
Päivi Majaniemi

Opas liikunnan ja leikin merkityksestä
lapsen kehitykselle

Tuula Lindgren

Liiku ja leiki lapsen kanssa
Tsalju ta phersa kentoha 


3

Liiku ja leiki lapsen kanssa
Opas liikunnan ja leikin merkityksestä

lapsen kehitykselle

Tuula Lindgren
Päivi Majaniemi

Tsalju ta phersa kentoha 


5

Hyvät romanivanhemmat!

Tšalju ta phersa kentoha - Liiku ja leiki lapsen kanssa -opas kertoo lapsen liikunnallisesta 
kehityksestä ja leikin ja liikunnan tukemisesta koko perheessä. Opas on jatkoa jo aiem-
min ilmestyneille Lue lapsen kanssa -oppaalle (2005), Kasva lapsen kanssa -oppaalle 
(2007) ja Hoida hampaita lapsen kanssa -oppaalle (2009) ja jatkaa romanivanhemmille 
suunnattua varhaiskasvatusoppaiden sarjaa.

Lasten liikunnallinen kehitys etenee yksilöllisesti joka lapsella. Leikki puolestaan edistää 
lasten oppimisvalmiuksien kehittymistä, kehittää taitoja ja mielikuvitusta. Vanhemmat 
voivat tukea lapsen liikunnallisten taitojen kehittymistä neuvolasta saatavien ohjeiden 
avulla sekä liikkumalla yhdessä lasten kanssa. Liikkuminen edistää koko perheen terveyttä.

Opas koostuu kahdesta osasta. Kuvitettuja romanikielisiä sivuja voi katsella yhdessä 
lapsen kanssa ja kertoa kuvista joko romanikielellä tai suomeksi. Vanhempien sivuilla 
kerrotaan lapsen liikunnallisesta kehityksestä sekä leikin ja liikunnan merkityksestä 
lapsen kasvulle ja kehitykselle pääpiirteittäin sekä annetaan ohjeita lapsen liikunnallisen 
kehityksen tueksi.

Lisää tietoa lapsen liikunnallisesta kehityksestä sekä leikin ja liikunnan merkityksestä 
lapsen ja koko perheen hyvinvoinnille saa oman paikkakunnan neuvolasta, päivähoidosta 
ja alan kirjallisuudesta.

Lapsella on oikeus leikkiin ja liikuntaan. Vanhempien tehtävänä on tukea lapsen kas-
vua ja kehitystä luomalla turvalliset edellytykset leikkimiseen ja liikkumiseen. Leikin ja 
liikunnan ilo on koko perheen yhteinen asia!

Tuula Lindgren ja Päivi Majaniemi

Esipuhe

Tšalju ta phersa kentoha - Liiku ja leiki lapsen kanssa. 
Opas liikunnan ja leikin merkityksestä lapsen kehitykselle.
Tekijät: Tuula Lindgren ja Päivi Majaniemi
Yhteistyössä: Kromana ry ja Suomen Romaniyhdistys ry
Kuvitus: Yuzi Kurikka
Taitto: Paul Laane, Aqua Design
Paino: Yliopistopaino, Helsinki 2011
Julkaisija: Sosiaali- ja terveysministeriö
Sosiaali- ja terveysministeriön esitteitä 2011:1

ISSN-L 1236-2123
ISSN 1236-2123 (painettu)
ISSN 1797-982X (verkkojulkaisu)

Esipuhe 5

Liikunta alkaa jo pienestä 6-7

0-4 kk Varhainen vuorovaikutus 8-9

4-6 kk Pieni lapsi tarvitsee rytmiä ja rutiineja 10-11

6-9 kk Lapsen motorinen kehitys on vaiheittaista 12-13

9-12 kk Pieni lapsi tarvitsee rakkautta ja rajoja 14-14

1-2 -vuotias on utelias ja innokas liikkuja 16-17

2-3 -vuotias kasvaa perimänsä mukaan 18-19

3-4 -vuotiaalla uhmaikä tasaantuu 20-21

4-5 -vuotias liikkuu jo taitavasti 22-23

5-6 -vuotias rakastaa liikkumista 24-25

6-7 -vuotias aloittaa koulutien 26-27

Koululiikunta tukee oppimista 28-29

7-9 -vuotiaat kehittyvät hyvin eri tahtiin 30-31

Leikki kuuluu elämään 32-33

Leikki on lasten oikeus 34-35

Lähteet ja linkit 36

Omat muistiinpanot 37

Sisällys


7

Ihmislapsi kehittyy ja kasvaa 
hyvin hitaasti. Siksi laissakin on 
määritelty, että lapsuus kestää 
18-vuotiaaksi. Lapselle pyritään 
takaamaan riittävästi aikaa kehit-
tyä sekä henkisesti että ruumiil-
lisesti. 

Vanhemmuus on lapsen kasvun 
ja kehityksen tukemista. Lapset 
oppivat sen mitä kotona opete-
taan. Terveelliset elämäntavat 
kuten terveellisen ruuan, harras-
tuksen, liikunnan ja koulunkäyn-
nin tärkeys opitaan yhtä helposti 
kuin epäterveellisemmätkin tavat. 

Varhaislapsuus (0-3-v.) on lap-
selle perheessä kasvamisen ai-

Ohjeita:

• Lapsi liikkuu luonnostaan, 
anna lapsen liikkua!

• Lapsi tarvitsee päivittäin 
kaksi tuntia reipasta lii-
kuntaa.

• Lapsuuden liikunnan tulisi 
olla leikkimielistä ja haus-
kaa.

• Lapsen liikuntaharrastuk-
sen voi aloittaa jo ennen 
kouluikää. 

• Sairaus tai vamma ei estä 
liikuntaa, kyse on vain 
sopivan liikuntamuodon 
löytämisestä.

• Jo pelkkä ulkona leikki-
minen riittää pienimmille, 
isompia tulisi ohjata har-
rastamaan.

• Lajin valinta voi olla vai-
keaa, mutta kaikkea voi 
kokeilla. 

kaa. Lapsuuden aika (3-12-v.) 
kuluu sekä perheessä, päiväko-
dissa että ala-asteella. Pienen 
lapsen tarpeet muuttuvat kou-
lulaisen tarpeiksi. Varhaisnuo-
ruudessa (12-18-v.) koululaisen 
tarpeet muuttuvat murrosikäisen 
tarpeiksi ja seestyvät kohti nuo-
ruutta ja aikuisuutta.

Pienet lapset liikkuvat luon-
nostaan, he tutkivat maailmaa 
innokkaasti ja ovat koko ajan 
liikkeessä. Jos vanhemmat kan-
nustavat lastaan, lapsi liikkuu ja 
harrastaa säästä ja vuodenajoista 
nauttien. Lapsi kehittyy ja oppii 
liikkumalla, liikunta kuuluu lap-
suuteen.

Pienen lapsen kanssa tulisi ul-
koilla joka päivä ja antaa lap-
sen touhuta, kiipeillä, juosta ja 
leikkiä toisten lasten kanssa. 
Isompien, 5-8-vuotiaiden, kans-
sa olisi hyvä harjoitella uimista, 
luistelua, pyörällä ajamista ja 
hiihtämistä. Nappula-urheilu 
on hyväksi pienimmille. Tytöt ja 
pojat voivat harrastaa samoja la-
jeja, voimissa ja taidoissa ei pie-
nenä ole eroja. Isompien kanssa 
voi aloittaa lajiharjoittelun. Ellei 
vanhempi itse pysty ohjaamaan 
liikuntaharrastusta, pitäisi löytää 
aikaa viedä lasta harrastuksiin ja 
osallistua vaikkapa katsomosta 
käsin. Kannustus on tärkeää!

• Joukkuelajit sopivat useim-
mille lapsille, kouluikäiset 
voivat harrastaa jo yksilö-
lajeja.

• Kilpaurheilu sopii har-
voille, liikunta sen sijaan 
kaikille.

• Lapsen liikuntaharrastus 
vaatii vanhemmilta aikaa ja 
osallistumista, välineiden 
hankkimista ja kannustusta. 

Liikunta alkaa jo pienestä
Sakko oldra hin 
phersibosko oldra

Baro komuja
pherjavena ka joon 

tšeerena hobbi


9

Vauvan ensimmäisen ikävuoden 
fyysinen kasvu on huimaa. Jokai-
nen lapsi kasvaa kuitenkin omaa 
tahtiaan.

Vauvan aistit kehittyvät ensim-
mäisen vuoden aikana nopeasti. 
Samaan aikaan kehittyvät aivot 
ja hermosto. Jo muutaman vii-
kon ikäisenä lapsi seuraa van-
hempiaan katseellaan.

Vauvat ovat herkkiä kosketuksel-
le ja kaipaavat läheisyyttä. Sitä 
voi olla sylissä pitäminen, hellä 
koskettaminen, vauvahieronta, 
sively ja paijailu. Läheisyys edis-
tää lapsen fyysistä ja psyykkis-
tä kehitystä, puheen kehitystä, 

Ohjeita:

• Anna lapsen harjoitella 
liikkumista jo pienestä vau-
vasta lähtien.

• Sylissä pitäessä voi myös 
puhua ja laulaa vauvalle, 
samalla voi heijata häntä. 
Vauva kuulee musiikin ja 
nauttii rauhallisesta liikut-
tamisesta sen tahtiin. 

• Opeta vauva olemaan myös 
vatsamakuulla. Se helpottaa 
liikkumaan opettelemista.

• Huolehdi lelujen puhtau-
desta ja turvallisuudesta. 

• Varmista, että leluissa ei 
ole irtoavia osia ja että ne 
kestävät riuhtomista ja 
imemistä.

• Tutustuta sisarukset vau-
vaan, ota heidät mukaan 
vauvan leikkituokioon.

liikunnallisia taitoja, oman ruu-
miinkuvan syntymistä ja myön-
teistä itsetuntoa. Siksi vauvan 
sylihoidon, hellittelyn ja koske-
tuksen tulee olla päivittäistä. 

0-3 kk:n ikäinen vauva ilmaisee 
tarpeensa aluksi itkemällä ja hui-
tomalla, usein hänellä on erilai-
nen itku erilaisia tarpeita varten. 
Pienen vauvan ensimmäiset liik-
keet ovat haparoivia ja näyttävät 
tarkoituksettomilta, mutta vauva 
harjoittaa kaikkia lihaksiaan ja 
voimistuu päivä päivältä. 

Lapsen liikunnallinen kehitys 
etenee päästä jalkoihin: vauva 
oppii päänsä hallinnan ennen 

alavartalonsa hallintaa. Toisaalta 
kehitys etenee keskialueelta reu-
noille: vauva hallitsee keskivarta-
loaan ennen kuin hän hallitsee 
raajojaan. 

Noin 2-4 kk:n iässä lapsi alkaa 
nojata kyynärvarsiinsa ollessaan 
vatsamakuulla. Vauva tavoittelee 
esineitä molemmin käsin ja yrit-
tää tarttua niihin. Kolmikuinen 
vauva on kova potkiskelemaan.

Sylissä pitäessä voi vastata vau-
van liikkeisiin ja hellästi ojennel-
la käsiä ja jalkoja. 

• Sisarusten kanssa vauvan 
on turvallisinta olla lattial-
la oman alustan päällä.

• Muistathan ulkoilla riittä-
västi vauvan kanssa. Ulko-
na liikkuminen raittiissa 
ilmassa tekee hyvää koko 
perheelle!

Beska kentiki
kammela te tšaljuven.

NEUVOLA: Neuvola 
seuraa lapsen kehitys-
tä, auttaa ja opastaa 
pienen lapsen hoitoon 
liittyvissä asioissa. 
Neuvolasta voit kysyä 
vauvaliikunnasta lisää.

0–4 kk Varhainen vuorovaikutus

Beska kenti hyövuvena 
kamliba, grensi ta gänje


1111

Varhainen vuorovaikutus tar-
koittaa kaikkea lapsen ja van-
hempien yhdessäoloa lapsen en-
simmäisinä vuosina. Varhainen 
vuorovaikutus kehittää lapsen 
itsetuntoa, minäkuvaa ja käsi-
tystä maailmasta.

Pieni lapsi tarvitsee kiintymys-
suhteen vanhempiinsa. Sitä on 
lapsen tarpeiden kuunteleminen 
ja niihin vastaaminen. Vanhem-
mat oppivat reagoimaan lapsen 
tarpeisiin ja ennakoimaan nii-
tä. Yhteisen rytmin löytyminen 
edesauttaa perheen hyvinvoin-
tia, tutut rutiinit auttavat jak-
samaan ja lapsi voi rauhoittua 

Ohjeita:

• Varo, ettei vauva pääse 
putoamaan, kun hän oppii 
kääntymään. Häntä ei saa 
jättää yksin hoitopöydälle 
tai sängyn päälle.

• Vauvalle sopivia leluja ovat 
erilaiset helistimet ja vau-
vojen pehmolelut.

• Anna vauvan tutustua tur-
vallisesti erilaisiin materi-
aaleihin ja viedä esineitä 
suuhunsa.

• Vauva viihtyy hereillä ol-
lessaan parhaiten perheen 
seurassa.

• Anna lapsen oleskella latti-
alla oman alustan päällä. 

• Huolehdi, että lattialla ole-
minen on turvallista ja ettei 
vauva saa vetoa.

ja keskittyä oppimiseen ja kas-
vamiseen. 

Pieni lapsi viestii tarpeistaan 
sanattomasti: eleillä, ilmeillä, 
liikkeillä, äänillä ja itkulla. Siksi 
on tärkeää, että vauvan ja lapsen 
tarpeisiin vastataan hellyydellä 
ja rakkaudella. Näin hän oppii 
jo pienestä pitäen pyytämään 
ja saamaan apua, luottamaan 
omien tarpeidensa tärkeyteen ja 
kasvamaan muita kohtaan myö-
tätuntoiseksi. Näin kasvaa terve 
itsetunto.

Perheen keskinäinen vuorovai-
kutus, hellä ja lapsen tarpeille 

• Lapsi rakastaa liikuttamis-
ta: heijaa, nostele ja kanna 
lasta eri asennoissa.

• Ojenna lapselle leluja ja 
anna hänen kurkotella nii-
tä eri suunnista.

• Kaikenikäiset lapset nautti-
vat musiikista.

Phersiba hin sakko 
kentosko horttiba

herkkä hoito, leikkiminen ja hel-
littely riittävät lapselle. 

Liikunnallinen kehitys on nope-
aa. Noin 4-5 kk:n iässä vauva  
vie kaiken tutustumisen arvoisen 
suuhunsa. Vauva tutustuu esinei-
siin ja niiden ominaisuuksiin kos-
kemalla ja maistelemalla. Noin 5 
kk:n ikäisenä vauva oppii siirtä-
mään esineitä kädestä toiseen. 

Noin 6 kk:n iässä lapsi pystyy 
potkimaan esineitä jaloillaan. 
Hän kääntyy selin makuulta kyl-
jelleen, siitä edelleen vatsalleen, 
ja kohta myös vatsamakuulta se-
lin makuulle. 

NEUVOLA: Neuvo-
lan kautta on tarjolla 
erilaisia vauvaharras-
tusryhmiä. Ryhmis-
sä tapaa myös muita 
vanhempia ja voi saa-
da hyviä vinkkejä las-
tenhoitoon ja omaan 
jaksamiseen.

4–6kk Pieni lapsi tarvitsee rytmiä ja rutiineja

Saare kenti kamlavena 
musikes ta dzambiba


13

Lapsen karkeamotoriikka ke-
hittyy ensin, sitten hienomo-
toriikka. Karkeamotoriikalla 
tarkoitetaan suurten lihasten 
kehittymistä ja niiden hallintaa. 
Hienomotoriikka on pienten li-
hasten hallintaa eli käden taitoja. 
Käytännössä lapsi aluksi tavoit-
telee lelua huitomalla, sitten hän 
heiluttaa lelua koko kädellään. 
Seuraavaksi hän jo tarttuu leluun 
nyrkillään ja lopulta hän poimii 
esineitä peukalonsa ja etusor-
mensa avulla. 

Liikunnallisuus on synnynnäistä 
ja luontaista. Sylivauvakin haluaa 
kokeilla liikunnallisia taitojaan. 
Lapsi ponnistaa ylös, yrittää 
kääntyä, yrittää istua vaikkei sii-

Ohjeita:

• Ole kärsivällinen ja lempeä, 
kun rajoitat lapsen touhuja.

• Älä jätä lasta valvomatta, 
lapsi on utelias ja nopea 
liikkeissään.

• Anna lapsen liikkua, kur-
kotella ja ojennella, tutus-
tua kaikkeen.

• Anna lapsen kokeilla leluilla 
ja erilaisilla kodin tavaroilla.

• Älä suutu vahingoista. Ope-
ta lapselle, millä saa leikkiä 
ja millä ei.

• Tee kodista lapsiystäväl-
linen, lapsi tarvitsee tilaa 
leikkiä ja liikkua.

hen vielä pystykään. Vanhemmat 
voivat osallistua tähän harjoitte-
luun leikin ja hoidon lomassa. 
Uuden taidon oppiminen vaatii 
lapselta aina tietyn kypsyysta-
son. Taidot opitaan vaiheittain, 
mutta harjoittelu edistää uuden 
taidon oppimista. 

Lapsi oppii uusia asioita parhai-
ten, kun hänellä on siihen halu 
ja valmius. Lapsi on oppiessaan 
päättäväinen ja sinnikäs ja kai-
paa vanhemmiltaan osallistumis-
ta, tukea ja kehuja. Lapset ovat 
yksilöitä, samankin perheen lap-
set oppivat asioita eri tahtiin. 

Noin 7 kk:n iässä lapsi pystyy 
istumaan tukea vasten tai tu-

kemalla itseään käsiinsä. Moni 
istuu ilman tukea 7-8 kk:n iässä. 

Noin 9-10 kk:n iässä lapsi op-
pii ryömimään ja sitten konttaa-
maan. Osa lapsista ryömii ensin 
takaperin, joku jättää konttaa-
misvaiheen kokonaan väliin. 
Lapsi osaa jo istua selkä suorana 
ja seistä tuettuna. 

Yhdeksänkuinen lapsi seisoo jo 
usein tukea vasten ja saattaa 
yrittää kohottautua seisomaan. 
Lapsi pystyy tarttumaan lusik-
kaan ja kupin korvaan. Lapsel-
le kehittyy ns. pinsettiote, eli 
hän osaa poimia pieniä esinei-
tä peukalonsa ja etusormensa 
avulla.

• Muista ulkoilla lapsen 
kanssa päivittäin.

• Turvaa ympäristö – huoleh-
di vauvan ulottumattomiin 
kotoa vaaralliset esineet, 
pesuaineet ja kukat!

 

Phersiba ta tšaljiba 
hin kentosko butti

NEUVOLA: Neuvo-
lassa seurataan kun-
kin lapsen kasvua ja 
kehitystä kokonaisuu-
tena, ei vain jonkin 
yksittäisen taidon mu-
kaan. Lapsi kasvaa ja 
kehittyy yksilölliseen 
tahtiinsa. 

6–9kk Lapsen motorinen kehitys on vaiheittaista

Kenti phersavena 
dooleske haal at 
joon sikjuvena
phersibonsa


15

Pieni lapsi tarvitsee rajoja. Ra-
joja asettavat vanhemmat luovat 
lapselle turvallisen maailman 
kasvaa, lapsi voi luottaa van-
hempiensa kykyyn hoitaa häntä 
ja hänen asioitaan. Lapsi saa kas-
vaa ja kokeilla elämää ikätasonsa 
mukaan, hänen ei tarvitse astua 
liian isoihin saappaisiin. 

Lapsi oppii aluksi matkimal-
la, kokeilemalla ja liikkumalla. 
Pienellä lapsella ei ole itsesuo-
jeluvaistoa eikä kykyä ymmär-
tää omaa parastaan, kaiken sen 
hän oppii vanhemmiltaan. Van-
hemmat asettavat ensimmäiset 
perusturvallisuuden rajat: sään-
nöllisen ruokailun, riittävän le-

von ja unen, ulkoilun, liikunnan 
ja leikin rajat. Rajat kasvattavat 
lapsen itsetuntoa, kykyä sietää 
ja käsitellä pettymyksiä, asettaa 
tavoitteita ja pyrkiä eteenpäin.

Lapsen liikunnallinen kehitys 
etenee joskus yllättävän nopeasti. 
Vanhempien kannattaa ennakoida 
lapsen kehitystä ja varmistaa, että 
lapsen ympäristö on turvallinen. 
Kun lapsi alkaa kontata, nousta 
seisomaan ja lähtee kävelemään, 
kaikki mitä hän näkee, kiinnos-
taa. Lapsi ei voi tietää, mikä puto-
aa tai kaatuu, mikä on kiinteää tai 
mikä liikkuu. Siksi lapsi tarvitsee 
turvallisen ympäristön, missä ko-
keilla voimiaan ja taitojaan.

Noin 9-12 kk:n ikäinen lapsi kaa-
taa mielellään nesteitä pöydälle, 
sotkee puurolla ja tiputtaa ruo-
kaa lattialle. Lapsi ei tee sitä il-
keyttään. Kokeilemalla erilaisilla 
esineillä ja asioilla lapsi harjoitut-
taa aistejaan. Aistihavainnot re-
kisteröityvät aivoihin ja muistiin 
toistojen kautta. Heittelemällä 
ja pudottelemalla lapsi kehittää 
esimerkiksi syvyysnäköään. 

Noin vuoden ikäinen lapsi jo 
usein seisoo ilman tukea ja käve-
lee tuettuna tai ottaa ensiaskelei-
taan. Lapsi osaa laskeutua seiso-
ma-asennosta istuma-asentoon. 
Lapsi voi alkaa opetella syömään 
itse ja riisumaan vaatteitaan. 

Ohjeita:

• Kävelemään opettelu innos-
taa vauvaa, kuten kaikki 
uudet taidot.

• Ole kärsivällinen, vaikka 
vauva tahtoisi yhä uudel-
leen kävellä tuettuna. 

• Aikuisen tehtävä on olla 
turvaamassa uusien taito-
jen opettelua. 

• Myös isommat sisarukset 
voivat olla avuksi.

• Vauvan tapaillessa ensi • 
askeliaan on aika ostaa 
tukevat ja hyvät ensiaskel-
kengät.

• Anna vauvan opetella 
syömään omalla lusikalla – 
sotkusta huolimatta.

• Opeta lasta juomaan nok-
kamukista. Tuttipullo on 
hyvä jättää pois jo vuoden 
ikäisenä.

• Liikkumaan oppiva lapsi 
on salamannopea ja ehtii 
kaikkialle. 

• Kannattaa nostaa perin-
tökalleudet korkealle tai 
kaappiin piiloon, laittaa 
pistorasioihin tulpat ja var-
mistaa, että kodin laitteet, 
kuten televisio on sijoitettu 
turvallisesti.

9–12kk Pieni lapsi tarvitsee rakkautta ja rajoja
Monet lapset aloitta-
vat päivähoitopaikassa 
noin vuoden ikäisenä. 
Noudata arjen rutiine-
ja ja aikatauluja myös 
viikonloppuisin, näin 
lapsi on virkeä ja jak-
saa paremmin maanan-
taisin.

Tšaljibosko phersibi 
sikjavena kenten te 
tenkaven fendide

Tšaljiba dela tšihko 
suuno


17

Lapsi kasvaa vuodessa n. 10-12 cm 
ja paino lisääntyy n. 3 kg. Kävele-
mään lapsi oppii noin vuoden ikäi-
senä. Liikuntataitojen kehittyessä 
lapsi alkaa kiipeillä, juosta, kuro-
tella ja heitellä tavaroita.

1-vuotiaalla lapsella on raja-
ton itseluottamus ja halu tutkia 
maailmaa. Lapsi seuraa ja matkii 
perheen tekemisiä. Vanhempien 
tehtävä on seurata lapsen touhu-
ja ja napata lapsi tarvittaessa sy-
liin pois vaaratilanteesta, opettaa 
mikä on turvallista ja mikä ei. 

Lapsi nauttii toisten lasten seu-
rasta, mutta saattaa kohdella ka-
vereita rajustikin. Pienten lasten

leikkiessä keskenään heitä tulee 
pitää silmällä, jottei vahinkoja 
pääse sattumaan.

Suosittuja leikkejä ovat kurkis-
tus- ja taputusleikit, esineen 
ottaminen ja antaminen sekä 
leikkilorut. Mieluisia leluja ovat 
palikat, perässä vedettävät lelut, 
pallo, kodin tavarat ja kirjat. 

Lapsi leikkii jo joitakin aikoja 
itsekseen. Hän haluaa kuiten-
kin käydä välillä tankkaamassa 
turvaa vanhemman tai hoitajan 
sylissä. Jotkut lapset tarvitsevat 
vielä 2-vuotiaanakin kahdet päi-
väunet. Ulkoilu auttaa säilyttä-
mään hyvän unirytmin. Yhteinen 

lukuhetki on hyvä tapa rauhoit-
tua unille. 

Käden ja silmän yhteistyö kehit-
tyy. Puolentoista vuoden ikäinen 
lapsi alkaa kiinnostua nuppipala-
peleistä. Hän oppii kokoamaan 
muutamasta palikasta tornin, 
osaa laittaa palikoita muotolaa-
tikkoon ja kääntää kirjan sivuja.

Lapsi harjoittelee sorminäppä-
ryyttä myös haluamalla syödä 
ja juoda itse sekä opettelemalla 
riisumaan vaatteitaan. Tämä ikä-
kausi on sopiva tutista ja tutti-
pullosta luopumiseen.

Phersiba ta 
tšaljiba hin sastiba

Ohjeita:

• Turvaa kävelemään opet-
televan lapsen ympäristö. 
Varo myös hänen putoamis-
taan.

• Pehmolelu tai uniriepu tuo 
lapselle turvaa unien aika-
na tai vanhemmista erossa 
ollessa.

• Varaa aikaa ulkoiluun, ta-
luta ja anna lapsen kävellä 
rattaiden vieressä.

• Varaa tarpeeksi aikaa uusi-
en taitojen opetteluun, ole 
kärsivällinen.

• Anna lapsen osallistua 
vaatteiden riisumiseen ja 
harjoitella myös niiden pu-
kemista.

• Lapsi touhuaa mielellään ul-
kona hiekkalaatikolla, istuu 
ja ryömii. 

• Pieni lapsi ei tarvitse televisi-
ota, tietokonetta tai pleikka-
pelejä. Hän nauttii perheensä 
seurasta.

1–2-vuotias on utelias ja innokas liikkuja
NEUVOLA: Kaksivuo-
tiaan kiukkukohtauk-
set kuuluvat kehityk-
seen, lapsi harjoittelee 
omaa tahtoaan. Van-
hemmat saavat neuvoja 
lapsen käyttäytymisen 
sääntelyyn neuvolasta, 
alan kirjallisuudesta 
tai asiaa käsitteleviltä 
internetsivuilta.Saare saaki so kenti sikjuvena, ka 

joon phersavena, vena hyöviboske


1919

Lapsen paino lisääntyy vuodessa 
n. 3 kg ja pituus n. 5-10 cm. 

Kaksivuotiaan lapsen liikunnal-
liset taidot kehittyvät nopeasti. 
Lasten väliset synnynnäiset ket-
teryyserot alkavat näkyä, myös 
perheen eri lasten välillä. Lapsen 
persoonallisuus vaikuttaa liikku-
miseen: arat tarvitsevat kannus-
tusta ja liian vilkkaita voi joutua 
ohjaamaan. 

Liikkuminen ja kävely sujuvat. 
Lapsi osaa hieman juosta, kä-
vellä portaita tasa-askelin, pot-
kia ja heittää palloa. Osa lapsista 

nauttii voimistelusta ja musiikin 
mukana tanssimisesta. Ulkona 
leikkiminen on tärkeää. Leikki-
puistossa voi harjoitella kehitty-
viä taitoja. Kaverit ovat tärkeitä, 
mutta lelujen jakaminen kaverei-
den kesken on vielä vaikeaa. Rii-
toja syntyy.

Sorminäppäryyden ja silmän ja 
käden yhteistyön ansiosta lapsi 
osaa kasata palikoista tornin. 
Lapsi nauttii askartelusta, muo-
vailusta ja maalaamisesta. Hän 
pitää kynää vielä kiinni koko 
kämmenellään ja opettelee piir-
tämään ympyrän. Vähitellen lap-

Ohjeita:

• Leikkipuisto on paras paik-
ka ulkoilla, kauppakeskus ei.

• Kunnassa tarjolla olevat 
avoimet varhaiskasvatus-
palvelut tarjoavat lapsille 
ja vanhemmille mukavaa 
tekemistä ja seuraa.

• Lapsi kasvaa ja kehittyy 
omassa tahdissaan, myös 
liikunnallisesti.

• Anna lapsen opetella piirtä-
mistä, maalaamista ja leik-
kaamista omilla välineillään 
aikuisen valvonnan alla.

• Ota lapsi mukaan kodin 
pikku askareisiin, lapsi 
nauttii auttamisesta.

• Lapsi pystyy auttamaan 
esim. pölyjen pyyhkimises-
sä, pöydän kattamisessa ja 
lelujen järjestämisessä laa-

tikoihin yhdessä aikuisen 
kanssa.

• Pikku kiukuttelija tarvitsee 
johdonmukaisia rajoja ja 
syliä, fyysinen kurittami-
nen on kielletty. Uhmakoh-
tauksiin vastaat parhaiten 
pysymällä itse rauhallisena.

• Yhteinen jumppahetki 
musiikin tahdissa on hyvää 
liikuntaa.

NEUVOLA: Neuvolas-
ta saa tietoa kuivaksi 
oppimisesta. Lapset 
oppivat kuiviksi yksi-
lölliseen tahtiin. Jotkut 
oppivat kuiviksi 2-3 
vuoden iässä, osa tar-
vitsee kuitenkin vielä 
vaippaa ainakin yöllä. 
3-vuotiaista lapsista 
noin puolet on yökui-
via. Lapset ovat yksi-
löitä tässäkin asiassa.

si haluaa harjoitella myös saksilla 
leikkaamista. Kuvittelu- ja rooli-
leikit alkavat kiinnostaa. Leluja 
on mukava purkaa ja koota. 

Lapsi ymmärtää sellaisia käsit-
teitä kuin koko, pituus ja korke-
us. Hän osaa luokitella esineitä 
ominaisuuksien mukaan. Mieli-
kuvitus vilkastuu. Lapsi saattaa 
nähdä painajaisia. 

Uusiin ihmisiin ja paikkoihin on 
mukava tutustua omaan tahtiin 
yhdessä tutun aikuisen kanssa. 

2–3-vuotias kasvaa perimänsä mukaan

Tšaljiba ta 
phersiba
tšuuvena 

naal kentengo 
peske goodjibi

Phersiba ta tšaljiba tšuuvela 
naal dzintako sastiba


2121

Lapsi haluaa harjoitella omatoi-
misuutta ja saada myönteistä 
palautetta onnistumisesta. Lapsi 
auttaa mielellään kodin askareis-
sa. Lorut ja lastenlaulut kiinnos-
tavat.

Ensimmäisinä ikävuosina lap-
si oppii liikunnan perustaitoja. 
Kolmevuotiaasta kouluikään pe-
rustaidot vahvistuvat ja lapsi op-
pii yhdistelemään niitä. Taitojen 
karttuessa lapsi pystyy esim. juok-
semaan ja heittämään yhtä aikaa. 

Kolmevuotias lapsi on innokas 
ja reipas liikkuja. Hän hallitsee 
liikkeitään aiempaa paremmin. 

Useimmat osaavat hypätä tasa-
jalkaa ainakin yhden hypyn ver-
ran ja seistä hetkisen yhdellä ja-
lalla. Lapsi osaa kävellä varpailla 
ja kiivetä rappusia tasa-askelin. 
Liikkuminen on usein riehakas-
ta. Lapsi tarvitsee tilaa ja välinei-
tä leikkeihinsä sekä sisällä että 
ulkona. 

Sorminäppäryys kehittyy ja lap-
si on innokas tekemään asioita 
käsillään: askartelee, piirtelee, 
harjoittelee kiertämään korkke-
ja auki. Lapsi voi vielä vaihdella 
kynää oikeaan ja vasempaan kä-
teen. 3-vuotias pystyy jo riisu-
maan ja pukemaan itse helppoja 

Ohjeita:

• Muista asettaa rajoja lap-
sen käytökselle, toisia ei 
saa vahingoittaa.

• Ohjaa lasta tarvittaessa otta-
malla syliin ja viemällä pois.

• Riittävä liikunta rauhoittaa 
ja hillitsee riehumista.

• Koti on kaikkia varten, 
myös lasten leikkejä. Leikin 
päätyttyä jäljet siivotaan 
yhdessä aikuisen kanssa.

• Tutustuta lapsesi luontoon 
jo pienestä pitäen. Raitis 
ilma ja liikkuminen tekevät 
aikuisillekin hyvää.

• Lapsi on herkkä ja pa-
hoittaa mielensä helposti. 
Muista kehua ja kannustaa.

• Liikunta auttaa sietämään 
pettymyksiä, liikuta lasta 
päivittäin.

• Päivähoito on hyväksi lap-
selle ja tukee vanhempien 
kasvatustehtävää. Leik-
kipuistossa ja kerhossa, 
musiikkileikkikoulussa ja 
päiväkodissa lapsi tapaa 
muita lapsia.

3–4-vuotiaalla uhmaikä tasaantuu

vaatteita. Kengät voivat vielä 
kuitenkin mennä vääriin jalkoi-
hin ja nauhojen solmiminen ei 
vielä suju. 

Lapsi haluaa leikkikavereita, 
vaikka leikit eivät sujukaan aina 
ilman nahisteluja. Lapsi nauttii 
erityisesti kuvittelu- ja rooli-
leikeistä. Lapsi osaa luokitella 
esineitä koon ja värin mukaan ja 
ikäkauden loppupuolella laskea 
jonkin verran.

Lapsella on 3-vuotiaana kaikki 
valmiudet osallistua päivähoi-
toon. Päivähoito tukee lapsen 
kouluvalmiuksien kehittymistä.

NEUVOLA: Neuvolas-
ta saat tietoa varhais-
kasvatuspalveluista ja 
lasten ja vanhempien 
harrastusryhmistä. 
Myös perheiden tue-
tuista liikuntalomista 
saa tietoa neuvolasta. 
Seurakunnillakin on 
perhetoimintaa

Phuuride mostuvena te dikken 
at kentengo koola passavena 
aro sakko vetra

Kenti phersavena 
dzintaha auri


2323

Lapsen lihakset ovat kehittyneet 
ja taidot kasvaneet. Hän osaa 
jo kävellä viivaa pitkin, hypätä 
tasajalkaa, seistä yhdellä jalalla, 
juosta, kiipeillä, painia ja ottaa 
keinussa vauhtia. Kädentaidot 
kehittyvät koko ajan, lapsi har-
joittelee mielellään askartelua, 
kokoamispelejä, leikkaa saksilla, 
piirtää ja värittää. Musiikkileik-
kikoulu on mieluista toimintaa.

4-vuotias puhuu paljon, kyselee 
ja toistaa oppimaansa. Nelivuo-
tias lapsi on oman maailmansa 
keskipiste ja osoittaa tahtoaan 
monin tavoin. Uhmakkuudesta 
huolimatta lapsi kaipaa johdon-
mukaisia kieltoja, rajoja ja syliä. 

Uhmakas lapsi saattaa pelätä öi-
sin ja yökasteluakin esiintyy.

4-5 -vuotiaiden leikit ovat usein 
hyvin liikunnallisia. Lapsi nauttii 
itse liikkeestä: kiipeilystä, hyppi-
misestä, juoksemisesta, painimi-
sesta. Tässä iässä hän opettelee 
jo luistelua ja pyörällä ajoa. Lapsi 
saattaa hyppiä sohvilla ja tuoleil-
la, yrittää kärrynpyörää, seistä 
päällään, kaatuilla tahallaan ihan 
silkasta liikunnan ilosta. Pyykkiä 
tulee ja vahinkoja sattuu, mutta 
se kuuluu kasvuun.

Leikeistä hauskimpia ovat eri-
laiset yhteis- ja roolileikit mui-
den kanssa. Tässä iässä helppoja 

Ohjeita:

• Anna lapsen peuhata sovi-
tusti ainakin omassa huo-
neessa.

• Kunnioita lapsen leikkejä, 
mutta ohjaa tarvittaessa 
pois riehumisesta ja pahan-
teosta.

• Lapsi ei likaa tahallaan, 
vaan tutkii ja kokeilee ym-
päristöään koko kehollaan.

• Sää ei haittaa lasta. Var-
mista, että lapsella on joka 
säähän sopivat ulkoiluvaat-
teet.

• Leiki, liiku ja hulluttele 
lapsen kanssa päivittäin, 
mutta anna lasten leikkiä 
myös keskenään.

• Älä mollaa tai pilkkaa las-
ta, lapsi ottaa kuulemansa 
vähättelyt totena.

• Kehu lasta kaikesta mitä 
hän oppii, kiitä avusta aina 
kun hän auttaa.

• Muista, että lapsi matkii 
vanhempiaan – ihan kaikessa.

4–5-vuotias liikkuu jo taitavasti

sääntöleikkejä harjoitellaan ko-
vasti, jolloin kiistaa syntyy eri 
leikkijöiden välillä. Vanhempien 
on tärkeä olla läsnä ja kuulolla, 
mutta antaa lasten leikkiä itsek-
seen. Riidat ja kinastelut kasvat-
tavat lasten kykyä neuvotella ja 
sopia asioista. 

4-5-vuotias pystyy jo keskitty-
mään ja leikkimään jonkin aikaan 
itsekseenkin, mutta yleensä kes-
kittymisen jälkeen lapsen keho 
suorastaan vaatii toimintaa ja 
liikettä. Ajantaju kehittyy, mut-
ta lapsen ”kohta” on yhtä pitkä 
kuin lapsen leikin vaatima aika.

NEUVOLA: Neuvolas-
ta saat neuvoja ja tu-
kea. 4-vuotiaaan yleis-
tä kehitystä seurataan. 
4-vuotistarkastuksessa 
neuvolassa arvioidaan 
kokonaiskehitystä.

Kenti kamlavena te 
tšaljaven ta phersaven

Tšaljiba ta phersiba 
barjavena kentosko 
dzinta ta goodjiba


2525

Lapsen liikkeet ovat nyt jo hal-
litumpia ja lapsi osaa yhdistellä 
erilaisia liikkeitä. Silmän ja kä-
den yhteistyö kehittyvät, lapsi 
nauttii askartelusta ja tekemi-
sestä ja pitää kynää oikeassa 
otteessa kädessään. Tässä iäs-
sä yleensä varmistuu oikea- tai 
vasenkätisyys. Musiikki ja mu-
sisointi kiinnostavat, soittimet 
innostavat.

5-6-vuotias on vielä rauhaton ja 
tunteet ailahtelevat kovasti. Itse-
näistyvä lapsi tarvitsee hellyyttä 
ja kiitosta vanhemmiltaan. Lapsi 
auttaa mielellään ja nauttii itsel-
leen sopivista tehtävistä. Lasta 
voi pyytää auttamaan esimerkik-

si leipomisessa, salaatinteossa ja 
pöydän kattamisessa.

Tässä iässä lapsi tanssii ja voi-
mistelee mielellään musiikin 
mukana sekä yksin että ryhmäs-
sä. Hän harjoittelee ja kehittyy 
hiihtämisessä, juoksemisessa, 
pyörällä ajamisessa ja luistelus-
sa. Lapsi hyppii jo yhdellä jalalla 
ja naruhyppelykin onnistuu. Kei-
numinen, kieppuminen ja kiipei-
ly sujuvat hyvin.

Yhteisleikit ja erilaiset sääntölei-
kit sujuvat jo paremmin mutta 
häviäminen on edelleen vaikeaa. 
Lapsi matkii vanhempiaan roo-
lileikeissä, mutta kaverit ovat 

entistä tärkeämpiä. Vanhempi-
en tuki on tärkeää moraalin ke-
hittymisen alueella. Lapsi kai-
paa pohdiskelua ja keskustelua 
oikeasta ja väärästä.

6-vuotiaana alkaa esiopetus. 
Lapsi saattaa olla hyvin itsekriit-
tinen suorituksiinsa ja vertailla 
itseään muihin. Vanhempien on 
hyvä muistaa, että lapset kehit-
tyvät ja kasvavat hyvin eri tahtiin 
sekä taidoiltaan että tiedoiltaan. 
Vanhempien on tärkeää kannus-
taa lasta kaikessa oppimisessa 
ja osoittaa kiinnostusta koulua 
kohtaan käymällä keskusteluja 
myös esiopetuksen kasvattajien 
kanssa. 

Ohjeita:

• Lapsi tarvitsee riittäväs-
ti unta (10-12 tuntia) ja 
yhteiset iltarutiinit ovat 
edelleen tärkeitä.

• Lapsi voi jo alkaa harrastaa 
lajiliikuntaa.

• Päivittäinen ulkoilu on tär-
keää, säästä riippumatta. 
Sade ja kura eivät haittaa 
lasta.

• Muistathan, että lapsen 
ruokavalion tulee olla mo-
nipuolinen. 

• Säännölliset ruokailuajat 
ovat hyväksi lapselle, siten 
verensokeri pysyy tasaisena 
ja lapsi voi paremmin.

• Muistathan myös, että lap-
sen annokset ovat noin lap-
sen oman nyrkin kokoisia.

• Makeat limut, mehut, pul-
lat ja makeiset eivät kuulu 
arkiruokailuun.

• Karkkipäivänäkin suosi 
pieniä annoksia ja ksylitoli-
tuotteita.

• Esiopetukseen tulee ilmoit-
tautua jo edellisenä talve-
na. Lisätietoja saa oman 
asuinalueen päiväkodista 
tai kunnasta. 

NEUVOLA: Hammas-
lääkärissä kannattaa 
käydä. 

Neuvolassa arvioidaan 
koulukypsyyttä koulun 
alkua edeltävänä ke-
väänä.

5–6-vuotias rakastaa liikkumista

Saare
hyövuvena
tšaljiba, saare
godjuvena
tšaljibosta

Tšaljiba hin hilo 
huupako saaka


27

6-7-vuotias lapsi on liikunnalli-
sesti hyvin kehittynyt. Tässä iäs-
sä lapsen pitäisi viimeistään ope-
tella hiihtämään, luistelemaan ja 
ajamaan pyörällä. Vanhempien 
kannustus ja lapsen kanssa läh-
teminen ovat tärkeitä. Jo aiem-
min opitut taidot varmentuvat. 

Lapsen motorinen kehitys ei ete-
ne suoraviivaisesti. Lapsi saattaa 
ajoittain olla hyvinkin kömpelö 
ja unohtaa hetkellisesti jo opittu-
ja taitoja. Kädentaidot vahvistu-
vat, moni lapsi osaa jo kirjoittaa 
jonkin verran ja piirrokset tule-
vat elävämmäksi ja yksityiskoh-
taisemmiksi. Askartelu sujuu ja 
pienet käsityöt myös, samoin 

oman huoneen siivous yhdessä 
vanhemman kanssa. 

Koulu alkaa 7-vuotiaana. Lapsi 
menee ensimmäistä kertaa yksin 
suoriutumaan muiden joukkoon. 
Lapsi saattaa olla hyvin ankara it-
searvioissaan. Kodin tuki ja lap-
sen kuunteleminen ovat hyvin tär-
keitä. Lapsi tarvitsee rauhallisen 
tilan ja ajan ja mielellään aikui-
sen seuraamaan läksyjen tekoa. 
Vaikka opettajan sana tuntuukin 
olevan lapselle laki, vanhemmat 
ovat silti tärkeimmät ihmiset 
lapsen elämässä. Vanhempien 
kiinnostus koulutapahtumiin ja 
läksyihin auttaa lasta luottamaan 
itseensä ja osaamiseensa.

Ohjeita:

• Lapsi itsenäistyy, mutta 
kaipaa vanhemmiltaan 
päivittäistä hyväksyntää ja 
kannustusta.

• Lapsi kaipaa omia touhuja 
ja toimintaa yhdessä kave-
reiden kanssa.

• Perheen yhteinen harras-
tus voi olla pyöräily, uinti, 
patikointi tai retkeily.

• Urheiluharrastus voi olla 
myös sitä, että vanhemmat 
osallistuvat lapsen harras-
tustoimintaan vaikkapa 
kentän laidalla kannustaen.

• Tytöt ja pojat tarvitsevat 
yhtä paljon ulkoilua, lii-
kuntaa ja leikkimistä. 

• Pienenä aloitettu liikunta-
harrastus jatkuu usein läpi 
elämän.

• Liikunta parantaa tutkitus-
ti kaikenikäisten ihmisten 
elämänlaatua.

• Liikunta auttaa kestämään 
stressiä ja lievittää stressin 
oireita, myös pienillä kou-
lulaisilla.

Lapsi siirtyy neuvo-
lasta kouluterveyden-
huollon piiriin. Terveys-
tarkastukset tehdään 
koulussa vuosittain, 
mutta muuten lapset 
käyttävät terveysase-
man lääkäripalveluja. 
Neuvolasta voi silti 
aina kysyä neuvoa 
lasten kasvuun ja ke-
hitykseen liittyvissä 
asioissa.

Pieni koululainen tarvitsee riittä-
västi unta. Riippumatta siitä mitä 
”kaikki muutkin” saavat tehdä, 
joka kodilla on oikeus huolehtia 
omasta lapsesta parhaaksi kat-
somallaan tavalla. Parhaat tavat 
ovat helppoja; rakkautta ja rajoja 
päivittäin. Rauhoita riittävä aika 
läksyjen tekoon, rajoita televisi-
on katselua ja tietokoneella oloa 
ja aseta kotiintuloajat ja nukku-
maanmenoajat, siinä rajat. Naura 
yhdessä lapsen kanssa päivittäin, 
iloitse lapsen onnistuessa, kiitä 
lasta hänen tekemisistään ja loh-
duta tarvittaessa, siinä on rakkaus.

6–7-vuotias aloittaa koulutien

Kentengo 
tšaljibi ta
sastiba hin 
phuuridenge 
svaariba

Tšaljiba vojuvela te aahhel baro 
komunisko phersiba.


29

Koulun liikuntatunneilla ohja-
taan lapsia liikkumaan monipuo-
lisesti ja tutustumaan erilaisiin 
liikunnan muotoihin. Samalla 
lapsi oppii seuraamaan ohjeita 
ja noudattamaan sääntöjä.

Koululiikunta parantaa koulu-
laisten kuntoa ja jaksamista. Lii-
kunta kehittää keskittymiskykyä 
ja karkeamotorisia taitoja. Yhtei-
nen liikunta on myös tärkeä osa 
koululaisten sosiaalistumista ja 
kaverisuhteiden muodostumis-
ta. Jotta lapsi voisi tasaveroisesti 
osallistua liikuntatunneille, van-
hempien on tärkeää varustaa 
lapsi sopivin liikuntavarustein.

Koululiikunta tukee oppimista

Välituntileikit ovat koululaisten 
vapaata liikkumista ja leikkimis-
tä. Ne ovat tärkeä osa koulupäi-
vää. Välitunneilla aivot saavat 
happea ja lapsen keho saa ki-
peästi kaipaamaansa liikuntaa. 
Siksi on tärkeää, että lapsen 
vaatteet ja kengät ovat välitun-
tiliikuntaan sopivat. Pieni sade ei 
estä liikkumista, jos aamulla on 
puettu säähän sopivat vaatteet. 

Myös koulumatkat voivat olla 
osa päivittäistä ulkoilua ja liikun-
taa. Jos koulutie on turvallinen, 
lapsi voi kävellä kouluun 1-3 km 
matkan iästä riippuen. Koulun 
järjestyssääntöjen mukaisesti 

lapsi voi ajaa pyörällä kouluun, 
kunhan on kypärä päässä ja ajo-
taito hallinnassa. 

Koululiikunta ei kuitenkaan yk-
sin riitä. Jokapäiväinen liikunta 
ja ulkoilu ovat tarpeen lapselle. 
Keskittyminen koulussa paranee 
ja uni ja ruoka maittavat parem-
min. Koulu on vaativa paikka, 
vaikka siellä pärjäisikin. Siksi 
omat leikit ja liikunta antavat 
tarvittavia onnistumisen koke-
muksia koulutyön vastapainoksi. 

Ohjeita:

• Laita lapsen lukujärjestys 
näkyville esimerkiksi huo-
neen oveen.

• Merkitse lukujärjestykseen 
liikuntatunnit vaikka täh-
dellä tai sydämellä.

• Huolehdithan, että lapsella 
on repussa liikuntavälineet 
ja pyyhe liikuntapäivinä.

• Jos lapsi ei saa riittävästi 
liikuntaa, hän korvaa sen 
usein riehumisella.

• Riittävä liikunta auttaa 
lasta menemään ajoissa 
nukkumaan ja nukkumaan 
paremmin.

• Liikunta lisää ruokahalua, 
mutta pitää painon kurissa.

• Laitathan lapsen kouluun 
ajoissa, kiireessä lapsi 
helposti unohtaa seurata 
liikennettä.

• On koko yhteisön etu, että 
lapsista kasvaa hyväkun-
toisia, terveitä ja kykeneviä 
aikuisia.

Skoola hin kentengo thaan, 
daari joon vojuvena te 
tšaljuven vaure kentensa

Skoolako drom vojuvela te aahhel iek
dielos divisesko tšaljibosta

KOULU: Koulu on 
lasten ja nuorten omaa 
aluetta vielä yläasteel-
lakin. Kouluaikana lii-
kuntatunnit ovat kou-
lulaisen omaa aikaa.


3131

7–9-vuotiaat kehittyvät hyvin eri tahtiin

oppii tässä iässä asettamaan ta-
voitteita ja saavuttamaan niitä. 
Vanhemman tehtävä on antaa 
lapselle sopivan kokoisia tehtäviä 
ja askareita itsenäisesti tehtäväk-
si ja auttaa viemään ne loppuun. 
Lapselle on tärkeää saada kiitos-
ta ja onnistumisen kokemuksia. 

Lapsi on liikunnallisesti taita-
va ja aktiivinen. Vapaa leikki 
ja omaehtoinen touhuilu ovat 
koulun rinnalla yhä tärkeitä. Pi-
tuuskasvussa on tilapäinen hyp-
päys 6-8 vuoden iässä. Lapsi on 
pitkäraajainen, ”varsamainen” 
ja ajoittain kömpelö. Tässä iäs-
sä ollaan usein huimapäisiä ja 
uhkarohkeita. Lapsi pyöräilee, 

Kenten hyövuvela te tšaljuven 
dui stunna sakko diives

NEUVOLA: Ekaluok-
kalaisista noin joka 
kymmenes kastelee 
öisin tai päivisin. Asia 
voi olla lapselle nolo, 
minkä vuoksi kaste-
luun on suhtauduttava 
hienotunteisesti. Asia 
kannattaa ottaa pu-
heeksi neuvolassa tai 
kouluterveydenhoita-
jan kanssa. 

Ohjeita:

• Pieni koululainen tarvitsee 
unta keskimäärin 10 tuntia 
yössä.

• Lapsi tarvitsee riittävästi 
unta oppiakseen ja jaksaak-
seen uusissa haasteissa. 

• Unen tuloa helpottavat tu-
tut iltarutiinit ja mahdolli-
suus puhua päivän tapahtu-
mista vanhemman kanssa.

• Lasten väliset kokoerot 
voivat olla suuria, pituu-
dessa jopa 20 cm.

• Lapsi kaipaa hellyyttä 
ja syliä ja vanhempiensa 
tukea jaksaakseen käydä 
koulua.

• Muistathan käydä koulun 
vanhempain tapaamisissa.

• Koko perheen lajeja voivat 
olla kävely ja pihatalkoot, 
marjojen keruu ja metsä-
retket, pihapelit ja erilaiset 
heittopelit.

• Muistathan huolehtia lap-
sen liikuntavarusteista!

kiipeilee, juoksee, hyppii, heit-
tää ja ottaa kiinni palloa, tekee 
kuperkeikan, hiihtää, luistelee ja 
opettelee uimista. 

7-9 -vuotias voi alkaa jo osoittaa 
erilaisia kiinnostuksen kohteita, 
yksi nauttii piirtämisestä, toinen 
musiikista ja kolmas jalkapallos-
ta. Silti monen tunnin istumisen 
vastapainoksi lapsi tarvitsee lii-
kuntaa. Mukavaa liikuntaa voi-
daan harrastaa yhdessä perheen 
kanssa, esim. pyöräillä, kävellä, 
hiihtää, uida tai liikkua luonnos-
sa. Yhteinen liikunta antaa iloa 
ja kannustaa lasta osallistumaan. 
Se on hyväksi niin mielen kuin 
kehonkin terveydelle.

7-9-vuotiailla pituuserot ja taito-
erot vaihtelevat. Tyypillisiä piir-
teitä ovat kuitenkin seesteisyys, 
sopeutuvuus ja innokkuus oppia 
uutta. Kaverit ja koulu tulevat 
yhä tärkeämmiksi ja lapsi voi 
ajoittain olla hyvinkin arvostele-
va vanhempiaan kohtaan. Lap-
sen tunteet saattavat ailahdella 
ja niitä voi olla vaikea hallita. 
Vanhemman tuki ja kannustus 
ovat tärkeitä lapselle.

Koulun alkaminen on uusi iso 
asia lapselle ja koko perheelle. 
Koululainen on innostunut teke-
mään uusia asioita ja osallistu-
maan kaikenlaiseen tekemiseen 
sekä koulussa että kotona. Lapsi 

Aurjuno phersiba vojuvela te aahhel 
hiihi, staaviba, traadiba kurroha elle 
phirro phersiba


33

 ”Leikki on
lasten työtä.” 
Lapselle ominaiset tavat toimia 
ovat leikki, liikunta, tutkiminen 
ja taiteellinen ilmaisu. Leikki on 
lapselle paras ja kestävin tapa 
oppia. Lapsi oppii ja harjaannut-
taa taitojaan leikkiessään - ilman 
turhia suorituspaineita.

Leikki on arjen vastakohta, lei-
kissä kaikki on mahdollista. 
Leikkiessä mielikuvitus korvaa 
välineet – mikä hyvänsä voi olla 
mikä hyvänsä. Leikki on rajaton-
ta ja vapaaehtoista, epätodellista 
ja unenomaista. Leikkiessä arki 
ja aika unohtuvat, onnistuminen 
ja ilo ovat läsnä. 

Leikin avulla lapsen tiedolliset, 
taidolliset, sosiaaliset ja tunne-
elämän taidot kehittyvät. Leikki 
harjoituttaa ongelmanratkaisu-
taitoja, luovaa ajattelua, päätte-
lykykyä, asioiden yhdistämistä, 
esineiden hahmottamista ja nii-
den toimintaa, syiden ja seura-
usten ymmärtämistä sekä käden-
taitoja. 

Leikki kuuluu elämään

Leikin myötä lapsi oppii tule-
maan toimeen muiden kanssa, 
samaistumaan muihin ja otta-
maan vastaan sekä kiitosta että 
arviointia omasta käytöksestään. 
Leikki kehittää vastuuntuntoa ja 
opettaa luottamaan omiin taitoi-
hin.

Arjen pelot ja turhaumat, ilot 
ja surut ovat leikeissä läsnä. Se, 
mitä kotona tapahtuu, heijas-
tuu lapsen leikeissä. Jos kotona 
katsotaan paljon televisiota, te-
levisio on myös lapsen leikeissä 
läsnä. Lapsi käyttää mielikuvi-
tustaan: esineet puhuvat, ne voi-
vat toteuttaa toiveita tai muuttua 
muuksi. 

Aikuiset eivät aina ymmärrä 
kuinka tärkeä lasten on leikkiä 
ilman aikuisen ohjausta. Vaikka 
leikki saattaa aikuisen näkökul-
masta olla usein päämäärätöntä 
ja meluisaa, lapselle se on merki-
tyksellistä. Vapaa leikki on lapsen 
oman kehityksen kannalta äärim-
mäisen tärkeää.

Phersiba hin gliisin aro 
kultuuresko dziviba


35

Leikki on lasten oikeus

Leikki on loputonta 
kinastelua säännöistä 
ja rooleista
Lapset kasvattavat toisiaan lei-
keissään. Lapset oppivat toisiltaan 
helposti ja nopeasti. Siksi yhteis-
leikit ovat tärkeitä.

Yhteisleikit ja niihin mukaanpääsy 
ovat vakava asia. Lapsille leikis-
tä päättäminen ja roolijako ovat 
usein vaativia tehtäviä. Joskus ai-
kuisesta tuntuu, ettei leikkimään 
päästä lainkaan, koska lapset ki-
nastelevat loputtomiin. Kinastelu 

on kuitenkin jo sinällään muka-
naoloa. Lapset harjoittelevat val-
lankäyttöä ja oman mielipiteen 
ilmaisua leikin avulla. Aikuisen 
on osattava olla kuulolla ja olla 
puuttumatta leikkiin, ellei siihen 
ole todellista tarvetta. 

Leikki on välttämätöntä 
lapsen kehitykselle
Nykyään on vaarana, että lapsuus 
lyhenee ja leikit loppuvat liian var-
hain. Monet lapset katsovat televi-
siota leikkimisen sijaan. Televisio 
ei ole leikin korvike, se ei anna 

tilaa mielikuvitukselle eikä vuo-
rovaikutukselle. 

Yhä useammassa kodissa on ny-
kyään tietokoneet. Tietokone ja 
tietokonepelit eivät ole pahasta, 
päinvastoin. Uusia ohjelmia kehi-
tetään, internetistä saa tietoa ja 
tietokoneen avulla voi opiskella 
melkein mitä vain. Lasten tieto-
konepelit ovat yhä monipuolisem-
pia ja suunniteltu kehittämään 
aivojen toimintaa. Oikein käytet-
tynä tietokone on oivallinen ope-
tusväline. 

”Emme lopeta leikkimistä sen 
johdosta, että vanhenemme – 
vanhenemme, koska lopetam-
me leikkimisen.”

Herbert Spencer 

Hyvin monet lapset leikkivät tie-
tokoneella tuntikausia joka päivä 
yksinään. Kasvava lapsi tarvitsee 
hyvin monenlaisia virikkeitä ja 
reaktioita. Kaikki perheenjäse-
net kuitenkin ohjaavat lasta eri 
tavalla. Lapsi kehittyy ja kasvaa 
perheensä tuella. Tähän eivät par-
haatkaan koneet pysty.

Kun lapsi leikkii kotona olevilla 
tavaroilla ja keksii uusia tapoja 
käyttää tavaroita, hänen kaikki 
aistinsa kehittyvät. Kaikkien ais-

tien käyttö kehittää aivoja par-
haiten. Leikkiessään lapsi liikkuu, 
vaihtaa paikkaa ja asentoa lähes 
koko ajan. Tietokone ja televisio 
rajoittavat lapsen liikkumista. 
Tietokone ja televisio eivät anna 
virikkeitä liike-, tunto-, kosketus-, 
haju- ja makuaistien kehitykselle, 
siksi niiden käyttöä pitää rajoittaa 
lapselta.

Tšaljiba ta phersiba
rikkavena komujen lohane


Lähteet & linkit Omat muistiinpanot

Lähteet 
Alahuhta E. 1990. Leikin ja puhun, 
liikun ja luen.                                                                     

Beard 1971. Piagetin kehityspsy-
kologia                                                                           

Brazelton T. B. 1995. Käänne-
kohtia. Lapsen kehitys vauvasta 
kouluikään                        

Donaldson, M. 1983. Miten lapsi 
ajattelee                                                                          

Lyytinen P.& Korkiakangas M. & 
Lyytinen H. (Toim.) 1997. Näkö-
kulmia kehityspsykologiaan.                                                                                                          

Multimäki, Venna 1988. Psykolo-
gian perustietoa ja käytäntöä                                        

Wahlgren A. Lapsikirja.                                                                                                                  

Tiede-lehti 5/2004:  Ikä kuin ikä on 
leikki-ikä,  Erkki A. Kauhanen                      

Varhaiskasvatuksen liikunnan 
suositukset. Helsinki 2005.  Sosi-
aali- ja terveysministeriön oppaita 
2005:17                                                                                                     

Lastenneuvola lapsiperheiden 
tukena Helsinki 2004. Sosiaali- ja 
terveysministeriö, oppaita 2004:14

Hyödyllisiä linkkejä
Mannerheimin lastensuojeluliitto: 
www.mll.fi  erinomaiset ja selkeät 
sivut vanhemmuudesta, perheestä 
lapsen ja nuoren kehityksestä ja 
kasvusta.

www.mll.fi /vanhempainnetti 

www.mll.fi /nuortennetti

http://kasvunkumppanit.thl.fi 

Duodecimin terveyskirjasto:
www.terveyskirjasto.fi   ja sieltä 
Lapsiperheen oma kirja

Ja  www.terveyskirjasto.fi  ja siel-
tä Lastenneuvola lapsiperheiden 
tukena -opas

Monilla kaupungeilla ja kunnilla 
on omat terveyspalveluista ker-
tovat sivut, joilta saa tietoa oman 
alueen palveluista. Useimmilla 
on myös koottua tietoa vanhem-
muudesta ja lapsen kasvusta ja 
kehityksestä. Esim.  Nettineuvo 
http://www.nettineuvo.fi /de-
fault.asp?link=737.5 on Kotkan 
ja Pyhtään selkeä sivusto lapsen 
kehityksestä 

Oman kunnan neuvolasta saat 
ohjeita, neuvoja ja tukea.


T alju ta phersa kentoha - Liiku ja leiki lapsen kanssa 
-opas on tarkoitettu erityisesti romaniperheille, niin aikui-
sille kuin lapsillekin. Oppaassa kerrotaan lapsen liikun-
nallisesta kehityksestä, leikin ja liikunnan merkityksestä 
lapsen kehitykselle sekä  annetaan vinkkejä liikunnan 
tukemiseen. Lapset voivat käyttää kirja katselukirjana. 
Kirjan kuvitus ja romanikielinen osio kertovat vahvasta 
kulttuuriperinnöstä, joka yhdistää sukupolvet toisiinsa.
T alju ta phersa kentoha - Liiku ja leiki lapsen kanssa 
jatkaa sosiaali- ja terveysministeriön tuottamaa, roma-
niperheille suunnattua varhaiskasvatusmateriaalien sar-
jaa. Aiemmin ovat ilmestyneet oppaat Draba kentoha - 
Lue lapsen kanssa, Barju kentoha - Kasva lapsen kanssa 
ja Bro ta daane kentoha - Harjaa hampaat lapsen kanssa.

Oppaan jakelu neuvoloiden kautta
Romaniasiain neuvottelukunta/STM
puh. (09) 160 74306 tai ronk@stm.fi , www.stm.fi >julkaisut
Sosiaali- ja terveysministeriön esitteitä 2011:1
ISBN 978-952-00-3113-8 (nid.) | ISBN 978-952-00-3114-5 (PDF)
ISSN 1236-2123 (painettu) | ISSN 1797-982x (verkkojulkaisu)
URN:ISBN:978-952-3114-5


