
Lapsen ääni
-tarina minulta

Osallisuus on jotain, mikä kuuluu kaikille ihmisille. Aina.

3

Lapsen ääni – tarina minulta
-oppaan kirjoittajat
Riitta Kauppinen (toimitus)
Johanna Sommers-Piiroinen
Johanna Vainio
Päivi Mäkelä
Fanny Vilmilä
Elina Kataja

Kehittämistyöryhmä
Johanna Vainio
Elina Kataja
Johanna Sommers-Piiroinen
Elina Honkaselkä
Ville Alanen
Fanny Vilmilä
Sini Korhonen
Päivi Mäkelä
Riitta Kauppinen
Kirsi Peltola

Pilotit
Kyläsepän päiväkoti, Ylöjärvi
Päiväkoti Kuusimäki, Lempäälä
Päiväkoti Pihlajamäki, Lempäälä
Joensuun Pelastakaa Lapset ry,
Joensuu

Tukijat
Opetus- ja kulttuuriministeriö,
Nokia Siemens Networks

Taitto ja grafiikka
Heidi Söyrinki
Helen Gizi (lapsihahmot)

Pelastakaa Lapset tekee työtä edistääkseen lapsen oikeuksien toteutumista Suomessa ja maailmalla.
Järjestömme pyrkii lisäämään yleistä tietoisuutta lapsen oikeuksista sekä kunnioittaa ja ottaa lapsen
oikeudet huomioon omassa toiminnassaan. Pelastakaa Lasten työtä ohjaa kansallisen lainsäädännön

lisäksi YK:n lapsen oikeuksien yleissopimus, jonka keskeiset periaatteet ovat järjestömme arvopohja. Sen
mukaisesti

�� Jokaisella lapsella on oikeus elämään, henkiinjäämiseen ja kehittymiseen.

�� Jokaisella lapsella on oikeus sanoa mielipiteensä ja saada näkemyksensä otetuksi
huomioon.

�� Kaikki lapset ovat tasa-arvoisia, ketään ei saa syrjiä.

�� Lapsen etu on otettava huomioon tehtäessä niin yksittäistä
lasta kuin lapsiryhmää koskevia suunnitelmia ja päätöksiä.

Osallisuus on yksi Pelastakaa Lapset -järjestön kulmakivistä. Osalli-
suus on lasten ja nuorten mahdollisuutta ilmaista mielipiteitään ja
näkemyksiään, vaikuttaa päätöksentekoon ja saada aikaan muutosta.
Lapsen ääni – tarina minulta on syntynyt tarpeesta kehittää aineistoa erityisesti lapsia osallistavista ja lapsen

äänen esille tuovista menetelmistä. Erityinen tehtävä on soveltaa mediailmaisun mahdollisuuksia osallisuu-
den edistämiseksi, sillä media on osa tämän päivän lasten arkea ja leikkimaailmaa.

Pelastakaa Lapset on määritellyt osallisuuden ohjeistuksen ja niihin liittyvät kriteerit, joiden avulla voidaan
arvioida lapsia osallistavia hankkeita tai toimintoja. Niiden avulla voi suunnitella ja arvioida lasten osallisuu-
den toteutumista arjessa.
Lapsen ääni – tarina minulta -aineistossa ohjeistus kriteereineen on mediailmaisuun kannustamisen ohella

ohjenuora, joka viedään käytännön arjen tilanteisiin. Tavoitteena on lasten äänten esille tuominen heidän
itsensä kokemina ja kertomina omassa arjessaan.

Lapset ovat olleet mukana hankkeen alusta alkaen. Ilman lasten ääntä ja tarinoita hanketta ei olisi syntynyt.

Practice Standars 2005 Save the Children.

Lapsen ääni -tarina minulta

Osallisuuden edistäminen alkaa
toisin kuulemisen, näkemisen ja
tuntemisen hetkestä.

3

Sisältö
u Pelastakaa Lapset ja osallisuus... 4

u Lapsen ääni – tarina sinulle..5
	
u Osallisuus – mitä se on?... 8

Osallisuus ja pienet lapset...12

Entä jos lapselta kysytään..17

Osallisuus, leikit – lasten oma kulttuuri ..20

Osallistavan kasvattajan haasteita..28	

u Arjen tarinat..35

Osallisena arkiympäristössä...40

Tarina meistä..54

Tarina minusta ..59

u Esimerkkejä osallistavista menetelmistä...68

u Ohjeistus ja niiden kriteerit..78

u Lapsen oikeuksien yleissopimuksen lyhenne...86

Lapsen ääni kuuluu kurkusta.
Aatu 5 vuotta.

Jos ei olis ääntä, ei
pystyis sanomaan, mitä

haluaa.
Onni 5 vuotta.

Jos lapset ei
puhuis, ja jos ne haluais

puhua, niiden täytyis hankkia
jostain kieli.

Ilmari, 4 vuotta.

© Pelastakaa Lapset ry,
Save the Children Finland

Mitä tarkoittaa
lapsen ääni?

4
5

Kohtaan aidosti ja oikeasti lapsen,
kuuntelen lapsen tarinaa,

annan lapselle mahdollisuuden olla rakentamassa omaa
ainutkertaista todellisuuttaan hänelle tärkeän yhteisön jäsenenä.

Autan lasta tekemään maailmaansa näkyväksi,
saamaan ääntään kuuluville

- Olenko kasvattamassa itsekkäitä, vaativia tulevaisuuden aikuisia
kuten jotkut pelkäävät? JSP.

Lapsen ääni
-tarina sinulle

Osallisuus on lasten ja
nuorten mahdollisuutta ilmaista
mielipiteitään ja näkemyksiään,
vaikuttaa päätöksentekoon ja

saada aikaan muutos.
Pelastakaa Lapset

Osallisuuden lähtökohdat:

Toimintapa perustuu eettisyyteen: avointa,
rehellistä ja vastuullista.

Lasten osallisuus on merkityksellistä ja
vapaaehtoista.

Toimintaympäristö on lapsiystävällinen ja
mahdollisuuksia tarjoava.

Kaikilla on tasa-arvoiset ja yhtäläiset mah-
dollisuudet.

Aikuisten toiminta on osaavaa ja luotet-
tavaa.

Osallisuus edistää lasten turvallisuutta ja
suojelua.

Lapsen kuulemiseen liittyy seuranta ja
arviointi.

Pelastakaa Lapset ja
osallisuus

Pelastakaa Lapset järjestö on kehittänyt lasten osallisuutta kuvaavan ja
mittaavan ohjeistuksen, joka perustuu YK:n lapsen oikeuksien sopimuk-
seen (Practice Standards in Children´s Participation, 2005). Ohjeistuksen

tavoitteena on varmistaa, että lapsia osallistava toiminta olisi korkealaatuista
ja huomioisi kaikki tarvittavat osallisuuden osatekijät. Alun perin ohjeistus on
kehitetty Pelastakaa Lasten toimintojen arvioinnin tueksi, mutta sen avulla voi
mikä tahansa toimija suunnitella ja arvioida lasten osallisuuden toteutumista
osallisuutta edistävässä työskentelyssä ja arjessa yleensä.
Lapsen ääni – tarina minulta -aineistossa ohjeistus on aikuisten apuväline

hahmottaa toimintaansa kasvatusta toteuttavana organisaationa ja lasten
kasvattajina tavallisessa kasvatuksen lähiarjessa. Ohjeistus kulkee ohjenuorana,
herätteenä aikuisille ja organisaatioille siitä, mitä on lasten osallisuus ja mistä
sen elementit koostuvat. Kyse on lapsen oikeuksien toteutumisesta.

Ohjeistus tarjoaa lasten parissa tai hyväksi työskenteleville hyvän perustyö-
välineen arvioida nykyisiä käytäntöjä, kehittää ja toteuttaa lapsia osallistavia
toimintakäytäntöjä sekä arvioida osallisuuden toteutumista. Ohjeistusta voi
käyttää osallisuuden toteutumisen indikaattorina.

Osallisuuden ohjeistus:
�� Auttaa lasten kanssa tai hyväksi työskenteleviä tunnistamaan osallisuutta

lisääviä tekijöitä sekä ja kehittämään toimintaa.

�� Tarjoaa perustiedot lasten osallisuudesta.

�� Lisää lasten parissa tai lasten hyväksi työskentelevien osaamista lasten
osallisuuden edistämisessä.

�� Auttaa rakentamaan turvallisia ja lapsia osallistavia toimintaympäristöjä.

Siitä asiasta, että mihinkä
leikkiin menee. Siitäkin saa päättää,

minkä laulun valittee. Ja saa päättää,
minkä veneen haluu ottaa vesileikissä.

Aatu 5 vuotta.

Mistä lapset saavat päättää
päiväkodissa?

6
7

ELINA K:

Olen monia vuosia käynyt
muutaman ystävän kanssa
eräässä virolaisessa lasten-

kodissa useampia kertoja vuodessa
tapaamassa jo hurjan tärkeiksi ja
rakkaiksi tulleita lastenkodin asukkaita.
Ensimmäistä kertaa, kun aikoinaan
lastenkodissa kävimme, oli meillä tie-
tysti kamerat mukana, ja lapset olivat
vallan pöyristyneitä nähdessään itsensä
kameran ruudusta kuvanoton jäl-
keen. Tunkua oli kovasti linssin edessä.
Seuraavilla reissuilla ei enää tyydytty
siihen, että me kuvaamme heitä, vaan
he halusivat kamerat itselleen. Niin-
pä jokaisen matkalaisen kamera on
lähtenyt reissun alussa lasten käsiin ja
muistikortit ovat täyttyneet lasten itse
ottamista kuvista, itsestään, lastenkodin
muista lapsista, lastenkodin kasvatta-
jista, tuomistamme tuliaisista, omasta
koulusta, unikaverista, omasta sängys-
tä – omasta arjesta, lapsille itselleen
tärkeistä asioista. Kun kuvia on sitten
reissujen jälkeen teetetty lapsille pape-

risina, on ollut sydäntäsärkevää, miten
hiirenkorville kuvat on tutkittu.

Joka ikinen kerta, heti vierailumme
ensimmäisenä päivänä lapset kaivavat
esille ne samat pienet viemämme
muovitaskualbumit, joihin he ovat eri
reissujen kuvia säilöneet. Niitä esitel-
lään kuin suurimpia aarteita, selitetään,
millainen on ollut pienenä, millainen
on vähän vanhempana ja millainen
on nyt. Kuvia katsotaan kerta toisensa
jälkeen, monta kertaa aina uudelleen.
Niin, ja surullistahan on se, että lap-
silla on albumeissaan vain kuvia siitä
alkaen, kun me olemme lastenkodissa
alkaneet käymään. On vain muutamia
lapsia, jotka ovat tuolloin olleet ihan
pieniä. Moni on ollut jo kouluikäinen,
kun on saanut ensimmäiset kuvat
itsestään. Esiteltävä, todentuva lapsuus
alkaa siis siitä...

”Lasten osallisuudessa on tärkeintä lasten osallisuus omaan elämään ja lähiyh-
teisöön. Usein lasten osallisuus ja vaikuttaminen liittyvät vahvasti siihen, että
kysytään. Näin ei pitäisi olla. Osallisuus ei ole vastauksia aikuisten kysymyk-

siin. Lapsi ei vastaa aikuisen kysymyksiin, vaan osallistuu keskusteluun omasta
lähtökohdastaan, joka voi olla emotionaalinen. Tärkeintä pitäisi olla näkyväksi
tekeminen. Lapsen ääni – se kuuluu kaikkialla.

Lapsen ääni – tarina minulta on tarina juuri sinulle meiltä kehittäjiltä, käytännön
toimijoilta ja lapsilta. Osallisuuden ja mediailmaisun yhdistäminen on matka,
jonka haluamme jakaa vuoropuheluna tarinankertojien ja lukijan kesken.

Lapsen ääni – tarina minulta pohjautuu lasten ja lasten parissa työskentelevien
kokemuksiin osallisuuden edistämisestä, työryhmän keskusteluihin, syvällisiin
määrittelypohdintoihin ja kokemuksiin arjessa.

Miten luoda tiloja ja paikkoja lasten kertoman kuulemiselle ja näkyväksi tekemi-
selle? Voisiko tämä olla kiteytettynä se meidän materiaalin kantava voima? JSP

Lapsen ääni – tarina minulta auttaa kasvattajaa näkemään, kuulemaan ja ajatte-
lemaan toisin, herättämään ajatuksia, kuinka toimintakulttuuri voidaan rakentaa
lapsia osallistavaksi. Osallisuuden edistäminen tässä ja nyt – juuri siinä arjessa,
jossa lapset elävät.

Lasten osallisuus haastaa aikuiset kohtaamaan lapsen maailman sellaisena
kuin lapset sen näkevät. Anna lapsen äänen kuulua – anna lapsen vaikuttaa,
vaikutut itse!

Lasten tietoja, taitoja ja kykyjä hyödynnetään kaikin tavoin toiminnas-
sa ja työskentelyssä.

Osallistavat käytännöt ovat joustavia, jotta erilaisten lapsiryhmien
tarpeet, odotukset ja olosuhteet voidaan kohdata.

Lapsen ääni –tarina minulta on kirjoitettu sinulle,
kasvattaja, joka olet kiinnostunut kokonaisen ihmi-
sen kasvattamisesta, jäsenyydestä, osallisuudesta

- lapsista, jotka tulevat kuulluiksi ja nähdyiksi
siellä, missä heidän kanssaan toimitaan.

Johanna V.

Lapsen ääni tarkoittaa, että
on valinnanvapautta ja sitä,

että saa puhua.

Niilo 11 vuotta:

Me kehittäjät: Kasvattajille ja ohjaajille olemassa

paljon kapulakielistä tekstiä. Tekstit pitäisi saada ajatuksia

herättäviksi ja korostaa tarinoiden merkitystä: mitä tehtiin

pitäisi olla elämän makuisesti mukana. Tekstin oheen tar-

vittaisiin puhekuplia, jotka kertoisivat mikä on tärkeintä:

”meillä tästä oivallettiin” ja sitten nämä oivallukset olisivat

siinä vieressä sanoitettuna…

8
9

Osallisuus?
- Siivota kaikki ja olla hiljaa.

- Olla nätisti.
- Olla kiltisti.

- Mistä lapset saavat päättää?
- Mitä me leikitään.

- Mihin voitte vaikuttaa päiväkodissa?
- Aikuisiin.
- Miten?
- Halaamalla ja sit voidaan pussata.
- Kumpi päättää enemmän, aikuinen
vai lapsi?
- Aikuinen. (lapsi ja aikuinen yhdestä
suusta)

Osallisuus on ajallinen
ja paikallinen näkökulma kasvatus-

työhön, “tämän hetkinen lapsuus”, joka on
väistämättä olemassa ja jonka lapset tuovat

mukanaan joka paikkaan, missä ovat ja
toimivat osallisina ja arkipäivän agentteina.

Johanna V.

Osallisuus pohjautuu paitsi aikuisen lapsikäsitykseen ja arvoihin, mutta on myös
yhteiskunnallinen asia. Osallistamisen prosessissa pitää huomioida lapsen persoo-
nallisuus ja tausta. Aroille ja ujoille osallisuus merkitsee ehkä eri asioita ja keinoja
kuin rohkeasti itseään ilmaiseville. Aikuisella täytyy olla keinoja osallistaa erilaisia
lapsia (ja osoittaa lapsille itselleen sen merkitys) heidän temperamenttinsa ja
taipumustensa mukaan.

Jotain äärettömän nurinkurista sisältyy ajatukseen, että lasten kanssa toimiessa
täytyy erityisen ponnekkaasti perustella ja puolustaa ”lapsilähtöisyyttä”, ”lapsi-
keskeisyyttä” tai osallisuutta. Lasten arkeen päiväkodeissa raivataan tilaa leikeille
erilaisilla kehittämisprojekteilla ja –hankkeilla, jotka puhuvat omaa melkein humo-
ristista kieltään ”lasten oikeudesta esittää leikki-ideoita”. Olemme ajautuneet
kauas lapsuuden perusolemuksesta aikana, jolloin meillä on yhä enemmän tietoa
lapsuudesta ja sen suotuisista osatekijöistä.

Lasten oikeudet ja velvollisuudet elinympäristössään ja yhteisössä jäävät usein
hämäriksi jo varhaislapsuudessa. Vallitseva keskustelu saattaa sisältää joskus
pelkoa lasten ylivaltautumisesta, mikä peittää alleen kysymykset lasten vaikutta-
juudesta, oikeuksista ja yhteisöllisestä päätöksenteosta.

Kuitenkin osallisuus on myös tätä ja se on sitä myös tunteen tasolla; tunne näh-
dyksi ja kuulluksi tulemisesta on osallisuuden peruselementtejä. Lapsuus ei ole vain
uhkia ja synkkyyttä niin kuin aikamme vallitseva kuva meille yrittää maalata.

Osallisuus – mitä se on?

Lapsella on oikeus ilmaista mielipiteensä
kaikissa itseään koskevissa asioissa. Lapsen
mielipide on otettava huomioon hänen
ikänsä ja kehitystasonsa mukaisesti.

YK:n lapsen oikeuksien artikla

Lasten osallistaminen ei ole vain
sitä, että he itse miettivät ja

päättävät, vaan myös sitä, että lapset ja
aikuiset tasavertaisina ideoivat,

keskustelevat ja tekevät yhdessä.

Johanna S-P

Lapset ovat osallisia kykyjensä ja kiinnostuksensa mukaisilla tavoilla,
tasoilla ja tahdilla.

Osallistavilla menetelmillä vahvistetaan kaikkien lasten itseluottamusta,
jotta he kokevat olevansa osallisia omassa lähiarjessaan.

Lapset osallistetaan prosessin alusta alkaen ja heillä on mahdollisuus
vaikuttaa toiminnan etenemiseen, sisältöön ja muotoon.

Lasten osallisuus ja osallistuminen perustuvat vapaaehtoisuuteen.
Lapset voivat jättää toiminnan milloin tahansa. Lapsi voi olla osallinen,
vaikkei osallistuisi.

Lasten osallisuus on yksi Pelastakaa Lasten toiminnan kivijaloista: visionam-
me on maailma, jossa toteutuu jokaisen lapsen oikeus elämään, suojeluun,
kehittymiseen ja osallistumiseen. Lapsen ääni – se kuuluu. Pelastakaa Lap-

set on määritellyt osallisuuden siten, että osallisuus on lasten mahdollisuutta
ilmaista mielipiteitään ja näkemyksiään, vaikuttaa päätöksentekoon ja saada
aikaan muutosta. Määritelmä perustuu YK:n lapsen oikeuksien sopimukseen.

Lapsen ääni – tarina minulta -materiaalissa osallisuutta tarkastellaan laajasti,
mutta näkökulmana ovat käytännön tilanteet: lähiarki ja merkitykselliset pienet
hetket, joissa osallisuus voi toteutua.

Osallisuuden käsitteen tekee erittäin haavoittuvaiseksi se, että aikuisilla on perin-
teisesti paljon valtaa kasvatusyhteisöissä säädellä vuorovaikutusta: sitä, mitä ihmis-
ten välillä (aikuisten ja lasten välillä, lasten kesken) tapahtuu. Mennään syvälle
vallan ja kontrollin perinteisiin.

Mistä asioista voit itse päättää päiväkodissa?

”Mää saan leikkiä autoilla, jos mää haluun.” poika, 3 vuotta.
”Jos mua piirtätyttää, nii mä saan.” poika, 2 vuotta.
”Riehua ei saa, ulkona vähän.” poika, 5 vuotta.
”Jos mulle maistuu, niin saan syödä.” poika, 3 vuotta.
”Toista ei saa töniä, koska se voi joutua sairaalaan, mutta mun äiti
voi korjata sen.” poika, 4 vuotta.
”Piänet ei tajuu mitään, mää voin päättää sen pois.” poika, 5 vuotta.
”Leikkiä – no leikkiä päättää.” poika, 4 vuotta.

10

Mikä on osallisuuden ja
osallistumisen ero?

Osallistumisella ja osallisuudella
on hienoinen, mutta oleellinen
ero. Osallistuminen on mukaan
tulemista jonkun toisen ehdoilla ja
näkemyksillä valmiiksi suunniteltuun
ja toteutettuun tilanteeseen tai toi-
mintaan. Osallisuus on mukanaoloa
ja vaikuttamista myös itse tilan-
teen tai toiminnan rakentumiseen
ja toteutumiseen suunnittelusta
lähtien.

Osallisuus voi toteutua ilman
näkyvää olomuotoa, ilman että
tarvitsee tehdä mitään. Osallistu-
minen mekaanisena toimintana ei
ole osallisuutta. Osallistumista voi
mitata, mutta osallisuutta ei voi
mitata muutoin kuin kuulemalla
lasta. Missä voimme auttaa jokais-
ta lasta on se, että jokainen lapsi
saa tunteen merkityksestä: Ilman
minua homma ei toimi. Kyse
on yksinkertaisesta vuorovaiku-
tuksesta, lapsen kokemuksesta
arvokkuudestaan.

Osallisuuden kautta voidaan nähdä
ja huomata omaa elämäänsä ja
kulttuuriaan voimakkaasti tuottavat
lapset, ilon ja huumorin sävyttämät
kohtaamiset, uudenlaiset mahdol-
lisuudet ja toisin tekemisen taito.
Tämä kaikki – kokonainen maail-
ma täytyy vain nähdä.

Osallisuus ei ole vain lasten osallistumista edistävää, lapsilta enemmän kysy-
vää tai lasten mielenkiinnon kohteista lähtevää toimintaa. Osallisuutta tukeva,
osallistava toimintakulttuuri on kasvattajan ihmis- ja tietokäsityksiin perustuva
lähestymistapa lasten kanssa toimimiseen ja erityisesti lapsen kohtaamiseen
tasavertaisena ja täysivaltaisena ihmisenä tässä hetkessä - ei tulevana koulu-
laisena, aikuisena tai yhteiskunnan jäsenenä.

Osallisuus on vastavuoroisuutta, aitoa kohtaamista ja kiinnostusta toisen
ajatuksista ja tärkeäksi kokemista asioista. Osallisuus on yhdessä tekemistä ja
kokemista, jokaisen toimintaan osallistuvan tietojen, taitojen ja ajatusten varaan
rakentamista arjen toiminnan suunnittelusta ja toteuttamisesta sen arviointiin
asti.

Osallisuus on puheenvuoron ja äänen antamista myös sellaisille yksilöille ja
ihmisryhmille, jotka perinteisessä toimintakulttuurissa jätetään suunnittelun,
toteutuksen ja arvioinnin ulkopuolelle toiminnan kohteeksi, kuten esimerkiksi
lapset, vammaiset ja vanhukset tai köyhät, lukutaidottomat ja syrjäytyneet..

Kun puhuu osallisuudesta, osalla kasvatusalan ihmisistä nousee karvat pystyyn,
että tää on nyt jotakin ylilapsilähtöistä, jossa aikuisella ei ole mitään merkitystä ja
lapset vaan jyllää ja myllää ja hallitsee kaikkea…siitähän ei tosiaan ole kysymys,
vaan yhteisestä ideoinnista, keskustelusta ja yhteisestä uuden luomisesta! Ja sehän
tässä onkin kaikkein hedelmällisintä: jokaisen osallisuus, niin lapsen kuin aikuisen,
yhdessä tekeminen ja jokaisen yhteiset projektit.

Osallisuus on oppimisen ydin, se tuo oppimiseen iloa. Oppiminen tapahtuu
vuorovaikutuksessa ympäristön, yhteisön ja yksilön kokemusten kanssa, mihin
liittyvät kielelliset, kulttuuris-historialliset- sekä tunnekokemukset. Vain yhteisön
jäsenenä voi tulla osalliseksi jostain.

Johanna S-P:

Lapset saivat miettiä ruokailupaikkojaan:
kenen vieressä pystyisin toimimaan,
kenen vieressä se olisi hankalaa, kenen

kanssa onnistuu ja kenen kanssa ei? Lapset
itse kertoivat, kuinka he voivat istua niin että
syöminen onnistuu. Lapset saivat siis päättää,
onko ruokailu mukava tilanne vai ei. Kyse ei
ollut halusta, tai siitä, että olisi mietitty istu-
mapaikka kaverisuhteen perusteella, vaan
oman toiminnan arvioinnista ja käytöksen
tarkkailusta suhteessa vierustoveriin.

Ville:

koulussakin voi hyödyntää luokkatilaa
paremmin yksinkertaisimmillaan siten,
että lapset voivat valita työskentelypaik-

kansa. Osa haluaa eristäytyä, osa haluaa olla
ryhmässä. Toki tätä pitää jotenkin aikuisen ohjata,
ettei synny kaaosta..

Kuinka valmiita me
aikuiset olemme siihen, että lapsi

oppii jotain täysin muuta, kuin kasvattaja on
miettinyt tavoitteeksi. Kuinka avoimia olemme lasten

luovalle ongelmanratkaisulle? Millaisen oppimis
ympäristön luomme?

FANNY

Tiesitkö?
Suomessa on 9–13-vuotialle lapsille vaikuttamiskanava, Suomen Lasten Parlamentti, joka
rakentaa vuorovaikutusta aikuisten päättäjien ja lasten välille. Suomen Lasten Parlamentti
on kuntien nimittämistä lapsiedustajista muodostettu toimielin, mutta samalla se on myös
lasten keskinäisen vuorovaikutuksen yhteisö, joka kokoontuu pääsääntöisesti netissä toimi-
vassa verkkoparlamentissa.

”SLP:n kautta koko vaikuttamisurani oikeastaan lähti. Kukaan ei ollut koskaan kertonut
minulle, miten paljon voi vaikuttaa jos vain riittää tahtoa siihen. Sainkin SLP:n avulla edistettyä
oman kuntani lasten kuulemista monin eri tavoin. Kuntaamme perustettiin paikallinen Lasten
Parlamentti 7–13-vuotiaille, oppilaskunnan hallitukset kaikkiin kouluihin, sekä nuorisovaltuusto
13–20- vuotiaille nuorille. Joku sanoi minulle, että yhtä rakentavaa palautetta vastaan pitää
kertoa ainakin kaksi positiivista. Se on totta.” SILVA JÄRVINEN, SLP:n puheenjohtaja 2007-
2009.

Lue lisää: www.lastenparlamentti.fi

12
13

	 JOHANNA S-P: 	 Tulee mieleeni seuraavia sanoja ja ajatuksia:

�� Ilmapiirin luominen

�� Tilan antaminen (kaikilla mahdollisilla tasoilla)

�� Prosessin pitäminen tulosta tärkeämpänä

�� Kuunteleminen - kuuleminen - kuulluksi tuleminen!

�� Aikuisen hallinnasta kohti lasten itseohjautumista

- kykyjen, osaamisen ja turvalliseksi kokemansa

mukaan

�� Lasten keskinäisen maailman ja kulttuurin arvosta-

minen ja kunnioittaminen tasavertaisena aikuisen

maailman kanssa

�� Kokemuksellisuus ja emotionaalisuus - elämän kir-

jon salliminen ryhmässä ja sen toimintakulttuurissa

�� Ryhmäyttäminen ja ryhmästä ammentaminen!!

�� ME-hengen luominen ryhmän alusta alkaen

�� Hallinnantunteen luominen omaan arkeen (vaikka

ympäristö olisi kuinka kaoottinen tai muuttuva)

�� Suvaitsevaisuus ja mahdollisuus olla juuri omanlai-

sensa yhteisön jäsenenä

�� Pienet askeleet, pienet sanat, pienet teot - näistä

tulee lopulta suurta ja merkityksellistä!

- Mitä aikuinen päättää?
- Koska pitää mennä ulos.
- Koska on ruoka-aika.
- Koska katotaan videota vai men-
näänkö nukkuun.
- Sitten mulla on vielä yksi ajatus, että
pitää olla päikyssä nätisti!

Lapset ovat osallisia kykyjensä ja kiinnostuksensa mukaisilla tavoilla,
tasoilla ja tahdilla.

Lapsiryhmien tiedoista ja taidoista ei tehdä ennakko-oletuksia.

Koko henkilökunta on sitoutunut lasten osallisuuden edistämiseen ja
ymmärtää, kuinka lasten osallisuus vaikuttaa toimintaan ja työskentelyyn.

Arjessa lapset kohtaavat päivittäin monenlaisia tilanteita ja sisältöjä, jotka
vaikuttavat heidän ajatuksiinsa, kokemuksiinsa ja toimintaansa. Lapset,
joilla ei ole ääntä tai sanoja, jäävät helposti jalkoihin, kuulematta. Tuntei-

den ja tuntemusten nimeämisen taito on tärkeä oppia mahdollisimman var-
hain. Aikuinen on lapsen sanallistaja silloin, kun lapsella ei ole sanoja.

Pienten lasten osallistaminen alkaa siitä, että lasta autetaan ja opetetaan tun-
nistamaan ja nimeämään omia tunteitaan, mielipiteitään ja kokemuksiaan sekä
tekemään itselleen ja yhteisölleen sopivia valintoja, esimerkiksi leikkien, välinei-
den tai toimintatapojen suhteen. Osallisuus on sitä, että lapsi huomaa ja kokee
omilla tunteillaan, kokemuksillaan ja valinnoillaan olevan oikeasti merkitystä ja
vaikutusta lähiyhteisössään ja sen toiminnan rakentumisessa.

Osallisuus ja pienet lapset

Miten osallisuus toteutetaan pienten
lasten kohdalla, kun he valtaosin puuhas-
televat aikuisten luotsaamissa erilaisissa

ryhmissä ja instituutioissa?
Johanna S-P.

Usein tulee pohdittua kysymystä siitä, mitä osallisuus
ja sen toteutuminen tarkoittaa hyvin pienten lasten
kannalta, esimerkiksi sellaisten, joilla ei ole kieltä

merkitysten välittämisen keinona?
Johanna V.

Viime aikoina lapset ovat huomanneet, että perjantain lauluhetken lauluihin voi

vaikuttaa. Jo torstaina puhutaan tulevasta lauluhetkestä. Saattaapa aikuinen

joltakulta lapselta kysäistä, minkä laulun tämä haluaisi seuraavana päivänä laulaa.

Isoimmat lapset voivat hoksata itse mahdollisuudet vaikuttaa. Pienten ryhmässä

(1-2v) aikuiset kuulostelevat, mikä laulu on juuri nyt pienten huulilla…

Musiikkihetki

14
15

Johanna S-P:

Olen käyttänyt työssäni aina pysyviä pien-
ryhmiä. Heti toimintakauden alussa, kun
olemme oppineet tuntemaan lapsia,

jaamme heidät taidoiltaan, iältään ja sukupuoleltaan
heterogeenisiin 4-5 lapsen ryhmiin. Käytännössä
jakautuminen ryhmiin tapahtuu leikin kautta, jonka
jälkeen lapset itse ideoivat ja neuvottelevat ryhmil-
leen nimet sekä suunnittelevat ja toteuttavat yhdessä
ryhmätunnukset. Heti alusta asti ohjaamme lapsia
keskustelemaan ryhmissään, kysymään toistensa aja-
tuksia ja mielipiteitä sekä neuvottelemaan ja tarvitta-
essa äänestämään, kun tulee löytää ryhmän yhteinen
näkemys johonkin asiaan. On upeaa seurata, miten
pian lapset alkavat itsenäisesti keskenään suunnitella
toimintaansa sekä jakaa tehtäviä ja rooleja tasapuoli-
sesti kaikille pienryhmissään.

Alussa teemme pienryhmissä paljon ryhmää vahvis-
tavia juttuja - esim. leikkejä, luontoretkiä tai luonnon-
materiaalirakenteluja, joihin liitetään yhteiset tarinat
- sekä hyödynnämme ryhmiä pienissä arjen vastuu-
tehtävissä kuten yhteisistä tiloista huolehtimisessa tai
ruokailuun liittyvissä toimissa. Pysyvistä pienryhmistä
saa kädenkäänteessä yhdistelemällä muodostettua
myös muita hyviä ryhmäjakoja, sillä lapset ovat jo
valmiiksi ryhmäytyneet ja voivat siten keskittyä itse
toimintaan, esimerkiksi yhdessä tutkimaan jotain heitä
kiinnostavaa ilmiötä tai tekemään yhteisiä media-
esityksiä.

” Kuinka paljon lapselle jää
oikeasti tilaa ja mahdollisuuksia

hektisessä arjessa tuoda esiin tai edes
käsitellä omia ajatuksiaan ja

kokemuksiaan?

Johanna S-P:

Ideoin yhdessä 5–6-vuotiaiden lasten kanssa, miten sai-
simme ahtaisiin ryhmätiloihimme mahdollisimman moni-
puoliset ja toisaalta rauhalliset leikkitilat erilaisille leikeille.
Yksi leikkitila rakennettiin vesipisteen viereen pöytineen
ja oikeine rikkaimureineen, ja siinä leikkivät jopa esikoulu-
ikäiset pojat. Kun päiväkotiin hankittiin uusia leikkivälinei-
tä ja pelejä, katselimme lasten kanssa yhdessä kuvastoja
ja mietimme ryhmämme tarpeita ja toiveita.

Jos lapset ei sais puhua
ollenkaan, olis tylsää.
Kuolis. Ei vois sanoa,

että menis huvipuistoon.
Onni, 5 vuotta

Eikä vois kysyä, koska

ollaan perillä.

Aatu, 5 vuotta.

Mami: Simo-siilin tarina

Pidin isoille lapsille päiväpiiriä. Kesken päiväpiirin kaapista
alkoi kuulua rapinaa. Lapset hiljenivät: ”Kukahan siellä
on?” Esiin mönki siili (käsinukke), joka kertoi nimekseen

Simo. Lapset saivat kertoa Simolle, mitä olivat tekemässä ja
mitä päiväpiirissä yleensä tehdään. Puhuimme syksystä ja Simo
kertoi tekevänsä talveksi lehtikasan, johon kömpii sitten tal-
viunille. Simo lähti takaisin kaappiin ja menimme lasten kanssa
syömään.

Pitäessäni seuraavalla viikolla piiriä, yksi lapsista tokaisi yht-
äkkiä: ”Hei taas tuolta kaapista kuuluu rapinaa.”
Lapsi halusi Simo-siilin piiriin mukaan. Kysyin, että kurkataanko,
olisiko Simo paikalla? Lapset innostuivat! Simo ei ollut kaapis-
sa, se löytyi muiden käsinukkejen seasta lelulaatikosta (en ollut
ehtinyt vielä työkavereille kertoa Simosta ja se oli viety säily-
tyspaikkaansa). Selitin lapsille, että Simolle on tullut yksinäinen
olo kaapissa: Simo on halunnut mennä moikkaamaan ystäviään,
mutta Simo kertoi pitävänsä lauluista ja lapset saisivat laulaa
sille haluamansa laulun.

Työkaverini toi päiväkotiin pahvilaatikon ja kysyi, että teh-
däänkö siitä Simolle koti. Pöytä tuli täyteen innokkaita askar-
telijoita. Nyt Simolla ovat valmiina sänky, tuoli, sohva, uima-
allas, maitokippo, lautanen ja ruokaa. Projekti jatkuu edelleen.

Simo-siilin pesää rakentamassa.

16
17

Johanna S-P:

Muistan kymmenen vuoden takaa tilanteen, joka
pysäytti pohtimaan erään kasvatusyhteisön toiminta-
kulttuuria lapsen näkökulmasta. Milla 7 v. oli viimeistä
päivää hoidossa ennen kouluun menoa. Päiväkodin
johtaja kysyi häneltä pihaleikkien yhteydessä: ”Mitä
sellaista haluaisit tänään tehdä, jota et ole vielä päivä-
kodissa päässyt tekemään?” Milla vastasi: ”Toivoisin,
että tänään aikuiset keskustelisivat minun
kanssani eivätkä vain keskenään.”

Keskusteluissa, joissa lapset ovat mukana, käytetään lasten ymmärtä-
miä ilmaisutapoja.

Lapsilta kysytään heidän mielipidettään osallisuudestaan, työskentelystä
ja toiminnasta sekä pyydetään ehdotuksia osallisuuden kehittämiseksi.

Lasten palaute otetaan huomioon toiminnan ja työskentelytapojen
kehittämisessä.

Aikuiset ovat käytösmalleja lapsille: aikuisten on kohdeltava
toisiaan kunnioittaen ja rehellisesti.

Entä jos lapselta kysytään?

Kysyminen lapselta
voi olla toimivaa, mutta jos

tällä ei ole vaikutusta tai muu-
tosta tuottavaa elementtiä,

osallisuus jää hämäräksi.
 Johanna V.

Lapsi ei vastaa aikuisen
kysymyksiin, vaan osallistuu

keskusteluun omasta lähtökohdas-
taan, joka voi olla emotionaalinen.

Johanna V.

Lapset ovat kulttuurisesti
tottuneita siihen, että mitä kuuluu

- hyvää kuuluu!
Johanna V.

”

Se, mitä lapset kertovat kysyttäessä, on usein pelkäs-
tään viihdykettä aikuisille. Aikuisten tekemiin kysymyk-
siin lapset vastaavat helposti siten, kuten he kuvitte-

levat, että aikuiset toivovat heidän vastaavan. Se, mitä kysytään
vaikuttaa helposti siihen, millaista tietoa kysymysten kautta saadaan.
Vastaukset voivat yllättää. Osallisuus ei ole vastauksia aikuisten kysymyk-
siin.

Kysymisen edellytys on hyvä ja pitkäjänteinen keskustelusuhde lapsen kanssa. Tämä ei ole
aikuisen ohjaama, vaan perustuu lapsen aloitteellisuuteen ja lähtökohtiin. Lapselta kysymi-
nen on parhaimmillaan tilan antamista lapselle, vuorovaikutteista keskustelua, jossa lapsi voi
vaikuttaa keskustelun etenemiseen, yllättää vastauksillaan ja kysyä itse aikuiselta. Kysyttäessä
lapselta kannattaa suosia sanoja mitä ja miten ja välttää keskustelun sulkevia kysymyksiä,
joihin on olemassa vain kyllä tai ei –vastaus.

Suomalaisissa kasvatusta ja
opetusta ohjaavissa asiakirjoissa lapsi

määritellään aktiiviseksi, tutkivaksi ja leikkiväksi
toimijaksi, joka itse rakentaa aiemman kokemuksen-

sa ja ajatustensa pohjalta uutta ymmärrystä.
 Johanna S-P

Osallisuus on osallistumista arkeen sellaisena kuin se on

Instituutioissa ympäristöt ovat rakennettuja:
siivoojat, keittäjät, tavat toimia. Jos lapset sulje-
taan omiin ryhmiinsä, ei vuorovaikutusta lähiar-

jen kanssa tule riittävästi: missä lapset oppivat sitä
normaalia elämää?

Osallistavassa toimintakulttuurissa ammen-
netaan vahvasti ryhmän vuorovaikutuksesta
ja yhteisöllisyydestä. Erityisesti pienten lasten
ryhmien arjessa aikuisen toiminnalla ja ohjauksel-
la on keskeinen merkitys siinä, miten sekä lapset
että aikuiset osallistetaan yhteisöllisen ryhmän
muotoutumiseen sekä arvostavan ja suvaitsevan

ilmapiirin ja me-hengen luomiseen ryhmän toi-
minnan alusta alkaen.

Monissa lapsiryhmissä käytetään yhtenä pienten
lasten osallistamisen keinona pysyviä pienryhmiä.
Niissä pienellä lapsella on paremmat mahdolli-
suudet tuoda esiin omia kysymyksiään ja poh-
dintojaan sekä keskustella niistä toisten kanssa.
Pieneen ryhmään lapsen on helpompi kiinnittyä
ja rakentaa omaa osallisuuttaan ja identiteettiään
myös isommassa ryhmässä.

Vaikka lasten asemaan ja hyvinvointiin kiin-
nitettäisiinkin paljon huomiota, on lapsen arki

edelleen vahvasti sidoksissa aikuisten maailman
rytmittämiin aikatauluihin ja toimintatapoihin.
Jopa lapsille tarkoitetuissa instituutioissa, kuten
päivähoidossa ja koulussa, aikuisten työn orga-
nisoiminen - esim. työvuorot, kahvitauot, siivous,
henkilöstöresurssit, ryhmäkoot - määrittää hyvin
pitkälti reunaehtoja myös lasten olemiselle ja
toiminnalle.

Pienillä lapsilla voi olla vähän mahdollisuuksia vaikuttaa oman
arkensa rakentumiseen, siihen, missä ja miten he suurimman
osan valveillaolostaan viettävät. Osallistavassa toimintakult-

tuurissa myös pienet lapset otetaan mukaan vaikuttamaan oman
arkensa ja oman lähiympäristönsä rakentumiseen.

Se voi tarkoittaa esimerkiksi sitä, että pienellä lapsella on mah-
dollisuus erilaisten kuvien ja valintataulujen avulla hahmottaa omaa
arkeaan ja tehdä omaan toimintaansa liittyviä valintoja. Aikuinen
voi oman toimintansa perustaksi ottaa lapsilta tulevat ajatukset ja
kokemukset, mutta parhaimmillaan osallisuus toteutuu, kun lapset
ovat konkreettisesti mukana ideoimassa ja suunnittelemassa sekä
toimintaa että toimintaympäristöä.

18

Jaana:

Kolmen pojan porukassa on ollut
paljon riitoja, itkua, kantelua ja
aiheutettu pahaa mieltä, milloin

kenellekin. Aluksi tilanteita selviteltiin yhdes-
sä aikuisen kanssa: tuloksena usein kolme
eri tarinaa, joista aikuinen ei saanut kunnolla
kiinni ja eikä aikaakaan, kun sattui jo uusi
riitatilanne: taas itkettiin. Porukkaa yritettiin
aikuisen taholta hajottaa ohjaamalla joku
porukasta toiseen paikkaan leikkimään.
Leikit rauhoittuivat aina hetkeksi, mutta
kun kolmikko oli samassa paikassa, ikäviä
tilanteita syntyi jälleen. Tässä vaiheessa pojat
alkoivat omatoimisesti mennä eri pöytiin
syömään. He olettivat, että aikuiset halu-
avat niin ja he myös tajusivat käytännön,
että joka kerta jonkinlaisia siirtoja kuitenkin
tehdään.

Me aikuiset aloimme olla sitä mieltä,
etteivät siirrot ja erottamiset tuottaneet
toivottua tulosta. Pojat otettiin keskusteluun
mukaan miettimään, miten asiat saataisiin
sujumaan ilman itkua ja riitelyä, vaikka olisi-
vatkin kaikki samassa paikassa. Pojat tote-
sivat, ettei se onnistu kolmisin ja päättivät

kokeilla aamupalapöydässä istumista siten,
että kaksi ensin samassa ja yksi eri pöydäs-
sä. Näin edettiin muutamana aamuna ja
pari vierellä aina vaihtui. Pojat olivat tyyty-
väisiä. Silmät kirkkaina he ilmoittivat aamulla,
missä kunkin vuoro olisi syödä. Seuraavaksi
edettiin vaiheeseen, jolloin pojat kysyivät
lupaa olla kaikki samassa pöydässä. Lupa
annettiin ja kaikki sujui hienosti! Poikia
kehuttiin (kuten oli kehuttu jo aiemminkin)
ja pojat olivat ilmiselvästi ylpeitä itsestään!

Samassa pöydässä oleminen alkoi sujua
ja samalla huomattiin tällä olleen vaikutusta
myös muuhun toimintaan. Leikit alkoivat
sujua paremmassa yhteisymmärryksessä,
riidat vähenivät ja itkua ei ollut enää yhtä
usein. Poikien suhtautuminen aikuiseen
muuttui läheisemmäksi ja asioita alettiin
ihan erilailla kertoa ja selittää aikuiselle.
Myös aikuisen suhtautuminen lapsiin muut-
tui. Tilanteita ei koettu enää niin tuskallisiksi
ja haastaviksi: lapsia ohjattiin yhä enemmän
pohtimaan ja keskustelemaan itse pinnalla
olevista tilanteista.

Nyt olemme siinä tilanteessa, että pojat
ovat kysyneet saavatko he seuraavaksi
nukkua kaikki kolme isojen nukkarissa: ”ME
PÄRJÄTTÄIS SIELLÄ KYLLÄ!”

Hyvin pieniltä tuntuvat asiat ovat lapselle merkittäviä: jo pelkästään aikuisen puhe-
tapa on tärkeä. Esimerkiksi lapsen nimellä on suuri voima: se, kuinka lapsen nimeä
lasta puhutellessa tai yhteisössä käytetään, ei ole yhdentekevää. Johanna V.

Tärkeää ei ole siis itse kysyminen vaan keskustelu. Jos vuorovaikutus ei ole kunnossa
lasten ja aikuisten välillä tai aikuisten kesken, dialogia ei synny.

Toiset ovat sitä mieltä, että lapsia ei voi haastatella samaan tapaan kuin aikui-
sia, ja että lapsen äänen tavoittamiseen tarvitaan toisenlaisia, usein narraatioon
ja eläytymiseen pohjaavia menetelmiä kuten saduttaminen yms. Toiset taas ovat
sitä mieltä, että lapsilta pitää ja voi kysyä, kunhan osaa haastatella lapsia hyvällä
vankalla tekniikalla, ja että vika on enemmän kulttuurisissa käytännöissä, jotka
totuttavat lapset jo varhaisessa vaiheessa siihen, että aikuisen kysymykset ovat
umpiperiä, joihin on olemassa valmis vastaus. Tärkeää on pohtia, miten sujuva ja
vastavuoroinen keskustelu saadaan aikaan.

Lapsi ei voi aina tietää, mikä hänelle on parhaaksi, mutta tavan tulla kohdatuksi
hän kyllä erottaa.

Perinteisesti kasvatuksellinen keskustelu ja vuorovaikutustilanne etenevät asian-
tuntevan aikuisen ohjauksessa siten, että aikuinen johdattelee lapsilta kyselemällä
keskustelua ja toimintaa pedagogisten tavoitteiden suuntaisesti. Usein käy kui-
tenkin niin, että lasten vastauksista ja puheenvuoroista huomioidaan erityisesti ne,
jotka tukevat aikuisen asettamia tavoitteita, kun taas lasten omia tavoitteita ja
näkökulmia avaavat aloitteet - kysymykset ja kommentit – tulevat sivuutetuiksi.

Jos kasvatusyhteisön vuorovaikutustilanteet perustuvat aikuisten kysymyksille,
kertoo se lapselle, ettei hänen kysymyksilleen ja pohdinnoilleen ole yhteisössä
tilaa.

Moni kasvattaja ajattelee osallistavansa lapsia kysyessään heiltä. Lapselle jää
kuitenkin helposti vastaanottajan ja myötäilijän rooli, eikä hän pääse oikeasti
vaikuttamaan siihen, mihin suuntaan ja millaiseksi keskustelu muotoutuu. Se, jolla
on mahdollisuus kysyä, pääsee myös osalliseksi ja vaikuttamaan yhteisiin ajattelu-
prosesseihin. Osallistavassa toimintakulttuurissa on paljon tilaa lasten kysymyksille
ja lasten keskinäisille pohdinnoille. Aikuisen pitäisi pyrkiä omilla kysymyksillään
tuomaan esille lasten tapoja ajatella ja tuottaa uutta tietoa.

Kysymyksen pitää tuottaa sitä, että lapsella on aikaa ajatella.

Koulussa opetussuunnitelman
toteuttaminen voi oikeasti olla myös
luovaa ja lasta motivoivaa – oppitunti

toteutetaan vaan kylmästi lasten omia
tavoitteita ja näkökulmia soveltaen.

Toteuta ja sovella!

Nimi on iso asia lapselle.
Johanna V.

Johanna V:

Olin kerran sairaana esiopetta-
jan työstäni ja minulla oli nuori
sijainen, joka oli tottunut lasten

konflikteissa eristämään oletetun pahan-
tekijän jäähypenkille sillä tavalla niin kuin
sitä väärin käytetään, eli jättämällä lapsen
yksin tunnekuohussaan penkille ilman sen
kummempaa selvittelyä asioiden kulusta.
Eräs kollega kertoi, että penkiltä oli kuu-
lunut epätoivoinen huuto: ”Täällä on
jumalauta tapana, että ensin saa
edes kertoa miltä tuntuu!”

V iikoittaiselle metsäretkelle lähtiessä
aikuinen yleensä valitsee toimivat
ja hyvin kulkevat parit. Uutena

käytäntönä on otettu yksi toivepari
kullekin reissulle, kun kaikkia pareja ei
käytännön syistä voi toivoa… Lapset ovat
innoissaan tehneet ”varauksen” ennen
retkelle lähtöä ja tyytyvät hyvin siihen,
että seuraavalla kerralla on taas toisen
toiveparin vuoro.

Syyslomaviikolla kysyimme
lapsilta, mitä erityistä he
haluaisivat tehdä (siis niiltä,

jotka eivät lomailleet). Ehdotuk-
sia tuli mm. askarteluun (kiikarit
metsäretkelle eläinten tarkkai-
luun), metsäretkeen (kunnon
eväät), kirjan lukemiseen (auto-
kirja), videon katsomiseen ja
leikkiin (autopesula ja aarteen
metsästys) liittyen. Viikon toi-
mintoja suunnitellessa pyrimme
toteuttamaan niin monta toivetta
kuin mahdollista (toiveita huvi-
puistoon menosta emme valitet-
tavasti luvanneet toteuttaa).

”Me pärjättäis siellä kyllä!”

20
21

Osallisuus, leikit –
lasten oma kulttuuri

Osallisuustapoja kehitetään lasten kanssa yhdessä, jotta lapsille mielui-
sat ilmaisutavat tulevat hyödynnetyiksi.

Toimintaympäristöt ovat lapsiystävällisiä, turvallisia ja esteettömiä. Toi-
mintaympäristöissä huomioidaan lasten tarpeet.

Tarinoiden ja koko leikkimaailman esiintuominen ja lasten toiminnan mahdollista-
minen ovat osallistavan kasvattajan tärkeä etuoikeus.

Leikki on osallisuuden tärkein maaperä ja kasvualusta: se edistää pienten
lasten keskinäistä vuorovaikutusta, lapsuuden elämänlaatua ja yhteenkuulu-
vuuden tunnetta. Leikin tarkastelussa ei ole olennaista, eikä edes voimassa,

aikuisten pitkä lista leikin hyötynäkökulmista lapsille ja heidän kehitykselleen
kohti hyväksyttävää aikuisuutta. Osallisuuden näkökulmasta olennaista on leikin
merkitys lapsille itselleen.

Tärkeää on, että:
Voi valita leikin, jossa leikkii • Että valitsee oman leikin • Voi tulla
toinen leikkiin mukaan • Leikkiä nätisti • Voi vaihtaa leikin.

On tärkeää ymmärtää leikin moninaisuus ja määritellä se mahdollisimman laajasti:
leikki koostuu useista elementeistä kuten tarinoista, lauluista, hokemista, vitseistä,
kiusoitteluista ja jopa ääntelemisestä tai matkimisesta. Leikissä lapset käyttävät
tehokkaasti ympäröivää maailmaa. Myös kieli on lapsille leikkiä! Meillä kaikilla on
varmasti kokemusta tarinoinnista ja kielellisestä hulluttelusta kavereiden kanssa tai
”inside-jutuista”, jotka ymmärsivät vain ne, jotka jakoivat saman kokemusmaailman.

Medialeikit ovat osa lasten leikkikulttuuria, eikä niiden merkitystä kannata vähek-
syä. Mediakasvatus antaa myös aikuiselle mahdollisuuden kurkistaa lasten omaan
maailmaan, sillä mediatuotteista keskustelu ja lasten omien mediatekeleiden
tarkastelu avaa lasten ajattelua monin tavoin ja paljastaa aikuiselle asioita, jotka
lapsia askarruttaa, mietityttää, pelottaa, kiehtoo, jännittää tai kiinnostaa.

elina k:

Neljävuotias avaruuden ilmiöistä kiinnostunut
poika pohti päiväkodissa kerran, ettei hän
ollut koskaan nähnyt sellaista elokuvaa, jos-

sa joku olisi matkustanut kuuhun. Hän luetteli liudan
animaatioelokuvia, joita hän oli nähnyt, mutta niissä
missään ei tehty retkeä kuuhun. Ehdotin pojalle, että
koska sellaista ei ollut valmiina tarjolla, tekisimme
sellaisen itse. Poika innostui kovasti, ja avustajana
toimineen äitinsä kanssa he yhdessä askartelivat
kuumatka-animaatioon tarvittavat taustat, kuura-
ketin ja astronautin sekä animoivat perinteisellä
digikameralla hienon minuutin mittaisen animaation.
Elokuvan ”ensi-illassa” poika totesi lumoutuneena,
että kuumatka-elokuva oli paras elokuva, jonka hän
oli ikinä nähnyt, eikä syynä liene vähiten se, että
poika oli tehnyt animaation itse. Pieni kuumatkalai-
nen vannoi, että hän varmasti katsoisi tuon elokuvan
joka aamu ennen lähtöä päiväkotiin. En tiedä, onko
hän niin todella tehnyt, mutta todistetuksi tuli, miten
pienillä avuilla tuosta nelivuotiaasta kuuseikkailijasta
tuli median tuottaja. Ja kuka vielä väittääkään, että
pieni lapsi olisi vain median kuluttaja, vastaanottaja ja
passiivinen katsoja?

…Silti minun pitäisi perehtyä yhä
paremmin lasten mediakulttuurin
sisältöihin ja hyödyntää lasten tietoja
ja taitoja median sisältöihin ja välinei-
siin liittyen.

Leikissä lapset luovat omaa
elämäänsä ja historiaansa,

ihmis​​suhteitaan ja omaa kult​tuuriaan.
JOHANNA V.

22
23

Tänä syksynä lapsiryhmämme 2–5-vuotiaita lapsia ovat kiehtoneet ja puhututtaneet dinosaurukset. Tytöt ja pojat ovat leik-
kineet yhdessä erilaisissa eläinrooleissa kotileikkiä, kuvitelleet leikin sisällön ja eläytyneet rooleihinsa. Kullakin eläimellä on
ollut oma tai yhteinen kotinsa, joita viholliset ovat uhanneet. Dinosaurusleikki sai jatkoa metsässä, jonne dinosauruksille
tehtiin lasten ideoimana ruokakomero.

Joku tuli joku tuli rikkomaan meijän pesää! Siä asuu dinosauruksia siä oli myös meijän pikku-
vauvoja. Tuomas oli meijän pikkuvauva. Vesa oli ihan kohta meijän äiti ja mää olin iskä ja Joni oli
halaaja. Mika, 3 vuotta.

Talvitaan luokakomelo, no luokaakin makkaloita ja kiisseliä ja kakkua ja siäniä.
Vesa, 2 vuotta.

Sielä ne sitten asustaa se dinosaurukset ja se luokakomelo metsässä ja mää olen äiti. Vesa, 2 vuotta.

No mä olin mä. No Mika. Siinä oli Tuomas, se oli meijän vauva, mä olin no isä tietenkin. Etkö
sä sitä tiedä. Petri oli äiti. Saanakin oli leikisti vauva. Joni oli tietenkin hoitaja, se käpertyi mun
syliin. Kun me nukuttiin niin se halus käpertyä mun syliin. Onneksi se halusi käpertyä mun syliin.
Sieniä oli meijän ruokakomerossa, ihan joka puolella. Niitä nokkossieniä. Mika, 3 vuotta.

ELINA K: minä satuhahmona – voimauttavan valokuvan sovellus lapsiryhmässä

Ryhmässämme on alkanut voimaut-
tavan valokuvan sovelluksena ”Minä
satuhahmona” –projekti. Projektissa

pohdimme omia voimahahmojamme ja
elämää satumaailman hahmona. Roolileik-
kien, valokuvien ja haastattelujen kautta
perehdymme tuon satuhahmon sielunmai-
semaan ja tallennamme itsemme satuhah-
moina sekä kuvallisessa että tekstillisessä
muodossa. Pohdimme, pukeudumme,
kuvaamme, tarinoimme. Otettujen valo-
kuvien rinnalla hyödynnämme internetin
kuvamaailmoja.

Ideana on siis, että jokainen lapsi pohtii
itselleen voimahahmon, sen satuhahmon,
joka haluaisi olla. Tämän jälkeen etsimme
roolihahmolle sopivat vaatteet hyödyntäen
lasten omia sekä päiväkodin roolivaatteis-
toa, ehkä askartelemme jotakin ja sovel-
lamme kaikkea, mitä vastaan tulee. Rooli-
vaatteiden löytymisen jälkeen satuhahmot
kuvataan lapsen toivomassa asennossa.
Satuhahmoista tehdään haastattelut, joissa
lapset saavat pohtia, millainen elämä
satuhahmona olisi. Internetistä, kirjoista ja
lehdistä etsimme yhdessä lapsen kanssa
roolihahmolle sopivia taustoja, joista lapsi
saa valita mieluisimman. Hahmot yhdis-
tetään taustoihin kuvankäsittelyohjelmaa
hyödyntäen.

Projekti on ollut riemastuttava. Jokainen
lapsi, joiden satuhahmokuvat ovat valmiit,
ovat olleet innosta piukassa, ja satuhah-
moista on puhuttu loputtomasti. Ja mikä

itseni sai taas hiljaiseksi, oli se, että jokainen
lapsi keksi oman, uniikin satuhahmonsa ihan
itse, ilman aikuisen avustusta. Tärkeä oival-
lus itselle oli jälleen se, että malta olla hiljaa
ja anna lapsen ajatella itse, kyllä se tarina
sieltä vielä ulos tulee, kun on sen aika. Ja
niinhän se tuli, jokaiselta. Jopa ryhmämme
nuorimmainen, 2-vuotias pikkumies, totesi
heti asiasta juteltuamme hyvin määrätietoi-
sesti, että ”minä oon kilpikonna ja minulla
on vihree naamari”.

Kuvaprojekti etenee pikku hiljaa, ja
kuvaprojektin lopputulos, näyttely meidän
ryhmämme väestä (satukuvat sekä lapsista
että aikuisista, tietenkin), julkistetaan per-

heille loppusyksystä sitten, kun kaikki kuvat
tarinoineen ovat valmiit.

Kolmivuotias sydänkäpynen valitsi voima-
hahmokseen keijun. Keiju halusi selkäänsä
valkoiset siivet ja päälleen mustan, kulta-
koristeisen mekon. Kuvaan mukaan tulleet
kukat ja keijukaisen asennon lapsi määritteli
itse. Poikkeuksellinen tausta kuvaan löytyi
ryhmän työntekijän ottamista luontokuvis-
ta, joista tyttö valitsi hyvin määrätietoisesti
taustakseen sammakkokuvan. Nähdessään
valmiin kuvan tyttö huokasi hiljaa suurta
ihailua äänessään: ”Se on niin ihana!”

Ja niinhän se on. Siinä se ihana keijukainen
nyt koreilee sammakkoprinssin vierellä.

”

24
25

Medialeikit

Osallisuuden ajallisuuden ja paikallisuuden näkökulmaan kuuluvat mm. kasvat-
tajan tietoisuus lasten leikeistä, jotka ovat nykyään usein medialähtöisiä, ja joihin
kasvattajan on otettava kantaa, halusipa tai sitten ei. Medialeikkejä ei pitäisi pitää
kauhistelun kohteena vaan täytyisi ottaa tarkasteltaviksi sekä lasten resurssina
että lasten luomana kulttuurina.

Medialla on kaikkiaan keskeinen rooli myös pienten lasten elämässä. Lapsi tutus-
tuu mediaan varhaisina elinvuosinaan niin äänien, kuvien, satujen, pelien kuin
liikkuvankin kuvan kautta. Mediasisällöt ja mediavälineet näkyvät lasten leikeissä,
puheissa ja sosiaalisissa suhteissa monin tavoin jo päiväkoti-ikäisenä, jolloin media
muotoutuu osaksi lapsen elämää.

Keskeistä on löytää lasten mediakulttuurin ja varhaiskasvatuksen yhdistäviä
mielekkäitä ja pedagogisia toimintamuotoja ja vahvistaa lasten medialukutaitoa.

Lapsen mediatodellisuuden huomioiva ja lasta kuunteleva ja osallistava kasvatus
on mahdollisuus, ei uhka lapsuudelle. Lasten maailma on täynnä satuja, tarinoita,
ideoita, leikkejä, teatteria, ääniä, kuvia, musiikkia - sitä kaikkea, mitä kutsutaan
lasten kulttuuriksi. Silti suurin osa tänäkin päivänä olemassa olevasta lastenkulttuu-
rista on aikuisten lapsille tekemää kulttuuria. Mediakasvatuksen mahdollisuudet
näyttäytyvät minulle eräänlaisena positiivisena lasten kapinana aikuisten lapsille
tuottamaa, oikeaa, kasvatuksellista ja viisasta mediatuotantoa ja lastenkulttuuria
kohtaan. Mediakasvatuksessa mediavälineiden kautta lapsi saa mahdollisuudet
oman kulttuurin tuottamiseen ja median avulla sen esille tuomiseen.

Lapsilla on sanottavaa, kerrottavaa ja näytettävää, kunhan heille vain annetaan
riittävät välineelliset taidot, arvostus ja foorumit asiansa esille tuomiseen. Omassa
mediakasvatusnäkemyksessäni korostuu mediakasvatuksen mahdollisuus lasten
oman kulttuurin rakentamisessa, luomisessa ja esille tuomisessa.

Lasten osallistaminen ja
aktivoiminen tapahtuu lapsia

osallistavien toimintakulttuurien luomisen ja
kehittämisen sekä tilan ja mahdollisuuksien

antamisen kautta.
JSP.

Mediavälineiden ja –taitojen
myötä myös pienet lapset saavat

mahdollisuuksia luoda omaa kulttuuriaan
omista lähtökohdistaan käsin ja median
kautta myös löytää areenoita sen esille

tuomiseen
 Elina K.

Lapsilla on ikiomaa kulttuuri-
tuotantoa, joka on jäänyt piiloon
vähäisen arvostuksen ja heikon

tallentamisen vuoksi.
ELINA K.

Oman kulttuurin rakentaminen mediailmaisun avulla luo osallisuutta ja kasvattaa
aktiiviseen mediatoimijuuteen pienestä pitäen, mikä kenties voi rakentaa pohjaa
aktiiviselle kansalaisvaikuttamiselle myös pidemmällä tähtäimellä, eikä ainoastaan
äänestämiskäyttäytymisen muodossa.

Kasvatustyötä tekevä tarvitsee ensisijaisesti rohkeutta tarttua uusiin haasteisiin
yhdessä lasten kanssa ja hypätä lasten omien tarinoiden maailmaan, rakentaa
ympärillä olevaa todellisuutta yhdessä lasten kanssa, sukeltaa syvälle satuun ja
antaa tarinan viedä mukanaan. Tällä kun ei oikeastaan lopulta olekaan mitään
tekemistä sen kanssa, onko kasvattajalla takanaan mediakasvatuksen koulutusta
vai ei.

Lapsen ääni – tarina minulta -materiaalissa mediakasvatus on nivottu mediailmai-
sun ja osallisuuden tavoitteiden yhdeksi työkaluksi. Mediavälineiden ja –taitojen
myötä myös pienet lapset saavat mahdollisuuksia luoda omaa kulttuuriaan
omista lähtökohdistaan käsin ja median kautta myös löytää areenoita sen esille
tuomiseen.

Materiaalissa esitellään erilaisia lapsen osallisuutta ja ilmaisua tukevia toimin-
tatapoja, joiden kautta annetaan lapsille mahdollisuus vaikuttaa omaan arkeen-
sa ja luoda omaa kulttuuriaan.

ELINA K:

Mediakasvatukselle löytyy monenlaisia
määritelmiä, mutta jokainen noudattaa
pääpiirteissään jaottelua, jonka mukai-
sesti mediakasvatuksen tehtävänä on
oppia ymmärtämään mediaa, oppia
tekemään mediaa ja oppia median
avulla. Mediakriittisyys ja medialukutai-
to ovat tarpeellisia, jotta emme usko
kaiken olevan niin kuin mediassa näyte-
tään tai kerrotaan. Mediakasvatusta
tarvitaan, jotta oppisimme elämään
läpimedioituneessa, ylikaupallisessa
yhteiskunnassamme kriittisinä medialu-
kutaitoisina kansalaisina, jotka osaavat
lukea, tulkita ja analysoida valmiita
mediatuotteita, tuottaa ja käyttää
mediaa monipuolisesti omien tavoit-
teidemme saavuttamiseksi sekä käyttää
sitä itseilmaisun kanavana. Mediakas-
vatuksen tehtävä on näin ollen kovin
haastava, ja näkisin, että jos se täyttää
edes osan sille asetetusta tehtävästä, se
on todellakin perusteltua, tarpeellista ja
merkityksellistä.

Mediakasvatus on kaikkea
muuta kuin teknisiä

käyttötaitoja.
ELINA K.

Lasten osallisuus edistää pienten
lasten tunnetaitojen kehittymistä,
tällä on merkitystä myös suojaavien
mediataitojen kehittymisessä: mikä
sopii minulle, mikä aiheuttaa minulle

pahaa tai hyvää oloa.
Johanna S-P

Elina k:
Saurusarmeijan konserttikiertue

Aapolla oli eräänä päivänä päivä-
kotiin tullessaan mukanaan lasten
sähkökitara, josta kuului nappia

painamalla rock-musiikkia. Aapo eläyty-
neesti soitteli kitaralla useaan otteeseen, ja
toki tuo jännittävä kitara kiinnosti muitakin
lapsia. Koska kaikki lapset halusivat kuulla,
millaista rokkia kitarasta kuuluu, järjesti
Aapo oman ryhmän lapsille pienen kon-
sertin, jossa hän soitti kitarasta kuuluvat
kappaleet ja yleisö tanssi. Syksyn aikana ryh-
mämme 4-5-vuotiaista sankareista koostu-
va poikaporukka oli usein pyytänyt pääsyä
henkilökunnan tietokoneelle, jolla pääsi
myös nettiin. Pojat halusivat mennä Pikku
Kakkosen nettisivuille katsomaan Hevi-
sauruksen musiikkivideoita. Monet, monet
kerrat oli syksyn aikana istuttu tietokoneen
vieressä isolla porukalla ja kuunneltu Hevi-
saurusta laulaen mukana ilmakitarat heiluen.
Joku ehkä sanoisi, että tuollainen musiikki
ei sovi lapsille ja paheksuisi toimintaam-
me. Me otimme lasten mediakulttuurin ja
kiinnostuksen kohteet todesta. Päästimme
pojat ilomielin koneen ääreen Hevisaurusta
rokittamaan.

Mistä lie idea syntyi, että pojat alkoivat
kehitellä omaa Hevisaurus-konserttiaan.
Tärkeänä innostajana asiassa olivat toi-

mineet Hevisauruksen musiikkivideot ja
Aapon sähkökitara. Jokainen halukas mahtui
mukaan suunnittelemaan, sillä tässä coveri-
na Hevisaurus-biisejä soittavassa, Saurusar-
meijaksi yhteistuumin nimetyssä bändissä
mahtui soittamaan niin monta Riffi-raffia,
Muffi-Puffia ja Komppi-Momppia, kuin vain
mukaan halusi. Joukkoon otettiin ilomielin
Milli-Pilliksi mukaan myös kolmivuotias
pikkuneiti. Jokaiselle, niin lapselle kuin
aikuiselle, löytyi rooli konsertin ideoinnissa
ja toteuttamisessa. Bändiläiset suunnittelivat
keikkaohjelmistonsa ja valitsivat lauletta-
vat kappaleet. Ohjelmistoa harjoiteltiin
moneen otteeseen sekä yksin ja yhdessä,
usein myös juuri Pikku Kakkosen sivujen
ääressä. Keikkamainoksia tehtailtiin urakalla,
samoin pääsylippuja, sillä pitäisihän jokaisen
konserttiin saapuvan saada oma lippunsa.
Osa bändiläisistä askarteli itselleen pahvista
ja kultapaperista kitarat, joilla voisi soittaa
hyvät kitarasoolot.

Kun konserttipäivä koitti, oli ilmassa suu-
ren rokkijuhlan tuntua. Saurusarmeija valikoi
ja työsti itselleen sopivat esiintymisasusteet
huiveineen ja hopeatarrakoristuksineen.
Konserttiaamuna pojilla oli geelipurkit
repuissa mukanaan, ja yksi ryhmän työnte-
kijöistä pestattiin bändin hevitukkakampaa-

Saurusarmeija suunnittelemassa ohjelmistoa.

Nimikirjoituksia jakamassa.
Konsertti parhaassa vauhdissa.

jaksi. Istumapaikkoja ja esiintymislavoja
järjestettiin, valaistusta rakennettiin joulu-
valojen avulla, ikkunoita teipattiin jätesä-
keillä, hiuksia kammattiin kohti taivasta ja
eri toimijat kävivät läpi omia roolejaan
konsertin toteuttamisessa. Yhden lapsen
tehtävänä oli tallentaa päiväkodin digi-
kameralla konsertin valmisteluvaiheet, ja
hän napsi ahkerasti kuvia. Saurusarmeija
kävi vielä kerran ohjelmistonsa rungon
läpi, teki siihen muutamia muutoksia, poh-
ti juontajien kanssa sopivat vuorosanat
konserttijuonnolle ja kävi läpi konsertin
alkamisen ja lavalle siirtymisen kuviot.

Kun sitten viimein yleisö alkoi saapua
paikalle, oli kaikki valmista. Ovella näyt-
tämömestariksi nimetty pikkumies oli
vastaanottamassa lapsia ja jakamassa pää-
syliput, salin puolella toinen keräsi kon-
serttiliput pois ja ohjasi lapset istumaan.
Eräs nuori herrasmies vastasi juonnosta
aikuisjuontajaparinsa kanssa, kun taas
kahdelle lapselle oli uskottu valonheittä-
jien virka väritaskulamppujensa kanssa.
Saurusarmeija asteli lavalle, ja uskomaton
hevisauruskonsetti alkoi. Yleisö eli muka-
na, tanssi, hurrasi ja vaati lisää. Ja sitä he
saivat. Uskomaton Saurusarmeija jaksoi
soittaa ja laulaa cd-soittimen avustuksel-
la koko keikan loppuun saakka ja vetää
vielä muutamat encore-biisit. Huikeiden
taputusten jälkeen bändiläiset vetäytyivät
pöytien ääreen, jonne heidän viisivuotias

managerinsa ohjasi yleisön nimikirjoitus-
ten jakoon. Nimikirjoituksia jonotettiin
kuin suuremmissakin konserteissa. Kun
kaikki olivat viimein nimikirjoituksensa
saaneet, vaati Saurusarmeija onnistuneen
konsertin kunniaksi päästä back stagelle
juomaan mehua.

Ensimmäisen konsertin yleisönä oli
naapuriryhmän väki, seuraavaan kutsuttiin
sitten jo seuraavat neljä muuta ryhmää
sekä perhetuvan lapset. Tämän konsert-
tikiertueen toisella keikalla mukana oli
tunnelmaa nostattamassa myös ryh-
mämme pienemmistä lapsista koostuva
lämppäribändi, joka ilmoitti ensimmäisen
Saurusarmeijan keikan jälkeen haluavansa
myös esiintymään.

Ruokahalu kasvaa syödessä, ja seuraa-
van konsertin Saurusarmeija on ilmoit-
tanut tekevänsä toiseen päiväkotiin. Saas
nähdä, miten pitkään konserttikiertueem-
me oikein jatkuukaan. Saurusarmeijan
konserttikiertue on ollut merkittävä
ja huikea elämys bändiläisille ja koko
ryhmälle. Tekeminen on koko ajan ollut
yhteistä ja koko ryhmän juttu, vaikka itse
bändiin onkin kuulunut vain osa lapsi-
ryhmästä. Tärkeintä on ollut lasten ja
aikuisten yhdessä tekeminen ja jokaisen
osallisuus yhteiseen konserttikokonai-
suuteen. Saurusarmeijan esiintyminen
on uponnut yleisöönsä ihan täydestä,
sillä kuten naapuriryhmän pieni fani oli
konsertin jälkeen todennut, ”mää oon
ollut noiden keikalla aikaisemminkin.”

28
29

Osallistavan kasvattajan
haasteita

Kaikki aikuiset ymmärtävät oman roolinsa ja ovat kiinnostuneita
kuuntelemaan ja oppimaan.

Koko henkilökunta on sitoutunut lasten osallisuuden edistämiseen ja
ymmärtää, kuinka lasten osallisuus vaikuttaa toimintaan ja työskente-
lyyn.

Lasten osallisuutta edistetään lapsille tärkeiden aikuisten (vanhem-
mat ja huoltajat) tuen avulla.

Millainen ja kenen tuottama tieto on oikeaa ja arvokasta? Teoreettinen vai
kokemuksellinen? Kasvatus- ja opetusalan ammattilaisten vai lasten vanhempi-
en? Aikuisen vai lapsen?

Lapsen ääni – tarina minulta perustuu lapsinäkemykseen, jossa lapsilla on
sanottavaa, ja heillä on oikeus saada äänensä kuuluville - oikeus vaikuttaa
omaan arkeensa ja omaan elämäänsä.

Mediailmaisun mahdollisuudet näyttäytyvät tässä valossa eräänlaisena positiivise-
na lasten kapinana aikuisten lapsille tuottamaa, oikeaa, kasvatuksellista ja viisasta
mediatuotantoa, lastenkulttuuria ja tiukan institutionaalista aikuisjohtoista kasva-
tusta kohtaan.

Vallitseeko meillä
lapsi- ja oppimiskäsitys, jonka

mukaan lapsi on tabula rasa, tyhjä
taulu, jota aikuisen on opetettava,
kasvatettava ja ohjattava, jotta

lapsi oppisi?
ELINA K.

johanna s-p:

Omien toimintatapojen kehittäminen
ja muuttaminen pysyvästi on haasta-
vaa, ja siitähän tässäkin on kyse. Oman
yhteisöni arjen muuttamisesta osallista-
vammaksi ja lasten omasta maailmasta
enemmän ammentavaksi. Uusia ideoita
ja toisilta saatuja vinkkejä on helppo
kokeilla, mutta miten haastaa ja uudis-
taa oikeasti oman toiminnan taustalla
vaikuttavia käsitteitä ja asenteita?

Lapset ovat oman elämänsä ja arkensa parhaita asiantuntijoita, mutta aikuiselta
lapsen ääni voi jäädä kuulematta eikä lapsen asiantuntijatiedolle ole kanavia
tulla esille. Osallistavassa toimintaympäristössä aikuiset ja kasvattajat saavat
palautetta omasta työstään, ovat vuorovaikutuksessa keskenään. Osallisuus avaa
tien uudenlaisten näkökulmien avautumiselle.

Osallisuudessa on kyse sekä arvostuksesta että vallankäytöstä, jotka liittyvät
läheisesti myös tietokäsitykseen, tässä tapauksessa kasvattajan tai lapsia ohjaavan
aikuisen käsityksiin oikeasta tai merkityksellisestä tiedosta. Osallisuus perustuu
siihen, että jokaisen yhteisön jäsenen tuottama tieto ja ajatukset ovat tärkeitä ja
merkityksellisiä yhteisölle. Vallankäyttö tulee mukaan siinä, kenen tieto on se, joka
saa arvostusta ja siten myös näkyä ja vaikuttaa yhteisön toiminnan suunnitteluun,
toteutukseen, arviointiin sekä näkyväksi tekemiseen.

Suostuisiko aikuinen samaan kohteluun kuin lapsi?

Vain yhteisön jäsenenä ihminen voi tulla näkyviin yksilönä ja toteuttaa itseään
ainutlaatuisena persoonana suhteessa toisiin ihmisiin. Yhteisössä ihminen voi
tulla osalliseksi jostakin - tulla nähdyksi ja kuulluksi, olla mukana oivaltamassa ja
tuottamassa yhteistä tietoa ja ymmärrystä erilaisista asioista.

Pitääkö koulussa olla osallisuutta – jospa oppilaat sanovat toista, kuin olen
ajatellut?

Koulussa arki perustuu perinteiseen luokkahuonemaailmaan, jossa opettajalle
syntyy helposti voimakas auktoriteettiasema suhteessa lapsiin. Koulun arkea
ohjaavat opetussuunnitelmat, huoltajien toiveet ja ympäristön luomat suoritus-
paineet, jolloin lasten osallisuus voi jäädä näyttäytymättä.

Kyllähän niillä on välitunnilla aikaa leikkiä, eihän tunnilla tarvitse keskustella
kaverin kanssa!

Johanna S-P:

Uusiin oivalluksiin ja näkökulmien laajen-
tamiseen tarvitaan toisia ihmisiä, toisten
ajatuksia ja kokemuksia, joita vasten peila-

ta omiaan ja joiden kanssa käydä dialogia. Omaa
toimintaansa voi muuttaa vain tutkimalla ja tarkas-
telemalla sitä tietoisesti itse ja toisten avustuksella.
Vierailut toisiin kasvatusyhteisöihin katsomaan ja
keskustelemaan, ”miten te sen teette” antavat per-
spektiiviä myös omaan työhön. Yksi hyvä reflektio-
väline on myös lasten osallisuuteen, sadutukseen ja
mediakasvatukseen liittyvä kirjallisuus, joka on ollut
inspiroimassa ja haastamassa myös tämän materiaa-
lin työstämistä.

Oppimismatkani kohti varhaiskasvatuksen
osallistavaa toimintakulttuuria alkoi lähes
20 vuotta sitten, kun melko tuoreena

lastentarhanopettajana kuulin kerrottuna toisten
kasvattajien kokemuksia onnistuneista lasten omaan
ajatteluun ja oivaltamiseen perustuvista arjen oppi-
misen ja luovan tuottamisen käytännöistä. Innos-
tuneiden ammattilaisten kertomusten ja esimerk-
kien kautta pääsin itse osalliseksi toisin näkemisen,
tekemisen ja kokemisen kulttuuria. Tarinat lasten ja
toisten kasvattajien oivalluksista ja innovaatioista
rohkaisivat minuakin etsimään tietoisemmin erilaisia
näkökulmia omaan työhöni sekä ammentamaan
aivan uudella tavalla lasten kysymyksistä, ajatuksista
ja arjen kokemusmaailmasta. Osaamisen, ajatusten
ja kokemusten jakaminen, toisilta oppiminen sekä
yhdessä tekeminen ja yhteisten pohdintojen kautta
uuden oivaltaminen on ollut parasta myös tämän
työkalupaketin työstämisessä - osallisuutta lasten
osallisuuden lisäämiseen!

30
31

riitta:

Lupasin auttaa erästä aikuisten
taidekerhoa ”tuomalla joten-
kin niitä lapsia siihen juttuun
mukaan.” Ehdotin kerhon vetä-
jälle, että antaisivat lasten toimia
inspiraation lähteinä ja vinkkasin
sadutusta tapana tuoda lasten
kertomuksia esille. Ajattelin, että
aikuiset sitten voisivat piirtää las-
ten tarinoista, kuvittaa tarinat niin,
että lasten tarina tulisi siitä työstä
esille. Aikuiset sitten saduttivat
ohjeistuksen mukaisesti lapsia ja
tarinat kirjattiin tarkasti ylös juuri
siten, kuin lapset olivat ne kerto-
neet. Tarinoiden pohjalta aikuiset
tekivät maalauksia. Lopuksi kerho
järjesti taidenäyttelyn, jossa lasten
tarinat ja aikuisten maalaamat
taulut olivat vuorovaikutuksessa.

Lapset tulivat myös mukaan
näyttelyn avajaisiin.

Kysyessäni kokemuksia tällai-
sesta työskentelytavasta minulle
kerrottiin, että osa aikuisista koki
hirveän haasteelliseksi lasten
tarinoiden pohjalta maalaa-
misen, osalta taiteilijoista se ei
onnistunut laisinkaan: kysymyksiä
sateli, että kuinka kuvittaa lapsen
tarina, joka on täynnä aikuisen
maailmassa vieraita elementtejä?
Alussa huolena oli myös se, että
mitäpä jos ne tarinat ovatkin
niin kamalia, ettei niitä voisi edes
julkaista.

Aikuisella on kaksitahoinen tehtävä lasten osallisuuden lisäämisessä, ja näitä
molempia puolia tarvitaan!

�� Lapsen ja lapsuuden, lasten maailman ja ajatusten näkyväksi tekijänä
muille aikuisille ja muulle yhteiskunnalle (aikuisten maailman silmien avaa-
minen lasten maailmalle)

�� Lapsen oman aktiivisuuden, toiminnan ja osallisuuden mahdollistajana

Lasten ja lapsuuden puolestapuhujia tarvitaan – niitä, jotka tekevät lasten näkö-
kulmasta lasten maailman kuuluvaksi ja näkyväksi. Näkyväksi tekemistä voi
tehdä sekä aikuiset että lapset ja molemmat yhdessä. Hyviä keinoja tähän ovat
dokumentaatio eri muotoineen, keskustelun herättäminen ja ylläpitäminen, lasten
maailman esille ja tietoisuuteen nostaminen sekä lasten maailmaan ja elämään
liittyviin keskusteluihin vaikuttaminen (mitä, miten ja missä lapsista ja lapsuudesta
puhutaan ja nimenomaan lasten näkökulmasta siis).

Lasten osallistaminen ja aktivoiminen tapahtuu lapsia osallistavien toimintakult-
tuurien luomisen ja kehittämisen sekä tilan ja mahdollisuuksien antamisen kautta.
Konkreettisia toiminta- ja projekti-ideoita näihin varmasti löytyy. Ehkä haastavam-
paa on kuinka annetaan eväitä toimintakulttuurien taustalla vaikuttavien ihmis-,
lapsi- ja oppimiskäsitysten kehittämiseksi.

Osallisuusprojekti on
saanut pysähtymään,
kuuntelemaan lasta

ja miettimään, missä asioissa
lapset voisivat saada äänensä
kuuluville enemmän. Ryh-
mässämme on vahva keskus-
telukulttuuri lasten kanssa
ja aikuiset kyllä pysähtyvät
kuulemaan lapsia. Opettelussa
tällä hetkellä on lasten ajatus-
ten ja toiveiden saattaminen
toiminnaksi asti.

Minulle oli tärkeää huomata, että
osallisuuden ei tarvitse olla
mitään suurta, ihmeellistä ja

hienosti suunniteltua: se on tätä meidän
arkea ja siinä olevia juttuja. Huomasin,
että meillähän on jo olemassa osallisuut-
ta monellakin tapaa, täytyy vaan miettiä,
miten sitä toisi enemmän näkyväksi ja
esille. Miten tärkeää pienelle ihmiselle
onkaan, kun joku kuuntelee, kuulee ja on
läsnä! HANNA

Mitä jos ne lasten
tarinat ovatkin ihan kamalia?

Tätähän me aikuiset juuri pelkäämme.
Että lapset kertovat asioita, joita ei oikein

haluttaisi kuulla.
 Riitta

Osallisuus on kaukana lasten
ylivaltautumisesta, nyt ei puhuta siitä, että

lapset vaan päättää! Jokaisella lapsella on oma
hyvä paikkansa ja kokemus merkityksellisyydestä.
Aikuinen voi tätä kautta kyseenalaistaa itsensä.

Johanna S-P.

3332

”ELINA K:

Eräänä torstaiaamuna selailimme kol-
mivuotiaan tyttösen kanssa tarvike-
kuvastoa. Pohdiskelin ääneen, tulisiko

ryhmäämme hankkia peli, joka auttaa saa-
maan ajatukset paperille. ”Täytyis varmaan
laittaa ajatukset paperille”, tokaisi siihen
lapsi. ”Kuinkas ne siihen saa?” kysyin minä.
”Ottaa paperin eteen ja huutaa siihen”,
vastasi tyttö mietteliäänä.

Myöhemmin päätimme laittaa ajatuksia
paperille ryhmämme kolmen nuorimman
tytön kanssa. Tutkimme muutamia valoku-
vin kuvitettuja lastenkirjoja pohdiskellen
samalla, kuka kirjat on tehnyt, mistä ne
tulevat, kuka niitä voi lukea, kenelle ne on
tarkoitettu, millaiset kirjat ovat kivoja, miksi
kirjoissa on kuvia ja niin edelleen. Yleisesti
hyväksyttävän näkemyksen mukaan vai-
kutti siltä, että kirjat tulevat joko postista
tai kirjastosta, ja postimies on se mystinen
henkilö, joka nuo kirjat kirjoittaa.

Ja sitten kohti omaa tarinaa. Ideana oli
tehdä oma lastenkirja. Tytöillä ei mennyt
hetkeäkään, kun lähes yhdestä suusta
kajahti: prinsessasatu. Pohdimme oman
kirjan sisältöä ja tarinaa ja kirjoitimme
alustavan rungon muistiin. Kirjan tarinaan
tahdottiin kaunis tyttö, Prinsessa Ruusunen
ja Tuhkimo, prinssi Filip, hevonen ja kummi-
tus, väriltään punainen ja vihreä. Sovimme
jatkavamme lastenkirjan kuvituksilla ja tari-

nankerronnalla maanantaina ja toisimme
mukanamme myös tarinaan sopivia poneja
ja barbeja.

Seuraavana maanantaiaamuna päiväko-
tiin saapui kolme innosta pinkeää tyttöä
poneineen ja barbeineen. Jo sunnuntai-ilta-
na oli sängyn viereen pakattu neljä barbia
ja hevonen tulevaa tarhapäivää varten,
kertoi tytöistä nuorimman isä. Prinsessojen
linnaksi valtasimme barbienukkekodin ja
niin pääsi vilkas tarinankerronta ja barbien
asettelu alkamaan. Itse toimin kirjurina,
tytöt hoitivat kaiken muun ja rakensivat
vivahteikkaan tarinan, jossa päähenkilöinä
toimivat monet Prinsessa Ruususet ja Tuh-
kimot sekä tietysti uljas rohkea prinssi Filip,
ja kuvasivat tarinan vaiheet. Juoni kehittyi
erottamattomasti koko ajan edenneen
barbileikin myötä, ja minun tehtävänäni oli
yrittää pysyä leikissä mukana ja myös vähän
väliä varmistaa, mitä tytöt halusivat kirjaan
kuvata ja tarinaan kirjata – yllättäen leikki
nimittäin kulkikin monissa kohdin eri rataa
kuin se, mitä he lopulliseen kirjaan halu-
sivat, esim. leikin loppupuolella prinsessa
Ruususet ja Tuhkimot kiipesivät prinssin
kanssa katolle katsomaan kuuta. Kun yritin
tarinassa kovaa vauhtia eteenpäin mene-
viä tyttöjä jarrutella ja muistutella, että
kuvataan nyt ihmeessä tuo ihana katolla
istuskelukin, nappasivat tytöt barbit pois

katolta, sillä tämä osuus oli leikkiä, ei satuun
kuuluvaa tarinaa.

Ja näin se alkaa: “Prinsessa Ruususet ja
Tuhkimot nukkuvat niitten omassa linnassa
niiden omien ponien kanssa. On yö. Linnas-
sa kuuluu pelottavia ääniä, huhuu, huhuu,
huhuu! Prinsessat herää siihen. Ne näkee
pelottavan punavihreän kummituksen! Kum-
mitus on tullut sen omasta linnasta, kun se
on purettu. Prinsessat pelkää kummitusta ja
ne luulee, että se on hirviö.”

Tekstien puhtaaksi kirjoittaminen ja
kuvien yhdistely niihin jäi minun heinik-
seni, mutta seuraavana päivänä saimme
käsiimme tekeleen paperisen, laminoidun
version. Luimme tarinan koko ryhmälle, ja
23-päinen lapsikatras kuunteli satua tark-
kaavaisena lukuunottamatta sitä hiljaista
kommenttia, joka kuului virtahepokoh-
tauksessa erään pojan suusta: “Meillä on
ihan samanlainen virtahepo tuolla eläin-
leikissä, paitsi että se ei oo oikea.” Satu vei
mukanaan sekä minut että lapset. Satukirja
löysi tiensä eteisen ilmoitustaululle, josta
vanhemmat ovat sitä kiitettävästi lukeneet.
Sitäkin enemmän satukirjaa on lasten kans-
sa tutkittu monissa eteistilanteissa, ja tarina
kuvineen jaksaa lumota pieniä lukijoitaan
yhä uudelleen ja uudelleen.

34
35

Lapsen ääni – tarina minulta ei
ole kerrottu sitä varten, että:

kun olet tehnyt nämä, olen osal-
listanut ja asia on hoidettu.

Vaan siksi, että saisit:

esimerkkejä siitä mitä voi tapah-
tua, kun osallistetaan.

Arjen tarinat
Lapset voivat ilmaista näkemyksiään ja mielipiteitään vapaasti. Niihin
suhtaudutaan kunnioittavasti.

Osallistamisen menetelmät perustuvat tavalliseen arkeen: osaami-
seen, rakenteisiin ja käytäntöihin.

Osallisuudella on aidosti merkitystä työskentelyssä ja toiminnassa
mukana oleville lapsille.

Osallisuustapoja kehitetään lasten kanssa yhdessä, jotta lapsille mie-
luisat ilmaisutavat tulevat hyödynnetyiksi.

Kaikilla lapsilla on oltava mahdollisuus osallisuuteen. Ketään lasta ei
saa syrjiä.

Lapsen ääni – tarina minulta tarkastelee monille kasvattajille tuttuja toimin-
tatapoja lasten osallisuuden ja lasten äänen esille tuomisen näkökulmasta.
Tarinoita tarkastellaan yksilön ja yhteisön tasoilla sekä suhteessa lasten

lähiympäristöön. Osittain tarkastelu limittyy toinen toiseensa.

Tässä keskitytään lapsiin. Osallinen arkiympäristössä, tarina meiltä ja minulta.

Piirros, valokuvat tai oma tarina voivat toimia voimauttavina ilmaisutapoina, jot-
ka lisäävät lasten hyvinvointia tavallisessa arjessa. Lasten tarinoiden ja ilmaisun
kautta on tarkoitus tuoda esille lasten kokemia suuria ja pieniä asioita. Pienet
asiat voivat tuntua aikuisesta merkityksettömiltä, mutta lasten elämään pienillä
asioilla voi olla suuri merkitys. Jokaisella lapsella on tarina kerrottavanaan.

Miten luoda tiloja ja paikkoja
lasten kertoman kuulemiselle ja

näkyväksi tekemiselle?

Minun tarinani:

36
37

Lasten osallisuus on siis avainsanamme…
ja minä menin sitten kertomaan Elinalle,
että ehdottelee ryhmänsä lapsille eloku-
van aiheeksi ilmastonmuutosta! Lapset
tyrmäsivät idean ja valitsivat teemaksi
rohkeuden. Lapset, joilla varmasti olisi

sanottavaa tästä aihepiiristä.
Riitta

Miten kohdataan ja miten osallistetaan? Tärkeintä on tarina jokaiselta lapselta
siinä muodossa kuin se lapselta tulee.

Osallistavien menetelmien ydin on, että totuttu toimintakulttuuri muokataan
lapsia osallistavaksi. Jokainen voi rakentaa lapsiryhmään parhaiten soveltuvan
tavan toteuttaa osallisuutta edistävää työskentelyä.

Mediakulttuuri ja sen monenlaiset mediailmaisun välineet ovat tuoneet uudenlai-
sia mahdollisuuksia osallisuuden lisäämiseen ja erityisesti erilaisten ihmisryhmien
äänen ja kulttuurin näkyväksi tekemiseen. Kenellä tahansa on mahdollisuus tuot-
taa, julkaista ja jakaa omia ajatuksiaan ja tuotoksiaan Internetissä tai seurata ja
osallistua keskusteluihin tai toisten tuottamien sisältöjen kommentointiin ja edel-
leen jakamiseen.

Mediailmaisun kautta lapsi oppii mediavälineiden käytön alkeita ja saa tätä
kautta mahdollisuuksia käyttää ja kokeilla mediavälineitä omien ajatusten esille
tuomiseksi. Jotta osallisuus arjessa toteutuisi, toimivat oppaan tarinoiden keskeise-
nä perustana lasten luovuus, omat sadut ja tarinat, mielikuvitus sekä lasten omat
ideat ja näkökulmat, joita arvostetaan ja kunnioitetaan luotaessa lasten omaa
kulttuuria ja osallisuutta omaan arkeensa.

Lapsen hyväksyminen on lähtökohta: kiireen haastaminen arjessa kohtaami-
seen. Lapsen ääni – tarina minulta tarjoaa ajatuksia, kuinka tilanteen voi nähdä
toisin: kuinka juuri tässä tilanteessa toteutuu se, että tehdään toisin.

Pidämme lapsiryhmässämme perheille tarkoitettua
blogia varhaiskasvatustyömme näkyväksi tekemiseksi.
Toivomme, että vanhemmat tutkisivat lastensa kanssa

yhdessä blogin sisältöä ja jakaisivat yhdessä saman het-
ken. Me varhaiskasvattajat kuitenkin päätämme blogimme
sisällöstä. Muuttuisiko blogimme sisältö, jos antaisimme
lasten tulevina päivityskertoina vaikuttaa blogimme sisältöön
merkityksellisine kuvineen ja hetkineen? Millaista osallisuutta
ja vaikutusmahdollisuutta lapset kokisivat tällöin?

Vihkojen tärkein tarkoitus on kenties se, että
näkyvyydellään ne auttavat lapsia ymmärtämään
vaikutusmahdollisuutensa, sen että he ovat
tärkeä ja merkityksellinen osa ryhmämme
päätöksentekoa ja toimintamme suunnittelua.

Henna:

vihkot seinillä

O lemme ripustaneet lähes jokaiseen ryhmäm-
me huoneeseen pienen vihkon kynän kera,
jotta lasten äänen kuuluminen mahdollistuisi

entistä paremmin. Kokemuksemme oli, että moni upea
ajatus, idea ja elämys on jäänyt unholaan, kun sitä ei
ole heti tallennettu jonnekin. Vihkojen ajatus on, että
ne ovat nopeasti saatavilla joka tilanteessa juuri lapsen
äänen taltioimisen varalle. Vihkojen avulla on tarkoitus
tuoda lasten leikki ja oma toimintakulttuuri näkyväksi,
ei vain meille aikuisille, vaan ennen kaikkea heille itsel-
leen. Vihkoihin on tähän mennessä tallentunut jo muun
muassa spontaania sadutusta, lasten toiveita ja ideoita
ryhmämme toiminnasta, hauskoja sutkautuksia, yhteistä
suunnittelua ryhmämme välineistöksi yms. On ollut
myös mukavaa, kun silloin tällöin joku lapsista pyytää,
että aikuinen lukisi mitä vihkoon on kirjoitettu. Aikuis-
ten ja lasten yhteiset vihkonlukuhetket ovat olleet
mukava lisä arkeemme.

Lapsen ääni – tarina minulta antaa ajatuksia erityisesti pieniä lapsia osallistavien
menetelmien hyödyntämisestä tavallisessa kasvatusarjessa: mitä tehtiin on elä-
män makuisesti mukana. Osallistamisen eväitä haetaan paitsi Pelastakaa Lapset
-järjestön osallisuuden ohjeistuksista, mutta erityisesti mediailmaisun keinoista,
joista tässä esitellään muutamia.

Osallisuutta edistävien mediataitojen ja ilmaisutapojen avulla lasten tarinat ja
ilmaisu omasta arjestaan ja elämästään on mahdollista tehdä näkyväksi ja saada
tallennetuksi. Lapsen ääni – tarina minulta on vain herätemateriaali, varsinainen
työ tapahtuu materiaalin käyttäjässä.

Tarinat ja mitkä tahansa lasten ilmaisutavat voivat toimia myös yhteiskunnallisen
vaikuttamisen välineenä, jos lapset näin haluavat.

Hyviä ja huonoja tapoja ei välttämättä ole, jokaisessa organisaatiossa oma kult-
tuurinsa, jossa toimivat erilaiset asiat. Prosessi on tärkein, ei lopputulos.

38
39

Hanna:

Olemme tänä syksynä pitä-
neet ryhmässämme erityisen
tärkeänä leikkiä ja pienryh-

mätoimintaa, mihin on luontevaa tuoda
lasten osallisuutta esille ja kiinnittää
siihen enemmän huomiota meille
tärkeissä arjen jutuissa. Olimme jälleen
jakautuneet pienempiin leikkiryhmiin
leikkimään. Ryhmäni kaksi 3-vuotiasta
tyttöä ja yksi 2-vuotias poika olivat
menneet kotileikkitilaan ja aloittaneet
leikin, ennen kuin minä ehdin mukaan.
Kysyinkin, voisinko tulla mukaan leikkiin
ja minut otettiin innolla vastaan: voisin
olla isoveli Jaakko. Toinen tytöistä ilmoit-
ti olevansa äiti, toinen vauva ja ryhmän
poika oli Tii- isi. Olin ottanut mukaani
kameran. Otin heti alkuun leikkijöistä
kuvan samalla, kun he ruokailivat ruoka-
pöydän ympärillä. Kerroin, että lapsetkin
saisivat kuvata leikkiä sen edetessä, kun
siltä tuntuisi. Kaikki halusivat heti kokeil-
la kameraa ja pelkäsinkin, että miten
leikille käy, kun kamera vei kaiken huo-
mion. Oli kuitenkin ilo huomata, että
kaikki jatkoivat leikkiään siitä, mihin se
oli jäänyt, vaikka kamera olikin mukana.

Lapset veivät leikkiä eteenpäin omin
ideoin ja ajatuksin. Minä leikin mukana
ja ohjailin leikkiä tarvittaessa. Elimme
leikissä perusarkea: laitoimme ruo-
kaa, ruokailimme, nukuimme, luimme
kirjaa, kävimme ulkoilemassa ja saimme
koiran, jota hoidimme jne. Välillä kame-
ra muistui mieleen ja napsittiin kuvia.
Seuraavana päivänä näytin leikkijöille
valmiita kuvaotoksia ja niitä katsottiin
innoissaan ja hymyssä suin. Lapset etsi-
vät kuvien joukosta niitä itse ottamiaan.
He halusivat liimata niitä kartongille ja
kertoa leikin tapahtumista: kulusta ja sii-
nä olleista tärkeistä jutuista. Seuraavina
päivinä minulta kysyttiin usein ”milloin
leikittäisiin taas sitä, että minä olin
vauva ja saa kuvata, ja on tramppa ja
syödään ja nukutaan?”

 Ajatuksena oli saada esille lapsen
näkökulma leikistä: miten lapsi sen
näkee, kokee ja leikkii? Mikä on lapselle
tärkeä juttu juuri siinä leikissä ja het-
kessä? Lapset ottivat kuvia innoissaan
ja erilaisista kuvakulmista kuin minä
aikuisena olisin ottanut. Kuvat tulevat
esille ryhmän seinälle kommenttien

kera. Tarkoitus on jatkaa prosessia myös
muiden lasten kanssa ja näin tehdä
näkyväksi lapsille leikkiä ja osoittaa, että
me aikuiset arvostamme lasten leikkiä
ja haluamme olla siinä mukana.

Osallisuutta oli mielestäni jo se, että
leikimme yhdessä ja olin mukana siinä
lapselle tärkeässä jutussa, eli leikissä.
Pienryhmässä olo auttoi siinä, että aikui-
nen oli enemmän läsnä - tukena ja kuu-
lemassa. Lapsi sai kokea olevansa tärkeä
ja kuultu. Lapset veivät itse leikkiä
eteenpäin ja nauttivat siitä, että aikuinen
leikkii mukana. Kuvien ottaminen oli
lapsille uusi juttu ja tuntui innostavan
lapsia. Leikistä ja kuvaamisesta puhuttiin
jälkeenpäin useinkin ja katseltiin kuvia
yhdessä kikatellen. ”Tää on meidän
leikki! Leikitäänkö taas yhdessä?”

RIIKKA:

Tullessamme kerran ulkoa sisään,
emme päässeet aivan vielä ruokaile-
maan, jolloin ehdotin oman pien-

ryhmäni lapsille lukuhetkeä. Osa lapsista
valitsi luettavaksi lorukirjan ”Tapahtui
Tiitiäisen maassa”, toiset taas lasten tieto-
kirjoja tutkittaviksi. Istuimme lasten kanssa
sohvalle loruilemaan, osa kerääntyi lattialle
tietokirjojen ääreen.

Aluksi lapsia kiinnosti kirjassa elävä kuvi-
tus ja he valitsivat luettavat lorut kuvien
mukaan. Hauskat runot herättivät naurua
ja innostusta, pian lattialla kirjaa selailleet
lapsetkin kiipesivät viereemme sohvalle
loruja kuuntelemaan. Vietimme mukavan
loruhetken sohvalla, lähekkäin kaikki 7 lasta
ja minä.

Tämä hetki taisi olla lapsillekin mieliin
painuva kokemus, sillä seuraavina päivinä
ennen ulos menoa lapset toivoivat, että
voitaisiin taas tulla sen verran aikaisemmin
sisälle, että ehtisimme lukea yhdessä loru-
kirjaa ennen ruokailua. Ja niin kävi. Sohvalle
lähekkäin kerääntymisestä ja lorukirjan
lukemisesta muodostui ”meidän pienryh-
män oma juttu”, jota teimme viikoittain.

Monet lorut nousivat kirjasta tärkeiksi,
mutta ehdoton suosikki oli ”Kattila ja peru-
nat”. Lorua toivottiin aina vaan uudestaan.
Meille syntyi oma tapamme lukea tämä
kyseinen loru. Lapset eläytyivät loruun
monin tavoin, toistivat tiettyjä kohtia
ääneen tai liikkuivat lorun tahdissa. Tästä
virisikin uusi idea - entäpä jos dramatisoi-
simme kyseisen lorun.

Esitys lorun ympärille syntyi helposti, toi-
set lapset olivat kattiloita ja toiset kattilassa
kiehuvia perunoita. Kaikki halusivat mukaan.
Ehdotuksia esityksen ympärille syntyi niin
minulta kuin lapsiltakin lorua lukiessamme
ja kokeillessamme juttuja käytännössä. Yksi
ryhmämme lapsista otti luontaisesti ohjaa-
jan roolin ja kaikki lapset oppivat antamaan
palautetta.

Lorun dramatisointi oli prosessi, joka
syntyi yhdessä olemisen tärkeydestä ja kas-
voi lasten ja aikuisen yhteisestä ideoinnista
hienoksi esitykseksi. Tämän kaiken kruunasi
se, että esitimme lorun omassa joulujuh-
lassamme koko päiväkodin väelle ja lasten
vanhemmille.

henna:

Pienryhmässä oli tarkoitus askarrella
erivärisiä kartonkihahmoja. Aikuisella oli
tiedossa, että yhden lapsen kanssa juuri

tällainen tekeminen saattaisi olla haasteellista saa-
da alkuun. Lapsi oli aiemmin kieltäytynyt kaikesta
käsillä tekemisistä. Pöytään istuttamisen sijasta
lapsi sai aikuisen kanssa tulla ensin tutkimaan
askartelukaapin aarteita. Lapsi löysi itse hyllyltä
vanhoja, erikokoisia ja erivärisiä nappeja, joista
hän kiinnostui kovasti. Hän ilmoitti haluavansa
askarrella äidille niistä lahjan. Aikuinen suostui
tähän ja pyysi samalla, että ensin tehtäisiin askar-
telu, jota muukin ryhmä oli tekemässä. Sovittiin,
että nappeja saisi käyttää myös siinä askartelussa.
Pian koko ryhmä innostui yhden lapsen ideoimis-
ta napeista ja pian näimme edessämme entistäkin
uniikimpia ja moniulotteisempia kartonkiaskarte-
luja! Oli mukava huomata se uusi ilo lapsissa, kun
he olivat saaneet itse entistä enemmän vaikuttaa
työnsä materiaalivalintoihin.

Kokemus opetti minulle ainakin kaksi asiaa:

On asioita, joista kaikki lapset eivät pidä,
mutta ei ole silti mahdotonta saada lasta
kiinnostumaan ja jopa innostumaan asiasta,
jos hän saa mahdollisuuden löytää siihen
oman motivaationsa.

Luovuus lapsissa kasvaa, kun aikuinen pääs-
tää irti omista suunnitelmistaan ja työvai-
heistaan.

Nämä kaksi seikkaa jos mitkä ovat lasten osalli-
suutta!

1.

2.

40
41

Olen tiedostanut,
miten mielellämme asetamme

lapseen kaikki tavoitteet ja myös
ongelmat. Pesemme kädet yhteisön

rakentamisesta. Astumme pois ihmisen
kasvattamisesta.

 JOHANNA V.

Lapsen kuuluminen
ympäristöönsä voimauttaa

lasta ja vahvistaa yhteisöön
kuulumisen tunnetta.

JOHANNA

Lasten kuvat
vaikuttavat!

PÄIVI

Kuinka yksilö ja ryhmä liittyvät arjen toimintaympäristöön, olemaan osal-
lisina yhteisössä? Miten lapsi merkityksellistää toimintaympäristöä, jossa
hän toimii? Miten lapsi toimintaympäristön hallitsee, kuinka lapset voivat

vaikuttaa arjen toimintaympäristössä?

Päivi: Lapset valokuvasivat lähiympäristöstään heille mieluisia ja erityisen epämiel-
lyttäviä paikkoja. Keskustelimme kuvista ja teimme kuviin äänimaisemat. Koska
osuutemme liittyi laajempaan kansalaisvaikuttamisen projektiin, tuotokset esitel-
tiin ja niitä analysoitiin paikallisten asukkaiden ja vaikuttajien yhteisessä illassa.

Elina K: Eteisen seinällä oli ns. medialapsitaulu, johon ilmestyi päivittäin jonkun
lapsen kuva. Tuo lapsi sai päivän ajan toimia valokuvaajana ja kuvata kaikkea,
mitä tahtoi. Käytössä oli päiväkodin ns. kakkoskamera, jota lapset oppivat käsitte-
lemään hyvin kunnioittavasti.

Piirrosten ja valokuvien käyttäminen oman leikin suunnittelussa auttaa monella
tavalla ryhmässä. Joskus lasten voi olla vaikea keksiä tekemistä, mutta ”kuva-
galleriasta” tekemisen löytäminen on helpompaa, visuaalinen tuki auttaa muis-
tamaan eri mahdollisuuksien olemassaolon. Kuvien kautta lapset myös hah-
mottava, mitä missäkin tapahtuu ja kuka mitäkin tekee. Leikkirauha säilyy myös
paremmin, kun jokaisella on jotenkin tietoisemmin valittu ja suunniteltu leikki
tai tekeminen.

Osallisena arkiympäristöissä

”

 Johanna S-P:

T ein parina vuonna eskariryhmäni
kanssa oman lehden ”Satumetsän
sanomat.” Lapsiryhmässä oli pääasi-

assa eskareita, mutta myös vuotta nuorem-
pia lapsia pieni joukko. Aluksi tutustuttiin
sanomalehteen tutkimalla paikallista lehteä
ja sen artikkeleita sekä lukemalla Mauri
Kunnaksen kirjaa ”Etusivun juttu”. Omaa
lehteä lähdettiin suunnittelemaan yhdes-
sä lasten kanssa. Mietittiin, millaisia juttuja
omaan lehteen halutaan ja millaisia juttuja
kukin lapsista haluaisi tehdä. Näistä pohdin-
noista syntyi lehdelle toimituskunta (jokai-
selle jokin rooli tai tehtävä) ja myös sisältö.

Eräs lapsista halusi tehdä lehteen jutun
naapurileipomosta, joka vietti 20v. juhlaan-
sa ja jonka henkilökunta oli lapselle vaa-
rinsa kautta tuttu. Lapsi keräsi ympärilleen
pienen toimitusryhmän, joka suunnitteli
haastatteluretken leipomoon ja jälkeenpäin
teki muutaman jutun leipomosta retken
pohjalta. Ennen haastattelu- ja tutustumis-
retkeä tämä pieni toimittajaryhmä kyseli
koko muulta lapsiryhmältä, mitä nämä
haluaisivat tietää leipomosta ja sen toimin-
nasta. Kaikki lasten kysymykset kirjattiin
ylös ja otettiin mukaan haastatteluretkelle.
Yksi aikuinen lähti toimitusryhmän mukana
leipomoon. Yksi toimitusryhmän jäsenistä
halusi toimia tutustumisretkellä valokuvaa-

jana, ja takaisin tullessa olikin muistaakseni
nelisenkymmentä tarkkaa ja onnistunutta
digikuvaa muistikortilla (yhtään epäonnistu-
nutta kuvaa ei löytynyt, eikä kuvia tarvinnut
jälkikäteen rajata millään tavalla uudestaan).
Toimitusryhmällä oli haastatteluretkellä
mukana nauhuri, jolla he äänittivät kaikki
kysymyksensä ja niihin saadut vastaukset
leipomon työntekijöiltä. Päiväkodilla toi-
mittajaryhmä kuunteli haastattelunauhansa
läpi moneen kertaan ja katseli valokuvia.
Tämän aineiston pohjalta he kirjoittivat
yhdessä aikuisen kanssa lehteen jutut:
Mämmin teko, Ruisleivän tarina ja Pullan
pyöritys kahdenkymmenen juttuja kuvaavan
valokuvan kera.

Satumetsän vuosi -lehdessä oli myös
yhden tytön kokoama kuvakertomus
ryhmän vuodesta. Tyttö katseli lapsista ja
ryhmän toiminnasta vuoden aikana otettu-
ja kuvia, jotka oli tallennettu kuukausittain
omaan kansioonsa tietokoneelle. Hän
valitsi joka kuukaudelta 1-4 kuvaa, joista
itse kertoi ja kirjoitti lehteen. Oli mielen-
kiintoista nähdä, millaiset kuvat lapsi oli
poiminut satojen kuvien joukosta, puhu-
mattakaan niihin liittyvistä kuvauksista. Aika
ihana on huhtikuun kuva ja siihen liittyvät
teksti: Joskus joku sairastuu myös päiväko-
dissa. Kiiralla on ämpäri vieressään, koska

häntä oksettaa (kuvassa pieni tyttö huilaa-
massa korituolissa ämpäri vierellään).

Lehdessä oli myös lasten suunnittelema
ruokalista ”Ruokalista Satumetsän tapaan”.
Lapset olivat kyselleet, voisiko joskus olla
heidän lempiruokiaan ruokalistalla. Ehdo-
timme lapsille, että he kirjoittaisivat toive-
listan keittäjälle. Lapset kokosivat ryhmä-
läisten toiveet yhdelle lapulle ja veivät sen
keittiöön. Keittäjä lupasi yhdelle viikolle las-
ten toiveruokia mukaan listalle. Tuo keittäjä
oli vielä niin lapsilähtöinen ja luova, että
nimesi ruuat viikon tapahtumien ja lapsia
kiinnostavien teemojen mukaisesti. Millään
muulla viikolla eivät päiväkodin ruuat mais-
tuneet niin hyvin lapsille, kuin tuolloin.

Palomiehen ruistaranteeseen-puuro,
dinosaurusjauhelihakastike, Nuuskamuik-
kusen sitruunakala, hämähäkkimiehen
puuroa nannaa, lättypläjähdys, Harry
Potterin jokamaun makupala...

Lehdistä vielä sen verran, että ne tulos-
tettiin jokaiselle lapselle ja yksi numero
oli ryhmän eteisessä kaikkien muidenkin
luettavissa. Kiivaasti sitä julkaisun jälkeen
yhdessä lueskeltiinkin ja muisteltiin juttujen
tekoa ja tapahtumia, joista jutut kertoivat.

42
43

42

Tärkeintä on kuitenkin se, että lapset suunnittelevat itse toimintansa ja vastaavat
myös siitä. Leikkien ja puuhien valintaan liittyy aina myös pohdintaa siitä, missä tuo
leikki tai puuha tapahtuisi ja mitä välineitä tai tilaa he siihen tarvitsivat. Pohdin-
noissa täytyy ottaa huomioon myös toisten valinnat ja tekemiset, jotta homma
toimi. Aikuinen ohjaa näitä pohdintoja, mutta ei määrää, missä ja miten lasten
täytyy leikkiä.

Tällaisen toiminnan suunnittelun kautta lapset oppivat ottamaan oikeasti aktiivi-
sen roolin oman tekemisensä suhteen ja heidän osallistamisensa on luontevampaa
myös muissa ryhmän toiminnoissa.

Johanna S-P: Kuvasin paljon ihan perusarkea lasten kanssa päiväkodissa. Kai-
kenlaisia hetkiä ja tilanteita: ruokailuja, lepohetkiä, eskarihetkiä, lasten leikkejä,
ulkoilua, retkiä... Kaikkea mahdollista. Lapset oppivat siihen, että kamera oli aina
ja joka paikassa mukana. Siitä tuli luonteva osa arkeamme. Lapset huomasivat
myös hyvin pian, että heidän kaikenlaisia puuhiaan arvostettiin ja pidettiin kuvaa-
misen arvoisina. Usein he tulivat itse pyytämään, että tule ottamaan kuva, kun
meillä on niin hieno leikki tms. Näitä kuvia liitettiin myös lasten kasvunkansioihin.
Lapset ottivat myös itse halutessaan kuvia ja opettelivat käyttämään kameraa.

Kuvia voisi käyttää enemmän juuri tuolla kosketa-ja-kerro -linjalla. Aika usein
vielä näkee, kuinka erilaiset kuvat on kiinnitetty seinälle niin korkealle, ettei lapsilla
ole mitään mahdollisuuksia koskea tai edes katsella niitä.

Elina K:

Sukupolvisatuilu avaa siltoja yli
sukupolvien: työstetään ryhmän
yhteinen satukokoelma yhdessä
isovanhempien (tai vanhempien)
kanssa. Lapsi kertoo sadutukses-
sa tarinan, joka kirjoitetaan ylös ja
postitetaan isovanhemmille. Heidän
tehtävänään on kuvittaa lapsen satu
haluamallaan tavalla joko piirtämällä
tai maalaamalla lapsen tarina kuvak-
si. Kun kuvitukset saadaan takaisin
päiväkotiin, työstetään niistä suuria
satujulisteita, jotka luetaan koko
ryhmälle. Haluttaessa sukupolvisa-
tuilua voidaan jatkaa niin, että pyy-
detään isovanhempia lähettämään
kuvituksen mukana myös oma, itse
keksimänsä satu, jonka lapsi vuo-
rostaan kuvittaa päiväkodissa. Mikäli
niin tahdotaan, voi sukupolvisatuilu
liittyä myös johonkin teemaan, esim.
lapsuus ennen ja nyt, jolloin lasta
pyydetään kertomaan isovanhem-
man kuvitettavaksi tarina itsestään
ja elämästään, kun taas isovanhempi
kertoo lapsen kuvitettavaksi tarinan
omasta lapsuudestaan

V alokuvaamme kyllä, mutta miten ja mihin
me niitä kuvia käytämme? Onko oikein, että
me varhaiskasvattajat valitsemme parhaim-

mat kuvat lapsiryhmämme blogiin tai lasten kasvun
kansioihin?

43

Johanna S-P:

Poimin aikoinani aktiivisen oppi-
misen menetelmästä ajatuksen
toiminnan ja leikkien suunnittelusta

sekä kuvien käyttämisestä suunnittelun
apuna. Pääsin myös muutaman kerran
todistamaan vastaavaa pienten ryhmässä.
Tuttu juttu varmasti monille. Eli jokai-
sesta ryhmän lapsesta oli seinällä kuva/
nimikortti (pienillä kuva, tai kuva+nimi,
eskareilla oli vain nimi). Erilaisiin leikkeihin
ja toimintoihin oli omat laminoidut kuva-
korttinsa, joista lapset toimintaansa
suunnitellessa valitsivat haluamansa.
Näitä kortteja teimme myös yhdessä
lasten kanssa; mietittiin, mitä kaikkea voisi
puuhailla ja miten puuhan voisi kuvata
korttiin. Käytännössä kuvia oli siis kym-
menittäin: pääasiassa valokuvia omasta
ympäristöstä ja leikkivälineistä.

Ja miten homma toimi? Kun lapsi tuli
päiväkotiin, hän kävi poimimassa oman
nimensä seinältä ja valitsi puuhan, jota
halusi tehdä. Hän otti nimikorttinsa ja
puuhakuvan ja laittoi ne taululle. Sen jäl-
keen hän pohti, montako kaveria hänen
kanssaan mahtuisi samaan leikkiin ja
kirjoitti (siis eskari) ko. numeron puu-
hakuvan viereen. Kun seuraava lapsi tuli
päiväkotiin, hän kävi katsomassa taululta,

ketkä olivat jo paikalla ja missä leikeissä.
Tämän jälkeen hän valitsi yleensä jon-
kun kaveriporukan, johon meni jatkoksi
tai sitten ihan uuden oman puuhansa.
Puuhan/leikin lopuksi kukin siivosi jälken-
sä, siirsi nimensä puuhasta pois ja valitsi
mahdollisesti uuden puuhan. Homma
toimi automaattisesti aamulla ja iltapäi-
vällä sekä kaikissa muissa rakosissa, joissa
lapsille jäi ns. oman leikin aikaa muilta
eskaritouhuilta.

Yhteisöllisyyttä ja vapaata liittymistä eri-
laisiin ryhmiin kannusti se, että jokaisella
lapsella oli lupa ja mahdollisuus liittyä
mihin tahansa leikkiin tai puuhaan, joka
taululla oli, jos vain leikissä oli ”vapaita
paikkoja”. Eli lapset valitsivat leikkikaverei-
taan myös leikin tai tekemisen perusteel-
la, ei vain kaveruuden mukaan. Jos leikissä
oli tilaa, ei uutta tulokasta saanut sulkea
ulkopuolelle.  Tarvittaessa lapset pohtivat
sitten jo leikkiä aloittaessaan ryhmän
kokoa, jos halusivat sillä kertaa rajoittaa
mukaan tulijoita.  Yleisesti ottaen järjes-
telmä toimi hyvin ja lapset leikkivät hyvin
erilaisin kokoonpanoin.

44
45

kati: tarina roskista

J a tästä alkaa tarinamme: Lapset olivat
menossa seurakuntatalolle jumppaa-
maan, kuten monena keskiviikkona

  ennenkin. Joku lapsista oli päivitellyt
maassa lojuvia roskia. Ikävä kyllä tällä kertaa
ei ollut mukana pussia, johon innokkaat
keräilijät olisivat roskat laittaneet. Niinpä
viisas aikuinen ehdotti lapsille, että mennään
jonain toisena päivänä keräilemään roskia ja
otetaan pussit mukaan.

Ja ei kun tuumasta toimeen; jo parin
päivän päästä olimme läheisessä metsikössä
pusseinemme etsimässä niihin täytettä. Kun
roska löytyi, sai lapsi ottaa siitä valokuvan
paikallaan ja toinen valokuva otettiin, kun
roska oli kerätty. Samalla mietimme roskaa
itseään; voiko sen laittaa metallijätteisiin,
paperijätteisiin, lasijätteisiin vai sekajätteisiin.
Lopuksi veimme roskat kierrätyspisteeseen,
kukin roska oikeaan astiaan. Lähtiessäm-
me takaisin päiväkodille, aikuinen huomasi
pururadan varressa olevan ilmoitustaulun ja
ehdotti lapsille, että tekisimme vielä julisteet
päiväkodilla, joissa voisi olla roskien heittä-
mistä kieltävä teksti ja kuvia tekstiä vahvista-
maan. Julisteet tehtiin seuraavalla viikolla ja

kaksi niistä vietiin lasten kanssa puru-
radan ilmoitustaululle ja yksi päiväkodin
pihaan. Kuvissa ihmiset tai äiti vievät roskia
roskakoriin, jossakin julisteessa on papukaija
viemässä roskaa, kun taas jossakin linnulla
on purkka nokassaan.

Toi oli mun

keräämä, se oli
tölkin kansi.

Kaija löysi sen,

roska. Joo mää löysin
ton paikan.

Missä
mun kuva on?

Ape. tua näkyy

apen kengät!

Minua alkoi mietityttää päiväkodeille ja kouluille
tarkoitettu Vihreä lippu -ympäristökasvatus-
ohjelma. Miten toteuttaa lasten osallisuutta

siinä? Yleensä aiheet tulevat aikuisilta, samoin
kuin ideat aiheen toteuttamiseen ja jotenkin ne
tuntuvat kovin irrallisilta ja ulkopuolisilta muu-

tenkin. Kunnes eräänä päivänä… KATI

Siinä o roska,

kuka löysi s
en?

Niistä tuli täl-

laiset! Siinä on meiän äiti
ja Eetun äiti, siinä on

papukaija.

Toi on
mun tekemä, toi oli

Artun tekemä!

Siinä mä heitän ros-
kan roskii ja yks lintu,
nii sillä tarttuu nokkaa

purkka.

Mä löysin
nää kolme.

46
47

Leikki- ja toimintaympäristö

Olemme yhdessä lapsiryhmämme varhaiskas-
vattajien kanssa puhuneet ja ideoineet lapsiryh-
mämme leikki- ja toimintaympäristöstä. Otin
3–5-vuotiaita lapsia mukaan suunnitteluun, sillä
halusin kuulla heidän ajatuksiansa liittyen heille
merkityksellisiin leikkeihin. Tähän asti olemme
havainnoineet ja dokumentoineet lapsille mer-
kityksellisiä leikkejä ja kiinnostuksenkohteita ja
ajatelleet, että kehitämme leikki- ja toimintaym-
päristöä niistä käsin. Innostuin kuitenkin kokei-
lemaan, joten pyysin lapsia valitsemaan heille
mielekkäimmän leikin tai tekemisen PCS-kuvista
ja perustelemaan valintansa. Tällöin hämmästyin
lasten valinnoista, joten unohdin aavistukseni.
Tämän jälkeen pyysin lapsia piirtämään kykynsä
huomioiden sellaisen leikin, jota lapsi tykkää
leikkiä, mutta mitä ei löydy PCS-kuvista. Tulokse-
na oli tytön ja pojan kuvitteellinen kissaleikki ja
kahden pojan tulivuorileikki. Nyt tarkoituksenani
on kertoa havainnoista tiimini varhaiskasvattajille,
kuvittaa toiveet kuviksi lapsiryhmän leikki- ja
toimintaympäristöön käytettäväksi ja kehittää
ympäristöä lasten mieltymysten ja tarpeiden
pohjalta.

Vinkki: Lasten kanssa voi yhdessä tehdä
toimintaa ohjaavia kuvakortteja valokuvista
tai piirtäen. Kortteja voi käyttää lasten kanssa
apuna valintojen tekemisessä ja arjen suunnit-
telussa!

henna: viikon veijari

Kun teemme varhaiskasvatustyötä lasten osallisuus
huomioiden, niin miten ja missä teemme sen riittävän
näkyväksi lasten vanhemmille?

Viikon Veijariksi pääsee jokainen ryhmämme lapsi vuorollaan. Viikon ajan
lapsi ja lapsen kiinnostuksen kohteet ovat isommassa roolissa ryhmän toi-
minnassa. Ennen viikkoa kotiin annetaan pieni ohjeistuslappu, jossa kerrotaan
esimerkkejä lapsen omaan viikkoon yhdistettävistä asioista. Päivähoitoon voi
tuoda esimerkiksi omia kuvia, kirjoja ja musiikkia, joihin tutustutaan ajan kanssa
lapsen toiveen mukaisesti joko kahden kesken tai isommalla porukalla. Lapsi
saa viikon aikana tuoda ryhmäämme myös vierailijan, kuten hyvän ystävän,
isovanhemmat tai muun sukulaisen. Yksi on tuonut kotona perheen kanssa
leipomiaan herkkuja ryhmämme iloksi, toinen päiväkirjan perheen yhteiseltä
matkalta. Viikon Veijarimme saa erilaisia pieniä vastuutehtäviä viikon aikana,
yhtenä esimerkkinä mainittakoon ruokakellon soittaminen kutsuttaessa ryh-
mää lounaalle. Viikon Veijari saa viikon ajan ottaa haluamiaan valokuvia ryh-
mämme kameralla ja hänestä tehdään haastattelu nähtäväksi myös eteisen
oveen. Nämä ovat vain esimerkkejä Viikon Veijari-toteutuksesta. Yleensä lapset
keksivät itse kaikkein parhaimmat asiat, joita he haluavat ryhmässä tehdä ja
itsestään tuoda julki. Ryhmän muut lapset ovat yleensä lähes yhtä innoissaan
kuin Viikon Veijari ja odottavat uteliaina, mitä ryhmässämme tapahtuu kyseisen
viikon aikana. Lapset odottavat aina kovasti omaa viikkoaan ja myös vanhem-
mille tämä se muodostunut erityisen tärkeäksi tapahtumaksi. Viikon Veijari-
toiminta on lisännyt päiväkodin ja perheiden välistä vuorovaikutusta ja tukee
mitä mukavimmalla tavalla kasvatuskumppanuutta. Monista asiakassuhteista on
tullut läheisempiä ja yhdessä tekemisemme on nostanut lapsen hyvinvoinnin
tärkeäksi ja näkyväksi arvoksi.

47

Titta: syntymäpäiväkortit lapsilta lapselle

Me aikuiset olemme vuosia väker-
täneet lasten syntymäpäiväkortit
ja miettineet sopivia onnittelu-

loruja. Päätimme muuttaa ryhmässämme
kortit lasten näköiseksi. Jokainen synty-
mäpäiväsankari saa jonkun lapsen/lapsien
askarteleman, maalaaman tai vaikka piir-
tämään kortin. Lapset kertovat korttiin
mukavia asioita syntymäpäiväsankarista.

Voin vain kuvitella miltä syntymäpäi-
väsankarista tuntuu, kun kortissa lukee
muiden lasten henkilökohtaisia tervei-
siä päivänsankarille: ”Matiaksen kanssa
me leikitään aina autoilla”, ”Matias on
mukava”, ”Mä tykkään Matiaksesta, sen
kanssa on kiva juosta ulkona.” Tällä
tavoin syntymäpäiväkorteista saadaan
jokaiselle lapselle henkilökohtaisempia.
Koemme myös, että muut lapset kokevat
riemun toiselle tärkeästä päivästä saades-
saan ilostuttaa sankaria itse tekemällä ja
suunnittelemalla tavalla. Samalla koimme
tarvetta miettiä uudestaan isänpäivä- ja
äitienpäivä muistamista. Kuinka muistami-
sista saadaan lapsen näköisiä? Halusimme,
että lapsi voi antaa vanhemmalleen sitä,
mitä hän itse haluaa ja minkä hän itse
pystyy työstämään pienin avuin alusta
loppuun. Aikuinen avustaa, rikastuttaa ja

toimii materiaalien tarjoajana. Viime syk-
synä syntyi erilaisia ja lasten itse ideoimia
aivan upeita isänpäivälahjoja. Näin syntyi
mm. robotti, erilaisia tauluja, pöytätablet-
teja erilaisin menetelmin, sydäntyynyt ja
vohvelikankaasta liinoja. Lasten into tehdä
oli uskomatonta ja keskittyminen mah-
tavaa. Miten ihanaa onkaan antaa omalle
isälle tai äidille jotain itse suunniteltua ja
ihan omin käsin tehtyä!

49

Ensimmäisellä kerralla jut-
telimme aiheesta osallisuus
ja lapsen äänen kuuluminen.
Ryhmän toinen tyttö vakuutti,
moneen kertaan hyvin painok-
kaasti: ”Kyllä lapsen ääni
kuuluu, vaikka lapsi ei
huutaisikaan.” Näinhän
sen kuuluisi olla.

Lapset odottivat valmiita malle-
ja, valmiita aiheita. Vapaat kädet,
vapaa sana hyppäsivät aiheesta
kauas. Viimeisellä kahdella
kerralla osallisuuden merkitys
jotenkin vasta selkeni lapsille.
Rohkeus ilmaista omia ajatuk-
siaan ja vaatimus omien ajatus-
ten oikeellisuudesta suorastaan
huokui viimeisellä kerralla.

RIINA:

Esikoululaisten vanhemmilta oli
noussut toive tiedottamiseen. Meillä
on ollut tapana noin kerran kuussa
lähettää kuukausitiedote kotiin,
jossa kerrotaan mitä on tehty ja
mitä on tulossa. Ryhmä koostui

seitsemästä esikoululaisesta. Vanh-
emmat toivoivat saavansa tietää eri-
tyisesti esikoulusta. Pohdin esiopet-
tajan kanssa tiedottamisen muotoa
ja tasoa. Kirjasimme mitä pitäisi
kertoa, muoto ja varsinaiset sanat
tulisivat lapsilta. Ryhmässä oli yksi,
joka jo osasi lukea ja kirjoittaa, joten
tuotokset painottuisivat pitkälti
kuvalliseen ilmaisuun. Ensimmäi-
seen tiedotteeseen aiheet olivatkin
pitkälti esiopettajan toivomia, mutta
toiseen lapset halusivat kertoa itse
arjestaan, ei niinkään varsinaisesta
esiopetuksesta.

Lasten ajatusten virtaamisen
seuraaminen oli jännittävää. Minulle
osallisuus on tuttua jo lapsuudesta
harrastustoiminnan kautta. Olen
saanut nuoresta asti vastuuta ja va-
pautta toimia kavereiden kanssa, ai-
kuisten tukemana ja heidän antamil-
laan taloudellisilla raameilla. Nyt itse
osallisuuden mahdollistajana to-
imiessa huomasin, ettei se olekaan
niin itsestään selvää. En pidä valmiis-
ta askartelumalleista. Nyt ymmärrän
vielä paremmin, etten niitä alakaan
tekemään! Valmiiksi mallinnettu ja
sanoitettu maailma ei anna lapselle
puheenvuoroa.

Tästä se kaikki alkaa! Meillä
aikuisilla tuntuu olevan hurja tarve

mallintaa lapsille valmiiksi asioita.
Kun ryhmä kokoontui ensim-
mäistä kertaa, halusin lasten kek-
sivän ryhmälle nimen. Pyysin lapsia
piirtämään mikä olisi heille tärkeää
ja mikä voisi olla ryhmän nimi.
Papereihin syntyi lapsille tärkeitä
asioita, mutta yksi asia niitä yhdisti.
Niissä oli kaikissa kehykset! No,
kehysryhmä ei kelvannut lapsille
nimeksi, joten ryhmälle valikoitui
nimeksi Kivi, jota kukaan ei piirtänyt.

Ensimmäiseen tiedotteeseen
keräsimme asioita pohtimalla, mitä
he olivat kokeneet ja oppineet

eskarissa. Tärkeitä juttuja olivat
kirjaimet, metsäretket ja naapurin
pihassa halkopihasta löytynyt am-
piaispesä. Ihan mukavaa, että lapset
nostivat nämä tärkeiksi, sillä esi-
opettajakin halusi samoista asioista
kertoa. Lapset piirsivät asioista erilli-
set paperit, osa teki sarjakuvia am-
piaispesän löytämisestä ja osa piirsi
kirjainharjoitteluista. Tiedotteeseen
päätyivät kuitenkin tilanteista otetut
valokuvat jotka valitsi tiedotteen
kirjoittanut poika. Valmis työ hyväk-
sytettiin esiopettajalla ja päiväkodin

Kirjoituspuuhissa!

johtajalla. Valmista paperia tutkies-
saan nuori mies tuntui halkeavan
ylpeydestä.

Samana päivänä teimme ohjela-
pun kolmen lapsen kanssa. Siihen
kerättiin tietoja liikuntaretkeä varten.
Lapsi, joka osasi kirjoittaa mallista
kirjoitti ja kaksi muuta piirsivät tar-
vittavat varusteet. Myös perinteistä
leikkaa liimaa –tekniikkaa käytet-
tiin, jotta saimme paperille tarvit-
tavat tiedot. Lasten hämmästys oli
melkoinen, kun he katselivat kuinka
A3-kokoinen paperi pienennettiin
A4 kokoon ja vielä kopioitiin tarvit-
tava määrä. Tässäkin kohtaa ylpeys
huokui lapsista. Täytyy myöntää, että
itselläkin oli upea olo.

Tein lapsille mielipidekyselyn. Kyse-
lin aluksi helppoja arkisia kysymyksiä.
Vastata sai hymynaamoilla. Oman
mielipiteen kirjaaminen ei ollut
kaikille helppoa. Ruokakysymyksiä ja
esikoulutehtävien helppoutta kosk-
evia kysymyksiä ei juuri kommen-
toitu. Kun kyselin, miten he kokevat
itseään kuunneltavan, sain hyvää
keskustelua aikaiseksi. Meillä aikuisilla
tuntuu olevan vielä oppimista lasten
kuuntelussa. Kaverit saivat hyvää
palautetta.

Toiseen tiedotteeseen lapset
halusivat jo vaikuttaa itse enem-

Tästä tulee liikuntatiedote.

Elsan suosikkiruoka.
Elsa, 6 vuotta

Sarjakuva museoretkestä.
Leevi, 6 vuotta

män. Voidaanko laittaa lempiruokia,
lempipuuhia, laitetaanko valokuvia?
Kysymykset satelivat. Ensin he taas
piirsivät touhujaan, ja nopeimmat
tekijät myös valokuvasivat toisia
lapsia työn touhussa. Toiseen tiedot-
teeseen liitetään paljon valokuvia ja
tehdään niihin kuvatekstit.

Yksi pojista valitsi pihalla otetuista kuvis-
ta päiväkodin pienimmän lapsen kuvan
tiedotteeseen. Pienikin on meidän arke-
amme ja häntä täytyy varoa, kun ulkona
leikitään. Ison pojan ajatus on hellyttä-
vä. Peruste oli, että kun se on niin söpö.
RIINA48

50
51

ESKARI
KUULUM

ISIA!

OLEME
TEHNEE

T KIRJ
AINTEN

HARJOT
ELUTEH

TÄVI

Ä,A,E,
O,H ,P

ÖYTÄHO
MINA U

LKO NA
 PIIR

ETY-

ILMAAN
 RAKEN

ETU. O
LEME E

TSINEE
TRIIMI

PA-

REJA T
EHTÄVÄ

PAPERI
STA.

OLEMEO
LLEETM

ETSÄRE
TKELÄ

JAOLE-

MELÖYT
ÄNEETK

RJAIMI
A JAOL

EMELÖY
TÄNEES

ISI-

LISKON
 JANÄI

MEORAV
AN.

UUSIAR
ETKIÄV

ARTENJ
OKAINE

NVOISI
TUODAP

I-

ENENRE
PUNJAJ

UOMAPU
LON.

NÄIMEM
EHILÄI

SPESÄN
RAIMON

 JAULA
NPIHAS

A.

HALKOP
INOSTA

.

TERVEI
SINKIV

IRYHMÄ

Kirjaimet olivat tärkeitä juttuja!

GTRYLASÖOPEQETTMNJKKLÖPÅREWQAAZXCCZAINO
GTYUJKLMNBFRTZSSQUJJRRSATHHTRFDEWSQAZYHU
6-vuotiaat Eelis, Santeri ja Peppi.

HEI OLEN EELIS LÄHDEN MALAVIIN 3 VIIKON PÄÄSSTÄ SSNNORLKAANSIELÄNÄEN SIIEELLÄ TOTENA KAIKEN ENKÄ LUON-TOHJELMNA.

Eelis, 6 vuotta.

Minä tykkään
 pinaatiaikeitto minä kallassta

siskon makkarakkeito
vadellma kiisseli
hllmmi velli
puna juurri
esskimo puikko
 tupple karkki

Eelis ja Elsa, 6 vuotta.

LIISA: Lasten näköinen päiväjärjestys

Meillä on seinällä esillä päiväjärjestyksemme kuvina.
Vanhempien iltapäivää varten halusimme elävöittää
tätä ja saimme idean ottaa ryhmämme lapsista kuvia
näissä arjen eri tilanteissa. Kuvasimme päiväjärjes-
tyksen uuteen uskoon ja teimme valokuvista kollaa-
sin tämän niin sanotun virallisen kuvasarjan ympä-
rille: aamupalan kohdalle kuvia ryhmämme lapsista
aamupalalla ja ulkoilun kohdalle kuvia ulkoilusta.
Tämän jälkeen lapset saivat itse kertoa, kuka mis-
säkin kuvassa on ja mitä siinä tapahtuu: ”Mennään
lepään. Nukutaan.” Samalla lapset itse sanoittivat
päiväjärjestyksemme heistä otettujen kuvien poh-
jalta. Lapsista oli hauskaa tutkia kuvia ja kertoa
niistä aikuiselle. Nämä tekstit sitten kirjasimme
kuvien viereen. Lapset pysähtyvät usein kuvien
äärelle katsomaan ja ihailemaan.

Tää on mun kuva, mä oon
karusellissa.

52
53

LEENA:

Syksy on päiväkodissa toisiinsa tutus-
tumisen ja ryhmäytymisen aikaa.
Sääntöjä ja toimintatapoja opetellaan

ja muistutellaan mieliin. Halusimme ottaa
lapset mukaan ryhmän omien sääntöjen
tekemiseen, sillä olemme kokeneet, että
tätä kautta lapset ymmärtävät syy-seuraus-
suhteita ja sitoutuvat yhdessä sovittuihin
toimintatapoihin.

Tutustuimme lasten kanssa omissa
pienryhmissä liikennemerkkeihin ja keskus-
telimme siitä, miksi liikenteessä pitää olla
säännöt. Lapset saivat valita liikennemerkki-
kuvista itselleen mieleisiä merkkejä ja kiin-
nittää niitä seinälle. Kunkin liikennemerkin
merkitys selvitettiin lasten kanssa yhdessä.
Lopuksi lähdimme ulos tutustumaan oikei-
siin liikennemerkkeihin.

Pienryhmän kokoontuessa seuraavan
kerran lapset saivat pohtia päiväkodin
sääntöjä. Muumiperhesorminukkien avulla
lapsille havainnollistettiin päiväkodin päivit-
täisiä tapahtumia ja tilanteita. Lapset saivat
ohjata muumeja erilaisissa tilanteissa, joissa
käytössäännöt olivat unohtuneet. Aikuinen
kirjasi ohjeet ylös ja näin sääntömme olivat
muodostuneet. Esityksen jälkeen lapset
innostuivat esittämään sorminukeilla omia
esityksiä ja näissäkin käyttäytymissäännöt
olivat keskeisenä sisältönä.

Lasten luomien sääntöjen perusteella
aikuiset tekivät ryhmän omat sääntöliiken-
nemerkkikuvat lapsille väritettäviksi. Lii-
kennemerkeissä kerrotaan, mitä saa tehdä
ja kieltoja on vältetty. Esimerkiksi lasten
ohje muumeille ”leluja ei saa heitellä” on
muutettu muotoon ”lelut ovat leikkimistä
varten” ja kielto ”ei saa ohitella jonossa” on
käännetty positiiviseen muotoon ” jonossa
on jokaiselle oma paikka”. Lapset saivat
värittää sääntömerkit haluamillaan väreillä
ja ripustaa seinille omille paikoilleen eri
puolelle päiväkotia.

Ryhmän sääntöjen työstämistä jatkam-
me myöhemmin miettimällä lasten kanssa
yhdessä turvataitoja tarkemmin. Päiväko-
din eri tilanteissa syntyy lasten keskinäisiä
konflikteja, joita selvitetään aikuisen ohjeis-
tuksella useita kertoja päivässä. Tunneasiat
ovat aina olleet keskeisesti esillä ryhmäs-
sämme, mutta haluaisimme lasten kanssa
tarkemmin pysähtyä yhdessä miettimään,
mitä voi tehdä tilanteessa, jossa itselle tulee
syystä tai toisesta kurja olo.

Lasten ristiriitatilanteita ja
kiusaamista voisi käsitellä
lasten kanssa yhdessä sadut-
tamisen tai vaikka sarjakuvien
piirtämisen keinoin.

henna: leijonakalenteri

Nyt kun osallisuutta on puhuttu tii-
missämme enemmän auki, alkaa niitä
asioita huomata, joissa sitä voi lisätä -
loppujen lopuksi aika helpostikin.

Pienryhmäni Leijonat koostuu seitsemästä 4–5-vuotiaasta
lapsesta. Eräänä päivänä juttelimme siitä, kuinka tärkeää
on, että lapset saavat itse vaikuttaa ryhmämme toimintaa
ja kuinka toimintamme saisi olla lasten näköistä. Lapsia
nauratti hassu ilmaus, mutta avattuani käsitettä, he alkoivat
pian huomata asioita, jotka olisivat muutettavissa heidän
näköisikseen. Yksi lemppareistani oli idea kalenterimme
uudistamisesta. Kyseessä on siis kalenteripohja, jota useissa
päiväkodeissa käytetään aamupiirillä. Se on pohja, jossa
käydään läpi esimerkiksi viikonpäivät, sää, päiväjärjestys...
Meillä on ollut käytössä vanha, tuttu viikonpäiväloru
(mato maanantai, tiikeri tiistai...) ja sen päätimme muuttaa
ensimmäiseksi. Lapset leikkivät sanoilla ja maistelivat ään-
teitä, jotka sopisivat viikonpäiväsanan alkuun. Ehdotuksia
tuli paljon ja lorutteluhetkestä tuli ratkiriemukas hassujen
sanojen maailmoissa. Tällainen oli yksi ehdotus omasta
viikonpäivälorustamme: ”Kävi Leijonilla vieraita aina:
maito maanantaina, tikkari tiistaina, kello keskiviikkona,
tonttu torstaina, pelle perjantaina, laukku lauantaina, susi
sunnuntaina ja susi oli leijonien paras ystävä!”

Aikuisten ajatuksena oli laatia lasten kanssa yhdessä
sääntöjä, joista ainoastaan yksi olisi kieltomuodossa:
EI SAA KIUSATA. Muut säännöt rakennettiin lasten
omien lausahduksien pohjalta, mutta toinen kielto oli
pakko lisätä, koska se tuli lapsilta: EI SAA KIIVETÄ
AIDAN YLI. Muut säännöt olivat: jokaisella on leikki-
rauha, portista kuljetaan aikuisen kanssa, saa juosta
ja riehua aikuisen luvalla, nukkarissa levätään.

Sääntöjen miettimistä.

54
55

Tarina meistä
Elina H: Lapset tekivät elokuvaa aiheesta ”Rohkeus”. Lapset saivat itse valita elo-
kuvan aiheen. Lapset käsikirjoittivat ensin ryhmässä elokuvan. Elokuva kuvattiin
luontoleirillä, jota lapset odottivat koko kevään. Lapset saivat päättää itse yleisöstä,
kenelle elokuva esitetään. Lapset halusivat, että elokuva esitetään omille läheisille.

Valokuvaaminen on lapselle loistava keino
ilmaista ajatuksiaan todellisuudesta. Sen
lisäksi, että valokuva kertoo jotakin lapsen

tavasta jäsentää ja ymmärtää asioita, se on
myös ikkuna siihen todellisuuteen, johon hän on
osallinen. Valokuvauksen keinoin lasta voidaankin
suunnitelmallisesti osallistaa jakamaan käsityksiä
asioista ja ilmiöistä.

Saduttamisen avulla saamme käsityksen, mitä
lapset ajattelevat ja kuinka he hahmottavat
ympäröivän maailman. Menetelmää voi käyttää
monenlaisissa tilanteissa nostamaan lasten ääntä
esille niin yksilö- ryhmä- kuin yhteisötasolla. Erilaisia
kerrotuttamisen menetelmiä (sadutus, havainto-
päiväkirjat, haastattelumenetelmät) voi hyödyntää
tarinoiden synnyttämisessä tai vaikkapa lehden
teossa silloin kun luku- ja kirjoitustaitoa ei vielä ole.

Johanna S-P:

Aluksi kaikki ryhmän lapset sadutet-
tiin ohjeistuksella: Kerro tarina päivä-
kodista. Lasten tekemiä satuja luettiin
yhdessä ääneen, jos lapsi antoi siihen
luvan. Aika moni vielä tässä vaiheessa
arasteli oman sadun toisille lukemis-
ta, sillä emme olleet tämän ryhmän
kanssa paljoakaan saduttaneet.
Seuraavaksi tehtiin yhteisiä satuja
pienryhmissä (ryhmässä oli käytössä
pysyvät pienryhmät, joissa puuhattiin
kaikenlaisia yhteisöllisiä juttuja). Näitä
satuja luettiin sitten yhdessä kaikille
ryhmille. Tarinoiden pohjalta alkoi
lasten kanssa syntyä yhteinen ajatus
siitä, että eskareitten elämää voisi
kuvata kertomalla tavallisen eskari-
päivän kulusta omalla räp-henkisellä
esityksellä. Tarinaa ja sen riimittelyä
tehtiin yhdessä lasten kanssa, ja
aikuiset viimeistelivät riimityksen
sellaiseksi, että siihen sai liitettyä hyvin
rytmityksen. Pääsimme osallistumaan
lasten musiikkityöpajaan, jossa yhteen
riimitetyn tarinan kohtaan sävellettiin
musiikki sekä ideoitiin tanssikoreogra-
fia. Rytmitykset, rummutukset ja muut
koreografiat tarinan muihin kohtiin
suunniteltiin, ideoitiin ja testattiin
yhdessä lasten kanssa päiväkodilla.
Lopputuloksena syntyi musiikki- ja
tanssiesitys, joka kuvasi lapsen päivää
eskarissa.

Lopputulos ei ole

tärkeintä, vaan tekeminen ja
osallisuus siinä

ELINA K

Toiset ihmiset tulevat huomatuiksi
ja kuulluiksi helpommin kuin toiset.
Osallisuus kuuluu kuitenkin kaikille

lapsille. Entä sitten ne lapset, joilla ei
ole mahdollista ilmaista itseään kie-

lellisesti tai joiden asema ja vaikutus-
valta on riisuttu syystä tai toisesta,
osallisuus muutettu sivullisuudeksi?

johanna v.

JAANA:

Merirosvoaihe oli elänyt ryh-
mässämme koko kevään ajan.
Niinpä aikuiset suunnittelivat

merirosvoaiheisen kevätjuhlan koko
päivähoitoalueen yhteiseksi ulkotapahtu-
maksi. Merirosvot olivat keväällä mukana
leikeissä ja maitopurkeista askarreltiin
mahtavan kokoinen merirosvolaiva, joka
oli sitten mukana tulevassa kevätjuh-
lanäytelmässä. Aarrekarttoja piirreltiin
lähes päivittäin ja niiden avulla etsittiin
päiväkodista aarteita. Merirosvot olimme
saaneet mukaan myös jumppaan!

Halusimme saada myös kevätjuhlaan
lasten äänet kuuluviin. Päätimme saduttaa
lapsia tuosta aiheesta. Saimme kaksi aivan
loistavaa tarinaa, jotka me aikuiset sitten
työstimme kahdeksi pieneksi näytelmäksi.

Lapsilta tarinat syntyivät tuossa tuo-
kiossa: toinen toistaan kuunnellen ja
lisäillen omiaan tarinan kulkuun. Aikuinen
sai olla pikakirjoittajan roolissa. Mukana
oli tässä vaiheessa jo monenlaisia tuntei-
ta; iloa, pelkoa ja vähän suruakin. Lapset
kuuntelivat silmät pyöreinä, kun aikuinen
välillä luki tarinaa ja palautti mieliin missä
kohden mennään. Hiljaisimmatkin lapset
saatiin innostumaan.

Ja olisittepa olleet sitten näkemässä
kuinka aikuiset tarinoista innostuivat!
Ylpeinä siitä, että oman ryhmän lapset
ovat tehneet meille käsikirjoituksen
näytelmään, jonka pääsemme esittä-
mään. Aikuisetkin lähtivät elämään. Voi
sitä innostuksen, ilon ja tohinan määrää,
kun kahvihuone alkoi täyttyä merirosvo-
aiheisesta rekvisiitasta. Tuntui, että pro-
jekti yhdisti entisestään sekä lapsia, että
aikuisia.

H-hetkellä esittelimme rinta rottingilla
käsikirjoittajamme. Näytelmän jälkeen
saimme valtavasti kehuja ja taas olimme
niin ylpeitä lapsistamme!

Merirosvoesitys.

Merirosvoaskartelua.

56
57

Riikka: LASTEN ÄÄNI PORINAPAJOISSA

Päiväkodissamme olemme siirtyneet
tiedotuspainotteisista vanhempai-
nilloista kohti vapaamuotoisempia

tapaamisia. Olemme jo useamman vuoden
ajan pitäneet syksyn vanhempainillat kahvit-
teluhetkinä, ns. porinapajoina, jossa ryhmän
henkilökunta, päiväkodin erityisopettaja ja
johtaja ovat olleet tavattavissa. Olemme
kokeneet, että kahvikupin ääressä kohtaami-
nen on luontevasti mahdollistanut vanhem-
pien kuulemisen ja ryhmän ajankohtaisista
asioista yhdessä keskustelemisen.

Tänä syksynä mietimme tiimissämme, että
haluaisimme saada lasten äänen paremmin
kuuluville vanhempien ja henkilökunnan kah-
vitteluhetkeen. Heitimme pallon porinapajan
sisältöjen osalta lapsille: kysyimme lapsilta
itseltään, mistä heidän mielestään vanhem
pien ja päiväkodin aikuisten olisi hyvä keskus-
tella.

Juttelimme lasten kanssa pienissä ryhmissä
ja yksitellen aiheesta. Olimme itse vähän etu-
käteen epäilleet, onko aihe lapsille liian vaikea,
mutta hämmästyimme lasten tuottamista
vastauksista. Lapset toivat vastauksissaan
esille leikin ja vertaissuhteiden tärkeyttä sekä
turvallisten, läsnä olevien aikuisten merkitystä.
Eli määrittelivät perustehtäväämme.

”Te voitte jutella siitä, miten lapset leikkii.
Se on tärkeä asia.” • ”Aikuiset huolehtii
lapsista. Kun tulee riitaa, niin aikuiset kuun-
telee, mitä lapset kertoo riitelystä. Ne kes-
keyttää riidan.” • ”Aikuiset on päiväkodissa
sitä varten, että ne hoitaa lapsia. Ja auttais
ja lohduttais, jos on joku harmi. Aikuiset voi
myös antaa lapselle jotain, mikä on kor-
keella.” • ”Kun tullaan päiväkotiin niin, me
toivotaan, että kaikilla olis hauskaa. Silloin
kun on hyvät leikit on hauskaa.” • ”Mulle
hienoja asioita päiväkodissa on kaverit” •
”Mä haluun, että aikuiset pitää meitä sylissä.
Se on hyvää hoitoa. Mä tykkään, että mua
hoidetaan.” • ”Sylittely on tärkeetä. Halitte-
lu on kivaa päiväkodissa. Pusun antaminen
on hyvää hoitoa.” • ”Aikuiset on päiväko-
dissa siks, että ne leikkis lasten kaa.”

Lapset luonnollisesti toivat esille myös sen
tärkeimmän, oman itsensä. ”Mä haluun, että
te juttelette mun vanhempien kaa mun
synttäreistä ja mun ensisyntymästä.” • ”Mä
täytän talvella viis, vaikka mä vasta opin
käveleen.”

Lasten kanssa vietettyjen jutteluhetkien
jälkeen selvitimme lapsille, että heitä haasta-
tellaan siksi, että olemme kiinnostuneita siitä,
mitä he ajattelevat. Kerroimme, että meille

on tärkeää kuulla, mitä lapset päiväkodista
ja siellä tapahtuvista asioista miettivät. Tämä
tuntui olevan lapsille tärkeää. He varmistivat
monta kertaa, ”kirjoititko sä todella ylös
sen, mitä mä sanoin” ja halusivat kuulla ker-
tomuksensa monta kertaa ääneen.

Lasten kertomien asioiden tärkeys merki-
tyksellistyi heille itselleen vielä paremmin, kun
he näkivät omat kommenttinsa puhekuplina
ryhmämme seinillä. Lapset ovat palanneet
näihin ajatuksiin vielä useasti ryhmän aikuis-
ten ja omien vanhempiensa kanssa.

Me kasvattajat olemme pysähtyneet lasten
tuottamien ajatusten äärelle monesti. Lasten
ajatukset ovat saaneet meidät pohtimaan
omaa toimintaamme ja sen perusteita. Hiljen-
tyminen lasten äärelle tarjosi meille mahdol-
lisuuden aidosti kuulla lapsia ja tätä kautta
arvioida omaa toimintaamme.

Lapset puolestaan osasivat arvioida omaa
kasvuaan ja kehitystään tavalla joka toisinaan
hämärtyy meiltä kasvattajiltakin. ”Mä kasvan
niin nopeasti, enkä silti osaa kaikkea.” •
”Te voisitte jutella niistä taidoista, mitä mä
osaan ja kun kaikki ei opi samaan aikaan
uusia asioita.” Tämän ymmärtää viisivuotias,
mutta muistammeko me aikuiset aina tämän?

”

Yhden lapsen toive ei sulje pois muiden
lasten huomioimista: tässä yhden lap-
sen kiinnostus ja ilo tarttui muihin ryh-
män jäseniin ja synnytti uutta ideointia,
luovuutta ja yhdessä toimimisen halua.
Koin, että ryhmäytyminen vahvistui juuri
tämän yksittäisen, mutta monitasoisen
kokemuksen kautta.

henna: valaskala

Eräänä päivänä ryhmäni eräs poika kertoi innoissaan
Fröbelin palikoiden Valaskala-laulusta. ”Mä haluaisin että
lauletaan sitä.” Koska sekä poika että aikuinen olivat unoh-
taneet osan laulun sanoista, päätettiin kuunnella laulu cd:ltä.
Poika halusi tuoda oman levynsä päiväkotiin, ja heti seu-
raavana päivänä kyseinen levy oli mukana. Pojan toiveen
mukaisesti levyä kuunneltiin useaan kertaan päivän aikana,
milloin kuunnellen koko ryhmän kera, milloin mukana lau-
lellen. Poika pyysi, että kappaletta soitettaisiin taukoamatta
uudelleen ja uudelleen, jotta kaikki voisimme oppia sanat.
Näin tehtiin, samalla ryhmän lasten piirtäessä. Laulusta tuli
pian koko ryhmän suosikki ja sitä toivottiin vielä mukaam-
me seuraavan päivän liikuntahetkeenkin. Valaskala-laulu
toimi liikuntaleikkiemme rytmisenä liikuttajana. Vaikka cd
palasi kotiin, jäi laulu elämään ryhmäämme vielä pitkäksi
aikaa. Sitä laulettiin yhdessä ja siihen keksittiin hassuja uusia
sanoja. Laulu synnyttää yhä muistelua viikosta, jolloin se
vahvasti eli arjessamme.

Henna:

Ryhmämme oli ollut seu-
raamassa näytelmää
”Satumetsä” lähimetsäs-

sä ja samana päivänä lounaalla
muistelimme näytelmän tarinaa,
tapahtumia ja hahmoja. Yksi lap-
sista innostui: ”Leikitäänkö Satu-
metsää?” mikä sai koko ryhmän
heti innostumaan. Lapset alkoivat
hihkua ja suunnitella, mikä tarinan
hahmo kukakin aikoi olla. Aikui-
nen heräsi lasten innostukseen
mukaan ja ehdotti, että jos lapset
halusivat, hän voisi videoida hei-
dän leikkiään. Ryhmä oli yksimie-
lisesti videoinnin kannalla. Lasten
siirryttyä toiseen huoneeseen
rakentamaan leikkiään (kaappien
tyhjennys roolivaatteista, huone-
kalujen siirtelyä ja kankaiden aset-
telua), aikuinen valmisteli kameraa
kuvauskuntoon. Lapset huutelivat
huoneestaan yksi toisensa perään:
”Tuu sit katsomaan meitä!” ”Ei
vielä saa tulla!” ”Näytetään sit kai-
kille tädeille tää!” ”Joo ja mun isille
kans!” Leikistä oli lasten mielissä
syntynyt myös esitys, jonka he
palavasti halusivat jakaa kaikkien
aikuisten kanssa. Leikistä näkyi ja
kuului yhdessä tekemisen riemu.
Leikkiä leikittiin kauan keskey-

tyksettä ja se sai koko ajan uusia
muotoja: syntyi uusia roolihahmo-
ja, niiden välisiä suhteita, juonen-
käänteitä.

Kun leikkiesitys samana
päivänä katsottiin vielä
yhdessä videolta, ei jää-

nyt epäselväksi, kuinka vahvoja
onnistumisen elämyksiä se oli itse
kullekin antanut. Eräiden lasten
kohdalla oli huomioitavaa, kuinka
positiivisesti heidän valitsemansa
rooli vaikutti heidän itsetuntoon-
sa. Erään kiusaajan maineesta kär-
sineen lapsen kohdalla kokemus
kantoi pitkälle, sillä usein toistetun
leikin kautta hän sai sankariroolis-
saan kokea hyväksyntää ja ihailua.
Lapsi sai kokea itsensä hyväksi
ja tärkeäksi suhteessa lapsiin.
Lekkikokemuksen myötä lapsen
kiusaamiskäytös väheni ja hän
löysi tasavertaisemman paikan
ryhmässä. Kokemus oli monella
tapaa voimaannuttava jokaiselle
lapselle. ”Kato, mä olin se keiju!”
”Tää Supermies pelasti sen keijun!”
”Tää pupu osas pomppia tollai
hienosti!” ”Mä olin norsu ja näytin
hääparille temppuja!”

58
59

Päivi:

Päiväkodissamme on tällä hetkellä
TYÖ-teema. Lapset ovat teeman
pohjalta mm. tutustuneet työn
historiaan, eri ammatteihin, käyneet
museossa, suunnitelleet omasta
innostuksestaan ihmekoneita ja
valinneet itselleen ihanneammatin.
Lapset ovat harjoitelleet digikame-
ran käyttöä valokuvaamalla toisiaan.
Lisäksi olemme tutustuneet erilaisiin
valokuvajournalistisen lehden ihmis-
valokuviin. Olemme keskustelleet
siitä, minkälaisia asioista kuvista
voi lukea. Nyt lapset valokuvaavat
toisiaan ihanneammateissaan lap-
sen itse valitsemassa ympäristössä.
Lapset ovat saaneet tuoda ammattiin
liittyvän rekvisiitan kotoa. Valokuvat
tulostetaan ja niistä on tarkoitus
koota näyttely.

Tarina minusta

Jokaisen lapsen tarina itsestään tai arjestaan, omasta elämästään on tärkeä juu-
ri sellaisena kuin se on. Lapsen osallisuuden kokemuksella on tärkeä voimaan-
nuttava vaikutus: minusta välitetään, minä osaan, minua kuullaan, olen tärkeä!

Johanna V:  Valokuvien käyttämisen perinteestä nousee usein sellainen ajatus, että
ketä varten ja miten me niitä käytämme. Mutta että miten se minuus ja lapsi
nousee sieltä kuvasta, miten lasten arki?

PÄIVI: Valokuvista keskusteleminen on tärkeää. Erityisen mielenkiintoista on kes-
kustella niistä kuvista, joissa lapsi itse on läsnä. Kuvien ääreen voi pysähtyä ja se
voi osallistaa keskusteluun myös hiljaisemmat lapset. Aina ei tarvita edes sanoja:
arkakin persoona voi tulla nähdyksi ja kuulluksi kuvien kautta. Usein myös pienten
lasten kielelliset keinot ilmaista itseään ovat vielä rajalliset, jolloin kuva voi puhua
ikään kuin puolestaan.

Piirrokset toimivat samalla tavoin: niiden kautta lapset voivat ilmaista asioita, joihin
heillä ei ole vielä sanoja tai kykyä ilmaista kielellisesti.

PÄIVI: Lapsille tehtiin kipsinauhasta kasvonaamio, jonka he saivat maalata
haluamakseen hahmoksi. Keskustelin sen jälkeen jokaisen lapsen kanssa tämän
valitseman hahmon luonteenpiirteistä ja elinympäristöistä. Kokosin sopivat hahmot
samaan ryhmään ja perustin noin 4-5 lapsen draamaryhmiä. Sitten vein ryhmän
sopivaan huonetilaan, kerroin tulevan tarinan tapahtumapaikan ja esittelin eri
hahmot. Keksin tarinaa vasta draamahetkessä ja liikuttelin eri hahmoja juonen
mukaisesti. Idea oli, että lapset esiintyivät tarinan mukaisesti. Lapset alkoivat hyvin
nopeasti tuottaa tarinaa ja ohjattu draamaleikki muuttui lasten omaksi leikiksi.

Aikuiset voivat toimia
yhdessä lasten kanssa!

päivi

Lapsen itsetuntoa voi
tukea roolien kautta!

päivi

Yksilöä voimaannuttavat asiat,
kokemukset, oivallukset, elämykset. Miten

sanoittaa ja tehdä näkyväksi sitä, että
osallisuuden kokemus on syntynyt?

Päivi: Unisadut, jossa lapset ovat itse mukana, kiehtovat lapsia. Kehitän tarinaan
itse taustan (lapsiltahan saa tähänkin apua..) ja keksin tarinaa samalla kun kerron
sitä. Ujot lapset saavat sankarirooleja, vahvemmat persoonat eivät ole keskiössä.

Lasta voi osallistaa keskustelemaan erilaisista valokuvista. Ne voivat olla lasten
itsensä ottamia tai esimerkiksi aikakauslehtien valokuvia.  Aikuinen voi ohjata
keskustelua kysymällä lapsilta kuvan herättämistä tunteista tai ihmiskuvia tarkas-
teltaessa ihmisten ilmeistä. Keskustelua voidaan ohjata ympäristön ja vähitellen
myös erilaisten syy-seuraussuhteiden tarkasteluun. Osallistamalla lapsia vapaaseen
keskusteluun, voidaan saada selville arvokasta tietoa juuri tietyn lapsen ajattelu-
maailmasta ja käsityksistä. Lapsia voidaan myös pyytää tuomaan kotoaan valoku-
via heille tärkeistä ihmisistä tai esineistä.

Kuvia tarkastellaan pienessä ryhmässä ja annetaan jokaisen lapsen merkityksellis-
tää niistä hänelle itselleen tärkeitä asioita. Erityisesti pienelle lapselle voi myös olla
tärkeää, että kuva hänelle tärkeistä ihmisistä on esillä esimerkiksi päiväkodissa.
Tällöin lapsi voi ikävöidessään katsella läheistensä valokuvaa.

Kuvataulujen äärellä seisovat aikuiset ovat mukana identiteettityössä. Niin monesti
minusta on tuntunut varhaiskasvatustyön suomalaisessa kulttuurissa että jotain
puuttuu. Aikuiset ovat mukana, mutta jokin iso kauha, lämmin mausteinen keitto-
kauha, joka sitoo ihmiset yhteen ikään kuin leiritulilla, se puuttuu. Mitä enemmän
lasten ympärillä on aikuishyrinää, sitä paremmin he voivat. Ja tuntevat iloa aikuisis-
taan.

Juuret syntyvät muistoista.
johanna v.

Johanna V:

Mulla on ollut pitkään käytössä ympäristön
merkityksellistämisen ”klassikko” kuvaami-
sen kautta eli mielipaikkani eskarista. Kuvia
on otettu aikuisten syleistä ruokalan linjas-
tosta aina johonkin pienimpään nurkkaan
tai pahvilaatikkokotiin asti. Mielenkiintoiseksi
asian tekee kuvien maailman avaaminen

lasten kanssa, keskustelu, tämä ruohonjuuri-
tason toiminta, the meeting of thinking and
feeling subjects. Osallisuuteen tämä liittyy
kiinteästi juuri näiden arjen merkitysten löy-
tämisen kautta ja tietenkin sitten kun kuvat
ovat esillä ja niiden kautta koko yhteisö
osallistuu identiteettityöhön, ”muistatko”,

”tossa olen mää”, ”tossa menee takana toi”,
”meidän koulussa”, ”meidän luokassa”. Van-
hemmat liittyvät mukaan yhteiseen keskus-
teluun ja yhdessä iloitaan lasten ajatuksista
ja kyvyistä.

Aikuisen on vaikea
oppia pysähtymään lapsen

äärelle, olemaan läsnä.
Riitta

61

”riitta:

Lapset tulivat kuka mistä-
kin. Yhteistä kieltä ei ollut.
Muutamalla lapsella oli

taustallaan siirtymä kriisialueil-
ta traumatisoivista olosuhteista
kylmään Suomen syksyyn. Nämä
lapset olivat täysin lukossa. Aikuise-
na yritin ymmärtää ja nähdä kriisin
vaikutukset lasten käyttäytymi-
sessä. Jossain vaiheessa huomasin,
että eräs lapsi piirteli mielellään
hauskoja eläimen kuvia. Minulla
heräsi kiinnostus tietää, mitä lapsi
piirtää. Sain tulkkiavukseni aut-
tavasti suomea puhuvan, lapsen
kanssa yhteistä kieltä puhuvan
toisen lapsen ja ymmärsin nopeas-
ti, että nyt on kyse jostain todella
tärkeästä. En tiedä mistä keksin
kokeilla sadutusta ilman yhteistä
kieltä, mutta päädyimme lopulta
koulun tietokoneluokkaan kirjoit-
tamaan ja tallentamaan tarinaa.
Minä, kriisiolosuhteista saapunut
lapsi ja tulkin roolin saanut toinen
lapsi (joka oli muuten ylpeä tehtä-
västään!) istuimme vierivieressä ja
tunnelma oli kihelmöivä. Tietoko-
neen näytölle alkoi syntyä tekstiä
– ja millainen tarina sieltä syntyi-

kään! Kertomus lapsen kokemuk-
sista kotoa sieltä kaukaa, arjesta,
saviseinäisestä keittiöstä, naapurin
äkäisestä sedästä (jolta piti pyytää
usein anteeksi) – ja apinasta joka
oli ikioma! Tarinan kertoja seurasi
innostuneena kirjainten piirtymistä
ja lapsi suorastaan pulppusi. Ilmeet
kertoivat “älä keskeytä, minä
kerron!” Tulkkina toiminut lapsi
innostui myös, hän kyseli lisää ja
jouduin välillä jarruttelemaan, että
muistapa kääntää minulle, jotta
saamme tekstin talteen. Lapsel-
le oli tärkeintä se, että hän tuli
ymmärretyksi juuri siinä hetkessä.
Hänellä oli oma tarina kerrottava-
naan. Tarinan kautta lapsi viestitti,
että hänellä on ikävä omaa kotia
ja apinaa, mutta samalla kerto-
misen mahdollisuus hänen lähtö-
kohdistaan käsin oli voimauttava.
Tarinaprosessin jälkeen luokkam-
me ryhmäytyi. Löytyi yhteinen kieli.
Kuvan-, tarinan- ja äänien kieli,
jokaisella oli tarinoita joista ei tullut
loppua – onneksi. Ja mikä parasta,
tarinan kertoja avautui lukostaan.

Valokuvat ovat muiden ottamia kuvia lapsesta. Vastaako tuo kuva
sitä, mitä lapsi kokee olevansa, millainen kuva hänellä itsestään on?
Millaisia kuvia lapsesta puuttuu? Millaisena lapsi haluaisi tulla näh-
dyksi? Millaisia kuvia lapsi ottaisi itsestään? Kuvien kautta voi pohtia
rooleja, joita lapseen on tuotettu tai kuvien kautta rakennettu.
Valokuvien kautta voi harjoitella tunteita, ilmeillä, poseerata, leikkiä
rooleilla.

Lasten ajatusten, kokemusten ja toiminnan dokumentoiminen ja näky-
väksi tekeminen on digikameroiden ja tietotekniikan myötä lisääntynyt
- dokumentaatio ei kuitenkaan automaattisesti lisää tai tuota osalli-
suutta.

Vaikka jo varsin pienet lapset kertovat myös sanallisesti ajatuksistaan
ja kokemuksistaan, on lasten toiminnan ja leikkien havainnoiminen
ensisijaisen tärkeää lasten osallisuutta edistävälle aikuiselle. Osa
aikuisten tekemästä dokumentaatiosta on lasta ja tämän kehitystä
arvioivaa ja kehitystarpeita kuvaavaa tai se voi olla aikuista - kasvat-
tajaa itseään tai vanhempia - varten tehtyä pedagogista dokumen-
taatiota, aikuisten tulkintoja lapsen päivästä ja elämästä päivähoidos-
sa, kerhossa tai koulussa.

Hymyilläänkö kuvassa,
vaikkei juuri silloin

hymyilyttänyt?

62
63

Päiväunisatu Murinalle: ”Olipa kerran
Murina, kun se lähti tonne isin kanssa.
Sillä oli tosi hienot silmät ja ripset. Se
lähti naimisiin ja siltä uupui lasikenkä.
Ne unohti ottaa Murinan mukaan. Sillä
oli tosi mukava ilta kotona yksin.

leena: murina-kirja

Me perhepäivähoitajat halusimme lisätä lasten osallisuut-
ta sadutuksen avulla. Sadutusta päätettiin kokeilla alueen
jokaisen hoitajan hoitoryhmässä.
Lasten osallisuus lähtee liikkeelle pienistä asioista: läsnä-

olosta ja lapsen kuuntelemisesta. Tein sadutusta varten
Murinan kyläilypäiväkirjan, johon kirjoitettiin lasten tarinat
ja johon lapset saivat piirtää tarinaan liittyviä kuvia. Sadu-
tuksessa tämä pehmoinen, pörröinen pehmolelu Murina
vieraili viikon ajan jokaisessa päivähoitoryhmässä. Murina
oli mukana päivittäisissä askareissa. Lapset saivat kertoa
Murinalle päivittäisistä tekemisistään tai mielikuvitustarinoi-
ta Murinan tekemisistä. Lisäksi Murinan ja lasten touhuista
otettiin valokuvia, jotka myöhemmin liitettiin tietokoneelle
tehtyyn Murina-kirjaan omille paikoilleen.
Kun Murina oli vieraillut kaikissa ryhmissä, lasten piirtä-

mät kuvat skannattiin tietokoneelle ja tarinat kirjoitettiin
puhtaiksi. Valokuvista, teksteistä ja lasten piirtämistä kuvista
koostettiin Murina-kirja. Jokainen hoitoryhmän lapsi sai
oman värillisen kappaleensa. Kirja oli lapsista mieluisa. Kirja
oli kiva muisto Murinan vierailuista. Lasten osallisuus näkyy
vahvasti Murina-kirjassa.

Lasten ja aikuisten vuorovaikutusta ja osallisuutta tukee myös, jos dokumentointi
tehdään avoimesti lasten nähden ja siitä keskustellaan lasten kanssa. Tällaisella
dokumentointitavalla voi saada esiin juuri pienten lasten ajatuksia ja kokemuksia.

Dokumentointi herkistää aikuisia kuuntelemaan ja näkemään aidosti lasten
omaa maailmaa ja ajatuksia.

Osallisuus toteutui tässä esimerkiksi siten, että kaikilla pojilla oli mahdollisuus
vaikuttaa projektiin sen eri vaiheissa.  Yksi ryhmän pojista ei halunnut lähteä leirille,
mutta hän osallistui muuten elokuvan suunnitteluun ym. Pojat saivat itse käsikir-
joittaa elokuvan ja vaikuttaa leirin ohjelmaan. Poikia kuunneltiin projektin aikana ja
he saivat ilmaista mielipiteensä avoimesti. Pojat päättivät itse myös siitä, kuka saa
nähdä elokuvan. Pojat kokivat tärkeimmäksi, että omat läheiset näkevät elokuvan.
Pojat kokivat onnistuneensa elokuvan suhteen.

Kun dokumentoidaan
ja tehdään kuvajournalismia,

luodaan muistoja.
Johanna V.

Johanna V:

Pysähdy hetkeksi katsomaan lasten toimin-
taa siinä silmiesi edessä. Lapsille osallisuus
kiteytyy leikissä, yhteiseen maailmaan

sisälle pääsemisessä. Katso, mitä lapset tekevät
”sellaisenaan”, ilman että sinun tarvitsee olla
huolestunut siitä, että pedagogina sinun pitäisi
lisätä siihen jotain tai ”rikastaa” sitä, mitä lap-
set tekevät. Lapsilla on omia ansioitaan osana
yhteisöjä, joissa he elävät, kulttuurin tuottajina
ja muokkaajina. Leikki ja leikin dokumentointi
oikeastaan läpileikkaavat koko institutionaalisen
varhaiskasvatuksen keskeisimmän tavoitteen,
osallistavan ja elämänlaatua tuottavan yhteisön
luomisen.

Miten niin lapset eivät osaa enää leikkiä? Erään
eskarin dokumenttikirjasta löytyy kuvausta noin
viidestäkymmenestä eri leikistä yhden toimin-
takauden ajalta! Ettei vaan olisi niin, että me
estämme heitä leikkimästä toisiaan seuraavien
toimintojen puristuksessa. Mikä ihme saa meidät
hahmottamaan päiväkotien arjen sarjana toisi-
aan seuraavia ”hetkiä”? Lasten elämä varhaiskas-
vatuksen areenoilla pitäisi hahmottaa sisäkkäisinä
kehinä, joiden säkenöivässä ytimessä ovat leikki
ja ihmissuhteet ja muu pedagogiikka on niiden
heijastumaa, joka saa alkunsa siellä leikkiytimessä.

Mitä, jos pyytäisit lapsia piirtämään omasta
leikistään ja avaisit näitä piirustuksia yhdessä

heidän kanssaan, ikään kuin etnografi tuntemat-
toman äärellä, kiinnostuneena ja kunnioittaen?
Kun ymmärtää leikin havainnoinnin ja dokumen-
toinnin merkityksen osana osallisuuden pedago-
giikkaa, niin vain taivas on rajana siinä, mitä näille
havainnoille voi tehdä! Keräsin kerran lapsilta,
lasten vanhemmilta ja isovanhemmilta kerto-
muksia lapsuuden lempileikeistä, yhdistin kuvia
ja kertomuksia: ajallinen ja paikallinen leikkikirja
syntyi. Luettiin puhki joka perheessä.

 Älä mene merta edemmäs kalaan, kaikki on
siinä ihan sinun silmiesi edessä. Rakenna yhtei-
syyttä dokumentoimalla lasten ainutkertaista
maailmaa.

Johanna V.:

Minulla oli kerran aivan loistava työkaveri. Merja
oli niukkuuden kannattaja, mikä on hyvä, koska
varhaiskasvatus on runsaudensarvi kaikkine

toimintamahdollisuuksineen; mielekkyys lapsitoimijoi-
den kannalta katoaa niin helposti. Kun tehtiin jotain
niin siinä oli aina ajatus mukana, ajatus osallisuudesta,
flow-kokemuksista, yhteisyydestä. Yhteinen kiinnos-
tus oli draamaleikkien ohjaaminen ja mahdollisuudet
erityisesti monikulttuurisessa ympäristössä. Merja sanoi
mulle kerran kun istuttiin iltaa, että ihminen syntyy
paljolti omaksi itsekseen muistelemalla ja kun on joku,
jonka kanssa muistella. ”Älä ikinä unohda muistelemi-
sen tärkeyttä”. Tämä on ollut mulle tärkeä ohje, niin
selkeä ja hyvä.

64
65

Riikka:

Olimme jakaneet oman ryhmäm-
me lapset kolmeen kiinteään
pienryhmään. Elimme syksyä,

joten ryhmässä oli vielä toisiimme tutustu-
misen vaihe menossa. Kuten aina toiminta-
kauden alussa teimme lasten kanssa arjessa
paljon juttuja, jotka tukivat ryhmäytymisen
prosessia.

Olimme oman pienryhmäni, Leijonien,
kanssa kokoontuneet vasta muutamia
kertoja. Olin tätä päivää ajatellen ottanut
mukaani ison pahvilaatikon ”laatikko-
ukko”-laululeikkiä varten. Leikki on lasten
suosiossa ja toimii hyvin tutustumisleikkinä-
kin. Kun saavuin varhain aamulla päiväkotiin
ison pahvilaatikon kanssa, laatikko herätti
lasten kiinnostuksen. Lapset kerääntyivät
pahvilaatikon ympärille ja pian pahvilaa-
tikko oli muovautunut lasten mielikuvissa
mitä erilaisimpiin käyttötarkoituksiin –
sinne oltiin perustamassa kotia, lähdössä
avaruuteen seikkailulle ja myytinpä sieltä
jäätelöäkin.

Aamupalan jälkeen kokoonnuimme
omiin pienryhmiimme. Leikimme aluksi
lasten mielestä aina niin hauskaa laatik-
koukko-leikkiä, mutta lopun toiminta-ajan
jätin laatikon itsensä synnyttämien ideoiden
varaan. Kuten aamun hetkinä olin huo-
mannut, pelkkä iso laatikko laukaisee lasten
mielikuvituksen liikkeelle. Varasin mukaan

kameran, jotta saisimme tallennettua sen,
mitä leikistä kehkeytyisi.

Ehkäpä laatikko-ukko leikin innostamana
lasten ideoiman laatikkoleikin toiminnan
keskeiseksi sisällöksi muodostui laatikon
sisälle meneminen ja esiin tuleminen.
Jokainen lapsi pääsi vuorollaan laatikkoon,
sai miettiä, miten avaa laatikon kannen,
haluaako esittää jotain laatikosta ja miten
tulee ulos laatikosta. Jokainen lapsi halusi
ja pääsi myös vuorollaan valokuvaajaksi
tallentamaan kaverin laatikkoesityksen. Yksi
lapsista toimi laatikkoesitysten juontaja-
na. Kaikki lapset halusivat mennä laatikon
sisään, osa halusi esittää pienen esityksen
laatikon suulla, osa vain pujahtaa omalla
persoonallisellaan tyylillään ulos laatikosta.

Laatikkoesityksissä jokaisen lapsen osalli-
suus toteutui heidän itsensä määrittelemäl-
lä tavalla. Jälkeenpäin lasten kanssa käydyis-
sä keskusteluissa korostuivat lasten omat
ideat ja esiintyminen mutta samalla myös
yhdessä tekemisen merkitys. ”Tämä oli
Leijonien (pienryhmän nimi) juttu ja minä
pääsin esittämään oman tarinani.” Kuvia
haluttiin myös katsoa moneen kertaan
jälkikäteen.

Pienryhmän kokoontumisen jälkeen lap-
set suunnittelivat monena seuraavana päi-
vänä omia esityksiä. He askartelivat lippuja
ja kutsuivat yleisöksi aikuisia ja muita lapsia.
Osa lapsista halusi aikuisen mukaan esityk-
siin, osa halusi olla vain yleisönä. Esityksiin
syntyi myös muita rooleja, kuten musiikista
ja valoista vastaava lapsia ja kuuluttajia.

Valokuvaamisesta on tullut myös ryh-
mässämme lapsille tärkeä tapa omien
leikkiensä tallentamiseen. Lasten ottamat
kuvat eroavat aikuisen ottamista. Lapset
saattavat kuvata vaikka itselleen tärkeää
lelua eri ympäristöissä ja saattavat hyvinkin
tarkkaan sommitella leikkikaverinsa kuviin.

Lasten ottamat kuvat avaavat
aikuiselle lasten maailma.
Samalla kuvat osoittavat lapsille
itselleen, että heidän juttunsa
ovat tärkeitä. HENNA

Henna: NIMILORUARVOITUKSET

Lapsi rakastaa omaa nimeään. Sen
olen huomannut 4-5-vuotiaiden
lasten pienryhmässäni, kun olen

leikittänyt heitä nimiloruarvoituksilla.
Käytän leikkiä yleensä erilaisissa siirtymäti-
lanteissa, jolloin se toimii hyvin ”yksi lapsi
kerrallaan”-menetelmänä. Homma menee
niin, että oli lapsen nimi mikä tahansa,
aikuinen keksii siitä lorun, jonka loppu -
lapsen oma nimi - on arvoitus, joka lapsi-
ryhmän täytyy tunnistaa, tai arvata.

Esimerkki: ” Oli formulakisoissa
huippukuski nimeltänsä Mauri.
Vaan häntä nopeampi olikin mei-

dän salamannopea ----- (Lauri) !” ”Oli
viidakossa hurja käärme, jonka nimi oli
Pukka, vaan senpä päihitti taistelussa
joka kerta meidän rohkea ---- (Jukka)!”
”Meren valtakunnassa asui merenneito
nimeltänsä Sinttu. Hänen kanssaan usein
viihtyi polskuttelemassa meidän ihana
---- (Minttu)!”

Vaikka kaikki lapset eivät vielä tun-
nista samankuuloisia loppuäänteitä,
on leikki osoittautunut mieluisaksi

jokaiselle. Nimiloruarvoituksissa näyttää
korostuvan hassut tarinat ja oma nimi
osana niitä. Vaikka lauseita on yleensä vain
muutama, ne antavat sisällöllään lapselle
merkityksiä, jotka kantavat pitkälle päivään.

Uskoisin, että jopa pitkälle elämään. Mitä
paremmin aikuinen oppii tuntemaan ryh-
mänsä lapsia, sitä taitavammin hän pystyy
ujuttamaan arvoituksiin yksittäisen
lapsen kannalta tärkeitä asioita: lasten
mieltymyksiä tarinan aiheiksi, adjektiiveja
kuvaamaan lasta ja sitä kautta vahvista-
maan hänen itsetuntoaan sekä lujitta-
maan hänen minäkuvaansa jne...

Nimiloruarvoitusten anti onnistuu
yhä yllättämään minut. Leikki on
viihdyttävä, se saa paljon aikaan

naurua ja iloista yhdessäoloa mielikuvitus-
maailmoissa. Yksittäiselle lapselle on ollut
hurjan tärkeää, että aikuinen keksii juuri
hänestä ja hänen nimestään arvoituksen,
tarinan. Minusta on ihana leikin aikana
kuunnella, kuinka toiseen tilaan ja toimin-
taan siirtyvät lapset hihkuvat mennessään
juuri kuulemaansa arvoitusta ja kyselevät
innoissaan toisiltaan ”Missä sä olit, kuka
sä olit?!” Ja sitten nauretaan tarinoille
yhdessä.

Arkoja lapsia voi sijoittaa
lauseissa rohkeutta vaativiin
maisemiin, tai vain kuvata
heitä sanoilla, jotka saavat
aikaan hyvää oloa.

Erästä lasta jännitti kovasti esiintyminen.
Aluksi hän seurasi muiden esityksiä mutta
lopuksi halusi itsekin kömpiä laatikkoon. Hän
sulki laatikon luukut, laatikko alkoi täristä ja
sen sisältä kuulua mielikuvituksellisia ääniä.
Laatikon luukut pysyivät kiinni koko esityk-
sen ajan, mutta esitys oli yksi jännittävim-
mistä. Lapsi oli selvästi ylpeä itsestään, mutta
vaitelias oman esityksensä loputtua. Lasten
ottamia esityskuvia kameralta katsellessam-
me hän kuitenkin spontaanisti kertoi muille,
että oli esittänyt laatikossa olevaa leijonaa.

66
67

HENNA:

Halusimme kehittää lastemme kasvun-
kansioita niin, että ne näyttäisivät ja
kuulostaisivat enemmän omistajiltaan.

Huomasimme, että kansioon liimatut kuvat olivat
usein aikuisten valitsemia ja kuvatekstit aikuisen
tulkinnan kautta kirjoitettuja. Kun katsoimme
lasten kanssa kansioiden kuvia, huomasimme että
aikuisen näkemys ja muisto kuvan esittämästä
asiasta saattoi poiketa suurestikin lapsen mieliku-
vista ja tulkinnasta. Tarinamme saattoivat poiketa
täysin toisistaan. Aloimme keskustella enemmän
kuvista lasten kanssa ja kirjasimme kuvatekstit
juuri sellaisina, kuin lapsi ne itse sanoitti. Totesim-
me myöhemmin, ettei aikuisenkaan teksti ollut
huono, minkä seurauksena ajattelimme jatkossa
kirjoittaa osaan kuvia sekä aikuisen että lapsen
kuvatekstit. Näin halusimme tuoda näkyväksi
myös aikuisen ja lapsen kokemusmaailmojen
erot kuvien tulkinnoissa. Tällaisten eroavaisuuk-
sien havainnollistaminen on avannut silmiämme
tunnistamaan ja ymmärtämään paremmin lapsen
ajattelua sekä tunnustamaan lapsen oman kult-
tuurin itseisarvon.

Johanna S-P:

Minulla oli tapana koota aina kuukauden
kuvat yhteen kansioon tietokoneelle, ja
katselimme niitä sitten yhdessä lasten

kanssa. Kuvien äärellä oli mahtava kerrata kulunei-
den viikkojen tapahtumia, ja erityisesti kuunnella,
miten lapset itse kertoivat kuvien kautta kokemuk-
sensa ja ajatuksensa erilaisista tilanteista ja tapahtu-
mista. Nämä olivat aivan parhaita hetkiä sekä itselle
että lapsille. Oman ja toisten kuvien näkeminen ja
yhteisten kokemusten jakaminen, porukkaan kuu-
luminen oli todella tärkeää. Näiden katseluhetkien
kautta nousi myös paljon sellaisia asioita ja tilanteita
esiin, joita ei aikuisena ollut itse tilanteessa kenties
huomannutkaan (mm. lasten välisiä suhteita, ajatuk-
sia, tunteita ja keskusteluja tilanteisiin liittyen).

67

ELINA H: MINÄ OLEN ROHKEA – elokuvaleirillä

Lähdimme poikien kanssa elokuva-
leirille perjantaina alkuillasta. Koko
viikon ajan oli ollut kurja sää, mutta

onneksi lähtiessämme aurinko paistoi ja
lämmintä oli luvattu koko viikonlopulle.
Lisäksi voimassa ollut avotulentekokielto
oli päättynyt ja pystyimme olemaan laavul-
la yötä. Tarkoituksenamme oli olla ensim-
mäinen yö metsässä ja toinen yö työkave-
rini kotitilalla muutaman kilometrin päästä
laavusta. Pääsisimme metsässä vietetyn
yön jälkeen rentoutumaan ja saunomaan.
Pojat tulivat hyvissä ajoin kerhotilamme
luo, josta lähdimme ajamaan kohti leiri-
paikkaamme. Pysähdyimme jättämään
osan tavaroista lauantaiseen majoituspaik-
kaamme ja pojat saivat hetken tutustua
paikan ympäristöön. Jatkoimme pian
matkaamme kohti laavua, jossa elokuva oli
tarkoitus kuvata. Laavulle saavuttuamme
purimme tavarat ja söimme pienen väli-
palan. Me ohjaajat aloimme kasata telttaa
ja pojat saivat vapaasti tutustua laavun
lähiympäristöön. Kiertely ei kuitenkaan
kauaa innostanut poikia ja menivät laavulle
istuksimaan sillä aikaa kun me kokosimme
telttaamme, joka oli edellisen käyttäjän

jäljiltä melkoisessa solmussa.
Jossain vaiheessa teltan kokoamisen

lomassa aloimme ohjaajaparini kanssa
kuunnella laavulta kuuluvaa poikien jutus-
telua ja yllätyimme suuresti, kun kuulimme
heidän harjoittelevan elokuvan vuorosa-
noja. Oli vaikuttanut siltä, ettei elokuvan
tekeminen kiinnostanut poikia niin paljon,
mutta ilmeisesti sillä oli suurempi merkitys
pojille, kun me ohjaajat osasimme ajatel-
lakaan. Jossain vaiheessa hihkaisin pojat
luoksemme ja yksi heistä sanoi hieman
närkästyneenä minun keskeyttäneen hei-
dän harjoituksensa. He pääsivät kuitenkin
harjoittelemaan vuorosanojaan pian ja me
ohjaajat kuuntelimme ihastuneina heidän
keskittymistään ja keskinäistä toimimista.
Pojat muistuttivat toisiaan siitä, milloin
kenenkin pitäisi sanoa mitä ja millä tavoin.

Kuvasimme elokuvaamme kohtaus
kerrallaan ja ennen jokaisen kohtauksen
nauhoittamista pojat kävivät vuorosanoja
läpi yhdessä ja toisiaan auttaen. Saimme
koko elokuvamme ”purkkiin” ensimmäise-
nä iltana ja pojat vaikuttivat siihen oikein
tyytyväisiltä. Seuraavana aamuna kuva-
simme vielä jokaisen pojan oman esiinty-

misen, joiden on tarkoitus tulla elokuvan
alkuun pojan oman nimen kanssa. Lisäksi
he halusivat yhden yhteisen esiintymisen.

Mietimme yhdessä, mikä nimi elokuvalle
sopisi parhaiten ja yksi pojista ehdotti
nimeksi ”Oma pelko”.  Tämä sopi kaikille,
joten elokuvamme sai nimen yhteisym-
märryksessä. Lauantaina lähdimme laa-
vulta kohti majapaikkaamme, jossa pojat
ja me ohjaajat saimme ottaa rennosti ja
nauttia lämpimästä kevätpäivästä.

Sunnuntaina ajaessamme takaisin
kaupunkiin juttelimme viikonlopusta ja
poikien mielestä parasta oli juuri oman
elokuvan tekeminen. Koko viikonloppu oli
onnistunut ja oli mukava huomata, miten
pojat tukivat toisiaan elokuvan teon ja
koko viikonlopun aikana sekä saivat onnis-
tumisen kokemuksia. Tuntui, että yhteinen
kokemus oli vahvistanut poikien välistä
vuorovaikutusta ja kaveruutta. Jokainen
poika varmasti koki olleensa rohkea yöpy-
essään laavussa kylmänä yönä ja uskaltaes-
saan näytellä oman roolinsa reippaasti ja
se jos mikä sopi elokuvamme teemaan.

”

6868

Aikuiset laativat lasten suojelun ennaltaehkäiseviä toimenpiteitä ja
arvioivat voiko joku toiminta tai työskentely aiheuttaa lapsen hyvin-
vointia uhkaavia seurauksia.

Lasten tai lapsiryhmien yksityisyydestä ja tietojen suojaamisesta huo-
lehditaan lainsäädännön edellyttämällä tavalla.

Sadutus

Sadutus on yksinkertainen osallistaa lapsia: saduttamisen avulla saamme käsi-
tyksen, mitä lapset ajattelevat ja kuinka he hahmottavat ympäröivän maailman.
Menetelmää voi käyttää monenlaisissa tilanteissa nostamaan lasten ääntä esille.
Saduttaen voidaan kertoa koulupäivän, kodin tai päiväkodin arjesta, tarinat
voivat olla lasten kokemuksia arjesta tai sitten keksittyjä mielikuvitustarinoita.
Saduttamisella voidaan käsitellä monenlaisia asioita. Saduttamisessa keskeisintä
on, että aikuisen tehtävänä on kuunnella ja kirjata muistiin sana sanalta lapsen
kertomus – juuri siten kuin lapsi on sen sanonut. Kaikenlaiset tarinat ovat sallit-
tuja. Kirjurina voi toimia myös toinen kirjoitustaitoinen lapsi.

Saduttamalla saa esiin lasten mielipiteitä arjesta. Mielipiteitä voi tarjota paikalli-
selle medialle.

Sadutus

�� Lasten kanssa sovitaan millaisesta aihepiiristä
tarinoidaan, vai tarinoidaanko vapaasti.

�� Valitaan työskentelytapa: lapsi kertoo, aikui-
nen saduttaa, lapset toimivat keskenään.

Aikuinen sanoo

Kerro minulle tarina. Kirjoitan sen muistiin sellaisena
kuin sanot. Sana sanalta. Kun tarina on valmis, luen
sen sinulle. Voit korjata tarinaa jos haluat.

�� Aikuinen tai saduttaja kuuntelee huolellisesti
ja kirjoittaa sana sanalta tarinan muistiin. Kaik-
ki sanat kirjoitetaan, myös hmm… öööh ym.

�� Lapsi kertoo, kun tarina päättyy.

�� Kun tarina on valmis, kirjaaja lukee sen sanas-
ta sanaan lapselle.

�� Lapsi voi korjata tarinaa, jos haluaa. Korjaukset
tehdään juuri siten, kuin lapsi haluaa.

�� Kiitetään lasta upeasta tarinasta.

�� Lapselta kysytään lupa tarinan lukemiseen
muille tai muuhun julkaisuun.

Esimerkkejä osallistavista
menetelmistä

Tiesitkö? Sadutus on suomalainen
innovaatio! Lue lisää menetelmästä:
www.edu.helsinki.fi/lapsetkertovat/

69

Aikuinen havainnoijana - leikin ja toiminnan dokumentointi

Lapsia tuetaan ja kannustetaan jakamaan osallisuuteen liittyviä koke-
muksiaan toisten lasten kanssa, lähiyhteisöissä, ja kaikessa missä he
ovat mukana.

Lapsille osallisuus kiteytyy leikissä, yhteiseen maailmaan sisälle pää-
semisessä. Katso, mitä lapset tekevät ”sellaisenaan”, ilman että sinun
tarvitsee olla huolestunut siitä, että pedagogina sinun pitäisi lisätä
siihen jotain tai ”rikastaa” sitä, mitä lapset tekevät.

Aikuinen voi dokumentoida lasten toimintaa ja esimerkiksi leikkejä
monin tavoin. Lasten osallisuutta - nähdyksi ja kuulluksi tulemista
tässä ja nyt - tukee hyvin esimerkiksi sadutukseen perustuva sadu-
tusdokumentointi. Sadutusdokumentoinnissa aikuinen havainnoi,
kuuntelee ja seuraa lasten toimintaa - leikkejä, keskusteluja, tutki-
muksia, pohdintoja - ja kirjaa tarkasti sitä, mitä toiminnassa tapahtuu
ja sanotaan. Kirjaaminen tehdään kuten sadutuksessa, mieluiten itse
tilanteessa ja ehdottomasti ilman aikuisen tulkintoja tai arviointeja.
Tunnelman tallentamisessa voi käyttää myös valokuvia tai videointia.

Lapset tottuvat kameraan nopeasti!

�� Kerro lapselle, miksi havainnoit ja mihin käytät havainnointeja.

�� Kuuntele ja seuraa lasten leikkejä, keskusteluja, tutkimuksia tai pohdintoja.

�� Kirjaa tarkasti, mitä toiminnassa tapahtuu ja sanotaan juuri siinä hetkessä.

�� Jos kuvaat, kuvaa avoimesti – älä koskaan salaa.

�� Älä tulkitse tai arvioi.

�� Kun dokumentointi on tehty, se esitellään lapsille – myös kuvat.

�� Anna jokaiselle lapselle mahdollisuus lauluvuoroon.

�� Soita tai anna rytmiä improvisoiden tai tutun säve-
len mukaisesti.

�� Tarinat voi äänittää ja kuunnella yhdessä.

�� Äänitykset voi esittää myös yleisölle, jos lapset itse
niin haluavat.

Tarinoiden kautta voi tulla ilmi
vakavia asioita, kriiseistä selviytymistä,

päivästä toiseen kamppailun vaikutusta pienten
lasten kokemana. Tarinoilla on selkeä eheyttävä
voima ja voimauttamisen merkitys kasvaa, kun

lapsen elämä on täynnä haasteita.
RIITTA

Musiikki-ilmaisu inspiroi tarinoimaan

Säveliä ja rytmejä voi hyödyntää myös tarinoiden synnyttämiseen:
sävelten ja rytmien kautta lapset synnyttävät luovia tarinoita, runoja
ja riimejä. Lapset kertovat tarinoita vapaasti laulaen aikuisen säes-
täessä. Myös lapset voivat itse soittaa tai antaa rytmiä. Aikuisen ja
lapsen välinen vuorovaikutus on tärkeää.

70
71

Lapset havainnoijina - reportterit työssään!

Lapsi voi toimia arjen tarkkailevana reportterina, joka havainnoi ja tallentaa
muistiin havaitsemiaan asioita. Tarkkailun kohteena voi olla ryhmän toiminta,
kaupungin vilinä, luonto, pihan leikit tai tapahtumat – mikä tahansa arkeen liitty-
vä toiminta. Lasten tekemät arjen puuhiin liittyvät tarkkailuraportit tai päiväkir-
jat tuovat lapsen äänen esiin erilaisissa tapahtumaympäristöissä.

Menetelmä on yksinkertainen: lapset kirjoittavat työpareina havaintoja
ympäristöstään sovitun ajan niin tarkasti, kuin osaavat. Lapset voivat kirjoittaa
myös omia ajatuksia. Jos lapsilla on käytössään kamera, he voivat ottaa myös
kuvia. Yhtä hyvin lapset voivat piirtää tai tehdä vaikkapa sarjakuvia havainnois-
taan. Tarkkailuraporttien avulla saadaan lasten ajatuksia ja kokemuksia arjesta,
ympäristöstä ja niihin liittyvistä ilmiöistä siten, kuin lapset ne kokevat. Lapset

saavat itse päättää, mitä asioita he kirjaavat muistiin. Aineistoa voidaan käyttää
lasten arjen kertomusten keräämiseen ja tallentamiseen, lasten sekä lasten

ja aikuisten välisen vuorovaikutuksen parantamiseen. Reportterin rapor-
tit ovat myös aikuiselle, kasvattajalle, palaute omasta työstä – ja tässäkin

yksilö-, ryhmä- ja yhteisötasolla!

�� Sovitaan miten ja missä reportterit työskentelevät.

�� Varmistetaan reportterin välineet.

�� Valitaan reportteri tai reportteripari.

Aikuinen sanoo:
�� Tarkastelkaa ympäristöänne niin tarkasti kuin osaatte. Mitä siinä on, mitä siellä tapahtuu?

�� Kirjoittakaa havainnot muistiin niin tarkasti kuin pystytte.

�� Voitte kirjoittaa myös omia ajatuksianne ja tarinoitanne. Voitte myös ottaa kuvia, piirtää
tai tehdä sarjakuvia.

Aikuiset huolehtivat, ettei ketään syrjitä tai kiusata.

71
71

Ääni- ja kuvaesityksen tekeminen

Ääni- tai kuvaesitysten avulla lapset voivat uutisoida tapahtumia, tehdä lasten
opetusohjelmia toisille lapsille, mainostaa tapahtumia, kertoa tärkeistä asioista,
omasta arjesta jne.

Esitysten tekeminen aloitetaan pohtimalla yhdessä millaisia välineillä voi ääni-
ja kuvaesityksiä tehdä, millaisia ovat esimerkiksi radio tai televisio lasten arjessa?
Millaisia ohjelmia ne tarjoavat, mitä ohjelmia itse kuuntelevat tai katsovat? Mitä
ovat elokuvat, mitä animaatiot? Millainen yleisö on? Mitä asioita he haluaisivat
esityksellään kertoa ja miten? Radio- ja televisio-ohjelman tekemisessä jokaisel-
le löytyy oma rooli. On tärkeää, että jokainen ryhmässä osallistuu jotenkin.

�� Tutustutaan millaisia ohjelmia radiosta/
televisiosta tulee (musiikkiohjelmat, uutiset,
ajankohtaisohjelmat, sarjat ym.), millaisia
elokuvia tai esimerkiksi animaatioita on
nähty.

�� Suunnitellaan oma esitys ja tehdään esityk-
sestä käsikirjoitus.

�� Jaetaan roolit: äänittäjä, kuvaaja, haastattelija,
haastateltava jne.

�� Esitys tallennetaan käytettävissä olevalla
tallennuslaitteella, esim. nauhurilla, videoka-
meralla jne.

�� Valmiit esitykset kuunnellaan tai katsellaan
yhdessä. Esitykset voidaan esittää valitulle
yleisölle.

�� Valmiit esitykset voidaan julkaista, jos niin
yhdessä sovitaan, myös laajemmin.

Tekniikkaa ei välttämättä tarvita! Esimerkiksi radio-
tai televisio-ohjelma voidaan toteuttaa myös
näyttelemällä.

Toiminnassa ja työskentelyssä otetaan
huomioon lasten mahdolliset erityistarpeet
kuten ikä, ​sukupuoli, taidot yms.

72
7372

Lapselta kysyminen

Lapselta kysyminen on parhaimmillaan tilan antamista lapselle. Lapsille on tär-
keää, että kysytään. Vielä tärkeämpää on se, että heidän vastauksillaan on joku
merkitys. Pienten lasten kohdalla kannattaa pysyä lähiarkeen ja lähimenneisyy-
teen liittyvissä asioissa.

Lapselta kysyminen voi tapahtua ryhmätilanteena tai aikuisen ja lapsen väli-
senä kahdenkeskisenä vuorovaikutuksena. Ryhmässä lapsi saa mahdollisuuden
valita, onko aktiivinen keskustelussa vai ei. Toisaalta ryhmässä saattaa nousta
esiin vain rohkeimman ääni ujomman jäädessä heikompaan asemaan.

Kysyttäessä jotain lapselta, kannattaa suosia sanoja mitä, miten ja välttää
keskustelun sulkevia tapoja ilmaista, kuten miksi –kysymyksiä tai sellaisia, joihin
on olemassa vain kyllä tai ei –vastaus. Lapselle täytyy antaa mahdollisuus olla
vastaamatta kysymyksiin tai osallistumatta keskusteluun. Lapsen omille kysy-
myksille on tärkeä jättää tilaa. Lapsen kannalta on tärkeä varautua vastaamaan
lapsen vastauksiin ja toisaalta myös lapsen esittämiin kysymyksiin.

…Kiva kun tykkäsit, mutta…

Aikuisen on tärkeä miettiä ennen lapselta
kysymistä:

�� Onko kysyminen väärin?

�� Mitä kysymisellä halutaan?

�� Mikä seuraus kysymisellä on?

�� Mikä on paras tapa kysyä juuri tältä tai näiltä
lapsilta? Kuinka toiveet voidaan toteuttaa?

�� Kuinka osallistaa lasta vuorovaikutukseen?

�� Kuinka lapsi kohdataan juuri tietyssä hetkessä?

�� Kuinka vastataan lapsen kysymyksiin?

Lasten tai lapsiryhmien yksityisyydestä ja
tietojen suojaamisesta huolehditaan lainsää-
dännön edellyttämällä tavalla.

73

Sarjakuvat

Sarjakuva on lapselle keino kertoa ajatuksistaan, mielipiteistään ja näkemyksis-
tään. Tarinankerronnan menetelmät perustuvat usein sanallisuuteen. Sarjaku-
valla lapsi voi kertoa tarinan myös sanattomasti kuvien kautta. Joskus lapsen
on helpompi kuvata piirtämällä tunteita ja ajatuksia, joita lapsen voi olla vaikea
tunnistaa tai pukea sanoiksi.

Sarjakuva on tarkoitettu luettavaksi. Ryhmässä sarjakuva antaa lapselle mah-
dollisuuden olla sekä kertoja että kuuntelija. On tärkeää, että lapsi ymmärtää
oman valinnan mahdollisuuden tarinan kertomiseksi: sarjakuvan tarina voi olla
lapsesta itsestään kertova, mutta sarjakuva voi myös olla tarina lapselta, jolloin
lapsi itse ei ole kukaan tarinan henkilöhahmoista.

fanny V:

Nelivuotias teki sarjakuvan siitä,
kuinka hän oli auttanut äitiä ja
vaaria tiskauksessa ja kuinka

aikuiset sarjakuvassa kiittivät ja kehuivat
lasta ylenpalttisesti. Sarjakuvasta huokui
ilo onnistumisesta. Toisaalta ujo seitse-
mänvuotias piirsi sarjakuviin itsensä aina
hyvin pieneksi muihin verrattuna ja hänen
sarjakuvissaan maailma näyttäytyi jättiläis-
ten touhutantereena.

74
75

Sarjakuvan tekeminen

Aloitetaan yksinkertaisilla materiaaleilla. Aluksi riittää A3-kokoinen paperi ja kynä tai liitu. Pienten lasten kanssa
liitu toimii hyvin, sillä piirustusjälki on lyijykynää voimakkaampi. Lyijykynää ei käytetä, jos sarjakuvat kopioidaan
lehdeksi. Isompien lasten kanssa piirustusvälineeksi voi valita myös tussin.

�� Valitaan kopiopaperia paksumpaa paperia. Ruudut voi tehdä valmiiksi esimerkiksi kopioimalla. Sopiva
ruutumäärä on lapsen iästä riippuen 2-4.

�� Lasten kanssa jutellaan siitä, mitä on sarjakuva: Onko joku lukenut sarjakuvia? Miten sarjakuvan voisi itse
tehdä?

�� Tavoitteena on, että keskustelussa tulee esille sarjakuvan perusajatus: mitä tapahtuu ensin ja mitä ta-
pahtuu sen jälkeen. Sarjakuvan teeman voi valita yhdessä lasten kanssa keskustelemalla tai teemana voi
olla esimerkiksi jokin ryhmälle ajankohtainen asia. Teemojen konkreettisuus on lasten kanssa tärkeää.

Aikuinen voi auttaa sarjakuvan tarinan rakentamisessa kysymällä:

�� Missä tarina tapahtuu?

�� Mitä tarinassa tapahtuu ensin?

�� Mitä sitten tapahtuu?

�� Jos tarinassa on ihmisiä tai eläimiä, millaisia ilmeitä ja asentoja heillä/niillä on?

�� Onko sarjakuvassa puhetta? Tarvitaanko puhekuplia?

�� Mikä on sarjakuvan nimi?

Valmiit sarjakuvat voi koota näyttelyksi tai kopioida ryhmän omaksi sarjakuvalehdeksi. Teemasta ja ryhmästä
riippuen sarjakuvista voidaan myös jutella yhdessä.

Vinkkejä kollaasin tekemiseen:

�� Valmiit lehtikuvat: kopioidaan reilu kasa erilaisia sanoma- ja aikakausilehdistä leikattuja
ihmis- ja eläinhahmoja. Etsitään mahdollisimman monen ikäisiä, kokoisia, värisiä hahmoja,
joiden ilmeet, asennot ja eleet ilmaisevat toimintaa ja tunnetiloja monipuolisesti. Kusta-
kin hahmosta kannattaa ottaa useampi kopio, jolloin niitä on helppo hyödyntää sarjaku-
van useammassa.

�� Piirrokset: Lapset piirtävät näkemyksensä surullisesta, iloisesta, vihaisesta yms. lapsesta
tai aikuisesta. Lapsille otetaan kopioita näistä hahmoista työskentelymateriaaliksi. Ryhmä
voi tehdä yhdessä myös hahmogallerian, joita kaikki voivat hyödyntää. Voidaan pohtia
yhdessä, millaista materiaalia, ilmeitä ja asentoja tarvitaan.

�� Valokuvat: Lapset kuvaavat erilaisia ilmeitä ja eleitä. Lapset voivat toimia itse malleina
tai valitsevat itse mallit. Valokuvat tulostetaan ja niistä leikataan hahmot, joita voidaan
tarvittaessa kopioida. Muista eettisyys valokuvattaessa!

Lasten tietoja, taitoja ja kykyjä hyödynnetään kaikin tavoin toiminnassa ja työskentelyssä.

75

Kollaasit tukevat sarjakuvan tekemistä!

Kollaasi toimii loistavasti sarjakuvan tukena sekä itsenäisenä työskentelymuo-
tona. Leikattuihin hahmoihin voi yhdistää piirustusta ja maalausta: esimerkiksi
tarinan kaksi päähenkilöä valitaan valmiista kuvakollaasimateriaalista ja tarinan
muu osuus piirretään tai maalataan itse. Kollaasimateriaalia hyödyntämällä on
helppo kertoa erityisesti tunteisiin liittyviä tarinoita.

Kokeile tekniikkaa rohkeasti!

Yhteisten sopimusten tekeminen

Lasten kanssa sovitaan selkeistä tavoitteista ja päämääristä työskente-
lyssä ja toiminnassa.

henna: 	

Tämä osallisuutta lisäävä idea yhteisten
sopimusten tekemisessä on syntynyt draama-
ryhmistä, joita olen ohjannut viime vuosina
päiväkodissa. Jokaisen kerran alussa ryhmä
teki draamasopimuksen, eli sovimme yhdessä
säännöt alkavalle toiminnallemme. Samalla
ryhmällä sopimus pysyi yleensä melko muut-
tumattomana draamaryhmän toiminnan
ajan, mutta sen osia oli mahdollisuus myös
muuttaa, poistaa ja lisätä. Idea olisi mielestäni
helppo siirtää minkä tahansa ohjatun toimin-
nan alkuun myös päiväkodissa.

vinkkejä:

�� Lapset keksivät sanoja ja lauseita, jotka so-
pivat tukemaan oman ryhmän toimintaa.

�� Ohjaaja voi laittaa esimerkkisääntöjä val-
miiksi näkyville: sääntöjä tutkitaan ja niistä
keskustellaan yhdessä. Lopuksi päätetään,
mitkä säännöistä otetaan omiksi.

�� Kuvat auttavat havainnollistamaan sään-
töjä. Valmiita käyttökelpoisia kuvia löy-
tyy mm. Nallekorteista (tunnekortit) ja
Papunet-sivustolta (www.papunet.net).
Kuvia voidaan tehdä myös itse.

�� Sopimuksiin liittyviä kuvia tarkasteltaessa
voidaan miettiä esimerkiksi: kuinka osaam-
me olla yhdessä, mitä kuvista tulee mie-
leen, millaisia sääntöjä on tänään, miten
otamme toiset huomioon jne.

�� Valitut kuvat voidaan lopuksi asettaa
yhdelle suurelle pahville, josta rakentuu
konkreettinen sopimus toiminnan ajaksi.

Sen lisäksi, että tällainen sopimus
osallistaa jokaisen ryhmäläisen
yhteisen toiminnan suunnitteluun
ja itse toimintaan, se myös sitout-
taa kaikkia. HENNA

Kasvunkansio

Lasten osallisuutta edistetään lapsille tärkeiden aikuisten (vanhemmat
ja huoltajat) avulla.

RIINA: 	

Mietimme jatkuvasti, kuinka lapsen ns. kasvun-
kansio voisi palvella paremmin tarkoitustaan.
Vaikka kansion tekeminen tai täyttäminen on
meillä vahvasti aikuisen puuhaa, tavoitteemme
on saada lapsen ääntä kuuluville yhä enemmän.

Lapset ovat saaneet olla aikaisemminkin valit-
semassa kansioon laitettavia töitä, kuten piirus-
tuksia ja värityksiä. Tänä syksynä osa lapsista
sai poimia valokuvien joukosta kansioon halu-
amansa kuvat. Erään pojan kommentit olivat
valaisevia: ”Haluan tämän kuvan (metsäretkellä),
koska tästä näkyy kaikki kaverit, että mä muistan
ne.” Vaihtoehtona olisi ollut kuva hänestä
yksin, tai yhden kaverin kanssa - minä aikuisena
olisin valinnut jommankumman näistä kuvista.
Tärkeäksi osoittautui myös ”Kiven valloitus” –
kuva, jota aikuinen ei ehkä ilman lapsen valintaa
olisi ottanut kansioon mukaan.

Lapsen äänen kuuluminen, tai näkyminen
kansion teossa on tärkeää: kansiosta tulee

lapsen itsensä näköinen aarre, jonka pariin
voi aikuisenakin mielellään palata. Kansio voi
olla identiteetin vahvistajana lapsuudessa ja
myöhemmin. Kansioon tallennetaan hyviä
muistoja. Mukana voi olla kehittymiseen liittyviä
haasteita, mutta positiivisessa sävyssä ja aina
sisältäen maininnan haasteen voittamisesta tai
harjoiteltavan asian oppimisesta.

Kasvunkansioon paneutuminen on herättänyt
meitä työntekijöitä havainnoimaan enemmän ja
tarkemmin sekä kirjaamaan havainnot. Kuinka
ihanaa on myöhemmin löytää maininta, tai
tarkempi leikin kuvaus omasta kansiosta: ”Tuol-
lainen minä olin!”

Vinkkejä:

�� Kysytään lapselta, mitä hän haluaisi kansi-
ossa olevan, mitkä ovat tärkeimmät asiat,
joita hän haluaisi laittaa kansioon.

�� Luetaan ja tutkitaan kansiota lapsen kanssa
rauhassa, kuunnellen ja kohdaten.

�� Kansioon kannattaa lisätä esimerkiksi
lapsen lempisatu, tarina, loru tai vaikkapa
lempilaulujen sanat itse kerrottuna.

�� Koululaisilla vinkkiä voi soveltaa oppimis-
salkkujen ja oppimissuunnitelmien koos-
tamisessa tai vanhempaintapaamisten
toteutuksessa. Kansioon kannattaa lisätä
lapsen omia havaintoja ja tunnelmia koulun
arjesta, oppimiskokemuksia: ilon ja haas-
teen hetkiä.

Haluan tämän kuvan, koska tästä näkyy
kaikki kaverit, että mä muistan ne.

Joku voi kysyä, että täytyykö kaikki
kansiossa olla lapselle mieleistä? Jos
lapsi ei kerta kaikkiaan halua tiettyä
valokuvaa, sitten poistetaan se kan-
siosta kokonaan… Kysehän on hänen
kansiostaan!

78
79

1.	 Eettinen toimintatapa: avoimuus, rehellisyys ja vastuullisuus

Aikuisten sitoutuvat noudattamaan eettisiä osallisuuskäytäntöjä
ja asettamaan lasten edun etusijalle.

Miksi? Lasten ja aikuisten välillä vallitsee väistämätön vallan
ja aseman epätasapaino. Eettinen toimintatapa mahdollistaa
aidon ja merkityksellisen lasten osallisuuden.

�� Lapset voivat ilmaista näkemyksiään ja mielipiteitään
vapaasti. Niihin suhtaudutaan kunnioittavasti.

�� Lasten kanssa sovitaan selkeistä tavoitteista ja päämää-
ristä työskentelyssä ja toiminnassa.

�� Lapset ymmärtävät, miten paljon he voivat vaikuttaa
päätöksentekoon työskentelyssä ja toiminnassa ja
kuka tekee lopulliset päätökset.

�� Lapset saavat osallisuudestaan ja sen merkityksestä
asianmukaista tietoa.

�� Lapset osallistetaan prosessin alusta alkaen ja heillä
on mahdollisuus vaikuttaa toiminnan etenemiseen,
sisältöön ja muotoon.

�� Kaikki aikuiset ymmärtävät oman roolinsa ja ovat kiin-
nostuneita kuuntelemaan ja oppimaan.

�� Aikuiset vastaavat lapsille siitä, että lapsille annettuja
lupauksia noudatetaan.

�� Lasten aikaisempia kokemuksia arjesta ja toiminnasta
kuunnellaan ja arvostetaan. Näistä keskustellaan lasten
kanssa, jotta osallisuudesta ei aiheutuisi lapsille ikäviä
seurauksia.

78

Ohjeistus ja niiden kriteerit

Pelastakaa Lasten ohjeistus perustuu YK:n lapsen oikeuksien sopimukseen ja on raken-
nettu alun perin erityisesti järjestön oman toiminnan osallisuuden perusteiksi. Lapsen
ääni – tarina minulta -oppaassa nämä esitellään tavalliseen kasvatusarkeen sovellettuina.

2.	 Lasten osallisuus on merkityksellistä ja vapaaehtoista

Lapset ovat osallisia heitä koskeviin prosesseihin ja ottavat
kantaa heihin liittyviin asioihin – suorasti tai epäsuorasti. Lapset
päättävät itse osallisuudestaan ja osallistumisestaan.

Miksi? Lasten osallisuus perustuu heidän omakohtaiseen
tietoonsa ja näkemyksiinsä elämästään, yhteisöstään ja heitä
koskettavista asioista. Lapset tulevat osallisiksi ja osallistuvat
omilla ehdoillaan. Osallisuus tai osallistuminen ei saa haitata
muuta lapselle tärkeää asiaa, kuten koulu- tai harrastusarkea.
Lapset päättävät itse kuinka kauan osallistuvat.

�� Lasten tietoja, taitoja ja kykyjä hyödynnetään kaikin
tavoin toiminnassa ja työskentelyssä.

�� Osallisuudella on aidosti merkitystä työskentelyssä ja
toiminnassa mukana oleville lapsille.

�� Lasten osallisuus ja osallistuminen perustuvat vapaa-
ehtoisuuteen. Lapset voivat jättää toiminnan milloin
tahansa. Lapsi voi olla osallinen, vaikkei osallistuisi.

�� Lapset ovat osallisia kykyjensä ja kiinnostuksensa mu-
kaisilla tavoilla, tasoilla ja tahdilla.

�� Osallistamisen menetelmät perustuvat tavalliseen ar-
keen: osaamiseen, rakenteisiin ja käytäntöihin (sosiaali-
set, taloudelliset, kulttuuriset ja perinteiset käytännöt).

�� Lasten osallisuutta edistetään lapsille tärkeiden aikuis-
ten (vanhemmat ja huoltajat) tuen avulla.

79

80
81

3.	 Lapsiystävällinen ja mahdollistava ympäristö

Lapset tuntevat ympäristönsä olevan turvallinen, viihtyisä ja
osallisuuteen kannustava.

Miksi? Myönteinen ja kannustava ympäristö vaikuttaa lasten
osallisuuden laatuun ja hyötyihin.

�� Osallistavilla menetelmillä vahvistetaan kaikkien lasten
itseluottamusta, jotta he kokevat olevansa osallisia
omassa lähiarjessaan.

�� Osallisuustapoja kehitetään lasten kanssa yhdessä, jot-
ta lapsille mieluisat ilmaisutavat tulevat hyödynnetyiksi.

�� Lasten vanhemmat tai huoltajat ymmärtävät lasten
osallisuuden merkityksen. Heille annetaan mahdolli-
suus tukea ja kannustaa lasten osallisuutta.

�� Toimintaympäristöt ovat lapsiystävällisiä, turvallisia
ja esteettömiä. Toimintaympäristöissä huomioidaan
lasten tarpeet. Toiminnan viralliset menettelyt, kuten
säännöt ja ohjeet muokataan lapsille sopiviksi siten,
etteivät ne pelota lapsia.

�� Lasten tiedon saantia, tiedonhakutaitoja ja oppimista
tuetaan. Lapsille annetaan tietoa hyvissä ajoin, lapsille
soveltuvalla ja lasten ymmärtämällä tavalla. Lapsilta
kysytään, mitä tietoa he tarvitsevat.

�� Keskusteluissa, joissa lapset ovat mukana, käytetään
lasten ymmärtämiä ilmaisutapoja.

81

4.	 Tasa-arvoiset mahdollisuudet

Osallisuuteen kannustetaan kaikkia lapsia. Lasten osallisuuden
edistämisellä pyritään purkamaan syrjinnän rakenteita.

Miksi? Kaikilla lapsilla on mahdollisuus osallisuuteen riippumatta
iästä, ihonväristä, sukupuolesta, kielestä, uskonnosta, poliittisista
tai muista näkemyksistä, kansallisesta, etnisestä tai sosiaalisesta
taustasta, omaisuudesta, vammaisuudesta, syntymä- tai muusta
asemasta.

�� Kaikilla lapsilla on oltava mahdollisuus osallisuuteen.
Ketään lasta ei saa syrjiä.

�� Osallistavat käytännöt ovat joustavia, jotta erilaisten
lapsiryhmien tarpeet, odotukset ja olosuhteet voidaan
kohdata.

�� Toiminnassa ja työskentelyssä otetaan huomioon lasten
mahdolliset erityistarpeet kuten ikä, sukupuoli, taidot
yms. Aikuiset huolehtivat, ettei ketään syrjitä tai kiusata.

�� Lapsiryhmien tiedoista ja taidoista ei tehdä ennakko-
oletuksia.

�� Jos lapsiryhmästä valitaan edustaja edustamaan ryhmää
tai sen mielipiteitä, edustaja valitaan demokraattisesti
niin, ettei ketään syrjitä.

�� Aikuiset ovat velvollisia huolehtimaan siitä, että kaikki
lapset saavat osallistumiselleen ja osallisuudelleen per-
heidensä ja yhteisöjensä tuen.

82
83

5.	 Aikuisten toiminta on osaavaa ja luotettavaa

Lasten osallisuutta tukevat tai avustavat aikuiset ovat saaneet
asianmukaisen koulutuksen ja heillä on käytössään kaikki tar-
vittava tuki, jotta he voivat hoitaa tehtävänsä mahdollisimman
hyvin.

Miksi? Aikuisilla on oltava riittävästi osaamista ja ymmärrystä,
jotta he voivat edistää lasten aitoa osallisuutta tehokkaasti ja
luotettavasti.

�� Koko henkilökunta on sitoutunut lasten osallisuuden
edistämiseen ja ymmärtää, kuinka lasten osallisuus
vaikuttaa toimintaan ja työskentelyyn.

�� Työntekijät saavat riittävän tuen, perehdytyksen ja
koulutuksen, tarvittavat työvälineet ja mahdollisuudet
pystyäkseen työskentelemään osallisuutta edistäen
tehokkaasti ja luotettavasti lasten kanssa.

�� Aikuiset ovat käytösmalleja lapsille: aikuisten on koh-
deltava toisiaan kunnioittaen ja rehellisesti.

�� Työntekijät voivat ilmaista näkemyksiään tai huoliaan
lasten osallisuudesta ja lasten osallistumiseen liittyvästä
toiminnasta tai työskentelystä. Niille, joille lasten osal-
lisuus on merkittävä henkilökohtainen tai kulttuurinen
muutos, tarjotaan varauksetonta tukea.

6.	 Osallisuus edistää lasten turvallisuutta ja suojelua

Lastensuojelukäytännöt ja -menetelmät ovat tärkeä osa lasten
osallisuuden edistämistyötä.

Miksi? Lasten kanssa työskentelevillä on velvollisuus pitää
huolta lapsista, joiden kanssa he työskentelevät. Osallisuudes-
ta aiheutuvat riskit kuten kiusaaminen, henkinen tai fyysinen
vahingoittuminen, hyväksikäyttö tai muut haitalliset seuraukset
on ehkäistävä kaikin mahdollisin keinoin. Lasten suojelu on
etusijalla lasten osallisuuden edistämisen suunnittelussa ja
järjestelyissä.

�� Lapset ovat tietoisia oikeuksistaan tulla suojelluksi ja
he tietävät, mistä saavat tarvittaessa apua.

�� Aikuiset laativat lasten suojelun ennaltaehkäiseviä toi-
menpiteitä ja arvioivat voiko joku toiminta taityösken-
tely aiheuttaa lapsen hyvinvointia uhkaavia seurauksia.

�� Lapsia suojellaan, etteivät he joudu muiden lasten
kiusaamiksi.

�� Henkilökunta on tietoinen lainsäädäntöön liittyvistä ja
eettisistä velvoitteistaan ja vastuistaan.

�� Lastensuojelukäytännöissä on huomioitu tiettyjä lapsi-
ryhmiä koskevat uhat ja -tarpeet.

�� Lasten mielipiteiden ilmaisuun, kampanjointiin tai
jonkin asian julkiseen kannattamiseen liittyvät riskit
arvioidaan.

�� Lasten tai lapsiryhmien yksityisyydestä ja tietojen suo-
jaamisesta huolehditaan lainsäädännön edellyttämällä
tavalla.

�� Vastuukysymykset ovat selkeästi määriteltyjä.

84
85

7.	 Lapsen kuulemiseen ja osallistamiseen liittyy seuranta ja arviointi

Lasten osallisuutta kohtaan osoitetaan kunnioitusta sitoutumalla
palautteen antamiseen ja/tai seurantaan ja lasten osallisuuden
laadun ja vaikutuksen arviointiin.

Miksi? On tärkeää, että lapset ymmärtävät osallisuutensa ja
työpanoksensa vaikutuksen ja tuloksen. Lapsilla on soveltuvin osin
mahdollisuus osallistua seurantaprosessiin tai -toimintaan. Lapset
ovat olennaisessa roolissa tarkkailu- ja arviointiprosessissa.

�� Seuranta ja arviointi ovat keskeisiä kaikissa työskente-
lyn ja toiminnan eri vaiheissa. Lapsia tuetaan osallistu-
maan seuranta- ja arviointiprosessiin.

�� Lapsia tuetaan ja kannustetaan jakamaan osallisuuteen
liittyviä kokemuksiaan toisten lasten kanssa, lähiyhtei-
söissä, ja kaikessa missä he ovat mukana.

�� Lapsille annetaan nopeasti ja selkeästi palautetta osalli-
suutensa vaikutuksista, mahdollisten päätösten tulok-
sista, seuraavista toimenpiteistä sekä heidän osallisuu-
tensa merkityksestä.

�� Kaikki mukana olevat lapset saavat palautetta.

�� Lapsilta kysytään heidän mielipidettään osallisuudes-
taan, työskentelystä ja toiminnasta sekä pyydetään
ehdotuksia osallisuuden kehittämiseksi.

�� Tarkkailun ja arvioinnin tuloksista kerrotaan lapsille
helposti saatavilla olevassa ja ymmärrettävässä muo-
dossa.

�� Lasten palaute otetaan huomioon toiminnan ja työs-
kentelytapojen kehittämisessä.

�� Aikuiset arvioivat, kuinka lasten osallisuus toteutuu
linjauksissa, strategioissa ja ohjelmissa.

	 osallisuuden elementtejä voi soveltaa arjessa esimerkiksi näin:

`` 1. Toimintatapa perustuu eettisyyteen:
Lapsille kerrotaan, miksi sadutetaan ja mihin tarinoita käyte-
tään. Kaikenlaiset tarinat ovat sallittuja, aikuinen ei saa muo-
kata lasten tarinoita. Jos aiheita halutaan rajata, lapsilla on
mahdollisuus vaikutta siihen, mihin aihepiiriin tarinat liittyvät.
Lasten tarinoiden merkitys lasten myöhemmässä elämässä
tai toisessa tilanteessa arvioidaan.

`` 2. Lasten osallisuus on merkityksellistä ja vapaaehtoista:
Tarinoiden kautta lapset merkityksellistävät ympäristöään.
Lapset toimivat kyvyilleen ja kehitystasolleen soveltuvalla ta-
valla. Jos joku ei halua osallistua, kertoa tarinaa, toimia kirjuri-
na tai halua, että tarinaa luetaan muille tai julkaistaan, hänellä
on oikeus kieltäytyä.

`` 3. Toimintaympäristö on lapsiystävällinen ja mahdollisuuk-
sia tarjoava:
Tarinat vahvistavat lasten itsetuntoa ja varmuutta, tunnetta
siitä että tarinoilla on merkitystä ja niiden avulla on mahdol-
lista vaikuttaa. Lapsille mahdollistetaan tarvittavat resurssit:
aika, välineet ja tekniikka. Lapset voivat harjoitella sadun
kertomista.

`` 4. Kaikilla on tasa-arvoiset ja yhtäläiset mahdollisuudet:
Jokaisella on mahdollisuus toimintaan. Jokaisella on oltava
mahdollisuus toimia taitojensa, mahdollisuuksiensa ja voi-

mavarojensa mukaisesti. Tarinoiden kirjaamisessa voi käyttää
muitakin keinoja kuin kirjoittamista; äänitys, sanelu ym. Joille-
kin lapsille on helpompaa aloittaa tarinan kertominen kuvien,
piirrosten tai videoiden kautta.

`` 5. Aikuisten toiminta on osaavaa ja luotettavaa:
Ohjaajalla on aikuisen vastuu toiminnasta. Ohjaaja huolehtii
siitä, ettei tarinoita käytetä väärin. Tarinoiden tekijänoikeudet
ovat lapsilla.

`` 6. Osallisuus edistää lasten turvallisuutta ja suojelua –
mikään toiminta ei altista lasta vaaroille.
Tarinat eivät saa uhata lapsen hyvinvointia tai turvallisuutta.
Jos työskentely aiheuttaa ahdistusta lapsessa, hänelle tarjo-
taan tarvittavaa tukea. Jos joku lapsi kesken kaiken kieltäytyy
työskentelystä, hänellä on siihen oikeus.  Tarinoiden julkaisuun
tai lukemiseen muille on pyydettävä lapselta lupa.

`` 7. Lapsen kuulemiseen liittyy seuranta ja arviointi: Lapsilla
on mahdollisuus osallistua toiminnan arviointiin ja seuran-
taan.
Lapsille kerrotaan, mihin tarinoita käytetään, sovitaan mitä
tarinoille tapahtuu ja miten niillä edistetään heidän hyvin-
vointiaan. Lapsen mielipiteitä kuullaan ja arvostetaan. Lasten
antamaa palautetta hyödynnetään työskentelyssä

86
87

Lapsen oikeuksien yleissopimuksen lyhenne
1.	 Jokainen alle 18-vuotias on lapsi.

2.	 Lapsen oikeudet kuuluvat jokaiselle lapselle. Ketään lasta ei saa syrjiä
hänen ominaisuuksiensa, mielipiteidensä tai taustansa vuoksi.

3.	 Tehtäessä lasta koskevia päätöksiä on aina ensimmäiseksi otettava
huomioon lapsen etu.

4.	 Valtioiden on toteutettava Lapsen oikeuksien sopimuksen määräämät
oikeudet.

5.	 Vanhempien tai muiden lapsesta huolehtivien aikuisten vastuuta ohja-
ta ja neuvoa lasta oikeuksiensa käyttämisessä on kunnioitettava.

6.	 Lapsella on oikeus elämään. Valtion on taattava mahdollisimman hyvät
edellytykset lapsen henkiinjäämiselle ja kehitykselle.

7.	 Lapsi on rekisteröitävä heti syntymän jälkeen. Syntyneellä lapsella on
oikeus nimeen ja kansalaisuuteen sekä oikeus tuntea vanhempansa ja
olla heidän hoidettavanaan.

8.	 Lapsella on oikeus säilyttää henkilöllisyytensä, kansalaisuutensa,
nimensä ja sukulaissuhteensa.

9.	 Lapsella on lähtökohtaisesti oikeus elää vanhempiensa kanssa. Van-
hemmastaan erossa asuvan lapsen oikeutta tavata kumpaakin van-
hempaansa on kunnioitettava.

10.	 Jos lapsi tai hänen vanhempansa ovat joutuneet eri valtioihin, on
perheen jälleenyhdistämistä koskevat hakemukset käsiteltävä myön-
teisesti, humaanisti ja kiireellisesti.

11.	 Valtioiden on estettävä lasten laittomat maasta kuljetukset ja palaut-
tamatta jättämiset.

12.	 Lapsella on oikeus ilmaista mielipiteensä kaikissa itseään koskevissa
asioissa. Lapsen mielipide on otettava huomioon hänen ikänsä ja
kehitystasonsa mukaisesti.

13.	 Lapsella on oikeus hakea, vastaanottaa ja levittää tietoa ja ajatuksia
voidakseen vapaasti ilmaista itseään, kunhan se ei loukkaa muiden
oikeuksia.

14.	 Lapsella on oikeus ajatuksen-, omantunnon- ja uskonnonvapauteen.
Vanhempien lapselle antamaa ohjausta tämän oikeuden käyttämises-
sä on kunnioitettava.

15.	 Lapsella on oikeus liittyä yhdistyksiin ja toimia niissä.

16.	 Lapsella on oikeus yksityisyyteen, perheeseen, kotiin ja kirjeenvaih-
toon.

17.	 Lapsella on oikeus saada tiedotusvälineiden kautta sellaista tietoa,
joka on tärkeätä hänen kehityksensä ja hyvinvointinsa kannalta.

18.	 Vanhemmilla on ensisijainen vastuu lapsen kasvatuksesta lapsen edun
mukaisesti ja oikeus saada tukea tehtäväänsä.

19.	 Lasta on suojeltava väkivallalta ja hyväksikäytöltä.

20.	 Lapsella, joka ei voi elää perheensä kanssa, on oikeus saada sijoituk-
sen kautta erityistä suojelua ja tukea. Tällöin on kiinnitettävä huomio-
ta lapsen kasvatuksen jatkuvuuteen ja lapsen taustaan.

21.	 Lapsi voidaan adoptoida, jos se on lapsen edun mukaista.

22.	 Pakolaislapsella on oikeus saada tarvitsemansa erityinen suojelu ja
apu voidakseen nauttia oikeuksistaan.

23.	 Vammaisella lapsella on oikeus saada hänen erityistarpeensa huomi-
oon ottavaa hoitoa ja apua hänen ihmisarvonsa takaamiseksi sekä
hänen itseluottamuksensa ja osallistumisensa edistämiseksi.

24.	 Lapsella on oikeus elää mahdollisimman terveenä ja saada tarvitse-
mansa terveyden- ja sairaudenhoito.

25.	 Sijoitetulla lapsella on oikeus hänelle annetun hoidon ja hänen sijoi-
tuksensa perusteiden ajoittaiseen tarkistamiseen.

26.	 Lapsella on oikeus sosiaaliturvaan.

27.	 Lapsella on oikeus hänen kehityksensä kannalta riittävään elintasoon.

28.	 Lapsella on oikeus koulutukseen.

29.	 Koulutuksen on kehitettävä lapsen taitoja sekä kunnioitusta ja suvait-
sevaisuutta toisia kohtaan.

30.	 Vähemmistöryhmään tai alkuperäiskansaan kuuluvalla lapsella on
oikeus omaan kulttuuriinsa, uskontoonsa ja kieleensä.

31.	 Lapsella on oikeus lepoon, leikkiin ja vapaa-aikaan.

32.	 Lapsella ei saa teettää työtä, joka haittaa hänen opintojaan tai vahin-
goittaa hänen terveyttään tai kehitystään.

33.	 Lasta on suojeltava huumeilta ja laittomalta huumekaupalta.

34.	 Lasta on suojeltava kaikelta seksuaaliselta hyväksikäytöltä.

35.	 Valtioiden on estettävä lapsikauppa.

36.	 Lasta on suojeltava kaikelta hyväksikäytöltä.

37.	 Lasta ei saa kiduttaa eikä rangaista julmalla tai halventavalla tavalla.
Lapsen vangitsemisen tulee olla viimesijainen keino ja silloinkin on
huomioitava hänen iän mukaiset tarpeensa.

38.	 Alle 15-vuotiasta ei saa värvätä armeijaan eikä hän saa osallistua
sodankäyntiin.

39.	 Väärinkäytösten uhriksi joutunutta lasta on autettava toipumaan ja
hänen sopeutumistaan yhteiskuntaan on edistettävä.

40.	 Lakia rikkonutta lasta on kohdeltava tavalla, joka kunnioittaa hänen
ihmisarvoaan ja edistää hänen kunnioitustaan muiden oikeuksia koh-
taan ja sopeutumistaan yhteiskuntaan.

41.	 Jos valtion kansallinen lainsäädäntö turvaa lapselle paremmat oikeu-
det kuin tämä sopimus, sitä on noudatettava.

42.	 Valtioiden on huolehdittava, että kaikki kansalaiset tietävät lapsen
oikeudet.

43.	 Tämän sopimuksen noudattamista valvoo kansainvälinen ryhmä.

44.	 Valtioiden on raportoitava säännöllisesti siitä, miten sopimusta nou-
datetaan.

Kuinka toisenlainen tapa mallinnetaan?

Pelastakaa Lapset tekee työtä edistääkseen lapsen oikeuksien toteutumis-
ta Suomessa ja maailmalla. Järjestömme pyrkii lisäämään yleistä tietoisuutta
lapsen oikeuksista ja kunnioittaa ja ottaa lapsen oikeudet huomioon omassa
toiminnassaan. Pelastakaa Lasten työtä ohjaa kansallisen lainsäädännön lisäksi
YK:n lapsen oikeuksien yleissopimus, jonka keskeiset periaatteet ovat järjes-
tömme arvopohja. Sen mukaisesti

�� Jokaisella lapsella on oikeus elämään, henkiinjäämiseen ja kehittymi-
seen.

�� Jokaisella lapsella on oikeus sanoa mielipiteensä ja saada näkemyksensä
otetuksi huomioon.

�� Kaikki lapset ovat tasa-arvoisia, ketään ei saa syrjiä.

�� Lapsen etu on otettava huomioon tehtäessä niin yksittäistä lasta kuin lapsiryhmää koskevia
suunnitelmia ja päätöksiä.

Osallisuus on yksi Pelastakaa Lapset -järjestön kulmakivistä. Lapsen ääni – tarina minulta on syntynyt
tarpeesta kehittää aineistoa erityisesti lapsia osallistavista ja lapsen äänen esille tuovista menetelmistä
tavallisen kasvatusarjen tueksi. Osallisuuden edistämiseksi tässä sovelletaan standardien lisäksi media
ilmaisun mahdollisuuksia osallisuuden edistämiseksi, sillä media on osa tämän päivän lasten arkea ja
leikkimaailmaa.

ISBN: 978-952-5706-49-9
Painopaikka: Paintmedia, 2011

Kasvattajille ja ohjaajille on olemassa paljon
kapulakielistä tekstiä. Tekstit pitäisi saada aja-
tuksia herättäviksi ja korostaa tarinoiden merki-
tystä: mitä tehtiin pitäisi olla elämän makuisesti
mukana. Tekstin oheen tarvittaisiin puhekuplia,

jotka kertoisivat ja kuvaisivat mikä on tärkeintä:
”meillä tästä oivallettiin” ja sitten nämä oivalluk-

set olisivat siinä vieressä sanoitettuna…

