
Sosiaali- ja terveysministeriön julkaisuja 2001:14

Päivi Pihlaja, Elina Kontu (toim.)

Työkaluja päivähoidon
erityiskasvatukseen

SOSIAALI- JA TERVEYSMINISTERIÖ

Helsinki 2001

3

...jotta tähdellä olisi hyvä lentää…
Työkaluja päivähoidon erityiskasvatukseen

����������	

Työkaluja päivähoidon erityiskasvatukseen. Toim. Päivi Pihlaja, Elina Kontu. Helsinki 2001. 158 s.
(Sosiaali- ja terveysministeriön julkaisuja, ISSN 1236-2050; 2001:14.)
ISBN 952-00-1043-2

Varhaisvuosien erityiskasvatus on päivähoitojärjestelmämme ajankohtainen kehittämis-
alue sekä lapsen kohtaamana arjen sisältönä että kuntatasolla osana palvelujen kokonai-
suutta. Teos jakautuu kahteen osaan: kuntaan ja palveluihin sekä erityiskasvatuksen pe-
dagogiseen kehittämiseen. Kirja on syntynyt osana Erityiskasvatuksen kehittäminen päivä-
hoidossa -projektia. Sosiaali- ja terveysministeriö rahoitti hankkeen vuosina 1999 - 2001.

Kunta on vastuullinen “yksikkö” järjestäessään erityisen tuen tarpeessa olevan lapsen
päivähoidon ja muut tarvittavat tukitoimet. Kunta vastaa siitä, mihin ohjaa resurssit ja
miten ottaa huomioon erityistä tukea tarvitsevien lasten oikeuden yhteiskunnan voima-
varoihin sekä äänen kunnallisessa päätöksenteossa. Kunnat ovat yksikkönä todella eri-
laisia asukasrakenteen ja koon suhteen.

Kirja tarjoaa välineitä kunnallisen ja kuntien välisen yhteisyön kehittämiseen erityistu-
kea tarvitsevien lasten palveluja arvioitaessa ja kehitettäessä. Pedagoginen työ kosket-
taa lasta. Erityisen tuen tarpeessa olevien lasten määrän on ajateltu lisääntyneen 1990-
luvulla tai ainakin tuen tarpeet ovat tulleet erittäin selvästi esiin mm. päivähoidossa.
Jokainen lapsi on arvokas ja oppiva, työntekijöiden tehtävänä on luoda suotuisat edelly-
tykset kasvulle, kehitykselle ja oppimiselle päivähoidossa. Kirja tuo esiin pienten lasten
pedagogiikan kehittämisen varhaisia vuorovaikutussuhteita tarkastelemalla. Lisäksi teok-
sessa on lukunsa leikin ja vuorovaikutuksen mahdollisuuksia. Yksilöllisyys ja yhteisöl-
lisyys ovat mukana kirjassa rinta rinnan. Lapsen varhainen arviointi ja ohjauksen suun-
nittelu yhdessä vanhempien kanssa sekä kuntoutussuunnitelmat erityiskasvatuksen kom-
passeina tuovat esiin asiaa etenkin lapsen näkökulmasta. Yhteisöllisyyden merkitys on
korostunut nykyaikana, jonka vuoksi on kehitetty väline päiväkodin ja lapsiryhmän kon-
tekstin analysointia varten.

Avainsanat: erityiskasvatus, erityispedagogiikka, julkiset palvelut, kunnat, päivähoito,
varhaiskasvatus

5

�����
���

Verktyg för specialpedagogiken inom dagvården. Päivi Pihlaja, Elina Kontu (red.). Helsingfors 2001. 158 s.
(Social- och hälsovårdsministeriets publikationer, ISSN 1236-2050; 2001:14.)
ISBN 952-00-1043-2

Specialpedagogik under tidig barndom är ett aktuellt utvecklingsområde inom dagvården
både då det gäller innehållet i barnets vardag och på kommunnivå som en del av service-
helheten. Detta verk består av två delar: kommunen och servicen samt den pedagogiska
utvecklingsverksamheten som gäller specialpedagogiken. Boken utgör en del av projek-
tet för utveckling av specialpedagogik inom dagvården. Social- och hälsovårdsministeriet
finansierade projektet under åren 1999-2001.

Kommunen är ansvarig ”enhet” då den ordnar dagvård och andra stödåtgärder för ett
barn som är i behov av särskilt stöd. Kommunen svarar för hur resurserna allokeras och
hur kommunen beaktar den rätt till samhälleliga resurser som de barn som är i behov av
särskilt stöd har och att dessa barn får sin röst hörd i det kommunala beslutsfattandet.
Kommunerna är som enheter mycket olika vad gäller invånarstruktur och storlek.

Boken ger redskap för att utveckla det kommunala samarbetet då det gäller att bedöma
och utveckla tjänster för barn som är i behov av särskilt stöd. Det pedagogiska arbetet
berör barnet. Antalet barn som är i behov av särskilt stöd antas ha ökat på 1990-talet,
behovet av stöd har åtminstone mycket tydligt framkommit bl.a. inom dagvården. Varje
barn är värdefullt och läraktigt, de anställdas uppgift är att skapa gynnsamma förhållan-
den för uppväxt, utveckling och lärande inom dagvården. Boken tar upp möjligheterna
att utveckla barnpedagogik genom att behandla tidig växelverkan. I boken finns även ett
kapitel om möjligheter till lek och samspel. Individualitet och kollektivitet tas upp sida
vid sida. Att bedöma barnet i ett tidigt skede och att planera handledningen tillsammans
med föräldrarna samt att se rehabiliteringsplanerna som ett slags vägvisare för
specialpedagogiken lyfter fram ärendet särskilt ur barnets synvinkel. Kollektivitetens
betydelse har blivit allt större och därför har man utvecklat ett redskap för att analysera
daghemmets och barngruppens kontext.

Nyckelord: barnpedagogik, dagvård, kommunerna, offentliga tjänster, specialpedagogik

7

������

Tools for special education in daycare. Päivi Pihlaja, Elina Kontu (eds.). Helsinki 2001. 158p.
(Publications of the Ministry of Social Affairs and Health, ISSN 1236-2050; 2001:14.)
ISBN 952-00-1043-2

Special education during the early years is a current area of development in our daycare
system, both as the content of everyday life that the child meets and at municipal level as
a part of the structure of services. The text is divided into two parts: the municipality and
services and the pedagogical development of special education. This book has been
written as a part of the project Development of special education in daycare. The Minis-
try of Social Affairs and Health financed the project in 1999-2001.

The municipality is the responsible “unit” when organising daycare for a child in need
of special education and other necessary support measures. The municipality is respon-
sible for where it channels resources and how it takes into consideration the right of
children needing special care to the resources of society (=provision) and a voice in
municipal decision-making (=participation). As units, municipalities differ greatly with
regard to inhabitant structure and size.

The book offers tools for the development of municipal and inter-municipal co-opera-
tion when evaluating and developing services for children needing special education.
Pedagogical work touches the child. The number of children in need of special educa-
tion is thought to have risen during the 1990s or at least the need for support has emerged
very clearly in daycare for example. Each child is valuable and has the ability to learn,
the task of the employees is to create favourable prerequisites for growth, development
and learning in daycare. The book brings forth the development of pedagogy for small
children by looking at early interactions. In addition, the text includes a chapter on the
possibilities of play and interaction. Individuality and communality are included side by
side. The early assessment of the child and planning of guidance together with the par-
ents as well as plans for rehabilitation as the compasses of special education bring for-
ward the matter especially from the point of view of the child. The importance of
communality has been emphasised in the present, because of which an implement has
been developed for the context analysis of the daycare and child group.

Keywords: daycare, early childhood education, municipalities, public services, special
education

9

�����������		��

Tiivistelmä 3

Sammandrag 5

Summary 7

Johdanto 11
Päivi Pihlaja

Erityiskasvatuksen kehittäminen - hanketyöskentely 1999 - 2001 11
Erityiskasvatuksen työalueet päivähoidossa 18

Yhteistyö vanhempien kanssa - perhekeskeisyyttä vai perhelähtöisyyttä? 27
Paula Määttä

KUNTA JA PALVELUT – OSA I 30

Kunta erityispalveluiden järjestäjänä päivähoidossa 31
Pirjo-Liisa Svärd

Kunnat ovat erilaisia – ovatko palvelut tasavertaisia 31
Kuntapilotin lähtökohdat 31
Päivähoidon erityispalveluiden arviointi 33
Kehittämistyö: kokeiluina käynnistetyt toiminnat 46
Miten varmistaa alle kouluikäisten lasten erityispalvelut kunnissa - johtopäätökset 48
Pohdintaa 50

Verkostoituminen Erika-kuntien työvälineenä 52
Pirjo-Liisa Svärd

Mitä verkostotyö on? 52
Esimerkki vahvasta verkostotyöstä pienessä kunnassa 56
Verkostoyhteistyön uhat ja mahdollisuudet kehittämistyössä 59

Osaaminen ja sen kehittäminen 61
Urpo Jalava

Kahdenlaista tietoa 61
Osaamisen kehittyminen on uuden tiedon luomista 62
Miten kehittää osaamista? 63

PEDAGOGISEN TOIMINNAN KEHITTÄMINEN – OSA II 70

Varhaisen vuorovaikutuksen tukeminen päivähoidossa 71
Hannele Räihä

Varhaisen vuorovaikutuksen merkitys lapsen kehityksessä 71
Kun vuorovaikutus häiriintyy 74
Varhaisen vuorovaikutuksen tukeminen 1 - 2 -vuotiaiden päivähoitoryhmissä
- ryhmätyönohjaus työvälineenä 77

10

Vuorovaikutuksesta leikkiin ja leikistä draamaan - “Lähdetään yhdessä tähdenlennolle” 84
Elina Kontu

Aluksi 84
Vuorovaikutuksesta leikkiin 85
Vuorovaikutusleikki 91
Leikistä draamaan 94

Arviointi ja suunnittelu - perhe mukaan! 112
Riitta Viitala

Johdanto 112
Mitä arvioidaan? 114
Miten arvioidaan - lapsen vahvuuksista liikkeelle 115
Missä ja milloin arvioidaan - arviointi osana päivähoidon arjen toimintoja 117
Kuka arvioi - perhe mukaan 119
Miksi arvioidaan - arvioinnista opetussuunnitelmaan 121

Kuntoutussuunnitelmat erityiskasvatuksen kompassina 123
Päivi Pihlaja

Kuntoutussuunnitelmalomakkeiden analyysi 123
Lapsikohtaisten suunnitelmien kehittäminen 127

Päivähoidon kontekstianalyysi - lasten sosiaalis-emotionaalisen tuen näkökulmasta 134
Päivi Pihlaja

Emotionaalinen kehitys 135
Pedagogisen arvioinnin kohteet 136
Kontekstin analyysi 138
Miten analyysi tehdään? 139
Päivähoidon kontekstianalyyysilomake 141

Lähteet 147

Liitteet
Liite 1. Päivähoidon ohjauksesta. Tarja Kahiluoto ja Kari Ilmonen 152
Liite 2. Erityispäivähoidon tarkennetut sisällöt arvioinnissa 155
Liite 3. Kunnallisia, lapsia koskevia sosiaalipalveluita 156
Liite 4. Päivähoidon yhteistyökumppanit, palvelut ja tuottajat erisuuruisissa kunnissa 157

11

Päivi Pihlaja

���
����

���	���
����	�
����
���		������
�����
�	���
��	���������������

Erityiskasvatuksen kehittäminen päivähoidossa -hanke (=Erika) alkoi 1999 ja päättyi
kesällä 2001. Vuonna 1999 keskityttiin lähinnä suunnitteluun ja käynnistämiseen. Hank-
keen päätti valtakunnallinen seminaari, joka pidettiin Helsingin Säätytalolla 7. - 8. kesä-
kuuta. Viimeisenä työnään hankkeella oli painattaa ja julkaista käsillä oleva kirjallinen
tuotos, joka jaetaan jokaisen kunnan päivähoidon kehittämistyöhön.

Hankkeen rahoittajana toimi sosiaali- ja terveysministeriö (=STM) ja sen toteuttamises-
ta vastasi Turun yliopiston kasvatustieteiden tiedekunta, joka oli hankkeen koordinaat-
torin taustayhteisö. Länsi-Suomen lääninhallituksen Jyväskylän toimipiste oli mukana
taloushallinnon hoitamisessa.

����������������������������

Päällimmäisenä intressinä on ollut tarve kehittää erityiskasvatuksen palveluja päivähoi-
dossa. Valtakunnallisen kuntatutkimuksen (Pihlaja 1998) tulokset erityispäivähoidon ti-
lasta vuodelta 1997 toivat esiin mm. sen, että lapset olivat hyvin eriarvoisessa asemassa
päivähoidon erityiskasvatuksen palvelujen saatavuuden suhteen asuinkunnasta riippu-
en. Tämän lisäksi päivähoidon voimavaroja oli vuonna 1997 suunnattu erityistä tukea
tarvitseville lapsille riittämättömästi. Päivähoidon työntekijät ovat useissa eri yhteyksis-
sä tuoneet esiin sen, että erityisen tuen tarve on lisääntynyt tai ongelmat ovat selvemmin
havaittavissa.

Erika-hankkeen tavoitteena oli kehittää erityispäivähoidon palvelujärjestelmää sekä var-
haiskasvatuksen toimintatapoja ja käytäntöjä vastaamaan entistä paremmin erityistä tu-
kea tarvitsevien lasten kasvatuksellisiin ja kuntoutuksellisiin tarpeisiin päivähoidossa ja
esiopetuksessa. Tavoitteena oli kunnan sisäisen ja kuntien välisen yhteistyöverkon pa-
rempi toimivuus sekä vanhempien osallistumisen ja aktiivisuuden vahvistaminen. Sa-
malla tuli arvioida, miten voimassa oleva päivähoidon lainsäädäntö turvaa erityistä hoi-

12

toa ja kasvatusta tarvitsevien lasten aseman päivähoidossa. Hankkeen oli tarkoitus nos-
taa esille erilaisten lasten tarpeet ja päivähoidon erityiskasvatus sekä edistää myönteistä
suhtautumista erilaisuutta ja vammaisuutta kohtaan. Varhaisella ongelmien tunnistami-
sella ja korjaavan toiminnan aloittamisella voidaan tehokkaasti edistää lasten hyvin-
vointia, oppimisvalmiuksia ja ehkäistä syrjäytymistä.

����	���������������

Erika sisälsi useita eri osahankkeita ja yhteistyökumppaneita. Yhteistyötahoja on ollut
mm. sosiaali- ja terveysministeriö, sosiaali- ja terveysalan tutkimus- ja kehittämiskes-
kus Stakes, Länsi-Suomen lääninhallitus, Suomen Kuntaliitto, Jyväskylän yliopiston eri-
tyispedagogiikan laitos, Helsingin yliopiston opettajankoulutuslaitoksen erityisopetta-
jakoulutus, Turun yliopiston psykologian laitos ja täydennyskoulutuskeskus, Opetus-
hallitus, Turun yliopiston kasvatustieteiden tiedekunta sekä useita kuntia.

Hanke koostui neljästä kokonaisuudesta ja kymmenestä erillisestä osahankkeesta ja muus-
ta toiminnasta.

I Kunta ja palvelujärjestelmä
· Kuntapilotit
· Osaamisen kehittäminen
· Isot kunnat

III Ohjausryhmän toiminta
· Hankkeen seuranta ja arviointi
· Ohjausjärjestelmän arviointi

II Pedagoginen toiminta
· Varhaiset vuorovaikutussuhteet
· Arviointi ja ohjauksen suunnittelu
· Leikki ja vuorovaikutus
· Kuntoutussuunnitelmat
· Päivähoidon kontekstianalyysi

IV Koulutus ja informaatio
· Osahankkeisiin liittyneet koulutukset
· Seminaarit
· Hankeinformaatio
· Työryhmiin osallistuminen
· Julkaisu “.. jotta tähdellä olisi hyvä

lentää.. Työkaluja erityiskasvatukseen
päivähoidossa”

13

I Kunta ja palvelujärjestelmä

Kunta ja palvelujärjestelmä osassa keskityttiin kuntatason yhteistyöhön ja sen kehittä-
miseen kahdella pilottialueella ja isoissa kunnissa (yli satatuhatta asukasta). Kuntatason
kehittämistä varten perustetut pilottialueet olivat toiminnassa koko projektin ajan. Toi-
nen kuntarypäs oli Satakunnassa ja toinen Varsinais-Suomessa. Kuntapilottien tehtävä-
nä oli kehittää kunnallisia ja kuntarajat ylittäviä päivähoidon erityispalveluita - niiden
rakennetta, saatavuutta ja ohjausta. Piloteissa kehitettiin yhteistyötä kuntien välillä ja
luotiin yhteistyön malleja erityispalvelujen saatavuuden turvaamiseksi sekä luotiin ver-
kostoa niin kunnan sisällä kuin kuntien välillä eri ammattilaisten kesken. Kuntapiloteis-
sa käytiin myös läpi erityiskasvatukseen liittyvää osaamista ja sen kehittämistä.

Erikassa kuntatason yhteistyötä tehtiin myös isojen kuntien kanssa. Kussakin kunnassa
oli tapaaminen, joissa oli läsnä hankkeen koordinaattori, kunnan päivähoidon suunnitte-
lun ja hallinnon sekä erityiskasvatuksen edustus. Näissä tilaisuuksissa käsiteltiin yleistä
erityispäivähoidon tilaa Suomessa. Lisäksi käsiteltiin kuntien käytäntöjä ja kehittämis-
tarpeita erityiskasvatuksen suhteen. Isojen kuntien vahvuutena on erityisasiantuntemus:
kasvatus- ja perheneuvolat, erikoissairaanhoidon palvelut, kiertävät erityislastentarhan-
opettajat, puheterapeutit jne. Lapsille on lisäksi tarjolla pienempiä erityisryhmiä taval-
listen lapsiryhmien lisäksi. Ongelmaksi isoissa kunnissa osoittautui se, että suunnittelun
ja päätöksenteon sekä erityiskasvatuksen osaaminen toimivat toisistaan irrallaan. Kier-
tävät erityislastentarhanopettajat (=keltot) eivät juurikaan olleet mukana kunnan päivä-
hoidon kehittämistoimissa. Suunnittelusta ja päätöksenteosta vastaavat ja erityiskasva-
tuksen käytännön asiantuntijat eivät näin ollen kohtaa riittävästi. Isojen kuntien kanssa
järjestettiin yhteinen työseminaari, jossa käytiin läpi kuntien erilaisia organisaatiorakenteita
ja sitä, miten erityiskasvatuksen toiminnot, kehittäminen ja päätökset kunnassa oli järjestetty
ja hoidettu.

II Pedagoginen toiminta

Tässä osiossa olivat mukana Jyväskylän, Helsingin ja Turun yliopistot sekä useita kun-
tia. Helsingin yliopiston alle kouluikäisten ja esiasteen erityisopettajaopiskelijat lehto-
rinsa Elina Konnun ohjauksella työstivät leikkiä ja vuorovaikutusta. Lapsen varhainen
arviointi ja ohjauksen suunnitteleminen yhdessä vanhempien kanssa oli Jyväskylän yli-
opiston alle kouluikäisten ja esiasteen erityisopettajakurssin työ. Jyväskylässä opiske-
lijoita ohjasi lehtori Riitta Viitala. Pedagogista kehittämistyötä tehtiin Itä-Helsingin alu-
eella 10 päiväkodissa kiertävien erityislastentarhanopettajien Kyllikki Leppäsen, Päivi
Tuunaisen ja Taisto Lehtisen ohjauksella. Sisältönä oli päivähoidon kontekstin arviointi
sosio-emotionaalisen erityistarpeen näkökulmasta. Keltot työstivät teemaa omissa päi-

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

14

väkotien työnohjausryhmissään. Keltot ja koordinaattori kokoontuivat säännöllisesti
pohtiakseen omaa prosessiaan. Lisäksi hankkeessa mukana olleilla päiväkotien työteki-
jöille oli koulutusta ja mm. erilaisia tutustumiskäyntejä.

Varhaiset vuorovaikutussuhteet lapsen kielen ja sosio-emotionaalisen kehityksen eteen-
päin vievinä voimina olivat esillä osassa, jossa oli mukana kolmen turkulaisen päiväko-
din pienten ryhmää. Näiden ryhmien työntekijät olivat aluksi “Varhaiset vuorovaikutus-
suhteet” koulutuksessa, jonka järjesti Turun yliopiston täydennyskoulutuskeskus. Kou-
lutuksen jälkeen päivähoidon ammattilaiset saivat työnohjausta Hannele Räihältä, joka
toimii psykologian laitoksella lehtorina. Hannele Räihä on tehnyt koosteen varhaisesta
vuorovaikutuksesta käyttäen hyväkseen teoreettista ja praktista osaamistaan sekä työn-
ohjausryhmässään esiin tulleita teemoja.

Päivähoitolaki ja -asetus luovat peruspäivähoidolle työn laadulliset kriteerit. Lainsää-
dännössä tuodaankin esiin, että erityistä tukea tarvitseville lapsille tulee laatia kuntou-
tussuunnitelma. Näitä suunnitelmia on tehty jo toistakymmentä vuotta. Erika koordi-
naattorin yhtenä tehtävänä oli analysoida kuntien kuntoutussuunnitelma ja pohtia miten
lapsikohtaisia suunnitelmia voisi kehittää, tätä koordinaattori Päivi Pihlaja käsittelee julkai-
sun artikkelissaan.

III Ohjausryhmä

Erikan ohjausryhmän tehtävänä oli seurata projektin etenemistä sekä arvioida nykyistä
ohjausjärjestelmää. Ohjausjärjestelmä voidaan nähdä valtiollisen ohjauksen ja kunnalli-
sen itsehallinnon välisenä yhteytenä. Hankkeen tehtävänä on ollut avata nykyistä ohja-
usjärjestelmää
· informaatio-ohjauksen
· resurssiohjauksen ja
· normiohjauksen näkökulmasta pohtien nykyisen järjestelmä vahvuuksia ja heikkouksia.
(kts, liite 1)
Ohjausryhmässä ovat olleet mukana
Erityisasiantuntija Anna-Maija Haliseva-Lahtinen Kuntaliitosta,
Kehittämispäällikkö Anna-Leena Välimäki Stakesista,
Professori Paula Määttä Jyväskylän yliopistosta,
Sosiaalijohtaja Gothe Österberg Karjaalta kuntien edustajana,
Sosiaalitarkastaja Aino Arponen Länsi-Suomen lääninhallituksesta Jyväskylästä,
Ylitarkastaja Kari Ilmonen sosiaali- ja terveysministeriöstä (puheenjohtaja),
Ylitarkastaja Tarja Kahiluoto sosiaali- ja terveysministeriöstä sekä
Projektin koordinaattori Päivi Pihlaja Turun yliopistosta (sihteeri).

15

IV Koulutus ja informaatio

Koulutus ja informaation jakaminen ovat olleet koko hankkeen ajan tärkeitä elementte-
jä. Hanketta on esitelty ensimmäisen kerran Lastentarhanopettajaliiton koulutuspäivillä
lokakuussa 1999. Hankkeesta on informoitu myös Lastenhoitajaliiton valtakunnallisilla
koulutuspäivillä, Lastensuojelun keskusliitossa ja opetushallituksessa. Erikasta on ker-
rottu myös Stakesin ja Turun yliopiston internetsivuilla. Koulutusta on ollut jokaisessa
osahankkeessa. Kuntapilottien koulutustilaisuuksissa käytiin läpi mm. palvelujen arvi-
ointia, erityistuen tarvetta, verkostoitumista ja lapsikohtaisia kuntoutussuunnitelmia.

Länsi-Suomen lääninhallituksen Turun toimipisteen ylitarkastajan Pirkko Nurmisen kans-
sa on järjestetty erityiskasvatukseen liittyviä koulutustilaisuuksia Satakunnassa ja Var-
sinais-Suomessa. Keväällä 2001 järjestettiin eri puolella Suomea alueellisia, varhais-
kasvatukseen liittyviä koulutus- ja informaatiotilaisuuksia yhdessä lääninhallitusten,
Stakesin ja STM:n kanssa. Näissä tilaisuuksissa kerrottiin myös Erika-hankkeesta.

Valtakunnallisessa päätösseminaarissa kerrottiin osahankkeiden tuloksista ja tuotoksis-
ta. Seminaarissa oli 180 osallistujaa ympäri Suomen.

Erika-hanke ja erityiskasvatus päivähoidossa on ollut esillä myös muissa yhteyksissä.
Hankkeen koordinaattori on ollut mukana edustamassa projektia eri työryhmissä, mm.
Stakesin varhaiskasvatuksen linjauksia valmistelevassa työryhmässä, Opetushallituksen
esi- ja alkuopetuksen opetussuunnitelmatyössä erityistä tukea tarvitsevien lasten/oppi-
laiden opetusta pohtivassa ryhmässä ja Lastentarhanopettajaliiton työryhmässä, joka tuotti
esitteen varhaisvuosien erityisopetuksesta.

Käsillä oleva julkaisu on tärkeä osa hankkeen tulosten levittämistä. Teoksen tarkoituk-
sena on antaa välineitä erityiskasvatuksen kehittämistyöhön kunnissa ja toimia oppikir-
jana alan opiskelijoille. Paula Määtän artikkeli luo pohjaa koko teokselle ja erityiskas-
vatustyölle. Hän kirjoittaa perheen kanssa yhdessä toimimisesta ja siihen vaikuttavista
asioista. Teos jakaantuu kahteen suurempaan kokonaisuuteen: kunta ja palvelut ja peda-
gogisen toiminnan kehittäminen osiin. Kunnan ja valtion suhdetta kuvaavat Tarja Kahi-
luoto ja Kari Ilmonen tarkastelleessaan ohjausjärjestelmää. Kunta ja palvelut osassa Pir-
jo-Liisa Svärd kirjoittaa kehittämistyöstä kuntapilottien kokemuksia hyväksi käyttäen.
Kuntien sisäinen ja ulkoinen verkottuminen nousi yhdeksi työvälineeksi, jota Pirjo-Lii-
sa myös käsittelee. Lisäksi osaaminen nähtiin tärkeänä asiana ja siitä on Urpo Jalavalla
oma artikkelinsa. Pedagogisen toiminnan kehittäminen -osa on keskittynyt vuorovaiku-
tukseen ja leikkiin sekä pedagogisen toiminnan suunnittelun ja arvioinnin välineisiin.
Hannele Räihä kirjoittaa varhaisten vuorovaikutussuhteiden merkityksestä, Elina Kontu

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

16

leikistä ja vuorovaikutuksesta. Riitta Viitala keskittyy lapsen kehityksen arviointiin ja
ohjauksen suunnitteluun yhdessä perheen kanssa. Päivi Pihlaja taas kirjoittaa päivähoi-
don kuntoutussuunnitelmista, niiden rakenteesta ja kehittämisideoista. Viimeisessä ar-
tikkelissa Pihlaja tarkastelee päivähoidon kontekstia etenkin lapsen sosiaalis-emotio-
naalisen kehityksen näkökulmasta.

������������������

Hanke on nostanut esiin erityistä tukea tarvitsevien lasten päivähoidon, heidän aseman-
sa ja tarpeensa tässä järjestelmässä. Hankkeen loppuvaiheessa on käyty useita pohdinto-
ja siitä, miten kehittämistyön tulisi edetä valtiollisella, alueellisella ja kunnallisella ta-
solla. Erityiskasvatuksen haasteet ovat moninaiset ja sen liittäminen osaksi päivähoidon
ja muiden peruspalveluiden perustehtävää entistä tiiviimmin on tarpeen.

Hanke pyrki vaikuttavuuteen mm. sen avulla, että interventiot kohdistuivat samanaikai-
sesti päivähoidon eri tasoille. Makrotason toiminta kohdistui lainsäädäntöön ja valta-
kunnalliseen ohjaukseen etenkin arvioinnin näkökulmasta. Toisaalta ohjausryhmän jä-
senillä on taustayhteisöjensä kautta ohjauksesta ja kehittämisessä vastuuta. Alueellises-
sa kehittämistyössä ovat olleet mukana kuntapilotit ja yhteisissä STM:n järjestämissä
tilaisuuksissa, läänien edustajat. Kuntatason yhteistyö kohdistui sekä isoihin että pie-
niin kuntiin ja kuntien väliseen yhteistyöhön. Lapsiryhmien työntekijät lasten ja perhei-
den kanssa ovat olleet mukana etenkin pedagogisia sisältöjä kehitettäessä.

Osallisuuden näkökulmasta katsottuna mukana on ollut useiden kuntien päivähoidon ja
lähisektoreiden ammattilaisia tiivisti noin 10 kunnan osalta. Tiiviisti ovat osallistuneet
myös ohjausryhmän jäsenet ja heidän taustayhteisönsä. Löyhemmin on mukana ollut
lukuisia kuntia mm. Elina Konnun sekä Riitta Viitalan vetämissä osahankkeissa.

Valtakunnallisesti katsottuna on erityiskasvatuksen kehittäminen osana päivähoitoa pääs-
syt hyvään vauhtiin. Kehittämistyö tarvitsee tuekseen yhteisiä linjauksia, keskustelua,
tutkimusta ja sitä, että valtakunnallisesti, alueellisesti ja kunnallisesti on tulevaisuudes-
sa alan kehittäjiä ja vanhempia mukana yhteisessä työssä.

17

���

����
��	

��	

Erityiskasvatuksen kehittämistyön ja asiasisällön suurimmat innoittajat minulle hank-
keen koordinaattorina ovat olleet ne lapset ja vanhemmat, joiden kanssa olen päivähoi-
don erityiskasvatuksessa työtä tehnyt. Yksittäisenä työntekijänä on ollut mahdollisuus
välittää niitä kulttuurisesti merkittäviä arvoja, jotka ovat erityispedagogiikan rakennus-
aineina. Erilaisuuden arvostaminen ja hyväksyminen osana elämän moninaisuutta on
ehkä tärkeintä, mitä haluan välittää.

YK:n lasten oikeuksien sopimuksessa tuodaan esiin lasten oikeudet yhteiskunnan voi-
mavaroihin, suojeluun sekä omata vaikuttava ääni yhteiskunnassa. Näitä teemoja Erika-
hanke on omalta osaltaan tuonut esiin, kun lapsella on erityisen tuen tarvetta. Tässä
haastavassa työssä on ollut useita ihmisiä mukana ja haluankin osoittaa lämpimät kii-
tokset monille: ohjausryhmän jäsenille, osahankkeiden vastuullisille, kaikille kirjaan
kirjoittaneille, kuntapiloteissa mukana olleille, Itä-Helsingin kiertäville erityislastentar-
hanopettajille ja mukana olleille päiväkodeille, Kirsi Alila-Paunoselle ja Päivi Lindber-
gille Stakesiin, Pirkko Nurmiselle Länsi-Suomen lääninhallitukseen. Kiitokset myös Mirja
Bradtille, Sirpa Järviselle, Marita Perkiömäelle ja Merja Uusivirralle siitä, että tekivät
proseminaarityön leikistä ja vuorovaikutuksesta Elina Konnun ohjauksessa. Myös Riitta
Viitalan erityisopettajaopiskelijat osallistuivat hankkeeseen arvioidessaan Varsu-työvä-
linettä osana opintojaan. Lisäksi haluan kiittää Leena Halttusta harjoittelujakson ajasta,
Pirjo Wallinia hankkeen käynnistämisvaiheen avusta, Maija Pullista kuntapilotin eri-
tyisryhmäkonsultoinnista, laskujen maksusta Merja Räsästä sekä taustayhteisöni Turun
yliopiston kasvatustieteiden tiedekunnan työntekijöitä. Kiitos osallistuneille antoisasta
ajasta!

Päivi Pihlaja
Koordinaattori

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

18

���	���
����	�
����	�������	�������
��
���

Tässä osassa pohdin erityiskasvatuksen sisällön kenttää työn ja työntekijän näkökul-
masta. Erityiskasvatus on laaja tehtäväalue, jossa on mukana monia eri työntekijöitä:
mm. päivähoidon, lastensuojelun, perheneuvolan ja lastenpsykiatrian ammattilaisia. Yri-
tänkin valottaa aihetta kunnan tasolla ja nimenomaan päivähoidon näkökulmasta. Päi-
vähoidon erityiskasvatuksen työ koostuu asioista, joissa tarvitaan tietoa, taitoa ja osaa-
mista monelta eri sektorilta. Alla oleva kuvio esittää tiivistetysti ne alueet, joita tässä
yhteydessä esittelen.

Kuvio 1. Päivähoidon erityiskasvatuksen työalueet

Perhelähtöinen työ vanhempien kanssa

Lapsen kasvun ja kehityksen arviointi

Kasvun ja kehityksen tukeminen

Lapsen erityistarpeiden tunnistaminen

Erityiskasvatuksen suunnittelu, toteutus ja arviointi

Moniammatillinen yhteistyö Palvelujen kehittäminen

19

1. Perhelähtöinen työ vanhempien kanssa

Alle kouluikäisten lasten kasvatus toimii onnistuneesti mikäli päivähoidon ja perheen
yhteistyö on samansuuntaista. Päivähoidon työntekijöiden ja lapsen vanhempien yhteis-
työn kohde on lapsen kasvun tukeminen ja ohjaus (kuvio 2). Tämän työn pohjana on
luonnollisesti molemminpuolinen luottamus, sen rakentaminen ja ylläpito. Suhteen hoi-
taminen kuuluu päivähoidon ammattilaisten toimenkuvaan. Vanhemmilla on tässä suh-
teessa erilainen rooli, joka syntyy lapsen vanhemmuuden, ei työn, kautta. Yhteistyön
alkuvaiheessa on tärkeä käydä läpi molempien osapuolten odotukset, mielikuvat ja aja-
tukset siitä, miksi yhteistyötä tehdään ja mitä se voisi olla.

Yhteistyön fokus on luonnollisesti lapsi - vanhemmat ja päivähoidon työntekijät kasvat-
tavat lasta yhteistoimin. Tämän yhteistyön kautta vanhemmat voivat parhaimmillaan
saada myös myönteistä kokemusta vanhemmuuteensa.

Henkilökunnalta vaadittavat ammatilliset taidot sisältävät lasten kasvuun ja kehitykseen
liittyviä asioita ja vuorovaikutustaitoja aikuisyhteistyössä. Taito keskustella ja kuunnel-
la vanhempia on keskeistä. Ammatillisiin taitoihin kuuluu kyky olla ammatillisesti läsnä
ihmisenä ja olla selvillä omista ammatillisista tehtävistä, sen mahdollisuuksista ja ra-
joista.

Perhelähtöisessä työtavassa (mm. Määttä, 1999) työskennellään perheen voimavarojen
suuntaisesti ja samalla vahvistetaan perheen omaa toimintakykyä. Perheet eroavat voi-
mavarojen suhteen toisistaan ja jokaisessa perheessä on eri aikoina myös eroja omissa
voimavaroissa. Voimavarat ja toimintakyky eivät ole vakioitunut perheen ominaisuus,
vaan niissä tapahtuu muutoksia riippuen elämäntilanteesta ja perheen saamasta tuesta.

Päivähoidon työntekijöiden tulisi havaita perheen avun tarve. Palvelutarvetta voidaan
selvittää yhdessä vanhempien kanssa. Tällöin tulee työntekijällä olla tiedossa, mitä pal-
veluja kunnassa on tarjolla ja mistä niitä voi saada. Yhteystietojen välittäminen perheen
tietoon on osa palveluohjausta.

Vanhemmat Päivähoidon työntekijät

Lapsen kehityksen ja kasvun tukeminen/ohjaaminen

Kuvio 2. Vanhempien ja päivähoidon työntekijöiden yhteistyön fokus

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

20

2. Lapsen kasvun ja kehityksen arviointi: tie lapsituntemukseen

Jokaisella päivähoidon kasvatus- ja ohjaushenkilöstöön kuuluvalla on pohjatietoa lap-
sen kehityksestä, kasvusta ja oppimisesta. Erilaiset koulutuspohjat vaikuttavat työnteki-
jöiden tietorakenteisiin. Kunkin työntekijän pohjakoulutus ja kokemus antavat valmiuk-
sia tehdä havaintoja lasten kehityksestä, kasvusta ja oppimisesta. Lapseen tutustutaan ja
hänen persoonallisuuteensa, toimintatapaansa, fyysiseen kehitykseensä, sosiaalisuuteensa
jne. perehdytään tekemällä arkihavaintoja lapsesta. Ratkaisevaa on se, millaiset ovat
työntekijöiden taidot havainnoida ja arvioida näitä asioita. Pedagogien tehtävänä on kas-
vattaa ja ohjata lasta tämän tarpeiden mukaisesti. Tällöin kasvattajalta vaaditaan lapsi-
tuntemusta. Havainnointi ja arviointi ovat asioita, joissa yhdistyy työntekijöiden, van-
hempien ja lasten tiedot sekä käsitykset. Työntekijät saavat tietoa lapsesta mm. havain-
noimalla leikkiä tai vaikka analysoimalla erilaisia tilanteita (esim. ruokailu, siirtymäti-
lanteet, toiminta ryhmässä).

Olennaista on etsiä pedagogisesta arjesta näitä havaintoja ja näin tehdä ero ns. kovem-
man arvioinnin (testaamisen) ja pedagogisen arvioinnin välille. Pedagogien ammattitai-
dot tulevat esille juuri omaan kasvatustyöhön liittyvässä arvioinnissa. Tällä arvioinnilla
on pedagogiikkaa suuntaava merkitys. Miten lapsi leikkii toisten lasten kanssa, ottaa
kontaktia tai puhuu? Miten lapsi on orientoitunut omaan oppimiseensa tai tehtäviin?
Onko hän aktiivinen, utelias ja yhdessä touhuava vai yksin toimiva? Millaiset ovat hä-
nen suhteensa toisiin lapsiin, entä aikuisiin? Havainnot tulee suhteuttaa aina tilantee-
seen, lapsen ikään ja kehityksellisiin mahdollisuuksiin.

3. Kasvun ja kehityksen tukeminen

Lapsen kasvun, kehityksen ja oppimisen tukeminen on (erityis)varhaiskasvatuksen teh-
tävä. Lähtökohtana on lapsen tavanomaisen kehityksen tuntemus, josta työntekijällä tu-
lisi olla tietoa. Lapsen kehitystä, kasvua ja oppimista tulisi osata tarkastella kokonais-
valtaisesti. Lapsi on kokonaisuus, jossa keskeistä lienee hänen luonteensa, persoonalli-
suutensa sekä kehittyvä minä-käsitys ja itsetunto. Ihminen on tunteva, sosiaalinen, ajat-
televa ja toimiva. Kehityksen osa-alueiksi “muutettuna” edellä mainituista voidaan toi-
sin sanoen tunnistaa emotionaalinen, sosiaalinen, fyysinen ja kognitiivinen kehitys.
Kognitiiviseen kehitykseen kuuluu kieleen, ajatteluun ja oppimiseen liittyviä asioita.
Lapsen tarkkaavaisuus ja havaintotoiminnat ovat osa, jotka liittyvät osin fyysiseen kehi-
tykseen ja osin kognitiiviseen kehitykseen. Edellä mainittu tapa jakaa lapsen kehitys ja
kokonaisuus eri osa-alueisiin on teoreettinen yritys, joka toimii työntekijöiden työvälineenä
eikä lapsen kokemuksena itsestään. Kokemus itsestä on kokonaisvaltainen. Alla esimerkki
tilanteesta, jossa voidaan erotella lapsen kehityksellisiä elementtejä käsitteellisellä tasolla.

21

Esimerkki. Kuvakirjan katseleminen on yksi tapahtuma lapselle, silti siinä on mukana mm. tark-

kaavaisuuden suuntaamisen ja ylläpitämisen liittyviä taitoja. Tarkkaavaisuuden suuntaamisen ja

ylläpitämisen kohdalla taas on kyse monista asioista, kuten fyysisestä kestävyydestä suhteessa

tehtävään, kognitiivisista valmiuksista, hahmottamisesta ja havainnoinnista. Mikäli edelleen jat-

kaa analysointia voidaan lapsen visuaalisessa hahmotuksessa erottaa kuvio-taustan erotteluky-

ky, pienten yksityiskohtien poimiminen kuvasta, tai visuaalisen viestin ymmärrys ja siitä kertomi-

nen.

Lapsen kehityksen, kasvun ja oppimisen ohjaamisen lähtökohtana ovat lapsen mahdol-
lisuudet. Taitava kasvattaja löytää kasvatuksen sisällöt lapsen kiinnostuksista ja mene-
telmät lapsen tavoista oppia. Lähimpien aikuisten merkitys lapsen kasvun suuntaajana
on korostunut, etenkin mitä pienemmistä lapsista on kyse. Päivähoidossa lapsen kasvat-
tajina toimivat myös ryhmän toiset lapset. Lapsi on päivähoidossa aina suhteessa lap-
siin, jotka ovat häntä kyvykkäämpiä joissakin asioissa ja lapsiin, joille voi taas osaltaan
“opettaa” jotain. Kasvattajan tulisi kohdistaa työnsä lapsen lähikehityksen vyöhykkeel-
le (Vygostky 1978). Tämä vyöhyke on sellainen, jolle lapsi yltää esimerkiksi toimies-
saan toisten kyvykkäämpien lasten tai aikuisten kanssa tai leikissä.

Lapsen kasvun, kehityksen ja oppimisen ohjaus liittyy päivähoidon työtekijöiden toi-
mintaan ja heidän tekemiinsä ratkaisuihin. Työntekijät rakentavat fyysisen ja sosiaalisen
ympäristön lapsille, luovat kasvulle mahdollisuudet. Lisäksi työntekijät ohjaavat suo-
raan lasta ja ovat vuorovaikutuksessa lapsen kanssa. Kasvattajat ohjaavat eri “sävyillä”,
sillä he ovat erilaisia. Työntekijöillä on erilaisia rooleja kasvatustehtävässään (Pihlaja
1999). Näitä rooleja voivat olla: tulkki, ohjaaja, kontrolloija, sallija tai etääntynyt. Kas-
vun ohjaamisessa, kasvatuksessa, lapsituntemuksen lisäksi on olennaista, että kasvattaja
on tietoinen - tai pyrkii tiedostamaan - omia toimiaan ja tapaansa kasvattaa.

4. Lapsen erityistarpeiden tunnistaminen

Jokaisen lapsen kasvu, kehitys ja oppiminen noudattelee omia polkujaan. Esimerkiksi
kielen kehityksessä erot yksilöiden välillä ovat normaalin kielen kehityksessä suuret.
On syytä tunnistaa yksilölliset kehityspolut ja havaita, jos pulmia ilmenee. Mitä aikai-
semmin kohdistetaan huomiota lapsen tarpeisiin ja muutetaan toimintaa niiden suuntai-
sesti, sitä parempi ennuste lapsen oppimiselle on. Erityistarpeiden tunnistamiseen liit-
tyy jälleen työntekijöiden tieto ja osaaminen - lapsikohtainen ja yleinen.

Kuka lapsi sitten tarvitsee erityistä tukea? Erityistuen määrittäminen on aina sidoksissa
aikaan ja paikkaan, siihen kulttuuriin, jossa eletään. Nykyisin puhutaan erityistarpeista
dynaamisena, ei pysyvänä ja “vammauttavana” tilana. Lapsessa on itsessään kykyä kas-

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

22

vuun uskomattoman paljon, mutta suotuisista kasvuolosuhteista on pidettävä huolta päi-
vähoidossakin. Kuka sitten voi tehdä havaintoja siitä, että lapsella on mahdollisesti eri-
tyistuen tarvetta? Traditionaalisesti tämä “määrittämisen” asiantuntemus on liitetty lää-
kinnällisen kuntoutuksen, lääkäreiden tai psykologien ammattilaisille. Tässä asiassa on
tapahtunut laajennusta ja on alettu arvostaa myös vanhempien huolta ja kasvattajien
arvioita lapsen kehityksestä. Esiopetuksessa “erityiseen tukeen ovat oikeutettuja myös
lapset, joilla on opetuksen ja oppilashuollon asiantuntijoiden ja huoltajan mukaan kehi-
tyksessään oppimisvalmiuksiin liittyviä riskitekijöitä” (Opetushallitus 2001, 16). Ny-
kyisin on siis alettu enemmän korostaa lapsen lähellä elävien ihmisten merkitystä erityi-
sen tuen havaitsemisessa. Tarkempi tutkimus ja diagnosointi eivät kuulu päivähoidon
ammattilaisten osaamiseen ja työalueeseen. Kun vanhemmat ja päivähoidon työntekijät
havaitsevat esimerkiksi lapsen kielen kehityksessä viivästymistä tai poikkeavuutta, tu-
lee tukitoimia ja pedagogiikka suunnitella lapsen tarpeista lähtöisin lapsen lähiympäris-
töön, eikä jäädä odottamaan tarkempia tutkimuksia tai diagnoosia. Tämän lisäksi on
tässä tapauksessa luonnollisesti paikallaan puheterapeutin tai foniatrin tarkempi tutki-
mus lapsen kielen kehityksestä.

Erityistä tukea tarvitsevaa lasta voidaan kuvata tai määritellä monin tavoin. Luokittelut
tosin aina supistavat yksilön ja hänen kokonaisuutensa pieneen muottiin. Luokittelun
yhteydessä on muistettava, että lapsi tarvitsee erityistä tukea ehkä vain jollakin osa-
alueella kehityksensä kokonaisuudessa, mutta sillä voi olla merkittävä rooli lapsen kehi-
tyksessä.

Lapsella voi olla erityisen tuen tarvetta, kun
- lapsi tarvitsee lastensuojelun tukitoimia
- lapsella on jokin vamma tai pitkäaikaissairaus
- lapsen kehityksessä on erityisiä haasteita:

- kielen ja kommunikaation osa-alueella
- tarkkaavaisuuden suuntaamisen tai/ja ylläpitämisen alueella
- tunne-elämän tai sosiaalisen kanssakäymisen alueella
- kognitiivisella osa-alueella, esimerkiksi oppimisvalmiuksien riskejä tai pulmia.

5. Erityiskasvatuksen suunnittelu, toteutus ja arviointi

Erityiskasvatuksen suunnittelemiseen, toteutukseen ja arviointiin liittyy erilaisten yleis-
ten kasvatusmenetelmien tai kasvatusfilosofisten suuntausten tuntemus, joihin perehty-
minen antaa kasvattajille työvälineitä. Tuttuja pedagogisia suuntauksia ovat mm. dialo-
gipedagogiikka (Paolo Freire), Montessoripedagogiikka (Maria Montessori), Freinet

23

6. Palvelujen kehittäminen

Tässä osassa tarkastelen palvelujen kehittämistä kuntatasolla (ks. Svärd, P-L). Lapsi-
ryhmien työntekijät ovat avainasemassa sen tiedon osalta, millaisia tarpeita lapsilla ja
perheillä on. Kuntatason kehittämistyön organisointi sitten ratkaisee sen, miten hyvin
kentän ääni kuullaan tai miten palveluja suunnitellaan yhdessä. Palvelujen kehittämi-
seen liittyy aina tarvearvion tekeminen (erityis)tarpeiden laadusta ja määrästä kunkin
omalla toimialueella. Tämän pohjalta sitten suunnitellaan ja kehitetään toimintoja tar-
vetta vastaavaksi. Tässä yhteydessä palvelujärjestelmään liittyvän lainsäädännön tunte-
mus on tärkeää - etenkin kun pohditaan perus- ja erityispalvelujen integrointia. Voima-
varat - osaamiseen, talouteen ja muihin aineellisiin resursseihin liittyvät tulisi kohden-
taa oikein eli tarpeiden suuntaisesti. Voimavarjojen suuntaaminen on tehtävä, joka on
sidoksissa johtamiseen ja organisaation kulttuuriin. Onko tämä kulttuuri henkilökunnan
ja asiakkaiden tarpeiden suuntaista ja demokraattista, ylhäältä alas tapahtuvaa vai satun-
naisten tekijöiden sanelemaa? Linjat ja tavat toimia tulisi olla organisaation työnteki-

pedagogiikka (Celestin Freinet), yhteisökasvatus, kielellisen tietoisuuden harjoitusoh-
jelma (Margit Torneos) tai vaikka itsetunnon vahvistaminen päiväkodissa (Sirkku Aho
ja Susanna Heino). Useat erityiskasvatuksen metodit tai ohjelmat ovat sovellettavissa,
kuten Bright Start, MTI-menetelmät (Christer Sandberg) tai Sherborne menetelmä (Ve-
ronica Sherborne). Lisäksi on joillekin lapsiryhmille suunnattuja ohjelmia tai menetel-
miä esimerkiksi: TEACCH-ohjelma (autistiset lapset), Portaat ja Pikku-Portaat (kehi-
tyksessään viivästyneet), Petö-menetelmä (liikuntavammaiset lapset) tai Frostig mene-
telmä (havainto ja motoriikka).

Nämä yleiset pedagogiset suuntaukset, menetelmät tai ohjelmat ovat pohjatietoa, joiden
tietämisen ja tuntemisen lisäksi tehdään konkreettisia lapsikohtaisia suunnitelmia sekä
laajempia, joista esimerkiksi mainittakoon esiopetussuunnitelma, lapsiryhmän tai päi-
väkodin opetussuunnitelma. Kunnat ovat työstäneet esiopetuksen opetussuunnitelmia ja
näin opetelleet yhteistyössä kuntakohtaisten suunnitelmien laadintaa. Päivähoidon pe-
dagogit ovat saaneet kokemusta, perustietoa ja -osaamista prosessista. Jotkut päiväkodit
ovat kirjoittaneet omia kasvatuksen ja opetuksen suunnitelmiaan tai päivähoidon toi-
minta-ajatuksen. Tärkein yksikkö lasta ajatellen on lapsiryhmä. Mitä lapsen omat kas-
vattajat pitävät tärkeänä kasvatustyössä, millaiset rakenteet päivälle tai pedagogiikalle
on luotu? Näitä asioita on liian vähän yhteisesti pohdittu ja kirjattu ylös lapsiryhmissä.
Tästä teemasta hieman tämän kirjan loppuosassa (kts. myös Pihlaja ja Salminen 2000).
Olennaista sekä lapsikohtaisissa että laajemmissakin suunnitelmissa on erottaa toisis-
taan eri vaiheet: suunnittelutyö, toteutus ja arviointi. Ilman dokumentointia on lähes
mahdotonta viedä kyseistä prosessia eteenpäin.

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

24

jöillä tiedossa. Toiminnan johtamisen tulisi kulkea kohti myönteistä asennoitumista
vammaisuutta ja erilaisuutta kohtaan.

Millaisia palveluja kunnassa on tarjolla? Jokaisen päivähoitoyksikön työntekijän tulisi-
kin tietää kuntansa perus- ja erityispalvelut ja mahdollisuudet.

Päivähoitopalvelujen kehittämisessä rakenteellinen suunnittelu ja arviointi pitää sisäl-
lään kunnan kokonaistilanteen ja yksikkötason oheisen asetelman mukaisesti.

I Kunnan erityispäivähoidon kokonaistilanne

Erityisen tuen tarve ja palveluiden määrällinen ja laadullinen riittävyys

Erityisvarhaiskasvatuksen palvelujen kokonaissuunnitelma

Tarvittavat resurssit ja niiden riittävyys: erityisosaaminen, pienryhmät, terapiat jne.

Esiopetuksen järjestäminen

Työntekijöiden koulutus, ohjaus ja tuki

II Erityisvarhaiskasvatus työyksikkö tasolla

1. TYÖYHTEISÖ

Miten perustehtävässä huomioidaan erityistä tukea tarvitsevien lasten tarpeet?

Millaiset arvot ja asenteet ovat työn taustalla?

Millainen on työyhteisön varhaiskasvatuksen suunnitelma?

Työyhteisön kehitystaso, sisäinen yhteistyö ja johtajuus

Yhteistyö ulospäin

2. TYÖNTEKIJÄ

Millainen lapsi- ja oppimiskäsitys työn taustalla?

Millaista kasvatus ja ohjaus on?

Miten kasvattaja perustelee ja arvioi työtään?

3. LAPSIRYHMÄ

Ryhmän dynamiikka ja lapset

Normit, roolit ja ryhmän kulttuuri

Millaista johtajuutta ryhmä tarvitsee?

Ryhmän opetussuunnitelma: sisällöt, menetelmät ja arviointi sekä ympäristön laatu

4. LAPSI

Lapsen osallisuus ryhmässä

Lapsen kehitykselliset, erityiset ja ohjaukselliset tarpeet

Lapsikohtaisen suunnitelman sisällöt

5. VANHEMPIEN MUKANA OLO KASVATUKSEN SUUNNITTELUSSA JA ARVIOINNISSA

Lapsikohtaisesti: oman lapsen osalta

Ryhmäkohtaisesti: lapsiryhmän vanhemmat ja henkilökunta yhdessä

Asetelma 1. Rakenteellisen suunnittelun ja arvioinnin kohteet Pihlajaa & Svärdiä (1996, 100) soveltaen.

25

7. Moniammatillinen yhteistyö viranomaisverkostossa

Päiväkodin perustyötä tehdään moniammatillisesti ja erilaisilla koulutustaustoilla, min-
kä vuoksi työntekijöiden viitekehykset ovat erilaiset. Päiväkodissa on lastenhoitajia, lä-
hihoitajia, päivähoitajia, lastentarhanopettajia, sosionomeja, kasvatustieteen kandidaat-
teja jne. Tämän lisäksi yhteistyö sosiaalityön, terveydenhuollon ja koulutoimen kanssa
laajentaa entisestään ammatillista kirjoa. Päivähoidon, opetustoimen, terveydenhuollon
tai lastensuojelun toimintaympäristöt ovat muuttuneet yhä haasteellisemmiksi työnteki-
jöille. Tämän vuoksi työtä ei voi enää tehdä omasta toimipisteestä käsin yksin. Onnistu-
neesta yhteistyöstä löytyy varmaankin monia tekijöitä, esimerkiksi halukkuus yhteis-
työhön on ensiarvoista, samoin se, että tiedetään yhteistyön merkitys. Kun työskennel-
lään eri ammatti-ihmisten kanssa on tärkeää, että oma ammatti-identiteetti on selkeä ja
oman toiminnan (päivähoidon) lainmukainen perustehtävä on tiedossa. Lisäksi tulisi
perehtyä ja hankkia tietoa kumppanin/kumppaneiden perustehtävästä ja toimintatavois-
ta.

Erilaisen osaamisen yhteen niveltäminen ei aina käy helposti, mutta hyvillä vuorovaiku-
tustaidoilla on merkitystä tässäkin asiassa. Yhteistyö on usein ryhmässä työskentelyä,
jossa kyky ilmaista itseä selkeäsi, kuunnella toisia, tehdä yhdessä päätöksiä ja sitoutua
yhteisiin päätöksiin on tärkeää. Organisointikykyisyyttä tulee olla (ainakin) joillakin,
jotta luovatkin ideat saavat realistiset mahdollisuudet toteutua. Yhteistyöllä on oltava
selkeä päämäärä ja tehtävä. Yhteistyön tuloksia tulee lisäksi arvioida, jotta ei jäädä vain
yhteiskeskustelun tasolle, ja jotta sillä on vaikuttavuutta asiakkaiden elämässä.

Päivähoidon perustehtävää määritellään lainsäädännössä, jossa mainitaan, että päivä-
hoidon tehtävänä on edistää lapsen fyysistä, sosiaalista ja tunne-elämän kehitystä sekä
tukea lapsen älyllistä, esteettistä ja uskonnollista kasvatusta (PhL 2a§). Lastensuojelula-
ki taas tuo esiin lapsen oikeuden turvalliseen kasvuympäristöön, tasapainoiseen ja mo-
nipuoliseen kehitykseen ja etusijan erityiseen suojeluun. Näiden turvaamiseksi lasten-
suojelun tulee vaikuttaa yleisiin kasvuolosuhteisiin, tukea huoltajia lasten kasvatukses-
sa ja toteuttaa perhe- ja yksilökohtaista lastensuojelua. Lastensuojelun toimintamuotoi-
na ovat avohuollon tukitoimet, huostaanotto ja sijaishuolto sekä jälkihuolto. Avohuollon
tukitoimena on mm. tukihenkilöitä tai -perheitä. (Lastensuojelulaki 5.8.1983/683.) Pe-
rusopetuslaki määrittelee opetuksen tavoitteeksi tukea oppilaiden kasvua ihmisyyteen
ja eettisesti vastuukykyiseen yhteiskunnan jäsenyyteen ja antaa heille elämässä tarpeel-
lisia tietoja taitoja. Opetuksen tulee edistää sivistystä ja tasa-arvoisuutta yhteiskunnas-
sa. Edellä mainituissa lakipykälissä tuodaan lisäksi kaikissa esiin huoltajien kanssa teh-
tävän yhteistyön merkityksellisyys. Kunnan tehtäviin kuuluu myös ylläpitää terveys-
neuvontaa, kouluterveydenhuoltoa ja hammashuoltoa, järjestää asukkaiden sairaanhoito

Päivi Pihlaja
Erityiskasvatustyö päivähoidossa

26

sekä sellaiset mielenterveyspalvelut, jotka on tarkoituksenmukaista antaa terveyskes-
kuksessa (Kansanterveyslaki 28.1.1972/66).

Sosiaali- ja terveydenhuollon lainsäädäntö ja mm. koululait turvaavat lapsille monipuo-
lisen tuki- ja toimintakentän. Tämän toimintakentän ja palvelujen kokonaisuuden hah-
mottaminen on joskus työlästä yksittäiselle työntekijälle. Moniammatillisessa yhteis-
työssä kaiken ydin on tieto- ja kokemusvarannon hyödyntäminen lapsen ja hänen per-
heensä elämää tukevaksi kokonaisvaltaiseksi ja hyvin koordinoiduksi palveluksi.

27

Paula Määttä

���������������������������
������������������	����
������	���������	

Varhaiskasvatuksen ammattilaiset ovat tottuneet ajattelemaan, että päivähoidon tehtä-
vänä on tukea vanhempia heidän kasvatustyössään. Erityisen vaativana tilanne koetaan
silloin, kun lapsi ei kehity odotetulla tai toivotulla tavalla. Syitä etsitään lapsesta itses-
tään tai hänen kasvuympäristöstään kotona, harvemmin päivähoidosta. Keskustelu van-
hempien kanssa saatetaan kokea ahdistavaksi. Ammatillinen avuttomuus kiteytyy kysy-
myksiin: miten saada vanhemmat uskomaan, että lapsen kehityksessä on havaittavissa
ongelmia ja miten kohdata vammaisen lapsen vanhemmat.

Kohtaamisen vaikeus heijastelee kahdenlaista ammatillista uskomusperustaa. Päivähoi-
don henkilöstö on koulutuksen ja ammattikäytäntöjen omaksumisen myötä sisäistänyt
näkemyksen itsestään asiantuntijana, jonka tehtävänä on neuvoa, opastaa ja tukea vä-
hemmän asiantuntevia vanhempia. Kun omat asiantuntijatiedot lapsen kehityksen vii-
veistä ja ohjauskäytännöistä ovat puutteellisia tai ovat ristiriidassa vanhempien näke-
mysten kanssa, vanhempien kasvatustyötä tukevan asiantuntijan rooli alkaa järkkyä. Koh-
taamisen ahdistusta synnyttää myös ammatillinen uskomus lapsen poikkeavan kehityk-
sen ensisijaisesta vaikutuksesta perheen tunneilmastoon ja vanhempien psyykkiseen
tasapainoon. Oman ammatillisen osaamisen ei katsota riittävän “vanhempien surutyön
tukemiseen”.

Jos lapsen erityisen tuen tarve on selkeästi määritelty, on lapselle laadittava päivähoidon
kuntoutussuunnitelma. Laki velvoittaa yhteistyöhön vanhempien kanssa. Suomalainen
ammattikäytäntö korostaa yleisemminkin vanhempien kuulemista. Vammaisten lasten
vanhempien ja ammatti-ihmisten yhteistyötä selvittänyt tutkimus on kuitenkin osoitta-
nut, että vanhemmilla ei välttämättä ole tietoa lapselle tehdyistä suunnitelmista tai he
eivät ole olleet mukana suunnitelmia laatimassa. Kuulemismenettely ei ole toteutunut.
Alan kirjallisuus kutsuu tällaista ammattikäytäntöä asiantuntijakeskeiseksi työskente-
lyksi. Vanhempien asiantuntemusta ei käytetä lapsen tilanteen arvioimiseen tai suunni-
telmien laadintaan. Heidän osansa on ottaa vastaan lapsesta koottu suullinen tai kirjalli-
nen tieto. Heidän myös odotetaan ohjaavan ja kuntouttavan lastaan suunnitelmaan kir-

28

jattujen ohjeiden mukaisesti. Ammatti-ihmiset voivat mieltää tämänkin toimintatavan
perhekeskeiseksi, jos ammatillinen tuki kohdistetaan lapsen ohella koko perheeseen.
Myös vanhemmat voidaan nähdä avun tarvitsijoina, jotta he selviytyvät lapsen aiheutta-
masta kriisistä ja surusta.

Vallitseva asiantuntijakeskeinen käytäntö on synnyttänyt ammatillista pohdintaa, miten
vanhemmat saataisiin paremmin sitoutumaan ammatti-ihmisten ohjeisiin. Vanhempia
askarruttaa kysymys lapsen ohjaamisesta kotona arkielämän pyörteissä sekä oma jaksa-
minen. Ammatilliset ohjeet ja perheen mahdollisuudet noudattaa niitä eivät välttämättä
kohtaa, jos ohjeiden antaja ei tunne lapsen ja perheen arkea. Ammatti-ihmisiltä saattaa
puuttua perusnäkemys siitä, että myös kehityksessään viivästyneen tai vammaisen lap-
sen kasvun perusta on arjen rutiineissa, haasteissa ja päivittäin toistuvissa vuorovaiku-
tustilanteissa. Olennaisempaa kuin erilliset terapiat ja kuntoutusohjelmat on vaikuttami-
nen lapsen arkirutiineihin kotona ja päivähoidossa. Tätä ajattelutapaa kutsutaan eko-
kulttuuriseksi teoriaksi.

Ekokulttuurinen näkökulma (Gallimore, Weisner, Kaufman & Bernheimer 1989; Määt-
tä 1999) lapsen kehityksen tukemiseen synnyttää uudenlaisia haasteita yhteistyöhön van-
hempien kanssa. Vain vanhemmat ovat asiantuntijoita, kun arvioidaan lapsen taitojen
kehittymistä kodin erilaisissa rutiineissa ja vuorovaikutustilanteissa. Vain vanhemmat
osaavat kertoa, millaisessa arjessa ammatti-ihmisten ohjeet on saatava toimimaan. Jo-
kainen perhe on tehnyt arjen ratkaisut oman perhekulttuurinsa uskomusten eli perhetee-
mojen pohjalta. Teemoihin kiteytyy vanhempien näkemykset lapsen hyvästä hoidosta
ja kasvun mahdollisuuksista, vanhempien tehtävistä ja perheen sisäisestä työnjaosta.
Hyvään ammatilliseen osaamiseen tulisi kuulua perheteemojen tunnistaminen sekä ko-
din ja päivähoidon arjen muokkaaminen lapsen kehitystä tukeviksi rutiineiksi yhdessä
vanhempien kanssa.

Vanhempien kanssa tehtävä yhteistyö voi ekokulttuurisen ajattelun pohjalta olla vain
perheen näkemyksistä ja tarpeista lähtevää eli perhelähtöistä. Ammatilliseen osaami-
seen liitetään vanhempien asiantuntemus lapsen taidoista, mahdollisuuksista ja tuen
tarpeista sekä heidän tehtävänsä lapsen kasvattajana ja kuntouttajana. Yhteistyön malli
on tasavertaiseen kumppanuuteen perustuva: ammatti-ihmiset ja vanhemmat tuovat oman
asiantuntemuksensa yhteiseen keskusteluun, jonka tavoitteena on yhteinen näkemys lap-
sen tilanteesta ja perheen tarpeista. Kumppanuus edellyttää erilaisten näkemysten kun-
nioittamista ja yhteistä sitoutumista lapsen kehityksen turvaamiseksi. Työskentelymalli
takaa vanhempien valtaistumisen (empowerment) suhteessa lapseen ja ammatti-ihmi-
siin.

29

Jyväskylän yliopiston erityispedagogiikan laitoksen Varhaisvuodet ja erityiskasvatus -
eli VARHE-tutkimusprojekti on perehtynyt ekokulttuurisen teorian näkökulmasta kehi-
tyksessään viivästyneiden ja vammaisten lasten perheiden selviytymiseen ja tuen tarpei-
siin. Tutkimusryhmä on myös kehittänyt uusia työvälineitä, joiden avulla varhaiskasva-
tuksen ammatti-ihmiset ja vanhemmat voivat opetella kumppanuuteen perustuvaa per-
helähtöistä yhteistyötä. Marjo-Riitta Mattuksen kehittämä “Perhelähtöinen arviointi -
HMI” - menetelmä tarjoaa ammatti-ihmisille mahdollisuuden keskustella koko perheen
tarpeista ja mahdollisuuksista perheen määrittämällä tavalla. Päivi Kovasen muokkaa-
ma “VARSU- varhaisen arvioinnin ja suunnittelun menetelmä 0-3 -vuotiaille ja 4-6 -
vuotiaille” edustaa sellaista työskentelytapaa, jossa varhaiskasvatuksen ammatti-ihmi-
set ja vanhemmat yhdessä arvioivat lapsen taitoja arjen eri tilanteissa ja tältä pohjalta
laativat suunnitelman arkirutiinien muokkaamiseksi kotona ja päivähoidossa.

Sekä ammatti-ihmisillä että vanhemmilla on vielä matkaa kuljettavana tiellä asiantunti-
jakeskeisestä työskentelystä kohti perhelähtöistä yhteistyötä. Ammatti-ihmisten amma-
tillinen osaamisen tulisi kohdentua vanhempien tunneprosessien arvailujen sijaan eri-
tyistä tukea tarvitsevan lapsen arjen sujumiseen. Vanhempien valtaistunut asema taas
edellyttää vastuunottoa ja sitoutumista yhdessä sovittuihin tavoitteisiin. Vallan ja vas-
tuun tasapainon muuttaminen edellyttää - paradoksaalista kyllä - ammatti-ihmisiltä aloit-
teista roolia vanhempien valtaistamiseksi perhelähtöiseen työskentelyyn. Vanhemmat
tarvitsevat perehdyttämistä palvelujärjestelmien kirjoitettuihin ja kirjoittamattomiin pe-
lisääntöihin voidakseen omaksua aktiivisen roolin ammattilaisille tutuissa arviointi- ja
suunnitteluprosesseissa.

Paula Määttä
Yhteistyö vanhempien kanssa – perhekeskeisyyttä vai perhelähtöisyyttä

30

 !"�#��#�$#%&�%!����'
#�(

Kuntien velvollisuutena on järjestää päivähoitoa eri tarpeisiin. Kunnat ovat saaneet jär-
jestettyä päivähoitopaikan lapsille, mutta olennaiseksi kysymykseksi viime aikoina on
noussut se, millaista päivähoitoa erityistä tukea tarvitsevat lapset saavat, tai millaista
tukea lapsen vanhemmat kasvatustyöhönsä saavat. Tällöin lähestymme laatua määrittä-
viä asioita.

Erityispäivähoito, osana palvelujärjestelmää, on kokonaisuus, joka muodostuu kaikista
niistä toiminnoista ja tukitoimista, joita kunta tuottaa. Tämä järjestelmä on hyvin erilai-
nen kunnasta riippuen. Kunnan koko vaikuttaa siihen, miten helppoa on saada erityis-
osaamista vaativia palveluja. Isojen kuntien kesken on vaihtelua mm. resurssien laadus-
sa, määrässä ja tukitoimenpiteissä. Esimerkiksi lapsiryhmän koon pienennys on lähes
vieras asia joissakin kunnissa ja toisissa taas se on hyväksytty toimenpide.

Päivähoidon olosuhteissa on tapahtunut sitten 1980-luvun muutoksia. Lasten määrä ryh-
missä on lisääntynyt, lasten ja työntekijöiden vaihtuvuus on yhä yleisempää kesken toi-
mintakauden ja johtajien työtehtävien määrä on lisääntynyt. Lisäksi erityisen tuen tar-
peessa olevien lasten määrä on kasvanut tai vaikeudet ovat tulleet näkyvimmiksi, mitä
seikkoja on kuitenkin otettu liian vähäisesti huomioon. (Pihlaja ja Junttila 2001.) Näin
ollen ympäristöt ovat käyneet vaativiksi työntekijöille. Työn kuormittavuuteen on omal-
ta osaltaan vaikuttanut sekin, että taloudellisen lamavuosien säästötoimet kohdistuivat
lasten, lapsiperheiden sekä mm. sosiaalitoimen palveluihin (mm. Salmi 1995).

Kunnalliseen kehittämistyöhön on selvä tarve. Mitä ja miten - ovat kysymyksiä, joihin
lukija saa toivottavasti vastauksia Kunta ja palvelut -osassa. Kehittämistarpeen arviointi
kunta- ja yksikkötasolla on ensimmäinen tehtävä: nykytilanteen mahdollisimman hyvä
arviointi ja kuvaus auttavat löytämään kehittämistyössä tarvittavia vahvuuksia ja erito-
ten kehittämiskohteita. Arvioinnin jälkeen uuden suunnitteleminen, toiminta, sen muut-
taminen ja arviointi muodostavat kehän, joka jatkuu prosessina. Kehittämistyöhön tuo-
daan tässä julkaisussa työvälineitä mm. verkottumiseen sekä osaamisen kehittämiseen.
Kehittämistyön suunnittelu ja organisointi määräävät sen, miten asiakkaat ja asiakkai-
den kanssa lähellä työskentelevät pääsevät osallistumaan ja vaikuttamaan tähän muu-
tokseen. Osallisuus ja mahdollisuus vaikuttaa ovat muutoksen ja uuteen sitoutumisen
avaintekijöitä.

31

Pirjo-Liisa Svärd

 ��������������������
��
�	�����	�	�	��	��	���
����

�����	�
��	����������
��
��	

��������	�	������	�����

Erika-kuntapilotin käynnisti kysymys siitä, voivatko alle kouluikäiset erityistä hoitoa ja
kasvatusta tarvitsevat lapset saada tarvitsemaansa tukea tasa-arvoisesti asuinkunnasta
riippumatta. Tässä artikkelissa tuodaan esiin kuntien ongelmia ja mahdollisuuksia päi-
vähoidon erityispalveluiden järjestämisessä siten, kuin niitä on käsitelty Erikassa. Tar-
koituksena on antaa eväitä erityispäivähoitoa koskevaan suunnitteluun ja hallinnolliseen
päätöksentekoon.

Laissa lasten päivähoidosta todetaan, että kunnan on huolehdittava siitä, että ”päivähoi-
toa on saatavissa kunnan järjestämänä tai valvomana siinä laajuudessa ja sellaisin toi-
mintamuodoin kuin kunnassa oleva tarve edellyttää” (L lasten päivähoidosta §11). Kun-
ta voi tuottaa päivähoitopalvelut itse tai järjestää ne muulla tavoin, esimerkiksi ostopal-
veluna yksityiseltä palveluntuottajalta tai yksityisen hoidon tuen turvin. Erityistuen tar-
peessa olevien lasten päivähoito järjestetään useimmiten kunnan oman palvelutuotan-
non piirissä, mikäli tuen tarve on tiedossa jo päivähoitoon hakiessa. Kunnat ratkaisevat,
miten näiden lasten tarpeet otetaan huomioon. (Pihlaja ja Svärd 1996.)

Suomessa oli 31.12.2000 yhteensä 448 kuntaa, joista 343:ssa alle 10 000 asukasta.
Näistä vajaa 90 on alle 2000 asukkaan kuntia. Yli 100 000 asukasta on kuudessa kunnas-
sa. (Kuntaliitto 2001.) Mikä on pieni kunta, mikä suuri, on määrittelykysymys. Merki-
tystä kuntakoolla on tässä yhteydessä sikäli, että mitä pienempi kunta on, sitä monimut-
kaisempaa on sellaisten palveluiden järjestäminen, jotka edellyttävät erityisosaamista.

Alle kouluikäisiä erityishoidon ja kasvatuksen tarpeessa olevia lapsia on lukumääräises-
ti eniten suurissa kunnissa. Näissä kunnissa on päivähoidossa tarjolla lapsen kehitystä ja
kuntoutumista tukevia palveluita, usein kuitenkin liian vähän suhteessa tarpeeseen. Lapset
joutuvat jonottamaan tarvitsemiaan erityispalveluita. Palveluiden saatavuudessa saattaa
olla myös kunnan sisäisiä alueellisia eroja. Suurimmissa kunnissa on sekä integroituja

32

erityisryhmiä että erityislastentarhanopettajan konsultaatio- ja ohjauspalveluita päivä-
hoitoyksikköihin. Määrät vaihtelevat kuntakohtaisesti. (Pihlaja 1998; Pihlaja ja Svärd
1996.)

Pienten kuntien ongelmana on usein se, että erityishoidon tarpeessa on eri tavoin vam-
maisia, kehityksessään viivästyneitä tai muun tuen tarpeessa olevia lapsia, joille ei ole
kunnan päivähoidon piirissä varsinaisesti erityispalveluita. Normaali päivähoitopalve-
luun voidaan tosin saada joustoa lain sallimista ryhmäkoon pienennyksistä tai avustajis-
ta. Nämä toimenpiteet aiheuttavat kunnalle kustannuksia, joita ei esimerkiksi nykyinen
valtionosuusjärjestelmä ota huomioon.

Tasapainoinen onnistuminen lakisääteisten toimintojen toteuttamisessa edellyttää, että
taloutta tarkastellaan suhteessa palveluiden laatuun. Perustana tarkastelussa on kunnan
näkemys omasta tulevaisuudestaan. Halutaanko profiloitua kunnaksi, johon lapsiper-
heet ovat tervetulleita. Mikäli näin on, on kunnan varauduttava lapsiperheiden tarpeisiin
ja lakisääteisten palveluiden tarjoamiseen. On pyrittävä arvioimaan, minkälainen kysei-
nen kunta on lapsen ja nuoren kasvuympäristönä, nyt ja tulevaisuudessa. Tämän pohjal-
ta voidaan laatia tulevaisuusstrategioita ja asettaa konkreettisia tavoitteita. Tällöin on
otettava huomioon taloudellisuus, asiakkaan hyvinvointi, palveluprosessin sujuvuus sekä
henkilökunnan innovatiivisuus ja oppiminen. (Lumijärvi 2000.)

Kunnan kokonaistilanne tai poliittisten päättäjien näkemys asioiden tärkeysjärjestyk-
sestä tai vaikuttavuudesta saattaa ratkaista, missä määrin näitä harkinnanvaraisia erityis-
järjestelyjä käytetään. Päätöksenteko perustuu virkamiesvalmisteluun, jossa tulisi riittä-
västi koota tietoa ratkaisujen pohjaksi. Sosiaali- ja terveydenhuollon tavoite- ja toimin-
taohjelma vuosille 2000 - 2003 suosittelee, että kunnissa laaditaan hyvinvointipoliitti-
nen ohjelma. Ohjelman tulisi linjata myös alle kouluikäisten lasten palveluja.

���	����
	������	�

���	

Erika-kuntapilotin lähtökohtana oli oletus, että resursseja tehokkaasti yhdistämällä ja
hyödyntämällä erityishoidon ja kasvatuksen tarpeessa olevat lapset voivat saada tarvit-
semansa päivittäisen tuen. Kun käytetään hyväksi kaikki kunnassa oleva sosiaali-, terve-
ys- ja kasvatusalan osaaminen sekä toisaalta solmitaan entistä tiiviimpiä verkostoyhte-
yksiä naapurikuntien ja erityisosaamista omaavien yhteistyötahojen kanssa saadaan koot-
tua tarvittava tietotaito. Tavoitteeksi asetettiin, että yhteistyössä tuetaan lasten erityis-

33

tarpeiden huomioonottamista päivähoidon suunnittelussa ja toteutuksessa niin, että lap-
sen tarpeet tyydytetään entistä paremmin jo olemassa olevilla palveluilla. Mikäli osoit-
tautuu tarpeelliseksi, kehitetään ja järjestetään uusia tarvittavia päivähoidon erityispal-
veluita.

Kuntapilotissa lähestyttiin konkreettisten kokemusten kautta kuntien erilaisia toiminta-
tapoja ja mahdollisuuksia yhdessä ja erikseen tehostaa erityishoitoa ja kasvatusta. Pilo-
tissa tarkasteltiin kahdeksan erisuuruisen kunnan toimintaa erityistuen tarpeessa olevien
lasten näkökulmasta. Kehittämistyö tapahtui kahdessa neljän kunnan muodostamassa
verkostossa. Suurimmassa kunnassa on n. 78 000 asukasta, pienimmässä alle 1500. Ha-
luttiin selvittää, miten lasten tarpeisiin vastattiin, mitkä ratkaisut koettiin toimiviksi,
mitä puutteita kunnissa oli havaittu ja miten toimintaa tulisi kehittää ongelmien ratkai-
semiseksi. Tarkastelun keskipisteenä oli asiakas, siis erityisen tuen tarpeessa oleva lapsi
ja hänen perheensä päivähoitopalvelujen käyttäjänä.

Päivähoito on kunnan järjestämisvastuulla oleva sosiaalipalvelu, jonka asiakkaana on
lapselleen päivähoitoa tarvitseva perhe. Palvelun käyttäjänä on perheen lapsi. Näin asi-
akkaana on erityistukea tarvitsevia lapsia ja heidän perheitään. Joissakin tapauksissa
asiakassuhde syntyy nimenomaan lapsen tarpeesta käsin: päivähoitokasvatuksen arvel-
laan olevan hyväksi lapselle, jonka kasvussa ja kehityksessä on ilmennyt poikkeavuutta
tai viivästymää. Kunnan vastuulla on, että koteja tuetaan niiden kasvatustehtävässä ja
että päivähoidon kasvatustavoitteet toteutuvat myös kehityksellisesti poikkeavien lasten
tai vaikeuksissa elävien perheiden kohdalla.

������
��
�����	�������������������
��	�

Kun kuntapilotissa lähdettiin suunnitelmallisesti kehittämään päivähoidon erityispalve-
luja arvioitiin aluksi lähtötilanne ja toimintaympäristö. Erityispäivähoidon tilaa selvi-
tettäessä tarkasteltiin kuntien erityishoidon ja -kasvatuksen järjestämisen valmiuksia,
vahvuuksia ja puutteita. Näiden pohjalta etsittiin uusia toimintatapoja ja ratkaisumalleja
kuntien omaan käyttöön. Kehittämisyhteistyön pohjaksi onkin syytä käydä läpi mm.
seuraavat asiat:
1. Nykytilanteen selvittäminen. Kunta, sen asukasrakenne, päivähoidon tarve ja

-palvelut kartoitetaan.
2. Erityisen tuen tarpeen määrä ja laatu. Tämän asian selvittäminen edellyttää aiheeseen

perehtymistä ja erityistietämystä. Näin saadaan selville, mitä erityishoito ja -kasvatus
edellyttävät, miten toimitaan suhteessa näihin vaatimuksiin.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

34

�����������	�����������������

Erityispäivähoidon kehittäminen edellyttää siis nykytilanteen selvittämistä ja kuvaamista.
Tämän hetken ratkaisuja tarkastellaan myös historian, ainakin lähihistorian, perspektii-
vistä. Minkälaisia ratkaisuja kunta on tehnyt tarjotakseen päivähoitoa kunnassa esiinty-
vää tarvetta vastaavasti? Onko päivähoitojärjestelyissä otettu huomioon lasten ja perhei-
den erityistarpeet? Onko kysyntä kasvanut ja lisääntyvä tarve aiheuttanut ongelmia pal-
veluiden järjestämisessä?

Kunnan kokonaistilanne ja päivähoidon järjestämisvelvoite

Päivähoitoratkaisujen taustaksi on syytä tarkastella kunnan kokonaistilannetta: minkä-
lainen on kunnan asukasrakenne, asukkaiden ikärakenne, alle kouluikäisten määrä, työl-
lisyystilanne ja kunnan kehittämisen visio. Onko kunta muuttovoittoinen, lapsiperhei-
den määrä kasvussa ja ovatko peruspäivähoitopalvelut riittäviä? Kainulaisen, Rintalan
ja Heikkilän (2001) mukaan väestön elintasoon ovat yhteydessä kunnan elinkeino- ja
ikärakenne, työllisten määrä ja asukastiheys. Psykososiaaliset ongelmat näyttivät ole-
van yhteydessä pääosin samoihin tekijöihin.

Suurehkojen kuntien työllisyystilanteen parantuessa ympärillä olevat, väestörakenteel-

3. Muutostarpeiden hahmottaminen.
4. Kehittämissuunnitelman laatiminen, johon kuuluvat kehittämiskohteet ja

-menetelmät sekä kehittämiseen tarvittavat resurssit.
5. Toteutus
6. Arviointi
Liitteessä 2 on tarkennetut sisällöt erityispäivähoidon osalta.

Kun Erika-kuntapilotissa kehitettiin päivähoidon erityispalveluja, oli esillä kolme kes-
keistä kuvauksen tai arvioinnin kohdetta, jotka kuviossa 3.

Toimintaprosessien tarkastelu

Kunnallinen ja kuntarajat ylittävä palvelukokonaisuus ja yhteistyö

Toimintaympäristön tarkastelu

Kuvio 3. Päivähoidon erityispalveluiden selvittämisen kohteet kuntapilotissa.

35

taan vanhenevat, perinteisesti pääelinkeinoltaan maanviljelyskunnat, saavat yhä useam-
min asukkaikseen lapsiperheitä. Joissakin kunnissa pienten lasten perheiden muutto paik-
kakunnalle on lisännyt entisestään päivähoitopaikkojen tarvetta. Aktiivi-iässä olevat ve-
ronmaksajat perheineen ovat usein haluttuja kuntaan muuttajia. Toisaalta lisääntyvät
verotulot on entistä useammin sijoitettava myös lapsiperheiden lakisääteisiin palvelui-
hin, kuten päivähoitoon. Useissa kunnissa päivähoitolain subjektiivisen oikeuden to-
teuttaminen on vaatinut uusien yksiköiden, päiväkotiryhmien tai perhepäivähoitoyksi-
köiden, perustamista.

Kuntien poliittisille päättäjille ja johtaville virkamiehille päivähoitoon ja erityisesti eri-
tyispäivähoitoon liittyvät pienten lasten tarpeet saattavat olla kovin vieraita asioita. Päät-
täjien asenteisiin vaikuttanee saatavilla oleva tieto erityistuen merkityksestä, jolloin val-
mistelevien ja esittelevien virkamiesten asiantuntemus on ratkaiseva tekijä heidän pe-
rustelleessaan toimenpiteiden, kuten koulutuksen, avustajien tai asiantuntijapalveluiden
tarvetta ja kustannusvaikutuksia.

Päivähoidon hallinnointi suuressa ja pienessä kunnassa

Kuntien hallinnon rakenteet ovat erilaisia suurissa ja pienissä kunnissa. Pienessä kun-
nassa kuntalaisten edustajat, poliittiset valtuustotason päättäjät, eivät ole niin monen
portaan päässä kuntalaisesta, joka käyttää päivähoitopalvelua, kuin suuressa kunnassa.
Tämä luo mahdollisuuksia vuorovaikutukseen palvelun käyttäjien, toteuttajien ja kun-
nan resursseista päättävien välille. Suuren kunnan vahvuutena on monipuolinen asian-
tuntijahenkilöstö, joka voi osallistua asioiden valmisteluun ja ratkaisujen pohjaksi tar-
vittavaan selvitystyöhön. Suuret kunnat tavoittelevat usein kunnan osa-alueilla sellaista
toimijoiden välistä vuorovaikutusta, joka pienissä kunnissa syntyy helposti luonnos-
taan. Pienen kunnan ongelmaksi saattaa toisaalta joskus muodostua asioiden henkilöity-
minen. Osapuolet tuntevat toisensa muista yhteyksistä, jolloin ammatillinen asioiden
käsittely voi vaikeutua.

Päivähoidon suunnitteluun ja budjetin valmisteluun osallistuvat useissa kunnissa päivä-
kotien johtajat, päivähoidon ohjaajat tai perhepäivähoidon ohjaajat yhdessä budjetin val-
mistelusta vastaavan sosiaalisihteerin tai sosiaalijohtajan kanssa.

Pienen kunnan sosiaalisihteeri toimii yleensä kunnanjohtajan alaisuudessa, joten virka-
mieshallinnossa on vain vähän portaita kenttätyöstä ylimpään johtoon. Sosiaalilauta-
kunnan vastuulla olevissa päivähoitoasioissa sosiaalisihteeri (sosiaalijohtaja) toimii esit-
telijänä ja päivähoidon vastuuhenkilöt saattavat olla lautakunnassa kutsuttuina joitakin
päivähoidon asioita käsiteltäessä.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

36

Suuremmissa kunnissa on sosiaalijohtajan alaisuudessa päivähoitoa varten esimerkiksi
osastopäällikkö. Hän saattaa olla koulutukseltaan tai kokemukseltaan päivähoidon ja
alle kouluikäisten lasten kasvatuksen asiantuntija. Kunnan hallintovirkamiehissä voi olla
myös muita alan asiantuntijoita kuten kasvatustoiminnan ohjaajia tai päivähoidon tar-
kastajia. Keskikokoisissa ja sitä suuremmissa kunnissa on usein myös erityislastentar-
hanopettajia, joiden asiantuntemus on käytettävissä, paitsi varsinaisessa kenttätyössä,
myös päivähoitotoiminnan suunnittelussa ja kehittämisessä. Tällöin erityispäivähoidon
tarpeet saadaan asiantuntevasti mukaan resurssien tarpeen ja käytön seurantaan ja arvi-
ointiin ja sitä kautta päätöksentekoprosesseihin. Päivähoidon kentällä työskentelevä on
kaukana päätöksenteosta, mutta hänen asioitaan edustavat alan ammattilaiset kun val-
mistellaan lautakunnan päätettävissä olevia asioita.

Poliittinen johto Virkamiesjohto

Pieni kunta

Kunnanvaltuusto Kunnanjohtaja

Kunnanhallitus Sosiaalijohtaja tai sihteeri

Sosiaalilautakunta Päivähoidon johtajat/ohjaajat

Suuri kunta

Kunnanvaltuusto Kunnanjohtaja

Kunnanhallitus Sosiaalijohtaja

Sosiaalilautakunta Osastopäällikkö Päivähoidon

kehittäjät/asiantuntijat

kasv.toim. ohjaajat/keltot

Mahdolliset aluejohtajat

Päiväkotien/perhepäivähoidon

johtajat/ohjaajat

Asetelma 2. Esimerkki pienen ja suuren kunnan päivähoidon hallinnon rakenteesta

Useissa kunnissa virkamiehet tekevät käytännön päätöksiä ottaen huomioon talousarvi-
on liikkumavaran. Sosiaalitoimen sisällä on näin mahdollisuus joustavaan resurssien
käyttöön. Sosiaalitoimen kentässä päivähoito ”kilpailee” resursseista vanhustenhuollon,
vammaishuollon ja sosiaalityön kanssa, niin suurissa kuin pienissä kunnissa. Toisaalta
erityisesti pienissä kunnissa päivähoito on myös hyötymässä joustavista mahdollisuuk-
sista. Vammaisen lapsen tarpeet voidaan ottaa huomioon vammaispalvelulain perusteel-
la. Kotipalvelun henkilökuntaa voidaan käyttää lapsen hoidon järjestelyissä. On siis mah-
dollisuus yksilöllisiin, lapsikohtaisiin ratkaisuihin, jolloin hyödynnetään päivähoitolain

37

rinnalla muita sosiaalihuoltolain mukaisia palveluita. Pienen kunnan vahvuus on sosiaa-
litoimessa hoidettavien asioiden lähes ”yhden luukun” toimivuus. Toisaalta, kun asian-
tuntemus luukulta loppuu, on tieto usein haettava varsin yksin ja arvioitava, mistä tieto-
taito tai palvelu parhaiten saadaan budjettia ylittämättä.

Suuressa kunnassa on periaatteessa samat mahdollisuudet palveluiden räätälöintiin, mutta
toiminnot on usein eriytetty hallinnollisesti kauas toisistaan. Räätälöinti edellyttää use-
an työntekijän yhteistyötä ja yhteisen näkemyksen syntymistä. Toisaalta palvelutarjonta
on monipuolisempaa, joten erityisjärjestelyihin ei ole niin usein tarvetta. Kun tarvetta
ilmenee, yhteistyöhön pitäisi olla valmiudet, jotta asiakas saa nopeasti tarvitsemansa avun.

Erityispäivähoidon tarpeen huomioonottaminen

Kunnan erityishoidon tarpeessa olevien lasten määrää on syytä tarkastella nykytilanteen
ja tulevaisuuden kannalta. Mitä enemmän lapsiperheitä kuntaan muuttaa, sitä todennä-
köisempää on, että vuosittainen erityistarve asettuu 10-20%:n paikkeille (ks. Adenius-
Jokivuori 2000; Pihlaja 1998). Pienissä kunnissa vuosittaiset prosentuaaliset osuudet
vaihtelevat: kun alle kouluikäisten lasten määrä on esimerkiksi parisataa, erityisen tuen
tarpeessa on muutama lapsi. Toisaalta on erittäin harvinaista, että jonain vuonna ei ole
yhtään lasta, jolla on kehityksen viivästymä tai erityisvaikeuksia sosiaalisessa ja emo-
tionaalisessa kehityksessä. Päivähoidon suunnitelmissa ja talousarviossa on syytä ottaa
huomioon, että normaalisti osa kunkin ikäluokan lapsista on erityistukea tarvitsevia.

Lukumääräisesti pienessä kunnassa on erityistuen tarpeessa olevia lapsia vähän. Ongel-
maksi muodostuu usein se, että eri vuosina on erilaisen tuen tarpeessa olevia lapsia.
Usein on jokunen lapsi, jolla on kielen kehityksessä viivästymää tai poikkeavuutta. Lap-
si on puheterapian tarpeessa ja parhaimmillaan myös saa sitä. Terapeutti saattaa ohjata
henkilökuntaa esimerkiksi osallistumalla kuntoutussuunnitelman laadintaan päivähoi-
dossa. Usein ryhmässä on myös lapsi tai lapsia, joilla on sosiaalisen ja emotionaalisen
kehityksen poikkeavuutta. Jos perhe käy esimerkiksi kasvatus- ja perheneuvolassa, on
tukea mahdollista saada tämän lapsen kasvatuksen suunnitteluun. Kehitysvammaisten
erityishuollon asiakkaiden osalta konsultaatiota yleensä antaa joku erityishuoltopiirin
työntekijöistä. Jos lapsi ei ole erityisasiantuntijoiden hoidossa, on kasvatuksen suunnit-
teluun vaikeaa saada tarvittavaa tietoa.

Yksittäisten lasten ongelmat eroavat toisistaan. Täten myös tarpeet ja keinot lapsen tu-
eksi ovat erilaiset päivittäisessä ryhmätoiminnassa, joten henkilökunta on uuden lapsen
kanssa uuden tilanteen edessä. Tästä syystä ei erityyppisten ongelmien kohtaamiseen
pienessä kunnassa kehity riittävästi tietoa ja taitoja.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

38

 ������������������������������	�	��������������������������������

Kun kunnallista ja kuntarajat ylittävää yhteistyötä tarkastellaan on syytä ottaa huomi-
oon erityiskasvatukseen liittyvien toimintojen rakenne, saatavuus ja ohjaus. Kun tar-
kastellaan rakennetta luodaan käsitys siitä palvelukokonaisuudesta, jossa lapsen kasvua
ja kehitystä tukeva sekä kuntouttava toiminta tapahtuu. Saatavuutta on hyvä selvittää
sen suhteen, miten lapsi saa tarvitsemansa palvelun, tutkimukset, hoidon tai tukipalve-
lut, ja saadaanko ne oikea-aikaisesti. Ohjauksen tarvetta ja sen järjestymistä voi arvioida
suhteessa siihen, miten neuvola, päivähoito ja vanhemmat saavat tarvitsemaansa opas-
tusta lapsen kasvun ja kehityksen edistämiseksi: tietoa lapsen tarpeista sekä tietoa hoito-,
tutkimus- ja kuntoutusmahdollisuuksista. On myös selvitettävä, miten on järjestetty tar-
vittava ohjaus päivähoitoon erityiskasvatuksen tueksi. Rakenteen, saatavuuden ja ohja-
uksen teemat olivat läsnä kuntapilotissa kaikkien ongelmien tarkastelussa sekä kehittä-
mistyön suunnittelussa.

Monet lapset tarvitsevat kliinisiä terapiapalveluita, kuten puheterapiaa, fysioterapiaa,
toimintaterapiaa tai psykoterapiaa, joiden järjestämisestä ovat vastuussa useat eri kun-
toutusyksiköt. Tutkimusten jälkeen ratkaistaan, saako lapsi terapiaa terveyskeskuksesta,
kasvatus- ja perheneuvolasta, kehitysvammaisten erityishuoltopiiristä tai yksityiseltä pal-
veluntuottajalta esimerkiksi Kelan kustannuksella. Kunta voi myös järjestää muita tera-
piapalveluita harkinnanvaraisesti vammaispalvelulain nojalla, kuten ratsastus- ja mu-
siikkiterapiaa, jos niitä on saatavissa. Yhteistyöverkostossa tulee pohtia minkälainen
palvelukokonaisuus lapselle ja perheelle muodostuu ja miten palveluohjaus perheiden
näkökulmasta toimii parhaiten. Samoin on syytä arvioida onko palveluita riittävästi,
ovatko ne oikea-aikaisia, puuttuko jotain, onko päällekkäisyyttä tai onko kokonaisuus
lapselle liian kuormittava.

Alle kouluikäisen lapsen ongelman selvittely saattaa edetä eräitä ilmeisiä vammaisuuk-
sia lukuun ottamatta niin hitaasti, että lapsi ei ennen kouluikää saa muita palveluita kuin
päivähoidon päivittäisen hoidon ja varhaiskasvatuksen. Tällaisia tilanteita on erityisesti
pitkien etäisyyksien maalaiskunnissa. Käy myös niin, että vaikka erityistarve havaitaan,
terapia ei käynnisty puutteellisen tarjonnan takia. Esteenä saattavat olla myös pitkät
terapiamatkat. Toisinaan keskeiseksi nousee kysymys siitä, miten sisällyttää riittäviä
tukitoimia lapsen arkeen päivähoidossa, mistä saa tietoa, taitoa ja resursseja. Jos taas
matkat päivähoitoon ovat pitkät tai perhe ei muista syistä halua, että lapsi on päivähoi-
dossa, jää päivittäinen lapsen kehityksen tukeminen perheen tehtäväksi.

Erityistä hoitoa ja kasvatusta tarvitsevan lapsen palvelukokonaisuuden rakenteen, saata-
vuuden ja ohjauksen parantamiseen tarvitaan monia eri ammattilaisia verkostoyhteis-

39

työhön. Jotta löydetään uusia mahdollisuuksia, tulee kunkin verkostokumppanin kuvata
osaamistaan, jonka jälkeen voidaan suunnitella kunkin vahvuuksien yhteistä hyödyntä-
mistä. Kun kaikkien osapuolien vahvuudet on tehty verkostossa näkyväksi, on edessä
puutteiden kartoittaminen. Tämän jälkeen on suunniteltava miten kattaa verkoston osaa-
misessa olevat puutteet. Seuraa ratkaisumallien ideointi, kehittely ja kokeilu, minkä jäl-
keen voidaan tehdä johtopäätöksiä ja laatia ehdotuksia pysyvien toimintamuotojen ai-
kaansaamiseksi.

Erika-kuntapilotissa verkostot muodostettiin siten, että tarkasteltiin yhden kunnan nä-
kökulmasta mahdollisia verkostokumppaneita, jotka kutsuttiin mukaan. Jokaisesta kun-
nasta pyrittiin saamaan kaikki alle kouluikäisten lasten parissa työtä tekevät kehittä-
mään yhteistoimintaa verkostossa. Pienten kuntien vähäisten henkilöstövoimavarojen
vuoksi on erityisen tärkeää, että verkostoituminen ei muodostu taakaksi vaan palvelee
luonnollisella tavalla kunnan toimintaa.

Projektin aikana löydettiin verkostokunnista asiantuntijoita, joiden tietotaito saatiin en-
tistä laajempaan käyttöön ja niidenkin kuntien hyödyksi, joilla ei omasta takaa vastaa-
vaa osaamista ollut. Toisaalta oli todettava, että kaikkea erityispäivähoidon tarjontaan ja
kehittämiseen tarvittavaa osaamista ei verkostosta löytynyt tai jos löytyi, sitä ei riittänyt
muille jaettavaksi. Tämän vuoksi selvitettiin myös halukkuutta ja mahdollisuuksia hankkia
kuntien yhteiskäyttöön resursseja, jotka paikkaavat verkoston puuttuvaa osaamista.

�����������������������������

Kehittämistyö edellyttää, että kunnassa ollaan perillä vallalla olevasta toimintatavasta ja
selvitetään minkälaisten toimenpiteiden kautta lapsen kehityksen ja kasvatuksen tuke-
miseen pyritään, toisaalta päivähoidossa, toisaalta muiden yhteistyökumppaneiden toi-
minnoissa. Toimintaprosessin kuvaaminen voi tapahtua ensin kunkin toimijan perusteh-
tävän näkökulmasta (päivähoidon prosessit, terveydenhuollon prosessit). Sen jälkeen
tarkastellaan yhteistyössä palveluprosesseja, joiden toteuttamiseen tarvitaan useita toi-
mijoita, esimerkiksi päivähoidossa olevan vammaisen lapsen kasvun ja kehityksen tuke-
minen on tällaista toimintaa.

Toimintaprosessi palvelurakenteen näkökulmasta

Kun halutaan kuvata esimerkiksi päivähoidon palvelurakenteen prosessia, voidaan kuvauk-
sen apuna etsiä vastauksia alla oleviin kysymyksiin. Kysymykset läpikäymällä tehdään nä-
kyväksi palveluprosessi, joka on hyvä kuvata lopuksi myös visuaalisesti kaavioin tai kuvin.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

40

Mitä päivähoidon palveluprosessi tuottaa?
Tuottaako se sosiaalipalvelua perheille, hoito- ja kasvatuspalveluita,
erityishoito ja kasvatuspalveluita?

Ketkä ovat päivähoitoprosessin asiakkaita?
Ovatko asiakkaita sekä perheet että lapset; minkälaiset perheet ja lapset?

Mihin päivähoidon työprosessi perustuu?
Lain vaatimuksiin sekä asiakkaan, perheen ja lapsen tarpeisiin?

Miksi kukin työvaihe ja tehtävä tehdään; työvaiheittainen tarkastelu
Onko taustalla säädös, rakenne (esim. ryhmäkoko) tai totuttu tapa?

Mitkä ovat oman työn rajat?
Ovatko tiedot ja taidot suhteessa siihen, mitä työprosessi edellyttää?

Mitä lisäarvoa saadaan?
Mitä hyötyä on asiakkaille prosessista, työvaiheesta ja tehtävästä?
Ovatko prosessin kaikki vaiheet tarpeellisia ja/tai riittäviä päivähoidossa?

Seuraavat lisäkysymykset voivat auttaa vastausten löytymisessä
· Mitä tehdään - tehtävät, vaiheet ?
· Missä tehdään - työyksikkö, paikka?
· Kuka tekee?
· Milloin tehdään?
· Miten tehdään - työmenetelmä?
· Mitkä ovat ongelmat?
· Mitkä ovat kehittämistarpeet?
· Mitä osaamista toiminta edellyttää ?
· Mitkä ovat osaamisen puutteet?
· Ovatko kaikkien ideat käytössä - asiakkaat, työntekijät, sidosryhmät?
· Miten muut tekevät - organisaatiokäynnit, kollegatapaamiset?

(Sorri-Teir 1993; Pallas ja Sorri-Teir 1996.)

Prosesseja ja toimenpiteitä arvioitiin Erikassa myös taloudellisuuden ja vaikuttavuuden
näkökulmasta. Jos esimerkiksi ryhmäkokoa pienennetään siten, että yksi päivähoito-
paikka jätetään täyttämättä, se merkitsee, että lapsen hoitaminen tulee kaksi kerta niin
kalliiksi kuin se tulisi muuten. Järjestely maksaa kuitenkin noin kolmasosan verrattuna
siihen, että lapsiryhmään otetaan avustaja. Kummassakin tapauksessa tulee kuitenkin
tarkastella toimenpiteitä suhteessa siihen, miten ne hyödyttävät lasta. Tavoitteena on,
että annetuilla lisäresursseilla pystytään suunnittelemaan ja toteuttamaan toimenpiteitä
lapsen yksilöllisten tarpeiden mukaisesti siten, että hän on tasavertainen lapsiryhmän
jäsen. Taloudellisesti sijoitus on pieni ja vaikuttavuudeltaan suuri, mikäli tavoitteeseen
päästään. Jos lisäresursseja ei osata käyttää lapsen kehityksen tueksi, ei kyseessä ole

41

lapsen kasvua ja kehitystä edistävä toimenpide, ja käytettyjen voimavarojen vaikutta-
vuus jää vähäiseksi.

Toimintaprosessi lapsen ja perheen näkökulmasta

Erityispäivähoitoa voidaan kuvata prosessina eli toimintojen ketjuna lapsen ja perheen
näkökulmasta alkaen siitä, kun lapsen erityisen hoidon ja kasvatuksen tarve havaitaan
edeten vaiheeseen, jossa lapsen tarvitsemat tukitoimenpiteet on suunniteltu ja niitä to-
teutetaan lapsen arjessa. Oleellista on kuvaamisen avulla koettaa löytää kunkin henkilön
työtehtävän rooli prosessissa ja keskittyä oman perustehtävän kehittämismahdollisuuk-
siin yhdessä verkostokumppaneiden kanssa.

Prosessi lähtee liikkeelle eri tavoin. Lapsen ongelma havaitaan kotona, neuvolassa, päi-
vähoidossa, tai sosiaalityöntekijä havaitsee lapsen kehityksen riskitekijöitä. Lapsen tut-
kimuksiin ohjautuminen tapahtuu monia eri reittejä. Ne voivat johtaa useaan tutkimus-
pisteeseen ongelmasta riippuen. Seuraavassa kuvataan kolme erilaista lähtökohtaa sekä
toimenpiteiden eteneminen kussakin tapauksessa.

Esimerkki 1: Neuvola tai päivähoito havaitsee ongelman
Lapsen kehityksessä on neuvolassa huomattu jotain poikkeavaa, ja lapselle suositellaan päivähoitoa, jotta
lapsi saa ikätasolleen sopivaa toimintaa ja asiantuntijat voivat samalla seurata lapsen kehitystä. Vaihtoeh-
toisesti lapsen ongelma havaitaan päivähoidossa ja neuvolaa pyydetään tekemään arvionsa. Mahdollisesti
käsitys kehityksen poikkeavuudesta vahvistuu, jolloin lasta suositellaan tarkempiin tutkimuksiin.

Tämän jälkeen voi mennä kauankin, ennen kuin lapsen vanhemmat ovat halukkaita tutkimuksiin, koska he
ehkä toivovat, että vaikeudet menevät iän myötä ohi. Toisaalta vanhemmat saattavat lähteä hakemaan apua
hyvinkin aktiivisesti. Silloin saattaa ongelmaksi nousta tutkimuksiin pääsy. Puheterapeuteille voi olla pit-
kät jonot, kasvatus ja perheneuvolaan on vaikea saada nopeasti aikaa, terveyskeskuspsykologipalvelut
ovat riittämättömiä. Lastenneuvola ja päivähoito yrittävät kannustaa vanhempia vaikeassa tilanteessa. Kun
lopulta tutkimuksiin päästään, saattaa olla, että arvio lapsen kehitysviiveestä tai ongelmasta on hyvinkin
jäsentymätön, mikä on tavallista pienten lasten kohdalla. Vanhemmat ja päivähoito toivovat selvyyttä sii-
hen, miksi lapsi on erilainen ja miten erilaisuus tulee ottaa huomioon. Häiriöiden syiden selvittäminen
edellyttää kuitenkin usein pitkäaikaista seurantaa. Lapsen ja perheen kannalta on hyvä, että suhde lasta
tutkiviin ihmisiin on luotu, jolloin yhteydenotto jatkossa on helpompaa. Perhe saattaa kuitenkin myös
kokea, että käynneistä ei ole mitään hyötyä ja kynnys on entistä korkeampi. Tilanne on kuitenkin päivähoi-
don kannalta sikäli parempi, että lapsesta saadaan lausunto, jolla voidaan perustella lapsen erityisen tuen
ja resurssien tarvetta kuten esimerkiksi sitä, että lapsiryhmää pienennetään.

Esimerkki 2: Lapsi on tutkittu ja ongelma on tiedossa lapsen tullessa päivähoitoon
Tässä vaihtoehdossa lapsen erityisen hoidon ja kasvatuksen tarve tiedetään jo päivähoitoon tullessa. Jos
lapsi on kehitysvammainen ja hänet on tutkittu, hänen vammastaan on runsaasti tietoa, hänen yksilöllisiä
ominaisuuksiaan on selvitetty ja hän käy kontrolleissa erityishuoltopiirin kuntayhtymän kehitysvamma-
neuvolassa. Vaikeuksia saattaa olla terapiapalveluiden järjestymisessä. Mikäli niitä on saatavilla, voi per-
heellä olla vaikeuksia järjestää kulkemista suhteellisen pitkän matkan päähän toiseen kuntaan terapiaan.
Koska lapsen erityistuen tarve on ilmeinen, kunta yleensä järjestää avustajan päivähoitoon.

Vanhemmat saavat tietoa lapsen kehityksen tukemiseksi ja voivat välittää sitä päivähoitoon. Vanhempien

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

42

luvalla toimii myös yhteys kehitysvammaneuvolan asiantuntijoihin, kuten psykologiin. Lapselle on laadit-
tu kuntoutussuunnitelma kehitysvammahuollossa, siinä on mainittu päiväkotiin sijoittaminen yhtenä kun-
toutusta tukevana toimenpiteenä. Tämän pohjalta on hyvä laatia päivähoitoympäristöön suunnitelmaa lap-
sen kehityksen tukemiseksi, miten hän voi olla aktiivisesti ryhmän jäsen ja sen ohella saada itsenäiseen
kehitykseen yksilöllistä huomiota.

Esimerkki 3: Vaikea perhetilanne on uhkana lapsen tasapainoiselle kehitykselle
Kolmas tyypillinen toimenpideketju liittyy perhetilanteeseen, jossa lapsi elää haavoittavissa olosuhteissa.
Tällöin päivähoitopaikka toimii myös lastensuojelun tukitoimena. Lapsi ei ehkä vielä oireile kovinkaan
paljon. Toisaalta hänen tilanteensa seuraaminen vaatii jatkuvaa havainnointia, koska lapsi heijastelee usein
perheen pahoinvointia ja hyvinvointi saattaa perheen tilanteen mukaan vaihdella. Sosiaalityö vastaa näiden
lasten perhetyöstä.

Palveluketjuja tarkasteltaessa havaitaan, että erityistukea tarvitsevan lapsen kasvun ja
kehityksen turvaaminen on kokonaisvaltainen tapahtuma, jossa voidaan erottaa useita
yhtaikaisia prosesseja. Päivähoidossa lapsi nähdään ensisijaisesti lapsena, jonka kasvu,
kehitys ja oppiminen on toiminnan tavoitteena, jota kuntouttavat toimenpiteet tukevat.
Esimerkiksi lastensuojelussa taas päivähoito nähdään lastensuojelutoimenpiteiden tuki-
prosessina. Toimintaprosesseissa olennaista on, että eri osat muodostavat lapsen ja per-
heen kannalta kokonaisuuden. Tämä onnistuu, kun sovitaan yhteistyöstä ja työnjaosta
sekä siitä, mikä on eri osapuolten vastuu ja toimijoiden rooli eri vaiheissa. Asiakkaan
tehtävänä ei tule olla palveluiden muodostaman palapelin kokoaminen. Prosessissa mu-
kana olevien tulee kytkeä toimintansa lasta ja perhettä palvelevaksi kokonaisuudeksi,
jossa asiakkaan tarpeet ja toiveet otetaan mahdollisimman hyvin huomioon.

Toimintaprosessien heikkoudet ja vahvuudet

Toimintaprosessien tarkastelu kuntapilotissa toi esiin heikkouksia ja vahvuuksia. On-
gelmallisia kohtia havaittiin asiakaspalvelussa, lapsen kasvatuksessa ja kuntoutuksessa
sekä päätöksenteossa. Esiin nousivat myös henkilöstöön liittyvät haasteet ja tilakysy-
mykset. Seuraavassa kuvataan tarkemmin prosessitarkastelun esiin nostamia heikkouk-
sia, ja sen jälkeen vahvuuksia. Asiakaspalveluun liittyi useita vaikeuksia. Lapsessa ha-
vaitun ongelman puheeksi ottamista vanhempien kanssa arasteltiin. Päivähoidon työn-
tekijät kokivat lausuntojen antaman tuen vähäiseksi lapsen kasvatuksen suunnittelussa.
Lausunnoissa on usein suoria toimenpide-ehdotuksia resursoinnista, esimerkiksi: ”lapsi
tarvitsee avustajan”, vaikka lausunnon antaja ei tiedä minkälainen henkilöstörakenne
ryhmässä on. Lausunnossa tulisi kuvata minkälaista toimintaa ja tukea lapsi tarvitsee,
minkä pohjalta voitaisiin tarkastella ryhmän rakennetta ja arvioida tarvittavan henkilö-
kunnan määrää. On tärkeää, että päiväkodin henkilökunta tietää myös lapsen terapian
tarpeesta, vaikka lapsi ei kävisikään terapiassa. Terapioista on usein puutetta, esimer-
kiksi puheterapiajonot ovat pitkät. Vanhempien voi olla vaikea kuljettaa lasta tutkimuk-
siin tai terapiaan, koska ne ovat hankalan matkan päässä. Lisäksi kunnan tiimissä ei ole

43

erityislastentarhanopettajaa tukemassa tiedollaan päivähoidon henkilökunnan työtä ja
vanhempien prosessia. Kasvatuksen ja kuntoutuksen ongelmat liittyivät lapsen vaikeuk-
sien ja tarpeiden tunnistamiseen, kehityksen havainnointiin, kuntoutussuunnitelman te-
koon ja sen seurantaan. Lisäksi lapsen sopeutuminen ryhmään saatettiin kokea vaikeak-
si.

Erityistoimenpiteet päivähoidossa edellyttävät usein erilaisia päätöksiä. Päätöksenteko
oli ongelmallista eräissä kunnissa. Tilannetta hankaloitti mikäli kunnassa ei ollut eri-
tyispäivähoitoasioita pohtivaa työryhmää, joka arvioisi erityispanostuksen. Myös päät-
täjien epäilyt erityisjärjestelyjen tarpeellisuudesta saattoivat ehkäistä prosessin etene-
mistä. Tiloista oli paikoin puutetta tai ne koettiin hankaliksi. Tilat eivät esimerkiksi tar-
jonneet mahdollisuuksia pienissä ryhmissä työskentelyyn. Heikkouksia havaittiin myös
henkilöstöön liittyen. Henkilökuntaa oli liian vähän tai koulutus puutteellista ja erityis-
kasvatuksen osaaminen vähäistä. Henkilökunta oli ”kovilla”, koska vaatimukset ovat
lisääntyneet. Avustajajärjestelmässä vaikeutena oli se, että ei saatu pysyviä, koulutettuja
avustajia. Toisaalta ilmeni myös, että ryhmiin on joskus tullut jopa liikaa avustajia, sillä
lapsen lausunnossa on ollut suositus avustajasta. Tällöin aikuisten liiallinen määrä muo-
dostui ongelmaksi. Vanhemmat kokevat usein, että avustaja on oikeus tai lapselle välttä-
mätön, kun tarve on kirjattu lausuntoon, vaikka suosituksen antajalla ei ole tietoa päivä-
hoidon muista resursseista.

Erityiskasvatukseen järjestämiseen liittyvien prosessien tarkastelussa nousi esiin useita
vahvuuksia. Tukipilariksi koettiin kunnassa työryhmänä toimiva lapsiperhetyö. Tällöin
yhteistyö sosiaalityön, päivähoidon ja lastenneuvolan terveydenhoitajan ja lääkärin kanssa
toimi säännönmukaisesti. Käytettävissä oli myös parhaimmillaan terveyskeskuspsyko-
login konsultaatio. Tämän lisäksi etenkin pienissä kunnissa saumaton verkosto tervey-
denhuollon, sosiaalityön ja päivähoidon kesken sai kiitosta. Erityisopettajan antama
tuki ja konsultaatio koettiin todella merkittäväksi. Joissain pienissä kunnissa oli koulun
erityisopettajan tuki myös varhaiskasvatuksen käytössä, ja isoimmissa kunnissa oli omia
erityislastentarhanopettajia.

 �����	������)��������������������
�����

Edellä on esitelty kuntapilotissa läpi käydyt arvioinnin kohteet: toimintaympäristö,
kunnalliset ja kuntarajat ylittävä palvelukokonaisuus ja yhteistyö sekä erityispäivä-
hoidon toimintaprosessit; heikkoudet ja vahvuudet. Nykytilan selvittämisen jälkeen
arvioitiin työntekijöiden osaaminen, jonka jälkeen paneuduttiin esiin tulleisiin on-
gelmakohtiin.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

44

Osaamisen arviointi suhteessa erityispalvelujen tuottamiseen

Verkostossa toimivien ammattilaisten osaamisen arviointi muodosti pilotissa oman ko-
konaisuutensa. Osaamista arvioitiin erityishoidon ja kasvatuksen järjestämisen suhteen.
Kehittämisen tarvetta ilmeni erityisesti seuraavilla osa-alueilla:
· Kasvatuksen ja kuntoutuksen suunnittelu, toteutus ja seuranta
· Tieto erityispalveluista, joita lapsiperheille voidaan järjestää ja kyky ohjata näihin

palveluihin.
· Erityistuen tarve lapsen kasvussa ja kehityksessä.
· Lapsen kasvun ja kehityksen arviointi.

Kehittämistyö jatkui kuntapiloteissa keskittymällä seuraaviin ongelmakohtiin: erityis-
osaamisen lisääminen, tavallisen päivähoidon laatu, tukitoimien vaikuttavuus ja verkos-
toyhteistyö.

1. Miten saada erityislastentarhanopettajan osaamista verkostoon?

Pohdittiin olisiko mahdollista ostaa suurempien kuntien palveluita, koska näissä on kier-
tävän erityislastentarhanopettajan (kelto) virkoja. Samoin selvitettiin voiko erityisryh-
mässä oleva erityislastentarhanopettajan (elto) konsultoida kunnan muuta päivähoito-
henkilöstöä. Yhteenvetona voitiin todeta, että päivähoidon erityishenkilöstön työmäärää
ei voinut lisätä, eikä palveluita nykyresurssein ollut siis ostettavissa.

Mikään pienistä kunnista ei halunnut ottaa sitä riskiä, että perustaisi yhteisen erityislas-
tentarhanopettajan viran verkoston kuntien yhteiseen käyttöön, koska sekä oman kun-
nan että naapurikuntien tarpeet erityispäivähoidon osalta vaihtelevat. Myös käsitys päi-
vähoidon erityispalveluiden lakisääteisyydestä on siinä määrin tulkinnallinen, että muu-
tokset kunnan hallinnossa saattavat vaikuttaa ostohalukkuuteen, mikäli ostosopimuksia
tehdään esimerkiksi vuosittain. Kokemus on myös osoittanut, että on ollut vaikea saada
päteviä hakijoita erityislastentarhanopettajan virkoihin.

Ajatus, että iso kunta perustaisi ylimääräisen kelton viran ei edennyt, koska perustava
kunta ei olisi tästä hyötynyt. Mikäli suurempi kunta tarvitsisi lisää alan työvoimaa,
mutta ei kokopäiväisen työntekijän koko työpanosta, voisivat kaikki osapuolet hyötyä
siitä, että palveluita ostetaan ja myydään lähikuntien kesken. Tällöin voi syntyä ongel-
ma sitoutumisen asteesta: tuleeko pienten kuntien etukäteen sitoutua osallistumaan työn-
tekijän kustannuksiin. Tämä on ongelmallista pienille kunnille, jotka toki hankkivat suuren
osan palveluistaan (kuten erityisluokka-, yläaste- , kasvatus - ja perheneuvola -, tervey-
denhuolto- ja lastensuojelun laitospalvelut) erilaisiin kiinteisiin sopimuksiin ja kuntayh-

45

tymien jäsenyyksiin perustuen. Osin kustannukset maksetaan suoritekohtaisesti, mitä
pidettiin parhaana vaihtoehtona ulkopuolisten palveluiden hankkimisessa. Vaihtoehtoi-
sesti pienessäkin kunnassa voidaan lastentarhanopettajan virka muuttaa melko vaivatta
erityislastentarhanopettajan viraksi ja samalla muuttaa tavallinen ryhmä integroiduksi
erityisryhmäksi. Muutamassa kunnassa on tehty yhteistyötä koulutoimen erityisopetta-
jan kanssa. Erityisopettajan konsultaatioon on oltu tyytyväisiä silloin, kun sitä on saatu,
eli päivähoidon tarpeet on otettu opettajan työn mitoituksessa huomioon. Toimiva yh-
teistyö on myös edellyttänyt, että erityisopettaja on ollut kiinnostunut perehtymään pienten
lasten pedagogiikkaan.

2. Tavallisen päivähoidon laatu erityishoidon perusta

Erityispäivähoidon järjestämisen kysymysten rinnalla pilottiverkostoissa keskusteltiin
myös päivähoidon laadun varmistamisesta. Hyvä perustason päivähoito muodostaa pohjan
hyvälle erityishoidolle ja kasvatukselle. Tällainen perustaso sisältää
- henkilökunnan riittävän pedagogisen peruskoulutuksen, tietoa lapsen normaalista ke-
hityksestä ja sen tukemisen keinoista sekä vanhemmuutta tukevat vuorovaikutustaidot
- lasten ikätason ja tarpeiden mukaiset lapsiryhmät
- monimuotoiseen ryhmätoimintaan soveltuvat tilat
- toiminnan yleisen suunnittelun ja kehittämisen, jotka vaikuttavat kaikkeen toimintaan
päivähoidossa.

3. Tukitoimien vaikuttavuus ja kustannukset

Tukitoimista aiheutuvia kustannuksia vertailtiin ja niiden merkitystä arvioitiin lapsen
kehitykseen. Avustajan sijoittaminen lapsiryhmään on toimiva, ja taloudellinen ratkai-
su, mikäli henkilöllä on koulutusta ja työsuhde on pitkäkestoinen. Sen sijaan lyhytaikai-
set, ammattitaidottomat, esimerkiksi työllisyysmäärärahoin palkatut avustajat eivät usein-
kaan vaikuta positiivisesti lapsen kehitykseen. Mikäli ryhmässä on usealla lapsella oma
avustaja, tuo aikuisten suuri määrä rauhattomuutta ja linjattomuutta lapsiryhmän toi-
mintaan. Mikäli “kahden paikalla” on useampia lapsia, ryhmästä voidaan tehdä pien-
ryhmä, johon resursoidaan, esim. erityislastentarhanopettajan tai erityislastentarhanopet-
tajan konsultaatio. Toiminnan laatu paranee ja kustannukset ovat siihen nähden pienet.

Resursointeja tulee tarkastella kokonaisvaltaisesti, ei pelkästään lapsikohtaisesti. Jokai-
sen lisäresurssin, joka kohdennetaan lapsiryhmään erityishoidon ja kasvatuksen takaa-
miseksi, tulee tuottaa lapsen kasvua ja kehitystä hyödyntäviä toimintavaihtoehtoja.
Muutoin voi resursointi olla turhaa, tarpeeseen nähden väärää tai riittämätöntä.

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

46

Päivähoidon kustannukset herättävät monia kysymyksiä kunnallisessa päätöksenteossa.
Tämän vuoksi tulisi voida luoda menetelmä, jonka avulla kunnat voivat yhtenäisin pe-
rustein arvioida päivähoitokustannuksia. Eroja on tällä hetkellä ainakin siinä, miten kun-
nan ja sosiaalitoimen muun toiminnan kanssa yhteiset kustannukset jyvitetään ja lisä-
tään päivähoitopaikkakustannuksiin (johtaminen, palkanlasku, kiinteistökulut jne.).

4. Verkostoyhteistyö kehittämisen tukena - seutukunnallisuus tukiverkoksi

Kaikki projektiin osallistuneet kunnat kehittävät päivähoidon laatua, nyt entistä enem-
män yhteistyössä verkostokumppaneiden kanssa. Peruspäivähoidon laatu heijastuu eri-
tyistuen tarpeessa olevan lapsen päivittäiseen elämään. Erityispäivähoitoa tulee kehittää
rinnan koko päivähoidon kehittämistoiminnan kanssa. Erityispäivähoidon toimenpitein
ei kuitenkaan voida korjata peruspäivähoidon puutteita.

Seutukunnallinen pohja palvelutarjonnassa tulisi ottaa kehittämiskohteeksi erityispal-
veluiden, kuten erityispäivähoidon järjestämisessä, sillä seutukunta on riittävän suuri
kokonaisuus, jossa kuntien muodostama verkosto toimii hyvin.

����		����	�� �

��������
������	�	�	�	
������	

Kehitettäviä alueita ja avoimia kysymyksiä ilmeni kuntapilotissa enemmän kuin mihin
Erikan aikana pystyttiin paneutumaan. Näin ollen valittiin muutama teema molemmilla
pilottialueilla kehittämiskohteiksi. Suurimmaksi muutoksen välineeksi ja tarpeeksi nousi
koulutus.

Koulutusta järjestettiin kuntien välisenä yhteistoimintana. Sitä järjestettiin eri ammatti-
kunnille erillisenä (perhepäivähoitajat, avustajat) ja yhteisenä koko verkostolle. Toisella
pilottialueella perhepäivähoitajille tehtiin kysely siitä, mihin erityistuen tarpeessa olevi-
en lasten kasvatukseen liittyviin kysymyksiin he halusivat koulutusta. Koulutusta toi-
vottiin erityisesti kielen kehityksestä ja tunne-elämän häiriöistä. Tämän perusteella jär-
jestettiin kaksi koulutustilaisuutta, joissa koulutusta antoi yhden kunnan koulun erityis-
opettaja, jonka tehtäviin omassa kunnassa kuuluu myös päivähoidon konsultointi. Eri-
tyishoitoa ja kasvatusta tarvitsevien lasten avustajille suunniteltiin työnohjaustyyppistä
koulutusta. Useilla tämän pilotin kuntien avustajilla oli peruskoulutusta tehtävään. Avus-
tajien lisäkoulutus koettiin tarpeelliseksi myös toisella alueella, mutta tässä yhteydessä
painotettiin sitä, että tulisi saada pitkäkestoisia työsuhteita esim. työllistettyjen tilalle ja
mielellään perustaidot omaavia henkilöitä.

47

Ison kunnan ja ympäröivien pienten kuntien välille rakennettiin toisella pilottialueella
koulutusverkosto, yhteistyössä päivähoidon sidosryhmien kanssa. Tavoitteena oli hyö-
dyntää verkoston omien osaajien tietämystä ja yhdessä kustantaa ulkopuolista osaamis-
ta. Kuntiin nimettiin koulutusyhteistyöhenkilöt, jotka jatkuvasti informoivat toisiaan kou-
lutusmahdollisuuksista ja ideoista, välittävät tietoa hyviksi koetuista koulutuksista tai
asiantuntijoista. Koulutusverkostoa koordinoi ison kunnan kasvatustoimenohjaaja. Alu-
een verkoston jäseniä voidaan kutsua mukaan, kun joku kunta järjestää koulutusta tai
koulutusta järjestetään yhdessä. Koulutusyhteistyö on tarjonnut mahdollisuuksia pienil-
le kunnille osallistua kohtuuhintaan koulutuksiin ilman, että se olisi aiheuttanut isoim-
malle kunnalle ylimääräisiä kustannuksia. Koulutusyhteistyöverkoston toiminta yrite-
tään pitää niin kevyenä, että siitä ei aiheudu taakkaa kenenkään perustyölle. Toiminnas-
ta saatiin jo projektin aikana myönteisiä kokemuksia.

Erika-hankkeen yhdessä pienessä kunnassa kokeiltiin yhden päiväkodin tavallisen lap-
siryhmän muuttamista erityisryhmäksi. Kokeilun ajaksi määriteltiin kaksi vuotta. Ryh-
mään perustettiin erityislastentarhanopettajan virka. Siihen ei ollut pätevää hakijaa. Vir-
kaa hoitamaan valittiin perustason kasvatuksen ammattilainen. Erika-hankkeen avulla
löydettiin seutukunnasta erityislastentarhanopettaja, jolta ostettiin yksityisesti konsul-
taatiota asiantuntijapalveluna. Henkilökunnan mukaan konsultaatio antoi toiminnalle
sen sisällön, jota lapset tarvitsivat ja jonka henkilökunta koki toimivaksi. Kokemukset
ryhmän muodostamisesta ja toiminnasta olivat positiivisia. Pienennetty ryhmä koettiin
hyväksi, se oli sosiaalisihteerin ja päiväkodin henkilökunnan mielestä ehdottomasti pa-
rempi vaihtoehto kuin vain avustajien palkkaaminen kaikille lapsille normaaliryhmiin.
Suuressa ryhmässä erityistuen tarpeessa olevat lapset avustajineen oli aiemmin koettu
levottomuutta aiheuttavaksi ratkaisuksi, eivätkä lapset olleet rauhoittuneet suuressa ryh-
mässä avustajienkaan tuella. Ongelmana oli edelleen erityiskasvatuksen osaamisen puute,
koska ryhmän työntekijöissä ei ollut erityishoidon ja kasvatuksen ammattilaista.

Päivähoidon työntekijät halusivat järjestää kollegatapaamisia oman työn kehittämisek-
si. Pienessä kunnassa toimivilla on vain vähän mahdollisuuksia saada virikkeitä ja ide-
oita oman alan ammattilaisilta. Tätä haluttiin kasvatustyöhön yleensä ja toisaalta ni-
menomaan erityisongelmien ratkomiseen. Ryhmiä on muodostettu päiväkodin johtajis-
ta, perhepäivähoidon ohjaajista, lastentarhaopettajista ja toisaalta on sekaryhmiä, joissa
on edustettuna sekä perhepäivähoito- että päiväkotitoiminta.

Seuraava kokeilutoiminta koski pienten kuntien päiväkotien johtajia, sillä he kokivat
työnsä yksinäiseksi. Tästä syystä kolmen kunnan päivähoidon johdon yhteistyötä käyn-
nistettiin työnohjausryhmässä. Päiväkodin johtajilla oli runsaasti paineita, jotka liittyi-
vät johtamiseen, asiakastyöhön, kasvattajana toimimiseen omassa lapsiryhmässä ja kun-

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

48

nan päivähoidon asiantuntijana toimimiseen. Johtajat olivat aika yksin ja kollegatukea,
kokouksia tms. ei juuri ollut. Työnohjausryhmässä selvitettiin aluksi yleistä erityispäi-
vähoidon ja johtajien tilannetta. Todettiin, että pienistä kunnista puuttuvat kasvatustoi-
minnan ohjaajat, keltot, erityisopettajat tai muut työntekijät, jotka voisivat tukea päivä-
kodin johtajia työssään. Toisaalta kunnissa oli myönteinen asenne johtajan työn tukemi-
seen, keinoja ei vain vielä ollut riittävästi. Päivähoidon johdon kokoontumiset liittyivät
lähinnä informaation jakamiseen. Ammatillisesti kehittävää ja tukevaa sekä vuorovai-
kutusta mahdollistavaa rakennetta ei ollut kuntien sisällä saati kuntien välisessä kanssa-
käymisessä. Työnohjausryhmässä pyrittiin erittelemään sitä, miten paineita voitaisiin
helpottaa työnohjauksen, koulutuksen ja kollegatapaamisten avulla ja missä määrin oli-
si pyrittävä muuttamaan kunnan päiväkodinjohtajan toimenkuvaa. Työnohjausryhmässä
kartoitettiin oman työajan tarkoituksenmukaisuutta ja työn delegointimahdollisuuksia.
Työnohjauskertoja oli vain neljä Erika hankkeeseen liittyen. Ohjaus toimi lähinnä arvi-
ointina. Todettiin, että tarvitaan pitkäjänteisempää työnohjausta, joka selkiyttäisi omaa
työnkuvaa ja tilannetta. Koska pienissä kunnissa johtajat toimivat yksin, niin työnohja-
usryhmä tai kollegiaaliset kuntarajat ylittävät säännölliset tapaamiset tulevat todella tar-
peeseen.

Toisella pilottialueella erityishoidon tarpeessa olevien lasten kunnallisen palvelutarjon-
nan kuvaus laadittiin sosiaalijohdon edustajien yhteistyönä. Tavoitteena oli laatia päi-
vähoitohenkilöstön käyttöön kuntoutuksen kokonaisuutta kuvaava kooste, josta ilmene-
vät sekä palvelut että niiden tuottajat kyseisellä pilottialueella (kts. Liitteet 3 ja 4).

!�	���������	��������

����
���	������	������	����
�������	�
����������"
�	
���	�
��	

Moni lapsi viettää päivähoidossa arkisin suurimman osan valveillaoloajastaan. Lapsen
kasvun ja kehityksen kannalta välttämätön erityiskasvatus on syytä kytkeä lapsen ar-
keen. Näin saadaan aikaan päivittäin harjaantumista niillä kehityksen osa-alueilla, jois-
sa lapsella on vaikeuksia, samalla hyödyntäen hänen vahvuuksiaan. Tämä onnistuu, mikäli
henkilökunnan osaamista lisätään riittävästi ja ylläpidetään konsultaation ja ohjauksen
avulla, tai lapsella on mahdollisuus olla ryhmässä, jossa on erityiskasvatuksen menetel-
mät hallitsevaa henkilökuntaa. Lapsella on näin mahdollisuus oppia elämässä tarvittavia
taitoja, joita muut lapset omaksuvat ilman erityisjärjestelyjä.

Kunnalla on vastuullinen tehtävä järjestää palvelut erityishoidon ja kasvatuksen tarpeessa
olevalle lapselle päivähoidossa. Hyvä palvelukokonaisuus muodostuu onnistumisesta

49

usealla eri osa-alueella. Seuraavassa esitellään ne tekijät, joista hyvin toimivat erityis-
palvelut koostuvat Erika-hankkeesta saatujen kokemusten perusteella.

Luodaan hyvät verkostosuhteet alle kouluikäisten parissa työtä tekevien kesken, kunnan
sisällä, lähikuntiin ja kuntoutuspalveluita tuottaviin yhteistyökumppaneihin. Luonnolli-
nen verkosto toimii yhteistyön pohjana, verkoston muodostumisen kriteereinä voivat
olla yhteiset asiakkaat, toiminnot tai intressit.

Tehdään yksilölliset räätälöidyt palvelukokonaisuudet lapselle ja perheelle. Sovelletaan
joustavasti tarpeen mukaan eri lakien suomia mahdollisuuksia. Kunnassa tulee olla toi-
miva palveluohjaus, myös kunnan ulkopuolisten yhteistyötahojen kanssa.

Budjetoidaan realistiset resurssit erityispäivähoidon järjestämiseen. Kunnilla tulee olla
käytettävissä riittävä ja toimintavalmis osaajien verkosto. Kannustetaan osaamispalve-
luiden järjestämiseen ja edistetään kouluttautumista erityiskasvatukseen.

Järjestetään realistiset toimintavaihtoehdot olemassa olevien resurssien puitteissa, joita
tulee tarkastella asiakkaiden, prosessin, osaamisen ja kehittämisen kannalta sekä arvioi-
da vaihtoehtoja taloudellisuuden ja vaikuttavuuden näkökulmasta. Tällöin käydään läpi
seuraavia kysymyksiä: mitä lapsi tarvitsee, mitä toimenpiteestä seuraa, tarvitsemmeko
lisätietoa ja tukea sekä miten toteutamme toimenpiteet taloudellisimmin siten, että vai-
kuttavuus on riittävä.

Palveluita tarjotaan seutukunnallisesti, sillä seutukunnallinen väestömäärä on riittävä
erityispalveluiden järjestämiseen. Palvelu tulee järjestää kuitenkin niin, että lapsen ja
perheen matkat eivät hankaloidu. Seutukunnallinen yhteistyö luo pohjaa kunkin seutu-
kunnan omien ratkaisujen löytymiselle. Kunnat pystyvät varmistamaan erityishoidon ja
kasvatuksen tarvetta vastaavaksi, resursseja oikein kohdentaen ja mahdollisimman pie-
nin hallinnollisin kustannuksin.

Erityiskasvatuksen konsultaatio- ja lasten ohjauspalvelua varten luodaan tiedosto eri-
tyislastentarhanopettajista, jotka ovat halukkaita myymään kunnille palveluja. Rekiste-
riä voisi ylläpitää sosiaalialan osaamiskeskus, joku alueen kunta, lääni, seutukunnassa
toimiva järjestö tms., joka voisi tarvittaessa toimia palveluiden välittäjänäkin.

Kehitetään videoyhteyksiä ja internetin käyttöä konsultaation välineenä. Etäkonsultaa-
tioon voi liittyä myös lasten kehityksen seuraaminen päivähoidon tilanteista tallennet-
tujen videoiden avulla, edellyttäen että perheet suostuvat tällaiseen toimintamuotoon.
Näin vähennetään ohjaushenkilöstön matkoihin kuluvia aikaa. Osaamista voidaan saada

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

50

siirrettyä pitkienkin etäisyyksien päähän, ja yhteydenpito voi olla tiiviimpää, kuin mihin
on mahdollisuus järjestettäessä tapaamisia paikan päällä.

�
����	��

Kunnat vastaavat varsin itsenäisesti siitä, miten päivähoitoa järjestetään lain puitteissa.
Erityistarpeiden huomioonottaminen on sitäkin enemmän kunnan harkinnassa, koska
normeja toimenpiteiden tueksi ei ole juurikaan käytettävissä. Kunnissa vastuuta kanta-
vat joutuvat näin usein vaikeaksi kokemansa tehtävän eteen. Tähän tueksi käynnistettiin
Erika-hankkeen kuntapilotti: tekemään näkyväksi keskeiset ongelmat, etsimään ratkai-
suja kuntien sisällä ja kuntien välillä, ja tuomaan esiin ajatuksia, miten järjestää eri-
tyishoito ja kasvatus päivähoidossa.

Kuntapilotin lähtökohtana oli oletus siitä, että verkostoja luomalla ja niissä toimivien
resursseja uudella tavalla hyödyntämällä voidaan saada aikaan riittävät tukitoimet, jotta
erityishoidon tarpeessa olevat lapset voivat saada tarvitsemansa tuen. Kokeilun jälkeen
voidaan todeta, että tämä pitää paikkansa siinä tapauksessa, että verkostossa on erityis-
osaamista ja että osaajia on niin paljon, että voimavaroja riittää kaikille verkostokump-
paneille. Muutoin tarvitaan lisäresursseja ja mahdollisuuksia hankkia puuttuvaa osaa-
mista verkoston tueksi sen ulkopuolelta. Erityisosaamisen takaamiseksi kuntayhteistyö
on tässä, kuten monessa muussakin hankkeessa, todettu hyväksi käytännöksi. Parhaiten
erityispalveluita tarjoava tukijärjestelmä saadaan aikaan, jos se suunnitellaan seutukun-
takohtaisesti alueen kuntien käyttöön.

Päivähoidon rakenteeseen ja vaihtoehtoihin näyttää vaikuttavan yhtenä tekijänä kunta-
koko. Joissakin kunnissa on vain perhepäivähoitoa, toisissa valtaosa päivähoitopaikois-
ta on päiväkodeissa. Valintoihin vaikuttavat päivähoidon kustannuksiin liittyvät kysy-
mykset sekä toisaalta henkilökunnan saatavuus. Myös paikalliset arvot ja asenteet suun-
taavat päivähoidon suunnittelua. Erityispäivähoito järjestetään yleensä peruspäivähoi-
don tarpeisiin luotujen rakenteiden varaan kuntakohtaisesti.

Kunnan päivähoidossa päiväkoti on useimmiten valittu erityisen hoidon ja kasvatuksen
tarpeessa olevan lapsen hoitopaikaksi, syynä ilmeisesti koulutettu henkilökunta. Lasten
kehityksen ja kasvatuksen asiantuntijoilla, kuten lastentarhanopettajilla, lastenhoitajil-
la, sosiaalikasvattajilla ja lähihoitajilla on perusosaamista, tosin koulutuksesta riippuen
eri tavoin painottunutta ja määrältään vaihtelevaa. Parhaimmillaankin päiväkotien työn-

51

tekijät kuitenkin kokevat, että erityisen hoidon ja kasvatuksen tarpeessa olevien lasten
ohjaaminen edellyttäisi vankkaa tukea, jotta lasta voitaisiin hoitaa ryhmässä ottaen huo-
mioon hänen yksilölliset tarpeensa ja toisaalta ryhmän muiden lasten tarpeet. Ryhmä-
perhepäiväkodit ovat joissakin kunnissa saaneet päävastuun erityistuen tarpeessa olevi-
en lasten hoitamisesta, varsinkin jos kunnassa ei ole päiväkotia. Koska henkilökunnalla
on useimmiten vähäisempi peruskoulutus kuin päiväkodin kasvatushenkilöstöllä, eri-
tyistuen tarve on sitäkin suurempi.

Päivähoitopaikkoja on kunnissa lakisääteisesti sikäli, että päivähoitopaikka on kaikille,
joilla on siihen oikeus. Erityishoitoa tarvitsevan lapsen näkökulmasta saatavissa on päi-
vähoitoa, mutta ei välttämättä sellaisessa muodossa, että hänellä olisi tasavertaiset mah-
dollisuudet muihin lapsiin verrattuna saada tukea kasvuunsa ja kehitykseensä.

Päivähoidon kehittäminen perheiden muuttuvissa tarpeissa on haastava tehtävä kunnille
silloinkin, kun kyseessä eivät ole erityisongelmat. Kehittämistyötä edistää kuntien väli-
nen yhteistyö, koska päivähoidon johtajat ja ohjaajat ovat varsin yksin kunnissa vastaa-
massa kasvatustoiminnan ohjaamisesta ja johtamisesta. Erityispäivähoitoon liittyvä oh-
jaus muodostaa sitäkin suuremman haasteen ja edellyttää mahdollisuuksia lisätiedon ja
taitojen hankkimiseen. Päivähoitohenkilöstön on hahmotettava oma osaamisensa ja sen
rajat. Erityishoidon ja kasvatuksen järjestäminen edellyttää lapsen ja perheen kuulemis-
ta, moniammatillista yhteistyötä ja verkosto-osaamista. Toiminnan toteuttaminen edel-
lyttää myös aineellisia voimavaroja.

Kunnan mahdollisuus huolehtia siitä, että erityistuen tarpeessa olevalle alle kouluikäi-
selle lapselle on tarjolla hänen tarvitsemaansa kasvun, kehityksen ja oppimisen tukea,
saattaa ratkaisevasti vaikuttaa yksilön elämän kehityskulkuun. Erityishoitoa ja kasva-
tusta tarvitsevalla lapsella tulee kuntalaisena olla tasavertaiset mahdollisuudet palvelui-
hin kunnan koosta, sijainnista ja taloudellisesta tilanteesta riippumatta.

Palvelujärjestelmän tulee olla kaikkien tuentarpeessa olevien lasten ja perheiden ulottu-
villa. Hyvin toimiva tukiverkosto edistää palvelujärjestelmän toimivuutta lapsi- ja per-
hekohtaisesti, oikea-aikaisesti. Tällainen verkostokumppanuus edellyttää entistä parempaa
hallintorajat ylittävää yhteistyötä kunnissa. Minkä tahon tulisi kehittämistyöstä vastata?
Kuntien sisäisen yhteistyön kehittäjät löytyvät helpommin kuin kuntien välisestä yh-
teistyöstä vastaavat. Voidaanko vetovastuun ottaville kunnille tai muille toimijatahoille
osoittaa sellaisia etuja, joiden kannustamana saadaan aikaan halukkuutta alueellisen,
ylikunnallisen verkoston vetäjän rooliin?

Pirjo-Liisa Svärd
Kunta erityispalveluiden järjestäjänä päivähoidossa

52

Pirjo-Liisa Svärd

&���������������������*�������
����	������	

Erikan kuntapilotissa tarkasteltiin verkostoitumisen suomia mahdollisuuksia kuntien si-
säisen ja kuntien välisen yhteistyön kehittämisessä. Tässä artikkelissa luodaan lyhyt
katsaus muutamiin verkostotyön muotoihin ja tuodaan esiin Erika-hankkeessa esiin tul-
leita näkökulmia verkostotyöhön.

Kuntien palveluita on viime vuosina tarkasteltu entistä kriittisemmin sekä taloudelli-
suuden että toimivuuden näkökulmasta. Kumpikin tarkastelunäkökulma on nostanut esille
kysymyksen siitä, tehdäänkö kunnissa turhaa päällekkäistä työtä asiakaspalvelussa. Pal-
veluiden tuottaminen edellyttää monenlaista erityisosaamista, minkä takia asiakkaan
ongelmien hoitamisessa saattaa olla monia toimijoita. Esimerkiksi sosiaali- ja tervey-
denhuollossa on useita yhteisiä asiakkaita, jolloin tarvitaan sekä sosiaalialan että terve-
ydenhuollon asiantuntemusta. Molemmilla sektoreilla asiantuntijuus saattaa lisäksi ja-
kaantua usean toimijan kesken. Miten luodaan toimiva palveluprosessi ja miten hyödyn-
netään toisen sektorin osaamista ilman, että asiakas joutuu siirtymään “luukulta luukul-
le”? Näihin kysymyksiin on yhtenä ratkaisuna kehitetty verkostomaisia työskentelyta-
poja, joiden avulla voidaan saada aikaan laadullisesti parempi palvelukokonaisuus il-
man turhia kustannuksia.

Verkostotyö sopii erityistä hoitoa ja kasvatusta tarvitsevien lasten palveluiden järjestä-
miseen, koska tutkimiseen, hoitoon, kasvatukseen ja kuntoutukseen tarvitaan monien
eri alojen osaajia. Parhaimmillaan eri toiminnoista rakentuu kokonaisuus, joka on asiak-
kaan ulottuvilla tarpeen mukaan ja jossa eri tahojen välinen vuorovaikutus, yhteistyö ja
työnjako ohjaavat prosessin kulkua. Moniasiakkuudesta huolimatta lapselle ja perheelle
muodostuu näin saumaton tukijärjestelmä heidän tarpeisiinsa.

!�	�����

�	
	���
�#

Sanat verkostoyhteistyö tai verkostoituminen saattavat luoda monenlaisia, keskenään
hyvinkin erilaisia mielikuvia, riippuen siitä, missä yhteydessä ilmaisu on kuultu. Ver-

53

kostoyhteistyötä voidaan toteuttaa monella tavalla. Vakiintunut yhteistyöverkosto saat-
taa kehittää toimintaansa siten, että verkoston toimijoilla on mahdollisuus päästä osalli-
siksi yhteisiin resursseihin, verkon hallitsemaan asiantuntemukseen, tietoyhteyksiin tai/
ja rahoitusjärjestelyihin.

Verkostossa täydennetään omaa asiantuntemusta, saadaan lisäarvoa omille tuotteille,
voidaan yhdistää niukkoja voimavaroja yhteishankkeiksi tai toimintoja voidaan koordi-
noida ja sovittaa yhteen. Verkostotoiminnan kehittämisen pohjana on näkemys siitä, että
ammatillisesta yksilötyöstä voidaan edetä erilaista osaamista yhdistäviin työryhmiin,
tiimityöskentelyyn. Tiimityölle on tunnusomaista, että työskentelyssä on siirrytty kiin-
teästä työnjaosta joustavaan ja kapeasta erikoistumisesta monitaitoisuuteen. Tiimit hyö-
tyvät yhteistoimintaverkostoista. Kehittämistyövoi tapahtua työntekijöiden aktiivisen
osallistumisen kautta tiimeissä ja verkostoissa. (Virkkunen 1995; Engeström 1995.)

Yritystoiminnasta saatujen myönteisten kokemusten innoittamana on verkostoitumista
viime vuosina kehitetty myös kunnan toiminnan välineeksi. Verkostoja luodaan kuntien
sisällä ja kuntien välille tuottamaan palveluja ja kehittämään osaamista, toiminnan arvi-
oinnin ja vertailun tueksi, tuottamaan kansainvälisiä kehittämishankkeita sekä vuoro-
vaikutuksen ja innovatiivisen kehittämisen foorumiksi. Verkostoituminen sisältää usein
myös yhteistyötä ns. kolmannen sektorin, kuten järjestöjen, yhdistysten ja säätiöiden
kanssa.

Mistä tunnistaa hyvin toimivan verkoston? Verkostoon osallistuvat tahot kokevat hyöty-
vänsä verkostosta. Verkostossa ei ole ”vapaamatkustajia”, ja hyötyminen on vastavuo-
roista. Toimijat kokevat toisensa luonnollisiksi yhteistyökumppaneiksi, esimerkiksi yh-
teisen työn kohteen tai samankaltaisten ongelmien tai toimintaedellytysten vuoksi. Ver-
kostotyössä saavutetaan avoimet vuorovaikutussuhteet. Verkostotyö perustuu luottamuk-
seen.

Erilaisia verkostoja

Verkoston tehtävästä riippuu, miten ja millainen verkosto muodostetaan. Mukana olijoi-
den sitoutumisen aste vaikuttaa verkostotyöstä saatuun hyötyyn. Oleellista on kokemus
siitä, että asiat, joita hoidetaan verkostoyhteistyöllä, hoituvat paremmin sen avulla kuin
ilman sitä. Verkoston sisällä voi aktiivisuus vaihdella tarpeen mukaan: verkostovalmius
on olemassa ja verkosto aktivoituu, kun nousee esiin asia tai tehtävä, jonka hoitamisessa
tai kehittämisessä verkostoa voidaan hyödyntää. Toimijoiden tulee kuitenkin muodostaa
yhteinen näkemys verkoston tehtävästä ja toivotusta hyödystä sekä sopia toiminnan edel-
lyttämästä panostuksesta. Verkostotyön tavoitteena voi olla osaamisen laajentaminen,

Pirjo-Liisa Svärd
Verkostoituminen Erika-kuntien työvälineenä

54

toisaalta taas eri tahojen erikoistuminen ja siten osaamisen syventäminen verkoston osissa.
Tavoitteena on, että kaikki tietotaito saadaan verkoston välityksellä kokonaisuutta hyö-
dyntämään ja palvelun tarvitsijan käyttöön. Näin ollen työnjaosta sopiminen ja tehtävä-
kenttien rajaaminen on tärkeää. (Linnamaa ja Sotarauta 2000.)

Verkostojen käytöstä esitellään tässä yhteydessä kolme erilaista työmuotoa; asiakkaan
oman elämän verkostot, asiakastyöhön liittyvät viranomaisverkostot ja palvelutoimin-
nan kehittämisverkosto, johon perehdytään hieman laajemmin.

Asiakkaan oman elämän verkostot

Sosiaalityössä verkostotyöllä tarkoitetaan useimmiten asiakastyössä käytettävää mene-
telmää ja siinä myös asiakkaan omien verkostojen kartoittamista elämänhallinnan tuek-
si: sukulaisia, naapureita jne. Yhteiskunnan tukitoimintojen rinnalla vahvistetaan asiak-
kaan yhteyksiä henkilökohtaisen elämänsä mahdollisiin tukihenkilöihin ja hänen elä-
määnsä liittyvien läheisten ihmisten voimavarojen löytämiseen ja hyödyntämiseen.

Erityistä hoitoa ja kasvatusta tarvitsevan lapsen luonnollinen tukiverkko on hänen per-
heensä. Perheen kohtaaminen, tukeminen ja ohjaaminen palvelujärjestelmän kirjossa on
keskeinen tehtävä sekä sosiaalityössä että päivähoidossa. Vanhempien rinnalla kulkemi-
nen, kun lapsen kehityksessä ilmenee poikkeavuutta, on haastava tehtävä. Lapsen on-
gelman puheeksi ottaminen on yksi keskeiseksi koetuista solmukohdista, varsinkin, jos
lapsen vaikeus havaitaan vasta päivähoidossa. Lapsen erilaisuuden kohtaaminen per-
heessä käynnistää ”surutyön”, jota perhe joutuu käymään oman sukulais- ja ystäväver-
kostonsa kanssa. Toisaalta perheissä, joissa on arjen hallintaa liittyviä ongelmia, jotka
saattavat vaurioittaa lasten kasvua ja kehitystä, voi perheen läheltä, ystävistä, naapureis-
ta tai sukulaisista, löytyä henkilöitä tukiverkostoon. Tässä mielessä perheen kanssa teh-
tävä verkostotyö on läsnä myös erityispäivähoidon sektorilla.

Asiakastyöhön liittyvät viranomaisverkostot

Erityistä hoitoa ja kasvatusta tarvitsevien lasten tutkimuksiin, hoitoon ja kuntoutukseen
osallistuvat kootaan yleensä verkostokokouksiin yhdessä lapsen vanhempien kanssa.
Tällaisen kokoontumisen järjestää usein lasta tutkinut ja lapsen kuntoutuksesta vastaava
toimipiste, esimerkiksi keskussairaala tai kehitysvammahuolto. Sosiaalitoimi tai päivä-
hoito saattaa vastaavasti jonkun perheen tai lapsen tilanteen selvittämiseksi tai huolto-
tai kasvatussuunnitelman laatimiseksi kutsua koolle ne, joiden asiakkaana lapsi tai per-
he on. Näitä kokoontumisia kutsutaan usein verkostokokouksiksi. Verkostoa ajatellaan
silloin aina jonkun asiakkaan asioiden ympärille koottavana verkostona.

55

$����������������������	�����������

Palvelutoiminnan kehittämisverkosto on tasavertaisten toimijoiden moniammatillinen
verkosto, joka voi ylittää hallinnolliset sektorirajat. Verkostoyhteistyö on tällöin verkos-
toitumista yhteisten tavoitteiden edistämiseksi.

Verkostoitumisen tavoitteena Erikan kuntapilotissa oli etsiä kunnallisia ja ylikunnalli-
sia verkostoitumisen mahdollisuuksia lasten peruspalveluiden kehittämiseen. Tavoittee-
na oli moniammatillisen yhteistyön kautta löytää synergiaetuja. Kokeiltiin, miten kas-
vatusalan, sosiaalialan, terveydenhoidon ja mahdollisten muiden lasten parissa toimivi-
en ammattilaisten tietotaidon yhdistäminen verkostoitumisen kautta tukee erityiskasva-
tusta tarvitsevien lasten päivähoitoa, sen suunnittelua ja toteutusta. Toisaalta kuntapilo-
tin verkostossa oli tarkoitus tunnistaa yhteisiä, eri tahoilla esiin tulevia ongelmia ja läh-
teä etsimään ratkaisuja yhdessä sen sijaan, että kukin taho erikseen keskittää voimavaro-
jaan samojen ongelmien ratkomiseen. Erika-hankkeessa verkostoitumisella tarkoitettiin
lähinnä toimintojen organisointiin ja kehittämiseen liittyvää viranomaisten verkostoitu-
mista. Pyrittiin löytämään uusia mahdollisuuksia palveluiden järjestämiseen, tuottami-
seen ja sisällön kehittämiseen siltä osin kuin palveluissa havaittiin puutteita tai kehittä-
mistarpeita.

Päivähoidon työntekijät voidaan nähdä työryhminä, joilla on yhteiset asiakkaat. Tällai-
nen työryhmä muodostaa hyvän pohjan tiimityölle. Erityishoitoa tarvitsevan lapsen koh-
dalla on usein myös muita tahoja, jotka tekevät työtä saman lapsen kasvun ja kehityksen
edistämiseksi. Päivähoidon tiimin on syytä tarkastella lapsen kuntoutuksen kokonai-
suutta verkostona ja sitä kautta hahmottaa omaa tehtäväänsä. Seuraaviin kysymyksiin
kannattanee pohtia vastausta oman tiimin osalta:

Onko päivähoidon henkilöstö verkostoitunut tarpeellisten toimijoiden kanssa lapsen ja
perheen rinnalla ja heidän tuekseen? Toimivatko perustasolla työtään tekevät yhteis-
työssä riittävästi, jotta he ovat tietoisia toistensa näkemyksistä ja voivat yhdensuuntai-
sesti tukea perhettä ja lasta? Toimivatko erityistason ammattilaiset yhteistyössä perheen
ja perustason toimijoiden kanssa niin, että he pyrkivät luomaan yhteisiä tavoitteita ja
sopivat työnjaosta?

Eri tahojen näkemysten yhteen niveltäminen on haastava tehtävä. Asetettujen tavoittei-
den siirtäminen lapsen päivittäiseen arkeen edellyttää koordinointikykyä sekä tietoa lapsen
päivittäisen toiminnan tukemisen mahdollisuuksista päivähoitoympäristössä. Toimiva
verkosto helpottaa lähestymistä ja nopeaa kontaktinottoa. Moniammatillinen verkosto-
työ tekee tutuksi eri alojen ammattikäytäntöjä, näkökulmia ja ammattisanastoa. Verkos-

Pirjo-Liisa Svärd
Verkostoituminen Erika-kuntien työvälineenä

56

to antaa tilaisuuksia keskusteluun, jopa väittelyyn, mutta ennen kaikkea sopimuksiin ja
yhdenmukaisiin linjauksiin asiakkaan tueksi.

Huonosti toimiva verkosto aiheuttaa voimavarojen tuhlausta, mikä johtuu osin vääristä
oletuksista ja odotuksista. Kärsijäksi joutuu usein asiakas, lapsi ja perhe, joille eri luu-
kuilla tarjotaan erilaista totuutta. Verkostossa saattaa olla erilaisia näkemyksiä asiak-
kaan “parhaasta”. Asiakkaan tulee voida luottaa siihen, että verkostossa toimivat tunte-
vat toistensa työt ja mahdollisuudet, silloinkin kun on näkemyseroja. Tietoisesti voidaan
tarjota erilaisia mahdollisuuksia, joista asiakkaalla on oikeus valita omat ratkaisunsa.
Huonosti toimivassa verkostossa asiakas joutuu itse etsimään tarvitsemiaan palveluita
ja voi näin jäädä jopa ilman lakisääteisiä palveluita. (Launis 1994.)

������

��������	�����

�	
���	����������

�������

Kunnat ovat erilaisia sen suhteen, miten vahvasti ne hyödyntävät yhteistyömahdolli-
suuksia palveluiden järjestämisessä. Joissakin kunnissa on vahvaa yhteistyötä palvelui-
den järjestämisessä yksityisen sektorin, järjestöjen ja yhdistysten kanssa, osa palveluis-
ta tuotetaan säätiöiden suojassa.

Seuraavassa esitellään erään kunnan verkostoitunutta työtapaa, jossa palveluiden järjes-
täminen tapahtuu kunnan sisällä ja lähikuntien kanssa. Kyseessä on alle 2000 asukkaan
kunta, jossa päivähoito rakentuu perhepäivähoidon ja ryhmäperhepäivähoidon varaan.
Yhteistyöllä rikastutetaan lapsiperheiden palveluita ja naapurikunnista hankitaan kun-
nasta puuttuvat palvelut kuntayhtymien palveluiden lisäksi Tässä tarkastellaan kunnan
verkostoitumiskulttuuria alle kouluikäisten lasten näkökulmasta. Erityishoidon ja kas-
vatuksen erityisosaamista tässä ei tarkastella, koska suunnitelmat sen varmistamiseen
käynnistyivät Erika-hankkeen aikana ja niiden toteutuminen edellyttää alueellista jatko-
kehittelyä.

Hyvät verkostokäytännöt luovat pohjaa erityispäivähoidon järjestämiseen verkostoyh-
teistyöllä. Kunta on luonut yhteistyömuotoja kaikkien oman kunnan lapsiperheiden pa-
rissa toimivien kesken ja saanut näin monipuolisempia palveluita pienten lasten ja hei-
dän perheidensä käyttöön. Kunta toimii esimerkkinä hyvästä verkostotyöstä siksi, että
se on verkostoitumalla rikastuttanut paljon peruspalvelujärjestelmää. Erityispalvelui-
den suhteen kunta on riippuvainen kuntayhtymien palveluista, ja se toimii tehokkaasti,
jotta lapset saataisiin tutkimuksiin ja hoitoon.

57

Kunnan sisällä vahvuus on kaikkien toimijoiden keskinäinen tuttuus. Yhteistyö on tiivis-
tä. Yksi työntekijä on vastuussa useista eri toiminnoista, jolloin esim. sosiaalisihteerin
vastuulla on koko joukko erilaisia lakisääteisiä toimintoja hyödynnettävissä yksittäises-
sä tapauksessa perheen tueksi ja lapsen hoidon järjestämiseksi. Organisaatio on matala,
organisaatio palvelun käyttäjästä päättäjään on lyhyt; henkilö, joka tuntee perheen, toi-
mii esittelijänä lautakuntaan perheiden palveluita koskevissa asioissa. Kunnanhallitus ja
valtuusto tulevat virkamiehelle tutuiksi.

Kunnassa toimii kaksi kuntayhtymän terveydenhoitajaa, joista toinen on perehtynyt ni-
menomaan lasten asioihin ja hän tuntee hyvin kunnan lapset ja lapsiperheet. Yhteistyö
muiden lasten parissa toimivien kanssa on tiivistä ja säännöllistä. Myös kuntayhtymän
fysioterapeutin asiantuntemus on käytettävissä. Hänen asiakkainaan ovat kaikenikäiset
ja yhteistyö lasten ja koululaisten osalta toimii hyvin.

”Tuntuu pahalta kun sanotaan, että pienessä kunnassa ei ole palveluita. Ongelma kohda-
taan heti, vaikka ilta-ajalla ja yhteistyö kunnassa toimivien kesken on tiivistä, joustavaa
ja nopeaa.” Näin totesi kunnan sosiaalisihteeri. Kunnan työntekijät siis kokevat toimi-
vansa tehokkaasti: tutkimuksiin ohjaamisessa ei viivytellä ja tukitoimenpiteisiin ryhdy-
tään heti. Yhteistyö kunnan ulkopuolisten toimijoiden kanssa vaihtelee; on toimijoita,
jotka ryhtyvät toimiin nopeasti, kun kunnasta on otettu yhteyttä, mutta on myös koke-
muksia viivyttelystä ja ongelmien vähättelystä. Hoitoonohjaus onnistuu hyvin terveys-
keskuspsykologille, joka voi tarpeelliseksi havaitessaan suositella esim. perheneuvolaa.
Mikäli lapsi on kehitysvammainen, hän pääsee erityishuoltopiirin palveluihin. Päivä-
hoitoon saadaan tarvittavaa tietoa lapsen tutkimuksista vanhemmilta tai vanhempien
suostumuksella suoraan lasta tutkineilta ammattilaisilta.

Päivähoito, päiväkerhotoiminta ja esiopetus muodostavat saumattoman palvelukokonai-
suuden, mikä johtuu paitsi hyvästä yhteistyöstä, myös siitä, että seurakunnilla ja kunnal-
la on yhteinen kasvatusalan ammattilainen työntekijänä, joka vastaa seurakunnan päi-
väkerhotoiminnasta ja kunnan perhepäivähoidon ohjauksesta. Esiopetus tapahtuu koulussa.

Yhteistyö seurakunnan kerhon, päivähoidon ja neuvolan kesken toimii hyvin. Lisäksi
kunnan vapaa-ajanohjaaja vetää äiti-lapsi-kerhoa kerran viikossa kotona oleville lapsil-
le ja äideille, “iloksi ja vanhemmuuden tueksi”. Jos jonkun äidin ja lapsen osallistumi-
nen katsotaan tärkeäksi, voidaan kuljetukset vähävaraisille järjestää kunnan toimesta.
Pienten lasten vanhemmille on yhteistyössä järjestetty koulutusta, esim. ulkopuolisen
asiantuntijan alustamia keskustelutilaisuuksia. Koulutustilaisuuden aikana lapsia ovat
hoitaneet MLL:n vapaaehtoiset työntekijät, tilaisuuden kustannuksista ovat yhdessä vas-
tanneet kunta ja seurakunta.

Pirjo-Liisa Svärd
Verkostoituminen Erika-kuntien työvälineenä

58

Resurssien suunnittelussa ja toiminnan toteutuksessa näkyy rajoja ylittävä joustavuus.
Kunta ottaa budjetissaan huomioon sen, että vuosittain ilmenee erityishoidon tarvetta
päivähoidossa, vaikka tarve ei olisi tiedossa vielä arviota laadittaessa. Kotipalvelun hen-
kilökunta toimii sijaisena perhepäivähoidossa, mikä on osoitus joustavasta resurssien
käytöstä. Perhepäivähoitajille ja kotipalveluhenkilökunnalle järjestetään yhdessä koulu-
tusta, mikä taas edistää yhteistä osaamista.

Lasten hoidon ja lapsiperheiden tukemisen suunnittelu tapahtuu yhteistyössä lasten ter-
veydenhoidosta, päivähoidosta ja kerhotoiminnasta vastaavien kesken. Kouluunmeno-
vaihe ja koululaisten asiat käsitellään yhteistyössä lisäksi koulun kanssa.

Sosiaalitoimi tekee yhteistyötä muiden lähikuntien kanssa. Neljän kunnan sosiaalisih-
teerit tapaavat säännöllisesti, jolloin pohditaan kollegoiden kesken erilaisia sosiaalityö-
hön ja päivähoidon järjestämiseen liittyviä asioita. Uusiin asioihin perehtymisessä ja
asioiden valmistelussa jaetaan tehtäviä. Esimerkiksi lainsäädännön muutoksiin liitty-
vissä kysymyksissä yksi sosiaalisihteeri perehtyy asiaan ja sen jälkeen perehdyttää muut.
Sosiaalitoimi on mukana myös seutukunnan suurimman kunnan vetämässä ympäristö-
kuntien yhteistyössä, jossa tehdään alueellisia linjauksia ja käynnistetään tarvittaessa
yhteisiä toimintoja, kuten parhaillaan meneillään oleva kriisipäivystysyhteistyö. Kah-
den lähikunnan kanssa tehdään yhteistyötä erityiskoulukysymyksissä sekä kahden eri
kunnissa sijaitsevan yksikön kanssa kasvatus- ja perheneuvolapalveluissa. Lisäksi eräs
kunta on yhteistyökumppani lastensuojelupalveluissa. Luonnollisinta yhteistyö on pien-
ten lähikuntien verkostossa, jossa omaa työtä voidaan parhaiten “peilata”. Muiden kans-
sa yhteistyö on väljempää: joko yleisempää kehittämistä tai asiakas- ja palvelukohtais-
ta. Yhteisyö sisältää myös asiakaspalvelujen mahdollistamista sopimuksin ja asiakkai-
den ohjaamista käytettävissä oleviin palveluihin.

Vahvuutena tässä pienen kunnan toimintaa kuvaavassa esimerkissä on halu ja taito akti-
voida kaikki kunnan toimijat yhteistyöhön sekä valmius luoda kontakteja kunnan ulko-
puolelle tarvittavien palveluiden saamiseksi silloin, kun niitä ei ole omassa kunnassa
tarjolla. Erityishoitoa tarvitsevien lasten tukena on aktiivinen ote tuen järjestämiseen.
Lisäksi tässä tarvitaan erityisosaamista, jota tulisi olla tarpeen mukaan saatavissa päivä-
hoitohenkilöstön tueksi. Tähän liittyen käynnistyi verkostokuntien sisäinen perhepäivähoi-
tajien erityiskasvatuksen koulutus ensimmäisenä tukitoimena Erika-pilotin innoittamana.

Tämä pieni hyvin verkottunut kunta antaa ajattelemisen aihetta suuremmillekin kunnil-
le. Suuri kunta voi alueellisessa yhteistyössä kaupungin osa-alueilla toimia verkostoitu-
neen pienen kunnan tavoin. Resursseja on käytettävissä enemmänkin toimintojen moni-
puolisuuden suhteen.

59

$��

�	
��	���	�������	�"������
��������	

���		����	�����

Erika-kuntapilotin työskentely toi esille myös verkostotyössä ilmeneviä vaikeuksia. Ver-
kostokokoontumiset edellyttävät matkustamista kunnasta toiseen, mikä merkitsee, että
aikaa kuluu myös matkoihin. Mahdollisuudet irrottautua päivittäisistä työtehtävistä ovat
pienessä kunnassa todella rajalliset. Yhden sektorin työntekijöitä on usein yksi, korkein-
taan kaksi: erityispäivähoitoasioissa tarvitaan koolle kunnan ainoa lasten terveydenhoi-
taja, kunnan ainoa sosiaalisihteeri, joka tekee myös suoraa sosiaalityötä, kunnan ainoa
tai usean kunnan yhteinen erityisopettaja, ainoa päiväkodinjohtaja jne. Vain joillakin
työntekijöillä on mahdollisuuksia olla yhteydessä sähköpostitse.

Pienten kuntien sosiaalisihteereiden työn moninaisuus aiheuttaa paineita luoda monen
erityisosaamista vaativan tehtäväkentän kohdalla erilaisia yhteistyöverkostoja.Vaikka niitä
pidetään hyödyllisinä ja joidenkin asioiden hoitumiseksi välttämättöminä, ne vievät run-
saasti työaikaa, koska ainakin kehittämisvaiheessa verkostotyön aikaansaaminen edel-
lyttää tapaamisia ja yhdessä tapahtuvaa kehittämistyötä. Myöhemmin, kun on tultu tu-
tuksi ja luottamus on syntynyt, voidaan toimia kenties enemmän sähköisten viestimien
avulla. ”Verkostoviidakko” voi aiheuttaa ”verkostoväsymystä” ellei verkoston pohjana
ole luonnollinen kumppanuus.

Näyttää siltä, että kunnat voidaan jakaa vahvan ja hauraan verkostoitumisen kuntiin.
Hauraan verkostoitumisen kunnissa verkostotyötä tehdään vain aivan välttämättömissä
asioissa, muutoin pyritään löytämään ratkaisut mahdollisimman itsenäisesti. Näissä kun-
nissa pyritään vahvoihin yksilösuorituksiin ja muut toimijat nähdään oman asiansa hoi-
tajina. Hauras verkostoituminen voi johtua siitä, että verkostoa ei työmuotona nähdä
merkityksellisenä, siihen ei aika riitä, tai kumppanit, joiden kanssa tulisi olla yhteistyös-
sä, eivät ole kiinnostuneita asiasta. Syyt voivat olla moninaiset, mutta seurauksena on
yhteistyön puute, mistä juontuu toimintojen irrallisuus, katvealueiden syntyminen asia-
kaspalveluissa tai toimintojen päällekkäisyys, joka aiheuttaa resurssien hukkakäyttöä.

Kunnat, joissa on vahva verkostoitumisen perinne, pystyvät joustavasti ottamaan uusia
haasteita verkostoihinsa ja laajentamaan niitä tarvittaessa. Kun vahvan verkostotyön kun-
nassa tapahtuu henkilövaihdoksia, uusi työntekijä perehtyy nopeasti moniammatillisen
verkoston kautta kokonaisuuteen. Vaikka kunnissa on pitkään työssä olleita työntekijöi-
tä, on vaihtuvuutta myös paljon. Tämän vuoksi vahvan verkoston voi katsoa olevan to-
dellinen hyöty pienelle kunnalle, väheksymättä yksittäisten ammattilaisten oman alan
vastuullista hoitamista ja yksilösuorituksia.

Pirjo-Liisa Svärd
Verkostoituminen Erika-kuntien työvälineenä

60

Suuren kunnan ongelmana on usein organisaatioiden laajuudesta johtuva sektoroitunut
työnjako. Verkostoitumisen avulla voidaan kehittää hallintorajat ylittävää yhteistyötä.
Toimintaan voidaan tasavertaisina ottaa mukaan kaikki työn kohteen kannalta merkittä-
vät toimijat. Esimerkiksi lasten ja nuorten hyvinvoinnin edistäminen on haaste, jossa
tarvitaan useita kunnassa toimivia tahoja. Varsin hyvin verkostotyö soveltuu esimerkiksi
isompien kuntien asuinaluekohtaiseen lapsiperhetyöhön, jonka yhtenä kohderyhmänä
ovat alle kouluikäiset, erityistuen tarpeessa olevat lapset. Erika-hankkeessa kuitenkin
kehitettiin ensisijaisesti kuntarajat ylittävää verkostotyötä.

61

Urpo Jalava

'����������������������	�����

����������	��	��	
�

Osaaminen on tämän päivän iskusana. Suomi rakentaa tulevaisuuttaan osaamisen va-
raan. Eri alojen ammattilaiset ovat aina pitäneet osaamista keskeisenä kysymyksenä
ammattinsa harjoittamisessa. Osaaminen, sen kehittäminen ja arviointi ovat saaneen si-
jansa myös laatuajattelun ja laadun kehittämisen yhteyksissä. Muutokseen ja monimut-
kaisiin työongelmiin on yksin työprosessien kehittämisellä vaikeata päästä käsiksi.

Aluksi on paikallaan hieman pohtia, mitä ovat tieto ja osaaminen. Myös tiedon ja osaa-
misen aluetta käsittelevä ajattelu on ollut viime vuosina murrostilassa. Tällä hetkellä
ollaan varsin yhtä mieltä siitä, että tietoa on kahta lajia (ks. esim. Nonaka & Takeuchi
1995). Perinteinen tietokäsitys tukeutuu formaaliin, täsmälliseen tietoon, jota voidaan
ilmaista erilaisilla kielillä, kuten sanoin, numeroin, matemaattisin mallein. Sitä voidaan
varastoida varsin helposti kirjallisuuteen, yleispäteviin periaatteisiin tai tietokantoihin.
Sitä voidaan välittää puheen avulla, kirjallisesti tai sähköisesti. Formaalia tietoa on esi-
merkiksi ”voikukka on keltainen” tai ”osaamisen kehittäminen on tärkeää nykyaikaises-
sa työelämässä”. Tällaiseen formaaliin tietoon kuuluu kaikenlainen sanallistettavissa
oleva faktatieto ja visuaalisesti kuvattavissa olevat toiminta- ja sääntöketjut, jotka liitty-
vät työn tekemiseen. Formaalista tiedosta voidaan keskustella, sitä voidaan kritisoida,
vertailla ja melko selkeästi opettaa toiselle. Tässä kirjassa oleva tieto on formaalia tietoa.

Toinen tärkeä tiedon laji on äänetön tieto, jota on vaikeata ilmaista formaalilla kielellä.
Se on henkilökohtaista tietoa, joka on piiloutuneena yksilölliseen kokemukseen. Se si-
sältää vaikeasti käsiteltäviä ja käsitteellistettäviä tekijöitä, kuten intuitiota, tilannearvi-
oinnin ja ongelmanratkaisun tapoja, henkilökohtaisia uskomuksia, aavistuksia, perspek-
tiivejä, tunteita, ihanteita, arvojärjestelmiä, mielikuvia ja symboleita. Esimerkiksi vuo-
rovaikutustilanteessa henkilö voi tehdä toisesta päätelmiä luottaen kokemuksen tuomaan
näkemykseen. Useimmat erottavat tyytyväisen ja iloisen ihmisen ärtyneestä, vaikka tämä
ei tunnetilaansa ilmaisekaan sanomalla ”Olen ärtynyt”. Toimivan ammatillisen vuoro-
vaikutussuhteen tunnistaa ja tuntee aikaa myöten intuitiivisesti katsomatta oppikirjasta
määritelmiä. Äänettömän tiedon tekijät ovat pehmeitä ja laadullisia. Ammattilaisella
osaaminen on ”sormenpäissä”. Tällainen intuitio tai sormituntuma muodostaa merkittä-

62

vän osan hänen osaamisestaan mutta sormituntuman perustelut ja käyttötavat ovat sana-
tonta tietoa ja vaikeasti toiselle selitettävissä.

Bereiterin ja Scardamalian (1993) mielestä ekspertin ja keskitasoisen henkilön erottavat
toisistaan suurimmaksi osaksi sellainen tieto, joka ei näy. He painottavat, että ammatti-
laisen kaikki tieto ei suinkaan perustu ammatilliseen teoriaan tai yleisiin sääntöihin.
On jopa oletettu, että kokemuksen myötä ammattilainen menettää formaalia tietoaan tai
se korvautuu informaalilla tiedolla ja taidolla.

Tästä ei kuitenkaan missään tapauksessa voida vetää sitä johtopäätöstä, että ”perintei-
sellä” formaalilla tiedolla ei olisi merkitystä tai sillä olisi vain vähäinen merkitys osaa-
misen kehittämisessä. Formaali tieto on toki välttämätöntä, ja sitä tarvitaan Bereiterin ja
Scardamalian (1993) mukaan lähinnä seuraavassa kolmessa tilanteessa
1) Formaali tieto on informaalin tiedon ja taitojen lähtökohta. Osaamisen kehittyminen
alkaa formaalin tiedon avulla kehitetyn ”mallityöprosessin” suorittamisella. Formaali
tieto vaikuttaa piilossa olevan tiedon sisältöön.
2) Formaali tieto on tärkeää vuorovaikutuksessa, opetuksessa ja oppimisessa. Formaa-
lissa muodossa oleva tieto on helposti välitettävissä toisille. Tosin on myös tärkeää huo-
mata, että formaalin tiedon vastaanottaminen vaatii formaalia tietoa. Uusi tieto ”tarttuu”
helpommin tai se on liitettävissä aikaisempaan tietoon erityisesti silloin, kun aikaisem-
paa tietoa ja osaamista on runsaasti. Ekspertti oppii uutta nopeammin kuin aloittelija.
3) Formaali tieto on tärkeää toiminnan arvioinnissa. Tällöin ammattilaisen on osattava
perustella toimintaansa ja arvioijan on pystyttävä hahmottamaan toiminnan periaatteet.
Lisäksi formaali tieto on tarpeen silloin, kun informaali tieto ei toimi tai ajatteluproses-
sia halutaan muuten tarkistaa tai korjata. Tällöin laaja formaalin tiedon varasto on tar-
peellinen toiminnan suunnitteluresurssi. Vain kokemukseen turvautumalla toistamme
entisiä menettelytapoja, emme muuta niitä (Engeström 1995).

%���������
���		�������
��������	���
����
���	�

Kognitiivis-konstruktivistisen oppimiskäsityksen perustana on ajatus, että ihmisen täy-
tyy olla aktiivinen osallinen oman tietonsa luomisen prosessissa. Lisäksi käytännössä
toimivaa tietoa voidaan luoda vain itse työtilanteissa, jotka jättävät jälkensä tietoon.
Osaaminen - tieto, joka on järjestynyt siten, että sitä voidaan käytännössä soveltaa - on
aina sidoksissa siihen tilanteeseen, jossa se on luotu. Oppiminen on sidottu siihen kult-
tuuriin, aikaan, paikkaan ja tilanteeseen, jossa työ tehdään. Oppiminen ja osaaminen
ovat siis enemmän yhteisöllinen ja kulttuurinen kuin yksilöllinen ilmiö. Osaamisen ti-
lannesidonnaisuus asettaa kylläkin osin kyseenalaiseksi ajatuksen osaamisen kehittymi-
sestä perinteisissä koulutustilanteissa.

63

Sosialisaatio on kokemusten jakamisen prosessi, joka voi tapahtua puhuttua kieltä käyt-
tämättä. Toisen henkilön arvostuksia, ajattelutapoja ja toimintamalleja siirtyy toiselle
pelkästään yhdessä työskentelyn ja yhteisen kokemisen kautta. Sosialisaation kautta siir-
tyy tehokkaasti myös informaalia tietoa, jota ihminen voi omaksua toiselta jopa pelkäs-
tään seuraamalla toisen toimintaa. Toiseksi asioita opitaan, kun uutta kokemusta käsit-
teellistetään ja sanallistetaan. Sanallistamista tapahtuu usein erilaisissa yhteistoiminnal-
lisissa tilanteissa kuten palavereissa tai projektitoiminnassa. Kolmanneksi oppimista
tapahtuu, kun uutta tietoa yhdistetään vanhaan teoriaan ja luodaan uusia toimintasuun-
nitelmia. Neljänneksi osaamista luodaan toteuttamalla näitä suunnitelmia käytännössä.
Tässä vaiheessa uusi toimintamalli sisäistetään ja samalla formaalin mallin rinnalle tuo-
tetaan informaalia tietoa, joka on useimmiten formaalin mallin toimivuuden edellytys.
Toimintamalli etenee siis kokemuksesta käsitteellistämisen kautta uudeksi kehittyneem-
mäksi kokemukseksi ja osaamiseksi.

!�	���
���		���
������	�#

Osaamisen kehittämisessä on olennaista suunnitelmallisuus. Voidaan sanoa, että ihmi-
nen oppii kyllä erilaisissa tilanteissa erilaisia asioita, mutta onko niistä hyötyä työn kan-
nalta, onkin jo kokonaan toinen asia. Voidaan myös hieman paradoksaalisesti väittää,
että ihminen ei luontaisesti opi juuri niitä asioita, joita hänen tulisi oppia. Ajatellaanpa
vaikka henkilöä, jonka tulisi oppia esimerkiksi soittamaan jollakin instrumentilla yksin-
kertainen sävelmä. Kaikki muut porukassa osaavat hyvinkin tämän taidon, ja vain yksi
ei tässä onnistu. Miksi hän ei ole oppinut niin kuin muutkin? Ehkä siksi, että soittaminen
ei ole koskaan ollut hänestä erityisemmin kiinnostavaa, tai ehkä hän onkin hyvä piirtä-
mään, ja hän on aina halunnut nimen omaan piirtää. Häntä ei yksinkertaisesti kiinnosta
oppia soittamaan. Se vaatii uhrauksia, joihin hän ei ole halukas.

Kuvio 4. Uuden tiedon luomisen malli (Nonaka & Takeuchi 1995)

piilevä piilevä

piilevä Sosialisaatio Sanallistaminen havaittava

piilevä Sisäistäminen Yhdistäminen havaittava

havaittava havaittava

Urpo Jalava
Osaaminen ja sen kehittäminen

64

Osaaminen edellyttää aina ponnisteluja, se ei suinkaan synny itsestään. Me haluamme
kehittää joitakin asioita, toiset taas eivät merkitse meille niin paljon. Myös ammattitai-
don jotkut osa-alueet ovat kiinnostavia ja sujuvat siksi helposti ja toiset taas ovat vai-
keampia. Meillä on taipumusta työelämässäkin toteuttaa oman osaamisemme kehittä-
mistä edellä kuvatulla ”luonnonmenetelmällä”, pyrimme kehittämään sellaisia alueita,
jotka ovat meistä mielenkiintoisia. Tällä tavalla syntyy hyvää osaamista, joskin tavalli-
sesti kapeahkolle alueelle. Voidaksemme toimia ammatissa, meidän on kuitenkin usein
omattava laajempaa osaamista, jonka kehittäminen on jo suunnitelmallista työtä.

Seuraavassa osaamisen kehittämistä tarkastellaan aluksi esimiehen valmentavan toimin-
nan näkökulmasta. Sen jälkeen esitellään lyhyesti kolme osaamisen kehittämisen väli-
nettä - yhteistoiminnallisen oppimisen sovellus työyhteisöön, kehittävät kokeet ja pro-
jektitoiminta sekä toiminnan mallintaminen ja varjostaminen.

&������������

Osaamisen kehittäminen on suunnitelmallista toimintaa. Ihmiset oppivat elämässään kai-
ken aikaa, mutta tällainen oppiminen johtaa usein satunnaisiin tuloksiin. Osaamisen
kehittämistyö on johtamistyötä, sillä osaaminen on merkittävä strateginen alue. Esimie-
hen on siis välttämätöntä ainakin jossakin määrin osallistua osaamisen kehittämiseen.

Osaamisen kehittäminen alkaa siitä, että työyhteisöllä on tai sille tuotetaan visio, tule-
vaisuuskuva. Se, millaiseen tulevaisuuteen pyrimme, ratkaisee paljolti myös osaamisen
kehittämisen suuntaviivoja. Osaaminen on merkittävyydestään ja kiinnostavuudestaan
huolimatta kuitenkin vain väline toteuttaa niitä merkittäviä tavoitteita, joita yhteisöllä
on. Toisessa vaiheessa kehitettävä osaaminen jaetaan osaamisalueisiin ja osaamista ar-
vioidaan. Esimerkkinä osaamisalueista voivat toimia esimerkiksi toisaalla tässä kirjassa
esiteltävät työn kohdealueet.

Arviointi on eräs osaamisen kehittämisen – niin kuin kaiken kehittämistyön - peruski-
viä. Arviointi tuottaa sitä tietoa, joka ohjaa kehittämistavoitteiden asettamista. Kun on
suunniteltava matkan etenemistä, tarvitaan paikkatiedot siitä, missä ollaan ja mihin ol-
laan menossa. Osaamisen arviointi voi tapahtua itsearviointina, jolloin henkilö itse arvi-
oi omaa osaamistaan. Se voi tapahtua kollega-arviointina tai ryhmäarviointina, jolloin
yksi tai useampi työtoveri arvioi tai avustaa henkilöä arvioinnissa. Myös esimies voi
arvioida henkilön osaamista, esimerkiksi kehityskeskusteluissa. Joissain tapauksissa
asiakkaat - ulkoiset tai sisäiset - ovat itse asiassa ainoa taho, joka todella näkee työnteki-
jän työssään ja/tai vastaanottaa hänen työnsä tuloksia. Tällöin asiakkailta tuleva tieto on

65

selvästi korvaamatonta. Kun näitä kaikkia informaation lähteitä käytetään, päädytään
ns. 360 asteen arviointiin, jossa tietoa hankitaan kaikilta, joilla sitä on. Tällainen menet-
tely antaa työläydestään huolimatta huomattavasti realistisemman arviointituloksen kuin
esimerkiksi itsearviointi yksinään käytettynä. (Osaamisalueiden jäsentämisestä ja osaa-
misen arvioinnista ks. Jalava & al. 1999.)

Kehityskeskustelu on erityisesti oppimista ja kehittymistä koskevaa keskustelua, joka
voidaan toteuttaa esimiehen ja työntekijän välisenä keskusteluna, kahden kollegan väli-
senä tai tiimiorganisaatiossa luonnollisesti myös ryhmäkeskusteluna. Kun on kyse yksi-
löllisestä kehittymisestä kaikki vaihtoehdot ovat käytössä. Kun taas on kyse ryhmän
kokonaisosaamisen kehittymisestä, on usein tarpeellista käydä keskustelut ryhmässä.
Kehityskeskusteluiden tavoitteena on tuottaa yksilö- ja/tai ryhmäkohtainen kehittymis-
suunnitelma.

Valmentaminen on esimiehen toimintaa, jonka tavoitteena on tuottaa oppimis- ja kehit-
tymistavoitteita ja pyrkiä saavuttamaan niitä. Valmentajan ensimmäinen tehtävä on pyr-
kiä muodostamaan luottamussuhde valmennettavan kanssa. Pääasiallinen riski luotta-
mussuhteessa on oman osaamattomuuden näyttäminen ja omien ajattelutapojen paljas-
taminen. Mitä siitä seuraa, kun keskustelukumppanina on oma esimies?

Toinen keskeinen tehtävä on kehittymisen tavoiteasettelu ja suunnittelu. Tällöin lähtö-
kohtana ovat kehittymistavoitteet: millaista tietoa ja millaisia taitoja työssä tarvitaan?
Millaista osaamista valmennettavalla on, mikä siinä on vahvaa ja missä on parantamisen
varaa? Tässä vaiheessa on myös suunniteltava, miten tarvittavaa osaamista hankitaan
niin, että samalla otetaan huomioon aiemmin esitelty ero formaalin ja informaalin tie-
don välillä.

Valmentajan tehtävänä on erityisesti ajattelutapojen opettaminen, ei niinkään suoranai-
nen ongelmanratkaisu. Esimieheltä odotetaan hyvin usein suoranaisia ohjeita ja neuvoja
erilaisissa poikkeavissa työtilanteissa. Juuri nämä työtilanteet ovat erinomaisia valmen-
tamisen ja uuden osaamisen kehittämisen kohtia. Esimerkiksi ratkaisun antaminen ei
kehitä osaamista samalla tavalla kuin ratkaisun keksimiseen ohjaaminen. Toinen mer-
kittävä valmennustehtävä on organisaation ydinideologian – arvojen ja perustehtävän –
oppimisen ohjaaminen. Valmentava esimies toimii myös mallina työntekijöilleen, tällä
tavoin sosiaalistumalla työntekijä voi omaksua mm. käytännön työetiikkaa, työmoraali
ja työyhteisön normistoja.

Kolmas tärkeä valmennuksellinen tehtävä on palautteen antaminen. Palautetta antamal-
la ja/tai palautekanavia avaamalla valmentaja auttaa valmennettavaa kehittämään itse-

Urpo Jalava
Osaaminen ja sen kehittäminen

66

ään yhä parempaan suoritukseen, ja samalla hän voi vähentää suoritukseen liittyvää epä-
varmuutta ja siten tuottaa itseohjautuvuutta. Erityisesti palaute auttaa henkilöä rakenta-
maan realistista kuvaa omasta toiminnastaan, auttaa arvioimaan ja kehittämään omaa
osaamistaan.

������������������������������

Yhteistoiminnallisen oppimisen keskeinen työelämälähtökohta on osaamisen sosiaali-
suus ja tilannesidonnaisuus. Osaaminen ei ole vain tietoa, vaan se on sidoksissa työtilan-
teeseen ja kehittyy erityisen hyvin sosiaalisessa yhteydessä muihin samassa tilanteessa
työskenteleviin henkilöihin, esimerkiksi tiimin jäseniin. Yhteistoiminnallisen oppimi-
sen perustana on keskustelu. Se ei kuitenkaan ole pelkästään dialogia (esim. Senge 1990)
vaan siihen liittyy myös puhtaasti tiedollisia aineksia.

Eräs yhteistoiminnallisen opiskelun suosituimpia malleja on ns. palapelitekniikka. Sii-
nä opiskeltava materiaali – joka on usein kirjallinen – jaetaan tiimin jäsenten kesken.
Kukin tutustuu omaan osuuteensa. Jos tiimejä on useampia, voivat samaa materiaalia
työstävät henkilöt kokoontua yhteen ja ryhmässä miettiä, mikä tässä asiassa on tärkeää
meidän työmme kannalta. Tämän joko yksilöllisen tai ”eksperttiryhmätyöskentelyn”
jälkeen tiimit kokoontuvat ja kukin opettaa tiimille ne asiat, jotka koki oman osuutensa
keskeisiksi kohdiksi. Tämän jälkeen kokonaisuudesta keskustellaan ja mahdollisesti
päätetään niistä käytännön toimista, joihin työskentelyn pohjalta halutaan ryhtyä.

 �����	�	����������������������������

Kokeileminen on eräs oppimisen perustavimpia menetelmiä. Kehittävässä kokeessa laa-
ditaan ensin mielikuva hyvästä toiminnasta teoreettisen ja/tai käytännöllisen tiedon poh-
jalta tekemällä toimintasuunnitelma. Toteuttamalla suunnitelma ja arvioimalla tuloksia
sitten ”testataan” tätä oletusmielikuvaa. Kehittävien kokeiden ja projektitoiminnan pe-
rusidea on samankaltainen: astua turvallisten rutiinien ulkopuolelle ja laajentaa omaa
toiminta-aluetta. Tällä tavalla pystytään luomaan uutta osaamista.

Kehittävissä kokeissa ja projektitoiminnassa on kyse ensisijaisesti ongelmanratkaisusta
tai kehittämistyöstä. Ongelmanratkaisu on ihmiselle luontaista toimintaa, se on tapa saada
aikaan uusia tuloksia ja uutta osaamista. Ongelmanratkaisun kautta on opittu uutta kaut-
ta ihmisen koko historian. Projektitoiminta saattaa merkitä yritystä ratkoa todellisia työssä
ilmeneviä ongelmia koulutuksessa saadun tiedon avulla. Tällöin teoreettiseen tieteelli-

67

seen tietoon - joka on luonteeltaan yleistä ja etäistä - pyritään saamaan henkilökohtainen
näkökulma ja ymmärrys. Tietoa sovelletaan omassa työympäristössä tavoitteena luoda
uusi näkökulma omaan työhön ja mahdollisesti myös suunnitella ja harjoitella uudenlai-
sia työnkulkuja.

Projektitoiminta on erityisen hyödyllistä moniammatillisessa (ks. Jalava & Virtanen 1995)
ympäristössä. Ammatillinen organisaatio pyrkii organisoinnin keinoin yksinkertaista-
maan työtilanteitaan niin, että samalle työntekijälle tulee mahdollisimman samankaltai-
sia tehtäviä. Monimutkaisuutta vähennetään paloittelemalla kokonaisuus osiin ja leik-
kaamalla irti osia yhdistävät säikeet. Näin saadaan aikaan keinotekoisesti yksinkertais-
tettu työtilanne, jossa on helpompaa tehdä diagnoosi ja tavoitteiden asettaminen tapah-
tuu keinojen luomassa tulkintakehyksessä. Kokoamalla moniammatillinen projektiryh-
mä tiettyä ongelmaa ratkaisemaan voidaan tuottaa uusi oppimiskonteksti, jossa uutta
tietoa on mahdollista luoda yhdistelemällä eri aloja edustavien henkilöiden osaamista.
Tehokkainta tällainen toiminta on silloin kun samassa ryhmässä on sekä kokeneita että
kokemattomia henkilöitä.

Toinen tapa nähdä projekti on keskittyä uutta tietoa luoviin elementteihin. Tällainen
projekti voi olla esimerkiksi omaa tai työyhteisön toimintaa tutkiva ja uudella tavalla
käsitteellistävä hanke. Tällöin tiedon luominen perustuu kokemukseen ja sen analysoin-
tiin. Projektitoiminnan erityinen voimavara on mahdollisuus siirtyä ennen kokematto-
mille alueille, toimia toisella tavalla kuin ennen ja oppia tästä kokemuksesta. Oppimi-
nen on laajinta kun sekä toimintatavat että toimintaympäristö ovat uudenlaiset. Kun pro-
jekti toteutetaan ryhmässä, joka parhaassa tapauksessa on moniammatillinen tai ainakin
sen jäsenillä on erilaista kokemusta ja osaamista, voivat ryhmän jäsenet oppia sosiaalis-
tumalla.

Projektit toimivat monimutkaisissa, vaikeatulkintaisissa ja ennalta-arvaamattomissa ti-
lanteissa. Erityisesti uutta osaamista tai innovaatioita kehittelevälle projektitoiminnalle
on tyypillistä se, että sen tulos on tekijöiden mielessä vain utuisena haaveena siitä, mitä
tulevaisuudessa halutaan saavuttaa. Mikäli kaikki olisi ennakkoon selkeää, ennustetta-
vaa ja varmaa, projektia ei olisi syytä edes perustaa. Projektia ei ole yleensä juuri kysei-
sen ryhmän suunnittelemassa muodossa aikaisemmin toteutettu eikä kenelläkään toi-
mintaan osallistuvista siis voi olla kokemusta juuri tällaisesta hankkeesta. Oppimiseen
tähtäävä projektitoiminta (tästä enemmän ks. Jalava & Virtanen 1998) onkin luonteel-
taan pioneerityötä. Projektitoiminnassa ei pyritä niinkään varmaan ja virheettömään suo-
ritukseen, vaan paremminkin kohtuulliseen riskinottoon ja tien luomiseen ”uusille alu-
eille”. Virheiden pelkääminen, vanhaan tukeutuminen ja puolustuksellisuus haittaavat
oppimista projekteissa.

Urpo Jalava
Osaaminen ja sen kehittäminen

68

&������������

Varjostamisen (tarkemmin ks Jalava & al. 1999) perusideana on tehdä havaintoja toisen
henkilön – varjostettavan – toiminnasta. Varjostamista voidaan käyttää perehdyttämis-
menetelmänä, ja se voi toimia kahden ammattilaisen osaamisen kehittämisen keinona,
eräänlaisena henkilökohtaisena benchmarkingina. Varjostamisessa on neljä vaiheetta:
työtavoitteiden kuvaaminen, tapahtumien ennakointi tulevassa työtilanteessa (mallinta-
minen), itse työtilanne ja palautekeskustelu.

1) Työtavoitteiden kuvaaminen:
Aluksi määritellään tuleva työtilanne, joka saattaa olla esimerkiksi keskustelu van-
hempien kanssa. Varjostettava pohtii ääneen, mitkä hänen tavoitteensa ovat tässä
tilanteessa ja miksi hän asettaa kyseiset tavoitteet. Esimerkiksi tavoitteena voi olla
lapsen käyttäytymisen kuvailu vanhemmalle ja keskustelu siitä, edellyttäisikö ku-
vattu tilanne joitakin toimenpiteitä. Lisäksi varjostettava kertoo, millaiset havain-
not ovat saaneet hänet suunnittelemaan nämä toimenpiteet. Varjostaja kirjaa tavoit-
teet paperille.

2) Tapahtumien ennakointi tulevassa työtilanteessa (mallintaminen):
Tämän jälkeen varjostettava suunnittelee ääneen toimintatapansa, miten työn kulku
tulee etenemään? Mitä hän tekee ensin ja mitä sen jälkeen. Varjostettava saattaa
kuvata, millä tavalla hän avaa keskustelun, miten hän ottaa itse pääasian puheeksi,
millä tavalla hän esittää havaintojaan, miten hän pyrkii saamaan esille vanhempien
näkökulmia ja kuinka hän keskittyy niihin ja millä tavalla hän aikoo saattaa asian
päätökseen. Varjostettava saattaa asettaa alatavoitteita vuorovaikutuksen laadulle ja
asian esittämistavalle, sillä asian laatu saattaa saada vanhemman huolestumaan ja
lukkiutumaan. Tämän vuoksi tavoitteeksi asetettu ratkaisumallin löytäminen saat-
taa jäädä saavuttamatta. Varjostaja kuvaa ajatusprosessin paperille esimerkiksi kaa-
vion muotoon.

3) Itse työtilanne:
Tämän jälkeen seuraa itse työn tekemisen vaihe, jolloin varjostettava tekee työtään
normaalilla tavalla ja varjostaja kirjaa havaintojaan paperille. Apunaan varjostajalla
on näkemys, joka on tuotettu kahdessa ensimmäisessä vaiheessa. Erityisesti hänen
pitää panna merkille niitä asioita, jotka poikkesivat ennakoidusta. Ne kertovat suun-
nitelman toimivuudesta – ja usein siitä, miten vaikeaa tilanteiden kulun ennakoimi-
nen on.

4) Palautekeskusteluvaiheessa
käydään läpi työn kulku: toteutuivatko tavoitteet ja menikö tilanne ennakoinnin mu-
kaisesti. Kiinnostavia ovat myös poikkeamat. Miksi jokin asia toteutui toisin kuin
ensin ajateltiin. Poikkeamat ja niistä selviäminen eivät suinkaan ole ”virheitä” vaan

69

paremminkin ne tuovat esiin tärkeää eksperttitietoa. Palautekeskusteluvaiheessa sekä
varjostaja että varjostettava hyödyntävät sitä tietoa, jonka kaksi ihmistä, jotka ovat
kokeneet saman tilanteen eri rooleissa, voivat keskustelutilanteessa tuottaa.

Edellä kuvatut keinot soveltuvat sekä formaalin että informaalin tiedon tuottamiseen ja
välittämiseen. Osaamisen kehittämisen keinovalikoimaa kannattaakin jatkuvasti laajen-
taa. Perinteinen väline on aina ollut enemmän tai vähemmän suunnitelmallinen täyden-
nyskoulutus. On kuitenkin huomattava, että koulutus voi tavallisesti välittää pääasiassa
formaalia tietoa. Työelämässä toimivan valmentavan esimiehen kannattaakin omaksua
koulutuksen rinnalle myös muita kehittämiskeinoja.

Urpo Jalava
Osaaminen ja sen kehittäminen

70

$�+#,',(
�"��'(�(""#"
 ��(��-�("�"���'
#�((

Suomalaiselle päivähoidolle on aina ollut tunnusomaista sisällön kehittäminen ja erityi-
sesti pedagogiseen toimintaan panostaminen. Päivähoidon henkilökunta ottaa mielel-
lään käyttöönsä uusia työvälineitä ja interventiomenetelmiä.

Seuraavien artikkelien avulla on tarkoitus antaa varhaiskasvatuksen ammattilaisille vä-
lineitä oman ammattitaidon pedagogiseen kehittämiseen. Erityistä tukea tarvitseva lapsi
ei ole kohde, jolle tarjotaan pelkästään yksilökeskeisiä toimintoja. Lapsi on aina suh-
teessa ryhmään tai toiseen ihmiseen sekä suhteessa siihen fyysiseen ja psyykkiseen ym-
päristöön, jossa hän kulloinkin on.

Yksilöllisen ja yhteisöllisen toiminnan yhteen nivominen vaatii pedagogisen pohjan ke-
hittämistä. Arviointi ja toiminnan suunnittelu ovat varhaisvuosien erityiskasvatuksen
perusta. Arvioinnin lähtökohdaksi tulee nostaa lapsen vahvuudet sekä sen jälkeen yh-
dessä lapsen vanhempien ja muiden ammattilaisten kanssa lähteä pohtimaan niitä sisäl-
töjä ja menetelmiä, joita tarvitaan. Kuntoutussuunnitelma ja kontekstianalyysi ovat tä-
män prosessin työvälineitä.

Jokaisella lapsella on tarve olla vuorovaikutuksessa muiden lasten ja aikuisten kanssa.
Aina ei kuitenkaan lapsen sosiaalinen taito riitä tyydyttämään hänen sosiaalisia tarpei-
taan. Tämän lisäksi ympäristö ei välttämättä pysty ymmärtämään lasta eikä kykene vas-
taamaan lapsen tarpeisiin. Varhaisen vuorovaikutuksen tukeminen ja leikin merkityksen
korostaminen kehittävät juuri niitä taitoja, joita lapsi tämän päivän maailmassa tarvitsee
“jotta tähdellä olisi hyvä lentää”…

71

Hannele Räihä

&�������������������������
�����������	��	���
����

$�����������
�
���
�	�
�������
�	���������

���	�
�����

Varhainen vuorovaikutussuhde lapsen ja vanhemman välillä on lukuisten tutkimusten
perusteella noussut keskeiseksi tekijäksi lapsen kehityksessä. Tiedetään, että vauva on
aktiivisessa vuorovaikutuksessa ympäristönsä kanssa heti syntymästään saakka. Useim-
mat pienten lasten oireet liittyvätkin vuorovaikutuksen ongelmiin; vaikeudet vuorovai-
kutussuhteessa voivat johtaa lapsen kiintymyssuhteen kehityksen ongelmiin, mikä voi
näkyä myöhemmin monenlaisina käyttäytymisen, oppimisen ja tunnesuhteiden ongel-
mina. Vauvalla on biologisia, kognitiivisia, emotionaalisia ja sosiaalisia valmiuksia ha-
kea vuorovaikutusta ja myös säädellä sitä (Zeanah, ym. 1997). Uusimmissa lapsen kehi-
tystä tarkastelevissa tutkimuksissa painotetaankin jatkuvan rakentumisen mallia, min-
kä mukaan yksilö ja ympäristö ovat jatkuvassa vuorovaikutuksessa. Varhaiset vuorovai-
kutuskokemukset vaikuttavat yksilön myöhempään kehitykseen (Stern, 1985; Sameroff,
1989, 1993).

Transaktionaalissa kehitysteoriassa (Sameroff, 1989, 1993) yhdistetään biologiset, ja
psykologiset ja sosiaaliset osa-alueet. Ihmisen geneettinen perimä, käyttäytyminen ja
sosiaalinen järjestelmä ovat jatkuvassa aktiivisessa vuorovaikutuksessa keskenään. Ge-
neettinen perimä ohjaa kehitystä. Kuitenkin ympäristö, johon kuuluu vanhempien ja
lapsen välinen suhde, sisarukset ja perheen muu verkosto, elämän muutokset, erilaiset
kokemukset, ravinto ja stressikokemukset, muokkaa joko suoraan tai välillisesti lapsen
kehitystä. Perheen elämään sisältyy erilaisia koodeja, jotka säätelevät lapsen ja perheen
elämää. Näitä ovat esimerkiksi perheen sukupolvesta toiseen siirtyneet tavat ja rituaalit,
päivähoito- ja koulujärjestelmät, erilaisten kulttuurien asettamat normit, päivähoidon ja
koulun aloittamisajat tai esimerkiksi perheen tapa pitää lapsen rajoista ja turvallisuudes-
ta huolta.

Daniel Stern (1985) on yhdistänyt teoriassaan psykoanalyyttistä kehitysteoriaa ja ko-
keellista vauvatutkimusta. Tämän teorian mukaan vauva on subjektiivinen, elämyksiä

72

kokeva olento syntymästään lähtien. Yhä monimutkaistuvana systeeminä vauvalle ke-
hittyy psyykkinen todellisuus, joka on organisoitunut ja toimii hierarkkisen systeemin
mukaan (Aalto, 1991). Kokemukseen itsestä kuuluu olennaisesti toinen ihminen. Mi-
nuuden ja ihmissuhteiden kehityksen eri vaiheet luovat perustan kaikelle myöhemmälle
kokemukselle. Orastavan minuuden ja ihmissuhteen vaiheessa (0-2-3kk) vauvan koke-
mus ympäristöstä ja ihmissuhteista on muodon, intensiteetin ja tempon havaitsemista.
Tässä vaiheessa vanhempien tehtävänä on opetella tulkitsemaan vauvan reaktioita ja
tarpeita ja siten esimerkiksi säädellä lapsen uni - ja valverytmiä. Ydinminuuden ja ydin-
ihmissuhteiden vaiheessa (2-3 kk) vauvalla on jo kokemus itsestään jatkuvana, ruumiil-
lisesti yhtenäisenä ihmisenä, hän ei siis ole symbioottisesti sidoksissa oleva osa äitiä.
Kun vanhempi toistaa, liioittelee tai muuntelee samaa teemaa syntyy lapselle tunne vas-
tavuoroisuudesta, jossa hän voi toisen ihmisen kanssa säädellä tajunnantiloja ja fyysistä
tasapainoa (Tamminen, 1996; Aalto1991; Stern1985).

Useat samankaltaiset vuorovaikutustilanteet ja niistä muodostuvat muistijäljet (ns. epi-
sodinen muisti) muodostavat vähitellen sisäisiä mielikuvia, representaatioita (Stern, 1985,
Mäntymaa & Tamminen, 1999). Subjektiivisen itsen vaiheessa (7-9-15kk) lapsi oival-
taa, että muillakin ihmisillä on oma sisäinen kokemusmaailmansa ja että omia sisäisiä
kokemuksia voi jakaa toisten kanssa. Vastavuoroinen jakaminen, ns. tunnetilojen yh-
teensoinnuttaminen luo perustan inhimilliselle yhteenkuuluvuudelle. Tunteiden yhteen-
soinnuttamisen onnistuminen on osoittautunut tärkeäksi vanhempi - lapsi suhteen laa-
dun osoittajaksi. Vähitellen lapsi siirtyy verbaalisen minuuden ja verbaalisen ihmissuh-
teen vaiheeseen (15-18 kk) oppiessaan puhumaan ja kertovan minuuden ja kertovan ih-
missuhteen vaiheeseen (3-4 v), jolloin kieltä aletaan käyttää ajatteluun ja kerrontaan.
(Stern 1985; Tamminen, 1996).

Kiintymyssuhdeteorian (Bowlby,1969; Ainsworth, ym. 1978) mukaan lapsen kiinty-
myssuhteen muodostuminen häntä hoitavaan aikuiseen, yleensä äitiin on välttämätön
edellytys lapsen normaalille kehitykselle. Turvallisen kiintymyssuhteen avulla lapsi us-
kaltautuu vähitellen tutkimaan ympäristöään, vaikkakin stressitilanteissa hakeekin loh-
dutusta kiintymyskohteeltaan. Kiintymyssuhdetta voidaan luotettavasti arvioida jo noin
vuoden iässä. Lapsi voi olla kiintynyt vanhempaansa turvallisesti, turvattomasti - vält-
televästi, turvattomasti - ambivalentisti tai kaottisesti. Lapsella voi olla erilaisia kiinty-
myssuhdemalleja eri ihmisten kanssa.

Turvalliseen kiintymyssuhteeseen kuuluu mm. että lapsi protestoi tai hätääntyy jäädes-
sään yksin tai vieraan kanssa ja ilahtuu, kun näkee vanhempansa. Turvaton-välttelevä -
kiintymyssuhde voi näkyä esimerkiksi siinä, että lapsi ei näytä reagoivan vanhemman
poissaoloon, eikä myöskään kiinnitä huomiota vanhemman paluuseen. Jos kyseessä on

73

turvaton - ambivalentti kiintymyssuhde, lapsi hätääntyy vanhemman lähdettyä, mutta
tämän palatessa on joko suoraan tai peitellysti vihainen vanhemmalleen, eikä kykene
lohduttautumaan helposti. Kaoottiselle kiintymyssuhteelle on tyypillistä lapsen ristirii-
tainen lähestyminen, välillä lapsi haluaa vanhemman lähelle, välillä välttelee. Lapsi saattaa
olla myös jähmettynyt tai hidastunut liikkeiltään tässä tapauksessa. Usein lapsen elä-
mänhistoriasta löytyy traumaattisia kokemuksia (Zeanah, ym, 1997; Mäntymaa & Tam-
minen, 1999).

Lapsen temperamenttiin kohdistuva tutkimus on pitänyt temperamenttia synnynnäise-
nä, lähes muuttumattomana ominaisuutena. Kuitenkin nykykäsityksen mukaan varhai-
set ihmissuhteet muokkaavat monia niitä lapsen ominaisuuksia, joita on aiemmin pidet-
ty osana temperamenttia. Temperamenttia onkin pidettävä varhaislapsuudessa enem-
mänkin vuorovaikutuksen ominaisuutena, joka kuvastaa osapuolten yhteensopivuuden
onnistumista tai ongelmia (Tamminen, 1996).

Ekologisessa kehitysteoriassa (Bronfenbrenner, 1979) koko elinympäristö (perhe, päi-
vähoito, koulu, toveripiiri) muodostaa laajenevia vuorovaikutuskehiä lapsen ympärille
ja vaikuttaa kehitykseen. Laajempi kehä vaikuttaa aina sisimpään. Mikrotason vuoro-
vaikutussysteemi on perheen sisäistä vuorovaikutusta, mesotaso vuorovaikutusta per-
heen ulkopuolisten, mutta lähellä olevien ihmisten kanssa. Eksotasolla vaikuttaa esi-
merkiksi lainsäädäntö, päivähoitosäännökset ja makrotasolla yhteiskuntapoliittinen jär-
jestelmä. Tässä mallissa korostetaan perheen omaa aktiivisuutta ja dynaamista vuoro-
vaikutusta ympäristön kanssa (Kalland & Maliniemi-Piispanen, 1999).

Systeemiteoreettinen (esim.Wynne, 1984) näkemys perheen kehityksestä on laajentanut
näkökulman lapsi - vanhempi suhteesta koko perheeseen. Tällöin kahdenvälinen suhde
(dyadi) on vain yksi osa laajempaa ja monimutkaisempaa vuorovaikutuksen kenttää.
Perheen kehitys etenee samoin kuin yksilönkin kehitys edellisten vaiheiden päälle. Ke-
hityksen suunta riippuu siitä, miten perhe ratkaisee kulloinkin eteentulevia kehitystehtä-
viä ja ongelmia. Vanhemmuuden kehitykseen on vaikuttamassa vähintään kolme suku-
polvea; omilta vanhemmilta saadut mallit ja sisäistyneet mielikuvat, mutta myös van-
hempien keskinäinen suhde ja suhde lapseen. Lisäksi perhe on osa laajempaa sosiaalista
ja yhteiskunnallista verkostoa sukulaisten, päivähoidon, koulun ja työelämän kautta. Ar-
vioitaessa perheen tuen tarvetta esimerkiksi vauvavaiheessa, tulee huomioida aina per-
heen omat erityispiirteet.

Yhteenvetona tämänhetkisestä vuorovaikutustutkimuksesta voidaan todeta, että lapsen
ja vanhemman onnistunut vuorovaikutus sisältää seuraavia elementtejä, jotka kuuluvat myös
onnistuneeseen vuorovaikutukseen päivähoidossa:

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

74

· Jatkuvuus
Lapsen on saatava kokemus siitä, että
häntä hoivaavat henkilöt ovat pysyviä.
· Toistuvuus
Kun vanhempi tekee samoja asioita suun-
nilleen samalla tavalla päivästä toiseen,
alkaa vauva alkaa yhdistää aikaa, tapah-
tumia, henkilöitä, tunnelmia, makuja,
tuoksuja, kosketusta.
· Ennakoitavuus
Vähitellen vauva alkaa ennakoida tapah-
tumia: itkusta seuraa vanhemman lähei-
syys, ruuan tai hellyyden saaminen, väsy-
myksen tunteesta nukkumaan meno.
· Sensitiivisyys
Tutustuessaan lapseensa vanhempi pyrkii
koko ajan arvioimaan hänen tarpeita ja
pyrkii vastaamaan niihin.
· Lapsen viestien oikea lukeminen
Vähitellen vanhempi oppii yhä paremmin
lukemaan lapsensa viestejä ja toimimaan
niiden mukaisesti.
· Turvallisuus
Lapsen ympäristö, hoito ja käsittely luo-
daan sellaiseksi, että ne luovat turvalli-
suuden tunnetta. Vanhempi jäsentää vau-
van ympäristöä, on aina yhden askeleen
edellä, luo rajoja ja rakenteita, kertoo ja

kuvailee tulevia asioita, luo kehitykselle
rakennustelineitä.
· Fyysinen kosketus
Sensitiivinen fyysinen läheisyys, missä
seurataan lapsen reagointia, antaa lapsel-
le tunteen oman ruumiinsa rajoista, luo
turvallisuutta ja uskallusta aktiiviseen
ympäristön tutkimiseen.
· Katsekontakti
Antaa vuorovaikutukselle kanavan, jota
kautta jaetaan yhteisiä kokemuksia, van-
hemman läsnäoloa, hyväksyntää, iloa ja
turvaa.
· Kieli
Aluksi nonverbaalisen vuorovaikutuksen
väline. Äänen sävyt ja tunnelmat ovat
tuttuja jo varhain. Myöhemmin verbaali-
nen ilmaisu auttaa jakamaan sisäisiä ko-
kemuksia. Kielestä tulee ajattelun ja ker-
ronnan väline.
· Temperamentin huomioiminen
Vuorovaikutus muokkaa temperamenttia,
vauvan ja vanhemman temperamenttien
yhteensovittaminen vie aikaa.
· Tunteiden yhteen soinnuttaminen
Lapsi ja vanhempi vastavuoroisesti jaka-
vat tunnetilojaan, mikä onnistuessaan an-
taa syvän tunteen yhteenkuuluvuudesta.

������
�
���
�	����������	��

Useimmat pienten lasten oireet näkyvät arkipäivän vuorovaikutustilanteissa; nukkumi-
sen, syömisen, päivärytmin löytymisen ongelmina, tai liiallisena itkuisuutena. Vuoro-
vaikutushäiriön kehittyminen vaatii ongelman jatkuvuutta ja toistuvuutta. Vuorovaiku-
tuksen laatuun vaikuttavat lapsen ja vanhemman fyysinen ja psyykkinen tila, perheen
sosioekonomiset olosuhteet, vanhempien parisuhteen laatu, puolisolta saatu tuki, sisa-
rusten tuomat vaatimukset, sukulaisten ja muiden perheen ulkopuolisten antama tuen

75

määrä ja laatu, vanhemman kyky selviytyä stressitilanteista ja vanhempien omat var-
haiset kokemukset ja sisäiset mielikuvat omasta lapsuudesta. Jos perheeseen kasautuu
erilaisia riskitekijöitä ja suojaavia tekijöitä puuttuu, voi seurauksena olla vuorovaiku-
tushäiriö. Vauvan puolelta riskitekijöitä ovat mm. vammaisuus tai vakava sairaus, kes-
kosena syntyminen ja voimakas itkuisuus. Vanhemman puolelta riskitekijöiksi voidaan
lukea psyykkinen sairaus, alaikäisyys, päihderiippuvuus, josta usein seuraa puutteelli-
nen kyky hoivata lasta, köyhyys, sosiaalinen syrjäytyminen/eristäytyminen ja alhainen
koulutustaso (Tamminen, 1996). Myös vanhempien jatkuvat keskinäiset riitelyt, joihin
liittyy fyysistä pahoinpitelyä, vaikuttavat lapsen kehitykseen haitallisesti. Vanhempien
läheisen suhteen on todettu olevan yhteydessä vanhempien kykyyn toimia vauvaa koh-
taan sensitiivisesti ja siten edesauttavan turvallisen kiintymyssuhteen muodostumista
(Zeanah, 1997). Koska lapsi tai vanhempi ei yksin ylläpidä häiriötä vuorovaikutussuh-
teessa, on tärkeää, että pienten lasten perheisiin kohdistuvissa tukitoimissa huomioi-
daan koko perheen tilanne.

Vuorovaikutushäiriö voi näkyä sekä vauvan että vanhemman käyttäytymisessä ja heidän
keskinäisessä kommunikaatiossaan. Berg Broden (1989) kuvailee häiriöiden erilaisia
ilmenemismuotoja lähtien vauvan synnynnäisistä eroavaisuuksista. Vauvat voivat olla
reagointitavoiltaan 1) liiallisesti itseään sääteleviä, 2) yliaktiivisia tai 3) passiivisia ja
estyneitä.

Liiallisesti itseään säätelevät vauvat oppivat nopeasti uni-valverytmin, syövät hyvin, ja
reagoivat monella tavalla positiivisesti ympäristöönsä. Erotuksena vauvoista, joiden vuo-
rovaikutuksessa vanhemman kanssa ei ole ongelmia, nämä liian itsesäätelevät vauvat
reagoivat positiivisesti silloinkin, kun he ovat kokeneet vakavia häiriöitä ympärillään,
mikä johtuu esimerkiksi äidin psyykkisestä sairaudesta. Tällaisella käyttäytymisellään
vauva usein ”kannattelee” äitiä, mutta jää itse ilman riittävää vastavuoroista hoivaa. Vauva
on olemukseltaan varuillaan oleva, motoriikka on kömpelöä ja hänen on vaikea rentou-
tua sylissä

Yliaktiivisilla vauvoilla puolestaan ärsytyskynnys on hyvin matala ja vauvat reagoivat
herkästi kaikkeen ympärillään. Näillä vauvoilla on usein vaikeuksia löytää uni- ja ruo-
kailurytmi. Vauvat ovat motoriikaltaan jännittyneitä ja kasvojen ilme on huolestunut.
Tällaiset vauvat välttelevät katsekontaktia ja sosiaalista hymyä on vähän. He itkevät
helposti, mutta lohduttautuminen on heille vaikeaa. Vanhemmat ovat usein äärimmäisen
väsyneitä ja turhautuneita yrittäessään löytää syitä vauvansa ärtyneisyyteen ja kokeil-
lessaan mitä erilaisempia keinoja selvitä arjen tilanteista.

Vetäytyvät, passiiviset vauvat puolestaan reagoivat ikään kuin säästöliekillä. Motoriik-

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

76

ka on usein tästä syystä kömpelöä ja ikään nähden viivästynyttä, he esimerkiksi alkavat
opetella kääntymistä myöhään. Vauvat viihtyvät hyvin sängyssä ja saattavat unohtua
sinne liian pitkäksi aikaa. Heitä on vaikea houkutella kontaktiin ja tästä syystä vauvan
antama palaute tai palkinto vanhemmalle esimerkiksi sosiaalisen hymyn muodossa jää
vähäiseksi. Nämä vauvat vaativat vanhemmiltaan erilaista kärsivällisyyttä kuin yliaktii-
viset vauvat.

Äitien reagointitavoissa ja käyttäytymisessä voidaan myös havaita tiettyjä kaavoja. Jot-
kut äidit ovat omaksuneet tavan ohjata vauvaansa ikäänkuin tietyn käsikirjoituksen mu-
kaan. Lasta ei nähdä omana kehittyvänä persoonana, kontakti lapseen on kaavamainen
ja lapseen kohdistetaan suuria odotuksia. Äitiys koetaan vaativana tehtävänä ja siihen
sisältyy harvoin ilon tai nautinnon hetkiä. (Berg Broden, 1989). Näiden äitien vuorovai-
kutus passiivisen vauvan kanssa on usein ylisuojelevaa. Äiti ehtii reagoida vauvan tar-
peisiin, ennen kuin vauva edes ilmaisee niitä. Koska vauvanhoito koetaan tehtäväksi,
tulee vuorovaikutuksesta suoriutumistilanne. Esimerkiksi tällaisille äideille on tärkeää,
että vauva syö tietyn määrän, vaikka hänellä ei olisikaan nälkä. Yliaktiivisen vauvan
kanssa liiallisesti ohjaavat äidit joutuvat usein konfliktitilanteisiin. Äidit yrittävät hallita
tilanteita tarjoamalla lapselle lisää aktiviteettia, mikä puolestaan nostaa lapsen stressin
liian korkealle. Koska yliaktiiviset vauvat tarvitsevat rajoituksia ja ärsykemäärän vähen-
tämistä, tulisi äidin päinvastoin rauhoittaa lasta.

Joillekin äideille lapsi ei ole ikäänkuin näkyvissä; heiltä puuttuu sisäinen kuva lapsesta.
Näillä äideillä on emotionaalisia esteitä nähdä lapsi todellisena. Lapsi jää varjoon, ”ei
kenenkään maahan” ja hän ei saa vahvistusta omiin reaktioihinsa (Berg Broden,1989).
Toisin kuin ohjaavat ja ylikontrolloivat äidit, näiden äitien on vaikea esimerkiksi muis-
taa lapsen kehitykseen liittyviä muutoksia, eivätkä he kykene kuvailemaan vivahteita
lapsen persoonallisuudessa, tavoissa tai mieltymyksissä. Jos äiti ei ole emotionaalisesti
läsnä ja vauva on passiivinen, on vuorovaikutus hiljaista ja tyhjää, eikä kumpikaan tee
aloitteita toiseensa nähden. Koska passiivinen vauva tarvitsee ylimääräistä aktiviteettia
vanhemmaltaan, jää hän tällaisen äidin hoivassa vaille riittävää tukea. Näin käy usein
esimerkiksi depressiivisten äitien vauvoille. Aktiivisen tai yliaktiivisen vauvan kanssa
vuorovaikutuksesta tulee usein kaoottinen, koska äiti ei tunne vauvan reaktioita. Esi-
merkiksi ruokailusta saattaa tulla toistuvasti tilanne, jossa äiti tulkitsee vauvan signaalit
väärin ja kokee vauvan esittävän kritiikkiä häntä kohtaan. Ruokailu saatetaan keskeyt-
tää, aloittaa uudestaan ja keskeyttää taas (Berg Broden, 1989).

Jotkut äideistä ovat oikullisia ja ambivalentteja suhteessaan vauvaansa. Käyttäytymisen
tasolla he ovat epäjohdonmukaisia, ja rajat vauvan ja äidin välillä ovat epäselvät. Vau-
vaan saatetaan projisoida omia pettymyksiä ja vauvan tarpeet nähdään pahantahtoisuu-

77

$�����������
�
���
�	�
����	�
������
���������
	�������������
�	
��������
�������	���
�"����	�����������

Erika - projektin yleistavoitteisiin kuului lapsen varhaisten vuorovaikutussuhteiden pa-
rantaminen, vanhemmuuden vahvistaminen kehittämällä päivähoidon henkilökunnan
ja vanhempien välistä vuorovaikutusta ja päivähoidon ja kodin yhteistyötä erityisesti
alle kolmevuotiaiden lasten osalta. Tavoitteena oli, että näin tuetaan lapsen tunne-elä-
män ja kielen kehitystä.

Turussa aloitettiin keväällä 2000 työnohjausryhmä, joka koostui kolmen eri puolella
kaupunkia sijaitsevan päiväkodin yhdeksästä työntekijästä. Jokaisesta päiväkodista ryh-
mään osallistui 3 työntekijää. Kahdeksalla ryhmään osallistuvista oli lastenhoitajan kou-
lutus ja yhdellä lastentarhanopettajan koulutus. Ryhmä kokoontui yhteensä 9 kertaa,
noin kuukauden välein, 2 tuntia kerrallaan. Päivähoidossa olevien lasten iät vaihtelivat
hiukan alle vuoden ikäisestä kolmevuotiaaksi. Ryhmäkoot olivat 13-16 lasta/ ryhmä.

Ensimmäisellä kerralla käytiin läpi työnohjauksen yleistavoitteet ja ryhmän jäsenten
henkilökohtaiset tavoitteet, jotka tiivistetysti olivat:

den osoituksina. Tiedostamattomalla tasolla on usein kokemus siitä, että äiti itse ei ole
tullut nähdyksi ja kohdelluksi omana itsenään. (Berg Broden, 1989.)

&�����������������������������

Kun arvioidaan vanhempi-lapsi vuorovaikutussuhdetta, tulee perustana olla vanhem-
muutta kunnioittava yhteistyö vanhempien kanssa. Vanhemmat tuntevat lapsensa pa-
remmin kuin kukaan ulkopuolinen, heillä on keskeinen vaikutus lapsen kehitykseen ja
he myös haluavat lapsensa parasta. Työntekijän tulee kunnioittaa ja ottaa huomioon per-
heen arvot ja erilaisiin perhekulttuureihin kuuluvat seikat. Yhdessä vanhemman/van-
hempien kanssa pyritään näkemykseen siitä, mitkä ydinalueet ovat ongelmallisia lap-
sen ja vanhemman/vanhempien välillä. Ongelmien kartoituksen ohella yhtä tärkeää on
arvioida myös kehitystä suojaavia tekijöitä. Vuorovaikutuksen arvioinnissa tulee kiin-
nittää huomiota siihen, mitä vuorovaikutuksessa tapahtuu, miten ja milloin se tapahtuu,
missä tilanteessa ja kuinka usein.

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

78

- saada tietoa erilailla käyttäytyvien lasten kanssa toimimisesta.
- lisätä valmiuksia havainnoida kehityshäiriöitä ja kehitysviivästymiä riittävän ajoissa.
- pohtia vanhempien kanssa tehtävän yhteistyön pulmia: milloin ottaa esille lapseen
liittyviä vaikeita asioita, mikä on asiallinen tapa tuoda lapsen ongelmia esille ja miten
suhtautua torjuviin, tai negatiivisesti reagoiviin vanhempiin, silloin kun lapsen kehityk-
seen liittyvät ongelmat vaativat niihin puuttumista.

Ryhmäläisten omat yksilölliset tavoitteet Erika-projektissa liittyivät siten ongelmien var-
haiseen tunnistamiseen ja niiden esille ottamiseen vanhempien kanssa. Pienten lasten
ongelmat huolestuttavat heitä hoitavia aikuisia, mistä seuraa tarve puuttua tilanteeseen.
Toisaalta, koska kehitys etenee vauva - ja pikkulapsivaiheessa nopeasti, ja kehitykseen
liittyvää vaihtelua esiintyy paljon, on joskus vaikea arvioida, mikä on poikkeavaa kehi-
tystä ja mikä ei. Siksi jäädäänkin usein odottamaan ja seuramaan. Työnohjaus -ryhmän
tavoitteet olivat adekvaatteja ja liittyvät hyvin ryhmän jäsenten perustehtävään. Tavoit-
teet asettuivat myös Erika - projektin yleistavoitteisiin, vaikka kielellisen kehityksen
ongelmia ei tässä vaiheessa suoranaisesti tuotu esille.

Työnohjauksessa käsitellyt aiheet voidaan jakaa neljään alueeseen:
· vanhemman ja lapsen suhde
· lapsi suhteessa muihin päiväkodissa oleviin lapsiin
· lapsen ja työntekijän suhde
· vanhemman ja työntekijän suhde

Päiväkodin sisäisiä, työntekijöiden välisiä suhteita ei tässä ryhmässä käsitelty.

&����������������������
�

Työnohjauksessa pohdittiin hyvin paljon lapsen ja vanhemman suhdetta. Vaikka lapsen
tuomiseen ja hakemiseen liittyvät tilanteet ovat lyhyitä, muodostuu henkilökunnalle melko
nopeasti käsitys siitä, millä tavalla äiti ja/tai isä toimivat lapsensa kanssa ja miten lapsi
näissä tilanteissa käyttäytyy. Työtekijöitä huolestutti useimmiten rajoihin tai lapsen päi-
värytmiin liittyvät ongelmat, jotka näyttivät liittyvän vanhemman vaikeuteen olla joh-
donmukaisesti turvallinen aikuinen. Ongelmat tulivat näkyviin esimerkiksi lasten tul-
lessa päiväkotiin tai lähtiessä sieltä, jolloin lapset huutamalla tai kiukuttelemalla saivat
toistuvasti sen, minkä tahtoivat. Vanhemman epävarmuus ja avuttomuus havaittiin, mut-
ta avun tarjoaminen jäi usein tekemättä, koska pyrittiin tukemaan vanhempien omia
keinoja selvitä tilanteesta. Jos vanhempi pyysi apua tai neuvoja, niitä yleensä annettiin.
Joskus vanhemman oman elämäntilanteen rajattomuus oli myös näkyvissä; lapsia tuo-

79

tiin hoitoon epäsäännöllisinä aikoina ja heitä toivat ja hakivat vaihtelevasti eri aikuiset.
Näihin tilanteisiin puuttuminen on myös vaikeaa, koska vanhemmat kokevat esitetyt
ohjeet ja toiveet usein arvosteluna tai liiallisena puuttumisena perheen elämään. Ryh-
mässä pohdittiin onko asiaan puuttuminen tai sanominen tehokkain tapa tukea näiden
vanhempien ja lasten vuorovaikutusta ja mitä muita keinoja voisi käyttää.

Vanhempien elämäntilanteita ja mahdollisia tukiverkostoja mietittiin myös. Tämä lisäsi
ryhmän jäsenten ymmärrystä perheestä. Kuitenkin usein päällimmäiseksi jäi silti huoli
lapsesta, pitäisikö puuttua ongelmatilanteisiin aktiivisemmin, olisiko syytä ohjata perhe
esimerkiksi perheneuvolaan, onko otettava yhteyttä lastensuojeluun ja miten siinä tapaukses-
sa asia ilmaistaan vanhemmille. Monesti tilanteen jatkuminen kuormitti koko ryhmää.

Vaikkakaan lapsille ei useimmissa päiväkodeissa ole nimetty omaa hoitajaa, on työnte-
kijäryhmässä lähes aina joku, jolla on suorempi tai avoimempi kontakti perheeseen.
Tällaisen työntekijän onkin kohtalaisen helppo käynnistää keskustelu vanhemman kanssa
myös ongelmatilanteissa. Joillekin perheille työntekijä toimi eräänlaisena tuki- tai luot-
tohenkilönä. Tämä on ensiarvoisen tärkeää vanhemmalle, jonka omassa elämänhistori-
assa tällainen toisen henkilön tuki on saattanut puuttua kokonaan. Tärkeää on luotta-
muksellisen turvallisen ja avoimen ilmapiirin säilyttäminen, vaikka esille otetaan vai-
keitakin asioita. Tilanteissa, missä vanhempi/vanhemmat tekivät aloitteita lapseen liit-
tyvissä huolissaan päiväkodin työntekijöille, ei työntekijä useinkaan koe ongelmia, kos-
ka ajattelee, että vanhempi ilmoittaa aloitteisuudellaan valmiuden yhteistyöhön. Yhteis-
työmuotoja ovat etukäteen sovitut johtajan tai erityislastentarhanopettajan tarjoamat kes-
kustelutilanteet, joissa läsnä on ryhmän työntekijä.

Vanhempi - lapsi suhteen ongelmissa päiväkodin työntekijän fokus on paljolti vanhem-
massa. Lapsen käyttäytymistä ja temperamenttia kyllä havainnoidaan, mutta näiden ha-
vaintojen liittäminen vanhemman reaktioihin jää vähemmälle. Lapsen kiintymyssuh-
teen laatua vanhempaan arvioidaan kuitenkin epäsuorasti; mikäli reagointi vanhempaan
on ikään nähden epätavallista, se havaitaan. Esimerkiksi ne lapset, jotka eivät reagoi
mitenkään vanhemman lähtöön tai tuloon, hämmentävät henkilökuntaa. Tällaiset lapset
voivat olla turvattomasti kiinnittyneitä vanhempaansa (Ainsworth, 1978; Zeanah, 1993).
Lapsi saattaa olla hymytön, liian kiltti eikä itke koskaan. Joidenkin lasten kohdalla tämä
reagoimattomuus tai vetäytyvyys näkyi myös suhteessa päiväkodin henkilökuntaan tai
toisiin lapsiin. Näiden lasten arviointi tuntui vaikealta silloin, jos lapsi oli ollut vasta
vähän aikaa päivähoidossa. Pidempään olleiden kanssa oli henkilökunnan keskuudessa
pohdittu eri vaihtoehtoja. Jos vanhempi ei näytä olevan huolestunut tilanteesta, on työn-
tekijöiden vaikea ilmaista omaa huoltaan, koska lapsi on ulkonaisesti helppohoitoinen.
Silloin, kun vanhempi on havainnut lapsensa ali-reagoinnin tai kontaktivaikeuden, on

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

80

asian yhteinen pohtiminen vanhemman kanssa hedelmällistä. Työnohjausryhmässä yh-
teinen linja oli, että erityisesti näille lapsille, joiden signaalit ympäristöön päin ovat
heikkoja, tulisi olla aikaa ja ”syliä”, jotta lapset saisivat päivän aikana riittävästi huo-
miota, eivätkä jäisi muitten, aktiivisempien lasten varjoon. Usein henkilökunnan vähäi-
syys tai hoitajan siirtyminen toiseen lapsiryhmään, vaikka tilapäisestikin, vaikeuttivat
tämän hoitolinjan toteutumista. Jos lapsen vetäytyvyyteen tai passiivisuuteen liittyi muita
varhaiskehityksen ongelmia, esimerkiksi kielen tai motoriikan alueella, pohdittiin lap-
sen lähettämistä tarkempiin tutkimuksiin lastenneurologille tai psykologille.

%�����������������������	��	��
��������������������

Päivähoitoryhmien lasten ikäjakautuma oli suuri. Samassa ryhmässä saattoi olla noin
vuoden ikäisiä ja lähes kolmevuotiaita lapsia. Lisäksi lasten kielelliset ja motoriset tai-
dot vaihtelivat suuresti. Jotkut lapset eivät puhuneet vielä lainkaan, joillakin oli jo pal-
jon kertovaa puhetta. Lapsen kehityksessä symbolien ymmärtäminen ja minä - sinä -
erottelu kehittyvät keskimääräisesti noin vuoden iässä ja kertova vuorovaikutus alkaa
lapsen ollessa kaksi - kolme vuotta. Myös liikunnallisesti lapset ovat yksi - kaksi vuoti-
aina hyvin erilaisia. Vaikka useimmat kävelevät ja juoksevat jo hyvin, saattaa ryhmässä
olla joku hyvin kömpelösti liikkuva lapsi, jolta kuluu paljon voimavaroja motoristen
taitojen vahvistamiseen. Siksi ryhmässä, jossa on eri-ikäisiä ja kehitykseltään hyvin eri
vaiheessa olevia lapsia, vuorovaikutus toisten ryhmässä olevien lasten kanssa vaatii
monenlaista sopeutumista. Esimerkiksi vetäytyvä lapsi, joka ei hakeudu mielellään toisten
seuraan vaan leikkii itsekseen, saattaakin pyrkiä tällä suojautumaan liian vaativilta ti-
lanteilta. Tällöin havainto, että lapsi näyttää nauttivan esimerkiksi musiikkituokioista,
auttaa löytämään kanavan lapsen ja muun ryhmän välille. Olisikin syytä miettiä päivä-
hoidon ryhmien ikärakennetta. Tukeeko näin laaja ikäskaala lapsen kehitystä, vai olisi-
ko esimerkiksi alle kaksivuotiaille sopivampaa olla omissa ryhmissään. Kaiken kaikki-
aan päiväkotiryhmissä lasten keskinäistä vuorovaikutusta on vaikea arvioida lapsiryh-
mien heterogeenisuuden, hoitotilanteiden ja muiden päiväkotirutiinien ajanviennin vuoksi.
Ehkä on myös vaikea mieltää lasten keskinäiseksi vuorovaikutukseksi nopeasti vaihtu-
via tilanteita leikeissä, ruokailtaessa tai muussa toiminnassa.

%������������������	�����
�

Suurin osa lasten ja työntekijöiden välisistä suhteista oli selvästi lasten kehitystä tuke-
vaa; lasten kehityksessä ei ollut huolenaihetta ja useimmiten myös suhde perheeseen
toimi. Yhdessä päivähoitoryhmässä oli käytäntönä, että lapsen aloittaessa päivähoidon,

81

hänelle nimettiin oma hoitaja, joka muun muassa perehdytti lapsen päiväkodin asioihin.
Ne lapset, joiden kehityksestä oltiin huolissaan, aiheuttivat pohdintaa päivähoidon tu-
kimenetelmistä. Sen erottaminen, onko kyseessä kehitysviive, vuorovaikutusongelma
vai lapsen persoonaan tai temperamenttiin liittyvä ominaisuus oli ongelmallista. Ryh-
mästä erottuivat esimerkiksi ns. heikosti luettavat lapset, joiden tukemiseksi pyrittiin
lisäämään aikaa tutustua lapseen ja havainnoida lapsen aloitteita hoitajiin ja muihin lap-
siin.

Ryhmissä koettiin ongelmalliseksi myös ne pitkään päiväkodissa olleet lapset, joiden
oli vaikea omaksua tai ennakoida päiväkodin työjärjestystä, ja jotka tästä syystä tarvitsi-
vat koko ajan aikuisen ohjausta. Ongelmalliseksi koettiin myös lapset, jotka eivät pue
eivätkä riisu itse, vaikka jo iän puolesta voisivat hallita nämä taidot. Tulisiko työntekijän
rohkaista opettelua ja odottaa, vai onko vaatimustaso lapsen kohdalla vielä kohtuuton.
Yksittäisen lapsen taitojen odottaminen aiheuttaa ristiriitaisia tunteita, koska myös muu
ryhmä tarvitsee huomiota. Sen havaitseminen, onko lapsi tietyissä taidoissa jo ns. lähi-
kehityksen vyöhykkeellä (Vygotski, 1982), jolloin hän tukea antavan vuorovaikutuksen
avulla alkaa hallita taitoa, on päiväkodin ryhmissä usein pelkästään ajanpuutteen vuoksi
vaikeaa. Kaikki ryhmät pyrkivät kuitenkin jakamaan lapset pienempiin ryhmiin, niin
usein kuin mahdollista, jotta pystyisivät tutustumaan lapsiin paremmin.

Ruokailuun liittyy vanhemman ja lapsen suhteessa paljon emootioita ja se on erityisen
herkkä vuorovaikutuksen häiriöille. Myös päivähoidossa lapsi, joka ei suostu syömään,
tai syö vain valikoidusti, herättää ristiriitaisia tunteita. Pienten lasten kohdalla lisäpai-
neita aiheuttaa vanhempien melko yleinen kysymys miten, lapsi on tänään syönyt. Jos
lapsi syö hyvin, palkitsee tämä yhtälailla päiväkodin työntekijää kuin vanhempaakin.
Ruokailutilanteisiin, kuten moneen muuhunkin päivähoidon tilanteeseen, liittyy tietyt
rituaalit tai säännöt, jotka luovat turvallisia rakenteita lapselle jatkuessaan samanlaisina
päivästä toiseen. Jos lapsi ei omaksu näitä sääntöjä kohtuullisessa ajassa, onko syytä
etsittävä lapsesta, perheestä, säännöistä vai hoitajan ja lapsen vuorovaikutuksen alueen
ongelmista? Kroonistuessaan ongelmat joka tapauksessa alkavat heijastua koko ryhmään
ja tekevät ruokailutilanteen ilmapiiristä ikävän ja kireän. Tällaisten negatiivisten kehien
purkamisessa vastuu on aikuisilla. Ryhmässä pohdittiinkin ruokailun kriittisiä kohtia ja
keinoja parantaa, ruokailun tunnelmaa niin, että samalla otetaan huomioon lasten kehi-
tysvaiheet.

Jotkut lapset kapinoivat kaikkia rutiineja vastaan; syöminen, WC - käynnit, päivälevol-
le meno jne. tuottivat päivittäin kiukkukohtauksia ja ärtyneisyyttä. Syitä tähän etsittiin
monipuolisesti lapsen eri elämänalueilta, lapsen kehitysvaiheesta, ja myös päiväkodin
toiminnasta, kuten kiireestä. Harvemmin kuitenkin lähdettiin pohtimaan omaa henkilö-

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

82

kohtaista suhdetta lapseen, tai lapsen reagointia yksittäiseen työntekijään. Tällaiseen
työskentelyyn näin lyhytkestoinen ryhmätyönohjaus ei ehkä ole riittävän turvallinen
konteksti. Todennäköisesti on myös vaikea ottaa esille omia näkemyksiä toisten työta-
voista tai kontaktista lapsiin, koska pelätään kollegan loukkaantumista. Myöskään van-
hempien kanssa ei aina haluttu puhua lapsen huonoista päivistä, koska ei haluttu kuor-
mittaa äitiä tai isää.

&���������������������	�����
�

Vanhemman/vanhempien ja työntekijöiden välinen suhde on ehkä herkin alue päivähoi-
don alueella. Yhteistyö vanhempien kanssa koetaan tärkeäksi. Kuitenkin jo ajallisesti se
on lyhyiden hetkien varassa. Työntekijät kokivatkin monesti syyllisyyttä siitä, että eivät
ehdi keskustella pidempää jonkun äidin tai isän kanssa. Toisinaan syyllisyyttä tunnettiin
siitä, että päivä oli kulunut niin kiireisesti, että ei aina muistettu vanhemman kysyessä,
mitä kaikkea lapselle oli sinä päivänä tapahtunut, esimerkiksi oliko lapsi syönyt hyvin.
Lapsen kehitykseen liittyvät huolet olivat yleisiä keskustelunaiheita. Jotkut äidit kaipa-
sivat ja hyötyivät siitä, että heille kerrottiin lapsen kehityksen pienistäkin edistymisas-
keleista.

Toisen ryhmän muodostivat vanhemmat, joiden mielestä lapsen kehitystaantuma tai on-
gelma on alkanut päivähoidossa tai jopa aiheutunut päivähoidosta. Nämä vanhemmat
koettiin syytteleviksi, ja vuorovaikutusta leimasi toisaalta puolusteleva toisaalta kriti-
soiva tunnelma. Tästä saattoi seurata, että vanhempien kanssa keskusteltaessa välteltiin
ongelma-aluetta. Lapsen ongelman hoitaminen voi näissä tilanteissa viivästyä tai estyä,
koska vuorovaikutus ei suju avoimesti. Työnohjauksessa pohdittiinkin keinoja tukea las-
ta päivähoidon tilanteissa, silloinkin, kun ei suoranaisesti työskennelty vanhempien kans-
sa. Vanhempi - työntekijä suhteen ongelmat tunnistettiin taustalla ja ne koettiin suureksi
haitaksi lapsen kehityksen tukemisessa. Erityislastentarhanopettajan keskustelu van-
hempien kanssa neutraalina ulkopuolisena asiantuntijana koettiin avuksi umpikuja-
tilanteissa.

Kolmanteen ryhmään voidaan lukea ne vanhemmat, jotka halusivat purkaa omia mur-
heitaan ja elämäntilannettaan päiväkodin työntekijälle. Vaikka näiden keskustelujen kautta
perheen elämäntilanne avautui hyvin työntekijälle, koettiin toisinaan, että ne kuormitti-
vat päivää. Jotkut työntekijät miettivät perheen asioita myös vapaa - aikanaan.

83

����������

Kolmen päiväkodin työmallit 1-3 -vuotiaiden lasten ryhmissä eivät kovinkaan paljon
eronneet toisistaan. Kaikissa päiväkodeissa pyrittiin olemaan säännöllisessä kontaktissa
perheeseen ja jakamaan informaatiota lapsen päivästä. Myös ongelmatilanteissa toimit-
tiin melko yhdenmukaisesti; jos tilanteet koettiin vaikeiksi, haettiin yleensä ulkopuolis-
ta tukea esimerkiksi erityislastentarhanopettajalta tai päiväkodin johtajalta. Yhteisenä
ongelmana koettiin ajanpuute ja jatkuva kiireen tuntu, joka ryhmän mielestä on lisään-
tynyt. Myös lasten ongelmat olivat useimpien mielestä vaikeutuneet. Erityyppisten asuin-
alueiden ongelmat heijastuivat myös päivähoitoon. Jollakin alueella oli näkyvissä, että
päiväkodin työntekijät turtuivat lasten ja perheiden ongelmien moninaisuuden vuoksi.
Vuorovaikutuksen ongelmien pohtiminen tuntuikin joskus lähes ylellisyydeltä silloin,
kun lapsen tilanne vaati myös pikaisia lastensuojelutoimenpiteitä.

Yhdessä päiväkodissa oli hoitajilla selkeästi omat nimetyt hoitolapset, vaikkakaan oma-
hoitajatermiä ei käytetty. Oman hoitajan tehtävänä on toimia linkkinä lapsen ja vanhem-
man mutta myös muiden työntekijöiden välillä. Tätä käytäntöä pidettiin hyvänä. Vuoro-
vaikutuksen onnistumista tai ongelmia havainnoitiin ja ongelmiin pyrittiin puuttumaan,
vaikkakaan asioista ei puhuttu näillä termeillä. Useimmiten ongelmallisimmiksi koet-
tiin suhteet vanhempiin. Tähän alueeseen toivottiinkin lisätukea, koulutusta ja työnoh-
jausta. Myös omaa suhdetta hoitolapsiin ei rohjettu kovin pitkälle arvioida. Ryhmätyön-
ohjauksen kuluessa ryhmän jäsenet alkoivat selvästi enemmän pohtia päivähoidon mo-
nien vuorovaikutustilanteiden vyyhtiä, jossa lapsen hyvinvointi on kaikkien osapuolten
tavoite, mutta jossa on myös lukuisia mahdollisuuksia juuttua moninaisuuden aiheutta-
miin solmuihin. Vaikka ryhmä oli koottu eri päiväkodeista ja jäsenet siksi osittain tunte-
mattomia toisilleen, ryhmään muotoutui sellainen turvallisuuden tunne, että monia on-
gelmatilanteita voitiin käsitellä. Lapsen varhaisiin vuorovaikutussuhteisiin liittyvä laa-
jempi koulutusprosessi ja ryhmätyönohjaus näyttivät hyvin tukevan toisiaan.

Hannele Räihä
Varhaisen vuorovaikutuksen tukeminen päivähoidossa

84

Elina Kontu

&��������������������������
����������	�
�������
- “Lähdetään yhdessä tähdenlennolle”

&��
��

“ Lähdetään yhdessä tähdenlennolle” –artikkelin tarkoituksena on tarjota uusia ajatuk-
sia ja toimintamalleja vuorovaikutuksesta ja leikistä - sekä lasten keskinäisestä vuoro-
vaikutuksesta että aikuisen ja lapsen välisestä vuorovaikutuksesta. Leikki ja leikin mer-
kitys ovat tämän artikkelin keskeisiä teemoja.

Leikissä on meille kaikille jotain tuttua. Se kuuluu lapsuuteen ja siihen liittyy monenlai-
sia mielikuvia ja muistoja. Leikki on innostanut viime vuosina monia tutkijoita lähesty-
mään sitä erilaisista lähtökohdista. Leikki on lapsen kehitykselle yhtä tärkeää kuin ruo-
ka, lämpö ja hellyys. Leikki on pienelle lapselle vuorovaikutuksen väylä ja tapa kom-
munikoida. Leikki on myös paljon enemmän kuin lapsen työ: lapsi leikkii oppiakseen ja
kehittyäkseen. Psyykkisen kehityksen kannalta leikki on lapselle yhtä tärkeää, kuin riit-
tävä ja monipuolinen ravinto on lapsen fyysisen kehityksen kannalta. Leikki on ajatte-
lun korviketta. On aika priorisoida varhaiskasvatuksen sisältöjä, keskittyä olennaiseen
ja kehittää niitä. Vuorovaikutustaidot ja leikki ovat varhaiskasvatuksen keskeisiä sisältöjä.

Lasten kasvatusta hallitsee aina jonkinlainen filosofia, ajatus tai idea siitä, mikä minäkin
aikana on mielestämme hyvää ja lapselle parhaaksi. Vielä 1980-luvulla ja myöhemmin-
kin oli vallalla arkielämän psykologisointi. Psykologiaa popularisoitiin ja “käännettiin”
kaiken kansan luettavaksi ja näin suomalainen arkielämä lipui kohti psykokulttuuria.
Edelleenkin pohdimme sitä, “medikalisoimmeko” me liikaa lapsiamme. Puhummeko
omasta ja lastemme elämästä käyttäen termejä, joiden juuret ovat psykologian tai lääke-
tieteen teoriaperinteessä? (Määttä 1999, 39.)

Lääketiede on ohjannut pitkälti niitä valintoja, joita varhaiskasvatuksessa on tehty eri-
tyistä tukea tarvitsevan lapsen kohdalla. Näin on lasta myös kontrolloitu. Sosiaalisella

85

kontrollilla, siis esittämällä erilaisia normeja käyttäytymiselle ja käyttämällä ”pakottei-
ta”, on suoranaisesti pyritty hillitsemään yhteisön jäsenten käyttäytymistä. Meidän yh-
teisössämme lääketieteestä on muodostunut yksi kontrollin pääinstituutioista. Yksilöllä
on tarve kuulua yhteisöönsä hyödyntämällä palveluja ja ammentamalla siitä lisää voi-
mavaroja. Yhteisö kuitenkin myös manipuloi yksilöitään ja rajoittaa heidän valinnanva-
pauttaan. (Tuomainen, Myllykangas, Elo & Ryynänen 1999.)

Meidän aikaamme leimaa ympäristön ja vuorovaikutuksen korostaminen lapsen kasvun
prosessissa. Toisaalta korostetaan lapsikeskeisyyttä ja lapsilähtöisyyttä. Haluamme tar-
jota ”jokaiselle jotakin”, jolloin tehdään sopiva ”täsmäharjoitusohjelma” jokaiseen diag-
noosiin. Kärjistettynä tästä on seurauksena, että varhaiskasvatuksen henkilökunta ei voi
ottaa ryhmäänsä lasta, jolla on ”Ö–syndrooma”, koska henkilökunta ei ole käynyt ”Ö–
syndooma kurssia”. Varhaiskasvatuksen ammattilainen osaa ja hänen tulee toimia siitä
huolimatta, vaikka lapsella ei olekaan diagnoosia.

$�
�
���
�	�
���	�����

���

&�����������������������������������

Vuorovaikutus on keskustelua ja yhdessäoloa. Vuorovaikutuksessa lähetetään ja vas-
taanotetaan viestejä monella eri tasolla kuten kokemalla, tuntemalla, kuuntelemalla ja
puhumalla. Puhekieli on vain yksi viestinnän välineistä. Kehon kieli ja eleet ovat vähin-
tään yhtä tärkeitä keinoja ihmisten välisessä vuorovaikutuksessa. Vuorovaikutustilan-
teessa on aina mukana lapsen koko persoona, aistit ja tunteet, hermojärjestelmä ja jopa
lihakset. Vuorovaikutuksessa toinen ihminen viestii toiselle omista ajatuksistaan teke-
mää mielikuvaa, josta vastaanottaja muokkaa omansa ja viestii sen toiselle takaisin.
(Ahonen 1997.)

Launonen (1998) toteaa, että kieli ei ole sama asia kuin kommunikaatio. Ennen puheen
kehittymistä lapsella on jo monenlaista kommunikaatiota, hän on vuorovaikutuksessa
ympäristön kanssa. Puhetta edeltävän kommunikoinnin ja myöhemmän kielellisen kom-
munikoinnin välistä suhdetta ei vielä tarkkaan tunneta. Suoranaisia rinnastuksia näiden
välille ei voida tehdä. (Launonen 1998.)

Kielen kehittymisen kannalta merkittävää varhaista vuorovaikutusta on vuorottelu ja
jaettu toiminta. Näiden toimintatapojen oppiminen ja kehittyminen onnistuu tilanteessa,

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

86

jossa lapsi voi osallistua aktiivisesti yhä monimuotoisempiin vastavuoroisiin toimintoi-
hin sellaisen ihmisen kanssa, johon hänelle on kehittynyt vahva ja kestävä positiivinen
tunnesuhde, ja jossa hänen vaikuttamismahdollisuutensa voivat kasvaa vähitellen. Lap-
sen tulisi saada olla aktiivinen oppija toiminnallisessa vuorovaikutuksessa ympäristön-
sä kanssa. Näin hän rakentaa käsitystään kielestä ja muista ympäröivän maailman ilmi-
öistä. (Launonen 1998.)

Vuorovaikutuksen kehittymisen kannalta on tärkeää, että lapsen ja hänen läheisen hoita-
jansa välillä on sellainen kiintymyssuhde, joka johtaa vuorottelun ja jaetun toiminnan
kehittymiseen. Lapsi tarvitsee ”turvallinen pesä -ilmiön” . Hän tasapainottelee yhtäältä
läheisyyden hakemisen ja ympäristön tutkimisen välillä. Tasapainottelu on yksilöllistä
eri lapsilla ja ilmenee eri tavoin lapsen eri ikäkausina erilaisissa ympäristöissä. Pieni
lapsi pyrkii ylläpitämään läheisyyttä ja yhteyttä ensisijaiseen hoitajaansa (usein lapsen
äiti ja/tai isä). Imeminen, katsekontakti, hymy, itku, jäljittely, syliin pyrkiminen, kiinni
tarraaminen, ääntely, jokeltelu ja seuraaminen ovat esimerkkejä vauvan tavoista kom-
munikoida. (Hautamäki 2000.)

Varhaisessa vuorovaikutuksessa aikuinen muodostaa omalla toiminnallaan lapsen kehi-
tykselle tukirakenteen. Aikuisen tulisi muokata vuorovaikutustilannetta sellaiseksi, että
se houkuttelee lasta harjoittelemaan kehitysvaiheelleen tärkeitä käyttäytymismuotoja.
Kommunikaatiotaitojen kehittymisen kannalta on tärkeää, että aikuinen tulkitsee vuoro-
vaikutustilanteessa lapsen puutteellista ja vähäistäkin toimintaa aktiivisesti. Aikuisen
tekemät tulkinnat, ja myös ylitulkinnat, lisäävät lapsen tietoisuutta omasta toiminnas-
taan ja toiminnan seurauksista sekä antavat jaetun toiminnan tilanteissa mahdollisuuden
myös merkitysten jakamiseen. Jos lapsen puheen kehitys ei etene odotetusti, hän tarvit-
see puheensa tueksi korvaavaa kommunikaatiomenetelmää, esimerkiksi kuvia, viitto-
mia jne. Tällöin aikuisen mahdollisuudet osua oikeaan tulkinnoissaan paranevat olen-
naisesti, mikä taas vuorostaan vahvistaa lapsen vastavuoroista kommunikointia. (Lau-
nonen 1998.)

Aikuisella voi olla myös liian ohjaava tyyli vuorovaikutustilanteessa lapsen kanssa. Ai-
kuinen kontrolloi lasta, dominoi tilanteita eikä pysty vastaamaan lapsesta lähteviin kom-
munikaatioyrityksiin. Aikuinen on oppinut toimimaan ohjaavalla tyylillä toteuttaessaan
harjoitusohjelmia erityistä tukea ja kasvatusta tarvitsevan lapsen kanssa. Toisaalta ai-
kuinen voi suunnata lapsen huomion toisaalle käyttämällä vuorovaikutusta välineenä
rohkaistessaan lasta toimimaan kykyjensä mukaisella tasolla. Halu auttaa lasta, teke-
mällä lapsen puolesta asioita, saattaa ohittaa lapsen terveen kannustamisen tukemisen.
Onnistunut vuorovaikutus riippuu paljon kommunikointitaidoista. (Launonen 1998, 65.)

87

Sosiaalinen osallistuminen

Kontaktin solmiminen ei ole lapselle aina helppoa. Ei varsinkaan silloin, jos hän on
epävarma ja arka ja jos hänen on vaikea ilmaista itseään puheella. Pääseekö hän toisten
mukaan leikkiin, onko hän valmis tekemään aloitteita ja reagoiko hän toisten lasten
tekemiin aloitteisiin? Lapset suhtautuvat pettymykseen eri tavoin: joku vetäytyy, toinen
etsii uutta seuraa ja mahdollisuutta tai aikuisen apua. Yhteisen kielen puuttuminen tai
ymmärtämisvaikeudet heikentävät myös kykyä solmia kontakteja. Lapsi tarvitsee monenlai-
sia sosiaalisen elämän taitoja, jotta hän pystyy liittymään ja osallistumaan toisten joukkoon.

Usein lapsella, jolla on esimerkiksi kielenkehityksessä häiriöitä, on vähemmän sosiaa-
lista vuorovaikutusta kuin muilla lapsilla. Lapsi tarvitsee monenlaisia taitoja (esim. kom-
munikaatio- ja vuorovaikutustaitoja), jotta hän pystyy osallistumaan toisten lasten vuo-
rovaikutustilanteisiin. Sosiaalinen taito tarkoittaa taitoa liittyä leikkivään ryhmään ja
meneillään olevaan leikkiin. Lapsella on monenlaisia tapoja liittyä toisten joukkoon.
Sosiaalinen taito parhaimmillaan on yhteistoimintaa, jossa lapset toimivat ryhmässä ja
heillä on yhteinen tavoite. Lapsilla on myös selkeä työnjako, ja ryhmän jäsenten toimin-
nat täydentävät toisiaan. (Niiranen 1995).

Seuraavat viisi keskustelutarinaa ovat Järvisen (2000) tutkimuksesta ja ne kuvaavat erilaisia
vuorovaikutustilanteita. Tarinoiden poikia kutsutaan Hemuliksi ja Muumiksi sen tähden, että
lukijalle ei tulisi mielikuvaa tuntemistaan lapsista. Molemmilla on kielen kehityksen erityis-
vaikeus. Hemuli on ryhmässä arka ja hyvin rauhallinen, kun taas Muumi on vauhdikas ja
välitön. Lasten sosiaalinen kanssakäyminen perustuu pitkälti puheen tuottamiseen ja
ymmärtämiseen, ihmiset ympärillämme aktivoivat meitä puhumaan, kysymään ja vas-
taamaan. Lapset tuntevat luonnostaan vetoa toistensa luo. Lapset suunnistautuvat ympä-
röiviä tapahtumia kohti. Muumia tämä muiden lasten toiminta veti puoleensa enemmän
kuin Hemulia. Muumi suuntautui aina sinne, missä leikki oli käynnissä. Hän seuraili
leikkejä ja valitsi sen, johon halusi mukaan, ja yleensä pääsi. Hemuli oli valikoivampi
leikin suhteen ja hyvin varovainen aloitteissaan. Hän seurasi katseellaan leikkijöitä, oli
mukana non-verbaalisesti.

Lapsen vaikeudet puheen ymmärtämisessä tai tuottamisessa, tai molemmissa, ja vaike-
udet tulkita oikein eleitä ja ilmeitä, asettavat suuria haasteita ympäristölle. Samoin nämä
vaikeudet asettavat haasteita lapselle itselleen sekä hänen perheelleen. Vuorovaikutusti-
lanteissa lapsen on vaikeaa tunnistaa ja nimetä omia tunteitaan, viestien vastaanotto ja
lähettäminen sekä vaikeus ”lukea” sosiaalisia tilanteita, ilmeitä ja eleitä voi olla lapselle
vaikeaa. (Paukku 1998.)

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

88

Ensimmäinen keskustelutarina

Lapset istuvat päiväkodin lattialle piirtämässä opettajan antamaan tehtävää. Hemulin vieressä istuu tyttö
(Myy). Myy haluaa olla vuorovaikutuksessa vieruskavereiden kanssa.
Myy: ”Kukka! Ihana, Hemuli tää on tosi upee! Hiero sitä!”
Myy osoittaa pastelliliidulla piirrettyä kukkaa, jonka värit sekoittuvat, kun paperia hankaa sormella. He-
muli ei ymmärtänyt tytön kehotusta, mutta halusi jatkaa keskustelua
Hemuli: ” No, tää on lehtinen.
Myy: ” Hiero!”
Hemuli osoittaa närkästyksen merkkejä ja vastaa vähän kärsimättömästi: ”Ole lehtinen!” (Järvinen 2000.)

Keskustelu päättyi tähän ja Hemuli jatkoi työtään tyytyväisenä lopputulokseen. Hän
suhtautui hyvin luontevasti tytön kontaktinottoon. Hemuli oli vuorovaikutuksessa mu-
kana, ei itse aktiivisesti keskustelukumppania hakien, mutta kontaktiin vastaten. Vaikka
keskustelussa yhteisymmärrystä ei syntynytkään, se ei Hemulia lannistanut, vähän vain
närkästytti. (Järvinen 2000.) Lapsi, jolla on kielellisiä vaikeuksia saattaa epäselvän vies-
tin vastaanottaessaan vastata niin hyvin kuin osaa eikä pyydä lisätietoa tai –selvitystä
(Tuovinen 1995). Näin kävi Hemulille äskeisessä keskustelussa.

Toinen keskustelutarina

Lapset ovat ulkona päiväkodin pihassa. Muumi istuu yksinään hiekkalaatikolla ja kaivaa kädellään hiek-
kaan. Hän huomaa kauempana pihalla pojan (Nuuskamuikkusen), ystävänsä samasta ryhmästä kauempana
pihalla.
Muumi: ”Nuuskamuikkunen”! Tänne, nopeesti! Tääl on kiva tunneli.”
Nuuskamuikkunen ei tule, Muumi nousee seisomaan ja huutaa uudelleen: ”Tuu nopeesti kattomaan tun-
nelii!”
Muumi jatkaa kaivamista, Nuuskamuikkunen tulee paikalle ja istuu alas hiekkalaatikolle. Muumi lähtee
leluvarastoa kohti ja palaa pian pienen lapion kanssa. Muumi jatkaa kaivamista lapiolla, Nuuskamuikku-
nen auttaa häntä kaivamalla rukkasella ja lallattelee: ”…teletapit, yök, teletapit, yök…”
Kuoppa alkaa olla syvä.
Muumi: ”Sinne pitää laittaa vettä, eiks niin?”
Nuuskamuikkunen: ”Ei pidä! Muuten se vesi kuivuu sinne. Meiän pitää laittaa sit sinne lisää, aina vaan
lisää vettä.”
Muumi jatkaa kaivamista eikä vastaa enää pojalle. Hän vaihtaa puheenaihetta.
Muumi: ”Haluatko sä sellaisen… (ilmeisesti jonkin pelin nimi)
Nuuskamuikkunen: ”En.”
Muumi: ”Se on kiva peli. (Järvinen 2000.)

Nuuskamuikkunen on ryhtynyt tekemään omaa kasaa hiekkaan Muumin kuopan vie-
reen. Hän ei ole kiinnostunut jatkamaan edellisiä keskustelunaiheita, vaan aloittaa mie-
likuvitusleikin. Nuuskamuikkunen ryhtyy kertomaan tarinaa ihmisestä, jonka “koti on
kasa ja joka on hyvin, hyvin ruma…” Muumi yhtyy tarinaan ja jatkaa sitä vuorollaan
johdatellen tarinaa niin, että saa kaivamansa kuopan liitettyä siihen. Pojat näyttävät ole-
van samalla aaltopituudella ja jatkavat leikkiä pitkään keksimällä vuorotellen tapahtu-
mia tarinan tiimoilta.

89

Kolmas keskustelutarina

Seuraavassa esimerkissä kuvataan opettajan ja Hemulin välistä vuorovaikutusta, erityi-
sesti myös Hemulin käyttämää ei-kielellistä vuorovaikutusta. Vain pieni osa hänen kom-
munikoinnistaan on sanoja. Hemuli on ruokailutilanteessa, jossa lapset tulevat vuorol-
laan ottamaan itse ruokaa opettajan ohjatessa vieressä. Hemuli hyppelee vuorollaan iloi-
sesti pöydän luo, jolle ruoka on asetettu. Hän ryhtyy laittamaan kauhalla pinaattikeittoa
lautaselle.

Opettaja: “Onko pinaattikeitto sun herkkua?”
Hemuli: “Ei (Hän ottaa kuitenkin keittoa ilme vakavana.)
Opettaja: “Mikä on sun herkkua?”
Hemuli ei vastaa eikä katso opettajaan, keskittyy vain ruuan ottamiseen.
Opettaja: “Mistä sä tykkäät oikein kovasti?”
Hemuli: “Makaroni”.
Opettaja: “Makaroniko?”
Opettaja jatkaa lausetta kommentoiden makaroniruokien yleisyyttä päiväkodissa. Hemuli ei vastaa eikä
katso opettajaa, vaan ottaa edelleen ruokaa.
Opettaja: “Ottaisitko kananmunaa?”
Hemuli mutisee jotakin hiljaisella äänellä.
Opettaja: “Otatko?” Opettaja pitää kananmunaa lusikassa.
Nyt Hemuli nyökkää iloisesti ja vastaa “joo” katsomatta kuitenkaan opettajaan, sen sijaan hän katselee
kananmunakulhoa.
Opettaja: “Kun olet tehnyt voileivän, saat tulla hakemaan makkaraa ja kurkkua.
Hemuli menee lautasen kanssa varovasti paikalleen. Hemuli ei käytä negatiivisten vastausten tukena mi-
tään tehokeinoa tai kasvojen liikkeitä. Hän vastaa ilmeettömästi esimerkiksi “ei” tai jättää vastaamatta
kokonaan välttäen myös katsekontaktia. Sen sijaan mieluinen asia näkyy hänen käyttäytymisessään. Kun
opettaja otti ”opettajanroolin” (kommentoi esimerkiksi makaroniruokien yleisyyttä), Hemulin vuorovaiku-
tus muuttui ilmeettömäksi. Opettaja kysyy Hemulilta, mutta Hemuli ei vastaa (Järvinen 2000).

Ei-kielellinen vuorovaikutus on ilmeitä, eleitä, liikkeitä, kosketusta, hajuja ja makuja.
Tällaiset viestit tulkitaan ja ymmärretään vaistonvaraisesti. Suhteellisen vähän tiede-
tään, miten lapset oppivat käyttämään eleitä ja ilmeitä ja miten he oppivat ymmärtä-
mään toisten käyttämiä eleitä. Ilmeistä on, että kaikki lapset käyttävät eleitä tarkoituk-

Lasten toiminnalle on usein luonteenomaista, että lapset alkavat ensin toimia ja vasta
sen jälkeen pukevat sanoiksi, mitä ovat tekemässä. Sanat ohjaavat toimintaa, antavat
toiminnalle nimen, luovat ääriviivoja ja vauhdittavat kertomuksen luomista ja roolien
valitsemista. Esimerkkitapauksessa Nuuskamuikkunen otti johtajan roolin ja välillä
muutti Muumin kertomaa sanoen: ”ei , vaan kato…”, ”jooko” ja ” arvaa mitä?”. Muumi
sopeutuu täysin Nuuskamuikkusen ohjailuun ja myötäilee tätä. Molemmat nauttivat
leikistä ja heillä on hauskaa. Poikien leikissä tulee näkyviin melko tyypillinen muiden
lasten dominoiva rooli silloin kun he keskustelevat kielellisiä häiriöitä omaavan lapsen
kanssa. (Strandell 1995; Tuovinen 1995.)

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

90

sellisesti tietyssä kommunikoinnin kehitysvaiheessa yhden ja kahden ikävuoden välillä.
Se, mitä eleitä ja kuinka paljon kukin lapsi myöhemmin käyttää, vaihtelee todennäköi-
sesti sekä persoonallisista että sosiaalisista seikoista, lapsen saamien vuorovaikutusmal-
lien ja muun kommunikoinnin tuen määrästä ja laadusta. (Launonen 1998.)

Neljäs keskustelutarina

Tässäkin tarinassa on mukana Muumi, joka ei ole niin arka ja pidättyväinen kuin ystä-
vänsä Hemuli. Hemuli taas ei juurikaan aloita kielellistä vuorovaikutusta kenenkään
lapsen kanssa, vaan vastaa muiden aloitteisiin. Muumi käyttää ei-kielellistä viestintää,
ilmeitä ja eleitä monipuolisesti, puheen tukena.

Seuraava keskustelu tapahtuu musiikkituokion aikana. Opettaja valitsee lapsia säestämään soittimilla lau-
lua “Pikkueläimiä ja jättiläinen”. Tarkoitus on, että lapset viittaavat sen soittimen kohdalla, mitä haluavat
soittaa. Muumi on innokas rumpali ja viittaa koko ajan.
Opettaja: “Sit leppäkerttu tarttee kaverin”. Opettajalla on marakassi kädessä ja hän tarjoaa sitä viittaavalle
Muumille.
Opettaja: “Muumi, mene!” Opettaja tarkoittaa tiettyä paikkaa orkesterissa..
Muumi nousee innoissaan paikaltaan ja ottaa marakassin, mutta ei olekaan tyytyväinen.
Muumi: “Enhän, mä haluun rumpua.”
Opettaja: “Voi kuule, me otetaan ne rummut toisella kertaa sitte.”
Muumi menee pää painuksissa alistuneesti seisomaan marakassi kädessään hänelle osoitettuun paikkaan,
mutta hyväksyy nopeasti tilanteen. Muumi on innokas soittamaan eri soittimilla, tällä kertaa houkutus olla
mukana on riittävän suuri, koska hän hyväksyi välittömästi opettajan selityksen. (Järvinen 2000.)

Seuraavassa tilanteessa kävi päinvastoin. On piirustushetki, jolloin lapset asettuvat va-
hakankaan ympärille piirtämään ystävyydestä. Opettaja osoittaa kullekin lapselle tietyn
paikan, jota lapset odottavat omilla paikoillaan istuen.

Opettaja: “Myy, ole hyvä” (Opettaja osoittaa Myylle paikan Vilijonkan viereen).
Muumi: “Ei, mä halusin lähtee Vilijonkan viereen! Tyhmät! Kaikki tytöt on Vilijonkan vieressä. Mä halu-
sin lähtee!
Muumi rupeaa itkemään istuen edelleen omalla paikallaan.
Opettaja: “Ei kannata Muumi siitä…sä…niin paljon voit olla Vilijonkan vieressä muuten.
Muumi: “Mä haluun Vilijonkan viereen. Muumi itkee ja toistelee lausetta enemmänkin itsekseen kuin
muiden tiedoksi.
Myy: “No ei tänne nyt mahu tän Vilijonkan viereen.
Muumi on juuttunut tilanteeseensa, eikä pääse siitä yli.
Opettaja: “Ja Muumi ole hyvä!”
Muumi: “Mä haluun Vilijonkan viereen!”
Opettaja: “Muumi, jos sä tuut tähän, sä näät Vilijonkan koko ajan.”
Muumi itkee edelleen: “Mä haluun Vilijonkan viereen!”
Opettaja: “Nyt Muumi se ei ole mahdollista.
Avustaja hakee itkevän Muumin paikaltaan ja taluttaa opettajan ohjaamalle paikalle. Muumi itkee edelleen
toistaen: “Mä haluun Vilijonkan viereen!”
Avustaja: “Sä näät Vilijonkan tästä.” (Järvinen 2000.)

91

Avustaja yrittää keskustellen kiinnittää Muumin huomion muualle, mutta ei onnistu.
Muumi on tunnekuohussaan eikä kuuntele puhetta. Lopulta avustaja poistuu hänen kans-
saan toiseen huoneeseen. Tässä ristiriitatilanteessa Muumi ei tyytynyt opettajan eikä
avustajan ehdotuksiin. Piirtäminen ei kiinnostanut häntä niin paljon, että toiminta itses-
sään olisi motivoinut häntä riittävästi. Piirtäminen hyvän ystävän Vilijonkan vieressä
sen sijaan olisi tuntunut mukavalta. (Järvinen2000.)

$�
�
���
�	�����

�

&�����������������������������

Vuorovaikutusleikki on Sinikka Savolan kehittelemä ja suomalaiseen kulttuuriin sopi-
vaksi muokkaama tapa leikkiä. Se pohjautuu Theraplay –työtapaan, jonka Ann Jernberg
on kehittänyt Yhdysvalloissa 1960–luvulla (Rubin & Tregay 1989).

Vuorovaikutusleikkiryhmä on pysyvä, mikä tarkoittaa, että ryhmään ei sen toiminnan
aikana oteta uusia lapsia eikä siitä myöskään yleensä poisteta ketään. Lähtökohta ryh-
män muodostumiselle on liittyminen ja suostuminen läheisyyteen. Erilaisuutta, itsenäi-
syyttä ja toisaalta suostumista läheisyyteen ja yhteisöllisyyteen on joskus vaikea sovit-
taa yhteen. Tämä prosessi vie aikaa. Hyvin toimiva ryhmä syntyy vähitellen, ja se kehit-
tyy jäsenten vuorovaikutussuhteiden muuttuessa ja tehtävän jäsentyessä selkeämmäksi.
(Oja-Koski 1999.)

Vuorovaikutusryhmällä on hyvä olla nimi, joka vahvistaa yhteenkuuluvuutta ja antaa
lisäpontta toimintaan. Vuorovaikutusleikit tapahtuvat lattian tasossa esimerkiksi pat-
joilla. Patjoja ryhmitellään leikistä riippuen eri tavoin. Kun ryhmä alkaa, päätetään mon-
tako kertaa kokoonnutaan - vähintään kuitenkin 12 kertaa. Leikeissä mukana olevien
lasten osallistumisesta on hyvä pitää kirjaa, sillä muistiinpanoja tarvitaan, kun neuvotel-
laan vanhempien tai mahdollisten lasta tutkivien ja hoitavien asiantuntijoiden kanssa.
(Brandt 2000.)

Jokainen vuorovaikutusleikkikerta etenee samalla tavalla. Aikuiset ja lapset tulevat pii-
riin, jossa jokainen lapsi otetaan yksilöllisesti vastaan. Aikuiset tutkivat ja hoitavat las-
ten ”pipit”, joita voidaan silitellä, puhaltaa tai rasvata. Jokaisella tapaamiskerralla on
esimerkiksi kaksi ennalta suunniteltua haasteellista leikkitehtävää. Esimerkiksi kaikki
ryhmän lapset ja aikuiset kierittävät jokaisen lapsen vuorollaan pehmeän peiton sisään.

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

92

Leikkitehtävien jälkeen on vuorossa yhteinen herkkuhetki. Vuorovaikutusleikkituokio
lopetetaan loppupiiriin, jonka jälkeen aikuiset saattavat jokaisen leikkijän yksilöllisesti,
esimerkiksi huovassa keinuttaen, pois leikkihuoneesta.

Vuorovaikutusleikin säännöt auttavat leikkiryhmän rakenteen muodostumisessa ja tur-
vallisen ilmapiirin kehittymisessä. Leikillä on kolme sääntöä: älä vahingoita, pysytään
yhdessä ja pidetään hauskaa. Leikkitoiminta aloitetaan vasta, kun kaikki lapset ja aikui-
set ovat piirissä. Koko ryhmä toimii yhdessä. Vuorovaikutusleikin ideologiaan ei kuulu,
että joku, aikuinen tai lapsi, seuraisi toimintaa sivusta. Aikuinen toimii hellästi hoitaen,
mutta turvallisesti ohjaten. Arat ja vetäytyvät lapset on pyrittävä vetämään mukaan, mutta
ei pakottamalla, vaan tukemalla heidän itseluottamustaan ja haluaan tulla mukaan. Leik-
kiryhmä ei saa olla lapselle rangaistus tai palkinto. Lapsi voi haluta pois leikkitilasta,
mutta hänet tulee yrittää saada mukaan mahdollisimman hauskalla ja positiivisella ta-
valla. (Rubin & Tregay 1989.)

Aikuisen rooli on samanlainen kuin vanhempien, kun he leikkivät vauvansa kanssa. Ai-
kuisen tulee olla positiivinen, miellyttävä, innokas, jännittävä ja samanaikaisesti nauttia
lasten kanssa olemisesta sekä opettaa ja leikkiä heidän kanssaan. Vauva on erittäin tai-
tava säätelemään sekä äidin taholta tulevia ärsykkeiden määrää että omaa sisäistä ärsy-
tystasoaan. Äiti pystyy taitavasti hetki hetkeltä ohjailemaan vuorovaikutustilanteita vauvan
kanssa. He yhdessä kehittävät parisuhteen, jonka toimintamallit ovat monimutkaisia ja
ulkopuolisen silmin vaikeasti havaittavia. Ensimmäiset ihmissuhteemme vaikuttavat suu-
resti siihen, millaisiksi myöhemmät suhteemme muodostuvat. (Stern 1991.)

#����������������������������������	

Aikuisen rooli vuorovaikutusleikissä on aktiivinen. Hän on aloitteellinen, herkästi rea-
goiva ja hänen viestinsä ovat kokonaisvaltaisia ja tehostettuja. Aikuinen antaa lapsen
tuntea selkeästi, että tämä on ainutkertainen, viehättävä ja että hänen seurassaan olemi-
nen ja leikkiminen on myös aikuiselle nautittavaa ja iloa tuottavaa.

Vuorovaikutusleikissä aikuisen ominaisuuksiin kuuluu kyky fyysiseen läheisyyteen ja
luovuuteen. Tarvitaan uskallusta pidellä raivoava lapsi tarvittaessa tiukassakin syliot-
teessa, kykyä nauraa ja hullutella, tarvitaan itseluottamusta kestää lapsen rajujakin lä-
hestymis- tai torjuntayrityksiä, estottomuutta laulaa, tuuditella ja suukotella, voimia
nostella ja hypittää. Aikuisen rooli on hoivan antaja ja ympäristöön tutustuttaja. Hän luo
säännöt ja puitteet sekä tarjoaa lapselle mahdollisuuksia. Aikuisen tulee vastata lapsen
monenlaisiin tarpeisiin. Vetäytyvä lapsi saattaa tarvita hauskanpitoa, ylisuojeltu ja pelo-

93

kas lapsi ärsykkeitä, mahdollisuuksia ja jännitystä. Pelokas lapsi saattaa tarvita hoivaa
ja aggressiivinen lapsi struktuuria. (Rantala 1998, Rubin & Tregay 1989.)

Aikuinen ottaa selkeästi vastuun vuorovaikutusleikin etenemisestä. Näin pyritään luo-
maan lapselle turvallinen olo. Aikuinen osaa ja haluaa olla mukana, myös lapsen ongel-
missa. Aikuinen leikkii yhdessä lapsen kanssa ja on mukana näyttämällä, ei vain sano-
malla, ja viestittää näin toiminnallaan, että on kyse yhteisestä ja tärkeästä asiasta. (Brandt
2000).

Kun aikuinen suunnittelee toimintahetkeä, hänen tulee muistaa jokaisen lapsen yksilöl-
liset tarpeet. Vuorovaikutusleikin menetelmiin kuuluu seuraavia periaatteita, jotka ovat
olemassa jokaisessa toimintakokonaisuudessa. Ensimmäinen periaate on hoivan anta-
minen ja vastaanottaminen. Hoiva voidaan kieltää kulttuurissamme vaatimalla lasta te-
kemään liian aikaisin liian vaativia valintoja, kuulemaan ja oppimaan liian varhaisessa
vaiheessa asioita, jotka eivät sovellu vielä hänen kehitystasolleen. Vanhemmat eivät ehkä
aina tiedä, mitä lapsilta missäkin iässä voi vaatia. Jos vanhemmat eivät itse ole lapsena
saaneet hoivaa, he mahdollisesti eivät osaa sitä omille lapsilleenkaan antaa. Vaikeat ko-
kemukset eri ikäkausina lisäävät hoivan ja lohdutuksen tarvetta.

Vuorovaikutusleikissä lapsi oppii huolehtimaan sekä itsestään, että toisistaan, kun hän
saa osallistua sekä oman hoidon vastaanottamiseen , että vähitellen myös toisten hoivaa-
miseen. Jokaisen ihmisen oikeus on ”tulla hoidetuksi”. Lapsi oppii hyväksymään oikeu-
tensa saada hoivaa sitä tarvitessaan ja kunnioittamaan toisen ihmisen tuntoja ja tarpeita.

Toisena periaatteena on leikkijöiden aktivointi. Vuorovaikutusleikissä sekä aikuisilla että
lapsilla on omat sääntönsä. Ei–sanaa tulee käyttää hyvin harkitusti. Asiat pyritään sano-
maan niin myönteisillä viesteillä kuin mahdollista. Vuorovaikutusleikkiin ei kuulu leik-
kijöiden välinen oikea kilpailu (leikisti kilpailuja voi olla). Jokaisella leikkikerralla on
uusi leikki (leikkiaihe). Näin toteutuu vuorovaikutusleikin kolmas periaate, että leikki-
jöillä on riittävästi haasteita.

Vuorovaikutusleikki on strukturoitu leikkitilanne. Leikin rakenne ja rajat vapauttavat
lapset kokeilemaan ja yrittämään uudenlaisia ratkaisuja. Erityisesti tunne-elämään tu-
kea tarvitsevat lapset hyötyvät vuorovaikutusleikin struktuurista. Lapsi pystyy keskitty-
mään itse tekemiseen, koska leikin rakenne on aina samanlainen. Hänen ei tarvitse poh-
tia, kuka päättää siitä, mitä hän tekee. Tilanteissa tulee olla aina huumoria ja leikkimiel-
tä. Ilon luomiseen vaaditaan kuitenkin hyvää suunnittelua, luovuutta, empatian kykyä ja
ohjaajan omaa aitoa huumorintajua. (Brandt 2000.)

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

94

&��	��	

Vuorovaikutusleikin periaatteisiin perehtyminen auttaa käyttämään strukturoidummin
hyödyksi myös meidän omia varhaislapsuuden perinneleikkejämme ja tuttuja vauva-
aiheen leikkejä, kuten sormileikkejä, ”körötyksiä” ja vauvajumppaa. Vuorovaikutusleik-
kiin ei kuulu ”virallista” leikkimateriaalia, jonka mukaan leikkitilanteen kuuluisi edetä.
Vuorovaikutusleikin perusidean sisäistettyään, ohjaajalla on täysi vapaus keksiä uusia
leikkitapoja. Käytäntö on osoittanut, että paikallinen kulttuuritausta on aina huomioita-
va leikin toteutuksessa. Eri kulttuureissa voi olla näkemyseroja siitä, millaiset leikit (esim.
suukottelu) ovat soveliaita vieraan aikuisen tai jopa vanhemman ja oman lapsen välillä
(Rantala 1998).

Vuorovaikutusleikissä lapset huomioidaan positiivisesti. Tämä on tärkeää erityisesti tunne-
elämältään häiriintyneelle lapselle. Lapsen tunteisiin vastaaminen on välitöntä ja harkit-
tua. Lapsi tutustuu itseensä (tulee tietoiseksi itsestään) paremmin kuin suuressa ryh-
mässä ja hän saa positiivisia kokemuksia. Lapsi tarvitsee vuorovaikutusta toisten kanssa
ja leikin hoivallisuus ja hoidollisuus auttavat erityisesti myös tunne-elämän vaurioihin.

Brandt toteaa että ujoille ja aroille lapsille vuorovaikutusleikki tarjoaa haasteita, joista
he selviävät kannustuksen avulla sekä turvallisuutta luovan struktuurin avulla. Aikuisen
vuorovaikutus lapsen kanssa on merkittävää ja rohkaisee lasta leikkimään. Varhaiskas-
vatuksen suurissa lapsiryhmissä kannustamiset, kiitokset ja kehumiset eivät välttämättä
osu kaikkien kohdalle. Ryhmä voi jopa ehkäistä lapsen kasvua. Vuorovaikutusleikissä
lapsen on helpottavaa saada tuntea, että ryhmä ottaa hänet vastaan ja hän saa toisiin
lapsiin kontaktin. Arkakaan lapsi ei jää muiden jalkoihin. (Brandt 2000.)

'��
��	����������

%��������������

Aikuiset eivät aina ymmärrä, miten tärkeää leikki on lapsen kehityksen ja kasvun kan-
nalta. Valitettavan usein päiväkodissa ja koulussa lapselle jää liian vähän leikkiaikaa.
Leikin ajatellaan olevan sitä, mitä tehdään työtehtävien jälkeen tai loppuajalla kotona
koulupäivän päättyessä.

”Leikkivä ihminen” kuvaa ihmisen olemusta, ehkä paremmin kuin homo sapiens, ”vii-
sas ihminen”. Sosiaalisella leikillä on ratkaiseva merkitys kulttuurin kehitykselle. Leik-

95

kiin sisältyy inhimillisen kulttuurin ydin. Tämä ilmenee niin, että kulttuuria ensin leiki-
tään ja se syntyy leikin muodossa, leikkinä. Leikki auttaa myös lasta löytämään uusia
tapoja toimia - lapsi voi harjoitella leikissä ihmissuhteitaan, käydä läpi perherooleja.
Leikki ei kuitenkaan ole tärkeää vain silloin, kun se on kehittynyt korkealle asteelle,
sosiaalisesti toimivaksi. Leikki on tärkeää lapselle myös hyödyttömänä ja kaoottisena.
(Kalliala 1999.)

Leikki on vapaaehtoista toimintaa. Leikkiin ei voi pakottaa ketään, ilman että se menet-
tää jotain olennaista itsestään. Toisaalta leikki on erillistä ja ennakoimatonta, toisaalta
säännönmukaista ja kuvitteellista. Ennakoimattomuus ilmenee esimerkiksi siinä, että
jos voittaja tiedetään etukäteen, peli on pilalla. Samoin leikin eteneminen, jossa loppu-
tulos on arvattavissa, sotii leikin luonnetta vastaan. Leikin viehätys on seurausta spon-
taanista ja tiedostamattomasta sitoutumisesta. Parhaimmillaan lapsi kokee leikissä ko-
konaisvaltaista leikkiin uppoutumista. Lapsi luo leikkiessään mielikuvitusmaailmaa,
hänen aistinsa ja mielensä keskittyvät leikkitoimintaan, eikä hän koe ahdistusta sen suh-
teen, mitä kenties tapahtuu tai jää tapahtumatta flow-kokemus. (Flow ilmaisee vapaata
ja helppoa liikettä, kuin veden virtausta mielessä) (Kalliala 1999.)

Leikki erottuu tavallisesta elämästä, vaikka sen sisältö tuleekin usein siitä. On tärkeää
erottaa, milloin leikitään ja milloin tehdään muuta. Leikillä on tavallaan myös oma kie-
lensä. Kallialan mukaan leikin viestien ymmärtäminen vaatii metakommunikaatiota eli
kommunikointia koskevien viestien hallitsemista. Metakommunikatiiviset viestit rajaa-
vat leikkiä ja ilmaisevat, miten muut viestit tulee leikissä tulkita. Viesti ”tämä on leik-
kiä” määrittää leikin rajat ja tekee sen ymmärrettäväksi. (Kalliala 1999.)

%�����������

Leikin tasoa verrataan usein lapsen omaan ikä- ja kehitystasoon. On olemassa omaan
kehitystasoonsa nähden hyvin leikkiviä lapsia, oman kehityksen tasoisesti leikkiviä lap-
sia sekä alle oman kehitystasonsa mukaisesti leikkiviä lapsia. Usein arvioinnit perustu-
vat aikuisen omaan kokemusperäiseen tuntumaan tietyn ikäisistä lapsista ja/tai koulu-
tuksen ja ammattitaidon myötä tulleesta tiedosta lapsen kehityksen eri vaiheista.

Onko olemassa hyvä- ja heikkotasoista leikkiä? Tämä kysymys on herättänyt monenlai-
sia mielipiteitä. Päiväkodin henkilökunnalta asiaa kysyttäessä enemmistö vastasi kyllä,
mutta vastaajissa oli myös monia, jotka kokivat kysymyksen vaikeaksi vastata. Ei-vasta-
uksia perusteltiin hyvin. Useassa ei-vastauksessa kerrottiin, että leikki on sinänsä arvo-
kasta ja kaikenlaisella leikillä on tarkoituksensa. (Perkiömäki 2000.)

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

96

”Kaikella leikillä on lapselle tarkoituksensa ja tarpeensa. Päivähoidossa on oltava taito,
vastuu ja tieto lasten leikkimaailmasta. Leikin havainnoinnin kautta tarjotaan lapsille
vaihtoehtoja, uutta ja vanhaa ideaa, lasten maailmaa kunnioittaen – erityisen tärkeää
tämä on lapselle, jonka leikki on juuttuvaa, stereotyyppistä tai muita kohtaan aggressii-
vista ja häiritsevää”. (Perkiömäki 2000.)

”Leikki sinänsä voi olla arvokasta ja lasta kehittävää hänen omien lähtökohtiensa poh-
jalta. Leikkiä voidaan toki arvioida ja vertailla esim. sisällön rikkauden, keston ja sosi-
aalisten suhteiden perusteella, mutta sen jakaminen hyvä- ja heikkotasoiseen leikkiin
tuntuu leikin arvoa ja lapsen yksilöllistä kehitystä väheksyvältä”. (Perkiömäki 2000.)

Perkiömäen tutkimuksessa tuli runsaasti kuvauksia hyvätasoiselle leikille. Tosin ainoas-
taan yhdessä vastauksessa mainittiin leikissä tapahtuva tunteiden käsittely. Leikille löy-
tyi paljon kuvauksia, joita analysoimalla ja sisältöä tutkimalla löydettiin seuraavia ylei-
simmin mainittuja ominaisuuksia.

Hyvätasoinen leikki on
- mielikuvitusrikasta
- pitkäjänteistä ja keskittynyttä
- johdonmukaista: leikissä on juoni ja idea
- vuorovaikutuksellista
- rakenteellista: leikissä on alku, kesto ja

lopetus
- sisältörikasta
- kykeneväistä muuttumaan ja

muuntautumaan
- mielihyvää tuottavaa, lapsi nauttii siitä
- mukaansatempaavaa
- leikki on saanut alkunsa lapsista

itsestään

Heikkotasoinen leikki on
- lyhytkestoista ja lyhytjännitteistä
- epäjohdonmukaista: siinä ei ole juonta

eikä päämäärää
- levotonta ja keskittymätöntä
- saman asian mekaanista toistoa
- jatkuvan riitelyn täyttämää
- vuorovaikutuksetonta
- toisen jatkuvaa häiritsemistä
- riehumista hiki päässä, kaoottista

hahmottumista
- leikki on näennäistä eikä lapsella ole

siihen vahvaa intensiteettiä
(Perkiömäki, 2000)

Heikkotasoisissa leikkien kuvauksissa on paljon hyvätasoisten leikkien vastakohtia,
kuten päämäärättömyys, kaoottisuus, lasten riehuvuus, keskittymättömyys, juuttumi-
nen ja vuorovaikutuksettomuus. Näitä leikin ominaisuuksia aikuisen on ehkä vaikea kestää
päiväkotien pienissä tiloissa. Kuitenkin on niin, että suotuisan kehityksen aikaansaami-
seksi lapsi tarvitsee sekä ”mustia että valkeita” (Bergström 1997) leikkejä. Valkeat leikit
ovat ”kasvatusopillisia” ja mustat leikit sisältävät kaaosta. Mustissa leikeissä kaaos edustaa
leikin pimeää ja tuhoavaa puolta. Niissä lapsi voi tuhota ja rikkoa aikaansaannoksiaan.
Valkeissa leikeissä lapsi oppii järjestystä ja asioiden hallintaa. Jos lapsi saa vain leikkiä

97

kasvatusopillisia leikkejä ja varsinkin, jos ne aloitetaan liian varhain, näillä leikeillä ei
välttämättä ole positiivisia seurauksia yksilön kehitykselle.

Kaikki aikuisen mielestä heikkotasoiseksi luokiteltu leikki ei ole lapsen kehityksen kan-
nalta huonoa. Aikuisen rooli leikin ohjaajana ja lapsen kehityksen vastuunkantajana on
merkittävä. Aikuisella pitää olla halu ja kyky kuunnella lasta sekä herkkyyttä aistia las-
ten ja leikin tilaa.

Tavallisessa leikissä leikin mustat ja valkeat puolet ovat rytmisesti toisiinsa kietoutunei-
ta. Ne pilkistävät esiin leikissä tietyn rytmin mukaan vapaissa ja spontaaneissa leikeis-
sä. Jos aikuiset ohjelmoivat lapsille järjestyneitä leikkejä, kyseessä on puhtaasti ”valke-
at leikit”. Usein kuitenkin, jos lapsi saa tilaisuuden, musta leikki tunkeutuu lävitse. Ta-
vallisessa spontaanissa leikissä heilahtelut eivät kuitenkaan ole niin voimakkaita. Puo-
len tunnin rauhallisen leikin jälkeen voi tulla riita ja tappelu tai lapset tuhoavat kaiken
sen, minkä ovat saaneet aikaan. (Bergström 1997.)

Hyväksymmekö me nykyisessä yhteiskunnassamme lasten leikin heidän omilla ehdoil-
laan. Jos sallitaan vain valkeiden leikkien olemassaolo, se vääristää lapsen luontaista
kehitystä. On yhtä tärkeää antaa mahdollisuus hallitsemattomilta näyttäville rajuille lei-
keille. Lapsen tunne-elämän kehittymisen kannalta on tärkeää, että lapsen leikissä on
mustien ja valkeiden leikkien välistä dialogia ja että lapsi saa elää mustien ja valkeiden
leikkien välisen rytmin läpi ilman, että aikuinen estää häntä. Aikuisen rooli leikin ohjaa-
jana tosin korostuu entisestään. (Bergström 1997; Perkiömäki, 2000.)

%�����������������

Suomalaisessa varhaiskasvatuksen kulttuurissa on pitkään ollut vallalla Piaget’n käsi-
tys leikin kehitysvaiheista . Leikit on luokiteltu harjoitteluleikkeihin, rooli- ja rakentelu-
leikkeihin sekä sääntöleikkeihin. Piaget näki leikit lapsen kognitiivisen kehitystason
osoittajina. Sensomotoriseen vaiheeseen kuuluivat harjoitusleikit, esioperationaaliseen
vaiheeseen symbolileikit (roolileikit, kuvitteluleikit ja rakenteluleikit) ja konkreettisten
operaatioiden vaiheeseen sääntöleikit.

Uuden tuulahduksen leikkiluokituksiin tuo Caillious. Hänen leikkiluokituksensa suurin
ansio on siinä, että sen avulla voidaan selkeästi nostaa esiin erityyppisiä leikkejä kannat-
televia tekijöitä, jotka olennaisesti poikkeavat toisistaan. Caillious’n luokitus on oivalli-
nen varsinkin silloin, kun hahmotellaan leikkiä kulttuurin näkökulmasta. Caillious jaot-
telee leikin neljään perustyyppiin, joita vastaa neljä pääteemaa: kilpailu, sattuma, kuvit-

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

98

telu ja huimaus, latinalaisin ja kreikkalaisin termein: agon, alea, mimicry ja ilnix. (Kal-
liala 1999.)

Agon-leikeissä lähtökohtana on usein kilpailu, joka käydään reilun pelin hengessä. Kil-
pailussa on vaikuttimena voittaminen, joten osallistuminen vaatii tarkkaavaisuutta, har-
joittelua, ponnistelua, itsekuria ja voitontahtoa. Olennaista on yhteiset säännöt, jotka
antavat kaikille osapuolille yhdenvertaiset mahdollisuudet. Säännöt voivat olla itse kek-
sittyjä ja leikin onnistumiseksi jokaisen leikkijän on sitouduttava niihin. Agon–leikkejä
suomalaisessa kulttuurissa ovat mm. Kirkonrotta, Tervapata, Väri, Peili ja hippaleikit.
Näihin leikkeihin kilpailu on usein sisäänrakennettu ja ne siirtyvät perinteenä parem-
min ja nopeammin kuin muut leikit. Esimerkiksi Kirkonrotassa hyvä leikkijä on sellai-
nen, joka löydetään viimeiseksi. Aikuisten suunnittelemat pelit kuten jalkapallo ja säh-
ly, joita pelataan aikuisten sääntöjen mukaan, eivät ole puhtaita agon-leikkejä. Näissä
peleissä nimetään voittaja ja häviäjä. (Kalliala 1999.)

Alea-leikeissä leikin viehätys perustuu sattumanvaraisuuteen. Kun agon-leikki perustuu
leikkijän suoritukseen, alea-leikissä osallistujan ominaisuudet ovat merkityksettömiä.
Alea-pelissä voittaa se, jolle kohtalo on suosiollinen. Leikkijää kohtaa joko onni tai
epäonni. Tyypillisiä alea-leikkejä ovat peleistä arpa- ja noppapelit sekä lekinalkajaislo-
rut, kuten ”Entten, tentten” ja ”Maalari maalas taloa”. Lapset tajuavat näissä sattumaan
perustuvan oikeudenmukaisuuden. (Kalliala 1999.)

Mimicry-leikit ovat kuvitteluleikkejä, jossa leikkijä eläytyy rooliinsa ja luopuu omasta
persoonallisuudestaan esittääkseen valitsemaansa roolihahmoa. Kuvitteluleikkejä luon-
nehtivat vapaaehtoisuus, ennakoimattomuus, tuottamattomuus ja kuvitteellisuus. Ehdot-
tomasti noudatettaviin sääntöihin ei ole pakko sitoutua. Kuvitteluleikeissä leikin todelli-
suus on yhteisesti jaettua leikkijöiden kesken. Leikki tempaa mukaansa ja leikkijät ovat
yhtä toiminnan kanssa. Kuvitteluleikeissä jäljittely on keskeistä; vaikka leikitään, siinä
saatetaan jäljitellä reaalimaailmaa. (Kalliala 1999.)

Mimicry-leikkejä ovat kotileikit, seikkailuleikit ja taisteluleikit. Kotileikki heijastaa leik-
kijän omaa elämäntilannetta. Kotileikin alle voidaan liittää myös auto- ja eläinleikit.
Leikkitilanteessa yhteisen aaltopituuden löytäminen voi olla kuitenkin vaikeaa erilais-
ten kotikokemusten vuoksi. Seikkailuleikit eivät jäljittele tavallisen elämän arkea, vaan
rakentuvat tapauksista, jotka yhdessä muodostavat tarinan. Taisteluleikeissä perusrooli-
jako on jako hyvään ja pahaan ja tämä mustavalkoinen perusroolijako määrittelee leikin
puitteet. Hyvällä on kuitenkin taipumus aina voittaa. (Kalliala 1999.)

Illnix-leikeissä tavoitellaan huimausta. Havaitsemisen ja aistimisen luotettavuus halu-

99

taan järkyttää hetkeksi ja tuotetaan nautinnollinen pyörtymyksen tunne. Ilnix-leikit ovat
toisinaan fyysisiä ja toisinaan psyykkisiä. Fyysisen huimauksen tunnetta aiheuttavat kei-
numinen, putoaminen, liukuminen; antautuminen toisen riepoteltavaksi, kutiteltavaksi
ja heiteltäväksi ja heittäytyminen toisen päälle. Psyykkistä huimausta voidaan ilmentää
hulluttelun puuskina, haluna aiheuttaa sekasortoa ja epäjärjestystä. (Kalliala 1999.)

%��������������
��������

Lapsen spontaani leikki on draamatyöskentelyn lähtökohta. Tässä draamalla ei tarkoite-
ta käsikirjoituksen mukaan ja aikuisen ohjauksessa etukäteen harjoiteltua näytelmän
esittämistä, vaan draamalla kuten leikilläkin on erityinen kaksoisluonteensa: toisaalta
ne ovat lapsen itsenäistä osallistumista ympäröivään elämään, toisaalta lapsen kehitty-
misen ja oppimisen merkittävä apuväline.

Leikkiä havainnoimalla aikuinen voi oppia paljon draaman keinoista, kuuntelemalla mitä
lapset puhuvat, mitä rooleja he leikkiessään käyttävät ja mitä aihepiiriä leikki käsittelee.
Leikillä ja draamalla on paljon yhteistä, samoin leikillä ja näytelmällä. Ne ovat kuvit-
teellisia toimintoja. Leikki muistuttaa myös teatteria, joka taiteenlajina perustuu leik-
kiin. Peruselementit ovat samoja. Dramaattiset tehokeinot, jännitys, vastakohtaisuus,
vertauskuvat, rituaalit, rytmi, valo, ääni, tekstin syvämerkitys ja puvustus ovat tärkeitä
niin leikissä kuin näytelmässäkin (Lindqvist, 1998).

Leikistä ja leikisti esittämisen käsitteestä on monenlaisia määrittelyjä. Mielikuvitus-
leikki, fantasialeikki, symbolileikki ja usein myös draamaleikki näyttävät tarkoittavan
samaa asiaa (Hännikäinen, 1992; Jäälinoja 1996). Teatterileikki (Uusivirta, 2000) käsit-
teenä muistuttaa sisällöltään ja toimintamenetelmiltään lähinnä draama- ja roolileikkiä.
Yhtymäkohtia löytyy muun muassa leikkipedagogiikasta, jossa leikin ja draaman ai-
nekset ”kietoutuvat toisiinsa” (Lehtinen & Valamies, 1998), jolloin on vaikea erottaa
leikin ja draaman osuutta toisistaan.

Teatterileikin perustana on leikki, jossa myös aikuinen osallistuu toimintaan roolin kautta.
Roolien avulla eläydytään teemaan, joka voi perustua satuun tai omiin kokemuksiin.
Teemasta kehittyy leikkiprosessissa tarina, jota improvisoimalla ja draaman keinoja käyt-
tämällä elävöitetään ja viedään eteenpäin. Lopputuloksena on tarina, joka sisältää jän-
nitteitä ja kohokohtia ja joka usein esitetään. Vaikka teatterileikki perustuu improvisoin-
tiin ja usein ennalta määrittelemättömiin tilanteisiin, draaman rakennetta ei saisi unoh-
taa. Draaman rakenne voidaan jakaa viiteen elementtiin: nousevaan toimintaan kuuluu
tarinan esittelyjakso, ristiriidan ilmaantuminen ja edelleen tarinan kehittely. Tarinan

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

100

Leluteatteri

Teatterileikkituokiot innostavat lapsia leikkimään leluteatteria keskenään myös muina
aikoina. Leluteatteri (Uusivirta 2000) muistuttaa lapsille ominaista leikkitilannetta, jos-
sa lelujen kautta otetaan roolit. Leluihin samaistuen ja niiden välityksellä käydään dia-
logia, keksitään tapahtumia ja seikkailuja, eletään fantasiamaailmassa. Draaman ele-
menttien mukanaolo erottaa leluteatterin kuitenkin spontaanista leikkitilanteesta. Tari-
nan kulkuun lähdetään usein pulmatilanteesta, johon etsitään ratkaisua draaman raken-
netta hyväksi käyttäen.

Leluteatteria, teatterileikin erästä muotoa, voidaan kuvata seuraavasti:
1. Kysymys on improvisoidusta tilanteesta, jossa tarina syntyy leikkimällä ja

etenee ennalta arvaamattomien tekijöiden kautta.
2. Improvisoinnissa on oleellista vastavuoroisuuden toteutuminen.

Roolihenkilöt reagoivat toistensa aloitteisiin ja antavat mahdollisuuden
uusiin käänteisiin ja tapahtumakulkuihin.

3. Improvisoinnista huolimatta juoni etenee draaman rakenteiden mukaisesti
4. Aikuisen vastuulla on juonen eteneminen. Hän määrittelee alkutilanteen

(miljöö, ajankohta), toimii tapahtumien käänteiden kokoajana ja huolehtii
siitä, että tarina etenee ja päättyy.

Leluteatterin näyttämönä on riittävän iso ja tarpeeksi matala pöytä, joka peitetään latti-
aan asti ulottuvalla liinalla. Myös tausta on syytä peittää kankaalla. Esittäjät ovat näky-
villä pöydän takana. Aikuinen valitsee etukäteen oman leluhahmonsa. Sama ydinhahmo
voi esiintyä toistuvasti myös uusissa tarinoissa. Aluksi esitykseen kutsutaan halukkaista
lapsista yksi esittäjä, joka valitsee itselleen leluhahmon. Esitykseen lapset valitsevat
myös esineitä ja muita elementtejä. vaikka esittäjiä on aluksi vain kaksi (aikuinen ja
lapsi), roolihahmoja (leluja) tarvitaan usein enemmän. Varsinaisten roolien lisäksi vali-
taan vähintään yksi sivuhenkilö, jota aikuinen voi kaksoisroolina esittää.

Uusivirran (2000) tutkimuksessa lapset tekivät oma-aloitteisesti juonen kulkuun vaikut-
tavia ratkaisuja, kun aikuinen paneutui intensiivisesti leluteatteriin. Leikkitilanteissa muu-
taman kerran kävi myös niin, että aikuinen hallitsi tilannetta, eikä antanut aikaa eikä
tilaa lapsen ajatuksille ja toiminnoille. Vastavuoroinen dialogi toimi useimmiten hyvin
havainnoiduissa leluteatteritilanteissa, vaikka lasten kielelliset valmiudet vaihtelivatkin

huippukohdasta (kriisi) draamassa alkaa laskeva toiminta, joka päättyy loppuratkaisuun
(Heiskanen-Mäkelä, 1980, 136).

101

suuresti. Tarinan edetessä dialogi kehittyi ja toiset lapset käyttivät eleitä ja erilaista toi-
mintaa hyväkseen, jotta saivat itsensä ilmaistuksi. Aikuisen virittämillä kysymyksillä ja
kielelliseen ilmaisuun haastamisella oli oleellinen merkitys. Vaikka lapsella on vaikeuk-
sia kielellisesti ilmaista itseään, hän saattaa nauttia onnistumisestaan leluteatterin esiin-
tyjänä.

Leluteatteriesityksissä itse esitystilanne rakentui yhden lapsen ja aikuisen välisestä vuo-
rovaikutuksesta. Yleisö jaksoi kuitenkin keskittyneesti seurata esitystä, koska leluteatte-
rissa oli mukana yleisön tuomia roolihahmoja (leluja). Useimmiten nämä esiintyivät
aikuisen välityksellä sivuhenkilöinä, mutta myös joskus lapsiesiintyjä valitsi roolihah-
mokseen yleisön tuoman hahmon. Leluteatteri antoi mahdollisuuksia myös ujoimmille
lapsille. Ne, jotka eivät uskaltautuneet itse tilanteessa esittäjiksi, toimivat aktiivisesti
teatterileikin suunnittelijoina. He halusivat oma-aloitteisesti vaikuttaa esityspaikan ra-
kentamiseen.

Poika: Mä tarviin sen tähdenlennon
Ope: Täältä voit valita yhden esineen. (Poika valitsee kimaltavan sinisen korallin näköisen).
Poika: Tähdenlento. Tää on tän oma koti.
Ope: Tämä (pikku poni) saa jäädä tänne esitykseen mukaan. Nyt aloitetaan. Laulu.

Näin leluteatterissa syntyi leikki, joka voi olla vaikka ”Tähdenlento”. Tarinassa oli leik-
kijänä 5-vuotias poika, jolla on todettu tarkkaavaisuuden häiriö. Hän eläytyi alusta asti
hyvin voimakkaasti. Roolihahmokseen hän valitsi hiiren. Poika pystyi määrittelemään
monipuolisesti hiiren luonteenpiirteitä ja ominaisuuksia: hiiri oli harvinainen, kivikova,
kivimyrkyllinen, asui jäälautalla ja oli jäähiiri. Roolihahmo oli rohkea tilanteiden rat-
kaisija, vahva ja taitava. Pojalla oli tarinassa omaperäisiä ratkaisuja. Aluksi hän pyrki
dominoimaan tilanteita tarjoamalla omia ideoitaan piittaamatta tilanteesta. Aika pian
syntyi vuorovaikutustilanne, jossa molemmat esittäjät toisiaan huomioiden keksivät juo-
nen käänteitä. Vaaratilanteessa poika otti ratkaisijan roolin ja pelasti Tiinan (aikuinen).
Pojan valitsemasta tähdenlennosta syntyi juonen kehittymisen ja tarinan sisällön kan-
nalta oleellisia ideoita, jossa poika itse oli hiiren roolissa ja aikuinen oli Tiina, Karhu ja
Poni.

Tiina: (itkee)
Hiiri: Mikä hätänä? Mikä hätänä! Kuti, kuti.
Tiina: Minua itkettää tosi paljon. Äiti lupasi, että saisin lähteä taas metsäretkelle, mutta minä olen kadotta-
nut jotain.
Hiiri: Ai tähdenlento.
Tiina: Mikä se on?
Hiiri: Se on mun oma tähdenlento. Sinun pitää toivoa.
Tiina: Näytä minne se on tippunut. Minne tähdenlento on tippunut?
Hiiri: Se on mun oma. Se on mun leikki tähdenlento. Se on koristetähdenlento. Se on tippunut veteen. Se
on tippunut jäälautan päälle. Se on minun kotini.

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

102

Tiina: Näytä missä sinä asut?
Hiiri: Minä tykkään kylmästä.
Tiina: Sinulla on aika erikoinen koti.
Hiiri: Niin, minä olen jäähiiri.
Tiina: Jäähiiri! Eikö sinua palele?
Hiiri: Ei, koska olen harvinainen hiiri.
Tiina: Sinä taidat olla tähdenlennon hiiri.
Hiiri: Minä pidän jääkylmästä. Menen tähdenlennon sisälle.
Tiina: Aika kummallista, että tähti on pudonnut jäälautalle ja hiiri asuu jäälautalla.
Tarina jatkuu

(Uusivirta, 2000.)

Lapsi arvostaa sitä, että aikuinen on kiinnostunut lapsen omimmasta toiminnasta – lei-
kistä. Monet lapset tarvitsevat aikuisen tukea leikkimiseen. Leluteatterissa aikuinen on
tasavertainen kumppani, eikä leikkitilanteelle aseteta suoriutumispaineita. Tällaisessa
tilanteessa lapsen on mahdollista saada onnistuneita leikkikokemuksia. Tosin aikuisen
rooli ei ole helppo ja aikuisen pitää harjoitella rooliaan.

Teatterileikissä aikuisen on mahdollista havainnoida ja ymmärtää lapsia sekä heidän
tapaansa kokea asioita. Toisaalta aikuinen ei voi olla päähenkilö. Hänen pitää käyttää
hyväkseen lapsen antamat vihjeet tarinan etenemisestä. Kuitenkin aikuisella on vastuu
siitä, että tarina etenee draaman elementtejä hyväksi käyttäen, ja aikuisen tulee myös
huomioida yleisö.

Teatterileikki jättää toimintaa ohjaavalle aikuiselle paljon avoimia kysymyksiä. Missä
määrin aikuisen tulee vaikuttaa tarinoiden kulkuun? Satujen ja tarinoiden moraalia ei
voi myöskään unohtaa. Tulisiko aikuisen vaikutta improvisoidun tarinan lopputulok-
seen? (Uusivirta, 2000.)

+����������������������

Draama on eräänlaista roolileikkiä, symbolista toimintaa. Draamassa ja leikissä kaikki
on mahdollista. Elämään liittyvät loogiset lait eivät ulotu draamaan. Draamalla ja leikil-
lä on oma symbolinen maailmansa, kuten unellakin. Juuri tämän symbolisen maailman
ansiosta draamassa lapsi voi käydä läpi pelkoja ja ahdistuksia. Draamallisen toiminnan
lähtökohtana on ohje lapselle: ”Älä kerro, vaan näytä”. Draamassa, kuten leikissäkin,
aikuisen ja lapsen välinen vuorovaikutus on ensiarvoisen tärkeää, varsinkin silloin, kun
lapsi tarvitsee tukea ja apua kehittymiseensä. Draamassa aikuinen toimii draaman oh-
jaajana, mutta kuitenkin draamassa mukana ollen.

Symbolisen prosessin (siis myös draaman) tärkein ominaisuus on kyky käsitellä poissa-

103

olevaa läsnäolevana (Lehtonen 1986). Näistä symbolisen prosessin tuotteista rakenne-
taan konkreettinen mielikuvitusmaailma, jossa on mahdollista elää menneitä tilanteita,
mutta myös harjoitella tulevia asioita. Draamassa ovat usein mukana myös muut symbolisen
toiminnan elementit kuten äänet, musiikki, kuva, liike ja erilaiset materiaalit ja välineet.

Draamasta muotoutuu vähitellen luonnollinen tapa kommunikoida, luonnollisempi kuin
puhuminen. Draamallisen toiminnan avulla voidaan kommunikoida tietoisuuden eri ta-
soilla, piilotajuisuudessa kuin myös selvässä tietoisuudessa.

Draamassa on helppo jakaa oma persoonallisuutensa ja näyttää ambivalenssinsa esimer-
kiksi olemalla kaksi henkilöä. Draama antaa mahdollisuuden tunteiden sijoittamiseen.
Varsinkin pahat ja kielletyt tunteet on mahdollista ilmaista draaman symbolikielellä tur-
vallisen aikuisen läsnäollessa. Tämän takia on käytettävä paljon aikaa vuorovaikutus-
suhteen luomiseen.

Draaman symboliikkaa voi tulkita tai olla tulkitsematta. Tulkinta mahdollisesti auttaa
aikuista ymmärtämään paremmin lapsen tilannetta. Tulkinta ei kuitenkaan ole tärkeää
lapselle ja hänen toiminnalleen.

On joitakin draamallisen toiminnan elementtejä, kuten peilaaminen, jotka kehittävät
myös lapsen leikkiä. Peilaaminen tarkoittaa samaa kuin heijastaminen, jäljittely tai
matkiminen. Aikuinen toimii peilinä lapselle liikkumalla ja toimimalla samalla tavoin
kuin lapsi. Tarkoituksena on opettaa lapselle ”Nyt minä jäljittelen sinua, jäljittele sinä
minua”. Peilitekniikkaa käytettäessä on oltava varovainen, ettei aikuinen ilmaise liikaa
liikkeillään tai ”puhu sivu suunsa”. Samoin on huomioitava aikuisen ja lapsen välinen
fyysinen etäisyys. Aikuinen ei saa mennä esimerkiksi liian lähelle lasta, ettei lapsi häm-
menny tai ahdistu.

Peilin merkitys on tehdä ihminen tietoiseksi siitä, että hän ei ole yksin. Lapsi saa myös
mahdollisuuden tarkkailla omaa käyttäytymistään ulkopuolisen silmin ja tehdä siitä joh-
topäätöksiä. Tällöin hän voi saada havainnollisen kuvan siitä, miten muut kokevat hänen
käyttäytymisensä. (Vuorinen 1993.)

Peilaamisessa keho toimii kommunikaation välineenä. Kehonkieli, eleet, ilmeet, asen-
not ja liikkeet ovat alkukantaisinta viestintää, joka monin tavoin muodostaa pohjan ja
kasvualustan ”kehittyneemmälle” puhutulle kielelle. Kehon kieli on alkukantaisempaa
muun muassa siksi, ettei sen käyttäjä useinkaan tiedosta kommunikoivansa, eikä tiedä
viestiensä sisältöä. Kehon– eli ruumiinkieli välittää huonosti tietoa, mutta sen sijaan se
muodostaa erinomaisen kanavan erilaisten tiedostamattomien viestien välittämiselle.

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

104

Kehonkieli toimii vuorovaikutuksen välineenä, ja sen avulla voidaan tavoittaa lapsen
tunnetilaa. Ensimmäisenä menetelmänä voi olla juuri peilaaminen. (Grönlund 1988; Leh-
tonen 1986.)

Lelujen kautta tarinaan eläytyminen oli kaikille luonnollista ja helppoa. Lapset tekivät
roolivalintansa oma-aloitteisesti ja varmanoloisesti. Roolihahmot olivat mieluisia ja nii-
den ominaisuuksien ja pyrkimysten ilmaisu vaihteli. Erityislapset eläytyivät intensiivi-
semmin ja kokonaisvaltaisemmin roolihahmonsa toimintaan, ainoastaan yhtä lasta piti
houkutella mukaan tilanteisiin.

��������������������������	��	��
����

Teatterileikki antaa aikuiselle mahdollisuuden oppia tuntemaan lasta, aikuinen saa ha-
vainnointikeinon tutustuakseen lapsen ajattelumaailmaan. Teatterileikin avulla aikui-
nen pääsee mukaan lapsen leikin maailmaan. Aikuisella on mahdollisuus nähdä lapsen
vahvuuksia sekä niitä puolia, joissa lapsi tarvitsee tukea. Teatterileikissä, joka on im-
provisoitu ja vapaan assosioinnin tilanne, lapsi ilmaisee tunteitaan, joita arkirutiinitilan-
teissa ei tule esille. Teatterileikin avulla lapsi voi käsitellä hänelle tärkeitä ja vaikeitakin
asioita symbolisella tasolla.

Teatterileikissä tullaan näkyväksi. Toiminnan avulla voidaan harjoitella omien ideoiden
ja ajatusten esilletuomista, ja ne lapset, jotka eivät uskaltaudu esittämiseen, voivat osal-
listua yleisönä katsomalla, eläytymällä ja samaistumalla. Sitoutuminen yhteiseen leik-
kiin harjaannuttaa ja lisää vuorovaikutustaitoja sekä tarinan kehittely yhdessä aikuisen
kanssa haastaa lapsen uusien ratkaisumallien löytämiseen. Juonen käänteisiin vastaami-
nen motivoi kuuntelemiseen ja keskittymiseen. Teatterileikki tukee lapsen kielellistä ke-
hittymistä, sillä lapsi harjoittaa kieltään muussa kuin arkipuuha ympäristössään – mieliku-
vissa, joissa mieli ja kieli liikkuvat. Teatterileikkitilanne palvelee sekä kielellisesti lahjakkai-
ta, että puhe- ja kielihäiriöisiä lapsia. Leikkitilanteessa aikuinen antaa täysipainoisesti ai-
kansa lapselle sekä viestittää, että leikinmaailma on tärkeä ja leikkivälineet arvokkaita.
Lapset arvostavat sitä, että aikuiset ovat kiinnostuneita heidän omimmasta toiminnas-
taan - leikistä. Uusivirran leluteatterikokeilussa todettiin, että lapset tarvitsevat aikuisen
tukea leikkimiseen. Leluteatteri, jossa aikuinen on mahdollisimman tasavertaisena kump-
panina leikkimässä, tarjoaa lapsille mahdollisuuden aikuisen tuella onnistuneeseen leik-
kikokemukseen. Onnistunut kokemus on mahdollista, jos tilanteelle ei aseteta suoriu-
tumispaineita, tällöin aikuisen rooli on merkittävä ja vaikea. Roolihahmo vapauttaa lap-
sen ajatukset ja tunteet ilmaisuun ja kielen käyttämiseen. (Uusivirta 2000.)

105

#���������������������

Erityistä tukea tarvitseva lapsi tarvitsee myös aikuisen apua kehittyäkseen leikissään.
Teatterileikissä aikuisella on leikkiin osallistujan rooli, hänen tehtävänsä on myös tär-
keä ja vaativa roolileikki-ideoiden kehittämisessä. Aikuinen osallistuu leikkiin ottamal-
la itse roolin. Aikuisen tulee kuitenkin varoa suunnittelemasta leikkiä omista lähtökoh-
distaan, jottei leikistä tule liian strukturoitua ja lapsia kahlitsevaa. Aikuisen esittämä
roolihahmo saa houkuteltua lapsen leikkimaailmaan. Roolihahmot ovat välittäjiä kuvit-
teellisen maailman ja lasten maailman välillä. Roolihahmojen ja lasten välille kehkey-
tyy dialogi, jolla tarkoitetaan kommunikaatiota ja sosiaalista vuorovaikutusta ja joka
luo tarkoitusta ja merkitystä kielelle. (Lehtinen&Walamies 1998; Lindgvist, 1998.)

Varhaiskasvatuksen opettajat korostavat leikin ohjaamisessa aikuisen aktiivista muka-
naoloa leikissä. Leikkiympäristöä pidetään myös merkittävänä Jos leikkiympäristön suun-
nittelu tehdään huolella lasten tarpeita ajatellen, virittäytyminen leikkiin onnistuu pa-
remmin. Ohjeiden selkeä ilmaisu ja lapsen puheen ymmärtämisen tason huomiointi ko-
rostuvat leikin ohjaamisessa silloin, kun lapsella on kielen käytön tai ymmärtämisen
vaikeuksia. Aikuisen tulee tukea myös lapsen kaverisuhteiden muodostumista. Tämä
voi tarkoittaa sitä, että aikuinen joutuu toimimaan ymmärtämisen tulkkina, jotta vältyt-
täisiin liiallisilta väärinkäsityksiltä. Leikkitilan rauhallisuus ja häiriötekijöiden mini-
moiminen on myös tärkeää.

Päiväkodeissa on muotoutunut monenlaisia tapoja ohjata lasten leikkiä varsinkin sil-
loin, kun lapset tarvitsevat siihen erityistä tukea. Pienryhmäjaot sekä kielellinen ohjaus
kysymällä ja vihjaisemalla ovat merkittäviä apukeinoja. Jos lapset pyytävät, aikuinen
menee mukaan leikkiin. Leikissä mukana ollen aikuinen pystyy tukemaan erityistä tu-
kea kehityksessään tarvitsevan lapsen leikkiä.

Tällaisissa tilanteissa aikuinen tarvitsee puhetta tukevia kommunikaatiomenetelmiä avuk-
seen. Viittomat, kuvat ja leikkitilanteessa piirretyt kuvat tai kirjoitetut sanat ovat käyttökel-
poisia menetelmiä. Puhetta tukeva kommunikointi on puhetta täydentävää kommunikointia,
jonka tarkoituksena on edistää ja täydentää puheilmaisua. (Tetzchner & Martinsen 1999.)

Käytännön leikkitilanteessa puhetta tukevia kommunikaatiomenetelmiä käytetään esi-
merkiksi seuraavissa tilanteissa:

- kommunikoinnin vahvistamisessa leikkijöiden kesken
- leikin etenemisen tukemisessa
- leikin lopettamisessa ja siirtymätilanteissa
- leikin suunnittelussa

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

106

- riitatilanteiden selvittelyssä
- aikuinen leikissä mukana käyttäen itse puhetta tukevia

kommunikaatiomenetelmiä
- leikkivalintoja tehdessä ja lelujen ja leikkipaikkojen merkitsemisessä

(kuvat, kirjoitetut tekstit).

Leikki toimii mainiona apuvälineenä silloin, kun lapsi tarvitsee apua voidakseen jäsen-
tää kokemuksiaan todellisuudesta, jotta hän sitten voisi kehittää sanojen ja kielen sisäl-
töä. Leikki toimii kielenkuntoutuksen osana, se on hauskaa ja iloista, jolloin kielen
oppiminen on helpompaa. Lapset ovat leikeissään harvoin hiljaa, vaikka leikkisivät yk-
sinkin. Luonnostaan lapset käyttävät leikeissä sitä kieltä, mitä osaavat. Tietyt sanat kuu-
luvat tiettyihin leikkeihin, ja sanoilla on leikeissä suuri voima. Leikillä on toistuva luonne.
Spontaanin leikin luonteeseen kuuluu, että lapset tekevät saman toiminnon kerran toi-
sensa jälkeen. Toistot luovat leikkiin odotusta ja järjestystä. Leikin rituaalinomaisuus
tekee siitä arvokkaan työkalun kielenkuntoutukseen. (Johansson 1995.)

Kun aikuinen on leikin ohjaajana, hänen on hyvä muistaa, että monet lapsen kehityk-
seen liittyvät asiat tapahtuvat leikissä automaattisesti, luonnostaan. Ne ovat osa leikkiä.
Esimerkiksi lapset käyttävät kehittyneempää kieltä leikkitilanteissa kuin muissa sosiaa-
lisissa tilanteissa. Lapsen kielen käytön taso on paljon rikkaampaa ja monipuolisempaa
leikkitilanteissa kuin leikkitilanteiden ulkopuolella. Lapsi pystyy käyttämään täysipai-
noisesti jo olemassa olevia taitojaan, koska leikkitilanteessa hän on rentoutuneempi.
(Mäntynen 1995.)

Leikki on toimintaa, johon ei kuulu pakko- ja suoritusvaatimukset. Leikki on oivallinen
apukeino erityistä tukea varsinkin kielellistä tukea - vaativan lapsen kuntoutuksessa.
Lapset oppivat toisiltaan ja aikuiselta (jos aikuinen on mukana leikissä) kielenkäyttöä ja
harjoittelevat sitä, mitä ovat aikaisemmin oppineet. Leikkitilanteessa lapset joutuvat neu-
vottelemaan, suunnittelemaan ja selittämään omia aikomuksiaan sekä puolustautumaan.
(Perkiömäki 2000.)

Leikille annettu aika taistelee varhaiskasvatuksessa monien muiden toimintojen ajasta.
Aikuinen, joka toiminnasta vastaa, joutuu pohtimaan millaiset toiminnat ovat lapsen
kehitykselle tärkeitä ja hyödyllisiä. Kuvitteluleikeissä lapsi toistaa toimintoja ja rooleja,
jotka ovat peräsin hänen todellisuudestaan. Kuvitteluleikki on aluksi ”tässä ja nyt” –
tilanteeseen sidottu, ja se vaatii todellisuutta vastaavien asioiden tukea. Vähitellen lapsi
irrottautuu konkreettisista kohteista ja antaa kuvittelulle enemmän tilaan. (Mäntynen 1995.)

Kielenkehitystä voidaan kuvailla samalla tavalla kuin kuvitteluleikkiä. Kieli on väline,

107

jolla voidaan jäljittää todellisuuden tapahtumia ja esineitä. Varhaisessa kielenkehityk-
sessä lapsen kieli on tiukasti sidottu tässä ja nyt –tilanteeseen. Keskustelu pikkulapsen
kanssa koskettelee lapsen ominaisuuksia tai lähiympäristön olosuhteita. Lapsi ei ym-
märrä irrallisia sanoja, eivätkä lapsen omat sanatkaan ole ymmärrettävissä yhteyksis-
tään erotettuina. Vähitellen kielenkehitys menee eteenpäin ja lapsi vapautuu omasta per-
soonastaan ja tosiasiallisesta tilanteesta, joka mustuttaa kuvitteluleikin kehittymisen
vaiheita.

Leikeissä lapsi oppii ymmärtämään, mihin esineitä käytetään ja miten saavutetaan tietyt
päämäärät. Lapsi oppii myös, että toiminnot tehdään tietyssä järjestyksessä. Lisäksi hän
saa kokemuksia laatu-, määrä-, tapahtumajärjestys- , tila- ja syysuhteista, jotka tulevat
vaikuttamaan huomattavasti merkitys- ja merkityssuhteiden ymmärtämiseen kielenkäy-
tössä. (Johansson, 1995.)

#������������������������

Tasapaino leikin ja muun toiminnan välillä on tärkeää, kun suunnitellaan lasten aikatau-
luja ja oppimisympäristöjä. Leikin ohjausta mietittäessä on kiinnitettävä huomiota sii-
hen, että lasten leikkiaikaa, -rauhaa ja -välineitä koskevat ratkaisut antavat perusedelly-
tykset myös aikuisen ohjaukselle leikkitilanteessa. (Seefeldt & Barbour 1998; Mänty-
nen 1997).

Leikin ohjausta koskevan tutkimustyön aloitti Smilansky 1960-luvulla, joka kehitti ha-
vainnointi- ja ohjausmenetelmiä ja koulutti israelilaisen lastentarhan henkilökuntaa käyt-
tämään niitä. Lasten leikin taso parani nopeasti ja merkittävästi ohjauksen seurauksena.
Lisääntynyt leikki vähensi aggressiivista ja levotonta käyttäytymistä ja paransi lasten
kielellisiä taitoja. Huomattavaa oli myöskin se, että lapset eivät tulleet riippuvaisiksi
aikuisten ohjauksesta ja osallistumisesta eivätkä alkaneet mekaanisesti jäljitellä aikuis-
ta. (Mäntynen 1997.) Myöhemmin 1970–luvulla tutkijat ovat kiinnittäneet huomiota
paitsi aikuisen ohjaukseen myös leikkivälineisiin, tilaan, aikaan ja leikin ennakkoval-
misteluihin.

1980-luvulla Weber totesi lasten leikin ohjaukseen liittyvissä tutkimustuloksissaan, että
kasvattajilla on liikaa taipumusta täydellisyyteen leikin ohjauksessa. He eivät kestäneet
sitä, että lapset rikkoivat rakentamansa linnakkeen, vaan ohjasivat lapsia leikkimään
”oikein”. Vaikka aikuiset pyrkivät aktivoimaan leikkitoimintaa, he saattoivat kuitenkin
ehkäistä lasten pyrkimyksiä itsenäisyyteen ja omien leikki-ideoiden kehittelyyn. (Män-
tynen 1997.) Näissä tapauksissa aikuisen ohjaus ei tuottanut tulosta, vaan lapset muut-
tuivat haluttomiksi ja lopettivatkin leikin nopeasti.

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

108

Päiväkodin henkilökunta arvioi leikin merkityksen erittäin tärkeäksi. Leikki nähdään
oppimisen edistäjänä ja toisaalta tunne-elämän ja sosiaalisten taitojen kehittäjänä. Oppi
tulee leikissä sivutuotteena, kun lapsi on motivoitunut ja toimii vapaaehtoisesti. Leikki-
vät lapset ovat henkilökunnan mielestä fyysisesti ja psyykkisesti terveitä ja voivat hy-
vin. Hyvin leikkivät lapset ovat myös sosiaalisesti hyvin selviytyviä. Lapset, jotka eivät
leiki ja jotka eivät osaa tai pysty leikkimään, kohtaavat myös muissa sosiaalisissa vuo-
rovaikutustilanteissa vaikeuksia ja elävät hyvin köyhää elämää. (Kalliala 1999; Mänty-
nen 1997.)

Leikin tärkeyden ymmärtämien puheen tasolla ei kuitenkaan kerro vielä siitä, miten
aikuinen kohtaa leikin ja mikä on hänen oma roolinsa siinä. Aikuisen konkreettisia
tekoja leikin edistämiseksi voidaan tarkastella seuraavien käsitteiden avulla: Autonomi-
suus, jolla tarkoitetaan sitä, kuinka paljon aikuinen antaa lapselle itsenäisyyttä leikissä
(leikin fyysinen ja psyykkinen tila). Sensitiivisyys, jolla tarkoitetaan, miten herkkä ai-
kuinen on lapsen leikin suhteen. Stimulaatiolla taas tarkoitetaan, millä keinoin aikuinen
pyrkii rikastuttamaan lasten leikkiä.

Kallialan löytämät yhteiset päiväkotien periaatteet olivat autonomisuuden osalta seuraa-
vat: leikkiä saa, mutta ei riehua, toista ei saa vahingoittaa eikä toisen mieltä pahoittaa.
Leikkiin puututaan silloin, kun riehumien ylittää aikuisen sietokyvyn tai riita muuttuu
leikistä todeksi. Leikkipaikoista sovitaan yhdessä lasten kanssa ja isot 5-6 -vuotiaat
lapset saavat leikkipaikkojen suhteen myös erivapauksia. Keskeistä on, että lasten omiin
leikkeihin ei puututa: lapset rakentavat leikkinsä itse. Herkkyys aistia lasten ja leikin
tilaa, halu ja kyky kuunnella lasta kuuluvat sensitiivisyyteen. Leikin aktiivinen havain-
noiminen on tärkeää, mutta aina ei kuitenkaan onnistuta arvioimaan tilannetta oikein.
Aikuiset ovat huolissaan lasten kyvystä erottaa käsitteet “oikeasti” ja “leikisti”. Esimer-
kiksi taisteluleikeissä leikkinyrkiniskut saattavat johtaa oikeasti taistelemiseen, jolloin
aikuisen on puututtava leikin kulkuun. Aikuinen pyrkii keskeyttämään leikin tarjoamal-
la mahdollisuuden toiseen leikkiin.

Mitä asioita voidaan päiväkodissa sitten tehdä hyvän leikin edistämiseksi? Päivä-
kodin aikuiset tiedostavat, että 5-6-vuotiaat lapset kuuluvat Piagetin määrittelemään sään-
töleikkivaiheeseen. Sääntöleikkejä opetetaan kuitenkin päiväkodeissa vähän. Aikuisella
todetaan olevan passiivinen rooli ulkoilun aikana. Päiväkodin aikuisilla on toteava suh-
tautuminen kaikentyyppisiin leikkeihin. Esimerkiksi poikien taisteluleikki-innostus ja
kulloisenkin ajan muotilelut, kuten prätkähiiret, ovat kaikille tuttuja. Kuitenkin puuttuu
vaihtoehtoisten tarinoiden kertominen, joissa voitaisiin käsitellä kielellisesti rikkaam-
min hyvän ja pahan välistä taistelua.

109

“Vaeltelevat lapset”, jotka eivät pysty pitkäjänteiseen leikkiin, vaan ajautuvat leikistä
toiseen, ovat päiväkodeissa tuttu ilmiö. Näissä tilanteissa tulee ilmi aikuisten epäröinti:
asiaan tulee puuttua, mutta miten pitäisi toimia, että lapsen vapaus säilyisi ja millä pe-
rusteella lähdetään yhdessä aikuisen kanssa rakentamaan pitkäjänteisempää leikkiä. Myös
leikit, jotka syntyvät televisiouutisten ajankohtaisista, dramaattisistakin asioista, häm-
mentävät aikuisia. Miten tulee suhtautua aikuisia ahdistaviin leikkiteemoihin? Päiväko-
deissa horjutaan aktiivisen ja passiivisen roolin välissä, mutta päätöksiä selkeistä toi-
mintatavoista ei ole pystytty tekemään.

Kontos (1999) on tutkinut esikouluopettajien puhetta, rooleja ja aktiivisuutta vapaan
leikin aikana. Tutkimuksesta saadun tuloksen mukaan esikoulunopettajat ottivat useim-
miten leikin virittäjän tai pelikaverin roolin sekä ympäristön järjestelijän roolin. He ku-
luttivat paljon aikaa myös rakentavien ja taitoa vaativien välineiden esille asetteluun
(oppimisympäristö). He puhuivat leikissä lelujen kautta (vrt. leluteatteri) ja esittivät
leikkiä tukevia kysymyksiä. Lisäksi he toimivat leikeissä käytännöllisinä henkilökoh-
taisina avustajina. Oli ilmeistä, että he muuttivat rooliaan sekä puhettaan leikkiin sopi-
vaksi. (Kontos 1999.)

Leikin aikana tapahtuvan ohjauksen keinoja ovat kielellinen ohjaus, esimerkiksi kysy-
mykset, ehdotukset ja vihjeet, mallileikki ja mukana leikkiminen. Ohjauskeinoihin kuu-
luu myös leikin seuraaminen ja harkittu ohjauskeinoista pidättäytyminen. Leikkiväli-
neiden tarjoaminen on myös olennaista. Nuorempien lasten ohjauksessa leikkivälinei-
den tarjoaminen ja niiden käytön ohjaaminen on tärkeää, vanhemmille lapsille aikuisen
tulee antaa tilaa lapsen omille leikkipyrkimyksille ja itsenäiselle toiminnalle. (Mänty-
nen 1997.)

Opettajan vastuu leikin tukemisessa ei lopu, vaikka lapsen kiinnostus leikkiin olisikin jo
herännyt. Aikuisen on tärkeää oppia havainnoimaan lapsen leikkiä. Tarkka havainnointi
ja käyttäytymisen kirjaaminen johtaa lapsen ymmärtämiseen eri ikäkausina. Ymmärtä-
mällä lapsen kykyä ja mahdollisuuksia eri ikäkausina, aikuinen kykenee parempaan vuo-
rovaikutukseen heidän kanssaan ja auttaa heitä saavuttamaan uusia haasteita. (Seefeldt
& Barbour 1998.)

Aikuisen täytyisi opettaa lasta leikkimään osoittamalla lapselle, miten tulkitaan leikki-
signaaleja, miten rakennetaan leikkirooleja, miten suunnitellaan erilaisia leikkitilanteita
ja miten käytetään kieltä. Erityisen tärkeää tämä on niiden lasten kohdalla, jotka ovat
varhaisella kehitystasolla. (Johansson 1995.)

Kun aikuinen järjestää leikkimahdollisuuksia lapsille, hänen tulisi ottaa huomioon, että

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

110

erityyppiset roolileikit rohkaisevat erilaisia älyllisiä prosesseja. Esimerkiksi lääkärileik-
ki ja eksynyt koiranpentu-leikki ovat hyvin erityyppisiä roolileikkejä. Lääkärileikissä
lapsilla oli saatavilla paljon aiheeseen liittyviä leikkivälineitä ja he päättivät rooleista ja
tarinan kehittymisestä itse. Eksynyt koiranpentu -leikissä aikuinen viritti leikkiin näyt-
tämällä lapsille aiheeseen liittyviä kuvia ja keskustelemalla niistä. Virityksen jälkeen
aikuinen antoi muutamia leikkivälineitä, joilla lapset alkoivat leikkiä ilman tarkkaa suun-
nitelmaa siitä, mihin leikki johtaa.

Lääkärileikki rohkaisi enemmän verbaaliseen vuorovaikutukseen kuin eksynyt koiran-
pentu -leikki. Tämä johtunee siitä, että lääkärileikissä oli enemmän konkreettisia leikki-
välineitä, jotka rohkaisivat puhumaan. Eksynyt koiranpentu -leikki oli sidottu enemmän
toimintaan ja tilanteeseen, joten siinä leikissä korostui leikin ylläpitämisen taito sekä
eläytyminen toimintaan ja tilanteisiin (Umek 1999).

 ����������������������������������	

Jos lapsella on oppimisvaikeuksia kielen kehityksen alueella, lapsi tarvitsee aikuisen
erityistä tukea leikissään. Leikkien tulee olla jäsenneltyjä, koska on tärkeää osoittaa
lapselle juuri se, mikä on opittavana tai harjoiteltavana. Lapsen, jolla on oppimisvaike-
us, on usein vaikea päätellä, mitkä ominaisuudet leikissä ovat tärkeitä ja mitkä vähem-
män tärkeitä. Leikkiä suunniteltaessa on otettava huomioon seuraavat asiat: Ennen leik-
kihetkeä opettele ne viittomat tai varaa kuvat, joita tarvitset leikin läpiviemiseen, aloita
ja lopeta leikki selvästi sanomalla ja viittomalla tai puhetta tukevaa kommunikaatiome-
netelmää käyttämällä. Pidä kiinni joka kerta leikin rituaaleista ja rakenteesta, leikki ei
välttämättä heti tuo iloa lapselle, vaan leikistä tulee hauska sitten, kun lapsi hallitsee sen
eri osatekijät. Kun lapsi oppii leikin, anna hänelle mahdollisuus itse muunnella sitä ha-
lunsa mukaan ja anna muiden lasten tulla mukaan. (Johansson 1995.)

Aikuinen voi tukea puhehäiriöisen lapsen leikkiä “mallintamalla”. Esimerkiksi, jos lap-
si ottaa lelun toiselta ilman lupaa, aikuinen voi puuttua tilanteeseen ja rohkaista lasta
kysymään kysymällä itse: “Saanko leikkiä tällä lelulla?” Lapsi tarvitsee mahdollisuuk-
sia harjoitella ja kuulla normaalia puhemallia. Tämä tapahtuu parhaiten leikkimällä
muiden lasten kanssa. Muutos lapsen puheessa on hidasta, ja aikuisen tulee olla valmii-
na hyväksymään myös lapset epätäydelliset yritykset. (Seefeldt & Barbour 1998.)

Leikkiä voitaisiin hyödyntää paljon enemmän sairaiden ja vammaisten lasten hoidossa
ja kuntoutuksessa. Millaiset aikuisen toiminnat saavat aikaan lapsen aktiivisen leikki-
toiminnan? Aikuinen voi vaikuttaa lapsen aktiiviseen osallistumiseen leikkiin suunnit-

111

telemalla leikkiympäristön niin, että lapsen itsenäinen toiminta on siinä mahdollista.
Toisaalta aikuisella on tärkeä rooli leikin ohjaajana.

Päiväkotiympäristöt ovat liian usein standardimaisia ja suunniteltu enemmän hoito- ja
kuntoutuskriteerien mukaan kuin elämyksellisiksi leikkiympäristöiksi. Huoneet toimi-
vat myös yhteisinä kokoontumistiloina sekä päivälepohuoneina, joten leikit joudutaan
usein keräämään pois muiden toimintojen tieltä. Aikuisen aktiivinen osallistuminen leik-
kiin on tärkeää. Aikuinen on monelle lapselle leikin mahdollistaja. Näin lapsi voi kokea
yhdessä aikuisen kanssa kokonaisvaltaista leikkiin uppoutumista. (Hiitola 1998.)

Elina Kontu
Vuorovaikutuksesta leikkiin ja leikistä draamaan –”Lähdetään yhdessä tähdenlennolle”

112

Riitta Viitala

#�����������������������
*�������������.

(
����	

Päivähoidon laatuun, myös erityistä tukea tarvitsevien lasten päivähoidon laatuun, on
alettu viime aikoina kiinnittää yhä enemmän huomiota. Hyvin monet seikat määrittävät
sitä, miten laadukasta päivähoito on. Lapsen kehityksen arviointi ja siihen liittyvä suun-
nitelman laadinta on yksi keino pyrkimyksissä kohti mahdollisimman laadukasta päivä-
hoitoa. Arviointi ei ole aikaa vievää turhaa puuhaa eikä suunnitelma pelkkä paperi, vaan
ne ovat konkreetteja keinoja, jotka päivähoidon arkipäivässä lisäävät lapsen ja hänen
perheensä hyvinvointia.

Miten aktiivisesti päivähoidossa tehdään arviointia ja laaditaan suunnitelmia? Lång
(1999, 49, 52) havaitsi tutkiessaan päivähoidon kuntoutussuunnitelmien laadintaa alle
3-vuotiaille erityistä tukea tarvitseville lapsille, että suunnitelma saatettiin laatia ilman
kattavaa käsitystä erityistä tukea tarvitsevan lapsen kehitystasosta. Arviointi oli siis jää-
nyt hataraksi. Miten laadukas suunnitelma syntyy, jos arviointi ei ole vankalla pohjalla?
Millaisia tavoitteita lapsen kehitykselle voidaan asettaa - mitä oikeastaan voidaan suun-
nitella? Suunnitelman laadinta saattoi myös kestää: lapsi oli saattanut olla päiväkodissa
jo viisi kuukautta eikä suunnitelmaa oltu vielä laadittu. Harmillista on myös se, että
asetetut tavoitteet saattavat jäädä tarkistamatta, jolloin ei tiedetä, onko lapsi jo saavutta-
nut halutun tavoitteen ja olisiko jo aika suunnata eteenpäin kohti uusia tavoitteita.

Samantapaisia löytöjä teki Kytölä (1995) omassa tutkimuksessaan. Hän haastatteli las-
tentarhanopettajia selvittääkseen sitä, millaisia tavoitteita lastentarhanopettajat asettivat
erityistä tukea tarvitseville lapsille ja niille lapsille, joilla vastaavaa tarvetta ei ollut.
Lastentarhanopettajat pystyivät nimeämään lapsen kehitykseen liittyvän yleistavoitteen
(esimerkiksi kielellisen kommunikointikyvyn kehittäminen) sekä tekemään yleisiä ar-
veluja lapsen kehitystasosta, mutta tarkkaan määriteltyjä tavoitteita ei ollut.

Laki lasten päivähoidosta (1119/85) velvoittaa laatimaan erityistä hoitoa ja kasvatusta

113

tarvitsevalle lapselle päivähoidon kuntoutussuunnitelman, mikä ei aina toteudu (ks. Vii-
tala 2000, 97 - 98). Viitalan tutkimukseen osallistuneista 159 lastentarhanopettajasta 78
% kertoi, että suunnitelma oli laadittu lapsille, joilla oli lausunto erityisen hoidon ja
kasvatuksen tarpeesta. Mistä johtuu, että 20 prosentille suunnitelmaa ei ollut laadittu?
Voisiko ainakin yhtenä syynä olla se, että sopivaa arviointimenetelmää ei ole käytetty?
Tällaiseen tulkintaan päätyivät Långin (1999, 50) haastattelemat kiertävät erityislasten-
tarhanopettajat. He arvioivat, että alle 3-vuotiaiden lasten osastolla työskentelevän hen-
kilökunnan on vaikea asettaa toimivia tavoitteita erityistä tukea tarvitsevalle lapselle.
Vaikeuden he arvioivat johtuvan siitä, että henkilökunnalla ei ole käytössä alle 3-vuoti-
aille suunnattuja arviointi- ja suunnittelumateriaaleja.

Arvioinnin ja suunnittelun lisäksi myös perhelähtöisyys puhuttaa yhä enemmän päivä-
hoitoa. Kautta aikojen on pidetty itsestään selvänä, että päivähoito on kotikasvatusta
tukevaa toimintaa. Vasta viime aikoina on havahduttu siihen, että kyseessä voi joskus
olla pelkkä merkityksetön sanahelinä, josta hyvänä esimerkkinä on se, miten perhe ote-
taan mukaan erityistä tukea tarvitsevan lapsen arviointiin ja suunnitelman laadintaan.
Vaikka jo lakiteksti (Laki lasten päivähoidosta 1119/85) painottaa sitä, että erityistä tu-
kea tarvitsevalle lapselle laadittava päivähoidon kuntoutussuunnitelma laaditaan yhdes-
sä lapsen vanhempien kanssa, näin ei aina valitettavasti tapahdu. Viitalan (2000, 98)
tutkimukseen osallistuneista lastentarhanopettajista 78 % kertoi vanhempien olleen
mukana laatimassa päivähoidon lakisääteistä kuntoutussuunnitelmaa. Perheen mukaan
ottamisessa on siis toivomisen varaa.

Kuten Kovanen ja Riitesuo (1998, 306, 313) kirjoittavat, on erityistä tukea tarvitsevan
lapsen arviointi monimutkainen ja vaativa prosessi. Hyvin tärkeää on myös se, että arvi-
ointi tuottaa sellaista tietoa, jota voidaan käyttää kasvatuksen ja opetuksen suunnittelun
perustana. Arviointi, suunnittelu ja ohjaus muodostavat jatkuvan, dynaamisen proses-
sin.

Miten sitten päivähoidon kiireisessä, resursseiltaan vähäisessä arjessa kamppailevalla
työntekijällä voi olla aikaa monipuoliseen, hyvään arviointiin ja suunnitelman laadin-
taan ja miten hän voi tehdä kaiken tämän luontevasti yhdessä perheen kanssa? Lisäksi
suunnitelma ei saisi jäädä pölyttymään kaappiin, vaan sen olisi oltava toimiva osa kii-
reistä arkea.

Yhtä ratkaisua ei tietenkään ole olemassa. On kuitenkin joitain arvioinnin ja suunnitte-
lun välineitä, joita käyttämällä tai joiden periaatteita pohtimalla ja omaan arkeen sovel-
tamalla, voi löytää apua. Olen pyrkinyt kokoamaan tähän artikkeliin joitakin arviointiin,
suunnitteluun ja ohjaukseen liittyviä perusasioita, joita tällä hetkellä pidetään ko. pro-

Riitta Viitala
Arviointi ja suunnittelu – perhe mukaan!

114

sessissa merkityksellisinä. Lapsen kehityksen arvioinnin lisäksi, on työntekijän hyvä
säännöllisin väliajoin arvioida itseään pohtimalla: Mitä seikkoja itse pidän arvioinnissa
ja suunnittelussa tärkeinä? Mitä arviointiin ja suunnitteluun liittyviä asioita työyhteisös-
sämme painotetaan? Mihin arviointi johtaa? Millaisen suunnitelman laadimme arvioin-
nin pohjalta? Miten liitämme arvioinnin, suunnittelun ja ennen kaikkea suunnitelmien
toteuttamisen omaan kiireiseen päivähoidon arkeemme? Sinällään minkään lomakkeen
ponnekaskaan täyttäminen ei auta, jos emme pohdi arviointia syvällisemmin: millaisiin
teoreettisiin lähtökohtiin se pohjaa tai millaiset kriteerit arvioinnilla on. Entä mitä arvi-
oinnista seuraa? Johtaako arviointi opetussuunnitelman laadintaan ja millaiset eväät se
antaa siihen?

!�	������
�����#

Päivähoidossa on aina painotettu lapsen kehityksen kokonaisvaltaista huomioimista. Tämä
perustotuus on käyttökelpoinen myös arvioinnissa. Lapsen kehitystä arvioidaan mah-
dollisimman kokonaisvaltaisesti mm. seuraavin kysymyksin: Miten omatoiminen lapsi
on? Millainen on lapsen karkeamotorinen, hienomotorinen, sosioemotionaalinen ja kog-
nitiivinen kehitys? Millaiset vuorovaikutustaidot hänellä on; onko lapsi innokas vuoro-
vaikutukseen, onko hänen kielen ja puheen kehityksensä taso sellainen, että se antaa
mahdollisuuden vuorovaikutukseen?

Kun lapsella on erityisen hoidon ja kasvatuksen tarve jollain kehityksen osa-alueella,
saattaa kehityksen arviointi ja siihen liittyvä suunnittelu keskittyä erityisesti tälle alu-
eelle. Esimerkiksi liikuntavammaisen lapsen kohdalla motoriikan arviointi on tärkeää,
mutta jos painotetaan vain sitä, saattaa jotain olennaista lapsen sosiaaliseen kehityk-
seen, itsetuntoon tai emootioihin liittyvää jäädä huomiotta. Olen huomannut tutkimuk-
sissani (ks. Viitala 2000), että sosiaalisen kehityksen arvioinnin ja sen huomioinnin suun-
nittelussa ja arjen toteutuksessa on vallalla jonkinlainen harhakuva. Päivähoidon työnte-
kijät arvostavat sosiaalisia taitoja ja pitävät niitä lähes parhaana asiana, jota päivähoito
voi lapselle tarjota. Usein kuitenkin oletetaan, että sosiaaliset taidot kehittyvät pelkäs-
tään oleskelemalla lapsiryhmässä. Näin ei kuitenkaan ole - lapset ovat sosiaalisesti ky-
vykkäitä, mutta kun joukossa on erityistä hoitoa ja kasvatusta tarvitsevia lapsia, ei hei-
dän pääseminen ryhmän täysivaltaiseksi jäseneksi ole itsestään selvää (ks. Diamond
1993, 196). Varhaiserityisopetuksessa on kuitenkin keskeistä se, että lapsi oppii taitoja,
joiden myötä hän voi yhä itsenäisemmin ja positiivisemmin olla vuorovaikutuksessa sekä
fyysisen että sosiaalisen ympäristönsä kanssa (Udell, Peters & Templeman 1998, 46).

115

Myös Michnowicz, McConnell, Peterson ja Odom (1995, 297) ovat todenneet, että eri-
tyistä hoitoa ja kasvatusta tarvitsevien lasten suunnitelmissa sosiaalisen kehityksen ta-
voitteita on määrällisesti vähän ja ne ovat epämääräisesti asetettuja. Tämä kertonee myös
siitä, että lapsen sosiaalinen kehitys jää helposti myös arvioimatta. Sosiaalinen kehitys
ja vuorovaikutus kytkeytyvät kiinteästi yhteen. Arvioidaanko aikuisen ja lapsen välistä
vuorovaikutusta lasten keskinäisen vuorovaikutuksen lisäksi? Kun on itse toinen osa-
puoli tuossa vuorovaikutuksessa, vaatii arviointi myös oman toiminnan reflektointia.

Arvioinnissa painotetaan myös sitä, että arvioidaan taitoja, joilla on todellista merkitys-
tä - taitoja, joilla on käyttöä lapsen jokapäiväisessä ympäristössä joko juuri nyt tai myö-
hemmin tulevaisuudessa. Tällaisia taitoja kutsutaan toiminnallisiksi taidoiksi. Kun arvi-
ointi tehdään lapsen omassa arkiympäristössä lapsen tavallisten, päivittäisten puuhien
yhteydessä, ei yleensä tarvitse miettiä sitä, onko arvioitava taito toiminnallinen vai ei.
Jos arviointi vaatii sen, että lapsi poistetaan ryhmästä ja aloitetaan työskentely erillisten
testien kanssa, kannattaa samalla miettiä sitä, miten taidon arviointi suhteutuu lapsen
päivittäiseen arkiseen eloon.

Arviointi ei saisi rajoittua vain lapsen kehityksen arviointiin. Yhtä tärkeää on arvioida
ympäristöä, esimerkiksi fyysistä ympäristöä tai lapsen saamaa opetusta sekä sitä, miten
nämä asiat ovat keskenään vuorovaikutuksessa. Haastatellessani päivähoidon henkilö-
kuntaa olen huomannut, että oman kasvatuksen ja opetuksen arviointi (mikä merkitys
niillä on lapsen käyttäytymiselle ja kehitykselle) on yllättävän vähäistä.

!�	�������
���������������������
���	�����

�����

Kaukana ovat ne ajat, ainakin teoriassa, jolloin erityistä tukea tarvitsevan lapsen suunni-
telmaan kirjattiin vain ns. kehitettävät asiat. Puhuttiin lapsen ongelmista ja tuota sanaa
käytettiin myös suunnitelmissa. Aikojen saatossa pedagoginen ajattelu on muuttunut
yhä enemmän lapsen positiivisia ominaisuuksia ja hänen vahvuuksiaan painottavaksi,
mikä on näkynyt myös suunnitelmalomakkeissa. Niistä löytyy melko varmasti lokero,
joka on otsikoitu “lapsen vahvuudet”.

Mitä suunnitelman laatijat kirjaavat tuohon “vahvuuksien lokeroon”? Kirjoitetaanko sii-
hen “reipas tyttö”, “hyväntuulinen lapsi” vai “tottelee aikuista”? Moni meistä varmaan
kuulee mielellään olevansa reipas tai hyväntuulinen; kyse ei siis ole siitä, etteivätkö
tällaiset asiat olisi arvokkaita. Perustuvatko tällaiset lausahdukset arviointiin vai kerto-

Riitta Viitala
Arviointi ja suunnittelu – perhe mukaan!

116

vatko ne enemmänkin siitä, että vahvuuksiksi kirjataan jotain ympäripyöreän positiivista?
Jotta lapsen vahvuuksia voisi todella pitää suunnitelmien laadinnan pohjana, olisi vah-
vuuksien oltava todellisia, arvioituja. Arvioinnin tulosten olisi kuvattava lapsen taitoja
ja painotettava niitä asioita, joissa lapsi onnistuu (Kovanen ja Riitesuo 1998, 313). Tar-
kassa arvioinnissa isompi kokonaisuus jaetaan moneen pienempään osaan. Tällöin huo-
mataan, että lapsi itse asiassa hallitseekin jo pienemmän osuuden kokonaan ja on hyvää
vauhtia hankkimassa valmiuksia toisen saavuttamiseen. Kun tavoitteet on jaettu pieniin
osatavoitteisiin, lapsi lähes aina saavuttaa niistä jonkun. Myös vanhemmille asia on
merkityksellinen - hekin saavat positiivista palautetta ja uskoa lapsen kykyihin. Voiko
lapsen vahvuuksia painottaa liikaa? Joskus kuulee ammattilaisten murehtivan sitä, että
vanhemmille syntyy epärealistinen kuva lapsesta, jos “ollaan liian positiivisia”. Kuiten-
kin on muistettava, että kun tarkastellaan arviointia lapsen ja perheen näkökulmasta, se
voi olla epäonnistunutta, mikäli se tuottaa pessimistisen ennusteen lapselle (Kovanen ja
Riitesuo 1998, 305).

Tietoa lapsen vahvuuksista voi kerätä usealla tavalla, ja mitä monipuolisemmin tietoa
on kerätty, sen parempi. Tavallisin tapa kerätä tietoa päivähoidon arjessa lienee havain-
nointi, joka onkin hyvä tapa. Tärkeää on olla havainnoinneissaan systemaattinen, sama-
ten havainnointien kirjaamisessa. Joskus kuulee yhteistyökumppaneiden tuskailevan, että
päivähoidon työntekijät tekevät kyllä hyviä, olennaisia havainnointeja, mutta niitä ku-
vaillessaan ovat niin vuolassanaisia, että ulkopuolisen on vaikea erottaa olennaista epä-
olennaisesta. Jo pelkkä omien kirjattujen havainnointien läpikäynti, esimerkiksi ennen
yhteistä arviointi- ja suunnittelupalaveria, saattaa olla avuksi systemaattisemman otteen
löytymisessä. Myös valmiin arviointimenetelmän vaikkapa koeluontoinen käyttö voi
olla suositeltava keino - valmiisiin lomakkeisiin on tavallisesti koottu systemaattisesti
asioita, joita kannattaa havainnoida. Kun tällä tavoin oppii arvioimaan ja kirjaamaan
arvioinnit järjestelmällisesti, voi tätä taitoa hyödyntää myöhemminkin, vaikka ei halu-
aisikaan ehdottomasti sitoutua johonkin tiettyyn menetelmään.

Arvioinnissa kannattaa hyödyntää myös haastattelemalla saatavaa tietoa. Lapsen van-
hemmilta kannattaa kysyä monia asioita. Päivähoidon työntekijä, joka tavallisesti koor-
dinoi kuntoutussuunnitelman laadintaa, voi kerätä tietoa myös muilta ammattiryhmiltä
haastattelemalla. Hän voi haastatella esim. niitä lapsen terapeutteja, jotka eivät pääse
osallistumaan arviointi- ja suunnittelupalaveriin. Näihin palavereihin osallistuvat moni-
en ammattiryhmien edustajat, jolloin moniammatillisuus voi toteutua arvioinnissa ja
suunnittelussa.

Myös lapsen haastattelu on ilahduttavasti lisääntynyt päiväkodeissa. Välttämättä henki-
lökunta ei kerää lapsen kehityksen arviointiin liittyvää tietoa, mutta sitä voidaan saada

117

haastattelussa tätäkin tarkoitusta varten. Joka tapauksessa on tärkeää tavoittaa lapsen
näkökulma. Mitä asioita lapsi itse pitää tärkeänä päivähoitopaikassa? Mikä on mukavaa,
mikä vähemmän mukavaa? Onko hänellä kavereita? Kiusataanko lasta? Luottaako lapsi
päivähoitopaikan aikuisiin? Jos lapsen erityisen hoidon ja kasvatuksen tarve liittyy vuo-
rovaikutukseen tai kielen ja puheen kehitykseen, voi lapsen haastattelu olla vaikeaa.
Tällöin voidaan haastattelussa käyttää apuna esimerkiksi erilaisia kuvia (ks. Tauriainen 2000).

Arviointia voidaan jaotella monella tapaa - yksi esimerkki jaottelusta on jako staattiseen
ja dynaamiseen arviointiin (ks. Oksanen 2001). Staattinen arviointi tapahtuu aina sa-
malla tavalla tietyllä testillä tietyssä tilanteessa. On vain yksi oikea vastaus, jonka lapsi
tuottaa täysin itsenäisesti ilman aikuisen apua. Tällaista arviointitapaa on perinteisesti
pidetty puolueettomana, kun sen vielä suorittaakin joku ulkopuolinen henkilö - ei lapsen
arkipäivässä mukana elävä vanhempi tai päivähoidon työntekijä. Ongelmana staattises-
sa arvioinnissa on se, että pienet edistysaskeleet eivät välttämättä näy testeissä, joissa on
tarkat normit siitä, mikä on oikea, hyväksyttävä vastaus, mikä taas ei ole. Jokainen alle
kouluikäisten erityistä hoitoa ja kasvatusta tarvitsevien lasten kanssa työskennellyt kui-
tenkin tietää, että näiden lasten kohdalla edistysaskeleet ovat yleensä hyvin pieniä, vaik-
ka ovatkin sitä suurempia ilonaiheita lapselle ja lapsen ympäristön aikuisille. Dynaami-
sessa arvioinnissa arvioinnin voi tehdä lapsen lähiympäristön aikuinen - siis vaikkapa
lapsen vanhemmat tai hänen päivähoitopaikkansa aikuiset. Aikuinen ja lapsi voivat olla
vuorovaikutuksessa keskenään, aikuinen voi esimerkiksi auttaa lasta. Näin aikuinen saa
samalla vinkkejä siitä, millaisia ohjausmenettelyjä kannattaa ottaa mukaan arvioinnin
jälkeen lapselle laadittavaan suunnitelmaan. Lapsen pienikin edistyminen on helpompi
huomata, kun ei ole tarkkaa kriteeriä siitä, mikä on hyväksytty suoritus.

!�����"������
�������
�����
������
��	��
�����������
��
����"���	
����	
"�

Perinteinen, tällä hetkellä toivottavasti jo väistymässä oleva, tapa arvioida erityistä tu-
kea tarvitsevan kehitystä on ollut se, että lapsen arviointi on tehty jossain muualla kuin
lapsen päivittäisessä arkiympäristössä. Päivähoito on saanut osallistua vaikkapa kirjoit-
tamalla etukäteen arviointipaikkaan (esimerkiksi sairaalaan) lausunnon lapsen puuhista
päivähoidossa. Perheen osallistuminen on saattanut rajoittua palaveriin, jossa muualla
ja muiden tekemän arvioinnin tulokset on kerrottu. Palaverissa käytetty kieli saattaa olla
sellaista, että perhe tarvitsee “tulkkia” jälkikäteen. Asiat menevät nopeasti ohi eikä omia
kommenttejaan ehdi tai uskalla esittää reilusti.

Riitta Viitala
Arviointi ja suunnittelu – perhe mukaan!

118

Yhä useammin pidetään hyvin tärkeänä sitä, että erityistä hoitoa ja kasvatusta tarvitse-
van lapsen arviointi tehdään hänen normaalissa oppimisympäristössään, koska esimer-
kiksi klinikkaympäristössä arvioitaessa lapsi suoriutuu huomattavasti huonommin, kuin
hän selviäisi tutussa ympäristössä. Lapsi stressaantuu oudosta ympäristöstä ja oudosta
aikuisesta. Esimerkiksi leikin havainnoimisessa asia näkyy konkreettisesti. Lapsi ei vält-
tämättä leiki mielellään vieraassa ympäristössä tai hänen leikkinsä ei ole samalla tasol-
la, kuin se on kotona tai päivähoitopaikassa. Asia kytkeytyy myös arvioinnin jälkeiseen
oppimiseen - silloin kun sitä halutaan tehostaa, on otettava kokonaisvaltaisempi lähesty-
mistapa tiedon keräämiseen lapsen tutussa oppimisympäristössä. (Lockett 2000, 113 -
114.) Myös Kovanen ja Riitesuo (1998, 307) korostavat sitä, että paras mahdollinen
arviointipaikka on lapselle tuttu, esimerkiksi koti tai päivähoitopaikka.

Luonnollisesti päivähoidon työntekijät painottavat arvioinnissa, suunnittelussa ja suun-
nitelmien laadinnassa päivähoidon näkökulmaa. Tämä onkin perheen näkökulman ohel-
la tärkeä näkökulma lapsen ollessa alle kouluikäinen. Lapsen kehityksen ym. arviointi
jatkuu kuitenkin todennäköisesti vielä pitkään, mahdollisesti koko erityistä tukea tarvit-
sevan henkilön elämänkaaren ajan. Siksi olisikin syytä huomioida arviointitiedon siir-
rettävyys: millaisessa muodossa se on sellaista, että siitä hyötyvät (ja sen luotettavuu-
desta vakuuttuvat) muutkin, esimerkiksi koulun opettajat? Sama pätee menetelmiin ja
muihin suunnitelmiin kirjattuihin asioihin. Vanhempien luvalla siirretyt arvioinnit ja
suunnitelmat koituvat lapsen hyödyksi esimerkiksi koulussa, ja ne myös vähentävät pal-
jon turhaa työtä, kun kaikkea ei jouduta aloittamaan alusta.

Seuratessa arviointia ja suunnittelua päivähoidon arjessa, huomaa sen, mitä jotkut tutki-
muksetkin ovat todentaneet: arviointia ja suunnittelua ei ehditä tehdä kovinkaan usein.
Tavallisin tapa lienee se, että päivähoidon kuntoutussuunnitelma laaditaan jossain vai-
heessa syyslukukautta ja suunnitelmaa tarkastetaan kerran kevätlukukaudella. On ym-
märrettävää, että suunnitelmaa ei voi tehdä heti lapsen aloitettua päivähoitopaikassa;
vaatiihan jo suunnitelman laadinnan pohjana oleva arviointikin oman aikansa. Alusta
alkaen on henkilökunnan syytä kirjata muistiin havainnointejaan ja mahdollisesti myös
haastattelemalla saamiaan tietoja, jotta suunnitelmapalaverissa on pohjana todellista,
arviointiin perustuvaa tietoa. Suunnitelman laadintaa ei kannata siirtää liian pitkälle.
Tällöin menetetään lapsen ja perheen kannalta tärkeää aikaa, jolloin jo monia suunnitel-
maan kirjattuja taitoja voisi arkeen niveltäen harjoitella. Varsinaisen arvioinnin tekemi-
nen neljännesvuosittain on hyvä vaihtoehto; tällöin tarvitaan luonnollisesti pohjaksi
viikottaiset muistiinpanot. Neljännesvuosittain tehtävässä arvioinnissa on etuna lisäksi
se, että kun huomataan jokin lapsen suunnitelmaan kirjattu asia toimimattomaksi, voi-
daan muutos tehdä ajoissa.

119

Kun lapsen kehityksen arviointia tehdään lapsen arkiympäristössä, voidaan käyttää jo-
tain valmista arviointi- ja suunnittelumenetelmää. Tällaisia valmiita menetelmiä ovat
esimerkiksi kaikille erityistä hoitoa ja kasvatusta tarvitseville lapsille sopiva VARSU -
arviointi- ja suunnittelumenetelmä (ks. Kovanen 1998), erityisesti näkövammaisille lap-
sille suunniteltu LA-KU-ohjelma (ks. Andersson, Boigon & Davis 1997) tai alunperin
kehitysvammaisille lapsille kehitelty Päiväkoti- Portaat (ks. Päiväkoti-portaat 1999).
Valmiiden menetelmien massiivinen papereiden määrä saattaa aluksi pelästyttää ja an-
taa vaikutelman päivähoidon kiireiseen arkeen liian työläästä menetelmästä. Monet
menetelmien käyttäjät ovat kuitenkin huomanneet, että kun tieto tulee jokapäiväisen
arjen toimintojen yhteydessä, ei aikaa arviointiin kulu kohtuuttomasti. Lisäksi työmää-
rää vähentää se, että tietoa keräävät useammat ihmiset, lapsen vanhempien lisäksi use-
ampi aikuinen lapsen päivähoitopaikassa.

��
������
������������
���

Arvioinnissa ja suunnittelussa on tärkeää kerätä tietoa monelta eri taholta, erityisesti siis
lapsen arkipäivän ympäristön ihmisiltä. Myös vanhempien osallistuminen arviointiin ja
suunnitteluun on erityisen merkityksellistä, koska yksi viime aikojen muutossuunta var-
haiskasvatuksessa on ollut perheen merkityksen painottaminen koko kasvatusproses-
sissa yhä enemmän (Mc-Gee-Brown1995, 191). Tämä muutos on merkinnyt haastetta
myös erityistä tukea tarvitsevien lasten arvioinnille ja arviointiin perustuvan toiminnan
suunnittelulle. Itse asiassa pitäisi olla itsestään selvää, että arviointi- ja suunnittelutii-
miin kuuluu myös perhe (Pretti-Frontczak & Bricker 2000, 92). Toivottavaa on, että
molemmilla vanhemmilla on mahdollisuus osallistua prosessiin.

Perheen osallistuminen havainnointiin on arvokasta monestakin syystä. Ensinnäkin van-
hemmat ovat arvokkaita kumppaneita arviointiprosessissa, koska he pystyvät tarjoamaan
tietoa ja näkökulmia, joita ammattilaiset eivät muuten saisi. Kun näkökulmia on useita,
tulee ilmi myös se, että lapsen käyttäytyminen voi vaihdella huomattavasti eri tilanteis-
sa. (Bagnato, Neisworth & Munson 2000, 35.)

Vanhempien tiedot lisäävät arvioinnin luotettavuutta. Vanhemmat tuntevat lapsensa par-
haiten ja ovat voineet seurata hänen toimintaansa monenlaisissa tilanteissa. Samalla van-
hemmat saavat lisää tietoa lapsensa kehityksestä. Lisäksi vanhempien arviointiin ja suun-
nitteluun osallistumisen on todettu lisäävän vanhempien motivaatiota ja sitoutumista
lapsensa ohjaukseen (Kovanen 1998, 17 - 18; Kovanen ja Riitesuo 1998, 308.) Kun

Riitta Viitala
Arviointi ja suunnittelu – perhe mukaan!

120

vanhemmat ja varhaiskasvatuksen ammattilaiset tekevät arviointia yhdessä, he pystyvät
vertailemaan myös arviointiensa yhdenmukaisuutta - mistä asioista ollaan yksimielisiä,
missä asioissa taas mielipiteet jakaantuvat (Kovanen 1998, 18).

Arvioinnin olisi siis perustuttava monentyyppiseen ja monista eri lähteistä saatuun tie-
toon, minkä vuoksi myös vanhempien olisi saatava osallistua yhä tiiviimmin varhais-
kasvatuksen arviointi- ja suunnitteluprosesseihin. Valitettavasti vanhempien osallistu-
minen saattaa rajoittua siihen, että he antavat tietoa lapsen historiasta - ikään kuin poh-
jatietoa arvioinnille ja suunnittelulle. Tämän jälkeen vanhempien rooli ei ole enää aktii-
vinen - he voivat vain passiivisesti vastaanottaa arviointien tulokset. (Kovanen ja Riite-
suo 1998, 307 - 308, 313; Lockett 2000, 114.)

Perhekeskeisillä arviointikäytännöillä tarkoitetaan sitä, että perheet voivat toimia aktii-
visesti arvioinnissa ja sitä seuraavassa opetuksessa (Bagnato ym. 2000, 52). Vanhempia
on tuettava havainnointitaitojen hankkimisessa sekä siinä, miten havainnoinneista ker-
rotaan esimerkiksi suunnittelutiimille (Lockett 2000, 114). Muuten on vaarana se, että
perheen mukaan ottaminen on näennäistä. Esimerkiksi Långin (1999, 66) tutkimuksessa
ilmeni, että vaikka suunnitelmat laaditaan yhdessä vanhempien kanssa, painottuvat niis-
sä silti päivähoidon tavoitteet.

Jotta vanhempien osallistuminen arviointiin ja suunnitteluun helpottuisi, heillä olisi hyvä
olla käytettävissään tähän tarkoitukseen sopivia välineitä (Kovanen ja Riitesuo 1998,
308). Esimerkiksi VARSU-menetelmän yhtenä ideana on tehdä mahdolliseksi yhä toi-
mivampi yhteistyö arviointi- ja suunnittelutiimin jäsenten, esimerkiksi perheen ja päi-
vähoidon työntekijöiden, kesken (Pretti-Frontczak & Bricker 2000, 93). Samaten jo
mainittu LA-KU-ohjelma on suunnattu selkeästi myös vanhempien käyttöön ja myös
Portaista on olemassa oma vanhempien käyttöön suunniteltu osuus. Tällaiset välineet
ovat tarpeen, sillä monesti kun keskustellaan perheen mukaan ottamisesta arviointiin ja
suunnitteluun, nähdään ongelma perheessä. Päivähoidon ammattilaiset kokevat yrittä-
neensä kaikkensa,” mutta kun ne ei sano mitään...”. Pohtimatta jää, miksi perhe ei sano
mitään. Onko kyse siitä, että perheellä ei todellakaan ole mitään sanottavaa, vai onko
kyse enemmänkin siitä, että perheellä ei ole keinoa päästä tasavertaiseksi muiden arvi-
oitsijoiden ja suunnitelman laadinnassa mukana olevien kanssa? Vanhemmista saattaa
tuntua vaikealta esittää omia näkemyksiään, jos he ovat “vain” tarkkailleet lastaan arki-
päivän tilanteissa, mutta “ammattilaiset” kertovat vanhemmille hienoilta kuulostavien
testien tuloksista. Yhteisen arviointi- ja suunnittelumenetelmän käyttö voi auttaa van-
hempia ja ammattilaisia yhteisen kielen löytämisessä, jolloin asioista voidaan puhua
samoilla käsitteillä.

121

Aina pelkkä lapsen kehityksen arviointi ei riitä, vaan suunnitelmaan tulisi sisällyttää
myös perheen tarpeiden ja voimavarojen määritys, koska ne vaikuttavat lapsen edisty-
miseen (Kovanen 1998, 7). Esimerkiksi perheen taloudelliset ongelmat tai jomman kum-
man vanhemman masennus voivat viedä voimavaroja niin, että lapsen kehityksen arvi-
ointi tuntuu toissijaiselta. Päivähoidon työntekijöillä ei ole resursseja hoitaa tällaisia
asioita, mutta he voivat ohjata vanhempia eteenpäin tiedon etsinnässä tai materiaalisen
avun hankinnassa. Jos arviointi- ja suunnittelumenetelmän lomakkeistolla kartoitetaan
myös tällaisia asioita (esimerkiksi VARSU -arviointi- ja suunnittelumenetelmän lomak-
keissa näin tehdään), voi keskusteluun tulla mukaan asioita, jotka muuten saattaisivat
jäädä keskustelematta siitä huolimatta, että ne ovat merkittävä osa perheen arkea. Per-
heellä voi olla voimavaroja ja halua osallistua lapsen kasvatukseen ja opetukseen (esi-
merkiksi eräät kotikuntoutusmenetelmät) aktiivisemmin kuin päivähoidossa on totuttu.

!�
�������
�����
������
�����	��
��	��������	������

Kun arviointi tehdään päivähoidossa, sen päämääränä on opetussuunnitelman laadinta,
tavallisimmin erityistä tukea tarvitsevalle lapselle laaditaan henkilökohtainen opetus-
suunnitelma. Päivähoidon työntekijöiden ei tarvitse arvioida lasta esimerkiksi tehdäk-
seen diagnoosin lapsesta. Siksi päivähoidossa käytettävien arviointimenetelmien on hyvä
olla sellaisia, että niiden päämääränä on nimenomaan opetussuunnitelman laadinta. Täl-
lä hetkellä painottuu se, että arvioinnilla tulee olla kiinteä yhteys opetussuunnitelmaan
ja sitä kautta arjen kasvatus- ja opetustoimintaan.

Hyvä arviointi, paitsi että se on systemaattisesti tehty, on myös relevantti opetussuunni-
telman laadinnan ja sisällön kannalta, ja sen tulee antaa opettajalle tietoa, josta hänelle
on hyötyä opetuksen suunnittelussa. Hyvä arviointi auttaa opettajaa myös seuraamaan
sitä, miten kasvatus ja opetus ovat johtaneet asetettuihin tavoitteisiin (Boehm & Wein-
berg 1997, 17). Kovasen ja Riitesuon (1998, 304) mukaan arvioinnin tulisi aina tuottaa
myös tietoja ja keinoja opetusohjelmaa varten. Pretti-Frontczak ja Bricker (2000, 92)
kytkevät erityistä tukea tarvitsevien lasten suunnitelmien laadukkuuteen sen, että arvi-
ointi linkittyy kiinteästi suunnitteluun ja arjen kasvatus- ja opetustoimintaan. Tällöin
pystytään parhaiten turvaamaan myös lapsen yksilöllisyyden huomioiminen.

Päivähoidossa tulisikin kytkeä arviointi, tavoitteiden asettelu, menetelmät sekä seuran-
ta yhdeksi, kiinteäksi kokonaisuudeksi. Tällä hetkellä tehokkaimpina kasvatus- ja ope-
tusohjelmina pidetään ns. yhdistelmämalleja, joissa yhdistetään arviointi, ohjauksen ja

Riitta Viitala
Arviointi ja suunnittelu – perhe mukaan!

122

opetuksen suunnittelu, toteutus ja vaikutusten arviointi (Kovanen 1998, 6).

Kun arvioinnin jälkeen lähdetään “käytännön toimiin”, on suunnitelmien rakentamises-
sa ensiksi mietittävä tavoitteiden asettamista. Tietenkään pelkät tavoitteet, olivatpa ne
miten hyvin asetettuja (esimerkiksi konkreettisia), eivät kerro vielä mitään siitä, miten
asetettuihin tavoitteisiin käytännössä pyritään. Valitettavasti kirjoitetutkaan tavoitteet
eivät usein ole riittävän laadukkaita (ne eivät ole esimerkiksi toiminnallisia tai muuten
merkityksellisiä). Käytännön kokemusten perusteella voidaan kuitenkin olettaa, että ta-
voitteiden laadukkuus lisää käytännön kasvatuksen ja opetuksen laadukkuutta, mikä
puolestaan koituu lapsen eduksi. (Pretti-Frontczak & Bricker 2000, 100 - 101.)

Millainen sitten on hyvä tavoite? Pretti-Frontczak ja Bricker (2000, 95 - 96) ovat kerän-
neet useasta lähteestä kriteereitä, joilla voi määrittää tavoitteiden laadukkuutta. He mai-
nitsevat mm. toiminnallisuuden; toiminnalliset taidot lisäävät lapsen omatoimisuutta ja
antavat hänelle valmiuksia selviytyä erilaisissa ympäristöissä (ks. myös Hemmeter 2000,
57). Kun arviointi pohjautuu siihen, että lähdetään etsimään lapselle tarpeellisia toimin-
nallisia taitoja, pyritään saamaan selville ne asiat, jotka lisäävät lapsen kykyä olla vuo-
rovaikutuksessa ympäristönsä kanssa tai toimia tarkoituksenmukaisesti sen esineiden
kanssa (Bagnato ym. 2000, 31). Tavoitteiden tulisi olla myös sellaisia, että voidaan ha-
vaita, onko lapsi saavuttanut ne tai edistynyt niiden saavuttamisessa. (Pretti-Frontczak
& Bricker 2000, 100.)

Jos tavoitteet eivät ole toiminnallisia, niitä kohti pyrkiminen todennäköisesti johtaa sii-
hen, että lapsen on lähdettävä tilapäisesti pois omasta päivähoitoryhmästään (Hemmeter
2000, 57). Tällöin luovutaan tehokkaaksi todetusta kasvatuksesta ja opetuksesta lapsen
jokapäiväisessä arkiympäristössä. Lapsen kannalta tämä merkitsee myös sitä, että tilai-
suudet olla vuorovaikutuksessa ryhmän muiden lasten kanssa vähenevät. Erityistä hoi-
toa ja kasvatusta tarvitseva lapsi saa usein erilaisia terapioita, jotka vielä paljolti toteute-
taan yksilöterapioina. Jo näiden vuoksi lapsi saattaa joutua olemaan poissa ryhmän yh-
teisistä leikeistä. Myös monet vanhemmat arvostavat arviointia, joka ei vaadi sitä, että
lapsi joutuu pois ryhmän yhteisistä aktiviteeteista.

Kun mietitään arvioinnin, suunnittelun ja ohjauksen kokonaisuutta ja sen saamista mah-
dollisimman toimivaksi nimenomaan lapsen ja hänen vanhempiensa näkökulmasta, ei
tärkeintä ole minkään yksittäisen arviointi- ja suunnittelumenetelmän käyttö. Tärkeintä
on se, että koko prosessi koituu lapsen ja perheen hyödyksi ja iloksi. Lapsi saa syste-
maattisen arvioinnin tuloksena itselleen kehitystään edistävän ohjelman, joka toteute-
taan hänen arkipäivässään siten, että lapsella on mukavaa ja jopa hauskaa. Vanhemmat
pääsevät täysivaltaisina osallistumaan lapsen kehityksen edistämiseen tältäkin osin.

123

Päivi Pihlaja

 ����������������������������*
����������������������

“Erityistä hoitoa ja kasvatusta tarvitsevan lapsen kuntoutuksen yhteensovittamiseksi
laaditaan lapselle kuntoutussuunnitelma yhteistyössä lapsen vanhempien ja tarpeen
mukaan kunnan muun sosiaalihuollon, terveydenhuollon sekä koulutoimen kanssa (Laki
lasten päivähoidosta 1119/1985, 7a§).

Jo 15 vuotta on päivähoidossa tehty lakisääteisiä lapsikohtaisia kuntoutussuunnitelmia.
Suunnitelman tekemistä ohjeistettiin 1980-luvulla Sosiaalihallituksen yleiskirjeissä (A5/
1986). Ohjeet olivat viitteellisiä ja näin ollen kukin kunta on ratkaissut itsenäisesti mil-
lainen suunnitelma kunnassa laaditaan.

Tarkastelen aihetta tässä yhteydessä kahdessa osassa. Ensin tuon esiin syksyllä 1999
tehdyn kuntoutussuunnitelmalomakkeiden analyysin tuloksia ja tämän jälkeen pohdin
suunnitelmien kehittämistä.

���	
�	��������	�����
��

��������������

Syksyllä 1999 Erika-hankkeen osana pyydettiin 71 kunnasta käytössä oleva kuntoutus-
suunnitelmalomake, jonka rakenne oli tarkoitus analysoida. 8 kuntaa ilmoitti, ettei tee
tällaisia suunnitelmia erityisen hoidon ja kasvatuksen tarpeessa oleville lapsille, eli otok-
sesta reilu 10 prosenttia. Lopulta saatiin 43 kunnasta suunnitelmalomakkeet analysoita-
vaksi; analyysit tein otsikointia tutkimalla. Seuraavassa kerron lyhyesti miltä suunnitel-
mien rakenne näytti näiden kuntien kohdalla.

Lapsesta käytettiin yleisimmin nimeä erityistä hoitoa ja kasvatusta tarvitseva lapsi
(40%:ssa). Tämän lisäksi häntä kutsuttiin joko elapseksi tai erityislapseksi muutamas-
sa lomakkeessa ja lapseksi 12,5 prosentissa ja lopuissa lomakkeissa ei ollut nimitystä
(41%). Suunnitelman tueksi oli tehty kirjalliset ohjeet vajaassa kolmasosassa kunnista.

124

Mitä sanaa itse lomakkeesta sitten käytettiin? Päivähoitolaki käyttää termiä kuntoutus-
suunnitelma. Sosiaalihallituksen yleiskirjeessä (A3/1984/pe) on käytetty sanaa toimin-
ta- ja kuntoutussuunnitelma. Yleisimmin lomakkeissa käytettiinkin nimeä, jossa oli
kuntoutus-sana mukana. Lomake oli nimeltään joko kuntoutussuunnitelma, kuntoutus-
ja toimintasuunnitelma tai kuntoutus- ja hoitosuunnitelma. Pedagogisessa kirjallisuu-
dessa käytetään mm. nimeä “henkilökohtainen opetussuunnitelma” (mm. Lummelahti
1995). Opetus-sana oli mukana vain 17 prosentissa lomakkeista.

Päivähoitolaissa määritellään se, että suunnitelma tulee tehdä yhdessä vanhempien kans-
sa. Miten tämä näkyy lomakkeen otsikoinneissa? Vanhempien näkyvyys vaihteli. Ylei-
simmin kysyttiin vain huoltajatietoja (54%:ssa) ja lisäksi taustatietoja perheestä
(29%:ssa). Vanhempien arvioinnille lapsesta tai lapsen kehityksestä oli oma kohtansa
kolmasosassa. Näyttääkin siltä, että vanhemmat ovat pääsemässä yhä enemmän osaksi
suunnitelman tekemisen prosessia, vaikkakin kokonaisuudessaan yleensä edelleen liian
vähäisessä määrin.

Lapsen taustatiedoista varmimmin kysyttiin diagnoosia (75%). Tämän lisäksi kysyttiin
usein lausunnon antajaa ja lääkitystä. Ensiavulle tai hoito-ohjeille oli oma kohtansa joka
kymmenennessä suunnitelmassa. Tyypillistä oli, että kysyttiin myös lapsen aikaisempia
hoitopaikkoja

Lapsen päivähoito voi sisältää tukitoimia ja lapsen päivään voidaan sisällyttää erilaisia
palveluja (kuten puheterapiaa) tai lapsi voi saada niitä päivähoitopäivänsä jälkeen. Suun-
nitelmalomakkeissa kysyttiin useammin lapsen saamia muita palveluja kuin päivähoi-
don omia tukitoimia. Päivähoidon omat tukitoimet ovat yleisimmin joko lapsiryhmän
koon pienentäminen, erityisryhmään sijoitus tai avustajan saaminen lapsiryhmään. Kul-
jetusta kysyttiin erikseen neljäsosassa lomakkeista.

Millaisille havainnoille lapsesta annettiin arvoa lomakkeissa? Lapsen vahvuudet ja yhtä
usein lapsen vaikeudet olivat esillä, joskaan nämä molemmat eivät olleet mukana vält-
tämättä samassa lomakkeessa. Yleisluontoinen kuvaus lapsesta - lapsikuvaus - oli oma-
na kohtanaan noin joka toisessa lomakkeessa. Erillinen pieni kohtansa lapsen arviointi
oli joka viidennessä lomakkeesta. Tosin nämä edellä mainitut kohdat voivat sisältää si-
sällöllisesti yhteneviä asioita.

Koska kuntoutussuunnitelman konteksti on varhaiskasvatus, on luonnollista että peda-
gogisessa välineessä tuodaan esiin tavoitteet (88%), menetelmät (94%) sekä arviointi
(71%). Nämä kaikki kolme kohtaa olivat mukana 2/3 lomakkeissa. Edellä mainittujen
lisäksi kasvatukselliset periaatteet -kohta oli joka viidennessä.

125

Lomakkeita analysoidessani etsin laajempaa näkökulmaa. Miten lapsen fyysinen tai so-
siaalinen ympäristö oli otettu huomioon lomakkeiden rakenteessa? Yhdessäkään suun-
nitelmassa ei ollut kohtaa fyysiselle ympäristölle, asenteille tai lapsen sosiaalisille suh-
teille. Perustietoja lapsiryhmästä kysyttiin vain yhdessä lomakkeessa. Lomakkeen ra-
kenne näyttääkin kohdistavan muutosodotukset pelkästään lapseen, unohtaen kasvun ja
oppimisen ympäristölliset tekijät päivähoidossa.

Kodin ja päivähoidon sekä päivähoidon ja muun ammattilaisten tekemään yhteistyöhön
löytyi lomakkeista seuraavanlaisia osioita: yhteystiedot, yhteistyön suunnittelu ja jatko-
työ. Suunnitelman laadintaa koskevista asioista olivat mukana osanottajatiedot. Vain
joka kymmenennessä lomakkeessa oli kohta allekirjoituksille.

���������������������

Kaiken kaikkiaan näyttää siltä, että lapsi on kuntoutuksen kohteena. Kuntoutuksen aja-
tellaan sisältävän sosiaalisia, lääketieteellisiä ja pedagogisia osia. Näistä osista päivä-
hoidon kuntoutussuunnitelmissa painottuivat lääketieteellinen ja pedagoginen kuntou-
tus. Toisaalta näyttää myös siltä, että päivähoidon kuntoutussuunnitelmien rakenne oli
jokseenkin sattumanvarainen. Mikäli tekisi lomakkeen, jossa oli 3/4 niistä sisällöistä,
joita otoksen lomakkeet sisälsivät, kuntoutussuunnitelma olisi seuraavanlainen:

Nimi: Kuntoutussuunnitelma
Lapsen diagnoosi

Tavoitteet

Menetelmät

Päivi Pihlaja
Kuntoutussuunnitelmat erityiskasvatuksen kompassina

126

Tässä näkyy mielestäni selvästi lääkinnällisen kuntoutuksen ideologian vaikutukset. Lap-
sella on diagnoosi, jonka vuoksi hänelle laaditaan tavoitteet ja menetelmät, jotta vam-
man vaikutus olisi mahdollisimman vähäinen. Suunnitelma kohdistuu lapseen ja lap-
sen kuntouttamiseen. Tästä puuttuu pedagoginen arviointi sekä lapsen positiivisten puo-
lien ja vahvuuksien huomioon ottaminen. Mutta didaktinen osakin on puutteellinen, sil-
lä arviointi puuttui. Lisäksi puuttui moniammatillinen ja vanhempien kanssa tehtävä
yhteistyö.

Mikäli suunnitelma tehtäisiin sen perusteella, että siinä on mukana ne osat, jotka ovat
vähintään joka toisessa lomakkeesta - lopputulos näyttäisi tältä:

Tämä suunnitelma huomioi useampia osia ja mm. didaktiset osatekijät täydentyvät ar-
vioinnilla. Lapsen diagnoosin lisäksi on kuvaus lapsesta, vahvuuksista ja vaikeuksista.
Päivähoidon ulkopuolinen todellisuus huomioidaan tarkemmilla tiedoilla diagnoosin
tekijästä, aiemmista päivähoitopaikoista sekä yhteistyön määrittelystä. Tosin tämäkin
lomake kohdistuu selkeästi lapseen ja lapsen kuntoutukseen muun kontekstin olemassa
olon unohtaen. Jopa lapsiryhmään liittyvät tekijät tai fyysiselle ympäristölle asetettavat
vaatimukset ovat jääneet pois.

Nimi: Kuntoutussuunnitelma
Huoltajatiedot

Lapsen diagnoosi

Lausunnon antaja

Lääkitys

Aikaisemmat hoitopaikat

Lapsen saamat muut palvelut

Lapsen vahvuudet

Lapsen vaikeudet

Kuvaus lapsesta

Tavoitteet

Menetelmät

Arviointi

Yhteistyö

Osanottajat

127

'����

�	���	���������	�������
���		������

��������������������	������
��

Lapsikohtainen suunnitelma on tärkeä väline erityistä tukea tarvitsevan lapsen kasva-
tuksen suuntajana. Pohdin hieman lähtökohtia, jotka ovat mielestäni keskeisiä suunni-
telman teossa. Integraatiosta on keskustelu jo 1970-luvulta lähtien ja viime vuosina kes-
kustelun aiheena on ollut inkluusio. Inkluusio-termi on tullut Suomeen Yhdysvalloista
ja se määritellään hieman eri tavoin ja eri painotuksilla riippuen tutkijasta tai määritteli-
jästä. “Lapsi, jolla on vamma saa tavallisia palveluja kehityksellisesti sopivassa ohjel-
massa rinta rinnan vammattomien lasten kanssa ja osallistuu samoihin toimintoihin, tar-
peen vaatiessa mukautetusti” (Kontos & Diamond 1997).

Suomalainen päivähoitojärjestelmä on integroiva ja antaa mahdollisuudet inkluusiolle.
Kuntatutkimuksen (Pihlaja 1998) mukaan suurin osa erityisen hoidon ja kasvatuksen
tarpeessa olevista lapsista on päivähoidon tavallisissa lapsiryhmissä ja noin 15 prosent-
tia on erityisryhmissä (integroiduissa tai erillisissä). Toisaalta kaikki erityisryhmät ovat
osa tavallista päiväkotia, ja tiedossani ei ole yhtään päiväkotia, jossa olisi monta lapsi-
ryhmää, joissa kaikki lapset tarvitsisivat erityistä tukea. Integroituja erityisryhmiä on
määrällisesti enemmän kuin erillisiä erityisryhmiä (Pihlaja 1998). Inklusiivinen lapsi-
ryhmä on sellainen, jossa enemmistö lapsista on ns. tavanomaisesti kehittyneitä. Näin
ollen suomalaista varhaiskasvatusjärjestelmää voidaan kuvata hyvinkin integraatiota tai
inkluusiota suosivaksi. Mutta mitkä ovat ne tekijät, jotka tulisi olla “kunnossa”, jotta
voitaisiin puhua merkityksellisestä inkluusiosta?

Ensimmäisenä tuodaan usein esiin lapsen oikeus ja tarve kuulua johonkin yhteisöön.
Tällöin jokaista lasta arvostetaan ja jokainen tunnustetaan. Kasvattajan tehtävänä on
varmistaa, että jokainen lapsi voi osallistua niin täysillä kuin mahdollista lapsiryhmän
toimintaan, yhteisiin rutiineihin ja rituaaleihin. Ryhmän opetus- tai kasvatussuunnitel-
ma on rakennettu siten, että se mahdollistaa lasten osallisuuden ja yhdessä toimimisen.
Käytännön ratkaisut tukevat myös inkluusiota. Lapsen sijoituspaikka (päivähoitopaik-
ka) valitaan huolella ja henkilökunta saa tarvittavaa koulutusta sekä tukea tehtävässään.
Riittävä ja oikeansuuntainen resursointi tulisi myös huolehtia. Tämä pitää sisällään oi-
keuden erityisosaamiseen, asiantuntijoihin. Fyysinen ympäristö, välineet ja materiaalit
tulee sopia lapselle. Merkityksellinen inkluusio sisältää myös suunnittelun ja päätök-
senteon, joka tehdään yhdessä lapsen vanhempien kanssa. Osa lapsista voi tarvita “kult-
tuurisia” välineitä esimerkiksi liikkumisessaan (kuten pyörätuoli) tai kommunikoidak-
seen täysipainoisesti (viittomat tai kuvat). Näiden kulttuuristen välineiden esittely muulle

Päivi Pihlaja
Kuntoutussuunnitelmat erityiskasvatuksen kompassina

128

lapsiryhmälle osallistaa koko ryhmän ja tekee lapsen tarvitsemat välineet tutuksi kaikil-
le. (Bricker 1995; Mallory & New 1994.)

Merkitykselliset tekijät inklusiivisessa kasvatuksessa siis liittyvät asenteisiin (sekä emo-
tionaalisiin että kognitiivisiin), ympäristön olosuhteisiin ja resursseihin, yhteistyöhön
sekä opetussuunnitelmaan ja sen kasvatuksellisiin tekijöihin.

Inklusiivisessa opetussuunnitelmassa ja lapsen ohjauksessa kasvatuksen sisältö ja kon-
teksti nivelletään toisiinsa. Edellä mainittujen merkityksellisen inkluusion tekijöiden
lisäksi lapset tarvitsevat ongelmia tai haasteita, jotka ovat heidän huomiotaan herättäviä
ja motivoivat yhteiseen yrittämiseen. Malloryn ja New´n mukaan projektityyppinen työs-
kentely sopii juuri tämän tyyppisiin haasteisiin. Arvioinnin ja opetussuunnitelman ke-
hittämisessä ja yhteen niveltämisessä on tärkeä siirtää fokus yksilön puutteista sosiaalis-
ten mahdollisuuksien luomiseen. Sosiaaliset mahdollisuudet rakentuvat lapsen taidoille
ja kyvyille ja hänet nähdään tällöin aktiivisena osallistujana omassa lapsiryhmässään ja
omassa oppimisessaan. (Mallory & New 1994.)

���������������	����

Erityistä tukea tarvitsevan lapsen kohdalla tulee siis pohtia lapsen kasvatuksen sisältöjä
ja menetelmiä yhteistyössä vanhempien sekä muiden ammattilaisten kanssa. Suunnitel-
man tekeminen on prosessi, joka dokumentoidaan. Kun asiat ja toimenpiteet kirjataan,
niitä voidaan arvioida ja niihin voidaan palata. Arviointia ei voi tehdä ilman, että asioita
on kirjattu ylös pelkästään keskustelun muisteluun pohjautuen, sillä muisti on hyvin
subjektiivinen ja herkkä mielikuville.

Valitettavan usein tämä kirjallinen suunnitelma on jäänyt tekemättä: tavallisissa ryhmis-
sä oli tutkimuksen mukaan vain vajaalle puolelle erityistä tukea tarvitsevista lapsista
tehty kuntoutussuunnitelma. Erityisryhmissä sen sijaan se oli tehty lähes kaikille. (Pih-
laja ja Junttila 2001.) Ehkäpä sana kuntoutussuunnitelma on osin jäänyt vieraaksi, sillä
ei ole “tiedetty”, mitä sen pitäisi sisältää ja miten sen voisi tehdä. Tai sana kuntoutus
koetaan vieraaksi pedagogisessa ympäristössä.

Mitä suunnitelman tulisi sitten pitää sisällään? Miten sen tulisi rakentua? Tällä hetkellä
on joissakin kunnissa käytössä useita eri suunnitelmia, on mm. palvelusopimuksia, hoi-
tosopimuksia, yhteistyösopimuksia, lapsen opetussuunnitelmia, kuntoutussuunnitelmia,
lapsen havainnointi- ja arviointilomakkeita.

129

Palvelusopimus tehdään vanhempien ja päivähoidon kesken. Tässä voidaan sopia hoi-
toajoista ja muista keskeisistä linjoista, joihin sitoudutaan. Se tehdäänkin yleensä päi-
vähoidon alussa. Jotkut kunnat tekevät lapsikohtaisia hoidon, kasvatuksen ja/tai ope-
tuksen suunnitelmia. Olennaista lienee erityistä tukea tarvitsevan lapsen suunnitelmassa
on, että lapsen laaja-alaisen kuvauksen lisäksi tulee olla nimenomaan ne asiat, joihin
kasvatustyössä fokusoidutaan. Suunnitelman sisällöt eivät saa jäädä liian yleiselle tasol-
le ja perushoitoon liittyviin seikkoihin. Sen tulee olla konkreettinen ja toteutettavissa
oleva. Sillä suurin osa tästä prosessista kuluu itse suunnitelman toteutukseen, joka on eri
asia kuin laadinta- tai arviointivaihe.

Lapsikohtaisen suunnitelman yksi osa on yhteisesti laadittu kirjallinen suunnitelma lap-
selle päivähoitoa varten. Suunnitelmaprosessissa voidaan erottaa erilaisia tapahtumia,
jotka tuottavat erilaista informaatiota. Tässä prosessissa voidaan karkeasti jakaa seuraa-
viin osiin:
· Arviointi ja lapsikohtaisen tiedon kokoaminen
· Suunnitelman työstäminen ja dokumentointi
· Suunnitelman arviointi
· Tiedon siirtäminen lapsen vaihtaessa ympäristöä.

Toteutus

Arviointi ja lapsikohtaisen tiedon kokoaminen

Vanhempien tieto ja Päivähoidon kasvattajien Lapsen kuntouttajien,

havainnot lapsen tieto lapsen kehityksestä, muiden ammattilaisten

kehityksestä, kasvusta kasvusta ja oppimisesta ja tutkivan tahon tiedot.

ja oppimisesta.

Lapsikohtainen tieto

Luodaan kuvaus lapsesta, jossa on

· kehityksen eri osa-alueet

· vahvuudet

· kiinnostuksen kohteet

· oppimisvaikeudet

· kehityksen haasteet

· ja lapsen merkitykselliset lähiympäristöt

Päivi Pihlaja
Kuntoutussuunnitelmat erityiskasvatuksen kompassina

130

Lapsen kehityksen, iloa tuottavien ja mm. lasta turhauttavien asioiden tunnistaminen
ovat yksi arviointivaiheen ja keskustelun tehtäviä. Tilaisuudessa olisi olennaista saada
lapsen ääni kuuluviin. Mikäli lapsi ei esimerkiksi itse kerro kielellisesti tarpeistaan tulee
aikuisten yhdessä pyrkiä etsimään lapsen ääntä. Lapsikohtaiseen tietoon sisältyy myös
lapsen lähiympäristön piirteiden tai olosuhteinen tunnistaminen. Tämän perusteeksi käy-
nee Bronfenbrennerin ajatukset. Hänen mukaansa jokainen ihmisen ominaisuus on si-
doksissa ympäristöolosuhteisiin, ja nämä ominaisuudet löytävät ympäristöstä merki-
tyksensä ja ilmiasunsa. Perhe on tästä hyvä esimerkki. Ihmisen henkiset ominaisuudet
ja tietty ympäristö ovat aina vuorovaikutuksessa, toista ei voida määritellä viittaamatta
toiseen. (Bronfenbrenner 1997, 262.) Eri lähiympäristöt siis tarjoavat olosuhteet, mutta
ehkä myös odotukset lapselle. Näitä on hyvä käsitellä yhdessä vanhempien ja muiden
ammattilaisten kanssa.

Lapsikuvauksen tai lapsen kehityksen arvioinnin asiat kirjataan keskustelun pohjalta ja
samalla sovitaan, milloin suunnitellaan yhdessä lapsen ohjaus päivähoidossa.

Vaikka lapsi ei asettaisi itselleen tietoisesti tavoitteita, tulee kasvattajan työssä olla aina
tavoitteet selvillä ja tiedostettuja. Kasvatus on prosessi, joka ottaa huomioon sekä men-
neen että tulevan nivoen ne yhteen nykyhetken alati vaihtuvissa tilanteissa, jossa lasta
kunnioitetaan ja noudatetaan lapsen kasvun tahtia. Lapset ovat jo hyvin varhain kykene-
viä määrittelemään ja ilmaisemaan muille omia päämääriään; mitä he haluavat tehdä,
mitä oppia ja miten. Lapsilähtöisyyden vaatimus on oltava mukana myös erityiskasva-
tuksessa.

Suunnitelman työstäminen ja dokumentointi

Yhteistyö

Vastuunjako

(terapeutit, päiväkoti,

vanhemmat…)

Yhteistyön eteneminen

Lapsen tutkimusjaksot

Tiedon jakaminen

Miten tavoitteisiin

päästään

Kasvatuksen sisällöt ja

keinot

Sosiaalinen ympäristö

(mm. lapsiryhmä)

Fyysinen ja pedagogi-

nen ympäristö

Yhteisön arvot ja

asenteet

Tavoitteet

Lapsikohtaiset

Fyysiselle ja pedagogi-

selle ympäristölle

asetettavat tavoitteet ja

muutosodotukset.

131

Tavoitteet ohjaavat toimintaa ja niitä tulee pohtia yhtä lailla lapsen kuin hänen kasvuym-
päristönsäkin näkökulmasta käsin. Tavoitteiden määrittelyn jälkeen pohditaan kasva-
tuksen sisältöjä ja menetelmiä, eli mitä ja miten sitten tehdään, miten toimitaan. Sosiaa-
lisella ympäristöllä, yhteisön arvoilla ja asenteilla on iso merkitys siinä, miten lapsi
itsensä kokee, miten oppii ja kokee oppimisensa. Fyysinen ympäristö ja pedagoginen
ympäristö - kasvatuksen rakenteet - ovat se miljöö, jonka aikuisyhteisö lapsiryhmälle ja
yksittäiselle lapselle tarjoaa. Yhteistyöstä on myös sovittava; kuka vastaa mistäkin, mi-
ten edetään ja milloin tavataan tai miten tieto jaetaan esimerkiksi lapsen tutkimusjakso-
jen yhteydessä.

Lapsikohtainen tieto karttuu kasvatusprosessissa suunnitelman avulla. Tässä prosessis-
sa vuorottelevat eri toiminnot: toteutus sekä arviointi ja seuranta. Arjessa toteutetaan
suunnitelmaa ja saadaan uutta tietoa lapsen kasvusta, kehityksestä ja oppimisesta sekä
ympäristön osuudesta kasvussa. Nämä taas suuntaavat pedagogista työtä lapsen kanssa
ja antavat aineksia yhteistyöhön vanhempien kanssa. Suunnitelma on väline, joka auttaa
näkemään erilaisia mahdollisuuksia. Suunnitelmaan ei voi pitäytyä, mikäli se ei toimi.
Suunnitelma voidaan tehdä liian raskaaksi ja hankalaksi toteuttaa tai sitten ei tohdita
fokusoida riittävän hyvin lasta tukeviin toimintoihin, vaan se tehdään “ympäripyöreäk-
si”. On tärkeä, että kirjataan ne asiat, jotka sujuvat ja ne, jotka eivät suju. Suunnitelma ei
ole itsetarkoitus, vaan työväline, jonka avulla aikuiset voivat puhua lapsen kasvusta ja
kehityksestä ja niistä olosuhteista, joissa lapsi on.

Arviointi ja seuranta

Seuranta ja arviointi

Lapsen kehityksen seuranta

Laaditun suunnitelman arviointi;

miten ja milloin

Yhteistyön arviointi

Ketkä

Miten

Milloin

Toiminta

Keskustelu (=Pysähdys) Arviointi

Dokumentointi

Kuvio 5. Lapsikohtaisen suunnitelman teon jatkuva prosessi

Päivi Pihlaja
Kuntoutussuunnitelmat erityiskasvatuksen kompassina

132

Tiedon siirtäminen lapsen vaihtaessa ympäristöä.

Lapsen siirtyessä uuteen ympäristöön tiedon ja kokemusten siirtäminen on ehkä ollut
laiminlyöty alue. Vanhempien ja työntekijöiden tulee rakentaa jo ajoissa silta näille kah-
delle ympäristölle: päiväkodille ja koululle tai perhepäivähoitoryhmälle ja päiväkodin
lapsiryhmälle. Sen lisäksi, että tieto ja kokemukset siirretään vanhasta uuteen, tulee myös
lapsi “valmentaa” muutokseen. Uuteen yhteisöön meneminen on sekä aikuisille että lap-
sille asia, joka voi herättää monenlaisia tunteita: iloa ja odotusta ja toisaalta jännitystä
mm. siitä “hyväksytäänkö minut ryhmään”.

Kun lapsi siirtyy toiseen ympäristöön tulee pohtia mm. miten tieto lapsen kokemuksis-
ta ja kasvusta/oppimisesta siirtyy toiseen ympäristöön. Lapsen omat kasvun kansiot tai
työt voivat olla aines, jonka vanhemmat vievät mukanaan ensi tutustumiseen.

%������

Esiopetuksen perusteissa (Opetushallitus 2001) tuodaan esiin lapsikohtaisen suunnitel-
man vaatimus. Siinä todetaan, että jokaiselle erityistä tukea tarvitsevalle lapselle laadi-
taan henkilökohtainen esiopetuksen suunnitelma. Suunnitelma tulee myös päivähoi-
dossa laatia, kun havaitaan, että lapsi tarvitsee erityistä tukea. On olennaista tehdä tie-
toista ja tavoitteellista kasvatustyötä jokaisen lapsen kanssa, ja erityistä tukea tarvitse-
van lapsen kohdalla tämän kasvatustyön merkitys korostuu. Päivähoidon ja lapsen van-
hempien yhteinen tieto on riittävä tämän suunnitelman laatimiselle. Osa lapsista ei ole
käynyt erillisissä tutkimuksissa tai ei saa mitään terapiaa. Sen sijaan varhaiskasvatusta
lapsi saa päiväkodissa tai perhepäivähoidossa, (millä on merkitystä), sillä lapsi voi viet-
tää päivittäin jopa 10 tuntia päivähoidon piirissä.

Kirjallisen suunnitelman laatiminen on vain osa tätä lapsen (erityis)varhaiskasvatusta.
Kirjallinen suunnitelma on dokumentti, johon palataan ja jota käytetään työvälineenä
päivähoidossa. Sen olisi tarkoitus olla elävä ja lapsen näköinen, ja juuri siinä ympäris-
tössä toteutettavissa, jossa lapsi kasvaa päivittäin. Suunnitelman laadintaan ja rakentee-
seen saa ajatuksia kirjallisuudesta, oman työkavereiden kanssa keskusteluista, vanhem-
milta, erityisopetuksen ammattilaisilta ja yhteistyökumppaneilta. Toki myös naapuri-

Ajallisesti pysähdykset, dokumentointi ja arviointi ovat minimaalisia suhteessa toimin-
taan, mutta tärkeitä. Toimintaan saadaan pysähdysten avulla jäntevyyttä, tietoisuutta ja
innovatiivisuutta. Tämän lisäksi arvokas tieto siitä, miten lapsi kehittyy ja kasvaa, tulee
dokumentoitua.

133

kunta on voinut kehittää ehompaa suunnitelma, jota voi ensin analysoida ja sen jälkeen
pohtia millaisen meidän kuntamme tarvitsee. Koska lapsikohtainen suunnitelma on osa
lapsiryhmässä tapahtuvaa kasvatusta ja opetusta sitä tulisi tarkastella myös yhdessä koko
lapsiryhmälle suunnatun pedagogiikan pohjalta (mm. Pihlaja ja Salminen 2000).

Päivi Pihlaja
Kuntoutussuunnitelmat erityiskasvatuksen kompassina

134

Päivi Pihlaja

$	��	���
��������������������
- lasten sosiaalis-emotionaalisen tuen
näkökulmasta

Lasten sosiaalis-emotionaalisia erityisen tuen tarpeita on kutsuttu monilla eri nimillä ja
eri yhteisöissä on asialle omat nimensä. Peruskoulussa käytetään termiä käyttäytymis-
häiriö, varhaiskasvatuksessa yleisesti puhutaan sosiaalis-emotionaalisesta häiriöstä ja
psykiatria diagnosoi lapsen esimerkiksi masentuneeksi, ahdistuneeksi tai psykoottiseksi.

On tyypillistä, että lasten kanssa työskentelevät ja alan tutkijat liittävät ongelmat lap-
seen. Lapsi on se, joka reagoi, hän on esimerkiksi häiriintynyt, pelokas tai aggressiivi-
nen. Tapa määritellä ongelma on näin ollen yksilökeskeinen. Lapsen pahasta olosta huo-
limatta, on tällä ongelmien määrittelyllä ollut vaikutuksia myös siihen, miten ongelmia
ajatellaan hoidettavan.

”Ongelman” ”Ongelman”

määrittely hoitaminen

Kun ongelma määritellään yksilökeskeisesti, niin ongelman hoitamisessakin korostuu
yksilöön kohdistuvat toimenpiteet. Psykoterapian juuret ovat yksilökeskeisiä ja yksilön
hoitamiseen keskittyviä. Ryhmätyyppiset hoidot ja interventiot ovat mielenterveystyös-
sä yleistyneet vasta viime vuosikymmenenä.

Lapsen kasvun ja kehityksen tuntemus ja ymmärtäminen päivähoidossa pohjautuu sekä
työntekijöiden opintoihin että käytännön kokemukseen. Tunnettuja kasvun ja oppimi-
sen suuntauksina ovat behavioristinen ja konstruktivistinen käsitys lapsen oppimisesta
ja kasvamisesta. Behaviorismi ja konstruktivismi näkevät yksilön eri tavoin. Behavio-
rismi näkee esimerkiksi yksilön oppimisen vastauksena ulkoisiin ärsykkeisiin. Konstruk-
tivismi taas painottaa yksilön aktiivista panosta omassa oppimisessaan. Sosio-konstruk-
tivismi taas tuo yksilön kehitykseen vahvasti mukaan sosiaalisen todellisuuden. Ihmi-
nen ei kasva yksin, ei ole yksin, vaan hän on aina suhteessa toisiin ihmisiin. Pieni vauva
ei selviäisi ilman toista ihmistä. Ihminen tarvitsee toista ihmistä itse asiassa hyvin pit-

135

kään ennen kuin on kykenevä itse huolehtimaan itsestään. Sosiaalinen todellisuus astuu
kuvaan jo kun vauva on kehittymässä äitinsä vatsassa. Syntyessään lapsi tulee erilaisiin
suhteisiin, jotka ovat hänen ja äidin, isän, muun perheen ja yhteiskunnan välillä. Siitä
huolimatta, että isä ei olisi fyysisesti läsnä, niin hän on olemassa äidin kokemuksena. Jo
silloin kun lapsi syntyy on näin ollen olemassa kolme eli ryhmä.

Olennainen asia pedagogin kannalta on tuntea lapsen varhaisvuosien tavanomainen emo-
tionaalinen sekä sosiaalinen kehitys. Vuorovaikutussuhteiden laatu on merkittävä tekijä
sekä hyvässä että pahassa lapsen kasvua ja kehitystä ajatellen.

��
	�
���������
���	��

Lapsen emotionaalista kehitystä tarkasteltaessa voidaan puhua myös sosiaalisesta kehi-
tyksestä, niin lähellä ne ovat toisiaan. Vauvat osaavat tulkita Harrisin (1989) mukaan
muiden ihmisten kasvojen ilmeistä tunnetiloja, kuten onnea tai stressiä. Ensimmäisen
ikävuoden loppuun mennessä vauvat osaavat jo liittää emotionaalisen merkityksen jo-
honkin erityiseen kohteeseen ympäristössään. Vauvan toimintaan vaikuttaa se, ilmaisee-
ko hoitaja mieluummin myönteistä kuin kielteistä tunnetta kyseessä olevaa asiaa koh-
taan (Harris 1989; Berg Broden 1989). Toisena ja kolmantena elinvuonnaan lapset aktii-
visesti sekä lohduttavat että loukkaavat muita. He eivät vain reagoi toisen ihmisen tun-
netiloihin, vaan tuottavat itse erilaisia emootioita. 10 - 12 kuukauden ikäiset lapset
reagoivat toisen ahdistukseen niin, että he itse hätääntyvät. Vähän yli 1-vuotiaat lapset
näyttävät vähemmän ahdistuvan toisen hädästä, ja yrittävät jo aktiivisesti vaikuttaa toi-
seen - koskettavat tai taputtavat. Noin 1,5 - vuotiaista lapsista osa tuo toiselle leluja,
ehdottaa mitä tehdä tai osoittaa sympatiaa sanoin. Aktiiviset yritykset toisen lohdutta-
miseksi siis lisääntyvät, kun samaan aikaan lapset myös kiusaavat, kuten vievät toisen
lelun, lyövät, nipistelevät tms. (Harris 1989.)

Harris (1989) on tutkinut lasten käsityksiä siitä, millaiset tilanteet aiheuttavat minkäkin-
laisia tunteita. Hän havaitsi selvän eron 5- ja 7 -vuotiaan välillä. Viisivuotiaat tuovat
esiin seuraaville tunteille sopivia tilanteita: pelko, ilo, suru ja viha. Osa lapsista toi esiin
myös osuvia tilanteita ujoudelle. 7 vuotiaiden kohdalla kuva muuttui huomattavasti.
Edellisten tunteiden lisäksi he mainitsivat ylpeyden, mustasukkaisuuden, kiitollisuuden,
huolestuneisuuden, syyllisyyden ja jännittyneisyyden. Näiden kahden vuoden aikana
lapsen kyky ymmärtää emootioita laajenee huomattavasti ja syvenee. Lasten nimeämät
tilanteet kertovat siitä, mitä he ymmärtävät sekä kokemuksen että tulkinnan tasolla.

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

136

Nämä tutkimustulokset antavat aihetta pohtia kasvatustamme. Millaisia vaatimuksia
meillä kasvattajia on lasten tunne-elämän kehitykselle ja sille, miten lasten tulisi ym-
märtää toisia ihmisiä? Miten otamme huomioon lapsen emotionaalisen kehitystason kas-
vatustyössämme ja ohjaamme häntä tässä kehitystehtävässä?

Lapsen emotionaalisessa sosialisaatiossa on kyse siitä, miten lapsi muokkaa ja ohjaa
uudelleen omaa emotionaalista toimintaansa. Tähän yhdistyvät myös lapsen älylliset ja
ajatteluun liittyvät kyvyt. Se, miten emotionaalinen sosialisaatio onnistuu, on Schaffe-
rin (1997) mukaan riippuvainen yhtä lailla lapsen piirteistä kuin aikuisten arvoista ja
tavoitteista. Tässä tapahtumassa ei ole kyse vain vahvistamisesta, opettamisesta tai mat-
kimisesta, vaan mukana on aina sosiaalisen vuorovaikutuksen tunnelma. Tämä emotio-
naalinen sosialisaatio sisältää vuorovaikutuksen molemmat osapuolet, jotka täten mää-
räävät emotionaalista dialogia. (Schaffer 1997.) Niin lapsiryhmän kuin yksittäisen vuo-
rovaikutustilanteenkin tunneilmasto on tärkeä. Tunnelma tai aikuisen tunne on siinä mie-
lessä merkittävä, että lapsi helposti - itsekeskeisesti - ajattelee sen usein johtuvan itsestään.

Pohdittaessa sitä, mitä sosio-emotionaalisella häiriöllä todella tarkoitetaan, niin voisi
pikemminkin ehkä ajatella, että “häiriöissä” onkin kyse siitä, että lapsen emotionaalista
kehitystä on tavalla tai toisella häiritty, eikä niin, että lapsi havaittaisiin häiriintyneeksi.
Ympäristöllä on ratkaiseva rooli sekä määriteltäessä sitä, mikä on poikkeavaa että siinä,
millaiseksi lapsi kasvaa. Sosio-konstruktivistinen käsitys lapsen kasvusta ja oppimises-
ta vastuuttaa tässä prosessissa myös lapsen ympärillä olevat ihmiset, kulttuurin ja kult-
tuurin tavat ja arvot. Sosiaalisella ympäristöllä on merkittävä osuus. Jokainen lapsi näh-
dään osana laajempaa ympäristöä, jolloin lapsiyksilön diagnosoiminen ei välttämättä
johda riittävään tulokseen. Ekologinen näkökulma painottaa sitä, että lapsen pulmat ovat
osa laajempaa ympäristöä ja sen toimintaa (Apter 1982, Rhodes 1970). Tällöin muutos-
tarpeet kohdistuvat myös lapsen ympäristöön.

����)
)���������
������

�	��	

Varhaiskasvatuksessa päivähoidon kasvattajat ovat vastuussa siitä, millaisen pedagogi-
sen kontekstin he tarjoavat lapsille, miten he rakentavat tilat, pedagogisen struktuurin ja
itse vuorovaikutuksellisen sisällön lapsen ja aikuisen tai lapsiryhmän ja aikuisen tai las-
ten välisen kanssakäymisen suhteen.

Varhaiskasvatuksessa on pitkään tehty työtä niiden lasten kanssa, joilla on erityisen tuen
tarvetta juuri sosiaalis-emotionaalisella kehityksen osa-alueella. Tällöin työn arvioinnin

137

Kuvio 6. Työn arvioinnin kohteet päivähoidossa.

Lasta ja lapsen toimintaa on pohdittu ja pyritty muuttamaan. Useimmiten lapsi on kes-
kustelun kohde, kun tilannetta on lähdetty “parantamaan”. Päivähoidon tehtävänä on
lain mukaan edistää lapsen fyysistä, sosiaalista ja tunne-elämän kehitystä. Miten tämä
tapahtuu? Lapsituntemus on pohja pedagogiselle työlle. Työntekijät etsivät vastauksia
moniin kysymyksiin. Mistä lapsi pitää? Millainen on lapsen kehitys eri osa-alueilla?
Millainen persoonallisuus? Mitkä ovat lapsen tavat ja tottumukset? Lapsen kehitystason
ja oppimisen yksilölliset tavat ovat asioita, joihin tutustutaan pedagogisen arvioinnin ja
lapsihavainnoinnin keinoin. Vanhempien tuntemus omasta lapsestaan on ensiarvoista
luotaessa kuvaa siitä, mitä lapsi tarvitsee. Vanhempien ja lapsen yhteinen historia ja
tavat kotona, tunneilmaisut jne. ovat arjessa läsnä kotona.

Päivähoidon ja lapsen vanhempien välinen yhteinen kiinnostuksen kohde on lapsen ke-
hityksen tukeminen. Päivähoidon tehtävänä on tukea lasten koteja näiden kasvatustehtä-
vässä ja yhdessä kotien kanssa edistää lapsen persoonallisuuden tasapainoista kehitystä
(PhL 2a§). Tämän yhteistyön rakentamisessa ammattilaiset ovat avainasemassa. Olen-
naista on käyttää aikaa siihen, että yhdessä vanhempien kanssa pohditaan, miten yhdes-
sä tukea lasta, millaista yhteistyötä tehdään ja miten yhdessä suunnitellaan lapsen ohja-
usta varhaiskasvatuksen piirissä.

Miten työntekijät sitten arvioivat itse luomaansa järjestelmää? Lapsen ja perheyhteis-
työn lisäksi on tärkeää pohtia sitä ympäristöä, jossa lapsi kasvaa, kehittyy ja oppii ja
josta päivähoidon työntekijät ovat vastuussa eli päivähoidon kontekstia. Tämä konteksti
pitää sisällään fyysiset tilat, neliöt ja niiden jakautumisen. Sen lisäksi pedagoginen struk-
tuuri, tavat ja tottumukset ovat asioita, jotka kantavat mukanaan koko lastentarhapeda-
gogiikan ja päivähoitokulttuurin arvoja. Ymmärrän kontekstin laajasti: siihen kuuluu
fyysiset, sosiaaliset ja psyykkiset edellytykset, konkreettiset asiat ja välineet.

kohteisiin kuuluu (1) kontekstin arviointi, (2) lapsen kehitystason tunteminen sekä (3)
perheen kanssa tehtävä yhteistyö.

Päivähoidon konteksti

Lapsi Perheyhteistyö

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

138

�
�	�
�	�����������

Tässä yhteydessä perehdytään päivähoidon kontekstin arviointiin, joka tehdään suunnit-
telemallani analyysilomakkeella (sivut 141-146). Analyysilomake on laajan arvioinnin
väline tässä työssä ja sitä voidaan käyttää kaikissa päivähoidon yhteisöissä. Tätä työvä-
linettä on kokeiltu päiväkotien isojen ryhmissä, vuoropäivähoidossa sekä erityisryhmis-
sä. Olen tehnyt muutoksia analyysilomakkeeseen palautteen pohjalta. Tämän arviointi-
työn tavoitteena on sellainen varhaiskasvatuksen ympäristö, joka luo laadukkaan pohjan
lapsikohtaiselle työlle.

Päivähoidon kontekstianalyysissa on viisi osaa:
· Kasvatuksen fyysinen ja rakenteellinen konteksti
· Lasten perusturva
· Pedagogiikka ja toiminnan sisältö
· Työyhteisön ilmapiiri ja toimivuus sekä
· Työntekijän kasvatustieto ja -tietoisuus.

Kasvatuksen fyysisessä ja rakenteellisessa kontekstin osassa olen käyttänyt apuna toista
arviointilomaketta (ECERS), jota on sovellettu, mukautettu ja yksinkertaistettu vastaa-
maan suomalaisen varhaiskasvatuksen tarpeita, muut osat ovat itse työstämiäni. Tämän
osion väitteet liittyvät nimenomaan lapsiryhmässä vallitsevan toiminnan rakentumiseen
sekä mm. tiloihin ja siihen, miten tilat on otettu huomioon pedagogisesti. Tässä on nä-
kyvissä kulttuuriset rutiinit ja käytännöt.

Lasten perusturva on tullut merkityksellisemmäksi viime vuosien yhteiskunnallisten muu-
tosten, koetun taloudellisen laman ja työttömyyden seurauksena. Turvallisissa oloissa
lapset mm. oppivat helpommin ja ilmaisevat itseään luottavaisemmin. Lapset viettävät
suomalaisessa päiväkodissa suhteellisesti suuren ajan päivästään ja elämästään. On tär-
keää, että perusturvallisuutta on pohdittu yhtä lailla isojen kuin pienten lasten ryhmissä.

Pedagogiikka ja toiminnan sisällöt ovat asioita, joita on joissakin lapsiryhmissä mietitty
ja kirjattu ylös. Joissakin lapsiryhmissä tehdään vain karkeat vuosisuunnitelmat, kuu-
kausisuunnitelmat ja pohditaan ennemmin sitä, mitä tehdään kuin sitä miten. Varhais-
kasvatuksessa on omia erityispiirteitään, jotka perustuvat pienen lapsen kehitysvaiheen
ja olemassaolon kunnioitukseen. Sosiaalisen ja tunne-elämän kehityksen ohjaajana toi-
mivat kaikki päivähoitoyksiköt. Sosiaalisesti lapsiryhmät ovat merkityksellisiä, sillä lasten
määrä yhteiskunnassa ja lähinaapurustossa on paikoin vähäinen. Perheissä on keski-
määrin alle kaksi lasta. Lasten omana sosiaalisena kenttänä päivähoito ja muut varhais-

139

kasvatusympäristöt ovat tärkeitä. Lapsen tunne-elämän tasapainoinen kehitys on jokai-
sen vanhemman ja päivähoidon ammattilaisen toive, tosin sen eteen tulee tehdä töitä.

Analyysilomakkeen työyhteisön ilmapiiri ja toimivuus osan väitteet kohdistuvat sekä
lapsiryhmän aikuisten väliseen yhteistyöhön (tiimi) että koko työyhteisön toimintaan.
Pedagogiikka ja yksittäiset vuorovaikutustilanteet ovat osa sitä yhteisöä, jossa toimi-
taan. Sekä aikuisten että lasten hyvinvoinnille antaa pohjan aikuisten rakentama työyh-
teisö. Työyhteisö on koko päiväkoti ja lapsiryhmien “omat” aikuiset muodostavat ryh-
män kasvattajien tiimin. Tiimillä ja työyhteisöllä on omat tehtävänsä.

Työntekijän tieto, kasvatustietoisuus ja osaaminen ovat lähellä toisiaan, mutta myös ero-
tettavissa. Tieto liittyy työntekijän käsityksiin ja tietorakenteisiin, jotka ovat karttuneet
mm. ammatillisen koulutuksen ja täydennyskoulutuksen avulla. Kasvatustietoisuuteen
taas liittyy itseä kasvattajana arvioiva ote. Osaamisessa yhdistyy teoreettinen ja käytän-
nöllinen tieto taidoksi. Siitä huolimatta, että yhteisö tuo raamit yksittäisille tiimeille tai
työntekijöille ja näiden osaamiselle, on jokainen aikuinen aina vastuussa omasta amma-
tillisesta panoksestaan.

!�	������������	������#

1. Ensimmäinen vaihe on analyysilomakkeen henkilökohtainen työstäminen, kukin työn-
tekijä pohtii itsenäisesti analyysilomakkeen väitteitä ja niiden toteutumista omassa työ-
yksikössään ja työyhteisössään. Kukin väite arvioidaan toteutuvan joko hyvin (=3), koh-
talaisesti (=2) tai huonosti (=1). Tärkeää on vastata väitteisiin rehellisesti. Vastauksena
ei siis ole ihannetila tai tavoiteltava tila vaan omaa työtä katsotaan ikään kuin ulkopuo-
lelta.

2. Henkilökohtaisen arvioinnin jälkeen käydään tiimin yhteinen keskustelu. Keskustelun
kautta perehdytään lapsiryhmän muiden työntekijöiden käsityksiin väitteistä ja niiden
toteutumisesta. Eri työntekijöillä voi olla erilainen tulkinta asioista; olennaista on kes-
kustelu väitteistä ja niiden erilaisista tulkinnoista. Lopuksi tehdään yhteenveto alueista
sekä määritellään ne osa-alueet ja väitteet, jotka ovat pedagogisesti kunnossa ja ne, joita
tulisi eritoten kehittää. Kontekstianalyysi on väline, jonka käyttäminen vie aikaa. Yksin
pohtimiselle ja yhdessä pohtimisen prosessille on varattava riittävästi aikaa. Tiimissä
voidaan käydä läpi yksi osio kerrallaan yhdessä palaverissa.
Kussakin osiossa on määritelty oletuspistemäärät hyvälle, kohtalaiselle ja huonolle väit-

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

140

teiden toteutumisille. Nämä pistemäärät voidaan laskea lapsiryhmäkohtaisesti tai päivä-
kotikohtaisesti ja havainnollistaa niitä liitteenä olevalle ympyrälle. Tällöin lasketaan esi-
merkiksi yksilöiden keskiarvot tai päätetään ryhmässä yhdessä ryhmän arvio väitteen
toteutumiselle. Keskiarvot eivät sinällään ole merkityksellisiä, sillä yksittäisessä osios-
sa voi olla suuria vaihteluita eri väitteiden kohdalla. Merkityksellisiä ovat yksittäiset
väitteet sekä se, miten kukin työntekijä niitä ja niiden toteutumista tulkitsee. Vaikka
numeeriset arviot eivät muuttuisi sinä aikana, kun analyysiä hitaasti työstetään, voivat
väitteet ja niiden sisällöt avautua ja ymmärrys yksittäisen työntekijän tai työryhmän
kohdalla parantua kustakin teemasta. Erilaiset tulkinnat ovat työtiimissä keskustelun
pohja. Esimerkiksi eräässä tavallisessa lapsiryhmässä henkilökunta arvioi, että väite ”lap-
sia autetaan rentoutumaan” toteutui hyvin, kun lepohuoneessa soi rauhoittava musiikki
ja yksi työtenkijä oli lukemassa unisatua lapsille. Toisessa ryhmässä, jossa oli noin 8
lasta (erityisryhmä) työntekijät arvioivat myös että väite toteutui hyvin. Se toteutui hy-
vin heidän mielestään, sillä kolme työntekijää oli mukana lepohuoneessa, ja he silitteli-
vät sekä paijasivat lapsia. Eli on tärkeää, että puhutaan siitä, miksi väitteen ilmaisema
asia toimii hyvin. Tällöin kaikki ryhmän aikuiset kuulevat toisiltaan mielipiteitä ja voi-
vat pohtia niitä. Sen lisäksi käydään läpi se, miten asia konkreettisesti toteutuu, jolloin
voidaan päättää siitä, mihin tavoitteeseen ryhmässä tulisi päästä.

Kontekstianalyysi on pedagoginen työväline, jota voi käyttää kaikissa lapsiryhmissä. Se
on tehty ajatellen etenkin sosiaalis-emotionaaliselle kasvulle mahdollisimman hyviä olo-
suhteita. Jokainen lapsi kaipaa tukea ja ohjausta sosiaalisessa ja emotionaalisessa kehi-
tyksessään. Koska on lapsia, joilla tällä alueella on erityisen tuen tarvetta on tämän kon-
tekstin laadulla aivan erityinen merkitys.

141

������
��
��

�	�
�	�����������
��
�

Lue kukin väite erillisenä ja arvioi toteutuuko se sinun mielestäsi 3=hyvin, 2= kohtalai-
sesti tai 1=huonosti.

I Kasvatuksen fyysinen ja rakenteellinen konteksti

Päiväjärjestys
- päiväjärjestyksessä on tasapainossa joustavuus ja kiinteät ajat 3 2 1
- päiväjärjestyksessä mahdollistuu sekä sisä- että ulkotoiminta 3 2 1
- lasten yksilölliset tarpeet otetaan päiväjärjestyksessä huomioon 3 2 1
- vapaat ja keskittymistä vaativat (ohjatut) toiminnot vaihtelevat 3 2 1
Tilaa olla yksin tai kaksin
- lapsilla on tilaa olla yksin tai kaksin 3 2 1
- lapset voivat leikkiä häiriöttömästi yksin/kaksin 3 2 1
- lasten yksin- tai kaksinolo on otettu huomioon opetussuunnitelmassa 3 2 1
- aikuisten toiminta edistää rauhallista leikkiä yksin/kaksin 3 2 1
Vapaa leikki
- riittävästi laadukkaita leluja ja pelejä 3 2 1
- aikuiset ovat käytettävissä vapaan leikin aikana 3 2 1
- vapaalle leikille on varattu aikaa päiväjärjestyksessä 3 2 1
- vapaa leikki on mahdollista sekä sisällä että ulkona 3 2 1
Huonejärjestys ja tilat
- tiloissa enemmän kuin kolme leikkipistettä 3 2 1
- hiljaiset ja äänekkäät leikkialueet on erotettu toisistaan 3 2 1
- aikuisten on helppo valvoa lasten toimintaa 3 2 1
- lapset voivat toimia itsenäisesti päiväkodin tiloissa 3 2 1
Ruokailurutiinit
- ruoka on monipuolista ja ruoka-ajat säännöllisiä 3 2 1
- aikuiset ovat mukana syömässä lasten kanssa 3 2 1
- ruokaillaan pienryhmissä keskustellen 3 2 1
- ruokailutilanne myös opetuksellinen 3 2 1
Lepohetki
- lapsilla mahdollisuus valvottuun lepoon 3 2 1
- paikka on sopiva levolle ja rentoutumiselle 3 2 1
- lapsia autetaan rentoutumaan 3 2 1
- lepo on valinnaista 3 2 1

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

142

Lapsiryhmän toiminta
- suunnittelussa huomioitu erikseen pien- ja suurryhmätoiminta 3 2 1
- koko ryhmän kokoontumisia on rajoitetusti eli vähän 3 2 1
- 1 - 1 toiminta on mahdollista (aikuinen - lapsi) 3 2 1
- lapset voivat leikkiä vapaasti ja toimia pienryhmissä 3 2 1
Siirtymätilanteet
- suunnittelussa on huomioitu joustava siirtyminen 3 2 1
- siirtyminen toteutuu pienryhmissä ja vähitellen 3 2 1
- lapset saavat lopettaa leikkinsä ennen siirtymistä 3 2 1
- lapsia informoidaan ennen siirtymistä 3 2 1

II Lasten perusturva

Ryhmän perusturvaan liittyvät asiat on pohdittu lapsiryhmässä 3 2 1
Jokainen lapsi otetaan aamulla vastaan ja huomioidaan 3 2 1
Kun lapsella on vaikea erota vanhemmastaan, häntä tuetaan yksilöllisesti 3 2 1
Lapsiryhmässä on turvallisuussäännöt 3 2 1
Aikuiset toteuttavat sääntöjä johdonmukaisesti 3 2 1
Lasten välinen kiusaamistilanne käydään läpi rauhallisesti ja
lapsia syyllistämättä 3 2 1
Aikuisilla on valmiuksia hoitaa lasten välisiä kiusaustilanteita 3 2 1
Lasta ei jätetä yksin aggressiivisten tai pelottavien tunteiden kanssa 3 2 1
Lapsia suojellaan toisten lasten väkivallalta ja kiusaamiselta 3 2 1
Kenenkään lapsen ei tarvitse pelätä ryhmän toisia lapsia tai aikuisia 3 2 1
Pyritään minimoimaan vaihteluita, jotka horjuttavat perusturvaa 3 2 1
(esim. pysyvyys aikuissuhteissa, tiloissa ja päivän rakenteessa)

III Pedagogiikka ja toiminnan sisältö

Leikki on keskeisellä sijalla lapsiryhmän toiminnassa 3 2 1
Lapsia ohjataan ja kannustetaan itseilmaisussa 3 2 1
Lasten toimintaa ja leikkiä ei katkaista väkisin 3 2 1
Tarvittaessa lasten leikkiä rikastutetaan, ohjataan ja tuetaan 3 2 1
Sosiaalinen kasvatus sisältää lapsen itseluottamusta tukevia aineksia 3 2 1
Sosiaalinen kasvatus sisältää kuuntelemisen ja kielellisen
itseilmaisun aineksia 3 2 1
Sosiaalisen kasvatuksen tavoitteena on jakaa tunteita ja toimia yhdessä 3 2 1

143

Lasten kiinnostuksen kohteet ja todellisuus ovat opetuksen
lähtökohtia 3 2 1
Lasten erilaiset tunteet hyväksytään 3 2 1
Lapsia havainnoidaan johdonmukaisesti, ja havainnot dokumentoidaan 3 2 1
Aikuiset tiedostavat kielen käyttönsä merkityksen 3 2 1
Lasta leimaavaa tai vähättelevää kieltä ei käytetä 3 2 1
Lasten tunnetyöskentelyä tuetaan etsimällä lapsen kanssa tämän
tunteille nimi 3 2 1
Lapsella on lupa ilmaista ahdistustaan ja kokemusmaailmaansa
piirtämällä, leikkimällä, puhumalla 3 2 1
Lapsia ei nuhdella tai moralisoida negatiivisista tunteista tai
ajatuksista 3 2 1
Sosiaalisuuteen kasvamisessa käytetään pienryhmää 3 2 1
Lapsilla on mahdollisuus toimia myös vertaisryhmässä
(pojat/tytöt, samanikäiset, sama kulttuuritausta…) 3 2 1
Aikuiset tietävät miten lasta pidetään turvallisesti kiinni 3 2 1
Aikuiset kykenevät kiinnipitotilanteessa toimimaan lasta tukien 3 2 1

IV Työyhteisön ilmapiiri ja toimivuus

Aikuiset käsittelevät työtiimissä yhdessä toimintaansa kasvattajina 3 2 1
Aikuiset antavat tiimissään palautetta toisilleen kasvatustyöstä 3 2 1
Aikuiset antavat tilaa toisilleen ja kuuntelevat toisiaan 3 2 1
Lapsiryhmässäni kasvatuksen peruslinjaukset ovat minulle selvät 3 2 1
Aikuisilla on tiimissä samansuuntainen käsitys aggressiivisuuden
hoitamisesta 3 2 1
Aikuisilla on tiimissä samansuuntainen käsitys lasten
pelkotilojen hoitamisesta 3 2 1
Aikuiset analysoivat tiimissä lasten aggressiivista toimintaa
tapahtumien jälkeen 3 2 1
Tiimissä aikuiset kertovat toisilleen tilanteen herättämistä
tuntemuksista ja ajatuksista 3 2 1
Toiminnan organisointi sujuu tiimissämme joustavasti ja tehokkaasti 3 2 1
Työyhteisö kestää hyvin lasten sosiaalis-emotionaalisia vaikeuksia 3 2 1
Työyhteisössä mielipiteiden ilmaisemisen on helppoa 3 2 1
Oman työyhteisöni kasvatuksen peruslinjaukset ovat mielestäni
muille selvät 3 2 1
Työyhteisössä tutkitaan lasten herättämiä tunteita 3 2 1

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

144

Työyhteisössämme on tapana antaa palautetta toisen työstä 3 2 1
Toiselle aikuiselle palautteen antaminen tämän työstä on helppoa 3 2 1

V Työntekijän kasvatustieto ja -tietoisuus

Olen motivoitunut tekemään töitä sosio-emotionaalista erityistukea
tarvitsevien lasten kanssa 3 2 1
Minun on helppo tunnistaa tunteeni, joita lapset herättävät 3 2 1
Tiedostan olevani malli ja samaistumisen kohde lapsille 3 2 1
Ilmaisen muille tuntemuksiani ja mielipiteitäni lapsista 3 2 1
Tunnistan lasten toiminnan taustalla olevia tekijöitä 3 2 1
Lasten tunne-elämän ymmärtäminen on minulle luontevaa 3 2 1
Olen tutkinut lasten herättämiä asenteita ja tuntemuksia itsessäni 3 2 1
Olen perehtynyt lukemalla /kouluttautumalla lasten
tunne-elämän vaikeuksiin 3 2 1
Lasten kehityksellisten pulmien tunnistaminen on minulle helppoa 3 2 1
Lapsiryhmän johtaminen ei tuota minulle vaikeuksia 3 2 1
Toiminnan organisointi tapahtuu minulta vaikeuksitta 3 2 1
Kun lapsella on sosiaalis-emotionaalisia pulmia minun on helppo
arvioida lapsen kehitystä ja kasvua 3 2 1
Kasvattajana näen lapsen kasvussa enemmän mahdollisuuksia kuin esteitä 3 2 1
Minulla on työssäni riittävästi aikaa kuunnella lasta 3 2 1
Lapsen kanssa mielipiteiden vaihto ja keskustelu on minulle helppoa 3 2 1

Lisäksi pohdi seuraavia seikkoja:

· Aggressiivinen lapsi herättää minussa eniten pelkoa / vihaa / ahdistusta /

välinpitämättömyyttä /muuta, mitä

· Levottomuus saa minussa aikaan

· Lapsen pelot tai ahdistus synnyttävät minussa

· “Pikku tyranni” saa minut kasvattajana

145

Yhteenveto

Kun analyysi on tehty voidaan laskea osiokohtaisesti pisteet (I-V). Pisteet vaihtelevat
osioittain.

I Kasvatuksen fyysinen ja rakenteellinen konteksti
Maksimipistemäärä on 96. Pisteiden jakautuminen:
Hyvin: 75 - 96 pistettä
Kohtalaisesti: 52 - 74 pistettä
Huonosti: 32 - 51

II Lasten perusturva
Maksimipistemäärä on 33. Pisteiden jakautuminen:
Hyvin: 26 - 33 pistettä
Kohtalaisesti: 18 - 25 pistettä
Huonosti: 11 - 17

III Pedagogiikka ja toiminnan sisältö
Maksimipistemäärä on 57. Pisteiden jakautuminen:
Hyvin: 45 - 57 pistettä
Kohtalaisesti: 30 - 44 pistettä
Huonosti: 19 - 29

IV Työyhteisön ilmapiiri ja toimivuus
Maksimipistemäärä on 45. Pisteiden jakautuminen:
Hyvin: 36 - 45 pistettä
Kohtalaisesti: 24 - 35 pistettä
Huonosti: 15 - 23

V Aikuisen kasvatustieto ja -tietoisuus
Maksimipistemäärä on 45. Pisteiden jakautuminen:
Hyvin: 36 - 45 pistettä
Kohtalaisesti: 24 - 35 pistettä
Huonosti: 15 - 23

Päivi Pihlaja
Päivähoidon kontekstianalyysi – lasten sosiaalis-emotionaalisen tuen näkökulmasta

146

Kontekstianalyysin yhteenvetokuvio

Hyvin

Kohtalaisesti

IV

Hyvin

Kohtalaisesti

Huonosti

V

III

II

I

147

%	�����

Aalto, P. 1991. Läsnäolo ja läheisyys. Ihmisen ensimmäisen ikävuoden itsekokemuksen ja ihmissuhteiden
kehitys. Turku: Painosalama Oy.

Adenius-Jokivuori, M. 2000. Esi- ja alkuopetusluokkien oppilaiden oppimisvaikeuksiin liittyvän erityis-
tuen tarpeen kartoitus. Jyväskylä: Niilo Mäki Instituutti ja Lapsitutkimuskeskus.

Ahonen, H. 1997. Vuorovaikutus auttamisen välineenä. Helsinki: Kirjayhtymä.

Ainsworth, D. S., Blehar, MC., Waters, E., Wall, S. 1978. Patterns of attachment: A psychological study of
the Strange Situation. Hillsdale, NJ: Erbaum.

Andersson, S., Boigon, S. & Davis, K. 1997. LA-KU. Näkövammaisen lapsen varhaiskuntoutusohjelma
(Oregon). Näkövammaisten Keskusliiton julkaisuja 1 / 1997.

Apter, S. 1982. Troubled children/troubled systems. New York: Pergamon press.

Bagnato, S.J., Neisworth, J.T. & Munson, S.M. 2000. Linking Assessment and Early Intervention. An
Authentic Curriculum-Based Approach. Baltimore: Paul H. Brookes Publishing Co.

Bereiter, C. & Scardamalia M. 1993. Surpassing Ourselves. An Inquiry into the Nature and Implications of
Expertise. USA: Open Court.

Berg Broden, M. 1989. Mor och barn i ingenmansland. Tukholma: Almqvist & Wiksell.

Bergström, M. 1997. Mustat ja valkeat leikit. Juva: WSOY.

Boehm, A.E. & Weinberg. R.A. 1997. The Classroom Observer. Developing Observation Skills in Early
Childhood Settings. New York: Teachers College Press.

Bowlby, J. 1969. Attachment and loss; Vol 1, Attachment. New York: Basic Books.

Bricker, D. 1995. The Challenge of Inclusion. Journal of Early Intervention. Vol. 19, No 3, sivut 179-194.

Bronfenbrenner, U. 1979. The Ecology of Human Development: Experiments by Nature and Desing. Mas-
sachusetts: Harvard University Press.

Bronfenbrenner, U. 1997. Ekologisten järjestelmien teoria. Teoksessa: Vasta, R. (toim.) Kuusi teoriaa lapsen
kehityksestä. Kuopio: Kustannusyhtiö Puijo.

Diamond, K. 1993. Factors in Preschool Children’s Social Problem-Solving Strategies for Peers Wiht and
Wihtout Disabilities. Early Childhood Quartely 9 (2), 195 - 205.

ECERS. Early Childhood Rating Scale. Harm, T. & Clifford, R. 1985. The University of North Carolinan.
Chappel Hill.

Engeström, Y. 1995. Kehittävä työntutkimus; perusteita, tuloksia ja haasteita. Helsinki: Hallinnon kehit-
tämiskeskus.

Gallimore, R., Weisner, T., Kaufman, S. & Bernheimer, L. 1989. The social construction of ecocultural
niches: family accomodation of developmentally delayed children. American Journal on Mental Education
94 (3), 216-230.

Grönlund, E. 1988. Danslek med rörelsehindrade barn. Stockholm: Natur o kultur.

Harris, P. 1989. Children and emotion. Oxford: Blackwell.

Hautamäki, A. 2000. Kiinnittymisteoria. Psykologia 01/2000.

148

Heiskanen - Mäkelä, S. 1980. Käsitehakemisto teoksessa: Esslin, M. Draaman perusteet. Jyväskylä: Gum-
merus.

Hiitola, B. 1998. “Minun nimi on Virva, mutta oikeesti minä oon prinsessa!” - vammainen ja sairs lapsi
leikkijänä. Teoksessa: Ladonlahti, T., Naukkarinen, A. & Vehmas, S. (toim.). Poikkeava vai erityinen?
Juva: ATENA.

Hemmeter, M.L. 2000. Classroom-Based Interventions: Evaluating the Past and Looking Toward the Futu-
re. Topics in Early Childhood Special Education 20 (1), 56 - 61.

Hännikäinen, M. 1992b. Roolileikkiin siirtyminen leikin kehitysvaiheena. Jyväskylän yliopisto. Kasva-
tustieteen laitoksen julkaisuja 2.

Jalava, U., Palonen, T., Keskinen, S. & Kontkanen, L. 1999. Osaaminen yrityksessä. Turun yliopiston
täydennyskoulutuskeskuksen julkaisuja, sarja A:74. Turku: Painosalama Oy.

Jalava, U. & Virtanen, P. 1995. Moniammatillinen projektitoiminta. Avain hyvinvointipalvelujen tulevais-
uuteen. Helsinki: Kirjayhtymä.

Jalava, U. & Virtanen, P. 1998. Tietoa luova projekti. Polku oppivaan organisaatioon. Helsinki: Kirjay-
htymä.

Johansson, I. 1995. Varhaisen kielenkehityksen tukeminen 2. Sanavaihe – Tekstikirja. Kehitysvammaliit-
to. Helsinki: Hakapaino Oy.

Jäälinoja, P. 1996. Draamapedagogiikka varhaiskasvatuksessa. Teoksessa: H. Heikkinen (toim.) Oulun
yliopiston ja ilmaisukasvatus ry: yhteisjulkaisu 1.

Kainulainen, S., Rintala, T. & Heikkilä, M. 2001. Hyvinvoinnin alueellinen erilaistuminen 1990-luvun
Suomessa. Helsinki: Stakes.

Kalland, M. & Maliniemi, S. 1999. Vauvan kiikku. Kuvaus kokeilevasta vauvaperhetyöstä. Helsinki: Edi-
ta.

Kalliala, M. 1999. Enkeliprinsessa ja itsari liukumäessä – leikkikulttuuri ja yhteiskunnan muutos. Helsin-
ki: Gaudeamus.

Kontos, S. 1999. Preschool teachers‘talk rolls and activity settings during free paly. Early Childhood
Research Quarterly 14 (3), 363-381.

Kontos, S. & Diamond, K. 1997. Preparing practioners to provide early childhood intervention services in
inclusive settings. Teoksessa: Winto, P., McCollum, J. & Catlett, C. Reforming personnel preparation in
early intervention: Issues, models and practical strategies. Baltimore: Brooks.

Kontu, E. 1995. Terapeuttinen draama erityiskoulussa – psykodraamallinen sovellutus. Suomen Moreno
instituutin julkaisusarja n:o 3.

Kovanen, P. & Riitesuo, A. 1998. Arviointi ja suunnittelu varhaisvuosien erityiskasvatuksen osaprosessi-
na. Teoksessa T. Ladonlahti, A. Naukkarinen & S. Vehmas (toim.) Poikkeava vai erityinen? Erityispeda-
gogiikan monet ulottuvuudet. Jyväskylä: Atena kustannus, 304 - 316.

Kovanen, P. 1998. VARSU -arviointi- ja suunnittelumenetelmä - alle kolmivuotiaiden lasten kokonais-
valtaiseen arviointiin. Opetusmateriaali 4 A. Jyväskylän yliopisto. Erityispedagogiikan laitos.

Kuntaliitto. 2001. Asukasluvut vuodenvaihteessa 2000 - 2001 (www.kuntaliitto.fi/kunnat).

Launis, K.1994. Asiantuntijoiden yhteistyö perusterveydenhuollossa. Helsinki: Stakesin tutkimuksia 50.

Launonen, K. 1998. Eleistä sanoihin, viittomista kieleen. Kehitysvammaliitto. Helsinki: Hakapaino Oy.

Lehtonen, K. 1986. Musiikki psyykkisen työskentelyn edistäjänä. Turun yliopisto.

149

Lindqvist, G. 1998. Leikin mahdollisuudet. Jyväskylän yliopistopaino.

Linnamaa, R. & Sotarauta, M. 2000. Verkostojen utopia ja arki. Tampereen yliopisto, Alueellisen kehit-
tämisen tutkimusyksikkö.

Lockett, A. 2000. A contextual orientation to assessment. Teoksessa S. Wolfendale (toim.) Special Needs
in the Early Years. Snapshots of Practice. Lontoo: Routledge Falmer, 112 - 122.

Lumijärvi, I. 2000. Tasapainotetun mittariston malli ja kunta-alan tuloksellisuuden arviointi. Helsinki:
Työturvallisuuskeskus.

Mallory, B. & New, R. 1994. Social Constructivist Theory and Principles of Inclusion. Challenges for
Early Childhood Special Education. Journal of Special Education. Vol. 28, Issue 3, sivut 322-338.

Mc-Gee-Brown, M.J. 1995. Multiple Voices, Contexts, and Methods: Making Choices in Qualitative Eval-
uation in Early Childhood Education Settings. Teoksessa J.A. Hatch (toim.) Qualitative Research in Early
Childhood Settings. Westport: Praeger Publishers, 191 - 211.

Michnowicz, L.L., McConnell, S.R., Peterson, C.A. & Odom, S.L. 1995. Social Goals and Objectives of
Preschool IEPs: A Content Analysis. Journal of Early Intervention 19 (4), 273 - 282.

Mäntymaa, M. & Tamminen, T. 1999. Varhainen vuorovaikutus ja lapsen psyykkinen kehitys. Duodecim;
115:2447-53.

Mäntynen, P. 1997. Pikkulasten leikin edellytykset päiväkodissa. Joensuun yliopisto.

Määttä, P. 1999. Perhe asiantuntijana. Jyväskylä: ATENA.

Niiranen, P. 1995. Arka lapsi päiväkodin vertaisryhmässä. Joensuun yliopisto.

Nonaka I. & Takeuhci H. 1995. The Knowlwdge Creating Company. How Japanese Companies Create the
Dynamics of innovation. USA: Oxford University Press.

Oja-Koski, R. 1999. Ryhmän kehityskaari. Teoksessa: Sinkkonen, J. & Pihlaja, P. (toim.) Ulos umpikujas-
ta - lasten tunnehäiriöt ja niiden hoito. Porvoo: WSOY.

Oksanen, E. 2001. Arvioinnin kehittäminen erityisopetuksessa. Diagnosoinnista oppimisen ohjaukseen
laadullisena tapaustutkimuksena. Jyväskylän yliopisto. Jyväskylä studies in education, psychology and
social research, 179.

Opetushallitus 2001. Esiopetuksen opetussuunnitelman perusteet. Helsinki: Opetushallitus.

Paukku, R. 1998. Dysfaattisen lapsen ihmissuhteet. Afasia 06/1998.

Pihlaja, P. & Junttila, N. 2001. Julkishallinnon hajauttaminen - miltä päiväkodin lapsiryhmät näyttävät
muutosten jälkeen. Lastentarhanopettajaliiton moniste 1/2001.

Pihlaja, P. & Salminen, T. 2000. Rops - lapsiryhmän opetussuunnitelma. Lastentarhalehti 5/2000.

Pihlaja, P. & Svärd, P-L. 1996. Erityiskasvatus varhaislapsuudessa. Porvoo: WSOY.

Pihlaja, P. 1998. Päivähoidon syrjällä - erityispäivähoidon tila 1997. Helsinki: Sosiaali- ja terveysminister-
iön selvityksiä 1998:7.

Pihlaja, P. 1999. Työntekijä ja lapsi. Teoksessa: Sinkkonen, J. & Pihlaja, P. Ulos umpikujasta - lasten
tunnehäiriöt ja niiden hoito. Porvoo: WSOY.

Pretti-Frontczak, K. & Bricker, D. 2000. Enhancing the Quality of Individualized Education Plan (IEP)
Goals and Objectives. Journal of Early Intervention 23 (2), 92 - 105.

Päiväkoti-Portaat Käsikirja. 1999. Helsinki: Kehitysvammaliitto.

Lähteet

150

Rantala, K. 1998. Terapeuttinen leikki sairaan lapsen hoitomuotona –kokemuksia Theraplay - työskente-
lytavasta. Teoksessa E. Saarinen, Sairaan ja vammaisen lapsen hyvä elämä. Lastensuojelun keskusliitto.
Helsinki: Oy Edita Ab.

Rhodes, W. 1970. A Community participation Analysis of Emotional Disturbace. Exceptional Children.
January. 1970, 309 - 314.

Rubin, P. & Tregay, J. 1989. Play with them – Theraplay groups in the classroom. Illinois Charles, C.
Thomas.

Sameroff, A. J. 1989. Principles of development and psychopathology. Teoksessa Samerof, A. J., Emde, R.
N., (toim.) Relationship Disturbances in Early Childhood. A Developmental Approach. New York: Basic
Books Inc.

Schaffer, H. 1997. Social development. Oxford: Blackwell Publisher.

Seefeldt, C. & Barbour, N. 1998. Early Childhood education: an introduction. 4th ed. Merril. Prentice Hall.

Senge, P. 1990. The Fifth Discipline. The Art & Practise of the Learning Organization. USA: Currency
Doubleday.

Sorri-Teir, E. 1993. Laadunhallinta yrityksissä ja julkisessa hallinnossa. Helsinki: Valtiovarainministeriö
ja Valtionhallinnon kehittämiskeskus.

Sosiaali- ja terveydenhuollon tavoite- ja toimintaohjelma 2000 - 2003. Julkaisuja 1999:16. Helsinki: So-
siaali- ja terveysministeriö.

Sosiaalihallituksen yleiskirje A5/ 1986.

Stern, D. N. 1985. The interpersonal world of the infant. A view from psychoanalysis and developmental
psychology. Basic Books Inc.

Stern, D. 1991. Ensimmäinen ihmissuhde. Jyväskylä: Gummerus.

Strandell, H. 1995. Päiväkoti lasten kohtaamispaikkana. Tampere: Gaudeamus.

Tamminen, T. 1996. Pikkulapsipsykiatria. Teoksessa: Moilanen, I., Räsänen, E., Tamminen, T., Almqvist.
Lasten- ja nuorisopsykiatria. Helsinki: Duodecim.

Tauriainen, L. 2000. Kohti yhteistä laatua. Henkilökunnan, vanhempien ja lasten laatukäsitykset päiväko-
din integroidussa erityisryhmässä. Jyväskylän yliopisto. Jyväskylä studies in education, psychology and
social research.

Tetchner, S. & Martinsen, H. 1999. Johdatus puhetta tukevaan ja korvaavaan kommunikaatioon. Kehitys-
vammaliitto. Helsinki: Hakapaino.

Tuomainen, R., Myllykangas, M., Elo, J. & Ryynänen, O-P. 1999. Medikalisaatio aikamme sairaus. Tam-
pere: Vastapaino.

Tuovinen, S. 1995. Dysfasia – Dysfasian kielellis-kognitiivisen ongelmien kuvausta. Jyväskylän yliopis-
ton täydennyskoulutuskeskus.

Udell, P., Peters, J. & Templeman, T.P. 1998. Inclusive Early Childhood Programs. Teaching Exceptional
Children 30 (3), 44 - 49.

Umek, L. M., Musek, P. L., pecjak, S. & Kranic, S. 1999. Symbolic play as a way of development adn
learning of preschool children in preschool institutuions. European Early Childhood Education Research
Journal (7) 1, 35-43.

Viitala, R. 2000. Integraatio ja sen toimivuus lastentarhanopettajien arvioimana. Jyväskylän yliopisto.
Erityispedagogiikan laitos. Research Reports 72.

151

Vuorinen, R. 1992. Persoonallisuus ja minuus. Juva: WSOY.

Vygotski, L S. 1982. Ajattelu ja kieli. Helsinki. Weiling + Göös.

Wynne, L. C. 1984. The epigenesis of relational systems: a model for understanding family development.
Family Process; 23:297-318.

Zeanah, C. H., Boris, N. W., Heller, S. S., Hinshaw-Fuselier, S., Larrieu, J. A., Lewis, M., Palomino, R.,
Rovaris, M. & Vallerie, J. 1997. Relationship assessment in infant mental health. Infant Mental Health
Journal;18:182-197.

Zeanah, C. H., Mammen, O. K., Lieberman, A. F. 1993. Disorders of Attachment. Teoksessa Zeanah C H,
toim. Handbook of Infant Mental Health. New York: The Guilford press, s.332-349.

Lait ja asetukset

Kansanterveyslaki 28.1.1972/66.
Kuntalaki 365/1995.
Kuntien valtionosuuslaki 1147/1996.
Laki lasten päivähoidosta 1119 / 1985.
Laki lasten päivähoidosta 19.1.1973/36.
Laki sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta 733/1992.
Laki sosiaali- ja terveysalan tutkimus- ja kehittämiskeskuksesta 1073/1992.
Laki yksityisten sosiaalipalvelujen valvonnasta 603/1996.
Lastensuojelulaki 5.8.1983/683.
Lääninhallituslaki 822/1997.
Perusopetuslaki 628/1998.
Sosiaalihuoltolaki 710/1982.
Valtioneuvoston ohjesääntö 1522/1995.

Julkaisemattomat lähteet

Brandt, M. 2000. Vuorovaikutusleikki päiväkodissa Theraplay –menetelmää soveltaen. Helsingin yliopis-
to: erityispedagogiikan proseminaarityö.

Järvinen, S. 2000. Yksin vai yhdessä? Dysfaattisen lapsen vuorovaikutus päiväkodissa. Helsingin yliopis-
to: erityispedagogiikan proseminaarityö.

Kontu, E. 1991. Kehitysvammaiset ja leikki. Leikkiharjoitusohjelma seitsemälle erityisluokan oppilaalle.
Turun yliopisto . Kasvatustieteen pro gradu -tutkielma.

Kytölä, L. 1995. Päivähoidon tavoitteet - vammaisille ja vammattomille lapsille asetettujen tavoitteiden
vertailua. Jyväskylän yliopisto. Erityispedagogiikan laudaturtyö.

Lehtinen, E. & Walamies, M. 1998. Hiiri Hiukkasen seikkailu – lasten leikkitaitojen tukeminen pedagogis-
en draaman keinoin päiväkotitoiminnassa. Jyväskylän yliopisto. Varhaiskasvatuksen pro gradu –tutkiel-
ma.

Lång, P. 1999. “Ei ne oo mitään ihmeellisiä hokkuspokkusasioita” - Alle kolmivuotiaiden erityistä hoitoa
ja kasvatusta tarvitsevien lasten varhaiskuntoutus päiväkodissa. Jyväskylän yliopisto. Erityispedagogiikan
pro gradu -työ.

Pallas, K. & Sorri-Teir, E. 1996. Laatu ja prosessit. Luentomoniste. Hallinnon kehittämiskeskus.

Perkiömäki, M. 2000. Dysfaattisen lapsen leikin tukeminen. Helsingin yliopisto. Erityispedagogiikan pros-
eminaarityö.

Uusivirta, M. 2000. Hei, tule tähdenlennolleni – teatterileikki toimintamuotona päiväkodissa. Helsingin
yliopisto. Erityispedagogiikan proseminaarityö.

Virkkunen, J. 1995. Tiimiorganisaation johtaminen. Luentomoniste. Hallinnon kehittämiskeskus.

Lähteet

152

Liite 1.
Tarja Kahiluoto ja Kari Ilmonen, sosiaali- ja terveysministeriö

Päivähoidon ohjauksesta

Pohjoismaisen hyvinvointiyhteiskunnan keskeisenä tunnusmerkkinä on ollut sosiaali- ja tervey-
denhuollon palvelujen tuottaminen kaikille kansalaisille tarpeen mukaisina, laadukkaina ja sa-
mantasoisina. Tavoitteena on ollut, että kaikkien kansalaisten hyvinvoinnista pidetään huolta
riippumatta henkilön asuinpaikasta tai sosioekonomisesta asemasta. Palvelujärjestelmässä pal-
velujen tuottaminen on sovittu kuntien velvoitteeksi. Palvelut perustuvat valtakunnalliseen lain-
säädäntöön ja sen perusteella valtio osallistuu palvelujen rahoittamiseen maksamalla kunnille
valtionosuutta.

Palvelujen tuottamiseksi koko valtakunnan tasolla mahdollisimman laadukkaina ja samantasoi-
sina tarvitaan kuntien toiminnan tueksi ohjausjärjestelmää. Ohjausjärjestelmä koostuu useista
erilaisista keinoista ja välineistä, joilla ohjaava taho vaikuttaa ohjattavaan tavoitellun tilan ai-
kaansaamiseksi. Ohjausjärjestelmässä samaan toimenpiteeseen liittyy usein päällekkäisiä me-
netelmiä ja käytettyjen menetelmien valintaan vaikuttaa voimakkaasti yhteiskunnallinen tilanne.
Ennen kaikkea taloudellisen tilanteen muutokset näyttäisivät olevan voimakkaasti ohjausjärjes-
telmää muotoilevia. Valtakunnallinen ohjaus jaotellaan usein seuraavasti:

 normiohjaus
 informaatio-ohjaus
 resurssiohjaus

Normiohjaus tarkoittaa eduskunnan, ministeriöiden ja muun valtionhallinnon toteuttamaa ohja-
usta, joka tapahtuu lähinnä lakien, asetusten, valtioneuvoston ja ministeriön päätösten kautta.
Aiemmin myös keskusvirastojen, esimerkiksi sosiaalihallituksen, yleiskirjeet olivat normin ase-
massa olevia ohjeita. Paikallistasolla, kunnissa, voi olla kunnassa käytössä olevia normeja, jot-
ka täydentävät lainsäädäntöä. Paikallistason päätökset eivät voi olla ristiriidassa voimassa ole-
van lainsäädännön kanssa. Normiohjauksen tyypillinen piirre on normin sitovuus. Tavallisesti,
jos normia ei noudateta, siitä seuraa sanktio.

Informaatio-ohjaus tarkoittaa tiedon jakamista ja välittämistä, jolla pyritään vaikuttamaan toimi-
jaan. Erilaisten tutkimus- ja kehittämishankkeiden merkitys informaatio-ohjauksessa on tärkeä.
Tutkimustiedon ohella hankkeilla kehitetään uusia toimintamalleja. Informaatio-ohjausta ovat myös
täydennyskoulutus sekä päivähoidon tilannetta kuvaavat kuntakohtaiset selvitykset.

Resurssiohjaus on toiminnan edistämistä suuntaamalla siihen rahoitusta. Merkittävin resurssi-
ohjauksen väline on valtionosuus, joka maksetaan kunnille vuosittain lakisääteisten tehtävien
suorittamiseen. Sosiaali- ja terveydenhuollon käyttökustannusten valtionosuus on määräytynyt
vuodesta 1993 lähtien laskennallisten kustannusten mukaan. Laskennallisten kustannusten
määräytymistekijöitä ovat kunnan asukasluku, ikärakenne, työttömyys ja sairastavuus syrjäi-
syys sekä palvelu- ja jalostusaloilla toimivien osuus työllisestä työvoimasta. Valtionosuuden oh-
jausvaikutus riippuu luonnollisesti siitä, kuinka suuren osan kokonaiskustannuksista se muo-
dostaa. Sosiaali- ja terveydenhuollon käyttökustannuksista valtionosuuden osuus on oleellisesti
laskenut viime vuosikymmenellä; se on nykyisin noin 24 prosenttia. Myös rakennushankkeiden
valtionosuudet ovat osa resurssiohjausta.

153

Ohjaavat viranomaiset

Lasten päivähoidon näkökulmasta keskeisiä ohjaavia instansseja ovat eduskunnan ja valtio-
neuvoston ohella sosiaali- ja terveysministeriö, sosiaali- ja terveysalan tutkimus- ja kehittämis-
keskus (Stakes), lääninhallitukset sekä kunnat.

Valtioneuvoston ohjesääntö (1522/1995) määrittelee, miten toimivalta eri hallinnon toimialoilla
jakautuu ministeriöiden kesken. Tämä toimivaltajako ratkaisee muun muassa sen kysymyksen,
mikä ministeriö vastaa minkin toimialan viranomaisten valvonnasta, ohjauksesta, uuden lain-
säädännön valmistelusta sekä sen edellyttämästä tiedotuksesta ja koulutuksesta. Yksittäistapa-
uksissa kukin ministeriö myös ratkaisee oman toimivaltansa alueelle kuuluvat viranomaisten
toimintaa koskevat kantelut.

Sosiaalihuoltolain (muut. 93/1991, 3 §) mukaan sosiaalihuollon, mukaan lukien päivähoidon,
yleinen suunnittelu, ohjaus ja valvonta kuuluvat sosiaali- ja terveysministeriölle. Sosiaali- ja ter-
veysministeriö vastaa sosiaali- ja terveydenhuollon tavoite- ja toimintaohjelman valmistelusta.
Ohjelmassa määritellään hallituskausittain sosiaali- ja terveydenhuollon kehittämistavoitteet,
tarvittavat toimenpiteet ja toteuttajat. Valtioneuvosto hyväksyy neljän vuoden välein sosiaali- ja
terveydenhuollon tavoite- ja toimintaohjelman. Ohjelmaa seurataan ja arvioidaan koko nelivuo-
tiskauden ajan. Valmistelun yhteydessä ministeriön on kuultava kuntien keskusjärjestöä sekä
tarvittaessa muita viranomaisia ja yhteisöjä.

Sosiaali- ja terveysministeriö vastaa myös sosiaali- ja terveydenhuollon voimavarapäätöksen
valmistelusta. Voimavarapäätös sisältää, paitsi muuta, valtion talousarvioesitykseen liittyvät ta-
voite- ja toimintaohjelmaa tukevat toimenpiteet. Valtioneuvosto päättää sosiaali- ja terveyden-
huollon voimavaroista kalenterivuosittain valtion talousarvioesityksen antamisen yhteydessä.

Sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta annetun lain (733/1992, 35 §)
mukaan sosiaali- ja terveysministeriö voi saattaa kunnan palvelujärjestelmän asianmukaisuu-
den perusturvalautakunnan arvioitavaksi, jos kunta ei ole järjestänyt lakisääteisiä palveluitaan
siten, että ne vastaisivat maassa yleisesti hyväksyttyä tasoa. Jos lautakunta toteaa, että palvelu-
järjestelmässä on kunnan toiminnasta seuraavia vakavia puutteita, voi lautakunta antaa kunnal-
le suosituksen siitä, miten ja missä ajassa puutteet tulee korjata.

Lääninhallitus toimii läänissä yleisenä hallintoviranomaisena. Lisäksi lääninhallitus hoitaa sen
mukaan kuin erikseen säädetään, mm. sosiaali- ja terveyshallintoon sekä opetus- ja kulttuuri-
hallintoon liittyviä tehtäviä. (Lääninhallituslaki 22/1997, 2 §.) Lääninhallitus myös arvioi asian-
omaisten ministeriöiden ohjauksessa alueellisesti toimialansa peruspalveluja (348/2000). Näitä
peruspalvelujen arviointeja on tehty mm. esiopetuksen toteuttamisesta. Lääninhallituksen yleis-
hallinnollinen johto ja valvonta kuuluvat sisäasiainministeriölle. Eri hallinnonalojen tehtäviä hoi-
taessaan lääninhallitus toimii asianomaisen ministeriön ohjauksessa ja valvonnassa. Lääninhal-
litus on erikseen säädetyissä asioissa myös sen keskushallinnon viraston tai laitoksen ohjauk-
sessa, jonka toimialaan kuuluvia tehtäviä se hoitaa. Lääninhallituksen sosiaali- ja terveysosasto
vastaa pienten lasten hoitojärjestelmästä ja sivistysosasto perusopetuslain nojalla järjestettä-
västä esiopetuksesta. Lääninhallitus osallistuu valtakunnallisiin kehittämishankkeisiin, järjestää
työkokouksia kunnille sekä koulutusta yhteistyössä yliopistojen ja muiden koulutustahojen kanssa.

Sosiaalihuoltolain (710/1982) mukaan läänin alueella sosiaalihuollon mm. lasten päivähoito, suun-
nittelu, ohjaus ja valvonta kuuluvat lääninhallitukselle. Yksityisten sosiaalipalvelujen valvonnas-

154

ta annetun lain (603/1996) mukaan lääninhallitukset vastaavat myös yksityisesti tuotetun päivä-
hoidon valvonnasta.

Lääninhallituksella ei ole lakiin perustuvaa yleistä toimintavaltaa puuttua oma-aloitteisesti kunti-
en toiminnassa havaitsemiinsa laillisuusvirheisiin. Toimivalta puuttua laillisuusvirheisiin tulee eril-
lislainsäädännön kautta, kuten esimerkiksi edellä mainitun sosiaalihuoltolain kautta. Yksilöta-
solla lääninhallitus voi kuntalain (365/1995, 8 §) mukaan kantelun johdosta tutkia, onko kunta
toiminut voimassa olevien lakien mukaan. Kantelut jakautuvat eri osastoille niiden tehtävien ja
toimivallan perusteella. Äärimmäisenä keinona lääninhallitus voi kuntien valtionosuuslain (1147/
1996, 24 §) mukaan sakon uhalla määrätä kunnan suorittamaan lakisääteisiä tehtäviään.

Sosiaalihuollon asiantuntijavirastona toimii sosiaali- ja terveysalan tutkimus- ja kehittämiskes-
kus (Stakes), jonka tehtävistä ja oikeudesta tehtävien hoitamiseksi tarvittavien tietojen saami-
seen säädetään sosiaali- ja terveysalan tutkimus- ja kehittämiskeskuksesta annetussa laissa
(1073/1992).

Stakes toimii sosiaali- ja terveysministeriön tulosohjauksessa. Stakesin tehtävänä on seurata,
arvioida ja tutkia sosiaali- ja terveydenhuollon toimintaa ja kehitystä sekä tuottaa ja välittää tie-
toa sekä harjoittaa kehittämistoimintaa. Stakesin toiminnassa korostuu kunnallisen sosiaali- ja
terveydenhuollon tukeminen kehittämistoiminnan, koulutuksen ja tiedolla ohjaamisen keinoin.
Stakes ei ole perinteinen keskusvirasto, eikä Stakes voi normein ohjata kunnan toimintaa. Var-
haiskasvatuksen osalta työ on ollut julkaisutoimintaa, esiopetuksen opetussuunnitelmien perus-
teiden valmistelua yhdessä opetushallituksen kanssa sekä tutkimus- ja kehittämistyötä. Uusim-
pana informaatio-ohjauksen välineenä Stakes on kehittänyt varhaiskasvatuksen tietokonepoh-
jaista sivustoa (www.stakes.fi/varttua).

Sosiaalihuoltolain 5 §:n mukaan kunnan on pidettävä huolta sosiaalihuollon suunnittelusta ja
toteuttamisesta sen mukaan, kuin ko. laissa tai muutoin säädetään. Paikallistasolla kunta siis
vastaa sekä palvelujen järjestämisestä että niiden ohjauksesta. Kunnassa varhaiskasvatukseen
liittyviä asioita hoidetaan mm. sosiaali-, terveys-, koulu-, nuoriso- ja vapaa-ajantoimen piirissä.
Myös muilla hallinnonaloilla tehdyillä ratkaisuilla vaikutetaan lasten ja perheitten hyvinvointiin.
Sosiaalihuollon järjestämisestä kunta voi huolehtia siten kuin sosiaali- ja terveydenhuollon suun-
nittelusta ja valtionosuudesta annetun lain 4 §:ssä säädetään. Kunta voi järjestää sosiaali- ja
terveydenhuollon alaan kuuluvat tehtävät joko hoitamalla toiminnan itse, sopimuksin yhdessä
toisten kuntien kanssa, olemalla jäsenenä kuntainliitossa tai hankkimalla palveluja valtiolta, toi-
selta kunnalta, kuntainliitolta tai muulta julkiselta tai yksityiseltä palveluntuottajalta.

Kunnan toiminnan ja palvelujärjestelmän kehittämisessä kunnan suorittama arviointi sekä asi-
akkaiden arviot ja palautteet ovat keskeisessä asemassa. Kuntalaki (365/1995) korostaa kun-
nan asukkaan mahdollisuuksia osallistua päätöksentekoon. Lain mukaan kunnan on huolehdit-
tava siitä, että kunnan asukkailla ja palvelun käyttäjillä on edellytykset osallistua ja vaikuttaa
kunnan toimintaan. Kunnan on tiedotettava asukkailleen kunnassa vireillä olevista asioista, niitä
koskevista suunnitelmista, asioiden käsittelystä, tehdyistä ratkaisuista ja niiden vaikutuksista.
Asukkaille on myös tiedotettava, millä tavoin asioista voi esittää kysymyksiä ja mielipiteitä päät-
täjille ja valmistelijoille.

155

Liite 2.
Erityispäivähoidon tarkennetut sisällöt arvioinnissa

1. Kunnan 0-6-vuotiaiden lasten erityistuen tarve

- mihin perustuu erityisen hoidon ja kasvatuksen tarpeen määrittely kunnassamme

- erityistuen tarpeessa olevien lasten lukumäärä päivähoidossa/päivähoidon

ulkopuolella

2. Erityispäivähoidon tavoitteiden määrittely

- mitkä ovat kunnan erityispäivähoidon tavoitteet

- miten toiminta vastaa tavoitteita määrällisesti/laadullisesti

3. Resurssien kartoitus

- päivähoidon käytössä olevat resurssit (perus/erityis)

- kunnan muut erityistuen tarpeessa oleville lapsille suunnattavissa olevat resurssit

- kunnan käytettävissä olevat muut tuki- ja asiantuntijapalvelut lapsille

- kunnan sisäinen ja kuntarajat ylittävä yhteistyö palveluiden kehittämisessä ja

hankkimisessa

4. Toimintaprosessit - lapsen ja perheen palveluprosessin hahmottaminen

156

Liite 3.
Kunnallisia, lapsia koskevia sosiaalipalveluita

Päivähoito ja sen vaihtoehdot - päiväkoti, perhepäivähoito Subjektiivinen oikeus

- kotihoidon tuki

- yksityisen hoidon tuki

- erityispäivähoito Harkinnanvarainen

Vammaispalvelut - sopeutumisvalmennus Palveluita, mikäli

- asunnonmuutostyöt muun lain nojalla

- kuljetuspalvelut ei tarjota

- avustaja

- viittomakielen opetus

- harkinnanvaraiset, esim.

terapiat

Kotipalvelu - lastensuojelun avohuollon

tukitoimi

- muusta syystä annettava

Lastensuojelulain perusteella - avohuollon tukitoimet

annettavat palvelut - sijaishuolto

Palvelut järjestetään itse tai ostetaan, yhdistyksiltä, yksityisiltä tai muilta kunnilta.

Liitteet

157

Liite 4.
Päivähoidon yhteistyökumppanit, palvelut ja tuottajat erisuuruisissa kunnissa

Palvelu Iso kunta Pieni kunta

Äitiys-lastenneuvola Kunta itse Kansanterveystyön

Perusterveydenhuolto kuntayhtymä /maksetaan

(myös hammashoito, kuntaosuus, ei käytön

psykologi, puheterapia) mukaan, paitsi sairaala

Erikoissairaanhoito

-tutkimuksia, terapioita Sairaanhoitopiiri, Sairaanhoitopiiri

perusterveydenhuollon -perusterveydenhuollon

lähete, arvio tarpeesta lähete, arvio tarpeesta

Kehitysvammahuolto Kunta itse tai Enimmäkseen

- Kehitysvammaneuvola erityishuoltopiirin erityishuoltopiirin

- Psykologi kuntayhtymä kuntayhtymän

- Kotihoidon ohjaus/ palvelut käytössä

avohuollon ohjaaja

- Puheterapeutti

- Lääkäri

- Sosiaalityöntekijä

Tutkimusjaksot

tutkimusosastolla

Opetustoimen palvelut

- Perus- ja erityisopetus Kunta itse Ostopalveluna suuresta

kunnasta esim. harjaan-

tumiskoulu

Yhdessä tuotettuja koulu-

palveluita, kuten yhteinen

yläaste, erityisopetuspalvelut

usein ostopalveluna

Kasvatus ja perheneuvonta Kunnan kasvatus ja Neuvonta omana toimintana

perheneuvola, neuvonta tai kasvatus- ja perheneuvola

muutoin omana toimintana kuntainliittona

Lastensuojelupalveluja kuntainliittona, omana toimintana tai ostopalveluna

158

SOSIAALI- JA TERVEYSMINISTERIÖN JULKAISUJA
SOCIAL- OCH HÄLSOVÅRDSMINISTERIETS PUBLIKATIONER ISSN 1236-2050

2001: 1 Margita Lukkarinen. Omakielisten palvelujen turvaaminen sosiaali- ja terveyden-
huollossa.
ISBN 952-00-0931-0

2 Margita Lukkarinen. Vård på eget språk.
ISBN 952-00-0950-7

3 Sosiaali- ja terveyspolitiikan strategiat 2010.
ISBN 952-00-0953-1

4 Valtioneuvoston periaatepäätös Terveys 2015 –kansanterveysohjelmasta.
ISBN 952-00-0973-6

5 Statsrådets principbeslut om folkhälsoprogrammet Hälsa 2015.
ISBN 952-00-0981-7

6 Government Resolution on the Health 2015 Public Health Programme.
ISBN 952-00-0982-5

7 Trends in Social Protection in Finland 2000-2001.
ISBN 952-00-0992-2

8 Terttu Nupponen. Sosiaalinen näkökulma lähiöuudistuksessa.
ISBN 952-00-0997-3

9 Miikka Pyykkönen. Tuumasta toimeen. ARA:n lähiöuudistusprojektien
kehittämissuunnitelmien ja –ohjelmien tavoiteanalyysi.
ISBN 952-00-0998-1

10 Elämisen alkuun –projekti. Äitiyshuollon joustavan verkkopalvelun, Nettineuvolan,
kehittäminen Internetissä.
ISBN 952-00-1005-X

11 Esko Hänninen, Mari Koivunen, Pia Paaso. Hyvinvointia tietoteknologiahankkeilla.
Hyviksi arvioitujen toimintamallien ja teknisten ratkaisujen käyttöönotto ja
juurrutus.
ISBN 952-00-1008-4

12 Strategies for Social Protection 2010. Towards a socially and ecomically
sustainable society.
ISBN 952-00-1014-9

13 Sosiaalivakuutus ja terveyden edistäminen.
ISBN 952-00-1032-7

14 Työkaluja päivähoidon erityiskasvatukseen. Toim. Päivi Pihlaja, Elina Kontu.
ISBN 952-00-1043-2

