
Annu Brax ja Veera Kiviranta

AISTIEN HUUMAA -PROJEKTI

Toimintapªivª ja ohjaustuokiot pªivªkotiin ja perhepªivªhoitoon

Opinnªytetyº

CENTRIA AMMATTIKORKEAKOULU

Sosiaalialan koulutusohjelma

Joulukuu 2015

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Kokkola-Pietarsaaren

yksikkº

Aika

Joulukuu 2015
Tekijä/tekijät

Annu Brax ja Veera

Kiviranta

Koulutusohjelma

Sosiaalialan koulutusohjelma

Työn nimi

AISTIEN HUUMAA ī PROJEKTI. Toimintapªivª ja ohjaustuokiot pªivªkotiin ja

perhepªivªhoitoon

Työn ohjaaja

Tarja Mªkitalo, KM
Sivumäärä

34+12

Työelämäohjaaja

Eija Karjalainen, erityislastentarhanopettaja

Opinnªytetyº toteutettiin projektityºnª ja tyºn tilaajana toimivat Kokkolan kaupungin

varhaiskasvatuspalvelut, ja yhteistyºtahoina Kokkolan pªivªkoti Tulliharju sekª

perhepªivªhoito. Kohderyhmªnª olivat 2ī6-vuotiaat lapset. Projektiopinnªytetyºn

tarkoituksena oli tuottaa lapsille mielekkªitª ja rikastuttavia aistikokemuksia sekª tukea

lapsen luontaisia toimintatapoja, esimerkiksi tutkimista. Tavoitteena oli tuoda

varhaiskasvatuksen organisaatioille erilaisia toteutustapoja aisteja huomioivaan toimintaan,

sekª toiminnan suunnitteluun. Projektin aikana tuotettiin myºs aistiteemainen

leikkikirjanen, joka annettiin pªivªkodille ja perhepªivªhoitoon projektin loppuvaiheessa.

Interventiot toteutettiin toiminnallisin menetelmin. Ohjaustuokioissa hyºdynnettiin leikkejª,

musiikkia, kªdentaitoja ja erilaisia aistiharjoituksia. Toiminnallisissa ohjauksissa sovellettiin

montessoripedagogiikan mukaista lapsikªsitystª sekª toimintatapoja. Projektin teema nousi

valtakunnallisista varhaiskasvatussuunnitelman perusteista ja lapsen luontaisista tavoista

toimia. Aisteja kªsiteltiin yksi kerrallaan, jolloin interventioiden teemat olivat nªkº-, kuulo-

, haju-, maku- ja tuntoaisti. Projekti huipentui Aistien huumaa -toimintapªivªªn, johon

osallistui Kokkolan perhepªivªhoidon ryhmiª.

Lasten ja tyºntekijºiden palautteiden perusteella voidaan todeta, ettª projekti oli onnistunut.

Varhaiskasvatuksen organisaatiot saivat vaihtelua arkiseen toimintaan ja uusia menetelmiª

aistien kªsittelemiseen. Lasten tietoisuus aisteista lisªªntyi ja lapset saivat hyºdyntªª

aistejaan monipuolisesti.

Asiasanat

aistit, lapsen luontaiset toimintatavat, montessoripedagogiikka, tutkiva lapsi

 !231 "3

Unit

Kokkola-Pietarsaari Unit
Date

December 2015
Author/s

Annu Brax and Veera

Kiviranta

Degree programme

Degree Programme of Social Services

Name of thesis

ECSTASY OF SENSES ï PROJECT

Interventions and Action Day for Kindergarten and Family Day Care

Instructor

Tarja Mªkitalo, Master of Education
Pages

34+12

Supervisor

Eija Karjalainen, Special kindergarten teacher

This thesis work was carried out as a project for Kokkolaôs early childhood education

services. Partners in cooperation were Kindergarten Tulliharju and family day care. Target

group was 2ī6-years-old children. The purpose of the thesis was to bring meaningful and

productive sense experiences for children and support childôs natural way of acting for

example exploration. The aim was to bring new ways to develop activities for senses and

variability for planning the activities. Sense play booklet was developed during the thesis

work, which was given to kindergarten and family day care.

Interventions were carried out with functional methods and through plays, music, crafts and

different sense exercises. In the functional interventions were adapted montessorpedagogyôs

childconcept and methods. The theme of the project was based on national early childhood

education plan and childôs natural way of acting. Senses were dealed with one by one. The

themes of the interventions were sense of sight, -hearing, -smell, -taste and ïtouch. The

project was culminated in ñEcstasy of sensesò- action day, where groups from Kokkolaôs

family day care participated.

Based on feedback of children and employees one can say that the project was successful.

Organisations of early childhood education were given change to everyday activities and

new methods to handle senses. Childrenôs knowledge of senses were developed and children

were able to use their senses in different ways.

Key words

Childrenôs natural way of acting, exploratory child, montessorpedagogy, senses

TIIVISTELM

ABSTRACT

SIS LLYS

1 JOHDANTO 1

2 PROJEKTIOPINN YTETY¥N TAUSTA JA TAVOITTEET 2

2.1 Projektiorganisaatio 2

2.2 Projektiopinnªytetyºn tavoitteet 3

2.3 Palautteenkerªªmismenetelmªt 4

3 AISTIEN HUUMAA ïPROJEKTI 5

 3.1 Lapsen luontaiset toimintatavat 5

3.2 Lapsi aktiivisena tutkijana 7

3.3 Oppiminen aistien kautta 8

3.4 Tietoperustan merkitys tªssª projektissa 9

4 PROJEKTIOPINN YTETY¥N TOTEUTUS 11

4.1 Suunnitteluprosessi 11

 4.2 Toiminnallinen osuus 12

4.2.1 Tutustuminen 12

4.2.2 Nªkºaistiin pohjautuva toimintatuokio 14

4.2.3 Kuuloaistiin pohjautuva toimintatuokio 15

4.2.4 Maku- ja hajuaistiin pohjautuva toimintatuokio 17

4.2.5 Tuntoaistiin pohjautuva toimintatuokio 18

4.2.6 Toiminnan ja teeman yhteenveto 19

4.3 òAistien huumaaò -tapahtuma perhepªivªhoitoon 20

5 PROJEKTIOPINN YTETY¥N ARVIOINTI 24

5.1 Projektisuunnitelman arviointi 24

5.2 Toiminnallinen osuus 25

5.3 Palautteiden arviointi 26

5.4 Tavoitteiden arviointi 28

6 POHDINTA 30

L HTEET 33

LIITTEET

KUVIOT

KUVIO 1. Lasten askartelemat Herra Aistit 20

KUVIO 2. Toimintapiste nªkºaistille 21

KUVIO 3. Hajupurkit 22

м

1 JOHDANTO

Lapselle luontaista on uteliaisuus, jonka rinnalla hän käyttää kaikkia aistejaan oppimi-

seensa. Asioiden ihmettely, kysymysten esittäminen, kekseliäisyys sekä erilaiset selityk-

set tulevat lapselta luonnostaan ja toimivat tutkivan oppimisen lähtökohtina. Lapsen tulee

saada olla lapsi ja tutustua rauhassa itseensä ja ympäristöönsä aistihavaintoja hyödyntäen.

Leikkimisen, liikkumisen, taiteellisen ilmaisun, itseilmaisun ja tutkimisen kautta lapsi saa

toteuttaa itseään, mikä samalla tukee lapsen hyvinvointia. Kasvattajan tehtävänä on tur-

vata lapselle monipuoliset aistikokemukset sekä esteettinen, aisteja hivelevä oppimisym-

päristö. (Varhaiskasvatussuunnitelman perusteet 2005.)

Toteutimme opinnäytetyömme projektina Kokkolan Tulliharjun päiväkodille ja perhepäi-

vähoidolle. Projektin toiminnallinen tavoite oli tuoda 2ī6-vuotiaille lapsille mielekkäitä

aistikokemuksia ja tukea lapsen ominaisia toimintatapoja. Varhaiskasvatuksen organisaa-

tiolle halusimme tuoda vaihtelua arkiseen toimintaan. Tavoitteena oli myös kehittää omaa

ammatillista osaamistamme varhaiskasvatuksessa sekä projektin hallintataitoja. Projek-

timme päättyi suurempaan aistitapahtumaan, johon osallistui lapsiryhmiä Kokkolan per-

hepäivähoidosta. Sovelsimme toimintamme suunnittelussa ja toteutuksessa montessori-

pedagogiikasta tuttua aistien kehittämisen herkkyyskautta, joka alkaa syntymästä ja päät-

tyy noin kuusivuotiaana.

Valtakunnallisessa varhaiskasvatussuunnitelmassa (2005) korostetaan lapsen omaa aktii-

visuutta ja luontaista tutkimishalua. Maailma on lapselle vielä uusi, joten aistihavaintojen

merkitys sekä niiden kautta oppiminen korostuvat lapsen varhaisessa kehityksessä. Pro-

jektissa hyödynsimme musiikkia, leikkejä, satuja sekä kädentaitoja, joilla pyrimme herät-

telemään lasten kaikkia aisteja niin yhdessä kuin erikseen.

н

2 PROJEKTIOPINN YTETY¥N TAUSTA JA TAVOITTEET

Jªrjestimme ohjaustuokioita aisteihin liittyen Kokkolan kaupungin Tulliharjun

pªivªkodin ryhmªlle, jossa oli kuusitoista 5ī6-vuotiasta lasta. Interventioiden lisªksi

jªrjestimme suuremman aistitapahtuman Kokkolan perhepªivªhoidon neljªlle ryhmªlle

Centria ammattikorkeakoulun Kokkola-Pietarsaaren yksikºssª Terveystiellª. Halusimme

tuoda toiminnan sekª pªivªkotiin ettª perhepªivªhoitoon, sillª uskoimme sen edistªvªn

omaa ammatillisuuttamme ja tuovan uutta myºs perhepªivªhoidon kentªlle.

Perhepªivªhoidon lapsiryhmien ikªjakauma oli 2ī4-vuotiaat lapset.

Montessoripedagogiikan mukaan lapsen herkkyyskaudet oppimiselle ovat

voimakkaimmillaan juuri ensimmªisten viiden ikªvuoden aikana. Aistien kehittªmisen

herkkyyskausi on lapsella voimakkaammillaan syntymªstª noin kouluikªiseksi asti.

(Keltti-Laine 1991, 18ī19; Suomen Montessoriliitto 2015.)

2.1 Projektiorganisaatio ja kohderyhmª

Tyºmme tilaajana toimivat Kokkolan kaupungin varhaiskasvatuspalvelut. Ohjaustuokiot

jªrjestimme Tulliharjun pªivªkodin tiloissa, ja aistitapahtuman Centria

ammattikorkeakoulun Kokkola-Pietarsaaren yksikºssª Terveystiellª. Teimme yhteistyºtª

Tulliharjun pªivªkodin sekª Kokkolan perhepªivªhoidon kanssa. Nimitimme itsemme

projektin alussa projektipªªllikºiksi, sillª olimme vastuussa projektista ja sen

etenemisestª.

Kohderyhmªnªmme oli pªivªkodin kuusitoista 5-6-vuotiasta lasta. Jaoimme lapsiryhmªn

puoliksi heti alussa, ja pidimme interventiot molemmille ryhmille erikseen. Osalla

lapsista oli kielen kehityksen erityisvaikeus, sekª osalla myºs aistisªªtelyn pulmia.

Ryhmªssª tyºskenteli neljª aikuista; erityislastentarhanopettaja, lastentarhanopettaja,

lªhihoitaja ja ryhmªavustaja. Perhepªivªhoidon puolelta kohderyhmªnª oli noin

kaksikymmentª 2ī4-vuotiasta lasta.

о

2.2 Projektiopinnªytetyºn tavoitteet

Opinnªytetyºmme tavoitteista olemme laatineet tavoitetaulukon, johon olemme koonneet

tavoitteet lapsen, varhaiskasvatuksen tahojen/organisaation sekª sosionomien

nªkºkulmasta. Tavoitteet olemme jakaneet prosessi-, oppimis- ja tulostavoitteisiin. Nªmª

tavoitteet olemme avanneet projektisuunnitelman tavoitetaulukossa (LIITE 1).

Halusimme projektiopinnªytetyºllªmme tuoda lapsille mielekkªitª ja rikastuttavia

aistikokemuksia ja tukea lapsen ominaisia toimintatapoja, kuten tutkimista. Toimintamme

tarkoituksena oli olla monipuolista ja opettavaista. Tutkivan ja aistirikkaan toiminnan

kautta nªitª luontaisia toimintatapoja on mahdollisuus kehittªª myºnteisesti (Lipponen

2012, 32.) Varhaiskasvatuksen organisaatioille eli pªivªkodille ja perhepªivªhoidolle

projektimme tarjosi uusia tapoja aistien kªsittelemiseen varhaiskasvatuksessa, sekª tapoja

toiminnan suunnitteluun monikanavaisen oppimisen tukemiseksi. Projektimme toi myºs

vaihtelua lasten ja organisaatioiden arkeen. Toiminnallisena tavoitteena sosionomin

nªkºkulmasta oli oppia ja kehittªª omaa projektityºskentelyª, organisointitaitoja ja

ajanhallintaa.

Projektiin osallistuvien lasten kannalta oppimistavoitteena oli, ettª lapsi oppii tuntemaan,

mitª aisteja hªnellª on kªytettªvissª ja mitª niillª tehdªªn. Lapset oppivat myºs tapoja

kªyttªª aisteja monipuolisemmin, kun harjoittelimme niitª yhdessª. Pyrimme siihen, ettª

projekti kehittªisi ryhmªnohjaustaitojamme ja lapsiryhmªn hallintaa. Halusimme myºs

projektin kautta kerrata ja sisªistªª sosionomin kompetensseja ja peilata

tyºskentelyªmme niihin.

Opinnªytetyºmme tulostavoitteena lasten kannalta oli opetella heidªn kanssaan lapsille

sopivia toimintatapoja sekª yhdessª toimimista. Halusimme sisªllyttªª toiminnallisiin

osuuksiin mahdollisimman paljon lapsille ominaisia toimintatapoja, kuten piirtªmistª,

leikkimistª, laulamista, tanssimista ja tutkimista. Lapselle luontaisen toiminnan

tukeminen ja toteuttaminen lisªª lapsen hyvinvointia. Luontaisella toiminnalla on myºs

positiivisia vaikutuksia lapsen osallistumiseen ja kªsitykseen itsestªªn.

(Varhaiskasvatussuunnitelman perusteet 2005.)

п

Alun perin halusimme tuoda organisaatiolle tietoa multisensorisesta toiminnasta sekª

lisªtª sitª varhaiskasvatuksen arkeen interventioiden ja aistitapahtuman muodossa.

Projektin edetessª tavoitteemme muuttui. Pªivªkodista toivottiin selkeªsti jªsenneltyª

toimintaa, joten pªªtimme toteuttaa toiminnalliset osuudet niin, ettª kªsittelimme yhtª

aistia kerrallaan. Sovelsimme tªhªn myºs montessoripedagogiikkaa, jonka mukaan on

lapsen kehityksen kannalta hyvªksi rajata toiminta selkeªksi (Keltti-Laine 1991, 23).

Tªmªn seurauksena multisensorinen toiminta jªi projektistamme erillisenª osana

kokonaan pois. Sen sijaan uutena tulostavoitteena oli toteuttaa pªivªkodin toivomuksesta

heille kirjanen, mistª lºytyy puuhaa ja toimintaa aisteihin liittyen (LIITE 12). Annoimme

myºs perhepªivªhoitoon kirjasen aistileikeistª. Projektipªªllikºiden nªkºkulmasta

projektin tulostavoitteena oli saada valmis opinnªytetyº.

2.3 Palautteen kerªªmismenetelmªt

Kerªsimme lapsilta palautetta suullisesti kysymªllª jokaisen ohjauksen jªlkeen heiltª

palautekysymyksiª. Viimeisellª kerralla lapset saivat myºs antaa palautetta piirtªmªllª.

Kªytimme kirjallista palautelomaketta pªivªkodin ja perhepªivªhoidon henkilºkunnalle.

Pyysimme heiltª myºs suullista palautetta interventioiden jªlkeen, ja kirjasimme

palautteet ylºs. Arvioimme myºs itseªmme sekª toisiamme projektin ohjaukseen liittyen

vertais- ja itsearviointilomakkeiden (LIITE 10 & 11) avulla, kuin myºs suullisesti koko

projektin ajan.

р

3 AISTIEN HUUMAA -PROJEKTI

Pikkulasten tutkimukset lªhtevªt asioiden havainnoinnista eri aistein:

katselemisesta, maistamisesta, haistamisesta, tunnustelemisesta ja

kuuntelemisesta. Luonnostaan he myºs oivaltavat, ettª asioista ja esineistª

saa enemmªn tietoa, kun niitª kªsittelee eri tavoin: pudottaa, heittªª,

puristaa, hakkaa, irrottaa osiksi ja niin edelleen. (Turja 2012, 189.)

3.1 Lapsen luontaiset toimintatavat

Lapsen luontaisiin toimintatapoihin kuuluu leikkiminen, liikkuminen, tutkiminen ja luova

toiminta. Luontaisen toiminnan toteuttaminen lisªª lapsen hyvinvointia ja vahvistaa

hªnen minªkªsitystªªn. Varhaiskasvattajan tulee huomioida lapsen luontaiset

toimintatavat toiminnan suunnittelussa sekª toteuttamisessa, mutta myºs tavassa jolla hªn

toimii lasten kanssa. (Varhaiskasvatussuunnitelman perusteet 2005, 20.)

Leikkimisellª voidaan tarkoittaa kaikkea sitª toimintaa, mihin liittyy luovuus, mielihyvª

ja mielikuvitus. Leikki lªhtee lapsen omasta tahdosta, eikª lasta voi pakottaa leikkimªªn.

Aikuinen voi silti houkutella ja ohjata lasta leikkiin. Leikki edistªª lapsen oppimista, sillª

siinª yhdistyvªt tunteet, tiedot, taidot ja toiminta. Leikki toimii lapsen koko kehon

aktivoijana, sillª se herªttelee aisteja, mielikuvia sekª aikaisempia muistoja. (V²len,

Vihunen, Vartiainen, Siv®n, Neuvonen & Kurvinen 2006, 473Ƅ480.)

Liikkuminen on lapsen terveyden ja hyvinvoinnin perusta. Liikunta mahdollistaa omaan

kehoon ja ympªristººn tutustumisen, ja toimimisen yhdessª muiden ihmisten kanssa.

Liikkumalla lapsi voi ilmaista itseªªn ja tunteitaan, ja kokea elªmyksiª. Lasten

kannustaminen liikuntaan on tªrkeªª jo varhaislapsuudessa, sillª liikunnallisen

elªmªntyylin kehittyminen alkaa jo varhaisessa vaiheessa. Riittªvª ja monipuolinen

liikunta auttaa lasta kehittymªªn ikªtasonsa mukaan, ja luo perustan muiden taitojen

oppimiselle. Monipuolisilla liikuntakokemuksilla on yhteys aistikokemusten

monipuolisuuteen, sillª liikkuessaan lapsi voi kªyttªª lªhes kaikkia aistejaan

samanaikaisesti. (Varhaiskasvatussuunnitelman perusteet 2005, 22ī23; V²len ym. 2006,

509ī510.)

с

Taiteellista toimintaa lapsi pystyy toteuttamaan esimerkiksi, musiikilla, kirjallisuudella,

piirtªmªllª, maalaamalla ja muita kªdentaitoja hyºdyntªmªllª. Lapsen taiteellisen

toiminnan mahdollistavassa ympªristºssª ovat esillª muodot, vªrit, ªªnet, tuoksut ja

erilaiset aistikokemukset. Toiminta tempaa lapsen mukaansa, jolloin on tªrkeªª ettª lapsi

saa harjoittaa taiteellista toimijuutta monenlaisten asioiden kautta. Varhaiskasvattajan

tehtªvªnª on tukea lapsen omaa luovuutta ja ajattelua, ja antaa lapselle tila ja rauha itsensª

toteuttamiselle. (Varhaiskasvatussuunnitelman perusteet 2005, 23ī24.)

Tutkiminen on lapselle luontaista heti syntymªstªªn saakka. Tutkimalla ympªristºªªn,

esineitª ja ihmisiª lapsi pyrkii tyydyttªmªªn uteliaisuuttaan ja kokee osallisuutta

ympªristººnsª ja muuhun maailmaan. Vuorovaikutus muiden lasten ja aikuisten kanssa

lisªª lapsen kiinnostusta tutkimiseen, ja lapsi saa kokemuksia siitª, ettª hªnen

ihmettelynsª, kysymyksensª ja toimintansa on merkityksellistª. Aikuisten asenteet ja

toiminta, sekª kannustava ilmapiiri vaikuttavat siihen, miten lapsi suhtautuu tutkimiseen

ja ihmettelyyn. Innostamalla ja tukemalla lapsia kasvattajat samalla tukevat lapsen

ongelmanratkaisua, ajattelua ja mielikuvitusta. (Varhaiskasvatussuunnitelman perusteet

2005, 25; V²len ym. 2006, 495Ƅ502.)

Varhaiskasvatusympªristºllª on suuri merkitys lapsen luontaisten toimintatapojen

tukemisessa. Kasvatusympªristº koostuu fyysisisistª, psyykkisistª ja sosiaalisista

tekijºistª, eli esimerkiksi konkreettisesta tilasta, sen vªlineistª, ilmapiiristª ja ihmisistª.

Ympªristº antaa puitteet lapsen luovalle ja tutkivalle toiminnalle, ja innostaa lasta

kokeilemaan asioita ja ilmaisemaan itseªªn. Rikas leikkiympªristº, vªlineiden runsaus

sekª muunneltavuus ajankohtaisten kiinnostusten mukaiseksi ovat hyvªn

varhaiskasvatusympªristºn aineksia. Liikkumisen kannalta ympªristºn on oltava

tarpeeksi haasteellinen ja lasta motivoiva. Esteettinen ympªristº sen sijaan tukee lapsen

taiteellista toimijuutta, ja voi olla taide-elªmys jo itsessªªn.

(Varhaiskasvatussuunnitelman perusteet 2005, 20ī25.)

т

3.2 Lapsi aktiivisena tutkijana

Lapselle on luontaista uteliaisuus, jota hªn toteuttaa kªyttªmªllª hyºdykseen kaikkia

aistejaan. Parhaiten lapsi oppii kiinnostuessaan asioista, jolloin hªnen aktiivisuutensa

sekª uteliaisuutensa lisªªntyy. Saadessaan toteuttaa mielekªstª tutkimista ja toimintaa,

lapsi voi tuntea oppimisen riemua ja onnistumisen iloa. (Varhaiskasvatussuunnitelman

perusteet 2005.)

Aistien kautta lapsi saa tietoa omasta itsestªªn ja ympªristºstªªn. Aistimukset ovat siis

yhteydessª vuorovaikutukseen ja sosiaaliseen ympªristººn. Aistien kautta elimistººmme

ohjautuu useita ªrsykkeitª, joiden avulla aivot pystyvªt ohjaamaan kªyttªytymistªmme.

(Saarinen 2014, 15ī16.) Lapsi saa aistitietoa jokaisella kehonosallaan, esimerkiksi

lihaksilla, nivelillª, sisªelimillª, iholla, ja nªistª aistimuksista aivot muodostavat

kokonaisuuden. Ilman hyviª ja monimuotoisia aistikokemuksia ihmisen hermosto ja aivot

eivªt kehity normaalisti. (Ayres 2005, 74.)

Kasvatuksen uudistaja Maria Montessori (1870ī1952) jakaa lapsen kehityksen neljªªn

kehityskauteen. Ikªvuosien mukaan kehityskaudet ovat 0ī6, 6ī12, 12ī18, 18ī24.

Ensimmªinen kausi on tªrkein, koska silloin lapsi imee vaikutteita ympªristºstª, saa

monipuolisia aistikokemuksia, havainnoi ja kerªª tietovarastoa. Montessorin mukaan

aikuisen tehtªvª on mahdollistaa herkkyyksien hyºdyntªminen tarjoamalla monipuolisia

aistikokemuksia lapsille, sillª mielikuvat tukevat ªlyn kehittymistª. Myºs Ruokosen ja

Rusasen (2009, 10ī15) mukaan kasvattajan tehtªvªnª on huolehtia siitª, ettª lapsi pystyy

hyºdyntªmªªn aistejaan monipuolisesti, sekª hªmmªstelemªªn ja ihmettelemªªn asioita.

Esteettinen ja aisteja hivelevª oppimisympªristº tarjoaa lapselle mahdollisuuden kªsitellª

tunteitaan ja ajatuksiaan, sekª toteuttaa luovuutta, leikkiª ja ilmaisua. Montessorin

mukaan erilaiset aisteja stimuloivat harjoitukset luovat hyvªn pohjan lapsen

mielikuvitukselle, abstrahoinnille ja pªªttelykyvylle. Tªrkeªª on keskittyª yhteen

tehtªvªªn kerrallaan ja suunnitella oppimisvªlineistº sen mukaisesti. (Hºynªlªnmaa

2011a, 178ī182.)

Montessoripedagogiikan mukaan lapsi ei ole riippuvainen aikuisen tai opettajan

ohjauksesta. Montessori korostaa sen sijaan ympªristºn merkitystª lapsen oppimisessa ja

у

kehittymisessª. Montessori ei nªe lasta vain tyhjªnª astiana, jonka opettaja tai aikuinen

tªyttªª tiedolla, vaan hªnen mukaansa lapsi, aikuinen ja ympªristº ovat kaikki

vuorovaikutuksessa. Aikuisen tehtªvªnª on ikªªn kuin luoda lapselle ympªristº ja ohjata

hªntª toimimaan siellª, kuitenkin vapaasti ja omasta tahdostaan. Tªrkeªª on kªyttªª

hyvªksi lapsen herkkyyskausia ja tukea aidon kiinnostuksen syntymistª aiheeseen.

Montessori on huomannut myºs sen, ettª lapset voivat tarjota toisilleen paljon, jolloin on

hyvª ettª lapsiryhmªssª on eri-ikªisiª lapsia. (Hºynªlªnmaa 2011b, 190ī191; Suomen

Montessoriliitto 2015.)

3.3 Oppiminen aistien kautta

Monipuolisilla aistikokemuksilla on yhteys oppimiseen, sillª kehon ja aistien toimiessa

oikein yhteistyºssª on lapsen helppo oppia uutta (Ayres 2005, 74). Uuden oppiminen on

kytkºksissª lapsen aikaisempiin aistikokemuksiin, sillª aivot muokkaavat tietoa

aikaisempien kokemusten perusteella mikª mahdollistaa uusien havaintojen tekemisen

(Saarinen 2014, 15ī16).

Moniaistisuudella tarkoitetaan aisteja ja niiden toimimista yhdessª ja erikseen.

Pystyªkseen toimimaan tilanteeseen vaaditulla tavalla ja sopeutumaan ympªristººn

ihminen tarvitsee useissa tilanteissa useampaa kuin yhtª aistia kerrallaan. Nªin aistien

kautta saatu tieto muuttuu kokonaisuudeksi, ja toiminta on tehokkaampaa. Aistit toimivat

jokaisella yksilºllisesti, ja toisten ihmisten aistit voivat olla herkempiª kuin toisten.

Aistien harjoittaminen ja monipuoliset aistikokemukset ovat siis kehitykselle tªrkeitª.

(Saarinen 2014, 15ī16.)

Ihmiset eroavat toisistaan aistien kªytºn ja asioiden tyºstªmisen suhteen. Ihmisellª on

kolme isompaa aistijªrjestelmªª, joita kªyttªmªllª oppiminen ja tutkiminen tapahtuvat.

Nªmª oppimistyylit ovat visuaalinen, auditiivinen sekª kinesteettinen. (Huhtinen 2002,

124ī126; Saarinen 2014, 15.) Lapselle maailma on vielª uusi, eikª hªnellª ole asioista

yhtª paljon tietoa kuin aikuisella, joten aistihavaintojen merkitys ja sitª kautta oppiminen

ovat lapselle todella tªrkeitª (Pªªjoki 2012, 111). Varhaisvuosina eli alle

ф

esikouluikªisenª oppimisella ei tarkoiteta koulumaisia taitoja vaan sitª, ettª lapsen

luontaiselle toiminnalle luodaan suotuisat olosuhteet ja mahdollistetaan oppiminen sitª

kautta (Kronqvist 2012, 21).

3.4 Tietoperustan merkitys tªssª projektissa

Projektiin osallistuneet lapset olivat 2ī6-vuotiaita. Varsinkin perhepªivªhoidon

aistitapahtumaan osallistuneissa lapsiryhmissª lasten ikª- ja kehitystaso olivat hyvin

vaihtelevia. Projektiin osallistuneilla lapsilla oli montessoripedagogiikan (Hºynªlªnmaa

2011a, 178ī182) mukaan menossa kehityksen ensimmªinen herkkyyskausi, jolloin

aistitiedon merkitys on lapsen kehitykselle suurimmillaan. Projektimme rikkautena

aistitapahtumassa olivat mielestªmme eri-ikªiset lapset, sillª Montessorin mukaan

(Suomen Montessoriliitto 2015) pienet lapset voivat oppia paljon uusia asioita

vanhemmilta lapsilta. Lasten ikªtaso ja ryhmien kokoonpano olivat siis suotuisia

aistiteemaiselle toiminnalle sekª oppimiselle.

Ympªristºllª on suuri merkitys lapsen oppimisen kannalta niin Hºynªlªnmaan (2011a,

178ī182) kuin Ruokosen ja Rusasenkin (2009, 10ī15) mukaan. Projektissamme

kiinnitimme erityisesti huomiota ohjausympªristºn houkuttelevuuteen ja esteettisyyteen,

koska mielestªmme aistikas ja kaunis ympªristº auttoi lapsia keskittymªªn ja

sªilyttªmªªn mielenkiinnon aiheeseen paremmin. Toimintatuokioissa ja

aistitapahtumassa kªyttªmªmme vªlineet ja tilat muokkasimme mahdollisimman

vªrikkªiksi ja houkutteleviksi tuomalla liikuntasaliin esimerkiksi vªrikkªitª mattoja ja

kankaita. Teimme ympªristºstª turvallisen ja lapsilªhtºisen, jossa lasten oli mahdollista

toimia niin ohjatusti kuin itsenªisestikin. Montessoripedagogiikan mukaan kasvattajan

tulee jªrjestªª lapsen valmisteltu oppimisympªristº niin, ettª se vastaa lapsen psyykkisiin,

fyysisiin, emotionaalisiin ja sosiaalisiin tarpeisiin, sekª tukee lapsen ikªtasoista

herkkyyskautta (Suomen Montessoriliitto 2015).

Koko projektin ajan pyrimme jªrjestªmªªn lapsille mielekªstª ja innostavaa toimintaa,

jolla pyrimme herªttelemªªn lasten innostusta oppimiseen. Aktivoimme lapsia jokaisella

interventiokerralla, ja kannustimme lapsia tekemªªn asioita itse. Nªin tuimme samalla

мл

myºs lapsen luontaisia toimintatapoja, kuten leikkimistª, liikkumista, tutkimista ja

taiteellista ilmaisua. Huomioimme toiminnassamme myºs monikanavaisen oppimisen,

sillª kªvimme ohjauksissa sekª aistitapahtumassa lªpi kaikki aistit, jolloin lapsilla oli

mahdollisuus saada projektistamme useita eri aistikokemuksia.

мм

4 PROJEKTIOPINN YTETY¥N TOTEUTUS

Projektilla tarkoitetaan joukkoa ihmisiª tai muita resursseja, jotka yhteistyºssª toimivat

yhden rajatun tehtªvªn tai aiheen parissa. Projekti eteneekin yleensª vaiheittain, ja siinª

on esimerkiksi idea-, kªynnistys-, rakentamis- sekª pªªttªmisvaihe, ja lopputulos.

(Ruuska 2012, 19ī20.) Projektin onnistumisen kannalta on tªrkeªª, ettª projektilla on

selkeª vastuuhenkilº. Vastuuhenkilºn eli projektipªªllikºn tehtªvªnª on huolehtia, ettª

projekti pysyy hallinnassa esimerkiksi aikataulun ja budjetin suhteen. (Kettunen 2009,

29ī32.) Opinnªytetyºprojektissamme toimimme projektipªªllikºinª, sillª olimme

pªªvastuussa opinnªytetyºn etenemisestª ja valmistumisesta.

4.1 Suunnitteluprosessi

Projektimme idea- ja suunnitteluvaihe lªhti liikkeelle syksyllª 2013. Halusimme toteuttaa

projektimme varhaiskasvatuksen kentªlle, sillª olemme molemmat kiinnostuneita

varhaiskasvatuksesta. Halusimme projektillamme tukea lasten luontaisia toimintatapoja,

jonka puitteissa valitsimme projektin teemaksi aistit. Esittelimme suunnitelmamme

projektisuunnitelmaseminaarissa kevªªllª 2014. Markkinoimme ideaamme Kokkolan

kaupungin pªivªkoteihin ottamalla yhteyttª silloiseen varhaiskasvatuskoordinaattoriin.

Saimme tyºllemme tilaajan huhtikuussa 2014. Projekti perustuu aina tilaukseen, jolloin

asiakkaalla on mahdollisuus sekª oikeus asettaa projektille vaatimuksia ja ehdottaa

ideoita (Ruuska 2012, 20).

Aloimme tyºstªmªªn projektia tarkemmin toukokuussa 2014 yhdessª Tulliharjun

erityislastentarhanopettajan kanssa. Tapasimme hªntª kasvotusten sekª olimme

yhteydessª sªhkºpostilla. Kªvimme yhdessª lªpi lapsiryhmªn kokoonpanoa,

erityistarpeita, kªytettªvissª olevia tiloja ja materiaaleja, sekª tutustuimme muuhun

henkilºkuntaan.

Talven aikana kirjoitimme projektisuunnitelmaamme. Projektisuunnitelma on projektin

onnistumisen kannalta keskeinen, sillª projektisuunnitelma auttaa projektin hallinnassa

мн

esimerkiksi aikataulun, kustannusten, rajaamisen ja yhteistyºkumppanien suhteen

(Ruuska 2012, 22). Suunnitelmamme valmistui vuoden 2015 alussa, jonka jªlkeen

haimme tutkimuslupaa aistiprojektillemme. Luvan meille myºnsi

varhaiskasvatuskoordinaattori ja Tulliharjun pªivªkodinjohtaja helmikuussa 2015.

Tutkimusluvan myºtª teimme tarkat aikataulut interventioille pªivªkodissa sekª aloimme

suunnitella aistitapahtumaa perhepªivªhoidolle. Interventiot toteutimme huhti- ja

toukokuun aikana kaksi tai kolme kertaa viikossa. Aistitapahtuman pidimme toukokuun

alussa.

4.2 Toiminnallinen osuus

Projektimme toiminnallinen osuus rakentui yhteensª kuudesta ohjaustuokiosta

pªivªkodin lapsiryhmªssª, joissa pyrimme huomioimaan lasten luontaiset toimintatavat

aistileikkejª hyºdyntªen. Perhepªivªhoidosta osallistuneille ryhmille jªrjestimme Aistien

huumaa -tapahtuman, jossa pyrimme luomaan puitteet lasten moniaistisuuden

toteuttamiselle ja monikanavaiselle oppimiselle. Muokkasimme toimintaamme

vastaamaan lasten ikª- ja kehitystasoa. Pªivªkodissa toteutimme haastavampia

aistileikkejª ja tehtªviª kuin aistitapahtumassa, koska pªivªkodin lapsiryhmªn lapset

olivat vanhempia ja nªin ollen eri kehitysvaiheessa kuin perhepªivªhoidon nuoremmat

lapset.

4.2.1 Tutustuminen

Pidimme tutustumistuokion koko pªivªkotiryhmªlle kerrallaan. Lapset olivat

kiinnostuneita siitª, mitª tulimme heidªn kanssaan tekemªªn. Tavoitteena oli tutustua

lapsiin ja luoda luottamusta meidªn ohjaajien ja lasten vªlille, sillª turvalliset

ihmissuhteet edesauttavat hyvªª oppimista ja luovat myºnteistª oppimisasennetta lapsille

(Varhaiskasvatussuunnitelman perusteet 2005).

Esittªydyimme lapsille kertomalla ketª olemme ja mistª tulemme. Kªvimme

nimikierroksen lªpi, jossa jokainen sai sanoa oman nimensª sekª jonkun asian, mistª

мо

tykkªª. Kerroimme, ettª aiheenamme ovat aistit, joita kªsittelemme yksi kerrallaan.

Esittelimme lapsille Herra Aistin, eli ihmisen kasvot, jolla pyrimme havainnollistamaan

lapsille aisteja ja niiden sijaintia kehossa. Interventioiden aikana lapset saivat lisªtª

omaan Herra Aistiinsa sitª aistia kuvaavan kehon osan, joka oli ohjaustuokion aiheena,

esimerkiksi silmªt kuvaamaan nªkºaistia.

Johdattelimme lapsia aistien maailmaan ja kyselimme lapsilta eri aisteista. Halusimme

alusta asti kuunnella lasten kommentteja ja ajatuksia aiheesta. Huomioimalla lasten

ajatukset ja kommentit aikuinen tukee lapsen ªlyllistª kehitystª ja uskallusta tuoda

ajatuksiaan esille rohkeasti muiden lªsnª ollessa (Lipponen 2012, 31).

Lapset tunnistivat aisti -kªsitteen, mutta he eivªt varsinaisesti osanneet nimetª yhtªªn

aistia. Vastauksia olivat esimerkiksi ettª òse on semmosta niinkº ettª korvat kuuleeò,

òsilmªt katsooò tai òsuu puhuuò. Keskustelimme lasten kanssa myºs ihmisistª, joilla

kaikki aistit eivªt toimi, esimerkiksi sokeista ja kuuroista. Kysyessªmme miksi sanotaan

ihmistª, joka ei pysty puhumaan, oli vastaus òªªnetºnò.

Halusimme ohjauksiin mukaan aiheeseen liittyvªª musiikkia, ja valitsimme jokaisella

interventiokerralla soitettavaksi kappaleeksi Frºbelin Palikoiden Aistit-laulun.

Tanssiminen ja laulaminen auttoivat lapsia hahmottamaan aistien sijainteja kehossa, sillª

laulussa lauletaan esimerkiksi òlaita sormi sinne mistª maku sisªªn kªyò. Tªmª oli

esimerkiksi hyvª sellaisten lasten kannalta, joilla oli vaikeuksia kielenkehityksessª.

Siirryimme askartelemaan lasten ohjausta selkeyttªviª kªden muotoisia nimikylttejª.

Lapset alkoivat tehdª kylttejª nopeasti ja oma-aloitteisesti. He osasivat leikata kªdet

kartongista ja kirjoittaa nimensª lªhes itsenªisesti. Jokainen lapsi kaipasi paljon

huomiota, joten meidªn tªytyi kiinnittªª ohjatessa huomiota tasapuolisuuteen.

Esittelimme nimikyltit toisillemme. Lapset olivat uteliaita nªkemªªn toisten askarteluja.

Jokainen esitteli oman tyºnsª, ja tunnelma oli rennompi ja vapautuneempi kuin alussa

niin meidªn kuin lasten puolelta. Kokosimme aamupªivªn yhteen kysymªllª lapsilta ja

henkilºkunnalta palautetta.

мп

4.2.2 Nªkºaistiin pohjautuva toimintatuokio

Aloitimme muistelemalla viimekertaisen ohjaustuokion sisªltºª. Kªvimme kertauksena

lªpi, mitª aisteja on olemassa, ja keskustelimme tªllª kertaa tarkemmin nªkºaistista ja

silmistª, sekª nªkºaistin merkityksestª. Lapset osasivat nimetª aisteiksi òsilmªt, nenª,

korvat jne.ò mutta eivªt osanneet nimetª nªkº, haju, kuulo ym. aisteja. Pohdimme

silmªlasien kªyttºª huononªkºisillª ihmisillª. Kuuntelimme viime kerrasta tutun Aistit-

musiikkikappaleen johdatteluksi aiheeseen.

Leikimme sokkoleikkiª, jossa lapset jaettiin pareiksi ja toisen silmªt peitettiin huivilla.

Toisen tehtªvª oli johdatella sokkoa tehtªvªrataa pitkin. Olimme suunnitelleet erilaisia

esteitª ja toimintapisteitª, missª sokon tehtªvª oli esimerkiksi kieriª pehmeªª mattoa

pitkin tai kªvellª kºyttª pitkin tasapainoillen. Leikin tavoitteena oli antaa lapsille

kokemusta siitª, millaista on, kun ei nªe ja tªytyy luottaa muihin aisteihin. Sokkoa

johdattava lapsi sai harjoitella ohjastamaan ja neuvomaan sellaista henkilºª, joka ei nªe

mitªªn. Piti esimerkiksi osata neuvoa eri suuntia ja nopeuksia. Osa lapsista osasi hyvin

neuvoa oikean ja vasemman. Yllªttªvªn vªhªn lapset kuitenkin kªyttivªt puhetta

neuvomiseen, enemmªn kªytettiin kosketusta ja eleitª. Huomasimme, ettª lasten

sanavarasto ei ole vielª tarpeeksi laaja ohjaamiseen pelkªstªªn sanallisesti. Suurimmalle

osalle lapsista sokkoleikki oli melko helppo, ja rataa olisi voinut vªhªn vaikeuttaa, jotta

siinª olisi ollut enemmªn haastetta. Oli yllªttªvªª, ettei lapsia haitannut, vaikka silmªt

sidottiin eivªtkª he nªhneet mitªªn. Lopuksi kªvimme lªpi piirissª keskustellen, miltª

sokkona oleminen lapsista oli tuntunut.

Leikimme Kapteeni kªskee -leikkiª, jossa tavoitteena oli saada lapsia hahmottamaan

vastakohtia, etªisyyksiª, eri kokoja, kuten pieni, iso, pitkª, lyhyt, leveª ja kapea.

Ohjeistimme lapsia menemªªn muun muassa kauas tai lªhelle, olemaan mahdollisimman

pitkiª tai lyhyitª. Lopuksi lapset saivat myºs keksiª itse, mitª piti tehdª.

Rauhoitimme lapset menemªllª taas samaan alkupiiriin, sillª huomasimme uuden leikin

aloittamisen olevan helpompaa tutusta piiristª. Leikimme kim-leikkiª, jonka tavoitteena

oli harjoittaa nªkºaistia ja muistia. Levitimme lattialle kuvakortteja, joita ensin

katselimme ja painoimme mieleen. Lapset laittoivat silmªt kiinni, ja sillª aikaa poistimme

мр

kuvien joukosta yhden kuvan pois. Lasten tehtªvªnª oli muistaa, mikª kuva joukosta

puuttui. Hankaloitimme loppua kohden leikkiª niin, ettª otimme ensin kaksi kuvaa pois,

ja lopuksi kolme kuvaa pois. Nªmª kierrokset olivat haastavampia lapsille, ja kesti

kauemmin muistella, mikª puuttuu.

Lopuksi otimme paikalle Herra Aistin, ja jaoimme tyhjªt pªªt lapsille, joihin he saivat

liimata silmªt paikalleen kuvastamaan nªkºaistia ja nªkºaisti-interventioon

osallistumista. Lopetimme tuokion loppurentoutukseen, jossa lapset menivªt makaamaan

patjalle ja silittelimme heitª huiveilla, kun samalla taustalla kuului rentouttavaa

musiikkia. Rentoutuksen tavoitteena oli saada lapset rauhoittumaan loppua kohden.

Kyselimme vielª lopuksi loppupiirissª lapsilta, mikª jªi mieleen, mikª oli mieleisintª ja

mitª uutta he oppivat.

Onnistuimme mielestªmme paremmin toisen ryhmªn kanssa, kun ensimmªisestª kerrasta

oppi, mikª toimii ja mikª ei toimi. Ryhmªn jako kahteen osaan on oppimisemme kannalta

positiivinen asia ja pystymme paremmin kehittªmªªn ohjaustaitoja. Saimme palautetta

erityislastentarhanopettajalta, joka oli seuraamassa ensimmªistª tuokiota.

4.2.3 Kuuloaistiin pohjautuva toimintatuokio

Aloitimme alkupiiristª ja kyselimme, mitª lapset muistavat viime kerrasta ja mitª aistia

kªsittelimme. Kerroimme kuuloaistista lapsille, ja keskustelimme lempiªªnistª ja

musiikista. Pohdimme myºs miltª tuntuisi, jos ei kuulisi mitªªn. Kysyessªmme mitª

ªªntª lapset ikªvºisivªt, jos eivªt enªª kuulisi sitª, olivat vastaukset esimerkiksi musiikki,

kissan ªªni ja lintujen ªªnet. Juttelimme myºs siitª, ettª jokaisen ihmisen ªªni kuulostaa

erilaiselta, ja sen perusteella pystyy tunnistamaan kuka puhuu. Lapset kertoivat, ettª

tunnistaisivat ainakin oman ªidin ªªnen.

Montessoripedagogiikan mukaan kuulohavainnot jaetaan neljªªn ryhmªªn: hªly,

puheªªni, hiljaisuus ja musiikki. Kuuloharjoitukset kehittªvªt ihmisen kuuloaistia ja

auttavat lasta kiinnittªmªªn huomiota ympªristºn ªªniin ja vivahteisiin. (Keltti-Laine

1991, 36ī40.)

мс

Aloitimme toiminnan tutulla musiikkikappaleella. Taiteellisten kokemusten

intensiivisyys ja lumous virittªvªt lapsen toiminnallisuutta ja tempaavat mukaansa.

Taidetta tekevªn ja kokevan lapsen esteettisessª maailmassa on oppimisen iloa, taiteellista

draamaa, muotoja, ªªniª, vªrejª, tuoksuja, tuntemuksia ja eri aistialueiden kokemusten

yhdistelmiª. (Varhaiskasvatussuunnitelman perusteet 2005). Tªmªn jªlkeen siirryimme

piiriin omille merkityille paikoille. Merkityt paikat helpottivat huomattavasti

siirtymªtilanteita, ja lapset osasivat paremmin olla paikoillaan, kun oli mªªrªtty oma

paikka teipillª lattiaan.

Harjoittelimme ªªnien tunnistamista cd-levyltª. ªnet olimme ottaneet Papunetin

ªªnipankista (2015), ja polttaneet levylle. ªniª oli 16, muun muassa ampiaisen pºrinª,

haukottelu, kirkonkellot, ukkosen jylinª, lºylyn sihahdus, traktori. Lapset tunnistivat

ªªniª melko hyvin, vaikka osa ªªnistª oli ªªnitteellª vªhªn epªselviª, ja ne olisivat voineet

kuulua monesta muustakin lasten arvuuttelemista asioista. Keskustelimme yhdessª

ªªnistª, ja yritimme itsekin tuottaa erilaisia ªªniª, ªªnen voimakkuuksia ja ªªnenpainoja.

Olimme valmistelleet lapsille Tuhkimo-sadun, jossa on mukana myºs ªªnitehosteita.

 ªnet tulivat osin cd-levyltª, ja osin itse tekemªnª esineistª, esimerkiksi korkokengistª

ja soittimista. ªnet elªvºittªvªt perinteistª satua ja herªttªvªt mielenkiintoa lapsissa.

Sadun kerronnasta tulee moniaistillisempaa, kun kªytetªªn lukemisen lisªksi nªkyvªª

rekvisiittaa.

Lopuksi otimme esiin Herra Aistit, johon lapset saivat kiinnittªª korvat kuvaamaan

kuuloaistia. Samalla harjoittelimme hahmottamaan, missª korvat sijaitsevat

ihmiskehossa. Joillekin lapsista oli haasteellisempaa laittaa korvat oikeaan paikkaan ja

oikeaan asentoon. Kerªsimme lopuksi aistipªªt pois ja siirryimme loppurentoutukseen.

Kuuntelimme rentoutukseen tarkoitettua musiikkia ja hivelimme lapsia huiveilla. Jo

ennen rentoutusta lapset odottivat loppurentoutusta, ja loppukeskusteluissa nousi esille,

ettª se on monien mielestª parasta tuokioissa. Lapset kutsuivat rentoutusta nimillª

òkutitteluò ja òpºtkºttelyò.

мт

4.2.4 Maku- ja hajuaistiin pohjautuva toimintatuokio

Aloitimme muistelemalla aikaisempaa ohjausta ja mitª aistia kªsittelimme silloin. Lapset

muistivat kyllª, ettª kªsittelimme kuuloaistia, mutta nimesivªt sen òkorva-aistiksiò.

Olemme pyrkineet jokaisella kerralla toistamaan edellisen tuokion aistin, ettª ne jªisivªt

paremmin lasten mieleen.

Aluksi lapset nimesivªt, ettª kyseessª on òsuuaistiò ja ònenªaistiò, mutta

keskusteltuamme aiheesta, he osasivat puhua aisteista oikeilla nimillª. Johdattelimme

lapsia aiheeseen lasten lempiruokien ja erilaisten makujen kautta. Toimintaosuuksiin

emme ottaneet mukaan maistamista mahdollisten allergioiden vuoksi, vaan makuaistia

kªsittelimme keskustelun avulla laajemmin.

Toimintaosiossa siirryimme Hajupurkki-leikkiin. Toteutimme hajupurkit Montessori-

vªlineistººn pohjaten, eli pyrimme tekemªªn vªlineistª mahdollisimman esteettisiª,

yksinkertaisia ja kauniita, jotta ne viehªttªvªt lasta ja auttavat hªntª oppimaan (Keltti-

Laine 1991, 22ī23). Meillª oli yhteensª 10 pilttipurkkia, jotka sisªlsivªt erilaisia

tuoksuja, esimerkiksi sipuli, kaneli, kaakao, hammastahna, ruusu ja oregano.. Levitimme

lattialle kuvat asioista, joista tuoksut tulevat. Kierrªtimme yhtª pilttipurkkia kerrallaan

koko ryhmªllª, jonka jªlkeen lapset saivat arvata mikª kuvien asioista tuoksui purkissa.

Kyselimme heiltª miltª haistelu tuntui, kun ei tiennyt mitª purkissa oli. He kertoivat ettª

se oli òmukavaaò ja òjªnnittªvªªò. Muutama haju herªtti erityistª keskustelua, esimerkiksi

sipuli, joka haisi voimakkaasti. Kaakaosta sen sijaan pidettiin, sillª se tuoksui lasten

mielestª ihanalle.

Leikimme Vainukoira-nimistª leikkiª, jossa yksi lapsi on vainukoira ja haistelee lasten

kªsiª lºytªªkseen kªsiin piilotetun tuoksuvan asian. Kªytimme esineenª tuoksukynttilªª,

ja piilotimme sen aina jonkun lapsen kªsiin. Leikki ei ehkª toiminut niin hyvin kuin piti,

koska haju tarttui joidenkin lasten kªsiin, jotka olivat kynttilªª pitªneet. Tªmªn jªlkeen

jaoimme jokaiselle lapselle oman Herra- Aistin, johon he saivat tªllª kertaa kiinnittªª

nenªn ja suun. Kerªsimme valmiit aistipªªt takaisin viimeistª ohjaustuokiota varten,

jolloin jokainen saa koristella omansa. Pªªtimme tuokion loppurentoutukseen.

му

4.2.5 Tuntoaistiin pohjautuva toimintatuokio

Aloitimme muistelemalla viikko sitten ollutta maku- ja hajuaistituokiota, josta lapset

muistivat hyvin eri hajuja joita olimme haistelleet. Kysyimme mitª tªllª kertaa teemme,

ja lapset sanoivat ettª kªsittelemme òkªsiaistiaò. Tuntoaisti-kªsite oli aluksi heille vªhªn

vieras, mutta he oppivat sen tuokion aikana.

Tuttuun tapaan tanssimme aistilaulun tahtiin, jonka mukana kertasimme kaikki

edellisetkin aistit. Meillª oli paperilla ylhªªllª erilaisia adjektiiveja, joista lasten piti

keksiª erilaisia esineitª ja asioita, jotka kuvastavat tªtª kyseistª adjektiivia. Kysyimme

esimerkiksi òMikª on kova?ò, ja vastauksia olivat esim. kivi, tiili, seinª, talo, lattia,

asfaltti. Pehmeiksi asioiksi lapset nimesivªt tyynyn, peiton, patjan, sªngyn, lampaanvillan

yms. Terªviª asioita lasten mielestª oli piikki, veitsi, puukko ja piikkipensas. Kylminª

asioina lapset luettelivat pakastimen ja jªªn, kun taas kuumia asioita olivat hella, uuni,

sauna ja aurinko. Karvaisiin asioihin lueteltiin paljon eri elªimiª, ja se oli melko helppo

lapsille.

Salaisuuspussi-leikkiin sovelsimme Montessorin aistivªlineistºª, sillª vªlineiden avulla

lapsen on mahdollista harjaannuttaa aistejaan (Keltti-Laine 1991, 22ī26). Kerroimme

lapsille, ettª meillª on pussissa erilaisia ja erituntuisia esineitª, ja heidªn tehtªvªnªªn on

vuorotellen tarttua yhteen esineeseen, tunnustella sitª ja arvata tuntoaistin perusteella,

mikª esine pussissa on. Meillª oli pussissa esimerkiksi villasukka, pallo, lusikka, helmet,

pyyhekumi, rannekello, nukke, kynª, palikka, ilmapallo, kumihanska ja metallisydªn-

avaimenperª.

Pyysimme lapset vuorotellen tunnustelemaan esinettª Salaisuuspussille. Yritimme

ohjaajina esittªª tarkentavia kysymyksiª, kuten onko esine pieni vai suuri, karkea vai

sileª. Rohkaisimme lapsia kuvailemaan, miltª esine tuntui, jotta lapset oppisivat

kuvailemaan sanallisesti ja tutkimaan ennakkoluulottomasti. Kielellª onkin keskeinen

merkitys lapselle ominaisessa tavassa toimia. Lapsi tarvitsee kieltª toiminnassaan, ja kieli

kehittyy leikkimisen, liikkumisen, tutkimisen sekª taiteellisen kokemisen ja ilmaisemisen

myºtª. (Varhaiskasvatussuunnitelman perusteet 2005.)

мф

Loppurentoutusta pidensimme, koska se liittyy olennaisesti tuntoaistiin ja sen tuomiin

aistikokemuksiin. Huivien lisªksi kªytimme pehmeitª palloja, joita pyºrittelimme lasten

pªªllª. Rentoutuksen jªlkeen sammutimme musiikin rauhallisesti, ja pyysimme lapsia

nousemaan istumaan patjalle. Teimme rivin, ja pallo kiersi rivissª lapselta toiselle. Se,

jolla oli pallo, sai kertoa tuntemuksiaan aamupªivªstª. Kyselimme lapsilta, mikª

tuokiosta jªi mieleen, mitª uutta he oppivat ja mikª oli mukavinta.

4.2.6 Toiminnan ja teeman yhteenveto

Aloimme kerrata lasten kanssa aikaisempia tuokioita ja ohjauksia. Kªvimme lªpi tuokio

kerrallaan, mitª aistia kªsittelimme ja mitª silloin teimme aistiin liittyen. Lapset muistivat

todella hyvin aikaisemmat tapahtumat ja osasivat nimetª aistit nyt paremmin. Esimerkiksi

nªkºaisti ei ollut enªª silmªaisti eikª hajuaisti ollut nenªaisti. Kuuntelimme ja tanssimme

keskustelujen jªlkeen Aistilaulun. Pyrimme vielª laulun aikana selkeªsti kertomaan,

mistª aisteista laulussa puhutaan, esimerkiksi kohdassa "laita sormi sinne mistª valo si-

sªªn kªy", kerroimme selkeªsti, ettª nyt lauletaan nªkºaistista.

Viimeistelimme jo edellisillª toimintatuokioilla askartelemiamme Herra Aisteja, joita

kªytimme lasten kanssa aistien havainnollistamisen apuna (KUVIO 1). Lapset saivat ko-

ristella niitª vªrikynillª ja liimaamalla esimerkiksi langoista hiuksia tai kartongista hatun.

Aistipªªn avulla lapset voivat muistella, mitª aisteja ihmiselle kuuluu, ja lapset osasivat-

kin nimetª kaikki aistit hyvin. Askartelujen jªlkeen lapset saivat piirtªª vapaasti isoille

papereille terveisiª ja muistoja meille siitª, mikª oli parasta ja mikª jªi mieleen. Lope-

timme viimeisen ohjaustuokion loppurentoutukseen, jonka jªlkeen pyysimme tyºnteki-

jºiltª palautetta projektista kirjallisesti lomakkeella (LIITE 3).

нл

KUVIO 1. Lasten askartelemat Herra Aistit

4.3 Aistien huumaa -tapahtuma perhepªivªhoitoon

Kutsuimme Aistien huumaa -tapahtumaan kaksi perhepªivªhoitajaa ja kaksi ryhmªper-

hepªivªhoitajaa lastensa kanssa. Ikªjakauma lapsilla oli kahdesta neljªªn vuoteen. Alku-

puheenvuorossa esittelimme itsemme, ja kerroimme tapahtumastamme osallistuvalle ryh-

mªlle. Keskustelimme yhdessª aisteista, ja kyselimme ovatko ne lapsille entuudestaan

tuttuja. Hoitajien lªsnªolo toi lapsille turvaa uusien asioiden ªªrellª, sillª tilanne ja me

ohjaajina olimme lapsille entuudestaan tuntemattomia.

Salin reunoille olimme rakentaneet liikunnallisen radan aistipisteiden vªlille, jonka kautta

edettiin pisteeltª toiselle. Rata sisªlsi erilaisia pujotteluja, hyppelyitª ja tasapainoilua

muun muassa hulavanteiden, aistilaattojen sekª pomppupatjan avulla. Ensimmªinen rasti

liittyi nªkºaistiin (KUVIO 2), jossa leikittiin kim-leikkiª. Pºydªllª olevia kuvia katseltiin

нм

hetki ja painettiin mieleen, mitª kuvia siinª on. Sen jªlkeen peitettiin silmªt, minkª jªl-

keen pºydªltª poistettiin kuva tai kuvia. Lasten piti muistaa mikª tai mitkª kuvat puuttu-

vat.

KUVIO 2. Toimintapiste nªkºaistille

Toiminta pyrittiin pitªmªªn joka rastilla melko tiiviinª ja lyhyenª pakettina, jotta mielen-

kiinto sªilyi. Seuraava rasti oli hajuaistiin liittyvª, jossa oli 10 hajupurkkia ja niihin liit-

tyvªt kuvat (KUVIO 3). Haistelimme lasten kanssa eri tuoksuja ja yhdistelimme ne ku-

viin. Suurin osa tuoksuista oli melko tuttuja ja helppoja, mutta esim. hunaja, kaneli ja

sinappi oli osan vaikeampia muistaa. Makuaistirasti oli vasta viimeisenª koko radan kier-

tªmisen jªlkeen, koska halusimme tarjota lapsille ja aikuisille keksiª ja mehua kiitoksena

osallistumisesta. Pyysimme aikuisia antamaan meille palautetta tapahtumasta palautelo-

makkeen muodossa, ja he tªyttivªt lomakkeita sillª aikaa kun lapset sºivªt.

нн

KUVIO 3. Hajupurkit

Tuntoaisti-rastilla esittelimme lapsille ensin tuntoaistia ja annoimme hieman esimerkkejª

siitª, mille asiat ja esineet voivat tuntua, esimerkiksi kova, pehmeª, kylmª, karvainen

yms. Kerroimme, ettª pºydªlle on tuotu erilaisia salaisuuslaatikoita, joihin on laitettu eri-

tuntuisia esineitª ja asioita. Ohjeistimme lapsia ja kerroimme, ettª heidªn tehtªvªnªªn on

vuorotellen laittaa kªsi laatikkoon ja miettiª, miltª laatikon sisªltº tuntuun ja mitª siellª

mahdollisesti on. Olimme laittaneet laatikkoihin rutattua sanomalehteª, riisiª, jªªpaloja,

peruukin, karvatyynyn, hiomapaperia ja keitettyª makaronia. Saimme idean montessori-

pedagogiikassa kªytettªvistª aistimateriaaleista, joista myºs lºytªª erilaisia materiaaleja

lapsille tunnusteltavaksi. Varsinkin hiomapaperi herªtti suurta ihmetystª kun se oli "terª-

vªª" ja "piikikªstª". Lapset kertoivat ettª karvatyyny tuntui mukavimmalta, koska se oli

pehmeª. Lapset eivªt osanneet itsenªisesti kertoa, onko jokin esimerkiksi pehmeªª tai

kylmªª, vaan he tarvitsivat vaihtoehdot, esimerkiksi oliko laatikossa kuumaa vai kylmªª,

но

kovaa vai pehmeªª. He kuitenkin alkoivat toistaa nªitª sanoja, kun olivat kuulleet ne oh-

jaajalta. Lasten perhepªivªhoitajat auttoivat ohjaamisessa ja hieman siinª, missª jªrjes-

tyksessª lasten kannattaa mennª laatikoita tunnustelemaan.

Kuuloaistirastille olimme tuoneet cd-soittimen ja kªytimme samaa ªªni-cd-levyª kuin

pªivªkodissa, jossa oli ªªnenª esimerkiksi linnunlaulua, herªtyskellon pirinªª, kuor-

sausta, haukottelua, lºylyn ªªntª, ukkosen jyrinªª, ampiaisen surinaa yms. Aluksi lapsille

kerrottiin hieman kuuloaistista. Sen jªlkeen lapsille soitettiin yksi ªªni kerrallaan ja lasten

tehtªvªnª oli arvata, mikª ªªni oli kyseessª. Joitain ªªniª myºs matkittiin yhdessª lasten

kanssa ja harjoiteltiin erilaisten ªªnten muodostamista.

Lopuksi pyysimme lapset istumaan ja kyselimme heiltª hieman palautetta rasteihin liit-

tyen. Heille oli jªªnyt mieleen erityisesti liikunnalliset siirtymªosuudet, esimerkiksi pu-

jottelu renkailla. Tªmª yllªtti meidªt, sillª olimme ajatelleet siirtymien olevan toissijaisia.

Hajupurkkeja lapset toivat eniten esille, koska "hajut olivat haisevia". Tunnustelulaatikot

olivat olleet jªnnittªviª, ja lasten mieleen jªi karvatyyny ja hiomapaperi. Olimme askar-

relleet lapsille mitalit palkinnoksi aktiivisesta osallistumisesta aistitapahtumaamme ja ja-

oimme ne lopuksi lapsille.

нп

5 PROJEKTIOPINN YTETY¥N ARVIOINTI

Tªssª luvussa avaamme projektiopinnªytetyºmme arviointia. Olemme arvioineet

alaluvuissa suunnitteluvaihetta ja projektisuunnitelmaa, projektin toiminnallista osuutta,

palautteita sekª tavoitteiden onnistumista.

5.1 Projektisuunnitelman arviointi

Projektisuunnitelman tyºstªmisen aloitimme syksyllª 2014. Alussa suunnittelu tuntui

vaikealta ja projekti sisªltº ja toteutustapa muuttuivat suunnitteluvaiheen aikana usein.

Palautimme projektisuunnitelmamme ensimmªisen kerran jouluna 2014. Ensimmªisen

palautuksen kynnyksellª suunnitelma ei ollut vielª kovin tarkka, eikª se sisªltªnyt

ohjaustuokiosuunnitelmia. Saimme ohjaajalta muutamia korjausehdotuksia, joiden

pohjalta sitten etenimme kirjoittamisessa. Viimeistelimme suunnitelmaamme

interventioiden sisªllºn, joita kuitenkin tarkensimme vielª myºhemmin. Tammikuussa

2015 saimme ohjaajan puolesta projektisuunnitelmamme hyvªksytyksi, ja tutkimusluvan

tyºllemme saimme saman vuoden helmikuussa. Projektisuunnitelman tyºstªminen

kannatti, sillª siitª oli suuri apu projektin toteutuksessa ja loppuraportin kirjoittamisessa.

Projektimme toteutui projektisuunnitelmaan kirjatun tavoiteaikataulun mukaisesti.

Poikkeuksena tªstª oli se, ettª interventiot pidimme vasta kevªªllª huhti-toukokuussa,

vaikka aikaisempi tarkoituksemme oli pitªª ohjaustuokiot jo talvella vuodenvaihteen

jªlkeen. Ohjaukset toteutuivat suunnitelman mukaan kahtena tai kolmena pªivªnª

viikossa tunnin ajan, kuten olimme jo alussa suunnitelleet. Ohjausten myºtª myºs

raportointi hieman poikkesi aikataulusta, sillª toukokuun sijaan kirjoitimme kesª- ja

heinªkuussa.

Projektin alussa suunnitelmana oli, ettª projekti ei tule kustantamaan meille

projektipªªllikºille muuta kuin tyºtunnit. Tyºtunnin hinnaksi mªªrittelimme 10 ú, ja

tunteja opinnªytetyºhºn on varattu 400 tuntia, eli kokonaisuudessa tyºtunnit kustansivat

4000 ú. Projektin ja suunnitelmien edetessª ostimme kuitenkin jonkin verran materiaalia

нр

eri ohjaustuokioihin sekª tulostimme kuvia ja lomakkeita. Kustannuksia kertyi noin 30 ú.

Puolitimme kulut, jolloin projektin kustannukset olivat noin 15 ú/henkilº. Kªytimme

myºs paljon ilmaista materiaalia pªivªkodilta sekª kotoamme lºytyviª tavaroita.

Matkakustannuksia projektista ei tullut, sillª pªivªkoti sijaitsi lªhellª.

5.2 Toiminnallisen osuuden arviointi

Ennen varsinaista projektin toiminnallisen osion aloittamista kªvimme tutustumassa

pªivªkodin lapsiryhmªªn leikkien ja vapaan toiminnan merkeissª. Tªmª tutustumiskerta

osoittautui kannattavaksi, koska se helpotti meitª ohjaajia tutustumaan lapsiin heille

tutussa ympªristºssª, ja tªtª kautta saimme rakennettua jo vªhªn luottamuspohjaa tulevia

interventioita varten. Seurasimme lasten leikkiª ja heidªn keskinªistª vuorovaikutustaan,

ja pªªsimme myºs mukaan askarteluihin ja leikkeihin heti ensimmªisellª kerralla.

Ensimmªisellª varsinaisella ohjauskerralla tulimme paikalle hyvissª ajoin, noin

kaksikymmentª minuuttia aikaisemmin, ja pªªsimmekin seuraamaan lasten aamutuokiota

sekª laittamaan rauhassa tuokioon tarvittavat asiat valmiiksi. Olimme jo etukªteen

sopineet, ettª jaamme lapsiryhmªn kahteen osaan ja pidªmme kaksi samaa tuokiota

kahdelle lapsiryhmªlle perªkkªin. Ensimmªinen interventio pidettiin kuitenkin koko

ryhmªlle, koska meillª oli kªytºssª vain lapsiryhmªn oma tila. Isolle lapsiryhmªlle

tuokion vetªminen onnistui kuitenkin odotettua paremmin, vaikka askarteluvªlineiden

hakeminen lasten omista laatikoista aiheuttikin jonkin verran levottomuutta lapsissa.

Olimme tehneet jokaisen intervention kulusta oman tarkan suunnitelman. Huomasimme

kuitenkin jo ensimmªisellª ohjauskerralla, ettª meidªn tªytyisi tarkemmin sopia, kumpi

ohjaajista vetªª mitªkin leikkiª, ja pªªttªª tarkasti, montako kertaa mitªkin leikkiª

leikitªªn. Saimme palautetta tªstª asiasta heti ensimmªisen ohjaustuokion jªlkeen ja

kiinnitimme siihen enemmªn huomiota seuraavien interventioiden aikana. Neuvoksi

saimme, ettª ohjaajien kannattaa pªªttªª etukªteen tarkasti mitª tehdªªn ja montako

kertaa, ja kertoa ne myºs selkeªsti lapsille ettei tule pohdiskelua kesken leikin montako

kertaa vielª mitªkin tehdªªn. Lapsille olisi myºs hyvª olla omat paikat lattiassa,

esimerkiksi pienet kuvat joiden pªªllª he istuvat.

нс

Ohjaustuokioiden kesto yhdellª ryhmªllª oli noin 45 minuuttia. Koivusen ja Lehtisen

(2015) mukaan 2-vuotiaana lapsi pystyy keskittymªªn vain lyhyitª aikoja aikuisen

ohjauksessa, minkª vuoksi pidimme sekª aistitapahtuman ettª aistipisteillª tapahtuneet

toiminnat melko lyhyinª. Aika osoittautui juuri sopivaksi, ja siinª ajassa ehdimme kªydª

lªpi hyvin suunnittelemamme sisªllºn tuokiolle.

Isomman tapahtuman jªrjestimme koulumme liikuntasalissa, johon kutsuimme

perhepªivªhoidosta muutaman lapsiryhmªn. Sopivan ikªjakauman saaminen

tapahtumaan osoittautui haastavaksi, sillª perhepªivªhoidon lapset olivat odotettua

nuorempia, eli 2-4-vuotiaita lapsia. Olimme ajatelleet, ettª lapsia tulisi enemmªn

tapahtumaamme, mutta lapsia oli 13 ja aikuisia heidªn mukanaan. Tapahtuman jªlkeen

kuitenkin totesimme, ettª tªmª ryhmª oli juuri sopivan kokoinen, ja pªªsimme myºs

ohjaamaan eri-ikªisiª lapsia kuin pªivªkodissa, mikª oli myºs kokemuksen kannalta hyvª

asia.

Kªytimme lasten palautteen kerªªmiseen suullisia kysymyksiª. Palautteen kerªªminen

lapsilta osoittautui suunniteltua haasteellisemmaksi, koska vastaukset eivªt olleet

kysymyksiimme kovin laajoja. Olisimme voineet kehittªª palautteen kerªªmistª

suullisesti niin, ettª olisimme kysyneet jokaiselta lapselta henkilºkohtaisesti palautteen

muusta ryhmªstª erillªªn, koska huomasimme, ettª lapset alkoivat matkia toisten lasten

vastauksia, mikª hªiritsi palautteen antoa. Olisimme voineet kysyª lapsilta myºs

tarkennettuja kysymyksiª, mutta vastauksista olisi voinut tulla liian johdateltuja.

Kehitimme palautekierrosta ensimmªisten interventioiden jªlkeen saatuamme palautetta

pªivªkodin henkilºkunnalta. Heidªn neuvonaan oli, ettª voisimme kªyttªª

palautekierroksen aikana palloa, joka kiertªª ringissª. Lapset osasivat rauhoittua

paremmin kuuntelemaan palautetta siltª lapselta, jolla pallo oli sillª hetkellª kªdessª.

Tªmª osoittautui hyvªksi tekniikaksi, koska se rauhoitti lapsiryhmªª ja selkeytti

puheenvuoroja.

нт

5.3 Palautteiden arviointi

Tªssª osiossa kªsittelemme palautteita, joita saimme lapsilta sekª pªivªkodin ja

perhepªivªhoidon henkilºkunnalta. Kªsittelemme myºs vertais- sekª itsearviointia, joissa

arvioimme itse projektiamme ja tyºskentelyªmme. Kªyttªmªmme palautelomakkeen

lisªksi saimme myºs suullista palautetta tuokioiden aikana ja heti niiden jªlkeen.

Palautteiden avulla pystyimme paremmin korjaamaan ja muokkaamaan toimintaamme

parempaan suuntaan, ja pyrimme ohjauksissamme jatkuvaan kehittymiseen.

Projektin alkuvaiheessa olimme suunnitelleet kªyttªvªmme lasten palautteen

kerªªmiseen lomaketta, jossa kªyttªisimme erilaisia hymiºitª kuvaamaan vastauksia

kysymyksiimme. Tyrmªsimme idean projektin edetessª, koska se ei olisi antanut meille

kovin monipuolisia ja laajoja vastauksia projektin tuloksia ajatellen. Sen sijaan

kerªsimme palautetta lapsilta suullisesti jokaisen ohjauksen jªlkeen, jotka kirjasimme

ylºs. Koimme tªmªn palautteenkerªªmismenetelmªn luontevammaksi ja sujuvammaksi

lasten kanssa toimiessa.

Kªytimme henkilºkunnan palautelomakkeessamme avoimia kysymyksiª, joihin

pªivªkodin ja perhepªivªhoidon tyºntekijªt vastasivat. Projektin jªlkeen huomasimme,

ettª palautteenantotilanteet henkilºkunnan osalta olisi voinut jªrjestªª jollain muulla

tavalla. Palautetta olisi tullut mahdollisesti laajemmin, jos sitª olisi saanut miettiª ajan

kanssa. Saimme kuitenkin myºs lyhyessª ajassa hyvªª ja monipuolista palautetta.

Olimme jatkuvasti vuorovaikutuksessa keskenªmme ennen ohjaustuokiota ja sen jªlkeen,

mutta myºs sen aikana. Annoimme paljon suullista palautetta ohjauksestamme

toisillemme. Saimme toisiltamme hyvin vertaistukea projektissa, sekª ideoita ja vinkkejª

lasten ohjaukseen. Kehitimme kirjallisen palautelomakkeen vertais- ja itsearviointia

varten suullisen palautteen tueksi, koska ajattelimme ettª meidªn on hyvª harjoitella

myºs kirjallisen palautteen antoa ja palautteen vastaanottamista.

Vertaisarvioinnissa esille tuli molempien vahvuutena tietynlainen rauhallisuus ja

johdonmukaisuus, sekª eteenpªin pyrkivyys koko projektin ajan. Vastauksissa tuli esille,

ettª tªydensimme toisiamme ohjausten aikana ja jaksoimme kannustaa toisiamme

ну

eteenpªin. Kaiken kaikkiaan molemmat olivat sitª mieltª ettª yhteistyº sujui

moitteettomasti ja projekti kehitti tiimityºskentelytaitoja.

Kehitettªviª asioita olivat selkeªsti molemmilla itsevarmuuden lisªªminen ohjauksissa,

mikª varmasti kehittyy kokemuksen myºtª myºhemmin. Olemme myºs molemmat sitª

mieltª, ettª jos saisimme tehdª jotakin toisin, olisimme toimineet vielª tiiviimmªssª

yhteistyºssª pªivªkodin kanssa. Tavoitteet ja suunnitelmat kohtasivat mielestªmme

melko hyvin. Lasten kanssa pitªª kuitenkin aina hyvªksyª se, ettei kaikki mene

suunnitelmien mukaan, vaan pitªª osata elªª hetkessª ja mennª lasten ehdoilla. Ohjakset

on oltava kuitenkin koko ajan aikuisella.

5.4 Tavoitteiden arviointi

Tavoitteemme jakautuvat tulos-, oppimis-, sekª toiminnallisiin tavoitteisiin, joita on

tarkasteltu lapsen, organisaation ja projektipªªllikºiden, eli meidªn nªkºkulmasta.

Lapsen osalta toiminnallinen tavoite oli se, ettª lapsi saa tapahtumasta ja interventioista

mielekkªitª ja rikastuttavia kokemuksia, mikª toteutui mielestªmme projektissa. Lasten

palautteesta kªvi ilmi, ettª aistit ja aistitehtªvªt jªivªt heidªn mieleensª ja he oppivat uutta

aisteista. Perhepªivªhoidon henkilºkunnalta tuli myºs palautetta, ettª aistitapahtuma jªª

lasten mieliin ja siitª tullaan keskustelemaan vielª myºhemminkin ryhmªssª.

Henkilºkunnan palautteesta kªy myºs ilmi, ettª teemaviikot ovat toivottuja ja lasten

kanssa osallistutaan mielellªªn tapahtumiin myºs uudelleen.

Henkilºkunnan palautteesta kªvi ilmi, ettª organisaatio sai projektimme myºtª erilaisia

tapoja hyºdyntªª aisteja lasten kanssa, eli toiminnallinen tavoite toteutui myºs tªllª

saralla. He saivat myºs muistutusta siitª, ettª toiminta pªivªkodissa ja

perhepªivªhoidossa tulee suunnitella niin, ettª siinª on huomioitu monikanavainen

oppiminen. Pªivªkodille jªª muistoksi meidªn kokoamamme aistikirjanen, jota he voivat

hyºdyntªª lasten kanssa aisti-teemaa kªsiteltªessª. Kokoamme tªhªn kirjaseen

kªyttªmiªmme aistileikkejª ja harjoituksia, jotka tuovat vaihtelua pªivªkodin arkeen.

нф

Projektityºntekijºinª opimme projektista ajanhallintaa ja organisointitaitoja sekª yleistª

projektityºskentelyª. Tªmª kªy ilmi myºs vertais- ja itsearviointipalautteista.

Toiminnallinen tavoite onnistui siis projektipªªllikºiden nªkºkulmasta.

Oppimistavoitteemme lasten kannalta onnistui osittain, sillª interventioiden edetessª

huomasimme, ettª lapset osasivat nimetª aisteja paljon paremmin kuin ensimmªisellª

interventiokerralla. Kysyessªmme palautetta lapsilta he osasivat puhua aisteista niiden

oikeilla nimillª eivªtkª puhuneet enªª òsilmªaististaò tai ònenªaististaò.

Oppimistavoitteiden toisen osan toteutumista emme voi kunnolla arvioida, sillª lasten

palautteista tai meidªn havainnoista ei tulleet ilmi, kehittyivªtkº lapset kªyttªmªªn aisteja

monipuolisemmin.

Projektipªªllikºiden kannalta oppimistavoitteemme toteutuivat, sillª onnistuimme

mielestªmme tyºskentelemªªn kompetensseihin peilaten ja kehittymªªn

ryhmªnhallinnassa. Itsearvioinnistakin kªvi ilmi, ettª saimme molemmat lisªª

itsevarmuutta ohjaamiseen projektin aikana, sekª henkilºkunnalta vinkkejª

ryhmªnhallintaan. Huomasimme myºs ammatillisen otteemme kehittyvªn projektin

aikana. Kehittymistªmme auttoi jokaisen intervention jªlkeen saamamme suullinen

palaute, sillª saimme muokattua sen pohjalta toimintaamme seuraavaa ohjauskertaa

varten.

Tulostavoite toteutui lasten nªkºkulmasta, sillª lapset saivat tutkia uteliaasti eri

materiaaleja ja harjoittaa lapselle ominaisia toimintatapoja projektin edetessª aistiteeman

mukaisesti. Aistitehtªvªt kehittivªt rohkeutta, omatoimisuutta ja itseilmaisua. Myºs

yhdessª toimiminen oli esillª useassa interventiossa, esimerkiksi sokkoleikissª toista

ohjatessa. Tulostavoitteena projektityºntekijºiden, eli meidªn kannaltamme on valmis

opinnªytetyº, sekª aistikirjanen siihen liitteeksi.

ол

6 POHDINTA

Tªssª luvussa tarkastelemme opinnªytetyºmme aihetta, onnistumisia ja mahdollisia

muutoksia mitª tekisimme nyt. Pohdimme tªssª luvussa myºs sitª, miten

ammatillisuutemme sosionomin nªkºkulmasta on kehittynyt tªmªn

projektiopinnªytetyºn aikana ja miten onnistuimme tyºskennellessªmme saavuttamaan

ja sisªistªmªªn sosionomin varhaiskasvatuskompetenssit.

Opinnªytetyºn alkuvaiheessa meille oli selvªª, ettª teemme projektimme

varhaiskasvatuksen kentªlle, sillª molemmat olemme kiinnostuneet tyºskentelystª

varhaiskasvatuksessa lasten parissa. Projektityºskentely oli molemmille vieras asia, joten

kaikki, mitª projektin aikana opimme, oli suurimmaksi osaksi uutta. Projekti oli meille

tªmªn vuoksi myºs haaste, ja vaikka vªlillª havaittavissa oli turhautumista ja epªtoivoa,

emme antaneet periksi vaan kannustimme toisiamme eteenpªin. Olemme molemmat

kuitenkin kªytªnnºnlªheisiª ihmisiª, joten tekeminen ja sitª kautta oppiminen tuntui

molemmille alusta asti sopivalta.

Projektimme eteni tasaisesti eteenpªin, eikª kovin suuria vastoinkªymisiª tullut eteemme.

Jªnnitimme kovasti tulevia interventioita, mutta niiden tullessa ajankohtaisiksi asiat

tuntuivat etenevªn omalla painollaan ja kaikki tuntui luontevalta. Asioita helpotti se, ettª

projektisuunnitelmaa oli tyºstetty pitkªªn ja asioita oli kerrattu usein. Helpottavaa oli

myºs se, ettª tyºparilta sai niin paljon vertaistukea ja asioita pystyi kªsittelemªªn ja

pohtimaan yhdessª.

Projekti vahvisti ammatillisuutta varhaiskasvatuksen kentªllª, sillª projektin pohjalta

saimme uutta tietoa lapsen ominaisista tavoista oppia ja tutkia. Projekti selkeytti

nªkemystª uteliaasta ja tutkivasta lapsesta, ja saimme valmiuksia jªrjestªª ympªristº lasta

kiinnostavaksi ja aistikokemuksia tarjoavaksi. Ymmªrsimme, kuinka suuri merkitys

aistikokemuksilla on lapsen oppimiselle ja kehittymiselle, sekª kuinka tªrkeªª on aistien

monipuolinen kªyttº. Osaamme projektin myºtª kiinnittªª huomiota lapsiryhmªn

toiminnan suunnitteluun niin, ettª se tukee mahdollisimman monia oppimistyylejª ja

tarjoaa tietoa ja oppimismahdollisuuksia kaikkien aistikanavien kautta.

ом

Projektiopinnªytetyºtªmme ohjasivat sosionomin (AMK) kompetenssit. Eettinen

varhaiskasvatusosaamisemme nªkyi jo suunnitteluvaiheesta lªhtien, sillª halusimme

suunnitella ja toteuttaa toiminnan niin, ettª se on lapsilªhtºistª, ja ettª huomioimme

jokaisen lapsen tarpeet. Esimerkiksi interventioissa toimintaa oli mahdollista vaikeuttaa

tai helpottaa lapsen kehityksen, iªn tai aistiherkkyyksien mukaan.

Asiakastyºn osaamisen kompetenssi nªkyi tyºskentelyssªmme osaamisena arvioida

lapsen yksilºlliset ja lapsiryhmªn tarpeet. Muokkasimme toimintaamme lasten ja

lapsiryhmªn tarpeiden mukaan esimerkiksi ohjaustilanteissa. Toimintamme oli

henkilºkunnan ja lasten palautteista pªªtellen lapsilªhtºistª ja lapsille mielekªstª.

Pyrimme myºs keskustelemaan lasten kanssa niin, ettª heidªn mielipiteensª otetaan

huomioon. Suunnitteluvaiheessa otimme huomioon varhaiskasvatuksen keskeiset

periaatteet tutustumalla lainsªªdªntººn, valtakunnalliseen sekª Kokkolan

varhaiskasvatussuunnitelmaan, sekª pªivªkodin omiin toimintatapoihin. Ennen

ohjaustuokioiden aloittamista olimme myºs yhteydessª lasten vanhempiin, joka tukee

kasvatuskumppanuutta ja tiedonkulkua.

Palvelujªrjestelmªosaamisen kompetenssi tuli esiin heti alussa, kun aloimme suunnitella

projektiamme. Koostimme projektisuunnitelmaan materiaalia erilaisista asiakirjoista ja

lainsªªdªnnºstª, jotka ohjaavat varhaiskasvatusta. Toteutimme myºs toimintamme niiden

mukaan. Projektin myºtª olemme toimineet yhdessª yhteistyºkumppaneidemme kanssa

ja samalla oppineet verkostoitumista.

Tutkimuksellisen kehittªmisosaamisen kompetenssi tulee ilmi kykynªmme kehittªª ja

muokata toimintaamme ja tyºmenetelmiªmme jatkuvasti haluttuun suuntaan. Kehitimme

projektin aikana paljon itseªmme ja omaa osaamistamme, ja saimme valmiuksia

tulevaisuutta ajatellen. Johtamisen kompetenssi tuli esille siinª, ettª vastuu projektista ja

sen valmistumisesta oli meillª ja veimme itse opinnªytetyºmme maaliin asti.

Projektiopinnªytetyºprosessi auttoi meitª sisªistªmªªn sosionomin (AMK)

varhaiskasvatuskompetenssit yhtenªiseksi kokonaisuudeksi. Projekti myºs selkeytti

kompetenssien merkitystª ja kehitti omaa ammatillisuuttamme, jonka kehittªmistª

jatkamme vielª tªmªn projektin jªlkeenkin tyºelªmªssª.

он

Pohdimme, miten opinnªytetyºn kaltaista projektitoimintaa voisi kehittªª

tulevaisuudessa esimerkiksi perhepªivªhoidon kannalta. Opiskelijan nªkºkulmasta olisi

hyvª, jos ammatillisuutta voisi kehittªª projektien kautta opiskeluvaiheessa, jolloin voisi

tuoda ajankohtaista tietoa ja uusia menetelmiª kentªlle. Nªin molemmat, perhepªivªhoito

ja pªivªhoito, voisivat hyºtyª opiskelijoiden projekteista. Tªssª olisi mahdollisesti

tulevaisuudessa aihe opinnªytetyºlle, jossa opiskelija olisi vªlittªjªnª uuden tuomisessa

enemmªn myºs perhepªivªhoitoon.

Omaa projektia tehdessªmme pohdimme, kuinka sitª voisi mahdollisesti tulevaisuudessa

jatkaa ja kehittªª. Mieleemme tuli erilaiset aistihuoneet, joita on jo joissakin

organisaatioissa kªytºssª, esimerkiksi rauhoittumiseen tai aktivointiin tarkoitetut

huoneet. Mielestªmme tªllaisten tilojen kªyttºª voisi hyºdyntªª enemmªn myºs lasten

kanssa, suunnittelemalla pªivªkotiin esimerkiksi rauhoittava valkoinen huone.

Varhaiskasvatuksen organisaatioille voisi kehittªª myºs aistipaketin, joka sisªltªisi

erilaista aistimateriaalia ja aistivªlineitª kªytettªvªksi lasten kanssa. Nªin aistikkaan

ympªristºn jªrjestªminen mihin tahansa tilaan olisi mahdollista.

оо

L HTEET

Ayres, A. 2005. Aistimusten aallokossa. Suom. L. Tapola. Jyvªskylª: PS-Kustannus.

Huhtinen, P. 2002. Nªkºkulmia neuvotteluihin ja palavereihin. Tampere: Monivire

Kustannus.

Hºynªlªnmaa, K. 2011a. Kehityskaudet ja niihin sisªltyvªt herkkyyskaudet. Teoksessa J.

Paalasmaa. (toim.) Lapsesta kªsin. Jyvªskylª: PS-kustannus. 178ī189.

Hºynªlªnmaa, K. 2011b. Montessoripedagogiikan oppijalªhtºisyys. Teoksessa J.

Paalasmaa. (toim.) Lapsesta kªsin. Jyvªskylª: PS-kustannus. 190ī193.

Keltti-Laine, S. 1991. Montessori-musiikkikasvatus. Helsinki: Yliopistopaino.

Kettunen, S. 2009. Onnistu projektissa. 2. painos. Helsinki: WSOYpro.

Koivunen, P-L. & Lehtinen, T. 2015. Kasvu kiikarissa. Havainnoinnin kªsikirja

varhaiskasvattajille. Jyvªskylª: PS-kustannus.

Kronqvist, E. 2012. Varhaispedagogiikan kehityspsykologinen perusta. Teoksessa E.

Hujala & L. Turja. (toim.) Varhaiskasvatuksen kªsikirja. Jyvªskylª: PS-kustannus. 13ī30.

Lipponen, L. 2012. Tutkiva oppiminen varhaispedagogiikassa. Teoksessa E. Hujala & L.

Turja. (toim.) Varhaiskasvatuksen kªsikirja. Jyvªskylª: PS-kustannus. 31ī38.

Pªªjoki, T. 2012. Lasten taiteellinen toimijuus. Teoksessa E. Hujala & L. Turja. (toim.)

Varhaiskasvatuksen kªsikirja. Jyvªskylª: PS-kustannus. 109ī121.

Ruokonen, I. & Rusanen, S. 2009. Esteettinen kasvattaja kulttuurisena kasvattajana.

Teoksessa I. Ruokonen., S. Rusanen & A-L. Vªlimªki. (toim.) Taidekasvatus

varhaiskasvatuksessa. Iloa, ihmettelyª ja tekemistª. Helsinki: THL. 10ī15.

Ruuska, K. 2012. Pidª projekti hallinnassa. 7. painos. Helsinki: Talentum Media Oy.

Saarinen, S. 2014. Aistiseikkailu. Elªmyksiª ja toimintaa koko vuodeksi. Jyvªskylª: PS-

kustannus.

Suomen Montessoriliitto. 2015. Montessoripedagogiikka. Www-dokumentti. Saatavilla:

http://montessori.fi/montessoripedagogiikka/. Luettu 15.9.2015

Turja, L. 2012. Tiedekasvatus ja lapsen tutkiva toiminta. Teoksessa E. Hujala & L. Turja.

(toim.) Varhaiskasvatuksen kªsikirja. PS-kustannus: Jyvªskylª. 179ī194.

Varhaiskasvatussuunnitelman perusteet 2005. Www-dokumentti. Saatavilla:

www.thl.fi/thl-client/pdfs/7eef5448-e8a3-4887-ab97-19719ea74066. Luettu 28.9.2015.

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

оп

Vil®n, M., Vihunen, R., Vartiainen, J., Siv®n, T., Neuvonen, S. & Kurvinen, A. 2006.

Lapsuus erityinen elªmªnvaihe. Helsinki: WSOY.

[LL¢9 мκм

Annu Brax & Veera Kiviranta

òAISTIEN HUUMAAò - PROJEKTI

Toimintapªivª ja ohjaustuokiot Kokkolan varhaiskasvatukseen

Projektisuunnitelma

CENTRIA AMMATTIKORKEAKOULU

Sosiaalialan koulutusohjelma

Toukokuu 2015

[LL¢9 мκн

SIS LLYS

1 JOHDANTO 1

2 PROJEKTIN KUVAUS JA TAVOITTEET 2

 2.1 Projektin tarkoitus ja tavoitteet 2

 2.2 Tavoitetaulukko 3

 2.3 Tulosten mªªrittely ja laatu 4

 2.4 Standardit, viranomaismªªrªykset ja lainsªªdªntº 4

3 TIETOPERUSTA 6

 3.1 Tietoperustaa projektille 6

 3.2 Varhaiskasvatus 6

 3.3 Aistit 7

 3.4 Montessoripedagogiikka 7

 3.5 Multisensorinen toiminta 8

4 PROJEKTIORGANISAATIO 9

 4.1 Projektin yhteistyºtahot ja projektiryhmª 9

 4.2 Yhteyshenkilºt 9

5 TOTEUTUSSUUNNITELMA 10

 5.1 Tehtªvªluettelo ja aikataulu 10

 5.2 Luvat valokuvaamiseen pªivªkodissa 10

6 INTERVENTIOT 11

 6.1 Interventioiden toteutus 11

 6.2 Tutustumisinterventio 11

 6.3 Nªkº 11

 6.4 Kuulo 12

 6.5 Maku ja haju 12

 6.6 Tunto 13

 6.7 Lopetusinterventio 13

 6.8 Toimintapªivª 14

[LL¢9 мκо

L HTEET

LIITTEET

[LL¢9 мκп

1 JOHDANTO

Teemme projektiopinnªytetyºn joka suuntautuu varhaiskasvatukseen, koska haemme

varhaiskasvatuskelpoisuutta. Meitª kiinnostaa aistit ja multisensorinen toiminta, joten

haluamme tehdª projektin niihin liittyen.

Idea sai alkunsa sosiaalipedagogiikan oppitunnilta, kun kªsittelimme multisensorista

toimintaa ja ympªristºn merkitystª eri-ikªisille ihmisille. Aloimme pohtia millaista

multisensorista toimintaa lapsille on jªrjestetty, ja voisimmeko me kehittªª tªmªn tyyppistª

toimintaa varhaiskasvatuksen kentªllª. Multisensorista toimintaa voisi kªyttªª enemmªn

varhaiskasvatuksessa, ja sitª myºtª kehittªª lasten aistitoimintaa. Hyºdynnªmme

opinnªytetyºssªmme montessoripedagogiikan ensimmªisen kehityskauden nªkºkulmia

ohjatessamme tuokioita lapsille.

Opinnªytetyºmme teemme Kokkolan kaupungin varhaiskasvatuspalveluille, ja aiomme

tehdª interventioita Tulliharjun pªivªkotiin sekª jªrjestªª isomman aisteihin liittyvªn

tapahtuman koulullamme Centria ammattikorkeakoulun Hyvinvoinnin ja kulttuurin

yksikºssª. Aiomme mahdollisesti kªyttªª koululla olevia valmiita aistihuoneita tai

liikuntasalia tapahtuman lªhtºkohtina.

Tavoitteenamme on projektin kautta saada lisªª aistikokemuksia lapsille ja multisensorinen

toiminta enemmªn tietoisuuteen varhaiskasvatuksessa. Perehdyimme Kokkolan

varhaiskasvatussuunnitelmaan, ja huomasimme, ettª aistikasvatuksen kohdalla on vielª

kehitettªvªª. Siksi haluamme nostaa tªmªn tªrkeªn aiheen pinnalle myºs Kokkolassa

aistitapahtuman muodossa.

[LL¢9 мκр

2 PROJEKTIN KUVAUS JA TAVOITTEET

Tarkoituksenamme on jªrjestªª interventioita jokaiseen aistiin liittyen Tulliharjun

pªivªkodin Laulupuu-ryhmªlle, jossa on kuusitoista 5-6-vuotiasta lasta. Interventioiden

lisªksi jªrjestªmme suuremman aistitapahtuman Sosiaali- ja terveysalan oppilaitoksen

liikuntasalissa, johon kutsumme lapsiryhmiª muutamasta Kokkolan pªivªkodista tai

Kokkolan perhepªivªhoidon puolelta.

Pikkulasten tutkimukset lªhtevªt asioiden havainnoinnista eri aistein: katselemisesta,

maistamisesta, haistamisesta, tunnustelemisesta ja kuuntelemisesta. Luonnostaan he myºs

oivaltavat, ettª asioista ja esineistª saa enemmªn tietoa, kun niitª kªsittelee eri tavoin:

pudottaa, heittªª, puristaa, hakkaa, irrottaa osiksi ja niin edelleen. (Turja 2012, 189.)

2.1 Projektin tarkoitus ja tavoitteet

Projektin tavoitteena on antaa lapsille mielekkªitª ja rikastuttavia aistikokemuksia sekª

tehdª aistit lapsille tietoisiksi. Varhaiskasvatuksen organisaatio eli Tulliharjun pªivªkoti saa

projektistamme uusia ideoita aistitoimintaan ja vaihtelua arkiseen pªivªrytmiin. Omia

tavoitteitamme sosionomin nªkºkulmasta ovat projektityºskentelyn harjoitteleminen ja

ammatillisuuden kehittyminen sosionomin kompetensseihin peilaten.

[LL¢9 мκс

2.2 Tavoitetaulukko

 Lapsi Varhaiskasvatuksen

tahot/ Organisaatio

Projektipªªllikºt

Annu ja Veera

Prosessitavoite Lapsi oppii

tapahtumasta ja

interventioista

mielekkªitª ja

rikastuttavia

aistikokemuksia.

Organisaatiot saavat

uusia ideoita ja

tapoja aistien

kehittªmiseen, sekª

vaihtelua arkiseen

toimintaan.

Projektityºskentelyn

omaksuminen,

organisointitaidot,

ajanhallinta.

Oppimistavoite Lapsi oppii mitª

aisteja hªnellª on

kªytettªvissª, sekª

kehittyy kªyttªmªªn

niitª

monipuolisemmin.

Tavoitteena on lisªtª

tietoa

multisensorisesta

toiminnasta

varhaiskasvatuksen

kentªllª.

Ammatillinen

kehittyminen

sosionomin

varhaiskasvatuksen

kompetensseihin

peilaten, ryhmªn

hallinta.

Tulostavoite Uusien

toimintatapojen

omaksuminen ja

yhdessª toimiminen.

Multisensorisen

toiminnan tuominen

varhaiskasvatuksen

arkeen

aistitapahtuman sekª

interventioiden

muodossa.

Opinnªytetyº

[LL¢9 мκт

2.3 Tulosten mªªrittely ja laatu

Aiomme kerªtª palautetta aistitapahtumaan osallistuneelta pªivªhoidon henkilºkunnalta ja

sen ryhmªn lastentarhanopettajalta, jossa toteutamme pªivªkodilla tapahtuvat interventiot.

Pyydªmme palautetta sosionomin kompetensseja peilaten. Sisªllytªmme palautteenannon

jokaiseen interventioon suullisesti, ja viimeisen intervention jªlkeen teemme kirjallisen

palautekyselyn pªivªkodin henkilºkunnalle. Tapahtumapªivªssª sisªllytªmme

palautteenannon yhdelle toimintapisteelle, jonka toteutamme lomakkeella.

Tapahtumaan ja interventioihin osallistuneilta lapsilta kerªªmme myºs palautetta. Lasten

palautteen kerªªmme lasten ikªtasolle soveltuvalla tavalla esimerkiksi piirtªmªllª ja

haastattelemalla heitª. Tarkoituksenamme on koota jokaiselta pªivªkodissa tapahtuvalta

interventiolta omia havaintojamme ja muistiinpanoja, jossa teemme itsearviointia ja

arvioimme tilanteiden sujuvuutta. Muistiinpanojen tarkoituksena on viedª omaa

ammatillista kasvuamme eteenpªin ja kehittªª ryhmªnohjaustaitojamme.

Muistiinpanojamme voimme peilata sosionomin kompetensseihin sekª sosiaalialan

koulutusohjelman tavoitteisiin.

2.4 Standardit, viranomaismªªrªykset ja lainsªªdªntº

Varhaiskasvatusta ohjaavat suunnitelmat perustuvat lainsªªdªntººn. Laki lasten

pªivªhoidosta antaa perustan tyºskentelylle varhaiskasvatuksessa. (Laki lasten

pªivªhoidosta 1973/36.)

Varhaiskasvatusta ohjataan sekª valtakunnallisilla ettª kunnallisilla asiakirjoilla.

Varhaiskasvatuksen valtakunnallisilla linjauksilla pyritªªn siihen, ettª varhaiskasvatuksen

toteuttaminen olisi yhdenvertaista ja jatkuvasti kehittyvªª. Kuntien tehtªvªnª on arvioida

omaa varhaiskasvatuksen toteuttamista ja toimintaa nªihin valtakunnallisiin linjauksiin

[LL¢9 мκу

peilaten, ja sitª kautta luoda oma varhaiskasvatussuunnitelmansa.

(Varhaiskasvatussuunnitelman perusteet 2005, 7-9.)

Kokkolan kaupungin varhaiskasvatussuunnitelma painottaa lasten ihmisarvoa ja

tasavertaista kohtelua. Toiminnan on oltava rehellistª niin lapsia kuin aikuisia kohtaan, ja

lapsen on voitava turvautua aikuiseen. Varhaiskasvatuksessa ammatillisuuden perustana on

tieto lapsen kasvusta ja kehityksestª. Lasta pitªª tukea ja kuunnella, ja hªnelle on luotava

suotuisat kasvuolosuhteet kannustavassa ja hyvªksyvªssª ilmapiirissª. (Kokkolan

varhaiskasvatussuunnitelma 2010.)

[LL¢9 мκф

3 TIETOPERUSTA

3.1 Tietoperustaa projektille

Projektiopinnªytetyºmme tietoperusta pohjautuu varhaiskasvatukseen ja lasten

aistikokemuksiin. Projektiopinnªytetyºssªmme meidªn on huomioitava myºs

pªivªkotiryhmªssª olevat erityislapset, joilla osalla on kielenkehityksen erityisvaikeuksia,

sekª haasteita keskittymisessª ja tarkkaavaisuudessa. Opiskelemme myºs

projektiosaamiseen liittyvªª kirjallisuutta, tarkoituksenamme kehittªª

projektiosaamistamme. Multisensorinen toiminta on yksi luovan tyºn menetelmistª, ja

kªytªmme sitª yhtenª tyºmenetelmªnª opinnªytetyºssªmme.

3.2 Varhaiskasvatus

Laadukas varhaiskasvatus on monimuotoista toimintaa, joka edellyttªª eri tahojen

yhteistyºtª. Verkostoyhteistyºtª tehdªªn varhaiskasvatuksen linjausten mukaisesti laajan

lasta ja perhettª palvelevan verkoston kanssa. Keskeisiª yhteistyºkumppaneita ovat opetus-

, sosiaali- ja terveystoimi, kulttuuri- ja liikuntatoimi sekª yksityiset palveluntuottajat,

seurakunnat ja jªrjestºt. Verkostoyhteistyºn yhtenª keskeisenª tavoitteena on

mahdollisimman varhainen puuttuminen riskitilanteissa. (Varhaiskasvatussuunnitelman

perusteet 2005.)

Varhaiskasvatus on pienten lasten eri elªmªnpiireissª tapahtuvaa kasvatuksellista

vuorovaikutusta, ja sen tavoitteena on edistªª lapsen tasapainoista kasvua, kehitystª ja

oppimista. Laadukkaassa varhaiskasvatuksessa tarvitaan vanhempien ja kasvatuksen

ammattilaisten aktiivista yhteistyºtª eli kasvatuskumppanuutta, jotta yhteinen

kasvatustehtªvª on lapsen kannalta mielekªstª. Varhaiskasvatus on suunnitelmallista ja

[LL¢9 мκмл

tavoitteellista vuorovaikutusta ja yhteistoimintaa, jossa lapsen omalla leikillª on keskeinen

rooli. (Varhaiskasvatussuunnitelman perusteet 2005.)

Varhaiskasvatuksessa nªkyvªt sen sisªllºlliset orientaatiot, joita ovat matemaattinen,

luonnontieteellinen, historiallis-yhteiskunnallinen, esteettinen, eettinen ja uskonnollis-

katsomuksellinen orientaatio (Saarinen 2014, 14). Tarkoituksena ei ole oppiaineiden

sisªltºjen opiskelu vaan sellaisten vªlineiden ja valmiuksien antaminen, joiden avulla lapsi

vªhitellen pystyy perehtymªªn, ymmªrtªmªªn ja kokemaan ympªrºivªn maailman

monimuotoisia ilmiºitª. (Varhaiskasvatussuunnitelman perusteet 2005.)

3.3 Aistit

Aistien kautta ihminen saa tietoa omasta itsestªªn ja ympªristºstªªn. Aistien kautta

elimistººmme ohjautuu useita ªrsykkeitª, joiden avulla aivot pystyvªt ohjaamaan

kªyttªytymistªmme. Aistimukset ovat yhteydessª vuorovaikutukseen ja sosiaaliseen

ympªristººn. Aikaisemmat kokemuksemme vaikuttavat siihen, miten aivot kªsittelevªt

tulevia aistimuksia. Aikaisempien kokemusten perusteella aivot valitsevat ªrsykkeistª

olennaisen informaation, joka mahdollistaa uusien havaintojen tekemisen ja sitª kautta

oppimisen. (Saarinen 2014, 15-16.)

Moniaistisuudella tarkoitetaan aisteja, ja niiden toimimista yhdessª ja erikseen. Pystyªkseen

toimimaan tilanteeseen vaaditulla tavalla ja sopeutumaan ympªristººn, ihminen tarvitsee

useissa tilanteissa useampaa kuin yhtª aistia kerrallaan. Nªin aistien kautta saatu tieto

muuttuu kokonaisuudeksi, ja toiminta on tehokkaampaa. Mahdolliset puutteet aistimuksissa

tai aistiªrsykkeiden kªsittelyssª voivat aiheuttaa ihmiselle vaikeuksia. Aistit toimivat

jokaisella yksilºllisesti, ja toisten ihmisten aistit voivat olla herkempiª kuin toisten. Aistien

harjoittaminen ja monipuoliset aistikokemukset ovat siis kehitykselle ja oppimiselle tªrkeitª.

(Saarinen 2014, 15-16.)

[LL¢9 мκмм

3.4 Montessoripedagogiikka

Montessoripedagogiikan kehitti Maria Montessori, Italian ensimmªinen naislªªkªri sekª

kasvatuksen uudistaja (v.1870-1952). Montessorin tapa ajatella oli erilainen, ja hªn korosti

itseohjautuvaa oppimista ja vapauden ilmapiiriª. Hªn toi uutena menetelmªnª

varhaiskasvatukseen lapsilªhtºisemmªn nªkºkulman, joka korostaa herkkyyskausia ja

lapsen sisªsyntyistª uteliaisuutta. (Kerosuo 1993, 14-21.)

Montessori jakaa lapsen kehityksen neljªªn kehityskauteen. Ikªvuosien mukaan

kehityskaudet ovat 0-6, 6-12, 12-18, 18-24. Ensimmªinen kausi on tªrkein, koska silloin

lapsi imee vaikutteita ympªristºstª, saa monipuolisia aistikokemuksia, havainnoi ja kerªª

tietovarastoa. Montessorin mukaan aikuisen tehtªvª on mahdollistaa herkkyyksien

hyºdyntªminen tarjoamalla monipuolisia aistikokemuksia lapsille, sillª mielikuvat tukevat

ªlyn kehittymistª. (Hºynªlªnmaa 2011, 178-182.)

3.5 Multisensorinen toiminta

Multisensorinen toiminta tarkoittaa tyºtapaa tai -menetelmªª, jossa miellyttªvillª

aistikokemuksilla ja useiden aistikanavien kautta saavutetaan aktiivisuuden ja rentoutumisen

tasapaino. Tasapainon myºtª ihminen voi saavuttaa suotuisan tilan oppimiselle, luovuudelle,

mielikuvitukselle ja vuorovaikutukselle. Multisensorinen toiminta viittaa hyvinvointialan

toiminnallisiin ja luoviin menetelmiin, joissa ihmisen aistit ja moniaistisuus korostuu.

(Papunet 2014.)

[LL¢9 мκмн

4 PROJEKTIORGANISAATIO

4.1 Projektin yhteistyºtahot ja projektiryhmª

Teemme opinnªytetyºmme Kokkolan kaupungin varhaiskasvatukseen. Aistipªivªn

jªrjestªmme Centria ammattikorkeakoulun Hyvinvoinnin ja kulttuurin yksikºssª

Terveystiellª. Kutsumme tapahtumaan lapsiryhmiª Kokkolan pªivªkodeista tai

perhepªivªhoidosta. Interventiot ja ohjaukset suoritamme Tulliharjun pªivªkodilla

Laulupuu-lapsiryhmªssª. Ryhmªssª on kuusitoista esikoululaista ja osalla lapsista on

kielenkehityksen erityisvaikeus sekª osalla myºs aistisªªtelyn pulmaa. Ryhmªssª

tyºskentelee neljª aikuista; erityislastentarhanopettaja, lastentarhanopettaja, lªhihoitaja ja

ryhmªavustaja. Nimitªmme itsemme projektipªªllikºiksi, sillª vastaamme interventioiden ja

tapahtuman suunnittelusta ja toteutuksesta.

4.2 Yhteyshenkilºt

Projektimme yhteistyºhenkilºiden lista on tªllª hetkellª seuraava.

Opinnªytetyºn tekijªt Annu Brax (annu.brax@cou.fi) ja Veera Kiviranta

(veera.kiviranta@cou.fi)

Varhaiskasvatustoiminnan koordinaattori ja Tulliharjun pªivªkodinjohtaja Kaisa Wacklin

(kaisa.wacklin@kokkola.fi) Kokkolan kaupunki, varhaiskasvatus.

mailto:annu.brax@cou.fi
mailto:veera.kiviranta@cou.fi
mailto:kaisa.wacklin@kokkola.fi

[LL¢9 мκмо

Erityislastentarhanopettaja Eija Karjalainen (eija.karjalainen@kokkola.fi) Kokkolan

kaupunki, Tulliharjun pªivªkoti.

Perhepªivªhoidon palvelupªªllikkº Tuija Kippo (tuija.kippo@kokkola.fi) Kokkolan

kaupunki.

mailto:eija.karjalainen@kokkola.fi
mailto:tuija.kippo@kokkola.fi

[LL¢9 мκмп

5 TOTEUTUSSUUNNITELMA

5.1 Tehtªvªluettelo ja aikataulu

Suunnittelu/ ideavaihe Syksy 2013

Projektisuunnitelman laatiminen Kevªt 2014

Projektisuunnitelman esitys ja hyvªksyttªminen Maaliskuu 2014

Tilaajan lºytªminen Maaliskuu 2014

Tutkimusluvan hakeminen

Yhteistyºkumppaneiden hankkiminen Kevªt 2014

Suunnittelua yhteistyºtahojen kanssa Kevªt/syksy 2014

Tapahtuman toteutus Talvi/kevªt 2015

Palautteen kerªys Talvi/kevªt 2015

Raportointi ja itsearviointi Toukokuu 2015

Opinnªytetyºn hyvªksyttªvªksi jªttªminen Syyskuu 2015

Opinnªytetyºn seminaariesitys Joulukuu 2015

5.2 Luvat valokuvaamiseen pªivªkodissa

Aiomme pyytªª interventioihin osallistuvien lasten vanhemmilta lupaa kuvata lapsia

interventioiden aikana. Kuvat tulisivat liitteeksi opinnªytetyºhºmme. Tªtª varten teemme

lomakkeen, ja pyydªmme pªivªkodin henkilºkuntaa jakamaan sen jokaisen lapsen

vanhemmille jo ennen interventioiden toteuttamista.

[LL¢9 мκмр

6 INTERVENTIOT

6.1 Interventioiden toteutus

Projektiopinnªytetyºssªmme toteutamme kuusi aisteihin liittyvªª interventiota Kokkolan

Tulliharjun pªivªkodille. Interventiot pidªmme kevªªn 2015 aikana 2-3 kertaa viikossa.

Interventiot aloitamme tutustumisinterventiolla, ja jokaisella interventiokerralla tutustumme

yhteen aistiin. Viimeisessª interventiossa kerªªmme palautteet kirjallisesti, sekª teemme

lasten kanssa yhteenvedon aiheesta. Seuraavana esittelemme alustavat suunnitelmat koskien

interventioita. Lisªksi toteutamme isomman aistitapahtuman perhepªivªhoidolle koulumme

liikuntasalissa toukokuussa 2015.

6.2 Tutustumisinterventio

Aloitamme intervention tutustumalla lapsiin nimileikin ja nimikylttien askartelun kautta.

Kuuntelemme ja tanssimme yhdessª aistilaulun, joka toistuu jokaisessa interventiossa.

Tutustumisen lomassa kerromme tulevista interventioista, ja johdattelemme lapsia aistien

maailmaan. Kerromme aisteista yleisesti ja kyselemme lapsilta aiheeseen liittyen.

Tutustutamme lapsia aistien maailmaan leikkien ja laulujen kautta. Kerªªmme palautetta

suullisesti kyselemªllª lapsilta, mikª jªi erityisesti mieleen ja mikª oli mukavaa.

6.3 Nªkº

Tutun alkumusiikin jªlkeen johdattelemme lapset nªkºaisti-aiheeseen, ja tarkoituksena on

antaa kokemuksia lapsille sokko-leikin avulla, miltª nªkºaistin puuttuminen tuntuu.

[LL¢9 мκмс

Leikimme myºs leikkiª jossa painamme mieleen nªºnvaraisesti erilaisia kuvia lattialla,

jonka jªlkeen laitamme silmªt kiinni, ja sen aikana yksi kuva lattialta katoaa. Sen jªlkeen

yritªmme muistella, mikª kuva puuttuu. Leikimme myºs kapteeni kªskee- leikkiª

muokattuna nªkºaisti kªskee, jossa haluamme havainnollistaa lapsille vastakohtia ja

nªkºhavaintoja, esimerkiksi suuri ja pieni, kaukana ja lªhellª. Lopetamme palautteen antoon

ja yhteiseen loppurentoutukseen jossa lapset makoilevat lattialla samalla kun kuuluu

rauhallista musiikkia ja me kutittelemme huiveilla lapsia.

6.4 Kuulo

Ohjaustuokio alkaa tutulla alkumusiikilla, jonka jªlkeen kerromme kuuloaistista lapsille.

Kuuloaisteihin liittyen kuuntelemme erilaisia ªªniª ja tunnistamme ja matkimme niitª.

Kuuntelemme ªªniª eri voimakkuuksilla ottaen huomioon lapsiryhmªssª mahdolliset

herkkyydet ªªnille.

Kerromme lapsille sadun johon olemme suunnitelleet erilaisia ªªnitehosteita elªvºittªmªªn

tarinaa. ªnitªmme tarinaan liittyviª ªªniª cd-levylle, ja soitamme niitª tarinan edetessª

lapsille. Joidenkin ªªnten muodostamiseen kªytªmme myºs erilaisia esineitª. Tarinan

lopuksi keskustelemme ªªnistª lasten kanssa.

Lopetamme palautteen antoon ja rentoutukseen, jossa lapset makoilevat patjoilla ja kuulevat

rauhallista musiikkia.

6.5 Maku ja haju

Interventiossa meidªn tulee huomioida lasten mahdolliset allergiat ruoka-aineille, ja

herkkyydet hajuille, kuten astma. Otamme nªistª selvªª pªivªkodin henkilºkunnalta.

[LL¢9 мκмт

 Alkumusiikin jªlkeen haistelemme purkeista erilaisia tuoksuja ja hajuja, esimerkiksi

mausteita. Kyselemme lapsilta heidªn lempiruokia ja makuja, ja haluamme kertoa lapsille,

ettª kaikkia makuja kannattaa maistella ennakkoluulottomasti.

 Leikimme leikkiª nimeltª òvainukoiraò, jossa yksi leikkijºistª on vainukoira. Hªn on silmªt

kiinni polvillaan tai kyykyssª piirin keskellª. Koira saa ensin haistaa jotain selvªsti

tuoksuvaa. Sen jªlkeen tuoksuva esine piilotetaan jonkun piirissª olevan leikkijªn kªsiin.

Kaikki piirissª olevat pitªvªt kªsiªªn edessª nyrkissª. Vainukoira kªy haistelemassa ja

yrittªª arvata, kenellª esine on. Koira haukahtaa sen leikkijªn kohdalla, jolla luulee esineen

olevan. Hªnen leikkijªn pitªª avata kªdet ja nªyttªª. Jos arvaus on oikein, piilottajasta tulee

uusi koira. Koira saa arvata niin kauan, kunnes lºytªª tuoksun lªhteen.

Kerªªmme lopuksi suullista palautetta ja lapsien ajatuksia ohjaustuokiosta. Pidªmme

loppurentoutuksen.

6.6 Tunto

Aloitamme alkumusiikilla, ja jatkamme tutustumalla tuntoaistiin leikkien kautta.

Aluksi leikimme leikkiª, jossa lasten tehtªvªnª on keksiª erilaisia esineitª ja asioita

annettuihin adjektiiveihin liittyen. Esimerkiksi mikª on kova, mikª on pehmeª, karvainen

yms.

Leikimme Salaisuuspussi-leikkiª, jossa jokainen lapsi tunnustelee tavaroita pussin sisªltª ja

arvaa mikª esine on kyseessª. Tunnustelemme myºs eri materiaaleja esineiden kautta, ja

kyselemme lapsilta tuntemuksia niihin liittyen.

[LL¢9 мκму

Kerªªmme taas suullisen palautteen lapsilta ja kirjaamme sen. Lopetamme rentoutukseen,

jossa lapset saavat makoilla patjoilla silmªt kiinni, ja sivelemme heitª huiveilla. Tªssª

tuokiossa loppurentoutus on erityisen pitkª, koska se sopii tuntoaistiin.

6.7 Lopetusinterventio

Aloitamme viimeisen ohjaustuokiomme tutulla alkumusiikilla, jonka jªlkeen kªymme lªpi

edellisiª tuokioita, ja lasten ajatuksia niihin liittyen. Askartelemme teemaan liittyen.

Kerªªmme palautetta lapsilta suullisesti ja kyselemme ajatuksia, mikª oli parasta ja mikª ei

tuntunut kivalta, ja mitª heille on jªªnyt mieleen. Kirjallista palautetta haluamme pªivªkodin

ja lapsiryhmªn tyºntekijºiltª sosionomin kompetensseihin pohjautuen.

6.8 Toimintapªivª

Projektiimme kuuluu myºs isompi toimintapªivª, johon on tarkoitus kutsua muutama

Kokkolan perhepªivªhoitoryhmª, jossa ikªjakauma on 3-5- vuotta. Toimintapªivª

toteutetaan Centria ammattikorkeakoulun Terveystien toimipisteellª, Sosiaali- ja terveysalan

oppilaitoksen tiloissa. Toteutamme aistiratatyyppisen tehtªvªradan, jossa jokaisella pisteellª

on teemana jokin aisti. Tarvittaessa kªytªmme apuna ryhmªmme muita opiskelijoita

ohjauksessa. Kªytªmme aistipisteillª samantyyppisiª leikkejª ja harjoituksia kuin

Tulliharjun pªivªkodissa tehtªvissª interventioissa, ja kerªªmme palautetta tyºntekijºiltª

suullisesti ja kirjallisesti. Kerªªmme myºs palautetta lapsilta, ja kirjaamme ne ylºs.

Toimintapªivª vie opinnªytetyºmme deduktiiviselle tasolle ja syventªª

projektiosaamistamme.

[LL¢9 мκмф

L HTEET

Hºynªlªnmaa, K. 2011. Montessoripedagogiikka. Teoksessa Paalasmaa, J. (toim.) Lapsesta

kªsin. Kasvatuksen ja opetuksen vaihtoehtoja. Jyvªskylª: PS-kustannus.

Kerosuo, I. 1993. Montessori-pedagogiikka ï oppilas oman tyºnsª ohjaajana. Teoksessa

St¬hle, P. (toim.) Pedagogisia vaihtoehtoja. Helsinki: Painatuskeskus Oy.

Kokkolan varhaiskasvatussuunnitelma. 2010. Www-dokumentti. Saatavilla:

https://www.kokkola.fi/opetus_ja.../fi.../kokkola_vasu_2010.pdf. Luettu 26.11.2014.

Laki lasten pªivªhoidosta 1973/36.

Papunet. 2014. Multisensorinen toiminta. Www-dokumentti. Saatavilla:

http://papunet.net/tietoa/multisensorinen-toiminta. Luettu 4.12.2014.

Saarinen, S. 2014. Aistiseikkailu. Elªmyksiª ja toimintaa koko vuodeksi. Jyvªskylª: Ps-

kustannus.

Turja, L. 2012. Tiedekasvatus ja lapsen tutkiva toiminta. Varhaiskasvatuksen kªsikirja.

2.painos. Hujala, E. & Turja, L. (toim.) 179-194.

Varhaiskasvatussuunnitelman perusteet 2005. Www-dokumentti. Saatavilla: www.thl.fi/thl-

client/pdfs/7eef5448-e8a3-4887-ab97-19719ea74066. Luettu 26.11.2014.

https://www.kokkola.fi/opetus_ja.../fi.../kokkola_vasu_2010.pdf
https://portal.cou.fi/owa/redir.aspx?C=jjjXb60vZ0-VYRkU84i5Aogf_kUl49EIJLL_OGvEyFM5txRzgG9wh3chdvJgkrJsNso3RluephY.&URL=http%3A%2F%2Fpapunet.net%2Ftietoa%2Fmultisensorinen-toiminta

[LL¢9 н

Hei lasten vanhemmat!

Olemme kaksi kolmannen vuoden sosionomiopiskelijaa Centria ammattikorkeakoulusta.

Toteutamme aistien maailmaan sijoittuvaa projektiopinnªytetyºtª Tulliharjun pªivªkodin

Laulupuu-ryhmªlle huhtikuun aikana.

Tarkoituksenamme on pitªª Laulupuu-ryhmªlle seitsemªn toimintahetkeª aisteihin liittyen.

Kªsittelemme toimintahetkissª jokaista aistia kerrallaan, ja teemme kyseiseen aistiin liittyviª

harjoituksia ja leikimme leikkejª. Tarkoituksena on tutustua aisteihin ja harjoittaa niitª.

Opinnªytetyºseminaaria varten haluaisimme kuvata toimintahetkiª pªivªkodilla.

Pyydªmme lupaa lapsenne valokuvaamiseen. Pyydªmme ettª palauttaisitte alla olevan

lomakkeen pªivªkodille mahdollisimman pian

Terveisin

Annu Brax Veera Kiviranta

annu.brax@cou.fi veera.kiviranta@cou.fi

Lapsen nimi________________________

Lapseni saa / ei saa osallistua opinnªytetyºn toimintahetkiin.

Lastani saa / ei saa kuvata toimintahetkien aikana.

Lapsen kuvia saa / ei saa kªyttªª opinnªytetyºseminaarissa

mailto:annu.brax@cou.fi
mailto:veera.kiviranta@cou.fi

[LL¢9 оκм

Palautelomake pªivªkodin/perhepªivªhoidon henkilºkunnalle

Ympyrºi sopivin vaihtoehto 1-5.

1=Erittªin huonosti, 2=Huonosti, 3=En osaa sanoa, 4=Hyvin, 5=Erittªin hyvin

Arvioi ohjaustuokion toteutumista

Sisªltº vastasi ikª- ja kehitystasoa 1 2 3 4 5

Tavoitteet toteutuivat 1 2 3 4 5

Toiminta oli lapselle mielekªstª 1 2 3 4 5

Lapsiryhmª pysyi hallinnassa 1 2 3 4 5

Vuorovaikutus lasten kanssa sujui 1 2 3 4 5

Millaisia uusia ideoita/tapoja tªmª ohjaustuokio toi pªivªkodin/perhepªivªhoidon arkeen

aistikasvatuksen osalta?

Mitª voisimme kehittªª? (tyºskentely, ohjaustaidot, yhteistyº yms.)

[LL¢9 оκн

Muuta

Kiitos palautteesta!

[LL¢9 пκм

[LL¢9 пκн

[LL¢9 р

AISTIT-LAULU (Frºbelin palikat)

Laita sormi sinne mistª maku sisªªn kªy x2

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª maku sisªªn kªy

Laita sormi sinne mistª haju sisªªn kªy x2

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª haju sisªªn kªy

Laita sormi sinne mistª valo sisªªn kªy x2

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª valo sisªªn kªy

Laita sormi sinne mistª ªªni sisªªn kªy x2

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª ªªni sisªªn kªy

Laita sormi sinne mistª eniten kutittaa x2

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª eniten kutittaa

Kªdet nosta ylºs asti

Vilkuttaa voit leppoisasti

Laita sormet sinne mistª eniten kutittaa

[LL¢9 сκм

TUHKIMO

Erªªssª hyvin kaukaisessa maassa asui kaunis nuori tyttº nimeltª Tuhkimo. Tuhkimo oli

luonteeltaan kiltti ja huomaavainen, sekª piti elªimistª. (linnunlaulua) Tuhkimo asui

ilkeªn ªitipuolensa ja sisarpuoliensa kanssa suuressa talossa. Tuhkimo joutui tehdª paljon

raskaita kotitºitª. Tuhkimo siivosi, tiskasi, ruokki elªimiª ja teki ruokaa. (siivousªªni)

Erªªnª pªivªnª Tuhkimon kotiin kantautui kuninkaallinen kutsu. (torvi) Kuningas aikoi

pitªª linnassaan juhlat prinssin kunniaksi. Nuoret naiset oli kutsuttu tanssiaisiin, joten

Tuhkimo ajatteli ettª hªnetkin on kutsuttu. Tuhkimon ilkeªt sisarpuolet olivat toista mieltª,

eivªtkª he halunneet Tuhkimoa juhliin. He ajattelivat itseªªn ja komensivat Tuhkimoa

auttamaan heitª juhliin valmistautumisessa. itipuoli komensi Tuhkimoa tekemªªn

kotitºitª (siivousªªni), joten Tuhkimolla ei ollut aikaa valmistautua juhliin.

Kun ilkeªt sisarpuolet ja ªitipuoli olivat lªhteneet juhliin, Tuhkimo meni puutarhaan. Hªn

itki. (nyyhkytys) Yhtªkkiª Tuhkimo kuulee lªheltª taikasauvan ªªnen (taikasauva) ja

hªnen eteensª ilmestyy hyvª haltiakummi. Haltiakummi haluaa auttaa Tuhkimoa

pªªsemªªn juhliin. Hªn muuttaa kurpitsan hienoiksi vaunuiksi, koiran ajuriksi (koira),

neljª kissaa hevosiksi (kissa) ja hevosen lakeijaksi (hevonen). Tuhkimolle haltiakummi

taikoo ihanan puvun. Kummi muistuttaa Tuhkimoa ettª taika raukeaa kun kello lyº

kaksitoista. Tuhkimo kiittªª ja lupaa muistavansa kellonajan. Tuhkimo kiiruhtaa

vaunuillaan linnaan tanssiaisiin. (hevosvaunut) Linnassa juhlat ovat jo alkaneet ja hªlinª

on suuri. (pianomusiikki) Tuhkimon astuessa linnaan kaikki hiljenevªt. Kukaan ei tunnista

hªntª, ei edes ªiti- tai sisarpuolet. Prinssi pyytªª Tuhkimoa kanssaan tanssimaan, ja he

tanssivat koko illan.

Yhtªkkiª kello alkaa lyºdª kaksitoista (kellot) ja Tuhkimolle tulee kiire. Hªn ei ehdi kertoa

nimeªªn prinssille, vaan juoksee kohti vaunujaan. (korkokenkien kopinaa) Portaikossa

hªn pudottaa toisen lasikenkªnsª (kenkª), eikª ehdi nostamaan sitª mukaansa. Juuri kun

kello lºy viimeisen lyºntinsª, Tuhkimo saapuu kotiovellensa (hevoslaukka) ja taika

raukeaa.

[LL¢9 сκн

Seuraavana pªivªnª prinssi on lªhettªnyt palvelijansa sovittamaan kenkªª jokaiselle

nuorelle naiselle. Lopulta palvelija saapuu Tuhkimon talolle. Ilkeªt sisarpuolet kokeilevat

ensin kenkªª, mutta se ei mahdu heille. Tuhkimo pyytªª saada sovittaa kenkªª, mutta

sisarpuolet ja ªitipuoli vain nauravat. (naurua) He kuitenkin hiljenevªt kun kenkª sopii

Tuhkimolle tªydellisesti. Niin prinssi meni naimisiin Tuhkimon kanssa ja he elivªt

onnellisina elªmªnsª loppuun sakka. (hªªmarssi)

[LL¢9 т

 NET LEVYLT

1. ampiainen

2. herªtyskello

3. kirkonkellot

4. kissankehrªys

5. linnunlaulu

6. mies haukottelee

7. kuorsaus

8. moottorisaha

9. pºlynimuri

10. aplodit

11. ukkonen

12. wc-pºnttº

13. vauvan itku

14. traktori

15. lºylyn sihahdus

[LL¢9 у

HAJUPURKIT

1. hammastahna

2. sinappi

3. ruusu

4. sipuli

5. kahvi

6. hunaja

7. kaakao

8. kaneli

9. pizzamauste

10. saippua

[LL¢9 фκм

PALAUTELOMAKE P IV KODIN/ PERHEP IV HOIDON

HENKIL¥KUNNALLE

Ympyrºi sopivin vaihtoehto 1-5.

1=Erittªin huonosti, 2=Huonosti, 3=En osaa sanoa, 4=Hyvin, 5=Erittªin hyvin

Arvioi ohjaustuokion toteutumista

Sisªltº vastasi ikª- ja kehitystasoa 1 2 3 4 5

Tavoitteet toteutuivat 1 2 3 4 5

Toiminta oli lapselle mielekªstª 1 2 3 4 5

Lapsiryhmª pysyi hallinnassa 1 2 3 4 5

Vuorovaikutus lasten kanssa sujui 1 2 3 4 5

Millaisia uusia ideoita/tapoja tªmª ohjaustuokio toi pªivªkodin/perhepªivªhoidon arkeen

aistikasvatuksen osalta?

Mitª voisimme kehittªª? (tyºskentely, ohjaustaidot, yhteistyº yms.)

[LL¢9 фκн

Muuta

Kiitos palautteesta!

[LL¢9 мл

VERTAISARVIOINTILOMAKE

1. Missª onnistuin mielestªsi parhaiten?

2. Mitª kehitettªvªª minulla mielestªsi on ohjauksia ajatellen?

3. Kuinka yhteistyºmme mielestªsi sujui?

4. Heijastuivatko sosionomin kompetenssit tyºskentelyyni?

5. Onnistuinko minulle annetuissa tehtªvissª ja rooleissa?

6. Millainen tyºpari mielestªsi olen?

[LL¢9 ммκм

ITSEISARVIOINTILOMAKE

1. Miten ohjaukset ovat onnistuneet?

2. Mikª on ollut vahvuutesi projektiopinnªytetyºtª ajatellen?

3. Mitª tekisit toisin?

4. Onko ohjaustaidoissasi nªkynyt kehitystª projektin aikana?

5. Onko tuokioiden tavoitteet ja suunnitelmat onnistuneet?

6. Miten koet yhteistyºn eri yhteistyºkumppaneiden kanssa?

[LL¢9 мнκм

Aistileikkejª
varhaiskasvatukseen

Annu Brax ja Veera Kiviranta

Sosiaalialan koulutusohjelma

Centria ammattikorkeakoulu

