoksi syyllisyyden tunnetta ja häpeää. Eri aikakausien

määritelmissä on historiassa korostunut vajavaisuuden ja poikkeavuuden

ominaisuudet. (Pihlaja 2004, 123.)

Pihlajan (2004, 123) mukaan tällaisesta ajattelusta on kuitenkin kuljettu

pitkä matka eteenpäin. Tiedon lisääntymisen myötä vammaisuuden taus-

talla olevia syitä on pystytty löytämään, mikä taas on auttanut ihmisiä ym-

märtämään vammaisuutta. Tällaisen tiedostamisen kautta vammaisuudesta

on tullut ihmisille hyväksyttävämpää.

Yhdessä toimiminen edellyttää jokaisen yksilön arvon ja oikeuksien hyväk-

symistä. Tällainen ihmiskäsitys mahdollistaa yhdessä elämisen. Se, miten

ihminen ymmärtää erilaisuutta ja miten oppii kohtaamaan sen, on merkityk-

sellistä. (Ikonen 2009, 12.)

Hermanson (2007b, 92) tähdentää, että lapsi omaa alkeelliset taidot oikea-

mieliseen omatuntoon ja moraaliin jo pienestä pitäen. Tämän kehitystä täy-

tyy kuitenkin tukea, jotta lapsi alkaa luottaa siihen. Lapselle tulee esimer-

kiksi opettaa, että toisen persoonaa täytyy kunnioittaa. Myös toisen mieli-

piteet ja fyysinen koskemattomuus ovat seikkoja, joita lapsen tulee oppia

arvostamaan. Tapakasvatus siirtyy yleensä lapselle sanattomasti mallioppi-

misen kautta. Säännöistä on hyvä pitää kiinni, jotta niistä tulee tapa.

Lapsen moraalinen käsitys kehittyy kasvatuksen seurauksena. Lapsen oi-

kean ja väärän käsittämisen kyky perustuu saatuun opetukseen. Lapsella on

usein synnynnäinen tarve suuntautua elämään toiveidensa ja halujensa sekä

niiden herättämien odotusten pohjalta. (Puolimatka 2004, 254, 299–300.)

Oman yhteisön antama hyväksyntä sekä joukkoon kuuluminen antavat us-

koa yrittää sekä voimia viedä toimintaa eteenpäin. Nämä ovat edellytys op-

pimiselle. Vaihtoehtoisesti lapsen kokemus omasta vääränlaisuudestaan tu-

kahduttaa oppimista. (Mäkelä 2009, 8.)

Kallandin (2013) mukaan laadukas päivähoito valmistaa lasta aikuisen oh-

jauksen ja tuen avulla toimimaan ryhmässä sekä vahvistaa lapsen kykyä

huomioida muut lapset. Lasta tulee kannustaa ja tukea keskinäiseen vuoro-

vaikutukseen, tukea empatiaan ja haluun auttaa, kannustaa jakamiseen sekä

toisten huomioimiseen. Aikuisen tulisi myös huolehtia, että jokaisella ryh-

män jäsenellä on hyvä olla sekä yksilönä että ryhmän jäsenenä. Vastuu ja

"Tässä olen minä ja tällainen minä olen"

22

velvollisuus lapsen ryhmäytymisestä ja ystävyyssuhteiden muodostami-

sesta on aikuisella. Aikuisen tehtävänä on turvallisen ilmapiirin luominen

sekä kiusaamisen ehkäiseminen.

Erityisen tuen järjestämisen tulisi varhaiskasvatuksessa pohjautua koko yh-

teisön tuntemille periaatteille ja tavoitteille. Tuen järjestäminen edellyttää

muun muassa yksilön ihmisarvon kunnioittamista sekä loukkaamattomuu-

den, itsemääräämisoikeuden ja osallisuuden periaatteita. Varhaiskasvatus

voi toimia kanavana erilaisuuden hyväksymisen kehittämisessä ja tukemi-

sessa. (Heinämäki 2004, 15, 58.)

5 SOSIAALIPEDAGOGIIKKA VARHAISKASVATUKSESSA

Peltosen (2004, 12) mukaan sosiaalipedagogiikka on yksi kasvatustieteen

suuntautumisala ja Suomessa suhteellisen uusi. Siinä yhdistyvät kasvatus-

tiede ja sosiaalityö, jolloin pyrkimyksenä on tukea yksilöiden sosialisaatio-

prosessia. Sosiaalipedagogiikka on vahvasti kytköksissä ihmisten arkipäi-

vään muodostaen siitä erilaisia teorioita.

Sosiaalipedagogiikassa keskitytään niihin prosesseihin, joiden kautta ihmi-

nen kasvaa osaksi yhteisöjä ja yhteiskuntaa. Sosiaalipedagogisessa toimin-

nassa tuetaan sosiaalista kasvua, yksilöiden ja yhteisöjen omaehtoisen toi-

mintakyvyn vahvistumista kasvua kohti täysipainoista kansalaisuutta. (So-

siaalipedagogiikka 2015.)

Sosiokulttuurinen innostaminen, johon vahvasti liittyy myös osallisuuden

käsite, on yksi sosiaalipedagogiikan keskeisiä lähtökohtia. Innostaminen on

toimintaa, jonka tavoitteena on saada aikaan sosiaalista muutosta osallistu-

misen kautta. Ihmiset osallistuvat tällöin toimintaan vapaasta tahdostaan.

Innostamisen avulla pyritään antamaan ihmiselle mahdollisuus kuulua jo-

honkin ja tulla aktiiviseksi ja täysipainoiseksi toimijaksi omassa sosiaali-

sessa todellisuudessaan. Sosiaalipedagogiikassa uskotaan yksilön kykyihin

ja mahdollisuuksiin, mutta uskotaan myös ryhmän antamaan voimaan. Aja-

tellaan, että ihmisen on mahdollista kasvaa vain dialogin kautta eli suh-

teessa toisten ihmisten kanssa. (Hämäläinen & Kurki 1997, 197–206.)

5.1 Osallisuus ja osallistuminen

Osallisuutta voidaan pitää monisyisenä kokonaisuutena, joka muodostuu

tuntemisesta, kuulumisesta ja tekemisestä. Osallisuuden keskeisimpiin pe-

riaatteisiin sisältyy ajatus kuulluksi tulemisesta, luottamuksesta sekä sitou-

tumisesta. Osallisuus tarkoittaa ihmisen yksilöllistä tunnetta ja kokemusta

siitä, miten hän kokee kuuluvansa yhteisöön ja yhteiskuntaan. Osallisuuden

kautta ihminen siis kiinnittyy ympäristöönsä, ja siinä yksilö kokee yhteen-

kuuluvuuden tunnetta. Kyse on myös turvallisuudesta ja oikeudenmukai-

suudesta. Osallisuuteen ja osallisuuden kokemuksiin liittyvät aina vahvasti

yksilön elämismaailma, ihmiskäsitys ja identiteetti. (Särkelä-Kukko 2014,

34–36.)

"Tässä olen minä ja tällainen minä olen"

23

Särkelä-Kukon (2014, 37–39) mukaan osallisuus sekä sosiaaliset verkostot

muodostavat tärkeän osan yksilön hyvinvointia. Ihmisarvoinen elämä pe-

rustuu elintasoon, kuulumiseen sekä mahdollisuuksiin toteuttaa itseään. Ko-

kemukset ja tunne osallisuudesta pohjautuvat yksilön voimavaroihin. Yksi-

lölle voi jäädä syntymättä osallisuuden kokemus, jos hänen käytössään ole-

via voimavaroja ei osata yhteiskunnan tasolla tunnistaa. Toisinaan yksilö ei

myöskään luota omiin voimavaroihinsa tai niitä ei osata tunnistaa, jolloin

ne voivat jäädä hyödyntämättä.

Osallisuus ja osallistuminen liittyvät toisiinsa. Osallistuminen on yksi osal-

lisuuden muoto, joka voidaan jaotella pidempiaikaiseen sitovaan osallistu-

miseen tai jonkin tavoitteen saavuttamiseen pyrkivään reaktioon. Osallistu-

minen mahdollistaa yksilön itsensä toteuttamisen sekä vaikuttamisen

omaan elämään ja itselle merkittäviin asioihin. Yksilön on mahdollista

saada osallisuuden kokemuksia osallistamisen avulla tapahtuvan reagoimi-

sen ja kannustamisen kautta. (Särkelä-Kukko 2014, 35.)

Syrjäytyminen kytkeytyy yhteiskunnan rakenteisiin ja liittyy vahvasti yksi-

lön osallistumiseen, integraatioon ja vallan heikentymiseen. Osallisuus on

syrjäytymisen vastakohta, sillä kokemus ulkopuolisuudesta liittyy vahvasti

heikkoon hyvinvointiin. Syrjäytymiseen liittyvä osattomuus tarkoittaa pa-

himmillaan yksilön oikeuksien kieltämistä. Osattomuus tarkoittaa myös pa-

himmillaan laajaa elinolojen, elämäntapojen ja elämisen laadun puutteiden

esiintymistä. (Särkelä-Kukko 2014, 36.)

Lisäksi Nivala (2008, 10–11) näkee osallisuuden vahvistamisen olevan yksi

merkittävimmistä sosiaalipedagogisen toiminnan tavoitteista. Osallisuus on

ihmisen hyvinvoinnin keskeinen edellytys. Osallisuuden vahvistamisella

pyritäänkin edistämään ihmisen hyvinvointia persoonana sekä yhteisöjen ja

yhteiskunnan jäsenenä. Osallisuuden vahvistaminen on ihmisen persoonal-

lisen ja sosiaalisen kasvun kokonaisvaltaista tukemista.

5.2 Lapsen osallisuus ja osallistuminen

Englantilainen lapsen osallisuuden asiantuntija Carolyne Willow jaottelee

lapsen osallisuuden kolmen R:n kokonaisuudeksi. Ensimmäinen R on kun-

nioittaminen (respect). Willow'n mukaan lasta tulee kunnioittaa, oli hän

millainen tahansa. Erityisesti hän painottaa lapsen äänen kuulemista, jonka

avulla lapsi ilmaisee oman mielipiteensä. (Heinonen & Kuikka 2013, 219.)

Seuraavana terminä on rutiini (routine), joka merkitsee lapsen osallisuutta

normaalikäytännöissä. Osallisuus tulisi nähdä lähtökohtana vuoropuhelulle

lasten ja aikuisten välillä. Osallisuuden tulisi myös olla lähtökohta menet-

telytapojen, ohjelmien ja toimenpiteiden kehittämiseksi lapsen kaikilla elä-

män osa-alueilla. (Heinonen & Kuikka 2013, 219.)

Viimeisenä terminä on raportointi (raport). Lapsen tulisi jälkikäteen saada

tietää, miten hänen äänensä on tullut kuuluviin ja miten lapsi on päässyt

vaikuttamaan itseään koskevaan toimitaan. (Heinonen & Kuikka 2013,

219.)

"Tässä olen minä ja tällainen minä olen"

24

Uusitalo & Laakso (2005, 44) mainitsevat, että lasten osallisuus on pitkälti

aikuisten suunnittelemissa ja järjestämissä ympäristöissä toimimista siten,

että aikuisten ovat ennalta suunnitelleet toteutuksen välineet ja ideat. Tämän

kaltainen käytäntö on melko vallitseva päiväkodeissa.

Osallisuus ja osallistuminen avartavat lapsen kokemus- ja elämysmaailmaa.

Kasvattajan tehtävänä puolestaan on arvioida, minkälaisia kokemuksia ja

elämyksiä lapselle tulisi tarjota hänen ikä- ja kehitystasonsa huomioiden.

Lasten ja aikuisten väliset yhteiset kokemukset mahdollistavat keskinäisen

kokemusten jakamisen samoista asioista. Tällaisessa vuorovaikutuksessa

sekä lapsi että aikuinen oppivat. Lapsen osallisuus toimintaan synnyttää ko-

kemuksia, joita lapsi jälkeenpäin tulkitsee muun muassa leikin avulla. (Uu-

sitalo & Laakso 2005, 44–46.)

Osallistavat työtavat ja menetelmät varhaiskasvatuksessa tukevat muun mu-

assa lapsen sosiaalista ja emotionaalista kehitystä. Myös vaikutus itsetun-

toon ja itsehallintaan on merkittävä. Osallistamisen kautta lapselle tarjotaan

mahdollisuus harjoitella yhteiselämää ja sitoutumista sekä sisäistää moraa-

lisen luotettavuuden kehitystä. Osallistamalla kasvattaja ohjaa lasta hyviin

tapoihin sekä ihmisten erilaisuuden ja tasavertaisuuden hyväksymiseen ja

ymmärtämiseen. (Uusitalo & Laakso 2005, 53.)

Heinonen ja Kuikka (2013, 219–220) puolestaan kertovat, että lapsen osal-

listuminen muodostuu eri ulottuvuuksista. Osallistuminen alkaa lapsen it-

sensä ilmaisusta sekä lapsen tukemisesta ja kannustamisesta itsensä ilmai-

suun. Lapsen tulisi myös tulla ymmärretyksi ja kuulluksi. Tämä korostuu

erityisesti, jos lapsen kyky kielelliseen ilmaisuun on rajallinen tai valtavir-

rasta poikkeava. Yhtenä osallistumisen edellytyksenä on myös lasta itseään

ja hänen asioitaan koskevien tietojen tiedonsaanti.

Osallisuus on pohjimmiltaan eettisyyteen pohjautuva ihanne, jonka pyrki-

myksenä on ryhmäytyminen ja yhteenkuuluvuuden tunteen saaminen jäse-

nille. Sen pyrkimyksenä on saada yksilö tuntemaan itsensä arvokkaaksi

sekä haluamaan vaikuttaa yhteiseen toimintaan ja arvostuksiin. Osallisuus

pitää sisällään sekä yhteiskunnan että arkisen elämän piirteitä. Lasten osal-

lisuuden kehittäminen vaatii toiminnan muokkaamista sekä selkeitä tavoit-

teita. Toiminnassa tulisi pyrkiä selkeään tavoitteellisuuteen. (Kiilakoski

2007, 17.)

YK:n lapsen oikeuksien yleissopimuksen (1989) artikla 12 määrittää lapsen

oikeuden osallistua seuraavasti:

"1. Sopimusvaltiot takaavat lapselle, joka kykenee muodostamaan omat nä-

kemyksensä, oikeuden vapaasti ilmaista nämä näkemyksensä kaikissa lasta

koskevissa asioissa. Lapsen näkemykset on huomioitava lapsen iän ja kehi-

tystason mukaisesti.

2. Tämän toteuttamiseksi lapselle on annettava erityisesti mahdollisuus tulla

kuulluksi häntä koskevissa oikeudellisissa ja hallinnollisissa toimissa joko

suoraan tai edustajan tai asianomaisen toimielimen välityksellä kansallisen

lainsäädännön menettelytapojen mukaisesti."

"Tässä olen minä ja tällainen minä olen"

25

Lasten ideoihin, ajatuksiin ja aloitteisin tulisi suhtautua vakavasti ja niitä

tulisi arvostaa aidosti. Yhdessä pohtimisen kautta lapsille olisi mahdollista

tarjota heidän tarvitsemiaan kokemuksia kuulluksi tulemisesta. Heidän ide-

oihin, ajatuksiin ja aloitteisiin tulisi suhtautua vakavasti. Osallisuuden

kautta lapsi pääsee kokemaan toimijuutta, jolloin hänet nähdään aktiivisena

toimijana ja oman elämänsä subjektina. Toimijuutta tukeva ympäristö aset-

taa lapset keskiöön. Heidän omat vahvuutensa ja osaamisen tunteensa sekä

kykenevyytensä muodostavat toimijuutta tukevan ympäristön. (Lipponen,

Kumpulainen & Hilppö 2013, 166.)

Lipponen ym. (2013, 166) lisäävät, että toimijuuteen kasvaminen edellyttää

yksilön kohtelemista aktiivisena toimijana, eikä ainoastaan kasvatuksen

kohteena. Toimijuuden kehittymiseen kannalta olennaisia tahoja ovat lap-

sen kasvuun ja kehitykseen osallistuvat aikuiset, koti sekä lapsen kasvatuk-

seen vaikuttavat yhteisöt ja niiden pedagoginen toimintakulttuurinsa.

6 AIEMMAT TUTKIMUKSET

Tässä luvussa viitataan useisiin eri tutkimuksiin, jotka sivuavat jollakin ta-

valla tämän opinnäytetyön aihetta eli erityistä tukea tarvitsevien lasten mi-

näkuvan kehityksen tukemista päiväkodissa. Osa tutkimuksista on ammat-

tikorkeakoulujen opinnäytetöitä ja osa kasvatustieteen pro gradu -tutkielmia

tai kasvatustieteen kandidaatin tutkielmia.

Haajasen (2011) opinnäytetyön tutkimustehtävänä oli selvittää, mitä itse-

tunto on ja miten se rakentuu. Lisäksi hän pyrki selvittämään, miten lapsen

itsetuntoa voidaan tukea päiväkotimaailmassa. Aineisto hankittiin teema-

haastatteluilla neljältä päiväkodin työntekijältä.

Tutkimustulosten mukaan itsetunto kuvaa ihmisen tietoutta omasta arvos-

taan ja kyvyistään. Lapsilla itsetunto näkyy toiminnassa; olemuksessa, it-

sensä kokemisessa sekä haasteiden kohtaamisessa. Lapsen itsetuntoa voi-

daan Haajasen tutkimuksen mukaan tukea esimerkiksi yksilöllisen huomi-

oimisen ja tukevan ilmapiirin avulla. Lapsille tulisi myös mahdollistaa on-

nistumisen kokemukset ja sitä kautta antaa mahdollisimman paljon positii-

vista palautetta ja kehuja. (Haajanen 2011.)

Kuninkaanniemi (2011) tutki opinnäytetyössään, miten lapsen itsetuntoa

vahvistetaan esiopetuksessa sekä teoriassa että käytännössä. Aineisto kerät-

tiin teemahaastattelun avulla kahdelta esiopetuksen työntekijältä, jotka oli

tarkoituksen mukaisesti valittu.

Tutkimustuloksista kävi ilmi, että lapsen itsetunnon vahvistaminen on tär-

keää, sillä se vaikuttaa lapsen ajatuksiin, tekoihin, ja siihen, kuinka muut

suhtautuvat häneen. Itsetunnon kehittyminen tapahtuu vuorovaikutuksessa

lapselle tärkeiksi kokemien ihmisten kanssa, ja se vie aikaa. Esiopetuksessa

työntekijä voi kohentaa lapsen itsetuntoa vahvistamalla itsetunnon osa-alu-

eita: perusturvallisuuden, itsensä tiedostamisen, liittymisen, tehtävätietoi-

suuden ja pätevyyden tunteita. Työntekijä vahvistaa lapsen itsetuntoa ja mi-

näkuvaa omalla toiminnallaan, tuntemalla lapsen ja antamalla lapselle

myönteistä palautetta oikeaan aikaan. (Kuninkaanniemi 2011.)

"Tässä olen minä ja tällainen minä olen"

26

Mäntylä ja Norrgärd (2009) tutkivat opinnäytetyössään, minkälaiset resurs-

sit päiväkodilla on tukea tänä päivänä erityistä tukea tarvitsevaa lasta sekä

minkälaisilla tuen muodoilla integraatio onnistuu. Aineisto kerättiin tutki-

muslomakkeiden ja haastatteluiden avulla.

Tutkimuksessa kävi muun muassa ilmi, että henkilökuntaa tulisi olla enem-

män, aikaa on liian vähän, koulutusta tulisi lisätä ja että olisi mahdollista

antaa lapselle enemmän yksilöllistä tukea. Tutkimuksessa ilmeni myös päi-

väkodin henkilökunnan mielipide, että lapselle annettava tuki on riittämä-

töntä. Se heijastuu henkilökuntaan muun muassa uupumuksena ja ryhmän

levottomuutena. Vanhempien kanssa tehtävä yhteistyö kärsii ja lapsen sosi-

aaliset taidot eivät kehity. Tutkimuksen mukaan integraatio onnistuu, jos

lapsi saa riittävästi yksilöllistä tukea integroitumiseen. Myös leikeissä ja

leikkien ohjauksessa, sosiaalisissa tilanteissa ja kaverisuhteissa tarvitaan tu-

kea. (Mäntylä & Norrgärd 2009.)

Hautala (2011) tutki opinnäytetyössään erityistuen tarpeessa olevien lasten

tukemista päiväkodissa sekä varhaiskasvattajien osaamista tällä alueella.

Tutkimus toteutettiin laadullisena tutkimuksena. Aineisto kerättiin teema-

haastattelujen avulla kahdesta eri kunnasta. Haastateltavia oli yhteensä

kymmenen (10).

Tuloksista kävi ilmi, että haastateltavat kokivat kiertävän erityislastentar-

hanopettajan ammattitaidon merkittäväksi tueksi. He kokivat omaavansa

myös itse riittävästi voimavaroja kohdatakseen erityistä tukea tarvitsevia

lapsia. Kuitenkin osaaminen ja tietämys tukitoimista koettiin vaihtelevana.

Tukitoimina mainittiin erityisosaamisen työryhmä, kuntoutusohjaajat, fy-

sioterapeutit, pienryhmätoiminta, terapiatoiminnat, kotihoidonohjaajat, so-

siaalityöntekijät, perhehoitaja, perhetyöntekijä, kaksipaikkaisuus ja avusta-

jat. Lisäksi mainittiin myös päivittäinen toiminta päiväkodissa, viittomat,

tukikuvat, varhaiskasvatussuunnitelma, toimintaterapiat ja puheterapiat.

(Hautala 2011.)

Mattilan (2013) tekemässä kasvatustieteiden kandidaatin tutkielmassa tut-

kittiin, miten lastentarhanopettajat kokevat valmiutensa yksilöintegraation

toteuttamiseen tavallisessa lapsiryhmässä. Tutkimus tarkastelee lastentar-

hanopettajien näkökulmaa, eli millaisena he ovat kokeneet yksilöintegraa-

tion toimivuuden. Aineisto kerättiin teemahaastattelun tyyppisellä haastat-

telulla kolmelta (3) lastentarhanopettajalta. Aineiston analysointi tapahtui

sisällönanalyysin avulla.

Tuloksista käy ilmi, että kokemuksella on suuri merkitys omien tietojen ja

taitojen kasvussa. Lisäksi korostettiin itsenäistä tiedon hankintaa sekä jat-

kokouluttautumista. Kiertävää erityislastentarhanopettajaa sekä omaa tii-

miä pidettiin hyvinä tuen tarjoajina. Myös moniammatillisuus koettiin po-

sitiivisena asiana. Negatiivisina asioina nähtiin kokemuksen puute sekä

koulutuksen antamien tietojen ja taitojen niukkuus. Myös ajan ja apuväli-

neiden puute sekä ympäristö koettiin negatiivisena. (Mattila 2013.)

Jokiahon (2001) tekemässä kasvatustieteen pro gradu -tutkielmassa selvite-

tään, miten 6-7-vuotiaat lapset arvioivat itseään ja miten opettaja voi auttaa

"Tässä olen minä ja tällainen minä olen"

27

lasta itsearvioinnissa tukeakseen lapsen myönteisen itsetunnon rakentu-

mista. Aineisto kerättiin haastattelemalla erään koululuokan lapsia sekä

leikkimällä heidän kanssaan itsetunnon vahvistamiseen tähtääviä leikkejä.

Tutkimus oli luonteeltaan pitkittäistutkimusta, jossa aineisto hankitaan pit-

källä aikavälillä.

Tutkimuksessa paljastui, että syksyllä lapset olivat epävarmempia osaami-

sestaan ja taidoistaan kuin keväällä. Sama koskee fyysisiä taitoja. Opettaja

voi tukea myönteisen itsetunnon rakentumista esimerkiksi leikkien, pelien

tai kuvataiteen avulla. (Jokiaho 2001.)

Huilla ja Isokoski (2013) selvittivät tekemässään kasvatustieteen pro gradu

-tutkielmassa, miten esi- ja alkuopettajat käsittelevät lapsen tunnetaitoja ja

itsetuntoa, sekä millaisena ja miten tärkeänä esi- ja alkuopettajat näkevät

lasten tunnetaidot ja itsetunnon esi- ja alkuopetuksessa. Tutkimuksen ai-

neisto kerättiin sähköposti- ja postikyselynä 32 vastaajalta, joilla oli joko

esiopetuksen opettajan pätevyys tai luokanopettajan pätevyys.

Tulosten mukaan tunnetaitojen harjoittelu on tärkeää jo varhaisella iällä, ja

ne ovat elämässä pärjäämisen edellytys. Tunnetaitoja pidettiin myös oleel-

lisena pohjana oppimiselle. Tunnetaitojen nähtiin vaikuttavan koulussa op-

pimiseen, lapsen itsetuntemukseen sekä sosiaalisiin taitoihin ja sosiaalisiin

suhteisiin. (Huilla & Isokoski 2013.)

7 TUTKIMUKSEN TOTEUTUS

Tämän opinnäytetyön tutkimus toteutettiin kvalitatiivisena eli laadullisena

tutkimuksena. Sen lähtökohtana on kuvata todellista elämää. Tavoitteena on

kuvata tutkittavaa asiaa mahdollisimman kokonaisvaltaisesti, ja siinä on

otettava huomioon, että tapahtumat muovaavat toisiaan. Kvalitatiivinen tut-

kimus pyrkii ennemmin löytämään tai paljastamaan tosiasioita kuin toden-

tamaan jo olemassa olevia väittämiä ja totuuksia. (Hirsjärvi, Remes & Sa-

javaara 2009, 161.)

Hirsjärven ym. (2009, 164) mukaan kvalitatiivisella tutkimuksella on useita

tyypillisiä piirteitä. Ensinnäkin tutkimus on kokonaisvaltaista tiedon han-

kintaa, ja tarkoituksena on koota aineisto luonnollisissa ja todellisissa tilan-

teissa. Tärkeimpänä tiedonkeruun välineenä pidetään ihmistä, sillä omia ha-

vaintoja ja keskusteluja tutkittavan kanssa pidetään luotettavampina kuin

mittausvälineillä tehtyä tutkimusta. Kvalitatiivinen tutkimus pyrkii paljas-

tamaan odottamattomia seikkoja, ja sen vuoksi aineiston monitahoinen ja

yksityiskohtainen tarkastelu on tärkeässä roolissa.

Koska ihmistä pidetään tärkeimpänä tiedonkeruun välineenä, kvalitatiivi-

sessa tutkimuksessa suositaan metodeja, jotka sallivat tutkittavien äänen ja

näkökulmien esilletulon. Esimerkiksi teemahaastattelut ja osallistuva ha-

vainnointi ovat tyypillisiä kvalitatiivisen tutkimuksen aineistonkeruumene-

telmiksi. Tutkimuksen kohdejoukko valitaan tarkoituksenmukaisesti ja tut-

"Tässä olen minä ja tällainen minä olen"

28

kimussuunnitelma muokkautuu tutkimuksen edetessä. Tapauksia myös kä-

sitellään ainutlaatuisina, ja kerättyä aineistoa tulkitaan sen mukaisesti.

(Hirsjärvi ym. 2009, 164.)

Kvalitatiivinen tutkimus pyrkii korostamaan tutkittavien henkilöiden omia

näkökulmia ja mielipiteitä tutkittavasta asiasta. Tätä pyrkimystä tukee ai-

neiston kerääminen todellisissa ja luonnollisissa tilanteissa.

7.1 Tutkimustehtävä ja tutkimuskysymykset

Tämän opinnäytetyön tutkimustehtävänä on selvittää, millaisia näkemyksiä

varhaiskasvattajilla on erityistä tukea tarvitsevien lasten minäkuvan kehi-

tyksen tukemisesta päiväkodissa. Tutkimustehtävän pohjalta opinnäyte-

työlle muodostui kolme tutkimuskysymystä.

Tutkimuskysymykset ovat:

1. Millä tavoin päiväkodissa tuetaan erityistä tukea tarvitsevien lasten ta-

sapainoisen minäkuvan kehitystä?

2. Miten lasten keskinäinen erilaisuus huomioidaan minäkuvan kehitystä

tukevassa toiminnassa?

3. Millä tavoin minäkuvaa tukevaa toimintaa voisi kehittää päiväkodissa

erityistä tukea tarvitsevien lasten parissa?

7.2 Aineiston hankinta

Aineisto hankittiin erään päiväkodin työntekijöiltä. Ennen tutkimuksen

aloittamista työntekijöitä lähestyttiin sähköpostitse ja puhelimitse, ja myö-

hemmin saatekirjeellä (Liite 1). Tutkimuksen aineisto hankittiin sekä kyse-

lylomakkeiden (Liite 2) että ryhmähaastattelun avulla. Tutkimukseen osal-

listui viisi (5) päiväkodin työntekijää, jotka toimivat varhaiskasvatustehtä-

vissä. Työntekijät toimivat kahdessa eri ryhmässä. Vastaajat pysyivät sa-

moina sekä kyselyssä että haastattelussa.

Kyselylomakkeet laadittiin marraskuussa 2014, ja kyselyihin vastattiin ni-

mettömästi joulukuussa 2014. Vastausten perusteella laadittiin tarkentavia

kysymyksiä tammikuussa 2015 ryhmähaastattelua varten. Haastattelut jär-

jestettiin helmikuussa 2015 kahdessa erässä samana päivänä, ja ne kestivät

yhteensä noin tunnin. Haastattelun tukena käytettiin ennalta laadittua haas-

tattelurunkoa (Liite 3). Haastattelurunko toimi haastattelijoiden tukena, eikä

sitä esitetty haastateltaville haastattelun aikana. Haastattelut nauhoitettiin,

ja ne litteroitiin analysointia varten heti haastattelun jälkeen.

Tiedonkeruumenetelmiksi valittiin kaksi eri menetelmää, koska tietoa ha-

luttiin kerätä mahdollisimman laajasti. Lisäksi kyselyvastauksia voisi tar-

kentaa haastattelutilanteessa. Haastattelumuodoksi valittiin ryhmähaastat-

telu, jotta aiheesta syntyisi keskustelua ja vastauksia tulisi monesta eri nä-

kökulmasta. Tutkimustehtävän kannalta oli tärkeää selvittää varhaiskasvat-

tajien oma näkökulma, ja ryhmähaastattelu sopi parhaiten tähän tarkoituk-

seen.

"Tässä olen minä ja tällainen minä olen"

29

7.2.1 Kysely

Kysely on yksi tapa kerätä aineistoa, ja se on keskeinen menetelmä survey-

tutkimuksessa. Survey terminä tarkoittaa sellaista kyselyn, haastattelun ja

havainnoinnin muotoja, jossa aineisto kerätään standardoidusti, ja joissa

kohdehenkilöt muodostavat otoksen tai näytteen tietystä perusjoukosta. Ky-

selyn etuina pidetään sen mahdollisuutta kerätä laaja tutkimusaineisto; ky-

selyyn voi osallistua paljon ihmisiä, ja siinä voidaan kysyä monia asioita.

Menetelmä on tehokas, sillä se säästää tutkijan aikaa ja vaivaa. Hyvin teh-

dyn kyselylomakkeen aineisto on helppo käsitellä tallennettuun muotoon,

ja sen analysointi koneella on suhteellisen helppoa. (Hirsjärvi ym. 2009,

193–195.)

Hirsjärvi ym. (2009, 195) toteavat kuitenkin, että menetelmällä on myös

heikkouksia. Aineistoa pidetään usein pinnallisena, eikä ole varmuutta siitä,

miten vakavasti vastaajat suhtautuvat tutkimukseen; ovatko he vastanneet

rehellisesti. Mahdollisia väärinymmärryksiä on hankala kontrolloida, ja ei

ole selvää, miten hyvin vastaajat ovat oikeasti perehtyneet aiheeseen. Hy-

vän lomakkeen laatiminen vie aikaa ja haastaa tutkijan tiedot ja taidot. Ei

ole myöskään varmaa, että tutkija saa kaikki lomakkeensa takaisin, toisin

sanoen kato voi joskus olla yllättävän suuri.

7.2.2 Haastattelu

Haastattelu on tiedonkeruumenetelmä, jossa ollaan suorassa kielellisessä

vuorovaikutuksessa tutkittavan kanssa. Tämä menetelmä korostaa ihmistä

tutkimustilanteen subjektina, siihen aktiivisesti osallistuvana ja merkityksiä

luovana. Sen suurena etuna on yleisesti joustavuus: voidaan säädellä aineis-

ton keruuta joustavasti tilanteen edellyttämällä tavalla ja vastaajia myötäil-

len. Haastattelija voi myös säädellä haastatteluaiheiden järjestystä, ja hä-

nellä on enemmän mahdollisuuksia tulkita vastauksia kuin kyselylomak-

keen avulla kerätyssä aineistossa. (Hirsjärvi ym. 2009, 204–207.)

Kuitenkin haastatteluiden ongelmakohdat nousevat sen hyvistä puolista.

Ensinnäkin ne vievät aikaa ja vaativat huolellista suunnittelua ja valmistau-

tumista. Haastattelutilanne voi haastateltavan mielestä olla jollain tavalla

pelottava tai uhkaava, jolloin vastaukset saattavat olla hyvin lyhyitä ja yleis-

päteviä. (Hirsjärvi ym. 2009, 206–207.)

Eskola & Suoranta (2005, 94–97) määrittelevät ryhmähaastattelun näin:

ryhmähaastattelu tarkoittaa haastattelutilannetta, jossa haastateltavia sekä

mahdollisesti myös haastattelijoita on läsnä useampi. Sen avulla pyritään

luomaan ryhmäkeskustelua haastattelijan tai haastattelijoiden valitsemista

aiheista tai teemoista. Vaikka keskustelu saa olla hyvinkin vapaamuotoista,

on kuitenkin tärkeää pysyä asiassa. Tätä haastattelutapaa voidaan käyttää

myös yhdessä yksilöhaastattelun kanssa. Esimerkiksi vastaajia voidaan en-

sin haastatella yksilöinä ja sitten ryhmissä.

Ryhmähaastattelun etuna pidetään sitä, että haastattelijan vaikutus tilantee-

seen on pienempi kuin yksilöhaastatteluissa. Se on myös tehokas mene-

"Tässä olen minä ja tällainen minä olen"

30

telmä tiedon hankkimiseen. Ryhmähaastattelussa haastateltavat saavat tu-

kea toisiltaan, ja tietoa kertyy yleensä enemmän kuin yksilöhaastatteluissa.

Vastaajat saattavat innostaa toisiaan ottamaan esille aiheita, joista yksilö-

haastatteluissa ei välttämättä tulisi lainkaan esille. (Eskola & Suoranta

2005, 94–97.)

Haastattelua pidetäänkin hyvänä tiedonkeruumenetelmänä juuri sen jousta-

vuuden takia. Lisäksi siinä on helppo tarkentaa vastauksia tarvittaessa. Ryh-

mähaastattelua pidetään yksilöhaastattelua luontevampana tapana, ja siinä

keskustelua syntyykin usein enemmän. Haastateltavat saavat usein tukea

toisiltaan, eikä haastattelija ole niin suuressa roolissa kuin yksilöhaastatte-

luissa.

7.3 Aineiston analyysi

Yksi tapa lähestyä tutkimusaineistoa on teemoittelu, jota tämän tutkimuk-

sen aineiston analyysissä on käytetty. Teemoittelua käytetäänkin usein kva-

litatiivisen aineiston analysoinnissa. Teemoittelun avulla tutkimusaineis-

tosta nostetaan esiin tutkimustehtävän kannalta keskeisiä aiheita. Tällä ta-

voin voidaan tehdä havaintoja erilaisten teemojen ilmenemisestä aineistossa

ja saada tutkimuksen kannalta olennaista tietoa. Teemoitteluun liittyy tiivis

teorian ja aineiston yhteys. Onnistuneessa teemoittelussa teoria ja havainnot

ovatkin vuorovaikutuksessa keskenään ja sulautuvat tekstissä luontevasti

toisiinsa. (Eskola & Suoranta 2005, 174–179.)

Eskola & Suoranta (2005, 178–179) kertovat myös, että teemoittelua suosi-

tellaan käytettävän aineiston analysointitapana, kun tarkoituksena on rat-

kaista jokin käytännön ongelma. Teemoittelua käyttäen on mahdollista

saada tekstiaineistosta esille erilaisten vastausten kokonaisuus tai tuloksia

esitettyihin kysymyksiin.

Teemoittelulle on tyypillistä, että analysoinnissa aineistosta haetaan sellai-

sia yhtäläisyyksiä, jotka toistuvat haastateltavan tai haastateltavien vastauk-

sissa. Aineiston teemoittelu perustuu tutkijan tekemille tulkinnoille siitä,

mitä haastateltavat ovat sanoneet. Usein haastateltavat ilmaisevat samat

asiat eri tavoin ja eri sanoja käyttäen, jolloin tutkijan tehtävänä on löytää

yhtenevät teemat eri ilmaisuista. (Hirsijärvi & Hurme 2000, 173.)

Teemoittelu pyrkii nostamaan esiin olennaisia ja keskeisiä aiheita aineis-

tosta. Tutkijan tehtävänä on löytää aineistosta yhtenevät teemat, ja tätä

kautta muodostaa erilaisista vastauksista kokonaisuuksia, jotka vastaavat

tutkimuskysymyksiin.

7.4 Tutkimuksen eettisyys ja luotettavuus

Hirsjärvi, Remes & Sajavaara (2000, 213–215) korostavat, että tutkimuksen

tekemisessä pyritään välttämään virheiden syntymistä, ja siksi onkin tär-

keää arvioida tutkimuksen luotettavuutta. Luotettavuuden arviointiin on ke-

hitetty erilaisia mittaus- ja tutkimustapoja.

"Tässä olen minä ja tällainen minä olen"

31

Tutkimuksen ollessa reliaabeli mittaustulokset eivät ole sattumanvaraisia.

Tämä tarkoittaa sitä, että mittaustuloksia voidaan toistaa aina uudestaan ja

ne eivät suuresti poikkea toisistaan. Reliaabeliuden voi todeta monilla ta-

voilla. Voidaan esimerkiksi käyttää useampaa tutkijaa, tai vaihtoehtoisesti

useampaa tutkimuskertaa. Myös tilastollisia menettelytapoja on kehitetty,

mutta niitä käytetään enemmän kvantitatiivisessa tutkimuksessa. (Hirsjärvi

ym. 2000, 213–215.)

Tutkimuksen validiuksella tarkoitetaan sitä, että tutkimus mittaa juuri sitä,

mitä sen on tarkoituskin mitata. Validius käsitteenä tarkoittaa kuvauksen ja

siihen liitettyjen selitysten ja tulkintojen yhteensopivuutta. (Hirsjärvi ym.

2000, 213–215.)

Hirsjärvi ym. (2000, 213–215) painottavat myös, että kvalitatiivisen tutki-

muksen luotettavuus nousee, kun tutkija on tarkoin selostanut tutkimuksen

toteutuksen kaikki vaiheet. Luotettavassa tutkimuksessa tutkija on ollut to-

tuudenmukainen ja selkeä. Tutkimuksessa tuodaan myös esille mahdolliset

häiriötekijät ja virhearvioinnit.

Tutkimuksen eettisyys voidaan varmistaa esimerkiksi huomioimalla vastaa-

jaryhmä. On tärkeää, että vastaajat osallistuvat tutkimukseen vapaasta tah-

dostaan. Heille on annettu tietoja tutkimuksesta ja selvitetty tutkimuksen

eteneminen ja mahdolliset riskitekijät. Lisäksi eettisyys voidaan varmistaa

välttämällä epärehellisyyttä. Plagiointi, vähättely ja puutteellinen rapor-

tointi vähentävät tutkimuksen eettisyyttä. Kokonaisuudessaan on huomioi-

tava kunnioittavat työskentelytapa toista ihmistä kohtaan ja taattava ano-

nyymius ja luottamuksellisuus sekä aineiston tallentaminen asianmukai-

sesti. (Hirsjärvi ym. 2000, 26–28.)

Tämän opinnäytetyön eettisyyttä vahvistaa se, ettei tutkimuksessa ole mai-

nittu yhteistyökumppanina toimineen päiväkodin nimeä. Tutkimuksessa

käytämme nimitystä eteläsuomalainen päiväkoti. Tällä tavoin haluttiin suo-

jata kyseisen varhaiskasvatusyksikön yksityisyyttä. Yksityisyyden suojaa-

miseksi opinnäytetyössä ei myöskään mainittu työntekijöiden eikä lasten

nimiä.

Opinnäytetyön eettisyyden vahvistamiseksi anottiin kunnan tutkimuslupa

opinnäytetyön toteuttamiseen. Lisäksi tutkimuksen luotettavuutta ja eetti-

syyttä vahvistaa se, että kyselyyn ja haastatteluun vastaaminen oli vapaaeh-

toista. Myöskään kyselylomakkeeseen vastaaminen ei sitonut osallistumaan

ryhmähaastatteluun. Avoimeen kyselyyn saivat vastata kaikki päiväkodin

työntekijät riippumatta työntekijän ammattinimikkeestä tai työkokemuk-

sesta.

Tutkimuksen eettisyyden toteutumiseksi tutkimuksesta saatu aineisto hävi-

tettiin tutkimuksen päätyttyä. Saatu aineisto oli tarkoitettu käytettäväksi ai-

noastaan tähän tutkimukseen. Aineiston hävittämisen myötä varmistui, että

aineistoa ei voida väärinkäyttää. Luottamuksen lisäämiseksi tutkimuksessa

käytettiin suoria lainauksia sekä kyselylomakkeista että haastattelusta saa-

"Tässä olen minä ja tällainen minä olen"

32

dusta aineistosta. Lisäksi varhaiskasvattajien ajatukset pyrittiin tuomaan tu-

loksissa esiin luotettavasti ja totuudenmukaisesti arvostaen sekä kohderyh-

mää että haastateltavia.

8 TULOKSET

Tutkimustuloksissa esitellään tutkimukseen osallistuneiden varhaiskasvat-

tajien näkemyksiä erityistä tukea tarvitsevien lasten minäkuvan kehityksen

tukemisesta päiväkodissa. Aineisto kerättiin kyselylomakkeiden sekä ryh-

mähaastattelujen avulla. Kyselylomakkeita vietiin päiväkodille kymmenen

(10) kappaletta. Tarkoituksena oli, että vastaukset saataisiin sellaisesta ryh-

mästä, jossa on erityistä tukea tarvitsevia lapsia. Kyselylomakkeiden vas-

taamiseen osallistui viisi (5) varhaiskasvattajaa tutkimuksen kannalta toivo-

tuista ryhmistä. Kyselylomakkeista saadun aineiston pohjalta toteutettiin

ryhmähaastattelut, joihin osallistuivat samat varhaiskasvattajat, jotka olivat

vastanneet kyselylomakkeisiin. Ryhmähaastattelujen avulla pyrittiin saa-

maan tutkimuksen kannalta laajempaa ja kattavampaa tietoa.

Aineiston analyysissä käytettiin teemoittelua, ja teemat valittiin tutkimus-

tehtävään ja tutkimuskysymyksiin nojaten. Teemoittelu tehtiin luokittele-

malla aineisto eri teemojen alle värikoodeja käyttäen. Kyselylomakkeista ja

haastatteluista saatu aineisto analysoitiin yhdessä, sillä vastaukset käsitteli-

vät samoja tutkimuksen kannalta oleellisia aiheita. Lisäksi haastattelusta

saatu aineisto täydensi kyselylomakkeista saatua tietoa, joten niitä ei ollut

tarpeellista teemoitella erikseen.

8.1 Minäkuvan kehityksen tukeminen

Ensimmäisenä tutkimuskysymyksenämme oli selvittää, millä tavoin päivä-

kodissa tuetaan erityistä tukea tarvitsevien lasten tasapainoisen minäkuvan

kehitystä. Tutkimuksessa saadut vastaukset painottuivat suurimmalta osin

vastaamaan juuri ensimmäisen tutkimuskysymykseen.

Minäkuvan kehityksen tukemiseen vastaava aineisto jaoteltiin seitsemän

teeman alle. Näillä teemoilla oli yhdistäviä tekijöitä, joista muotoutui kolme

pääteemaa. Nämä kolme teemaa ovat lasten yksilöllinen huomioiminen, ta-

savertainen osallistuminen sekä kasvatuskumppanuus ja moniammatillinen

yhteistyö.

Teemana lasten yksilöllinen huomioiminen kattaa alateemat, joita ovat on-

nistumisen kokemuksien mahdollistaminen, positiivinen palaute sekä pien-

ryhmätoiminta. Toinen teema tasavertainen osallistuminen sisältää ajatuk-

sen osallisuudesta ja osallistumisesta. Kolmas teema sisältää nimensä mu-

kaisesti kasvatuskumppanuuden ja moniammatillisen yhteistyön alateemat.

"Tässä olen minä ja tällainen minä olen"

33

8.1.1 Lasten yksilöllinen huomioiminen

Varhaiskasvattajat korostivat vastauksissaan paljon lasten yksilöllistä huo-

mioimista. Esimerkiksi onnistumisen kokemuksien mahdollistaminen jo-

kaiselle lapselle nähtiin merkittävänä minäkuvan kehityksen tukemisessa.

Vastauksissa tuotiin vahvasti esille pyrkimys antaa lapselle tilaisuuksia,

joissa jokainen voi vuorollaan toimia roolissa, jossa saa auttaa ja tukea toista

lasta. Vaikka lapsella olisi erityisen tuen tarpeita, hän voi silti auttaa kaveria

jollain toisella osa-alueella, ja sitä kautta mahdollisesti saada kokea onnis-

tumista.

Varhaiskasvattajat pyrkivät antamaan päiväkodissa jokaiselle lapselle mah-

dollisuuden näyttää omaa osaamistaan. Lapsille annetaan mahdollisuus

leikkiä ja tehdä sellaisia asioita, jotka kiinnostavat lasta itseään ja jossa hän

on hyvä. Lapsi saa päiväkodissa esittää taitojaan muille esimerkiksi yhtei-

sissä piiritilanteissa.

-- sitten on kuitenki alueita missä on sitte vahva nii sit oikeesti

saa niinku niissä kohdissa olla tekemässä sitä tai olla ensim-

mäinen tai tai neuvoo muille tai jotain sellasta. Jokaisella on

kuitenki joku kohta missä on hyvä. Meil on tossa yks semmo-

nen kaveri joka muuten ei oikeen onnistu missään ja..vaatii

aikuista paljon mut hän osaa lukee. Sitte hän lukee meille aina

lauseen sieltä ja toisen täältä nii sillon häntä voi kehua ja muut

on että jee, miten se voi, se on vasta neljä. Nii jokaisella on

joku kohta, mitä voi sitte hyödyntää siinä.

Yksilöllinen huomioiminen liittyi aineistossa myös lapsen vahvuuksien

esille tuomiseen. Varhaiskasvattajat kertoivat, että lasta koskevissa kuntou-

tussuunnitelmapalavereissa keskitytään pohtimaan sitä, missä lapsi on hyvä

ja missä hän tarvitsee harjoitusta. Vaikka tärkeänä pidettiin sitä, että pala-

vereissa määritellään lapsen tuen tarpeet, yhtä tärkeänä ja oleellisena osiona

varhaiskasvattajat pitivät lapsen kiinnostuksen kohteiden ja vahvuuksien

kirjaamista.

Minäkuvan kehitystä pyritään tukemaan myös lapsen taidoille sopivilla har-

joitteilla ja toiminnalla, jolloin lapsi voi kokea onnistumisen tunnetta. Toi-

minnassa huomioidaan myös haasteiden tarjoaminen lapselle, jottei lapsi

jää tekemään samoja tuttuja ja helppoja harjoitteita. Tällä lapselle mahdol-

listetaan uusien asioiden oppiminen. Näin jokaisen lapsen yksilöllinen ke-

hitys otetaan huomioon minäkuvan tukemisessa.

Varhaiskasvattajat kertoivat, että onnistumisen kokemuksia pystytään mah-

dollistamaan pienryhmätoiminnan avulla. Pienryhmissä lasten yksilöllinen

huomioiminen on varhaiskasvattajien mukaan helpompaa. Aikuisen on hel-

pompi hallita pientä ryhmää sekä havainnoida ja huomata tilanteita, joissa

aikuista tarvitaan. Pienryhmässä tilanteet ovat monesti rauhallisempia ja

keskittyminen on huomattavasti parempaa. Varhaiskasvattajien on mahdol-

lista valita pienryhmät mahdollisimman toimiviksi. Usein erityistä tukea

tarvitsevat lapset tarvitsevat pienemmän ryhmän keskittyäkseen ja onnistu-

akseen.

"Tässä olen minä ja tällainen minä olen"

34

Siinä voi onnistua sit myös sellanenkin lapsi joka ei pysty

isossa ryhmässä esimerkiks keskittyy, ja pienryhmässä sitte

hänen kanssaa voi tehdä monenkilaisia juttuja.

Varhaiskasvattajat puhuivat myös aikuisen tuen tärkeydestä ja yhdessä te-

kemisestä onnistumisen kokemuksen kannalta. Jos lapsi esimerkiksi haluaa

tehdä kehitystasolleen liian haastavaa toimintaa, aikuisen tulisi tarjota lap-

selle apua ja aikaa toiminnan loppuun viemiseen. Varhaiskasvattajat kertoi-

vat, että jo siinä vaiheessa, kun lapsi on aloittamassa kehitystasolleen liian

haastavaa toimintaa, tulisi hänelle sanoittaa toiminnan haasteellisuus. Tässä

vaiheessa varhaiskasvattaja voi myös ehdottaa lapselle yhdessä tekemistä

tai vaihtoehtoisesti toiminnan vaihtamista helpompaan.

Varhaiskasvattajat korostivat vastauksissaan paljon myös positiivisen pa-

lautteen merkitystä lapsen itsetunnolle. Positiivista palautetta tulisi antaa

lapsille mahdollisimman paljon. On myös tärkeää huomata ja tuoda esiin

pieniäkin edistysaskeleita. Varhaiskasvattajien tulisi kehua ja kannustaa

lasta sekä toisten lasten aikana että lapsen vanhempien kuullen. Varhaiskas-

vattajat painottivat myös sitä, että lapsi itse kuulee saamansa positiivisen

palautteen.

Nii ja sit tietysti kerrotaan aina, jos tulee jotain edistysaske-

leita, että nyt tuli vaikka tänään kaikki pissat pönttöön tai et

sai itte sukat jalkaan…

Siinä just sen lapsen aikana…

Näytetään vähän peukkua ja niinku, että hyvä juttu, että näin

jatketaan, että sillä lailla.

Niin se on tosi, tosi tärkeetä, justiinsa se päivittäinenkin, että

vanhemmat näkee ja lapsi näkee, että hänestä puhutaan myös

hyvää. Et kun valitettavasti joutuu myös usein kuulemaan, että

myös jotakin muuta voidaan puhua, et mitä on tänään sattunut

tai, että mitä ikäviä juttuja, et tulis myös aina niitä.. positiivi-

sia.

Vastauksissa painotettiin siis positiivisen palautteen antamista lapsille ne-

gatiivisen sijaan. Vastauksissa varhaiskasvattajat painottivat huomion kiin-

nittämistä omaan toimintaansa ja kielteisten sanojen käyttämisen välttä-

mistä. Sanaa ”ei” tulisi käyttää vähemmän, ja sen sijaan antaa lapselle kii-

tosta ja kehuja aina kun mahdollista.

Päiväkodissa pyritään huomioimaan jokainen lapsi yksilöllisesti myös esi-

merkiksi päivähoitoon tullessaan. Varhaiskasvattajat pitivät tärkeänä, että

lapsi kokee itsensä tervetulleeksi ryhmään. Lapselta muun muassa kysytään

kuulumisia, kun hän tulee hoitoon ja pyritään välittämään lapselle sellainen

tunne, että hänen läsnäolostaan ollaan iloisia.

"Tässä olen minä ja tällainen minä olen"

35

8.1.2 Lasten tasavertainen osallistuminen

Yhtenä tekijänä minäkuvan tukemisessa varhaiskasvattajat näkivät lasten

tasavertaisen osallistumisen. Päiväkodissa pyritään siihen, että jokainen

saisi osallistua ryhmän toimintaan tasavertaisena jäsenenä. Varhaiskasvat-

tajien mukaan heidän tehtävänään on luoda päiväkodin arki sellaiseksi, ettei

kenenkään tuen tarve tai oppimisen vaikeus korostuisi, vaan arki tukisi ta-

savertaisuutta.

Jokainen lapsi nähdään osana ryhmää, ja tätä tuetaan arjessa esimerkiksi

sillä, että kukin lapsi laittaa piiritilanteissa oman kuvansa samaan tauluun,

osaksi ryhmää. Samalla lapsi kertoo jotakin tai tekee jonkun tehtävän päi-

västä riippuen. Jotkut lapset käyttävät kertomisen apuna kuvia ja jotkut viit-

tomia, mutta kaikkien kertomaa ja tekemää pidetään varhaiskasvattajien

mukaan yhtä tärkeänä.

Varhaiskasvattajat korostivat, että kaikessa päiväkodin toiminnassa jokai-

nen lapsi voi osallistua toimintaan omalla tavallaan. Tekeminen ei vaadi

osaamista, vaan tärkeintä on, että jokainen kokeilee ja osallistuu omien ky-

kyjensä mukaan. Ketään lapsista ei jätetä tekemisen ulkopuolelle, vaikkei

hän osaisi juuri kyseistä taitoa. Jokaiselle annetaan mahdollisuus tehdä asiat

oman näköisesti.

Meillä ei jää mistään pois, se et tekee vaan omien taitojensa ja

kykyjensä mukaan, että kaikki jumpat, kaikki osallistuu… Jos

hän ei pysty tekeen sielä samoja kuperkeikkoja kun tekee

muut lapset, niin hän tekee omalla tavallansa sen. Hän vaikka

pyörii siellä lattialla muulla lailla.

Tasavertaista toimintaa pyritään tukemaan myös yhteisillä toimintatavoilla

ja säännöillä. Molemmissa päiväkotiryhmissä on käytössä Viikon tähtihen-

kilö -toimintatapa. Jokainen lapsi on vuorollaan tähtihenkilö, ja tällöin lasta

haastatellaan ja hän saa tuoda kotoaan esimerkiksi omia lelujaan muiden

nähtäväksi.

Lapsilla on myös yhteiset säännöt. Tasavertaisuuteen pyritään muun mu-

assa sillä, että ketään ei saa kiusata eikä pilkata. Lisäksi ryhmissä tavoit-

teena pidetään sitä, että jokaisella lapsella olisi kaveri, eikä kukaan jäisi yk-

sin.

Varhaiskasvattajat esittivät myös näkökulman lapsen yksilöllisyyden kun-

nioittamisesta. Vaikka tavoitteena on, että kaikki lapset osallistuvat tasaver-

taisina ryhmän toimintaan, lapsen tulee kuitenkin antaa leikkiä myös yksin,

jos hän sitä haluaa. Vastauksissa mainittiin, että joskus lapsi voi haluta

omaa rauhaa, ja tätäkin tulee kunnioittaa.

Varhaiskasvattajat toivat esille tasavertaisuuteen liittyen myös sen, etteivät

vain erityisen tuen tarpeessa olevat lapset tarvitse tukea ja apua. Kaikille

lapsille tarjotaan välillä mahdollisuus olla auttajan roolissa ja välillä autet-

tavan roolissa. Erityistä tukea tarvitsevat lapset voivat myös hyvin olla aut-

tajan roolissa. Lapsen ei välttämättä tarvitse olla erityisen hyvä siinä, missä

"Tässä olen minä ja tällainen minä olen"

36

hän auttaa toista, vaan jo mahdollisuus toimia auttajan roolissa on usein it-

setuntoa kohottava tekijä.

Kyllähän me tietysti yritetään antaa niitä tilaisuuksia, missä

voi tukea sitä kaveria -- että pyritään antaan niitä mahollisuuk-

sia… Sitte siinä tapauksessa tietysti parantaan sen auttajan sitä

itsetuntoo, että vaikka joku asia ei häneltä suju, niin sitte hän

tässä asiassa saattaakin olla sen se auttava osapuoli ja tukeva

osapuoli, vaikka muuten harjottelis hyvin montaa asiaa.

8.1.3 Kasvatuskumppanuus ja moniammatillinen yhteistyö

Yhtenä lapsen minäkuvan tukemista edistävänä toimintana varhaiskasvat-

tajat näkivät kasvatuskumppanuuden. Kasvatuskumppanuus mainittiin tär-

keänä päivittäisenä keinona, jonka avulla sekä vanhemmille että lapsille

kerrotaan positiivisia huomioita lapsen päiväkotiarjesta. Välillä varhaiskas-

vattajien on kerrottava vanhemmille myös lapsen päivän haastavista puo-

lista, mutta tämän lisäksi he pyrkivät tuomaan päivittäin esille myös jotakin

positiivista lapsesta.

Vastauksissa varhaiskasvattajat perustelivat kasvatuskumppanuuden mer-

kitystä lapsen itsetunnolle myös vanhempien asenteen kautta. Päivittäisessä

kanssakäymisessä on tärkeää kertoa vanhemmille lapsen onnistumisista,

sillä monet erityistä tukea tarvitsevien lasten vanhemmat voivat olla väsy-

neitä, ja heidän on ajoittain vaikea nähdä ongelmien keskellä lapsen onnis-

tumisia. Positiivisten asioiden esille tuominen auttaa vanhempia asennoitu-

maan myönteisemmin ja keskittymään lapsensa vahvuuksiin heikkouksien

sijaan. Varhaiskasvattajat painottivat tätä merkittävänä tekijänä lapsen mi-

näkuvan tukemisessa.

-- niin et heille tulee semmonen ajatus et ihanaa et munki laps

menee eteenpäin vaikka se onki erilainen ku muut.

Varhaiskasvattajat kertoivat, että eteen voi tulla myös sellaisia tilanteita,

joissa lapsi on itse huomannut oman rajallisuutensa ja osaamattomuutensa,

ja asia on otettava puheeksi vanhempien kanssa. Lapsi voi esimerkiksi itse

sanoittaa olevansa tyhmä huomatessaan, että hän ei osaa. Vanhempien

kanssa on tällöin pohdittava, miten kasvattajat ja vanhemmat voisivat yh-

dessä tukea lapsen käsitystä itsestään myönteisemmäksi. Varhaiskasvattajat

korostivat, että lapsen myönteisen minäkuvan tukemisessa tulisi olla mu-

kana paitsi päiväkodin henkilökunnan, myös lapsen perheen sekä kaikkien

lapsen kasvuun ja kehitykseen osallistuvien osapuolten.

-- et se tuki tulis sitten sekä perheeltä että meiltä.… Ja et

niinku joka paikasta. Joka on niinku sitten lapsen lähiympä-

ristössä.

"Tässä olen minä ja tällainen minä olen"

37

Vanhempien kanssa tehtävässä yhteistyössä varhaiskasvattajat pitivät mer-

kittävänä keskustelun tärkeyttä. Keskusteluissa päämääränä ovat aina lap-

sen etu ja yhteiset tavoitteet lapsen parasta ajatellen. Tämä nähtiin oleelli-

sena kaikkien lapsen elämään osallistuvien tahojen kanssa tehtävässä yh-

teistyössä.

Eräänä tukikeinona vastauksissa pidettiinkin moniammatillisuutta sekä sen

hyödyntämistä lapsen itsetunnon tukemisessa. Varhaiskasvattajat puhuivat

lapsen kasvuun ja kehitykseen vaikuttavien yhteistyötahojen merkityksestä.

Monen eri tahon ammatillista osaamista hyödyntämällä saadaan tietoa lap-

sen vahvuuksista, ja sitä kautta voidaan yhteistyössä miettiä lapsen kehityk-

seen liittyviä tavoitteita.

-- on semmosta tiivistä yhteistyötä kaikkien niinku siihen lap-

sen elämään osallistuvien kanssa. Että jos on terapeutteja tai

muuta mutta kyllähän niistä paljon keskustellaan ja on niit

kuntoutuspalavereja koitetaan niinku saada niitä yhteisiä lin-

joja ja lapsen etua niissä kaikissa niinku ajatella parasta ja

käydään läpi niitä tavotteita ja missä lapsi on hyvä.

Varhaiskasvattajat puhuivat myös oman ryhmänsä työntekijöiden osaami-

sen hyödyntämisestä. Heidän mukaansa koko tiimi on sitoutunut yhteisiin

tavoitteisiin, mikä näkyy päiväkodin arjessa. Esimerkkinä he mainitsivat ti-

lanteet, joissa joku työntekijöistä täydentää toisen sanomisia tai tekemisiä.

Lisäksi varhaiskasvattajat mainitsivat, että he käyttävät tarvittaessa tois-

tensa ammattitaitoa ja voivat kysyä toisiltaan neuvoa.

8.2 Lasten keskinäisen erilaisuuden huomioiminen

Toisena tutkimuskysymyksenä tässä opinnäytetyössä oli selvittää, miten

lasten keskinäinen erilaisuus huomioidaan minäkuvan kehitystä tukevassa

toiminnassa. Aineiston pohjalta teemoiksi nousivat erilaisuuden ottaminen

osaksi arkea, erilaisuuden käsittely lasten kanssa sekä kiusaamiseen puuttu-

minen.

Erilaisuus osaksi arkea -teemaan alateemoiksi muodostuivat erilaisuuden

korostamattomuus sekä erilaisuuden tekeminen tavalliseksi asiaksi. Erilai-

suuden käsittelyn alateemat ovat lasten ihmettelyyn vastaaminen ja näkö-

kulma, että jokainen harjoittelee jotakin. Kolmas teema sisältää nimensä

mukaisesti kiusaamiseen puuttumisen teeman.

8.2.1 Erilaisuus osaksi arkea

Aineiston perusteella merkittävää lasten erilaisuuden huomioimisessa on se,

että erilaisuudesta tehdään osa arkea. Varhaiskasvattajat painottivat, ettei

kenenkään lapsen erilaisuutta korosteta ja tuoda esiin, vaan erilaisuudesta

pyritään tekemään mahdollisimman tavallinen asia.

"Tässä olen minä ja tällainen minä olen"

38

-- tuoda mahdollisimman semmoseks se arki, et ei sieltä nos-

teta ketään ja tuoda esiin sitä, jos jollain on joku puute taikka

oppimisen vaikeus.

Aineiston mukaan erityistä tukea tarvitsevat lapset siis osallistuvat arjen toi-

mintaan aivan kuten kaikki muutkin lapset. Kun kenenkään rajoitteita ja

tuen tarpeita ei korosteta, jokainen lapsi saa muodostaa käsitystä itsestään

esimerkiksi perheestään ja omista kiinnostuksenkohteistaan käsin.

-- yhtälailla erityislapset kun tavalliset lapset vaikka piirtää

oman kuvansa ja mietitään, että ketä siihen omaan perheeseen

kuuluu, mistä asioista minä tykkään, mitkä on minulle tärkeitä

ja, ja muuta. Ja et tavallaan rakennetaan sitä, sitä minäkuvaa

sieltä... niinku lapsesta, lapsesta käsin --.

Vastauksissa mainittiin myös se, että ryhmissä käytetään oman kehon hah-

mottamiseen tähtääviä harjoituksia. Niiden avulla lapsen oma keho tulee

hänelle tutuksi ja sitä kautta autetaan lapsia ymmärtämään, että jokainen on

erilainen.

Ja siinä tulee se et me ollaan kaikki erinäkösiä ja meil on eri-

laiset tukat ja silmät ja korvat ja me ollaan eri pitusia ja niinku

eri levysiä että siinä tavallaan niinku kukaan ei ole samanlai-

nen vaan kaikki on omanlaisiaan.

8.2.2 Erilaisuuden käsitteleminen lasten kanssa

Varhaiskasvattajat pitivät tärkeänä erilaisuuden käsittelemistä lasten

kanssa, jos erilaisuus nousee esille. Erilaisuutta kohdataan ryhmissä päivit-

täin, mutta siitä ei varsinaisesti keskustella joka päivä.

Aikuiset eivät korosta kenenkään erilaisuutta, vaan kaikki kohdataan tasa-

vertaisina. Aikuiset eivät nosta esiin lasten puutteita tai oppimisen vaikeuk-

sia. Erilaisuus otetaan puheeksi, jos lapsi tekee aloitteen esimerkiksi ihmet-

telemällä jonkun toisen lapsen erilaisuutta. Tällöin lapsille tuodaan esille se

näkökulma, että jokaisella on erilaisia ominaisuuksia ja se on hyvä asia.

Varhaiskasvattajat mainitsivat, että lapselle on normaalia ihmetellä tällaisia

asioita.

Oikeestaan se lähtee tuolta niistä lapsista. Et jos ne haluaa jo-

tain tietää tai ne ihmettelee jotakin, että miks toi nyt puhuu

noin tai tekee noin tai miks toi on pyörätuolissa. Siis sillä lailla

et jos lapset itte haluaa tietää…

Joo, nimenomaan justiinsa tuntuu et se meneeki sieltä just sen

lapsen kautta, että aikuiset ei nosta sitä vaan se koitetaan pa-

remminkin, että ne lapset on ihan tasavertasia siellä ryhmässä.

Vaan just se, että mikä, täällä näkyy, niin se voidaan sitten

yrittää lapsille ymmärrettävästi ja selkeesti avata, että hän nyt

tarvitsee vaikka tommosta apuvälinettä, että se on ihan sama,

"Tässä olen minä ja tällainen minä olen"

39

että jos sinulla on joku muu juttu, jota voi niinku verrata sillee

ja tehä, mahdollisimman sillee tavallinen siitä asiasta. Että

joku käyttää kenkiä, ja joku käyttää näitä tän näkösiä kenkiä.

Että ne ei o kaikilla samanlaiset, mutta ne on ihan samaan tar-

kotukseen.

Erilaisuuden käsittelyyn lasten kanssa on monia tapoja. Yksi varhaiskasvat-

tajista mainitsi esimerkiksi lastenkirjat, joista löytyy monia hyviä satuja eri-

laisuudesta. Näitä käytetään muun muassa silloin, kun asia nousee lasten

keskuudessa vahvasti esille. Satuja käytetään näin sanallisen ohjauksen tu-

eksi.

Lapsille sanoitetaan myös, että kaikki harjoittelevat jotakin. Varhaiskasvat-

tajien mielestä ei ole väliä, onko kyseessä erityistä tukea tarvitseva lapsi vai

niin sanottu tavallinen lapsi. Myöskään iällä ei ole merkitystä. Jokaisella on

tarvetta harjoitteluun jossain asiassa, ja kaveria pyritään auttamaan, kun

mahdollista.

--tosiaan joka lapsi harjottelee jotaki hommaa. Se on justiin

tarkotus, että välillä ollaan siinä roolissa, että nyt mua tässä

autetaan ja välillä siinä roolissa, että minä saan olla se auttaja.

Vaikeaksi koettiin tilanteet, joissa lapsi alkaa ymmärtää oman erilaisuu-

tensa ja rajallisuutensa. Lapsi saattaa huomata itsessään jonkun rajoittavan

ominaisuuden, ja ymmärtää, että hän tulee aina olemaan sellainen. Varhais-

kasvattajat pitivät haastavana sen, miten asia tulisi selittää lapselle tällai-

sessa tilanteessa niin, että hänen itsetuntoaan voidaan kuitenkin tukea.

--ehkä vaikein asia on sellanen, et se laps itse kysyy, että miksi

minä en koskaan saa kävellä, jos ei jalat toimi. Ja sit ku se

lähtee työstään päässään sitä omaa erilaisuuttaan, ne mä koen

niinku vaikeimmiks. Tai sit sellaset et jää kaveriporukasta sen

takia pois että on joku sitä vauhtia rajottava juttu ja sit hän

ymmärtää sen ite. Millä sitte selität sen niin, että se itsetunto

siellä kuitenki tulee tuetuksi, kun realiteetti on sit se, että on

jotakin sellasta lopullista tapahtunu, että olen aina erilainen.

Erilaisuuden käsittelemisen kautta yritetään kuitenkin tukea lasten minäku-

van kehitystä. Esimerkiksi piirtämällä oman kuvansa lapsen on mahdollista

miettiä, millainen hän on, ja näin rakentaa omaa minäkuvaansa. Lapsi voi

miettiä asioita, joita haluaa harjoitella, mutta myös niitä asioita, jotka ovat

hänelle tärkeitä. Oleellista on, että lapsi itse ymmärtää millainen on ja hy-

väksyy sen.

-- että niinku ite ymmärtäis sen, että tässä olen minä ja tällai-

nen minä olen, ja nää asiat on mulle tärkeitä. Ja ehkä siinä voi

just toisinaan olla niitä asioita, mitä haluan harjoitella ja missä

kehittyä --.

"Tässä olen minä ja tällainen minä olen"

40

8.2.3 Kiusaamiseen puuttuminen

Varhaiskasvattajat kertoivat, että mahdolliseen kiusaamiseen puututaan

heti, kun sitä havaitaan. Kiusaajalle perustellaan, miksi jollain toisella lap-

sella on esimerkiksi erilaiset kengät kuin hänellä itsellään, ja miksi ne ovat

tälle toiselle tarpeelliset. Asiat koitetaan selittää niin hyvin, että kiusaaja

ymmärtää ja hyväksyy ne. Asioiden selittäminen kiusaajalle koettiin mer-

kittäväksi keinoksi osana kiusaamisen ennaltaehkäisyä ja siihen puuttu-

mista.

Varhaiskasvattajat kertoivat, että kiusaamista tapahtuu vähemmän erityistä

tukea tarvitsevien lasten kesken. Yleisempää on, että kiusaaja on joku niin

sanotusti tavallinen lapsi ja kiusattu erityistä tukea tarvitseva. Tyypillisem-

pää on, että toisen ominaisuuksiin kiinnittää huomiota sellainen lapsi, joka

itse osaa ja taitaa monia asioita. Tällöin lapsi huomaa helpommin, jos joku

toinen ei osaakaan. Varhaiskasvattajat painottivat kuitenkin aikuisen roolia

kiusaamiseen puuttumisessa. Aikuisen on tartuttava tilanteisiin heti.

Ja sitte niinku erityislapset keskenänsä eivät harrasta sem-

mosta kiusaamista, mut jos sieltä nousee jotain, ni usein se on

sitte tämmönen tavallinen laps. Häneltä sujuu kaikki, niin hän

huomaa kaikki ja kiinnittää huomion johonkin. Siinä auttaa se

puhuminen, että sä voit tavallaan selittää, et miltä susta itestä

tuntuis jos sua ittee kiusattais, tai sulle sanottais noin rumasti.

Mutta että just se, että aikuinen tarttuu heti ja on aina vähä

niinku korvat höröllänsä.

8.3 Kehittämisideat

Kolmantena tutkimuskysymyksenä oli selvittää millä tavoin olisi mahdol-

lista kehittää minäkuvaa tukevaa toimintaa päiväkodissa erityistä tukea tar-

vitsevien lasten parissa. Vastausten perusteella kehittämisen puitteissa ei

toivottu täysin uusia toimintatapoja, vaan jo olemassa olevia tapoja haluttiin

parantaa ja viedä eteenpäin.

Pienryhmätoiminta oli yksi toimintatapa, jota ryhmissä jo toteutettiin, mutta

sitä haluttiin kehittää. Varhaiskasvattajien mielestä pienryhmätoimintaa

voisi kehittää toimivammaksi. Tämän avulla olisi mahdollista toteuttaa vie-

läkin sopivampaa toimintaa erityistä tukea tarvitsevien lasten minäkuvan

tukemiseksi.

Moniammatillisuus ja yhteistyö muun henkilökunnan kanssa koettiin yh-

deksi kehittämisen kohteeksi. Erityislastentarhanopettajan eli elton ammat-

titaitoa haluttiin hyödyntää enemmän. Tätä kautta parannettaisiin myös yh-

teistyötä niiden ryhmien välillä, joissa on erityistä tukea tarvitsevia lapsia.

Lisäksi vastauksissa mainittiin, että myös erityistä tukea tarvitsevien lasten

kesken voisi toisinaan olla omaa toimintaa. Aika- ja resurssipula nähtiin

kuitenkin haasteena näiden toteutumiselle.

"Tässä olen minä ja tällainen minä olen"

41

Lasten onnistumisen kokemusten vahvistaminen ilmeni vastauksissa muun

muassa rinnastettuna ajankäyttöön ja tiimipalavereihin. Varhaiskasvattajat

kokivat, että ajan puutteen vuoksi keskustelut oman ryhmän kesken jäävät

vähemmälle. Varhaiskasvattajat toivoivat, että aikaa jäisi enemmän esimer-

kiksi lasten kehityksen huomioimiseen. Erityisesti lähikehityksen vyöhyke

ja sen merkitys koettiin tärkeäksi, ja tästä olisi tärkeää myös puhua oman

ryhmän aikuisten kesken, jotta kaikki työntekijät osaisivat tarttua ajankoh-

taisiin oppimistilanteisiin.

Kehittämisen kohteena varhaiskasvattajat näkivät myös liiallisen auttami-

sen ja puolesta tekemisen hektisessä ympäristössä. He mainitsivat pysäh-

tymisen siihen hetkeen, jolloin lapsi kaipaa aikuisen huomiota ja apua.

Ajasta ja sen käyttämisestä puhuttiin muutenkin paljon ja se koettiin kehit-

tämiskohteeksi kiireisessä päiväkotiympäristössä.

Välillä kiireessä tekee lapsen puolesta asioita, mitä lapsi osaisi

itsekin.

Ajan rajallisuus ja kiireinen päiväkotiarki nähtiin siis monessa kohtaa haas-

teellisena. Vastauksista kävi selvästi ilmi, että halua ja ideoita toiminnan

kehittämiseen olisi, mutta ajan rajallisuus oli monessa kohtaa se, mikä estää

toiminnan toteutumisen tai eteenpäin kehittelyn.

Varhaiskasvattajat näkivät kehittämisen kohteena myös negatiivisten sano-

jen käytön vähentämisen. He kokivat, että on oleellisempaa keskittyä posi-

tiivisiin asioihin ja palkita lasta näistä, kuin kieltää.

Voisi ehkä vielä enemmän muistaa päivittäisessä omassa

työskentelyssä, että EI sanaa käyttäisi vieläkin vähemmän.

Varhaiskasvattajat miettivät, että onnistumisia voisi mahdollistaa lapsille

käyttämällä vielä enemmän erityistä tukea tarvitsevien lasten koriharjoit-

teita. Nämä koriharjoitteet ovat lapsille jo tuttuja ja hieman harjoiteltuja,

jolloin onnistumisen ilo mahdollista saavuttaa.

9 JOHTOPÄÄTÖKSET

Tutkimuksesta saadut tulokset esiteltiin edellisessä luvussa. Tässä luvussa

keskitytään tarkastelemaan tuloksia vuoropuhelussa teorian kanssa ja esit-

telemään tuloksista saatuja johtopäätöksiä.

Tämän opinnäytetyön tavoitteena oli selvittää, millaisia näkemyksiä var-

haiskasvattajilla on erityistä tukea tarvitsevien lasten minäkuvan kehityksen

tukemisesta päiväkodissa. Tutkimuksen avulla haluttiin selvittää, millä ta-

voin päiväkodissa tuetaan erityistä tukea tarvitsevien lasten tasapainoisen

minäkuvan kehitystä, miten lasten keskinäinen erilaisuus huomioidaan mi-

näkuvan kehitystä tukevassa toiminnassa ja miten minäkuvaa tukevaa toi-

mintaa voisi kehittää.

"Tässä olen minä ja tällainen minä olen"

42

Tuloksissa ilmeni, että lasten minäkuvaa tuetaan lasten yksilöllisen huomi-

oimisen, lasten tasavertaisen osallistumisen sekä kasvatuskumppanuuden ja

moniammatillisen yhteistyön kautta. Onnistumisen kokemukset, positiivi-

nen palaute sekä pienryhmätoiminta nähtiin merkittävinä tekijöinä lasten

yksilöllisessä huomioimisessa ja sitä kautta minäkuvan tukemisessa.

Ahon ja Heinon (2000, 19–20) mukaan lapsen rohkaiseminen ja vastuutta-

minen ovat pohjana sille, että lapsi voi kokea onnistumista. Tämän opin-

näytetyön tuloksissa korostui vahvasti onnistumisen kokemuksien mahdol-

listaminen lapselle osana itsetunnon tukemista. Tuloksissa esiin tuotu lasten

keskinäinen auttaminen on osa lasta rohkaisevaa toimintaa. Tuloksista sel-

visi myös, että kaikkia lapsia rohkaistaan auttamaan ja tukemaan toisiaan

riippumatta siitä, onko lapsella tuen tarvetta vai ei. Aineiston perusteella

erityistä tukea tarvitsevat lapset saavat paljon rohkaisua, mikä mahdollistaa

onnistumisen kokemukset ja itsetunnon vahvistumisen.

Oman osaamisen näyttäminen mahdollistaa lapselle onnistumisen koke-

muksia. Aineiston perusteella lapset saavat näyttää omaa osaamistaan, ja

sitä pidettiin tärkeänä lapsen minäkuvan tukemisen mahdollistajana. Myös

Cacciatore ym. (2008, 264) korostavat, että lapsen osaamiseen ja onnistu-

misiin keskittyminen on yksi tapa tukea lapsen itsetunnon kehitystä.

Aho ja Heino (2000, 19–20) toteavat tekstissään, että lapselle tärkeiden ai-

kuisten avoimella palautteella on ollut positiivisia vaikutuksia lapsen itse-

tunnon kehitykseen. Oleellista on antaa palaute niin, että lapsi itse kuulee,

missä hän on ollut hyvä ja kehittynyt. Myös tämän opinnäytetyön tulokset

puhuvat asian puolesta. Aineistossa korostettiin, että positiivisella palaut-

teella on suuri merkitys lapsen itsetunnon kehitykselle, ja siksi sitä tulisi

antaa lapselle aina kun mahdollista. Positiivista palautetta voidaan antaa jo

pienistäkin edistysaskeleista.

Tulosten mukaan päiväkodissa varhaiskasvattajien tulisi kiinnittää huo-

miota omaan toimintaansa ja kielteisten sanojen välttämiseen. Positiivisen

palautteen antamista pidettiin tärkeänä. Muun muassa Keltikangas-Järvinen

(1994, 132–135) on todennut positiivisen palautteen vahvistavan lapsen it-

setuntoa. Keltikangas-Järvinen (2003, 166–168) puhuu kuitenkin myös sen

puolesta, että lapselle on uskallettava sanoa ”ei”. Minäkuvan tukemisessa

lienee siis tärkeää asettaa lapselle rajat, mutta liiallista kieltämistä tulee vält-

tää. Voidaan mahdollisesti ajatella, että liiallinen kieltäminen ei tue lapsen

itsetunnon kehitystä myönteisellä tavalla.

Lisäksi Keltikangas-Järvinen (1994, 132–135) painottaa aikuisen aitoa iloa

lapsen olemisesta, sillä se parantaa lapsen itsetuntoa. Tällöin lapsi itsekin

ymmärtää, että häntä rakastetaan ja hän saa olla oma itsensä. Aineiston mu-

kaan varhaiskasvattajat pitivät tärkeänä, että lapsi kokee olevansa tervetul-

lut ryhmään. Ylipäätään lasten yksilöllisestä huomioimisesta puhuttiin pal-

jon. Yksilöllinen huomioiminen mahdollistaa Keltikangas-Järvisen mainit-

seman aidon kohtaamisen ja ilon.

"Tässä olen minä ja tällainen minä olen"

43

Tuloksissa ilmeni, että minäkuvan tukemisessa on tärkeää huomioida riittä-

vien haasteiden tarjoaminen eritystä tukea tarvitsevalle lapselle. Lisäksi tu-

loksissa korostettiin aikuiselta saadun tuen merkitystä lapsen onnistumisen

kokemusten mahdollistamisessa. Erityisesti tämä ilmenee juuri niissä tilan-

teissa, joissa toiminta on lapselle haastavaa. Cacciatore ym. (2008, 265–

266) toteavatkin, että lapsen on saatava haasteita omana itsenään. Näiden

seikkojen pohjalta voidaan päätellä, että lapsi voi suoriutua haastavastakin

toiminnasta, jos aikuinen on läsnä ja tukee lasta tarvittaessa. Tällöin lapsella

on mahdollisuus oppia uusia taitoja ja kokea onnistumisen iloa.

Opas (2013, 159) painottaa, että pienryhmätoiminnan avulla mahdollistuu

kasvattajien toiminta, havainnointi ja keskustelut jokaisen lapsen kanssa.

Tämä käy ilmi myös tuloksista, joissa nousi esiin pienryhmätoiminnan mah-

dollistava jokaisen lapsen yksilöllinen huomioiminen. Yksilöllistä huomi-

oimista pidettiin tärkeänä erityistä tukea tarvitsevien lasten minäkuvan tu-

kemisessa.

Kalliala (2012, 157–164) mainitsee yhteisöllisyyden kokemuksen ryh-

mässä. Tämän kaltaisella toiminnalla halutaan vahvistaa lasten yhteenkuu-

luvuuden tunnetta sekä harjoitella useita sosiaalisessa elämässä tarvittavia

taitoja aikuisen avustuksella. Kuitenkin Opas (2013, 159) tuo esille näkö-

kulman, että pienryhmässä lapsi saa osakseen enemmän yksilöllistä huo-

miota. Näiden näkökulmien perusteella voidaankin päätellä, että pienryh-

mätoiminta mahdollistaa lapselle sekä ryhmässä toimimisen taitojen har-

joittelun sekä tarvittavan yksilöllisen huomion osana minäkuvan tukemista.

Tulosten mukaan varhaiskasvattajat pyrkivät siis mahdollistamaan lapsille

onnistumisen kokemuksia, tukemaan heidän itsetuntoaan ja arvostamaan jo-

kaisen lapsen mielipiteitä. Tällainen toiminta on Hermansonin (2012) mu-

kaan osa lapsilähtöistä kasvatustapaa. Tämän perusteella voidaan todeta,

että tutkimukseen osallistuneet varhaiskasvattajat toimivat työssään lapsi-

lähtöisesti, vaikka he eivät varsinaisesti lapsilähtöisyydestä terminä puhu-

neet.

Kaskela ja Kekkonen (2006, 44) toteavat, kasvatuskumppanuus tapahtuu

arjessa, usein kasvattajan ja vanhempien välisissä päivittäisissä kohtaami-

sissa. Näissä tilanteissa olisi hyvä huomioida myös lapsen osallistuminen ja

mahdollisuus olla mukana häntä itseään koskevassa keskustelussa. Myös

tässä tutkimuksessa varhaiskasvattajat painottivat kasvatuskumppanuutta

sekä lapsen osallisuuden tärkeyttä näissä kohtaamisissa. Tämä nähtiin mer-

kityksellisenä onnistumisen kokemuksien huomioimisessa. Näin sekä lapsi

että vanhemmat kuulevat, missä lapsi on onnistunut.

Lapsen etu koettiinkin tuloksissa oleelliseksi osaksi kasvatuskumppanuutta.

Lapsen minäkuvan tukemisen yhdeksi merkittäväksi painopisteeksi nähtiin

kasvatuskumppanuus, jossa keskitytään yhteisiin linjauksiin lapsen par-

haaksi. Varhaiskasvatussuunnitelman perusteiden (2005, 31–32) mukaan

lapsen tarpeet ja etu ovatkin niitä lähtökohtia, joihin kasvatuskumppanuu-

den tulisi perustua. Vanhemmat ja kasvattajat jakavat yhdessä vastuun ja

tietämyksen lapsen kasvatuksesta.

"Tässä olen minä ja tällainen minä olen"

44

Aineistosta ilmeni, että vanhempien asennoituminen lapseen koettiin tärke-

äksi minäkuvan tukemisessa. Olisi tärkeää saada vanhemmat näkemään lap-

sensa vahvuudet ja uskomaan tämän kykyihin. Myös Järvinen ym. (2012,

43–44) ovat nähneet keskeiseksi asiaksi minäkuvan muodostumisessa ja tu-

kemisessa vanhempien asennoitumisen lapseen. Erityisesti uskoa oman lap-

sen kykyihin ja taitavuuteen korostettiin. Lisäksi tämä teoria sekä saadut

tulokset korostivat aikuisen oman jaksamisen merkitystä lapsen minäkuvan

tukijana.

Häkän ym. (2014, 285) mukaan varhaiskasvattajien koulutusten painotukset

jakautuvat hoito-, kasvatus- ja opetuspainotusten kesken. Tällä taataan toi-

siaan täydentävät koulutukset ja lapselle mahdollisimman monipuolinen

kasvatus. Lisäksi Helenius ym. (2002, 271–272) korostavat, että varhais-

kasvattajien tulisi työssään hyödyntää muiden ammattilaisten osaamista.

Tällöin syntyy keskusteleva työyhteisö, joka myös vanhempien näkökul-

masta on tärkeää. Myös tässä tutkimuksessa esiintyvässä työyhteisössä py-

ritään tulosten mukaan hyödyntämään paitsi toisten varhaiskasvattajien

myös muiden ammatillisten tahojen moniammatillista osaamista yhteisiin

kasvatustavoitteisiin nojaten.

Kuten Nivala (2008, 10–11) tekstissään toteaa, osallisuus on keskeinen osa

ihmisen hyvinvointia. Sen vahvistaminen edistää muun muassa yksilön per-

soonan kehitystä. Muun muassa Järvinen ym. (2012, 42) kuvaavat minäku-

van olevan persoonallisuuden ydin. Tutkimustuloksissa korostui merkittä-

västi lasten tasavertainen osallistuminen ja sen merkitys lapsen minäkuvan

eli persoonallisuuden kehitykselle. Osallistumisen kautta tuetaan siis lapsen

minäkuvan kehitystä, ja samalla sen voidaan katsoa vaikuttavan lapsen hy-

vinvointiin.

Uusitalon ja Laakson (2005, 53) mukaan varhaiskasvatuksen osallistavat

työtavat vaikuttavat lapsen itsetuntoon. Näin voidaan päätellä myös tässä

tutkimuksessa saadun aineiston pohjalta, jossa lasten tasavertainen osallis-

tuminen näyttäytyi yhtenä merkittävänä tapana tukea lasten minäkuvaa ja

itsetuntoa.

Erilaisuus mainittiin aineistossa monta kertaa. Lasten keskinäinen erilaisuus

huomioidaan tulosten mukaan siten, että siitä tehdään mahdollisimman ar-

kinen ja tavallinen asia. Yksilöiden erilaisuutta ei tuoda esiin, mutta sitä kä-

sitellään, jos lapset sitä ihmettelevät. Mahdolliseen kiusaamiseen varhais-

kasvattajat puuttuvat heti.

Aineistossa tuli selvästi esiin näkökulma, että jokaisella lapsella on tarvetta

harjoitella jotakin. Myös ne lapset, joilla ei ole erityisen tuen tarvetta, tar-

vitsevat harjoitusta ja apua arjessaan. Se, että myös erityistä tukea tarvitse-

vat lapset toimivat auttajan roolissa, osoittanee, ettei heitä pidetä eriarvoi-

sessa asemassa toisiin lapsiin nähden.

Heinämäki (2004, 49) toteaa, että erityisyys on varhaiskasvatuksessa osa

arkea, ja lisäksi se on osa yhteiskuntaa. Tällainen näkökulma voidaan nähdä

myös tutkimuksen tuloksissa. Aineistosta kumpusi ajatus siitä, ettei erityistä

"Tässä olen minä ja tällainen minä olen"

45

tukea tarvitsevien lasten erilaisuutta pidetä esillä, vaan erilaisuus koskee jo-

kaista ja se on hyvä asia. Varhaiskasvattajat korostivat erilaisuutta tavalli-

sena ja arkisena asiana, jollaisena se pyritään tuomaan myös lapsille.

Yksi tapa huomioida lasten erilaisuus on varhaiskasvattajien mukaan erilai-

suuden käsitteleminen lasten kanssa. Erilaisuudesta puhutaan, jos lapset itse

tuovat sen esille tai ihmettelevät toisen lapsen erilaisuutta. Lapsille kerro-

taan, että jokainen on erilainen ja jokainen harjoittelee jotakin. Varhaiskas-

vatus voikin Heinämäen (2004, 15) mukaan tukea lasten erilaisuuden hy-

väksymistä.

Varhaiskasvattajat nimesivät useita keinoja erityistä tukea tarvitsevien las-

ten minäkuvan tukemiseksi. Myös erilaisuuden huomioimiseen ja käsittele-

miseen nimettiin erilaisia keinoja. Haastavaksi koettiin kuitenkin tilanteet,

joissa lapsi itse huomaa oman erilaisuutensa. Varhaiskasvattajat pohtivat,

että tällaisissa tilanteissa lapsen itsetunnon tukeminen voi olla haastavaa.

Lummelahti (2004, 34) toteaakin, että erityistä tukea tarvitseva lapsi saattaa

kokea itsensä erilaiseksi, ja tällainen tunne saattaa vaikuttaa myös lapsen

minäkuvaan ja itsetuntoon. Lummelahti korostaa kuitenkin, että lapsi voi

tällöin arvioida itseään myös epärealistisesti jonkun ominaisuutensa vuoksi.

Tällaisissa tilanteissa lienee tärkeää kertoa lapselle myös hänen vahvuuk-

sistaan ja onnistumisistaan, jotta hänen itsetuntonsa ei muotoutuisi ainoas-

taan tuen tarpeidensa perusteella.

Tulosten mukaan erilaisuuden huomioimiseen ja kohtaamiseen pyritään

päiväkodissa vaikuttamaan myös mahdolliseen kiusaamiseen puuttumalla.

Repo (2013, 34–41) on todennut, että lapsi ei voi harjoitella kiusaamisen

kohtaamista, vaan tarvitsee siihen aikuisen mallin. Aikuisen tehtävänä on-

kin puuttua kiusaamiseen sekä ohjata lapsen kehitystä oikeaan suuntaan.

Aineistosta kävi ilmi, että kiusaamiseen pyritään puuttumaan välittömästi,

ja kiusaajalle sanoitetaan toiminnan vääryys. Tällä halutaan ohjata lasta oi-

keaan suuntaan ja pois kiusaajan roolista. Aineistosta nousi vahvasti esiin

myös se, että lapsille kerrotaan jokaisen olevan erilainen. Tällaisen sanoit-

tamisen kautta lapsille pyritään opettamaan erilaisuuden hyväksymistä.

Myös Kirves ja Stoor-Grenner (2010, 35) korostavat aikuisen tehtävää lap-

sen moraalin kehityksen opettajana ja seuraajana. Jo varhaiskasvatuksessa

voidaan alkaa opetella moraalisia ja eettisiä arvoja. Tällaisten taitojen opet-

telu edistää kiusaamisen vastaista työtä ja pyrkii vähentämään kiusaamisen

esiintymistä.

Tässä opinnäytetyössä esille tulleet kehittämiskohteet liittyvät pitkälti jo

olemassa oleviin toimintatapoihin ja käytäntöihin. Kehittämisideat eivät si-

sältäneet varsinaisesti suuria muutoksia, mutta monessa kohtaa kehittämis-

idean toteuttamisen esteeksi nähtiin aikaresurssien haasteellisuus. Tulosten

perusteella voidaan olettaa, että tutkimukseen osallistuneet varhaiskasvatta-

jat varmasti kehittäisivät minäkuvaa tukevaa toimintaa, jos päiväkodin ai-

karesurssit sen sallisivat.

"Tässä olen minä ja tällainen minä olen"

46

Tämän opinnäytetyön tulosten lisäksi myös Mäntylän ja Norrgärdin (2009)

opinnäytetyön yhtenä tutkimustuloksena oli päiväkodin ajan rajallisuus. He

tutkivat opinnäytetyössään muun muassa päiväkodin resursseja erityistä tu-

kea tarvitsevien lasten tukemisessa tänä päivänä, ja yksi tähän liittyvä tulos

oli se, että aikaa on liian vähän. Voidaankin olettaa, että ajanpuute lienee

nykyään haasteena useissa päiväkodeissa.

Aineiston perusteella voitaneen kaiken kaikkiaan todeta, että kyseisessä

päiväkodissa erityistä tukea tarvitsevien lasten minäkuvan kehitystä tuetaan

monin eri tavoin. Myös lasten erilaisuus huomioidaan minäkuvaa tukevassa

toiminnassa useasta näkökulmasta. Erilaisuus on tavallinen asia, eikä se

liity vain erityistä tukea tarvitseviin lapsiin. Aineiston perusteella minäku-

van kehitystä tukevaa toimintaa halutaan kehittää ja ideoita sen toteuttami-

selle on olemassa. Kuitenkin ajan rajallisuus lienee esteenä monien kehittä-

misideoiden toteuttamiselle.

10 POHDINTA

Tässä luvussa pohdimme opinnäytetyötämme kokonaisuutena: Kuvai-

lemme opinnäytetyöprosessia ja kerromme työn etenemisestä ja aikataulu-

tuksesta. Pohdimme myös tutkimusta ja sen tuloksia sekä esittelemme opin-

näytetystämme heränneitä jatkotutkimusehdotuksia. Lopuksi esittelemme

pohdintaamme koskien omaa ammatillista kasvuamme opinnäytetyön

myötä.

10.1 Opinnäytetyöprosessi

Aloitimme opinnäytetyön tekemisen syksyllä 2014. Erityistä tukea tarvitse-

vien lasten valikoituminen tutkimuksen kohderyhmäksi oli alusta asti sel-

vää. Ideoita syntyi paljon, mutta lopullinen aihe selkeytyi melko nopeasti.

Olimme kaikki innostuneita ja kiinnostuneita aiheestamme koko opinnäy-

tetyöprosessin ajan. Kiinnostus aiheeseen kasvoi entisestään mitä enemmän

aiheeseen syvennyimme. Lisäksi saimme hyvän ja kattavan aineiston,

minkä vuoksi motivaatio pysyi yllä koko prosessin ajan. Aiempi kokemuk-

semme varhaiskasvatuksesta sekä erityistä tukea tarvitsevien henkilöiden

kanssa toimimisesta innoitti meitä paneutumaan tähän aiheeseen.

Jo opinnäytetyön alkuvaiheessa päätimme yksimielisesti toteuttaa opinnäy-

tetyön juuri tällä kokoonpanolla. Tiesimme, että yhteistyömme tulisi toimi-

maan, sillä olemme tehneet kurssien oppimistehtäviä ja -raportteja yhdessä.

Olemme kaikki erilaisia kirjoittajia, mutta tyylimme sopivat hyvin yhteen,

ja jokaiselle löytyi oma rooli työn tekemisessä. Yhteistyömme sujui hyvin,

ja työskentelyämme tukivat yhteiset tavoitteet koskien opinnäytetyötämme.

Kirjoitimme paljon yhdessä, mutta työskentely onnistui myös itsenäisesti.

Tämä nopeutti työskentelyä erityisesti alussa, kun keräsimme tarvittavaa

teoriaa tutkimusta varten. Myös opinnäytetyöprosessin lopussa pystyimme

kirjoittamaan itsenäisesti ja pyrimme hyödyntämään toistemme vahvuuksia

ja erilaisia työskentelytapoja.

"Tässä olen minä ja tällainen minä olen"

47

Yhteistyökumppani työelämän puolelta löytyi melko helposti. Kontakti päi-

väkotiin luotiin yhden tekijän aiemmin suoritetun työharjoittelun pohjalta.

Harjoittelun sekä työelämästä ilmenneen kiinnostuksen perusteella yhteis-

työ muotoutui luontevasti. Tutkimukseen osallistuminen pohjautui vapaa-

ehtoisuuteen, ja päiväkodin arjen ja aikataulujen puitteissa tutkimukseen

osallistui viisi (5) päiväkodin työntekijää.

10.2 Tutkimuksen pohdinta ja jatkotutkimusehdotukset

Tutkimuksen kannalta oleellista lähdemateriaalia löytyi melko kattavasti.

Etenkin minäkuvaa, varhaiskasvatusta sekä erityisen tuen tarvetta koskevaa

kirjallisuutta ja lähdemateriaalia oli helposti saatavilla. Näiden pohjalta teo-

riatausta opinnäytetyöllemme rakentui vaivattomasti.

Erilaisuuden hyväksyminen ja kohtaaminen on tärkeä osa lasten moraali-

kasvatusta. Näistä aiheista löytyi kuitenkin melko vähän kirjallisuutta, mikä

oli mielestämme hyvin yllättävää. Useimmat lähteet käsittelevät erilaisuu-

den hyväksymistä esimerkiksi monikulttuurisuuden ja rasisminvastaisuu-

den näkökulmasta, mutta laajempaa erilaisuuden hyväksymistä käsitellään

vain harvoissa löytämissämme lähteissä.

Teoriaosuuteen liittyi myös muita pieniä haasteita. Esimerkiksi minäkuvan

rajaaminen ja ymmärrettävyys koettiin haasteelliseksi monien alakäsittei-

den ja laajuutensa vuoksi. Arkikielessä minäkuvasta puhutaan yleensä itse-

tuntona, minkä vuoksi se korostui myös opinnäytetyömme aineistossa. Li-

säksi koimme haasteeksi teoriaa muodostaessamme sen, että teoria linkittyy

nimenomaan erityistä tukea tarvitseviin lapsiin kohderyhmänä.

Halusimme kuitenkin valita aiheeksi minäkuvan kehityksen tukemisen,

sillä se on yläkäsite, joka pitää sisällään sekä itsetunnon että identiteetin

käsitteet. Koimme tärkeäksi lähteä tarkastelemaan aihetta kokonaisvaltai-

sesti, eikä vain pientä osaa siitä. Lisäksi arvelimme saavamme kattavam-

man aineiston ottamalla käsiteltäväksi koko minäkuvan käsitteen.

Positiivisesti yllätyimme haastateltavilta saamiemme vastausten laajuu-

desta. Haastattelut kestivät odotettua kauemmin, ja keskustelua myös syntyi

melko helposti. Huomasimme, että aiheesta on selvästi sanottavaa ja tarve

puhua. Pohdimme, olisiko kyseistä aihetta kenties tarve käsitellä enemmän

osana varhaiskasvatusta. Mielestämme minäkuvan tukeminen on kuitenkin

keskeisessä roolissa paitsi erityistä tukea tarvitsevien lasten kohdalla, myös

ylipäätään nyky-yhteiskunnassamme, jossa yksilöllisyyttä korostetaan pal-

jon.

Tutkimuksen tulokset eivät sinänsä yllättäneet meitä, mutta mielestämme

tuloksissa ilmeni monia ajatuksia herättäviä seikkoja. Esimerkiksi ajan ra-

jallisuus minäkuvaa tukevan toiminnan kehittämisessä puhutteli meitä pal-

jon. Tällä hetkellä aihe on hyvinkin ajankohtainen, sillä tämän hetkiset uu-

distus- ja säästökeskustelut koskevat myös varhaiskasvatusta. Pinnalla on

ollut keskustelua ryhmäkoon suurentamisesta sekä päivähoito-oikeuden ra-

joittamisesta. Nämä vaikuttanevat lisääntyvästi ajan rajallisuuteen liittyviin

haasteisiin. Mieleemme herää kysymys: Kuinka hyvin lasten yksilöllinen

"Tässä olen minä ja tällainen minä olen"

48

huomioiminen ja tuen tarpeisiin vastaaminen tulisi näiden uudistusten

myötä toteutumaan?

Hallitus antoi 22.10.2015 eduskunnalle esityksen varhaiskasvatukseen teh-

täviä leikkauksia koskien ja hyväksyi asetusmuutoksen. Tämä lakia ja ase-

tusta koskeva muutos tulee voimaan 1. elokuuta 2016. (Varhaiskasvatusla-

kia ja päivähoitoasetusta muutetaan 2015.)

Mannerheimin Lastensuojeluliiton puheenjohtaja Linnea Karlsson mainit-

see blogissaan (Karlsson 2015), että varhaiskasvatusta ei tulisi nähdä me-

noeränä, vaan ennemminkin investointina tulevaisuuteen. Ryhmäkoon suu-

reneminen sekä päivähoito-oikeuden muuttamisen myötä ilmenevä vaihtu-

vuus ryhmän kokoonpanossa ovat yhdistettynä haitallisia päivähoidon laa-

dun takaamiseksi. Haitat kohdentuisivat erityisesti lapsiin, joiden kehityk-

sessä on jo valmiiksi joitakin riskitekijöitä. Uudistusten myötä vaarana on,

että lasten eriarvoisuus kasvaa.

Myös johtava asiantuntija Esa Iivonen tuo blogissaan (Iivonen 2015) esille

tulevien varhaiskasvatuksen leikkauksien vaikutukset. Iivosen mukaan

lapsi- ja perhepalveluihin kohdentuvat muutokset kohdistuvat peruspalve-

luihin, ja keskustelua herättääkin lasten edun toteutuminen kaiken talouteen

keskittyneen ajattelun keskellä. Hallituksen päättämän asetusmuutoksen

seurauksena päiväkodin henkilökunnan määrä suhteessa lapsilukuun vähe-

nee ja ryhmäkoot suurenevat. Tämän seurauksena mahdollisuudet lasten

yksilölliseen huomioimiseen ja lapsiryhmän tarpeiden huomioimiseen heik-

kenevät. Päiväkodin kaltaiset universaalit, kaikille lapsille ja lapsiperheille

tarkoitetut palvelut ovat Iivosen mukaan tärkeä osa lasten hyvinvoinnin ra-

kentamista ja niistä tulisi pitää huolta.

Toivomme, että tämä opinnäytetyö herättäisi ajatuksia ja keskustelua luki-

joissa sekä varhaiskasvatuksen puolella. Elättelemme toivoa, josko varhais-

kasvatuksen kehittämisessä otettaisiin huomioon erityistä tukea tarvitsevien

lasten minäkuvan kehityksen tukemisen näkökulma. Emmehän unohda, että

erilaisuus on voimavara.

Opinnäytetyön tutkimuksen kautta syntyi muutamia ideoita jatkotutkimus-

aiheiksi. Tässä työssä keskeisen aineiston muodostivat varhaiskasvattajien

vastaukset ennalta laadittuihin kysymyksiin koskien erityitä tukea tarvitse-

vien lasten minäkuvan kehityksen tukemista. Pidämme tärkeänä, että jat-

kossa tutkittaisiin minäkuvan kehityksen tukemista myös tavallisessa päi-

väkotiryhmässä. Lisäksi tutkimusaiheena voisi olla edellä mainittujen tut-

kimustulosten vertailu.

Yksi tutkimuskohde voisi mahdollisesti olla myös eri tuen tarpeen omaa-

vien lasten minäkuvan kehityksen tukeminen. Esimerkiksi liikuntarajoit-

teisten tai kielellisen kehityksen viivästymän omaavien lasten minäkuvan

kehityksen tukemista olisi mielenkiintoinen tutkimusaihe. Eri tuen tarpei-

den omaavien lasten minäkuvan kehityksen tukemista voisi myös vertailla

keskenään joissain tutkimuksissa.

"Tässä olen minä ja tällainen minä olen"

49

Ajankohtaisena aiheena näemme myös tutkimuksen, jossa selvitettäisiin so-

siaalisen median vaikutusta lapsen itsetunnon kehitykseen. Tässä voisi huo-

mioida lapsiin kohdistuvan mainonnan ja niiden ajoittaisen epärealistisen

kuvan vaikutusta.

10.3 Onnistumiset ja ammatillinen kasvu

Opinnäytetyöprosessin aikana olemme huomanneet kasvaneemme amma-

tillisesti haasteiden ja uusien oivalluksien kautta. Opinnäytetyöprosessi

vahvisti aiemmin opittua ja tarjosi meille myös uudenlaisia kokemuksia.

Koimme, että opinnäytetyön tekeminen ryhmässä syvensi tiimityöosaamis-

tamme. Sitoutuminen pidempiaikaiseen prosessiin ja yhteisiin tavoitteisiin

on valmistanut meitä varmasti myös tulevaa työelämää ajatellen. Pääsimme

myös kokemaan uutta muun muassa tutkimuksessa tehtyjen haastattelujen

kautta. Haastattelijan roolissa toimiminen tarjosi meille uudenlaisen koke-

muksen yhteistyöstä työelämän kanssa. Opimme myös analysoimaan laajaa

aineistoa ja löytämään keskeiset asiakokonaisuudet.

Olemme kasvaneet ammatillisesti myös onnistumisten kautta. Opinnäyte-

työmme säilyi koko prosessin ajan mielenkiintoisena, ja olimme kaikki in-

nostuneita ja motivoituneita hyvän aihevalinnan vuoksi. Eteen tulleet haas-

teetkin kääntyivät lopulta onnistumisiksi. Keskeisimpinä oivalluksinamme

pidämme esimerkiksi opinnäytetyön aiheen moninaisuutta. Yllätyimme,

kuinka monet eri asiat ovat yhteydessä minäkuvan kehityksen tukemiseen.

Lisäksi huomasimme, että aihe on puhutteleva. Mielestämme aiheen tulisi-

kin olla keskeisessä roolissa varhaiskasvatuksessa.

Opinnäytetyö kokonaisuutena vahvisti myös kaikkien meidän alavalin-

taamme. Työskentely antoi meille varmuutta ja asennoitumista opiskelijan

roolista kohti työelämää. Nyt koemme olevamme astetta valmiimpia sosi-

aalialan ammattilaisia.

Tutkimuksen aihetta pohtiessamme pidimme myös tärkeänä näkökulmana

sosiaalipedagogista ajattelumallia. Pyrimme pitämään sosiaalipedagogisen

työskentelyotteen toimintamme lähtökohtana muun muassa korostamalla

osallistamisen tärkeyttä.

Kaiken kaikkiaan pidämme opinnäytetyömme aihetta erittäin tärkeänä. Eri-

tyistä tukea tarvitsevien lasten kanssa tehtävässä työssä koemme tärkeäksi

lasten aidon kohtaamisen. Lasta ei tulisi nähdä vain hänen tuen tarpeistaan

käsin, vaan kohdata lapsi persoonana ja kokonaisuutena. Tuen tarpeita ei

tulisi ensisijaisesti nähdä rajoitteina, vaan mahdollisina voimavaroina ja

vahvuuksien esille tuojana. Mielestämme jokainen lapsi on erityinen, mutta

jotkut vain tarvitsevat hieman enemmän tukea.

"Tässä olen minä ja tällainen minä olen"

50

LÄHTEET

Adenius-Jokivuori, M. 2004. Kielen ja kommunikaation kehityksen tuke-

minen. Teoksessa Pihlaja, P. & Viitala, R. (toim.) Erityiskasvatus varhais-

lapsuudessa. 1.–2. painos. 2005. Helsinki: WSOY, 194–213.

Aho, S. 1996. Lapsen minäkäsitys ja itsetunto. Helsinki: Edita.

Aho, S. & Heino, S. 2000. Itsetunnon vahventaminen päiväkodissa. Turun

yliopiston opettajankoulutuslaitos. Turun yliopiston kasvatustieteiden tie-

dekunnan julkaisusarja A: 191.

Aro, T., Järviluoma, E., Mäntylä, M., Mäntynen, H., Määttä, S. & Paana-

nen, M. 2014. Kummi 11. Arviointi-, opetus- ja kuntoutusmateriaaleja. Op-

pilaan minäkuva ja luottamus omiin kykyihin. Jyväskylä: Niilo Mäki Insti-

tuutti.

Bourne, E.J. 2000. Vapaaksi ahdistuksesta. Työkirja paniikista ja peloista

kärsiville. Helsinki: Rikurex kustannus.

Cacciatore, R., Korteniemi-Poikela, E. & Huovinen, M. 2008. Miten tuen

lapsen ja nuoren itsetuntoa. Helsinki: WSOY.

Eskola, J. & Suoranta J. 2005. Johdatus laadulliseen tutkimukseen. 7. p.

Tampere: Vastapaino.

Haajanen, K. 2011. Lapsen itsetunnon tukemisen keinot päiväkodissa. Hen-

kilökunnan näkemyksiä ja hyviä käytäntöjä. Kemi-Tornion ammattikorkea-

koulu. Sosiaaliala. Opinnäytetyö.

Hautala, K. 2011. Erityisyys päiväkodissa. Erityistuen tarpeessa olevien las-

ten tukeminen päiväkodissa ja varhaiskasvattajien osaaminen erityistuen

tarpeessa olevien lasten tukemisessa. Seinäjoen ammattikorkeakoulu. Sosi-

aaliala. Opinnäytetyö.

Heinonen, H. & Kuikka, M. Lapsen oikeuksien toteutuminen nyky-yhteis-

kunnassa. Te-oksessa, Marjanen, P., Marttila, M. & Varsa, M. (toim.) Pien-

ten piirissä. Yhteisöllisyyden merkitys lasten hyvinvoinnille. Jyväskylä:

PS-kustannus, 197–228.

Heinämäki, L. 2004. Erityinen tuki varhaiskasvatuksessa. Jyväskylä: Gum-

merrus Kirjapaino Oy.

Helenius, A., Karila, K., Munter, H., Mäntynen, P. & Siren-Tiusanen, H.

2002. Pienet päivähoidossa. Alle kolmivuotiaiden lasten varhaiskasvatuk-

sen perusteita. Porvoo: WS Bookwell Oy.

Hermanson, E. 2012. Lapsilähtöinen kasvatus ja curling-vanhemmuus. Ter-

veyskirjasto. Viitattu 11.11.2014.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=kot00301

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=kot00301

"Tässä olen minä ja tällainen minä olen"

51

Hermanson, E. 2007a. Neurologisten ongelmien seurannat. Terveyskirjasto.

Viitattu 4.11.2015.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?.p_artikkeli=kot00606

Hermanson, E. 2007b. Lapsiperheen oma kirja. Terveys syntymästä kou-

luikään. Helsinki: Duodecim.

Hirsijärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Teemahaastattelun

teoria ja käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15. uud. p.

Helsinki: Tammi.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2000. Tutki ja kirjoita. Helsinki:

Tammi.

Huilla, M. & Isokoski, S. 2013. Lapsen tunnetaitojen ja itsetunnon vahvis-

taminen esi- ja alkuopetuksessa. Jyväskylän yliopisto. Opettajankoulutus-

laitos. Pro gradu -tutkielma.

Häkkä, A., Kuokkanen, H. & Virolainen, A. 2014. Lapsen parhaaksi. Lä-

hihoitaja varhaiskasvattajana. Porvoo: WS Bookwell Oy.

Hämäläinen, J. & Kurki, L. 1997. Sosiaalipedagogiikka. Helsinki: WSOY

Identiteetti, minäkuva ja itsetunto. 2014. Verneri.net. Viitattu 12.11.2014.

http://verneri.net/yleis/identiteetti-minakuva-ja-itsetunto

Iivonen, E. 2015.Varhaiskasvatuksesta leikataan, vaikka peruspalveluja piti

vahvistaa. MLL-blogi. Julkaistu 23.10.2015. Viitattu 4.11.2015.

http://www.mll.fi/blogi/?x16855855=w27206292

Ikonen, O. 2009. Samanlaisuuden tavoittelusta erilaisuuden kohtaamiseen.

Teoksessa Ikonen, O. & Krogerus, A. (toim.) Ainutkertainen oppija. Erilai-

suuden ymmärtäminen ja kohtaaminen. Porvoo: WS Bookwell Oy, 12–17.

Jokiaho, E. 2001. Esi- ja alkuopetusikäisten lasten minäkuvia. Päämääränä

hyvä itsetunto: lapset arvioivat itseään, opettaja tukee arviointia. Jyväsky-

län yliopisto. Opettajankoulutuslaitos. Pro gradu -tutkielma.

Järvinen, M. Laine, A. & Hellman-Suominen, K. 2012. Varhaiskasvatusta

ammattitaidolla. Helsinki: Kirjapaja.

Kaipio, K. 2000. Päivähoito kasvatusyhteisönä ja sen johtaminen. Teokses-

sa Tamminen, M. (toim.) Yhteisö kasvattaa. Päivähoito oppimis- ja kasva-

tusyhteisönä. Helsinki: Tammi, 93–127.

Kalland, M. 2013. Otetaan muut huomioon. Reilusti ryhmässä. Harjoitte-

lemalla sosiaalisten taitojen taitureiksi. Mannerheimin lastensuojeluliitto.

Viitattu: 21.10.2015.

"Tässä olen minä ja tällainen minä olen"

52

http://mll-fi-bin.di-

recto.fi/@Bin/dd5d081a174d009c53288d1b996a1622/1445427238/appli-

cation/pdf/24230585/muumi-vihko%20pk.pdf

Kalliala, M. 2012. Lapsuus hoidossa? Aikuisten päätökset ja lasten koke-

mukset päivähoidossa. Helsinki: Gaudeamus.

Kalliala, M. 2011. Kato mua! Kohtaako aikuinen lapsen päiväkodissa? Hel-

sinki: Gaudeamus.

Kannustava kasvatus kannattaa. 2009. Vanhemmuus. Yle. Viitattu

29.9.2015.

http://yle.fi/aihe/artikkeli/2009/10/15/kannustava-kasvatus-kannattaa

Karlsson, L. 2015. Varhaiskasvatuksesta säästäminen tulee kalliiksi. MLL-

blogi. Julkaistu 19.10.2015. Viitattu 21.10.2015.

www.mll.fi/blogi/?x16855855=w27173473

Kaskela, M. & Kekkonen, M. 2006. Kasvatuskumppanuus kannattelee las-

ta. Opas varhaiskasvatuksen kehittämiseen. Jyväskylä: Gummerus Kirja-

paino Oy.

Keltikangas-Järvinen, L. 2003. Hyvä itsetunto. Helsinki: WSOY

Keltikangas-Järvinen, L. 1994. Hyvä itsetunto. Helsinki: WSOY

Kiilakoski, T. 2007. Lapset ja nuoret kuntalaisina. Teoksessa Gretschel, A.

& Kiilakoski, T. (toim.) Lasten ja nuorten kunta. Helsinki: Hakapaino Oy,

9–19.

Kirves, L. & Stoor-Grenner, M. 2010. Kiusaavatko pienetkin lapset? Vaa-

sa: Fram.

Koivula, M. 2013. Yhteisöllisyyden rakentuminen päiväkodin arjessa. Te-

oksessa, Marjanen, P., Marttila, M. & Varsa, M. (toim.) Pienten piirissä.

Yhteisöllisyyden merkitys lasten hyvinvoinnille. Jyväskylä: PS-kustannus,

19-46.

Koivula, M. 2010. Lasten yhteisöllisyys ja yhteisöllinen oppiminen päivä-

kodissa. Jyväskylä: Jyväskylä University Printing House.

Korhonen, T. 2004. Lapsen neuropsykologinen kehitys. Teoksessa Pihlaja,

P. & Viitala, R. (toim.) Erityiskasvatus varhaislapsuudessa. 1.–2. painos.

2005. Helsinki: WSOY, 42–59.

Kumpulainen, K., Krokfors, L., Lipponen, L., Tissari, V, Hilppö, J. & Ra-

jala, A. 2010. Oppimisen sillat. Kohti osallistavia oppimisympäristöjä. Hel-

sinki: Yliopistopaino.

"Tässä olen minä ja tällainen minä olen"

53

Kuninkaanniemi, S. 2011. Lapsen itsetunnon vahvistaminen esiopetukses-

sa. Kahden esiopetuksen työntekijän kokemuksia lapsen itsetunnon vahvis-

tamisesta. Kemi-Tornion ammattikorkeakoulu. Sosiaaliala. Opinnäytetyö.

Lapsen itsetunnon tukeminen. n.d. Mannerheimin lastensuojeluliitto. Van-

hempainnetti. Viitattu 10.12.2014.

http://www.mll.fi/vanhempainnetti/tietokulma/vanhemmuus_ja_kasva-

tus/lapsen_itsetunnon_tukeminen/

Leino, M. 2006. Koulun kautta kansalaiseksi - kollektivismin ja individua-

lismin ristiriita. Teoksessa Kurki, L. & Nivala, E. (toim.) Hyvä ihminen ja

kunnon kansalainen. Johdatus kansalaisuuden sosiaalipedagogiikkaan.

Tampere: Tampere University Press, 193–246.

Lipponen, L., Kumpulainen, K. & Hilppö, J. 2013. Haluan, voin ja osaan.

Lasten toimijuuden rakentuminen päiväkodissa. Teoksessa Karila, K. &

Lipponen, L. (toim.) Varhaiskasvatuksen pedagogiikka. Tampere: Vasta-

paino, 159–175.

Lummelahti, L. 2004. Tavoitteena vahva itsetunto. Teoksessa Pihlaja, P. &

Viitala, R. Erityiskasvatus varhaislapsuudessa. 1.–2. painos. 2005. Hel-

sinki: WSOY, 34–41.

Mattila, A. 2013. Lastentarhanopettajan valmiudet integroidun lapsen tu-

kemisessa. Jyväskylän yliopisto. Kasvatustieteiden laitos. Varhaiskasvatus-

tieteen kandidaatin tutkielma.

Mäkelä, J. 2009. Lapsen kehityksen tukeminen hänen kehitysympäristös-

sään. Teoksessa Ikonen, O. & Krogerus, A. (toim.) Ainutkertainen oppija.

Erilaisuuden ymmärtäminen ja kohtaaminen. Porvoo: WS Bookwell Oy, 7–

9.

Mäntylä, M. & Norrgärd, E-L. 2009. Erityistä tukea tarvitsevan lapsen tu-

en tarve integroidussa päiväkotiryhmässä. Vaasan ammattikorkeakoulu.

Sosiaali- ja terveysala. Opinnäytetyö.

Neitola, M. 2013. Vertaissuhteiden merkitys ja muotoutuminen kasvuyh-

teisöissä. Teoksessa Marjanen, P., Marttila, M. & Varsa, M. (toim.) Pienten

piirissä. Yhteisöllisyyden merkitys lasten hyvinvoinnille. Jyväskylä: PS-

kustannus, 99–140.

Nivala, E. 2008. Syrjäytymisestä osallisuuteen. Teoksessa Hämäläinen, J.

(toim.) Sosiaalipedagoginen aikakauskirja. Vuosikirja 2008. Pori: Suomen

sosiaalipedagoginen seura ry.

Opas, M. 2013. Yhteisöllinen kasvattajatiimi. Teoksessa Marjanen, P.,

Marttila, M. & Varsa, M. (toim.) Pienten piirissä. Yhteisöllisyyden merki-

tys lasten hyvinvoinnille. Jyväskylä: PS-kustannus, 141–160.

Peltonen, H. 2004. Kasvattajana sosiaali- ja terveysalan ammateissa. Hel-

sinki: Tammi.

"Tässä olen minä ja tällainen minä olen"

54

Pihlaja, P. 2004. Varhaisvuosien erityiskasvatuksen rakenteelliset ja ideo-

logiset perusteet. Teoksessa Pihlaja, P. & Viitala, R. (toim.) Erityiskasvatus

varhaislapsuudessa. 1.–2. painos. 2005. Helsinki: WSOY, 112–130.

Pohjolan lapset- varhainen tuki lapsille ja vanhemmille. "Varhainen tuki

perheille" hankkeen- tulokset. 2012. Marklund, K. & Simic, N. (toim.) Vii-

tattu 22.10.2015

http://www.nordicwelfare.org/PageFiles/11042/5FI.pdf

Puolimatka, T. 2004. Kasvatus, arvot ja tunteet. Helsinki: Tammi.

Repo, L. 2013. Pienet lapset ja kiusaamisen ehkäisy. Jyväskylä: PS-

kustannus.

Sosiaalipedagogiikka 2015. Sosiaalipedagogiikka. Viitattu 19.8.2015.

http://www.sosiaalipedagogiikka.fi/sosiaalipedagogiikka/

Särkelä-Kukko, M. 2014. Osallisuuden eriarvoisuus ja eriarvoistuminen.

Teoksessa Jämsén, A. & Pyykkönen, A. (toim.) Osallisuuden jäljillä. Saari-

järvi: Pohjois-Karjalan Sosiaaliturvayhdistys ry, 34–50. Viitattu

20.10.2015.

http://www.jelli.fi/lataukset/2014/05/oSallisuuden-

j%C3%A4ljill%C3%A4-verkkoversio-pakattuna-16052014.pdf

Tiensuu, J. n.d. Erilaisuus on rikkaus. Kasvunportti. Viitattu 21.10.2015

http://www.kasvunportti.com/index.php/varhaiserityiskasvatus/7-

asenne/249-erilaisuus-on-rikkaus

Uusitalo, I. & Laakso, T. 2005. "Sit tääl on sellainen lohikäärme, millä voi

ratsastaa..." Lapset elinympäristönsä kehittäjinä. Teoksessa Parkkinen, T. &

Keskinen, S. (toim.) Lapsen sosiaalisen kehityksen moninaisuus. Turku:

Turun ammattikorkeakoulu, 43–55.

Varhaiskasvatus 2011. Tornion ETU-info. Peda.net. Viitattu 21.10.2015

http://www.peda.net/veraja/etuinfo/varhaiskasvatus

Varhaiskasvatuslakia ja päivähoitoasetusta muutetaan. 2015. Opetus- ja

kulttuuriministeriö. Julkaistu 22.10.2015. Viitattu 4.11.2015.

http://minedu.fi/OPM/Tiedotteet/2015/10/vaka.html

Varhaiskasvatussuunnitelman perusteet. 2005. Helsinki: Stakes. Viitattu

10.11.2014.

http://www.thl.fi/thl-client/pdfs/7eef5448-e8a3-4887-ab97-19719ea74066

YK:n lapsen oikeuksien yleissopimus. 20.11.1989. Viitattu 20.9.2015.

www.lskl.fi/files/206/LOS_sopimus.pdf

"Tässä olen minä ja tällainen minä olen"

Liite 1

SAATEKIRJE

Laatijat Saatekirje
Laura Hallamaa 24.11.2014
Jemina Hautamäki
Miranna Venäläinen

Arvoisat päiväkodin työntekijät!

Olemme sosiaalialan opiskelijoita Hämeen ammattikorkeakou-
lusta, ja teemme opinnäytetyötä aiheesta erityistä tukea tarvitse-
van lapsen minäkuvan kehityksen tukeminen päiväkodissa. Lähes-
tymme teitä tällä kyselylomakkeella toivoen, että vastaatte laati-
miimme avoimiin kysymyksiin. Vastauksenne ovat erittäin tär-
keitä tutkimuksen kannalta.

Vastauksenne käsitellään luottamuksellisesti ja nimettöminä. Toi-
vomme kuitenkin, että mainitsette päiväkotiryhmän, jossa työs-
kentelette. Lopullisessa opinnäytetyössämme sekä päiväkodin
että ryhmien nimet jäävät mainitsematta.

Huomaattehan, että tutkimme opinnäytetyössämme ainoastaan
erityistä tukea tarvitsevien lasten minäkuvan kehitystä. Pidätte-
hän tämän näkökulman mielessänne vastatessanne kysymyk-
siimme.

Kyselylomakkeen palauttaminen

Toivomme, että olette vastanneet _________ mennessä. Tu-
lemme tällöin noutamaan kyselylomakkeet päiväkodilta.

Kiitokset arvokkaista vastauksistanne!

Terveisin,

Laura Hallamaa, Jemina Hautamäki & Miranna Venäläinen

Sosiaaliala, Hämeen ammattikorkeakoulu

"Tässä olen minä ja tällainen minä olen"

 Liite 2

KYSELYLOMAKE

Erityistä tukea tarvitsevan lapsen minäkuvan kehityksen tukeminen päiväko-

dissa

Ohje: Vastaa avoimiin kysymyksiin niille tarkoitetuille viivoille. Jos vastauksesi on pidempi, voit

jatkaa vastaustasi kääntöpuolelle. Muista tällöin merkitä kysymyksen numero vastauksesi

eteen.

Päiväkotiryhmä: ______________________________

1. Minkälaisin toimin ryhmässänne tuetaan erityistä tukea tarvitsevien lasten tasapainoi-

sen minäkuvan (=itsetunto, identiteetti) kehitystä?

2. Miten käyttämänne toimintatavat ovat mielestänne tähän asti toteutuneet käytän-

nössä ryhmässänne?

3. Miten erityistä tukea tarvitsevien lasten minäkuvan tukemista voisi ryhmässänne ke-

hittää?

Kiitos vastauksistanne!

"Tässä olen minä ja tällainen minä olen"

 Liite 3

HAASTATTELURUNKO

KYSYMYSLOMAKKEISTA NOUSSEITA KYSYMYKSIÄ:

Alkusanat: Tässä opinnäytetyössämme pyrimme tutkimaan ainastaan eri-

tyistä tukea tarvitsevien lasten minäkuvaa ja sitä, miten te päiväkodissa py-

ritte sitä tukemaan.

1. Lomakkeiden vastauksissa mainitsitte, että lapsille kerrotaan jokaisen olevan eri-

lainen. Kuinka usein lasten kanssa käsitellään erilaisuutta? Miten erilaisuutta kä-

sitellään?

2. Te työntekijöinä pyritte tukemaan lapsen hyvää itsetuntoa. Miten lasten keskinäi-

nen toiminta tukee lapsen itsetuntoa?

3. Miten mainitsemanne pienryhmätoiminta tukee lapsen itsetuntoa?

4. Miten toimitte, jos huomaatte jonkun lapsen jäävän yksin tai leikkien ulkopuo-

lelle?

5. Miten toimitte, jos toinen lapsi kiusaa toista lasta hänen erilaisuutensa vuoksi?

6. Mainitsitte vastauksissanne, että kaikki lapset osallistuvat tasavertaisina toimin-

taan. Miten erityistä tukea tarvitsevien lasten tasavertainen osallistuminen teillä

käytännössä toteutuu?

7. Miten paljon erityistä tukea tarvitsevien lasten itsetunnon tukeminen on mukana

vanhempien kanssa tehtävässä yhteistyössä?

8. Lomakkeiden vastauksissa mainittiin, että uusiin tulokkaisiin voisi kiinnittää pa-

remmin huomiota. Miten voisitte toimia toisin, kun ryhmään tulee uusi lapsi?

9. Miten toimitte, jos lapsi haluaa tehdä kehitystasolleen liian haastavia tehtäviä?

10. Yksi kehitysehdotuksenne lomakkeissa oli, että voisitte tehdä enemmän yhteis-

työtä eri ryhmien erityistä tukea tarvitsevien lasten kesken. Millaista tämä yhteis-

työ voisi olla?

11. Lomakkeiden vastauksissa mainittiin kehonosaharjoitukset. Minkälaisia kehon-

osaharjoituksia teillä on käytössä ja miten ne tukevat lapsen minäkuvaa?

 Lopuksi: Olisiko teillä vielä jotain, mitä haluatte tarkentaa asiaan liittyen?

 Kiitos!

