
Kohtaam
isia dem

entiahoidon arjessa

Sosiaali- ja terveysalan
tutkimus- ja kehittämiskeskus

postimyynti: Stakes / Asiakaspalvelut
pl 220, 00531, Helsinki

puhelin: (09) 3967 2190,
(09) 3967 2308
(automaatti)

faksi: (09) 3967 2450
internet: www.stakes.fi

ISBN 978-951-33-2057-7

M249

T U T K I M U K S I A
162

162

Varhaiskasvatuksen sisällön kehittäminen

on ollut kunnissa viime vuosina aktiivista.

Keskusteleminen ja asioiden pohtiminen

työyhteisöissä ovat lisääntyneet varhais-

kasvatussuunnitelmatyön myötä.

Tässä julkaisussa avataan näkökulmia

lapsen yksilölliseen varhaiskasvatussuun-

nitelmaan. Julkaisun ydin on rakennettu

lapsen, vanhempien ja päivähoidon kasvat-

tajien äänen varaan. Jokainen näistä osal-

lisuutta korostavista äänistä on haluttu

nostaa esille merkittävinä lapsen hyvin-

vointia ylläpitävinä näkökulmina. Lapsen

varhaiskasvatussuunnitelma nähdään lap-

suutta arvostavana ja lapsen yksilöllisyyttä

ja ainutlaatuisuutta korostavana yhteis-

työprosessina vanhempien kanssa.

Näkökulmia tuovan julkaisun tavoit-

teena on antaa Lapsen varhaiskasvatus-

suunnitelmaa tekeville ajattelun ainek-

sia ja välineitä suunnitelman laatimiseen.

Näkökulmajulkaisu on tarkoitettu ennen

kaikkea varhaiskasvatuksen henkilöstölle

Lapsen varhaiskasvatussuunnitelmaan liit-

tyvän työn tueksi. Julkaisu voi olla hyödyksi

myös muille lasten ja perheiden kanssa

työskenteleville, sekä vanhemmille heidän

kasvatustyössään.

NiiN
aiNutlaatuiNeN

Marja Kaskela
ja Eeva-Liisa Kronqvist

Näkökulmia lapsen
yksilölliseen
varhaiskasvatus­
suunnitelmaan

http://varttua.stakes.fi

ISBN 978- 951- 33-2057-7

.!7BC5;3"GFDIKK!

Julkaisujen myynti
www.thl.fi/kirjakauppa
Puhelin: 029 524 7190
Faksi: 029 524 7450

M249

www.thl.f/kasvunkum
ppanit

Marja Kaskela ja Eeva-Liisa Kronqvist

Niin ainutlaatuinen

Näkökulmia lapsen yksilölliseen
varhaiskasvatussuunnitelmaan

Sosiaali- ja terveysalan
tutkimus- ja kehittämiskeskus

Helsinki 2007Helsinki

Ilmestynyt aikaisemmin Stakesin kustantamana vuonna 2007

© Kirjoittajat ja Stakes

Kannen suunnittelu: Harri Heikkilä
Taitto: Christine Strid

3. painos

ISBN 978-951-33-2057-7 (painettu)
ISBN on 978-952-245-819-3 (verkkojulkaisu)

http://urn.fi/URN:ISBN: 978-952-245-819-3

Juvenes Print – Suomen Yliopistopaino Oy
Tampere 2012

Niin ainutlaatuinenStakes 2007 �

Sisällys

Johdanto... 5
Kohtaamishetkiä.. 8

1	 Lapsen hyvinvointi... 10
Lapsen oikeuksien sopimus ja Vasu.. 10
Päivähoidon polkuja pitkin.. 11

2	 Lapsen ääni.. 15
Lapsi tuo mukanaan koko suhteiden kirjon.. 15
Lapsen kokemusten ja eletyn elämän tallentaminen..................................... 17
Kuulumisen ja osallisuuden jäljet... 19
Mitä lapsen äänen kuuleminen tarkoittaa lapsen varhaiskasvatus-

		 suunnitelman kannalta?.. 21

3	 Vanhemman ääni.. 22
Kasvatuskumppanuudessa luodaan tarinoita.. 22
Ympäristö yhteisöllisyyden mahdollistajana... 25
Mitä vanhemman äänen kuuleminen tarkoittaa lapsen varhais-

		 kasvatussuunnitelman kannalta?.. 27

4	 Kasvattajan ääni... 28
Kasvatustietoisuus... 28
Havainnointia ja dokumentointia.. 30
Pedagoginen toiminta... 31
Mitä kasvattajan ja kasvattajayhteisön äänen kuuleminen tarkoittaa
lapsen varhaiskasvatussuunnitelman kannalta?.. 33

5	 Miten oppisimme tuntemaan lapsen paremmin?................................... 34

Lähteet ja lisätietoja... 36

Johdanto

Niin ainutlaatuinenStakes 2007 �

Johdanto

Tässä julkaisussa Lapsen vasua tarkastellaan prosessina, joka alkaa silloin kun per-
he tulee tutustumaan päivähoitoon, ja päättyy, kun lapsi lähtee pois päivähoidosta.
Lapsen vasu nähdään kasvattajan pedagogiikkaa ohjaavavana työvälineenä. Näkö-
kulmajulkaisu on tarkoitettu ennen kaikkea varhaiskasvatuksen henkilöstölle lap-
sen varhaiskasvatustyön tueksi. Näkökulmia tuovan julkaisun tavoitteena on antaa
Lapsen varhaiskasvatussuunnitelmaa tekeville ajattelun aineksia ja konkreettisia
välineitä suunnitelman laatimiseen. Julkaisu voi olla hyödyksi myös muille lasten
ja perheiden kanssa työskenteleville, sekä vanhemmille heidän kasvatustyössään.

Yhtenä Lapsen vasun kantavana ajatuksena on lapsen vanhempien ja päivä-
hoidon henkilöstön toimiva, vastavuoroinen ja kasvatuskumppanuuteen perus-
tuva yhteistyö, johon tällä julkaisulla halutaan kasvattajia rohkaista. Lapsen var-
haiskasvatussuunnitelmassa pyritään ottamaan huomioon lapsen elämänkaari ja
siinä tapahtuneet merkittävimmät muutokset. Lapsen yksilöllisyyden, hänen ai-
nutkertaisuutensa tunteminen auttaa varhaiskasvatuksen ammattilaisia ja lapsen
vanhempia toimimaan niin, että lapsi saa omaa persoonaansa kunnioittavaa koh-
telua.

Varhaiskasvatuksen sisällön kehittäminen on ollut kunnissa viime vuosina
aktiivista. Keskeisenä vaikuttajana tässä työssä on ollut Varhaiskasvatussuunnitel-
man perusteet (Vasu�) -asiakirja, jonka Stakes tuotti laajan asiantuntijatyön avul-
la vuonna 2003 ja jonka toinen painos julkaistiin pienin arviointiin perustuvin
muutoksin vuonna 2005 (Stakes, Oppaita 56). Tämän valtakunnallisen suosituk-
sen tunnetuksi tekemistä ja käyttöön ottamista kunnissa on tuettu monin tavoin
eri tahojen toimesta. Stakesin ohella lääninhallitukset sekä osaamiskeskukset ovat
organisoineet runsaasti koulutusta ja kehittämishankkeita. Samoin monet yliopis-
tot ja muut oppilaitokset ovat kytkeneet Vasu-työn tukemista ja arviointia omiin
tutkimus- ja kehittämishankkeisiinsa.

Kuntien oman arvion mukaan suurimmaksi Vasun vaikutukseksi on noussut
kaikissa kunnissa varhaiskasvatuksen laadun ja henkilöstön ammatillisuuden ke-
hittyminen. Keskusteleminen ja asioiden pohtiminen ovat lisääntyneet Vasun te-
kemisen myötä. Vasu on lisännyt myös tietoa varhaiskasvatuksesta, sen näkyvyyttä
ja arvostusta niin vanhempien kuin päättäjienkin keskuudessa Yhteistyö on lisään-
tynyt niin päivähoidon kentällä, seudullisesti kuin vanhempienkin kanssa. Van-
hempien kanssa yhteistyötä on työstetty kasvatuskumppanuuden käsitteellä. Tämä
Vasun vaikuttavuuden arviointi tuli esille vuonna 2006 kaikille kunnille kohdis-
tetussa kyselyssä, johon vastasi lähes 400 kuntaa.� Kun edellä mainitussa kyselyssä
tiedusteltiin varhaiskasvatusta ohjaavia asiakirjoja kunnissa, saatiin vastaukseksi,

�	 Viitattaessa jatkossa Varhaiskasvatussuunnitelman perusteisiin käytetään lyhennettä Vasu.
�	 Harju, & Lindberg & Välimäki (2007) Päivähoidon hallinto kunnissa 2006.

Johdanto

� Niin ainutlaatuinen Stakes 2007

että lapsikohtaisia vasuja on jo laadittu 72 prosentissa kyselyyn osallistuneista kun-
nissa, jotka edustivat lähes 90 prosenttia kaikista kunnista

Stakes ylläpitää kuntakohtaisista Vasuista tietokantaa, josta voidaan todeta, et-
tä lähes kaikki kunnat ovat ottaneet Vasu-työn prosessoimisen omaan kuntaansa
keskeiseksi sisällön kehittämistehtäväksi (http://varttua.stakes.fi). Stakes on suosit-
tanut, että kunnissa Vasu-prosessi tehdään todentaen sitä ensin omaan kuntaan so-
veltuvaksi ja siitä edelleen päivähoidon eri toimintamuodot soveltavat sen itselleen
yhdessä vanhempien kanssa. Keskeinen Vasu-asiakirjaan kirjattu suositus on, et-
tä ”Lapsen varhaiskasvatussuunnitelma laaditaan jokaiselle päivähoidossa ole-
valle lapselle yhteistyössä vanhempien kanssa ja suunnitelman toteutumista ar-
vioidaan säännöllisesti.” Tämän lausuman taustalla on lakisääteinen velvoite, joka
koskee yleisestikin kaikkia palveluita ja niissä laadittavia palveluun liittyviä sopi-
muksia.�

Silloin kun lapsi on päivähoidon ja varhaiskasvatuksen piirissä, on luonte-
vaa, että tämä velvoite kulkee nimellä Lapsen varhaiskasvatussuunnitelma. Se luo
myös luontevan pohjan koulutusjärjestelmää läpäiseville oppimissuunnitelmille,
joita laaditaan esiopetuksesta alkaen.

Tilanne on siis tältä osin jo vallitseva ja kunnissa on pitkät perinteet tehdä eri
nimikkeillä lapsikohtaisia suunnitelmia, jotka viime vuosina ovat kulkeneet usein
nimellä Hoito- ja kasvatussopimus. Mitään yhtenäistäviä ohjeita sen sijaan tälle
työlle ei ole, eikä toisaalta tarkasti tiedetä, millaisina ja millä prosesseilla kunnissa
näitä suunnitelmia laaditaan.

Parhaillaan on käynnissä valtakunnallisesti laaja kaikkia sosiaalihuollon pal-
veluita koskeva ja tietoja yhtenäistävä asiakastietojärjestelmän laatiminen. Päivä-
hoito on siinä yhtenä alueena ja siihen erityisesti liittyy huoli tavasta, jolla Lapsen
vasua ehdotetaan laadittavaksi ja kirjattavaksi.� Matti Vanhasen II hallituksen oh-
jelmassa� on maininta päivähoitolain uudistamisesta ja siinäkin yhteydessä oletet-
tavasti pohditaan Lapsen vasun roolia ja kirjaamista uudistettavaan lakiin. Stakes
on myös käynnistämässä Lapsen vasun perusteiden laatimisen, joka tulee olemaan
Varhaiskasvatussuunnitelman perusteita täydentävä valtakunnallinen suositus.

Kuntakierroksilla saadun palautteen ja henkilöstön vahvan toiveen myötä Va-
sut kuntoon -hankkeessa� on kuitenkin noussut tarvetta tuottaa jo tässä vaiheessa
julkaisu, jossa tuodaan esille erilaisia ja eri osapuolten näkökulmia lapsikohtaisia
varhaiskasvatussuunnitelmia laadittaessa ja arvioitaessa.

Tätä julkaisua on tehty työryhmässä, jossa ovat olleet mukana Leena Heik-
kinen, perhepäivähoidon koordinaattori Espoon kaupungin päivähoidosta, Marja
Kaskela, projektipäällikkö Stakesista, Eeva-Liisa Kronqvist, lehtori Oulun yliopis-
tosta, Taisto Lehtinen, kiertävä erityislastentarhanopettaja Helsingin kaupungin

�	 Laki asiakkaan asemasta ja oikeuksista 812/2000.
�	 Lasten päivähoidon asiakastiedot sosiaalihuollon asiakastietojärjestelmässä. Tietokuvaukset ja

suositukset. Versio 1.0 20.9.2007. Sosiaalialan kehittämishanke. Sosiaali- ja terveysministeriö. Moniste.
�	 Pääministeri Matti Vanhasen II hallituksen ohjelma 19.4.2007.
�	 Vasut kuntoon -hanke 2006–2007. STM & Stakes.

Johdanto

Niin ainutlaatuinenStakes 2007 �

päivähoidosta, Päivi Lindberg, erikoissuunnittelija Stakesista sekä Anna-Leena Vä-
limäki, kehittämispäällikkö Stakesista.

Työryhmässä jokaisella työryhmän jäsenellä on ollut oman kontekstinsa tuo-
ma arvokas lähestymistapa julkaisuun ja sen kriittiseen tarkasteluun. Työryhmän
yhteinen innostuminen ja sitoutuminen on auttanut Lapsen vasuun liittyvien nä-
kökulmien syntyä ”Niin ainutlaatuista”. Lämpimät kiitokset kaikille, jotka ovat aut-
taneet julkaisun toteutumista.

Helsingissä, marraskuussa 2007

Anna-Leena Välimäki 	
KT, ryhmä- ja kehittämispäällikkö
Stakes

Johdanto

� Niin ainutlaatuinen Stakes 2007

Kohtaamishetkiä

Vietin iltaa kollegojeni kanssa muutama aika sitten. Keskustelu lainehti ihmi-
sistä, ilmiöistä, lapsuuteen, vanhuuteen, keski-ikäistymiseen. Joku heistä mai-
nitsi kuulleensa mediasta, että päiväkotilapsille kaavaillaan ”kasvatussuunni-
telmaa”, joka laaditaan jokaiselle lapselle henkilökohtaisesti. Tämä kollegani
puuskahti: ”Lapset eivät tarvitse suunnitelmia – he tarvitsevat leikkiä, mieli-
kuvitukselle tilaa ja aikaa ajatella! Ei aikuisen tehtävä ole suunnitella lapsen
elämään, vaan antaa mahdollisuus luovuudelle, leikille ja aidolle lapsuudelle.”
Kävimme keskustelua lapsuuden muuttumisesta ja monet ystävistäni ilmaisi-
vat huolensa siitä, että lapsuudestakin tulee ohjelmoitua. Lapsuuden väljyys,
aika, rauha kasvulle ja vapaus on pian tipotiessään.

Niin – lapsen varhaiskasvatussuunnitelma. Tuo nimi on epäilemättä monia
mietteitä herättävä. Se on suuri mahdollisuus, mutta se voi olla myös rajoi-
te. Se voi tukea lapsen yksilöllisyyden korostumista, lapsuuden arvostamista
ja lapsen omien mahdollisuuksien tukemista, myönteisesti ja lasta tukien. Se
voi kuitenkin muodostua myös välttämättömyydeksi ja suoritukseksi. Lapsen
vasu muistuttaa lomakkeista, jotka odottavat täyttäjäänsä, ”jotka pitäisi teh-
dä”. Kirjaamisia siitä, millainen lapsi on missäkin tilanteessa, mistä hän pitää,
mistä ei. Mutta voisiko Lapsen vasu olla jotain muutakin? Se voisi olla tarina
lapsesta. Yksilöllinen kertomus, joka tuo esille lapsesta häivähdyksen sellaista,
joka näyttäytyy vain niinä rauhallisina hetkinä, kun lapsi nojaa opettajaan
sohvan nurkassa ja sanoo: ”Arvaas mitä…”

Tutkimusten mukaan äidit ovat tarkkoja lastensa kehityksen ja toiminnan ha-
vainnoitsijoita. Lapsuuden tutkijat tietävät tämän, ja monissa tutkimuksis-
sa lasten vanhemmat onkin otettu mukaan yhteistyöhön. Lapsen varhaiskas-
vatussuunnitelmassa tulisi korostua vahvasti lasten vanhempien näkökulma.
Omat vanhemmat ovat lapsensa parhaita asiantuntijoita. Herkistymällä lap-
sen kiinnostuksen kohteille, vertaissuhteille, leikille ja jutuille vanhemmat sa-
malla oppivat tuntemaan lapsen maailmaa. Lapset arvostavat aikuisen aitoa
kiinnostusta. Lapsihaastattelut ovat omassa työssäni olleet oiva keino huoma-
ta, miten tärkeänä lapset ovat pitäneet sitä, että joku aikuinen tulee ja kerran-
kin haluaa tietää mitä mieltä hän – lapsi – on asioista. Lasten haastatteluista
on riemastuttavia kokemuksia.

Lapsen kehitys tapahtuu vuorovaikutussuhteiden kautta, ja tärkeimmät niis-
tä ovat suhteet primääriin hoitajaan ja myöhemmin muihin lapsen elämässä

Johdanto

Niin ainutlaatuinenStakes 2007 �

merkittävästi vaikuttaviin aikuisiin sekä toisiin lapsiin. Kuuluisa englantilai-
nen psykoanalyytikko Donald Winnicott käyttää lapsen ja aikuisen vuorovai-
kutussuhteesta nimitystä kohtaamishetki. Sillä hän tarkoittaa hoitajan kykyä
ymmärtää lasta ja antaa näin lapselle mahdollisuus kehittää aitoa ydinminää.
Näitä kohtaamishetkiä – niitä kun tuntee tulevansa ymmärretyksi – tulisi ol-
la riittävästi, koska ne auttavat lapsen minuuden kehittymisessä, luovuuden ja
mielikuvituksen kehityksessä sekä lapsen oman itsesäätelykyvyn asteittaisessa
kehittymisessä.

Lapsen varhaiskasvatussuunnitelma ei ole lopputulos ja tuote. Se on prosessi.
Lapsen omaa yksilöllistä suunnitelmaa tehdessä tekee juuri sitä, jota kollega-
ni peräsivät: antaa lapselle tilaa. Paras suunnitelma ei ole lomake. Paras suun-
nitelma on tarina, kertomus tai kuvaus lapsesta, joka on luotu yhdessä lapsen,
hänen vanhempiensa ja päivähoidon ammattilaisten kanssa. Varsinaisen ai-
neiston keräämisessä tärkeimpänä kumppanina on lapsi itse.

Eeva-Liisa Kronqvist

1 Lapsen hyvinvointi

10 Niin ainutlaatuinen Stakes 2007

1

Lapsen hyvinvointi

Kun lapsi voi hyvin, hänellä on mahdollisimman hyvät kasvun, oppimisen ja ke-
hittymisen edellytykset. Hän nauttii yhdessäolosta lasten ja kasvattajien yhteisös-
sä sekä kokee iloa ja toimimisen vapautta kiireettömässä ja turvallisessa ilmapii-
rissä. (Vasu 2005.)

Lapsen oikeuksien sopimus ja Vasu

Lapsen varhaiskasvatussuunnitelmassa korostuu lapsen hyvinvoin-
ti. YK:n Lapsen oikeuksien julistuksen mukaan lapsen hyvinvointia
edistetään ja varmistetaan luomalla sellainen ympäristö ja maailma
lapsille, jossa hän saa mahdollisimman hyvät lähtökohdat elämälleen.
Lapsen oikeuksien sopimus (LOS) hyväksyttiin YK:n yleiskokoukses-
sa 20.11.1989. Sopimus on yleisesti hyväksytty käsitys siitä, mitä oi-
keuksia kaikilla lapsilla pitäisi olla ”ihonväriin, sukupuoleen, kieleen,
uskontoon, poliittisiin mielipiteisiin, kansallisuuteen, etniseen tai so-
siaaliseen alkuperään, varallisuuteen, vammaisuuteen tai syntype-
rään” katsomatta (LOS 2. artikla).

Lapsen oikeuksien sopimuksen mukaan lapselle tulee antaa
mahdollisuudet kehittää yksilöllisiä kykyjään ja valmiuksiaan turval-
lisessa ja häntä eri tavoin tukevassa ympäristössä. Lapsen tulee saada
nauttia erityistä suojelua ja hänelle tulee lainsäädännöllä tai muulla
tavoin suoda edellytykset ruumiillisesti, henkisesti, moraalisesti, sie-
lullisesti ja sosiaalisesti terveeseen ja normaaliin kehitykseen. Lapsen
tervettä elämää edistetään, hänelle varmistetaan hyvänlaatuinen kas-
vatus ja häntä tulee suojata väkivallalta.

Valtakunnallisen Varhaiskasvatussuunnitelman perusteiden ar-
vopohjana on Lapsen oikeuksien sopimus. Varhaiskasvatussuunni-
telman perusteiden tavoitteena on edistää varhaiskasvatuksen yhden-
vertaista toteuttamista koko maassa, ohjata sisällöllistä kehittämistä
ja luoda osaltaan edellytyksiä varhaiskasvatuksen laadun kehittämi-
selle. Tavoitteena on lisätä varhaiskasvatushenkilöstön ammatillista
tietoisuutta ja vanhempien osallisuutta varhaiskasvatuspalveluissa.

Lapsen yksilöllisessä varhaiskasvatussuunnitelmassa otetaan
huomioon lapsen kokonaiskehitys ja yhteistyössä vanhempien kans-
sa laaditaan sitä tukeva suunnitelma, joka on joustava ja lapsen eri-

1 Lapsen hyvinvointi

Niin ainutlaatuinenStakes 2007 11

tyistarpeet huomioiva. Lapsen hyvinvoinnin edistämiseen vaikut-
tavat monet tekijät lapsen ympäristössä. Pienen lapsen ensisijaisina
hyvinvointia edistävinä ja suojaavina tekijöinä ovat luonnollisesti
lapsen turvalliset ja pysyvät lähimmät ihmissuhteet.

Myöhemmin hyvinvoinnin edistäjiksi tulevat mukaan myös hy-
vä, turvallinen ja lapselle mahdollisuuksia avaava lähiympäristö sekä
– suurelle osalle suomalaisista lapsista – laadukas päivähoito. Lapsen
hyvinvointia ei voida taata vain kehittämällä yksittäistä tekijää, vaan
tarvitaan kaikki nämä tekijät turvaamaan lapsen hyvinvointia. Var-
haiskasvatus on osa lapsiperheiden ja lasten hyvinvoinnin tukemista.
Varhaiskasvatussuunnitelma parhaimmillaan kokoaa yhteen lapsen
hyvinvoinnissa merkittävinä pidettävät kasvatukselliset periaatteet ja
sirpaleinen hyvinvointityö voidaan koota yksiin kansiin.

Lapsen varhaiskasvatussuunnitelmaa ohjaavat periaatteet:
•	 Lapsen yksilöllisyyden, taitojen, valmiuksien ja osaamisalueiden

havainnointi ja huomiointi.
•	 Kasvatuskumppanuus vanhempien kanssa.
•	 Kasvattajayhteisön pedagoginen toiminta, sen arviointi ja seu-

ranta.

Lapsen yksilöllinen kuvaus ja hänen hyvinvointiaan edistävät peda-
gogiset periaatteet kirjataan lapsen varhaiskasvatussuunnitelmaan.
Tämä osio voidaan rakentaa hyvin eri tavoin. Tässä julkaisussa idea
lapsen varhaiskasvatussuunnitelmalle on rakennettu lapsen, van-
hempien ja päivähoidon kasvattajien äänen varaan. Tässä äänillä tar-
koitetaan sitä, että jokainen näistä näkökulmista on haluttu nostaa
esille yhtä tärkeinä ja merkittävinä lapsen hyvinvointia ylläpitävinä
ilmiöinä: lapsen ääni kertoo lapsen yksilöllisyydestä, vanhemman ää-
ni heidän toiveistaan ja odotuksistaan sekä kuvauksistaan lapsestaan
ja kasvattajan tai kasvattajayhteisön ääni kertoo siitä, millä tavoin las-
ta tuetaan varhaiskasvatuksessa.

Päivähoidon polkuja pitkin
Kun lapsi siirtyy kodin turvallisesta ja tutusta maailmasta päivähoi-
toon, tapahtuu suuri muutos sekä lapsen että vanhempien elämäs-
sä. Lapsen varhaiskasvatussuunnitelmassa on hyvä ottaa huomioon
perheiden erilaiset tilanteet, tunteet ja odotukset ja suunnitella, mi-
ten lapselle luodaan yhdessä hyvä päivähoidon polku. Riittävän pitkä
tutustumisaika ja hyvän ja turvallisen suhteen kehittyminen omaan

1 Lapsen hyvinvointi

12 Niin ainutlaatuinen Stakes 2007

hoitajaan on erityisesti pienille lapsille välttämätöntä. Pitkä tutus-
tuminen helpottaa myös isompien lasten siirtymistä. Päivähoidon
työntekijöiden olisi hyvä heti ensimmäisessä tapaamisessa sopia van-
hempien kanssa keskinäisen yhteydenpidon ja kasvatuskumppanuu-
den kehykset. Lapsen päivähoidon aloitukseen liittyvistä käytännöis-
tä on myös hyvä sopia ensimmäisen tapaamisen yhteydessä.

Vanhempien on tärkeä tutustua lapsen päivähoitopaikkaan jo
ennen lapsen tutustuttamista tulevaan hoitopaikkaansa. Vanhem-
pien tuntemuksilla on suuri merkitys lapselle: jos äiti ja isä pitävät
hoitopaikkaa hyvänä ja turvallisena, tämä luottamus välittyy myös
lapselle. Siten perheen ja päivähoidon työntekijän ensimmäinen ta-
paaminen on merkittävä luottamuksellisen ja myönteisen kasvatus-
kumppanuussuhteen rakentamisen paikka. Lapsen vasun laatimisen
voikin sanoa alkavan tästä ensimmäisestä kohtaamisesta vanhempien
kanssa.

Aloituskeskustelu voidaan käydä perheen kotona tai tulevassa
lapsen päivähoitopaikassa. Aloituskeskustelu on hyvä käydä ennen
kuin lapsi aloittaa ensimmäistä kertaa päivähoidon, näin vanhem-
mille jää aikaa valmistaa ja saatella lasta päivähoitoon. Aloituskes-
kustelun lähtökohtana on antaa perheelle puheenvuoro.� On tärkeää
kuulla niitä vanhempien odotuksia, pelkoja epäilyjä ja toiveita, jotka
liittyvät päivähoitoon, ja sopia vanhempien kanssa yhteistyön muo-
doista ja käytänteistä jatkossa.

Aloituskeskustelun jälkeen vanhempien on luontevaa tulla tu-
tustumaan päivähoitopaikkaan yhdessä lapsen kanssa. Kun työn-
tekijä on tutustunut perheeseen ennen varsinaista aloitustilannet-
ta, aikuisten luoma suhde kannattelee lasta ja helpottaa lapsen tuloa
päivähoitopaikkaan. Samoin perheeseen tutustuminen ennen lapsen
päivähoidon aloitusta auttaa kasvattajaa� ymmärtämään ja vastaan-
ottamaan lasta päivähoitoon. Vanhempia on tärkeä rohkaista ole-
maan mukana lapsen päivähoidossa ensimmäisten viikkojen aikana,
jolloin lapsi saa turvallisesti tutustua uuteen ympäristöön.

Lapsen tuen tarpeesta on tärkeä keskustella ja sopia yhdessä van-
hempien kanssa siihen liittyvät toimenpiteet. Kaikki lapset tarvitsevat
aikuisen tukea kehityksen eri osa-alueilla ja erilaisissa elämänvaiheis-
saan. Joskus tuen tarve on vähäistä, joskus suurempaa. Työntekijän
havainnot ja ymmärrys lapsesta päivähoidossa sekä vanhempien tun-
temus omasta lapsesta auttavat saamaan lapsesta kokonaisemman ja
monipuolisemman kuvan. Tuen tarvetta arvioitaessa on tärkeää käy-
dä ensin keskustelua lapsen vahvuuksista ja kiinnostuksen kohteista.

�	 Kaskela & Kekkonen 2006.
�	 Kasvattaja-termiä käytetään tässä ”Varhaiskasvatuksen perusteet” -julkaisun

(2005) mukaisesti ja sillä tarkoitetaan perheen ulkopuolisen päivähoidon henkilöstöä.

1 Lapsen hyvinvointi

Niin ainutlaatuinenStakes 2007 13

Ne toimivat yleensä hyvänä apuna, kun tukitoimien käytännön to-
teutusta suunnitellaan. Vaikka lapsen myönteisestä kehityksestä on
syytä puhua vanhempien kanssa ja antaa sille riittävästi huomiota,
ei huolen aiheistakaan saa vaieta. Vanhempien huoli lapsesta on aina
tärkeä kuulla ja ottaa vakavasti.

Osa päivähoidossa olevista lapsista tarvitsee erityistä tukea. Lap-
sen erityisen tuen tarve määritellään selkeästi. Kuvauksissa tulee vält-
tää diagnoosikeskeistä puhetta ja keskittyä ennen kaikkea toiminnan
kuvaamiseen: miten kyseinen asia haittaa tai häiritsee lapsen elämää
tai kehitystä. Erityisen tuen tavoitteet kuvataan sekä yleisluonteisem-
pina pitkän tähtäimen tavoitteina että konkreettisina lyhyen tähtäi-
men tavoitteina. Lyhyen tähtäimen tavoitteet tulee kuvata siten, että
tavoitteiden saavuttamista voidaan luotettavasti arvioida. Lapsen tu-
kemiseksi käytettävät keinot tulee myös kirjata niin tarkasti, että se-
kä vanhemmat että päivähoidon työntekijät ymmärtävät ne samoin.
Yleensä lasta tukevat keinot toimivat parhaiten, kun niitä käytetään
säännöllisesti ja riittävän usein. On myös tärkeää, että kaikki yhteis-
työkumppanit noudattavat tukitoimien käytöstä tehtyä sopimusta.
Lapsen erityistä tukea koskevat sopimukset tehdään kirjallisina kaik-
kien yhteistyön osapuolten (vanhemmat, päivähoito, mahdolliset
muut kuntouttavat tahot) kanssa. Tukitoimien toimivuutta ja edis-
tystä arvioidaan vähintään kaksi kertaa toimintavuodessa.

Perheet tulevat hyvin erilaisista olosuhteista. Lähes 80 prosentis-
sa suomalaisista kunnista on maahanmuuttajataustaisia lapsia. Lap-
sen yksilöllisessä varhaiskasvatussuunnitelmassa otetaan huomioon
lapsen lähtökohta, ja perheiden kanssa tehdään erityisen tiivistä yh-
teistyötä lapsen tukemiseksi. Vanhempien toiveita otetaan huomioon
ja heille kerrotaan suomalaisesta varhaiskasvatuksesta korostaen kui-
tenkin perheen yhteistä vastuuta lapsen äidinkielen ja kulttuurin säi-
lyttämisestä. Vanhempien kanssa on tärkeää keskustella äidinkielen
merkityksestä lapselle. Heidän kanssaan voidaan keskustella perheen
äidin- ja isänkielistä sekä lapsen tavasta käyttää kieltä arkitilanteissa.
Lapsen suomen kielen tukemiselle annetaan aikaa ja tilaa ja otetaan
huomioon, että vuorovaikutukselliset arkitilanteet ovat lapsen kielen
oppimisessa tärkeitä.

Lapsen vasu tehdään kaikille päivähoidon piirissä oleville lap-
sille. Lapsen vasussa painopiste ei ole interventiossa. Lapsen varhais-
kasvatussuunnitelman tulee kertoa enemmän lapsesta kuin häneen
kohdistetusta tuen tarpeesta. Lapsen vasu ei myöskään ole lapseen
kohdistuvien tavoitteiden asiakirja, jossa keskeisenä teemana oli-
si lapsen arviointiin liittyvät kysymykset. Lapsen vasun tavoitteena

1 Lapsen hyvinvointi

14 Niin ainutlaatuinen Stakes 2007

on ennen kaikkea ohjata ja kehittää kasvattajien pedagogista työtä ja
ammatillisuutta.

Lapsen varhaiskasvatussuunnitelmassa vältetään normatiivista
arviointia, jolla tarkoitetaan sitä, että lapsen toimintaa verrataan tiet-
tyyn, arvioijalla käytössä olevaan normiin, joka antaa mittapuun ke-
hitykselle. Sen sijaan Lapsen varhaiskasvatussuunnitelma perustuu
osallistuvaan arviointiin, jossa lapsi, vanhemmat ja kasvattajayhtei-
sö ovat yhteistyössä lapsen kehityksen ja kasvun tukemisessa. Lap-
sen varhaiskasvatussuunnitelma rakennetaan lapsen kehityksen ku-
vaukseksi, joka kudotaan yhdessä lapsen elämässä tärkeiden ihmisten
kanssa. Lapsen vasun ydintavoitteena onkin, että jokainen lapsi voi
hänet tuntevien ja häntä tukevien aikuisten avulla kokea olevansa hy-
vä ja hyväksytty sellaisena kuin on. Lapsen vasu on lapsuutta arvos-
tava, lasta kannatteleva ja positiivinen kertomus hänen ainutlaatui-
suudestaan.

2 Lapsen ääni

Niin ainutlaatuinenStakes 2007 15

2

Lapsen ääni

Leikkiminen, liikkuminen, tutkiminen ja eri taiteen alueisiin liittyvä ilmaiseminen
ovat lapselle ominaisia tapoja toimia ja ajatella. Toimiessaan itselle mielekkäällä
tavalla lapsi myös ilmentää ajatteluaan ja tunteitaan. (Vasu 2005.)

Lapsi tuo mukanaan koko suhteiden kirjon

Ryhmän työntekijä ja neljävuotiaan Jaakon vanhemmat kävi-
vät päivähoidon aloituskeskustelun Jaakon kotona. Aloituskes-
kustelun aikana työntekijä esitti sekä vanhemmille että Jaakol-
le muutamia kysymyksiä. Vanhemmilla oli paljon kerrottavaa,
sillä elämä Jaakon kanssa oli ollut hyvin tapahtumarikasta.
Jaakko pyöri aikuisten ympärillä ja osallistui innokkaasti it-
seään koskevaan keskusteluun. Työntekijä kysyi Jaakolta, oliko
tämä ollut aiemmin kenenkään muun kuin äidin ja isän hoi-
dossa. Jaakko kertoi, että hän oli kesällä ollut mummin luona
yötä. Mummolavierailu tuntui olevan Jaakolle tärkeä asia, ja
siitä hän kertoikin kovin innostuneeseen sävyyn.

Lapsi syntyy ja kasvaa tietyssä kulttuurisessa ympäristössä. Jokaisen
lapsen suhdeverkosto muodostuu ainutlaatuiseksi ja yksilölliseksi.
Lapsen kehitys tapahtuu vuorovaikutussuhteiden kautta. Tämä tar-
koittaa sitä, että lapsen kehitystä ei voi tutkailla tai ymmärtää ottamat-
ta huomioon hänen ympäristöään ja erityisesti ihmissuhteita. Lapsi
kehittyy läheisten suhteiden tukemana, ja ne muodostavat lapsen tär-
keimmän kehityksen kontekstin. Siten lapsen suhdetta niin vanhem-
piin, kasvattajiin kuin muihin lapselle tärkeisiin ihmisiin tulisi vaalia.

Vuorovaikutussuhde tarkoittaa sidettä, jossa on mukana molem-
pien osapuolien aktiivisuus ja osallisuus. Jo pieni vauva on aktiivi-
nen suhteen toinen osapuoli. Varhaisin vuorovaikutussuhde on suhde
omiin vanhempiin. Vuorovaikutussuhteiden perustalta muodostuu
ensimmäinen varhainen kiintymyssuhde. Suhteessa vanhempiin alkaa
lapselle asteittain kehittyä minän tunne. Tämä tarkoittaa lapsen usko-
muksia ja oletuksia siitä, miten häntä kohdellaan, mitä hän voi toisil-
ta odottaa ja millaiseksi hän itsensä kokee. Tutkimus kertoo, että var-
haisen kiintymyssuhteen laatu saattaa ennustaa lapsen myöhempien

2 Lapsen ääni

16 Niin ainutlaatuinen Stakes 2007

vuorovaikutussuhteiden, esimerkiksi vertaissuhteiden laatua.� Jokai-
sella vanhemmalla on esimerkiksi omanlaisensa tapa tulkita lapsen
tunteita ja herkistyä lapsen tunnetiloihin. Turvallisesti kiintyneiden
lasten on todettu toimivan vertaissuhteissa sosiaalisesti taitavammal-
la tavalla kuin lasten, joilla on taustalla turvaton kiintymyssuhde hoi-
tajaan. On todettu, että suhdemallit saattavat jopa siirtyä sukupolvel-
ta toiselle kasvatuksen ja mallien kautta.10 Suhdemallien arviointi on
kuitenkin hyvin haastava tehtävä ja vaatii asiantuntemusta, aikaa ja
kokemusta sekä lapsen ja perheen hyvää tuntemusta.

Pian lapsen maailma laajenee ja sen myötä myös suhteet moni-
puolistuvat sen mukaan kuin lapsella on kyky solmia uusia suhteita.
Mukaan tulevat sisarukset, isovanhemmat, hoitaja. Lapsen siirtymi-
nen kodin ulkopuolelle päivähoitoon on suuri muutos lapsen elä-
mässä. Muutoksen rajuuteen vaikuttaa luonnollisesti lapsen ikä. Pie-
ni lapsi tarvitsee enemmän kannattelua ja häneen virittyvän aikuisen
huomiota kuin yli 3-vuotias, joka pystyy paremmin selviytymään ryh-
mätilanteista ja haluaa toimia aktiivisesti toisten lasten kanssa. Kan-
nattelulla tarkoitetaan sitä, että päivähoitaja auttaa lasta kestämään
eroa vanhemmistaan ja tukee siten lapsen kiintymyssuhdetta van-
hempiin. On tärkeää huomata, että siirtyminen päivähoitoon vaikut-
taa myös vanhempiin, jotka saattavat joutua irrottamaan lapsensa it-
sestään liian nopeasti. Lapsen varhaiskasvatussuunnitelmassa onkin
tärkeä kiinnittää huomiota perheiden erilaisiin elämäntilanteisiin ja
ajatuksiin perhettä tukevista yhteistyömuodoista.

Päivähoidossa alkavat vähitellen rakentua varhaiset vertaissuh-
teet. On todettu, että päivähoidossa syntyneet hyvät vertaissuhteet ja
ystävyyssuhteet ennustavat lapsen hyviä ystävyyssuhteita myös kou-
luiässä.11 Hyvät vertaissuhteet toimivat puskureina kolhuja vastaan
ja itsetunnon rakennusaineina. Ne tarjoavat myös näyttämön lapsen
persoonalliselle tavalle toimia yhdessä toisten kanssa: onko lapsi varo-
vainen ja arka vai meneekö hän reippaasti tekemään aloitteita toisille.
Lapsen yksilöllisyys tulee näkyviin sosiaalisissa suhteissa. Lapset toi-
mivat yhteistyössä toisten lasten kanssa kukin oman temperamenttin-
sa ja yksilöllisyytensä mukaan. Lapsen omaehtoinen ja persoonallinen
tapa ja yksilöllisyys näyttäytyvät vuorovaikutussuhteissa. Lapsen var-
haiskasvatussuunnitelmaan voidaan kirjata, miten sosiaalisten suhtei-
den syntymistä voidaan varhaiskasvatuksessa edistää.

Lapsen kehityksen havainnoinnissa ja lapsen kehityksen tukemi-
sessa otetaan huomioon ne monet vuorovaikutussuhteet, joissa lap-
si varttuu. Lasta ei ole tarpeen irrottaa erilleen ja tutkailla vain hänen

�	 Rutter 2002; Salmivalli 2005.
10	 Rutter 2002.
11	 Salmivalli 2005.

2 Lapsen ääni

Niin ainutlaatuinenStakes 2007 17

toimintaansa, vaan hänen kehityksensä tukemisessa olisi hyvä olla
mukana aina vanhempien ja muiden lapsen elämään merkittävästi
vaikuttavien vuorovaikutussuhteiden näkökulma.

Tämä tarkoittaa konkreettisesti sitä, että Lapsen varhaiskasva-
tussuunnitelma tehdään yhdessä vanhempien ja päivähoidon kanssa.
Päivähoidossa kasvattajilla on oma käsitys ja ymmärrys lapsesta lap-
siryhmässä, hänen suhteistaan päivähoidon aikuisiin ja toisiin lapsiin,
hänen vahvuuksistaan ja osaamisalueistaan ja hänen kiinnostuksen-
sa kohteistaan. Vanhemmilla on puolestaan käsitys omasta lapsestaan
perheen parissa, harrastuksista ja kiinnostuksen kohteista, mutta he
eivät välttämättä tiedä lapsen olemisesta, toiminnasta ja kontakteis-
ta päivähoidossa. Palaset kootaan yhdessä ja niiden pohjalta kirjataan
varhaiskasvatuksen yksilölliset tavoitteet.

Lapsen kokemusten ja eletyn elämän
tallentaminen

Muistelujen tueksi äiti otti hyllystä vauvakirjan ja valokuva-
albumin, joihin oli tallennettu paljon Jaakon historiaa. Jaakko
osallistui innokkaana oman elämänsä muisteluun. Tarinois-
sa toistuivat sattumukset törmäilyistä, kaatumisista ja muista
pikkuvahingoista. Laastareilla oli selvitty, ja niitä sekä vanho-
ja rupia pojalla oli esiteltävänä kuin paremmallakin sotavete-
raanilla. Jaakosta oli otettu useissa eri tilanteissa kuvia, joissa
hänellä oli jokin leikki menossa toisten lasten kanssa. Isä ker-
toikin, että aina kun poika on valveilla, hän joko leikkii yksin
tai jonkun naapurin lapsen kanssa – tai sitten hän on teke-
mässä tutkimuksiaan. Isä kertoi selvästi ylpeänä, kuinka Jaak-
ko oli kuin hän pienenä – kaikki piti tutkia ja purkaa ato-
meiksi. Kuin todisteena tästä hän näytti pahvilaatikollisen
koneenosia, jotka olivat peräisin pojan saamista käytöstä pois-
tetuista puhelimista, kirjoituskoneista, jne. Työntekijä kertoi,
kuinka tärkeää hänen ja kaikkien ryhmän työntekijöiden oli
saada tietoa Jaakon varhaisvaiheista ja hän kiitti vanhempia
muistojen dokumentoinnista. Vanhemmilta saadut tiedot oli-
vat ryhmän henkilökunnalle todella tärkeitä varsinkin Jaakon
päivähoidon alkuvaiheessa, kun heillä ei itsellään ollut oma-
kohtaisia kokemuksia Jaakosta.

Lapsen oman elämän muistojen tallentaminen on osa lapsen yksi-
löllistä tuntemista, ja niin ollen myös osa lapsen varhaiskasvatusta.
Lapsella on oma osuutensa varhaiskasvatussuunnitelman tekemises-

2 Lapsen ääni

18 Niin ainutlaatuinen Stakes 2007

sä. Vanhemmat ja päivähoidon henkilöstö kuuntelevat lasta ja ottavat
huomioon lapselle tärkeät kokemukset. Lapsen muistot, mielikuvat ja
aikaisemmat kokemukset heijastuvat lapsen elämään, ja niillä on oma
merkityksensä sille, miten lapsen kanssa toimitaan ja millaista tukea
ja tavoitteita kasvatukselle asetetaan. Lasta kunnioittavan ja arvosta-
van suhtautumisen tulisi heijastua lapselle tehdystä varhaiskasvatus-
suunnitelmasta.

Lapsen omaelämäkerrallisen muistin kehittyminen ajoittuu kol-
mannen ja neljännen ikävuoden aikoihin.12 Tämä tarkoittaa sitä, et-
tä lapsi alkaa rakentaa mielessään konkreettisten tapahtumien avulla
omaa kokemuksellista tarinaa. Hän pystyy muodostamaan muistiku-
via elämänsä eri vaiheisiin sijoittuvista tapahtumista. Omaelämäker-
rallisen muistin kehittyminen ei merkitse vain kognitiivista toimin-
taa, muistamista, vaan sillä on myös oma osuutensa minäkäsityksen
kehittymisessä, siinä kuka hän on ja miten hän ymmärtää maailmaa
ympärillään. Lapsen omakohtaiset kokemukset ovat osa lapsen var-
haiskasvatusta ja lapsen yksilöllisen kehityksen kuvausta. Ne vaikut-
tavat ehkä varhaiskasvatuksen tavoitteisiin ja ne otetaan huomioon
suunnitelmaa tehtäessä. Samalla lapsen muistot, ajatukset, mielipiteet
ja näkökulmat ovat sitä aineistoa, jonka varaan Lapsen varhaiskasva-
tussuunnitelmaa rakennetaan. Miten tärkeää onkaan, että lapsen ääni
tulee kuulluksi ja vastaanotetuksi hänen oman varhaiskasvatussuun-
nitelmansa laadinnassa.

Jokainen lapsi kehittyy yksilöllisesti. Lasten temperamenttieroi-
hin on kiinnitetty verraten paljon huomiota ja niiden on havaittu ke-
hittyvän jo varhain.13 Lapset eroavat toisistaan mm. aktiivisuutensa,
herkkyytensä, keskittymiskykynsä ja vallitsevan mielialansa suhteen.
Mikään temperamentti tai yksilöllinen piirre ei ole sinänsä hyvä tai
huono, vaan sitä on aina arvioitava vuorovaikutussuhteen kautta. Täl-
lä tarkoitetaan sitä, että oleellista ei ole niinkään se, että yksilöllisiä
eroja on olemassa, vaan se, miten kasvattajien ja lasten välinen vuo-
ropuhelu toimii. Lapsi voi olla esimerkiksi hitaasti lämpiävä, arka tai
helposti lähestyttävä. Olennaista on, miten kasvattajan toiminta so-
peutuu lapsen temperamenttiin. Mikäli ympäristön ja temperamentin
vuoropuhelu on hyvä, se tarkoittaa sitä, että lapselta ei vaadita sellais-
ta, mikä hänelle olisi oman temperamenttinsa puitteissa ylivoimaista.
Esimerkiksi lapsi, jonka aktiivisuustaso on alhainen ja joka ei häiriin-
ny helposti ympäristön ärsykkeistä, työskentelee mielellään sellaisessa
ympäristössä, jossa hän saa ja voi toimia rauhassa ja itsenäisesti. Lap-
si, joka häiriintyy helposti ympäristön tapahtumista ja jolla on korkea

12	 Kronqvist & Pulkkinen 2007.
13	 Keltikangas-Järvinen 2004.

2 Lapsen ääni

Niin ainutlaatuinenStakes 2007 19

aktiivisuustaso, hyötyy tukemisesta ja ohjaamisesta ja ympäristön jä-
sentämisestä. Jokainen lapsi on oma persoonansa. Lapsen varhaiskas-
vatussuunnitelmassa tämä lapsen yksilöllisyys otetaan huomioon.

Kuulumisen ja osallisuuden jäljet

Tutustumiskäyntien jälkeen Jaakko aloitti ensimmäisen päi-
väkotipäivänsä iloisena, mutta hiukan jännittyneenä. Ensim-
mäinen päivä meni kuitenkin hyvin. Uudet hoitajat ja ryh-
män lapset ottivat hänet hyvin vastaan. Ryhmän lapsille oli
etukäteen kerrottu, että ryhmään tulee 4-vuotias Jaakko, joka
ei ole ennen ollut päiväkodissa. Lapsilta oli kysytty, miltä Jaa
kosta mahtaisi tuntua, kun hän ei tuntenut vielä muita lap-
sia. Heiltä kysyttiin myös, miten kannattaisi toimia, jotta uu-
den pojan olisi mukava aloittaa ryhmässä. Lapsilla oli monia
hyviä ehdotuksia, joita he toteuttivatkin innolla Jaakon aloit-
taessa päivähoidossa. Iltapäivällä Jaakko esitteli päivähoito-
paikkaansa ja uusia ystäviään innokkaasti äidilleen, joka ha-
ki hänet päivähoidosta.

Lapsi kokee kuuluvansa yhteisöön, jos hänellä on siellä paikka, hän
on tärkeä ja hän näkyy sekä kuuluu. Jokaisen päivähoidossa olevan
lapsen tulisi voida kokea, että hänellä on oma paikka ja tila ryhmäs-
sä. Parhaimmillaan päivähoidossa edistetään hyvää lapsuutta mah-
dollistamalla lapsen näkökulma lasten itse tuottaman kulttuurin ja
osallisuuden muodossa. Osallisuus on tunne ja kokemus siitä, että on
hyväksytty ja kuuluu omaan yhteisöönsä. Yhteisöä ei rakenneta ai-
noastaan lapsia varten, vaan lapset ovat osa olemassa olevaa yhteisöä
niin perhepäivähoidossa kuin päiväkodissakin.

Lapsen kuulumista ja tärkeyden tunnetta voidaan lisätä sillä, et-
tä hänen työtään, tekemistään, ajatuksiaan ja olemistaan arvostetaan.
Sillä, miten lapsen jälki näkyy ympäristössä, on suuri merkitys kuu-
lumisen tuntemiselle. Pelkästään ympäristöä tarkastelemalla voidaan
päätellä, kenelle ympäristö on tarkoitettu ja miten siinä odotetaan
toimittavan. Lasten osallisuuden lisääjänä valokuvilla ja muilla toi-
minnasta kertovilla dokumenteilla on merkittävä rooli. Niiden avulla
mahdollistetaan yhteinen historia ja toiminnan arviointi: muistatko
tuon tapahtuman, kylläpä meillä oli hauskaa, silloin en vielä osannut
pelata kunnolla palloa jne.

Osallisuus on myös osallisuutta lasten yhteisöön ja vertaisryh-
mään. Ystävyyssuhteiden juuret voivat alkaa jo lapselle ensimmäi-

2 Lapsen ääni

20 Niin ainutlaatuinen Stakes 2007

sestä merkittävästä yhteisöstä päivähoidossa. Ne juuret voivat kantaa
ensimmäiset kouluvuodet, yläasteen ja parhaimmillaan aina aikui-
suuteen saakka. Kuulumisen ja osallisuudet jäljet kulkevat lapsen mu-
kana vuosien ajan. Lapsen sosiaalisen vuorovaikutuksen kaksi perus-
tarvetta ovat: tarve saada ilmaista itseään ja tarve tulla ymmärretyksi
ja hyväksytyksi. Lapsen varhaiskasvatussuunnitelmaan voidaan liit-
tää mukaan lapsen tekemiä kuvauksia hänelle tärkeistä ihmisistä, sekä
vertaissuhteista että suhteista tärkeisiin aikuisiin.

2 Lapsen ääni

Niin ainutlaatuinenStakes 2007 21

MITÄ LAPSEN ÄÄNEN KUULEMINEN TARKOITTAA LAPSEN VARHAIS-
KASVATUSSUUNNITELMAN KANNALTA?

•	 luo lapselle mahdollisuuksia ja tilaa ilmaista itseään: kuuntele, kysele, kat-
sele ja tallenna sitä, mitä lapsi tekee, mitä hän sanoo ja miten hän toimii
muiden kanssa.

•	 lapsen omat mielipiteet ja näkemykset voidaan kirjata varhaiskasvatus-
suunnitelmaan.

•	 kerää päivähoidossa lapsen omia ajatuksia, muistoja, mielipiteitä, mieli-
leikkejä, paras kaveri -juttuja ja video-otoksia päiväkodista.

•	 laita dokumentteja esille lapsesta ja lapsen toiminnasta päivähoidossa ja
keskustele niistä vanhempien kanssa.

•	 kuvaile ja kirjaa lasten ystävyyssuhteita: millaisia ystävyyssuhteita ja mi-
ten tiiviitä ne ovat.

•	 kiinnitä huomiota siihen, miten lapset ilmaisevat ystävyyttä, myötätun-
toa, yhteisöllisyyttä.

•	 pyydä vanhemmilta kuvauksia, kertomuksia, tarinoita omasta lapsestaan
•	 kysy vanhemman näkemys lapsen ystävyyssuhteista kotona: ovatko par-

haat ystävät samoja kuin päiväkodissa vai muodostuuko lapselle oma yh-
teisöllisyys kotipiiriin.

•	 kokoa lapsesta käytössä olevat dokumentit yhteen ja hyödynnä niitä van-
hempien kanssa käytävässä Vasu-keskustelussa.

•	 ota huomioon lasten erilaiset kieli- ja kulttuuritaustat ja peilaa lapsen
ääntä sen valossa.

•	 suunnittele varhaiskasvatussuunnitelma lapsen tarinaksi, jossa lapsi tulee
nähdyksi ja kuulluksi omana persoonallisena itsenään.

3 Vanhemman ääni

22 Niin ainutlaatuinen Stakes 2007

3

Vanhemman ääni

Vanhemmilla on lastensa ensisijainen kasvatusoikeus ja -vastuu sekä oman lapsen-
sa tuntemus. Henkilöstöllä on koulutuksensa antama ammatillinen tieto ja osaa-
minen sekä vastuu kasvatuskumppanuuden ja tasavertaisen yhteistyön edellytys-
ten luomisesta. (Vasu 2005.)

	

Kasvatuskumppanuudessa luodaan tarinoita

Jaakon äiti ja isä puhuivat usein siitä, kuinka tärkeänä he oli-
vat pitäneet Jaakon päivähoitopaikan löytymistä kodin lähel-
tä. Heistä oli mukava ajatella, että Jaakko tutustuisi jo päi-
vähoidosta alkaen lapsiin, joiden kanssa hän myöhemmin
aloittaisi koulun ja joista mahdollisesti muutenkin tulisi hä-
nen monivuotisia ystäviään. Heitä huolestutti se, kuinka lap-
siperheiden elämä oli niin kiireistä, stressaavaa ja herkkää
muutoksille. He tahtoivat, ettei heidän lapselleen tulisi liian
suuria ja jatkuvia elämänmuutoksia. Vanhemmille Jaakko oli
suuri ilon ja ylpeyden aihe. Poika tuntuu rakastavan kaikkea
liikkumista, mikä vain käy, kunhan siinä on vauhtia, isä nau-
roi. Isä kertoi myös Jaakon ja hänen yhteisestä uintiharrastuk-
sestaan. Jaakko oli oppinut varhain uimaan, ja hän kävi isän
kanssa joka sunnuntai-aamu uimassa.

Vanhemmat puhuvat mielellään omasta lapsestaan. Jaetuissa tari-
noissa ja vanhemmuudessa on läsnä vahvasti kokemuksellinen, hiljai-
nen tieto. Vanhemmat kertovat lapsesta episodeja, sattumuksia ja sitä
elettyä elämää, joka on puhutellut heitä, koskettanut tai jäänyt mie-
leen. Vanhempien ajatusten, kysymysten ja pohdintojen kuuleminen
on työntekijän suuri haaste. Miten kuulla olennainen? Miten kutoa
kerrotuista asioista, ajatuksista ja teoista lapsen varhaiskasvatussuun-
nitelmaan ainutkertaista ja monisäikeistä tarinaa?

Siirtyminen kodista päivähoitoon on suuri askel sekä lapselle et-
tä hänen vanhemmilleen. Tilanteeseen liittyy usein monenlaisia tun-
teita ja hämmennystäkin. Vanhempien ja päivähoidon työntekijöiden
toimivan vuorovaikutussuhteen kautta voidaan yhdistää lapselle tär-
keiden kahden tahon tiedot ja kokemus lapsen parhaaksi. Siten Lap-

3 Vanhemman ääni

Niin ainutlaatuinenStakes 2007 23

sen vasun ja sen todentumisen avulla rakennetaan luottamuksellista
suhdetta vanhempiin.

Kasvatuskumppanuus on kasvattajien ja vanhempien yhteinen
prosessi, joka alkaa siitä hetkestä kun perhe ottaa yhteyttä päivähoi-
topaikkaan ja päättyy siihen kun lapsi lähtee päivähoidosta. Vanhem-
pien luottamus päivähoitoon syntyy ja rakentuu niistä jaetuista tari-
noista, joissa lapsi on keskiössä. Arkipäivän kokemukset, sattumukset
ja pohdinnat lapsen päivästä ovat niitä palasia, jotka auttavat muo-
dostamaan yhdessä kokonaisemman kuvan lapsesta. Vanhemmat ha-
luavat kuulla päivähoidon työntekijältä – paitsi sen, mitä tänään on
syöty ja miten nukuttu – niin erityisesti sen, miten kasvattaja on näh-
nyt juuri hänen lapsensa. Päivittäiset kohtaamiset ja keskustelu lap-
sesta mahdollistavat luottamusta ja kasvatuskumppanuutta syventä-
vän suhteen.14

Kun Jaakko oli käynyt päiväkodissa muutamien viikkojen
ajan, alkoi päivähoidon alkamisen ensi-innostus muuttua ru-
tiiniksi. Jaakko tuli silti edelleen päiväkotiin mielellään ja oli
saanut ryhmästä pari hyvää leikkikaveria. Leikeissä hän oli
hyvin aloitteellinen, mutta toisten lasten ehdotusten kuunte-
leminen oli hieman vaikeampaa. Joskus tulikin pieniä riitoja,
joiden selvittämiseen tarvittiin aikuisen apua. Yleensä leikki
jatkui taas aikuisen väliintulon jälkeen hyvässä yhteisymmär-
ryksessä. Päiväkodin henkilökunta kertoi vanhemmille lasten
leikeistä ja leikeissä tulleiden riitojen selvittelyistä. Jaakon äiti
kertoi, että välillä on niin vaikea seurata ja ymmärtää Jaakon
vaihtelevaa mieltä, samassa 4-vuotiaassa asuu tunnin sisäl-
lä kuin kaksi erilaista lasta. Toisaalta pärjäävä ja sovitteleva
enkeli ja toisaalta pieni, kiukutteleva hirviö! Kunpa tietäisin
kiukkukohtauksissa, milloin on tiukan rajan, milloin empaat-
tisen lohdutuksen aika, äiti pohti ääneen.

Kiireisen ihmisen on vaikea kuulla. Kuuleminen vaatii aina läsnäoloa,
ajan antamista toiselle ja asettumista vuorovaikutussuhteeseen. Lap-
sen päivähoitoon tuonti- ja hakutilanteet ovat otollisia paikkoja aset-
tua kuulemaan vanhempia ja lasta. Jokainen päivähoitoon tulotilanne
on pienimuotoinen alku, askel uuteen. Siten sekä lapsen, että perheen
vastaanotolla päivähoitoon on suuri merkitys. Kysymys ei ole vain sii-
tä, että vanhempi tuo ja hakee lapsen. Lapsen tulo päivähoitoon on
lapselle merkittävä siirtymäriitti, jossa hän tarvitsee aikuisen tukea
ollakseen turvassa ja kokeakseen tulleensa hyväksytyksi. Niin lapsen
kuin vanhempienkin kokemus päivähoidosta syntyy hyvin pitkälle

14	 Kaskela & Kekkonen 2006.

3 Vanhemman ääni

24 Niin ainutlaatuinen Stakes 2007

juuri näistä arkisista ja päivittäisistä kohtaamisen tilanteista. Päivä-
hoidon työntekijöiden olisikin hyvä käydä keskustelua muun muas-
sa seuraavista asioista:
•	 Miten lapsen hyvä alku päivähoidolle varmistetaan?
•	 Miten autamme lasta siirtymään päivähoitoon?
•	 Millaiset käytänteet meillä on päivähoidon aloittamiselle?
•	 Miten meillä on tapana tervehtiä lasta ja vanhempia?
•	 Miten tuemme lasta ja vanhempaa erotilanteessa?
•	 Miten asetumme kuuntelemaan perhettä?
•	 Miten ymmärrämme eroja lapsen kotikäytäntöjen ja päivähoi-

don käytäntöjen välillä?

Lapset tarvitsevat ympärilleen kasvattajia ja perheet tarvitsevat kas-
vatuskumppaneita, jotka ovat aitoja, lämminhenkisiä ja empaattisia.
Tämä tarkoittaa kasvatuskumppanuuden sisäistämistä tavalla, joka
tekee tilaa niin vanhempien kuin työntekijöidenkin inhimillisyydelle.
Inhimillisyys on keskeneräisyyttä, erehtymistä, sen etsimistä yhdessä,
mikä on hyvää ja oikein. Keskeneräisyys tuo työntekijän ja vanhem-
man ajatuksenvaihtoon vaihtoehtoja ja mahdollisuuksia oivalluksiin.
On helpottavaa, kun ei aina tarvitse tietää tai olla oikeassa. Vanhem-
mat eivät useinkaan odota työntekijöiltä valmiita vastauksia tai rat-
kaisuja asioihin vaan kasvatustehtävänsä rinnalla olemista ja aitoa yh-
dessä jakamista.

Jaettu kasvatusvastuu ja kasvatuskumppanuus eivät takaa sa-
manmielisyyttä, vaan ennemminkin yhteisen areenan etsiä ymmär-
rystä lapsesta. Perheet tarvitsevat ja odottavat erilaisten tarinoiden ja
tunteiden vastaanottokykyä. Vanhemmat uskaltavat jakaa ajatuksi-
aan, toiveitaan, odotuksiaan ja pelkojaan silloin, kun tunnepuheel-
le on oikeasti raivattu tilaa. Vanhempien monenlaisten tarinoiden
kuuleminen niin lapsesta, perheestä kuin vanhemmuudestakin vaa-
tii työntekijältä aikaa, tahtoa ja ymmärrystä.

Lapsen varhaiskasvatussuunnitelman laadinnassa vanhemmilla
tulisi olla keskeinen rooli oman lapsensa tuntemisen ja ymmärryk-
sen välittäjinä. Lapsen vasuun kirjataankin konkreettiset yhteistyö-
muodot, vanhempien toiveet ja odotukset päivähoidosta sekä kasva-
tuskäsitykset.

3 Vanhemman ääni

Niin ainutlaatuinenStakes 2007 25

Ympäristö yhteisöllisyyden mahdollistajana

Jaakon päiväkotiryhmässä oli käytäntönä valita ”viikon hen-
kilö”. Silloin kukin lapsi vuorollaan sai tavanomaista enem-
män huomiota ja pieniä luottamustehtäviä. Lapsen ainutker-
taisuus tuotiin esiin erinomaisena asiana. Ryhmätiloihin oli
varattu paikka, johon pystytettiin joka viikko vaihtuva näytte-
ly viikon henkilöstä. Ryhmän työntekijät valmistautuivat vii-
kon henkilön esittelyyn yhdessä lapsen ja hänen vanhempiensa
kanssa siten, että lapsesta tehtiin päiväkodissa henkilöhaastat-
telu, koottiin valokuvia vuosien varrelta ja otettiin tarvittaessa
”passikuva” päiväkodin kameralla. Lapsen maalauksia ja eri-
laisia kädentöitä ripustettiin näyttävästi esille. Muiden lasten
vanhempia pyydettiin tutustumaan kulloiseenkin viikon hen-
kilöön käymällä katsomassa hänestä kertovaa esittelyä. Jos-
kus vanhemmat saivat esittelyyn oppaakseen jopa itse viikon
henkilön. Jaakkokin oli vuorollaan viikon henkilö. Hän oli in-
nostunut jo esittelyn suunnittelusta kuten hänen vanhempan-
sakin. Viikon henkilönä oloon Jaakko oli silmin nähden tyy-
tyväinen.

Päivähoidon ja perheiden välinen kasvatuskumppanuus on toimimis-
ta yhdessä lapsen hyväksi. Yhteisöllisyys päiväkodin ja kotien välillä
toteutuu usein erilaisten tapahtumien ja arjen kohtaamisten kautta.
On tärkeää, että myös vanhemmat voisivat kokea päivähoitopaikan
sellaiseksi paikaksi, johon he ovat tervetulleita. Vanhempia kiinnostaa
juuri oman lapsensa toiminta ja hyvinvointi. Tämän vuoksi lasten jäl-
jen tulisi näkyä monella tavalla päivähoitoympäristössä.

Vanhemmat voivat useilla eri tavoilla tulla osalliseksi oman lap-
sensa toimintaan. Vaikka nykyään päivähoidossa tiedotetaan aktiivi-
sesti omasta toiminnasta ja kutsutaan vanhempia seuraamaan tai jopa
osallistumaan päivittäiseen toimintaan, ei se käytännössä ole usein-
kaan mahdollista vanhemmille. Tämän vuoksi toimintaa tulisi doku-
mentoida ja siten tehdä sitä avoimemmaksi. Toiminnasta tulisi ”jät-
tää jälkiä” vanhempien katsottavaksi, ihmeteltäväksi, kysyttäväksi,
ihasteltavaksi. Toiminnan jäljet päivähoitopaikan tiloissa mahdollis-
tavat myös yhteisen keskustelun ja jakamisen vanhempien, lasten ja
työntekijöiden välillä hoitopäivän aikana tapahtuneista asioista. Hy-
viä, vanhempia osallistavia dokumentteja ovat valokuvat toiminnasta,
erilaiset tarinat ja kuvitukset siitä, mitä päivähoidossa tapahtuu. Van-
hempia kiinnostavat varsinkin lasten omat tuotokset, joista he saavat
konkreettisen kokemuksen siitä, mitä on päivän, viikon tai toiminta-
kauden aikana tehty.

3 Vanhemman ääni

26 Niin ainutlaatuinen Stakes 2007

Dokumentit toiminnasta vähentävät lasten painetta olla ”välit-
tävänä linkkinä” kahden tärkeän yhteisön välillä. Kun vanhemmat
tuntevat kuuluvansa yhteisöön lapsensa kautta, se luo samalla turval-
lisuuden tunnetta ja luottamusta päivähoidon työhön ja työntekijöi-
hin. Kysymys kuuluukin, miten voisimme luoda päivähoitoon tiloja
ja paikkoja, jotka kutsuvat yhteisiin kohtaamisiin perheiden kanssa?

Vanhemmat tarvitsevat rohkaisua astuakseen peremmälle päivä-
hoidon tiloihin ja huoneisiin. He tarvitsevat kokemuksia, että he ovat
tervetulleita lapsensa päivähoitopaikkaan. Tilat toimivat avoimen toi-
mintakulttuurin välittäjinä. Hyvin luodut tilat luovat monentasoisia
liittymisen mahdollisuuksia, niin suhteessa lapseen, kasvattajayhtei-
söön kuin vanhempien vertaisryhmäänkin. Näkyvät toiminnan jäl-
jet houkuttelevat vanhempia osallisuuteen ja uteliaisuuteen lapsensa
varhaiskasvatuksessa ja edesauttavat siten myös Lapsen vasun laati-
mista yhdessä.

3 Vanhemman ääni

Niin ainutlaatuinenStakes 2007 27

MITÄ VANHEMMAN ÄÄNEN KUULEMINEN TARKOITTAA LAPSEN VAR-
HAISKASVATUSSUUNNITELMAN KANNALTA?

•	 pyydä vanhempia kertomaan omasta lapsestaan: millainen hän on, mistä
hän pitää, mitkä ovat hänelle ominaisia tapoja toimia.

•	 pyydä vanhemmilta kuvauksia lapsesta, valokuvia tai kotoa.
•	 pyydä vanhemmilta tarina tai kuvaus lapsesta esim. lapsen päivähoidon

aloitusvaiheessa, lapsen siirtyessä esikouluun tai toiseen ryhmään.
•	 kirjaa vanhempien kertomia tai päivähoidossa sattuneita episodeja ja ta-

rinoita lapsesta.
•	 kysy vanhemmilta heidän toiveitaan ja odotuksiaan lapsensa päivähoidon

suhteen.
•	 kerro vanhemmille, että he ovat tervetulleita lapsensa päivähoitopaik-

kaan ja osalliseksi lapsensa varhaiskasvatukseen.
•	 luo vanhemmille paikkoja istahtaa esim. heidän tuodessaan tai hakies-

saan lasta päivähoidosta.
•	 jätä lasten toiminnan jälkiä vanhempien katsottavaksi: valokuvia, taidet-

ta, sanottua ja elettyä päivähoitoelämää.
•	 luo vanhemmille mahdollisuuksia ja kanavia kertoa ja välittää tuntemus-

ta omasta lapsestaan kasvattajille ja dokumentoi siitä olennainen Lapsen
vasu -keskustelussa.

4 Kasvattajan ääni

28 Niin ainutlaatuinen Stakes 2007

4

Kasvattajan ääni

Kasvattajan työssä on tärkeää tiedostaa oma kasvattajuus ja sen taustalla olevat
arvot ja eettiset periaatteet. Oman työn pohtiminen ja arviointi auttavat kasvatta-
jaa toimimaan tietoisesti eettisesti ja ammatillisesti kestävien toimintaperiaattei-
den mukaisesti. (Vasu 2005.)

Kasvatustietoisuus
Lapsen kasvatus on lapsen lähellä olevien aikuisten yhteistä kasvua.
Kasvatustyössä oman työn vaikutuksien ja vaikuttimien tutkiminen
on ensiarvoisen tärkeää. Työntekijä tarvitsee työhönsä sensitiivisyyt-
tä ja kasvatustietoisuutta voidakseen tukea lapsen kasvua, kehitystä ja
oppimista. Kasvatustietoisuuden tavoitteena on, että kasvattaja toimi-
si työssään ammatillisesti, tietoisesti ja ymmärtäen omaa toimintaan-
sa ja sen vaikutuksia.15 Kasvatustietoisuus on myös yhteisöllinen il-
miö. Kasvatuskäytännöt muodostuvat yhteisten päätösten tuloksena
ja tässä ketjussa kasvatusyhteisöihin rakentuu omia kulttuureja. Yh-
teisöt ovat kuitenkin erilaisia sen suhteen, kuinka tietoisia vallitsevis-
ta kulttuurisista käytänteistä ollaan. Kun yhteinen keskustelu lisään-
tyy, alkaa myös yhteinen kieli ja tietoisuus rakentua.16

Varhaiskasvatuksen työntekijän työ on pääosin vuorovaikutuk-
sessa olemista. Siten työntekijä on kasvatustyössä tekemisissä myös
omien vuorovaikutuskokemuksien, kasvuhistorian, vanhemmuuden
ja lapsuuden kanssa.17 Perheiden monenlaisten odotusten ja tunteiden
vastaanottaminen on joskus työlästä ja tunteita herättävää. Vanhem-
pien kohtaaminen saattaa tuoda mieleen omia kokemuksia siitä, mi-
ten itse on tullut kohdatuksi, kohdelluksi ja kasvatetuksi. Työtiimissä
tai työyhteisössä voi olla auttavaa jakaa kokemuksia ja keskustella esi-
merkiksi seuraavista asioista:

15	 Varhaiskasvatussuunnitelman perusteet 2005.
16	 Karila & Nummenmaa 2006.
17	 Kaskela & Kekkonen 2006.

4 Kasvattajan ääni

Niin ainutlaatuinenStakes 2007 29

•	 Mistä kasvattajuuteni/kasvattajuutemme rakentuu?
•	 Mitkä tekijät, ihmiset ja tapahtumat kasvattajuuteemme ovat

vaikuttaneet ja vaikuttavat?
•	 Mitkä ovat oman toimintamme vaikutukset lapsiin ja perhei-

siin?
•	 Miten voimme auttaa toisiamme olemaan tietoisempia tavas-

tamme toimia?

Oman kasvattajuuden reflektointi tuo työntekijät lähemmäksi itsel-
le merkittäviä ja olennaisia asioita. Ja kun kasvatusyhteisössä voi-
daan puhua siitä, mikä on itselle totta, antaa se samalla peilauspinnan
lapsuuden ja vanhemmuuden ymmärtämiseen laajemminkin. Jotta
työntekijä voi toimia tarkoituksenmukaisella tavalla suhteessa jokai-
seen perheeseen, hän tarvitsee tilaa, aikaa ja paikkoja oman työn tar-
kastelulle. Miksi toimin, niin kuin toimin? Mitä oikein ajattelin, kun
sanoin niin? Mistä kiukkuni tai harmini tulikaan? Reflektointi hel-
pottaa työntekijän ymmärrystä niin itsestään kuin perheidenkin mo-
ninaisista tavoista ja toiveista, elämästä. Ammatillisuus merkitsee sitä,
että on valmis tunnistamaan ja reflektoimaan kasvatustyössä synty-
neitä tunteita.

Toista ihmistä, niin lasta kuin aikuistakin, voi parhaiten kuulla ja
ymmärtää, kun suhtautuu vakavasti omiin tarpeisiinsa. Kun työnte-
kijä oppii kuulemaan itseään ja ajatuksiaan, hänen on luontevampaa
tehdä niin myös suhteessa lapseen ja vanhempiin. Kun kuulee itseään
ja niitä monenlaisia tunteita, joita kasvatustyössä väkisinkin liikkuu,
on helpompi asettua kuulemaan tarvitsevaa, iloitsevaa tai kiukuttele-
vaa lasta tai vaativaa, vihaista, hämillään olevaa vanhempaa. Ymmär-
rys omasta kasvattajuudestaan antaa herkät korvat kuulla ja sydämen
tunnistaa aidosti lasten ja perheiden kokemuksia. Päivähoidossa ole-
van lapsen ja perheen näkemisestä on ennen kaikkea kysymys silloin-
kin, kun etsimme, tutkimme ja reflektoimme uskaliaasti itseämme ja
työmme laatua. Kasvatustietoisuus vaikuttaa siihen, miten me kat-
somme, arvioimme tai ymmärrämme lasta ja siten tapaamme laatia,
kirjata ja dokumentoida Lapsen vasua.

4 Kasvattajan ääni

30 Niin ainutlaatuinen Stakes 2007

Havainnointia ja dokumentointia
Ryhmän työntekijät oppivat tuntemaan Jaakon välittömänä
ja iloisena persoonana. Jaakko oli näppärä ja jokapäiväisissä
toimissaan taitava lapsi. Samalla työntekijät pohtivat, pitäi-
sikö Jaakon keskittymisestä olla enemmän huolissaan. Pieniä
törmäilyjä sattui joskus, muttei koskaan mitään vakavampaa.
Todettiin, ettei keskittymisestä ollut syytä tehdä suurta nume-
roa eikä syytä huoleen ollut. Keskittymistä päätettiin kuiten-
kin seurata päivähoidossa hiukan tarkemmin ja ennakoida
tilanteita niin, ettei loukkaantumisia pääsisi tapahtumaan.
Tästä suunnitelmasta keskusteltiin ja sovittiin myös vanhem-
pien kanssa.

Työntekijät kertoivat vanhempainillassa vanhemmille, että
heillä on yhteisenä työtapana tehdä muistiinpanoja lapsista.
He olivat huomanneet, että monet tärkeätkin asiat unohtuivat
nopeasti, jos niitä ei merkinnyt muistiin. Joskus muistiinpa-
nojen selaaminen auttoi myös ymmärtämään lasta ja senhet-
kistä tilannetta paremmin ja suunnittelemaan omaa työtään
lapsen tilanteeseen sopivammaksi.

Kasvattajan tärkeä ja vaativa tehtävä on havainnoida ja huomioida
lapsen yksilöllinen kehitys ja siinä tapahtuvat muutokset. Lapsen ke-
hitys tapahtuu vuorovaikutuksessa ja näin ollen myös havainnoinnis-
sa on tämä otettava huomioon. Vuorovaikutusnäkökulma tarkoittaa
sitä, että lasta ei havainnoida irrallisena siitä ympäristöstä, jossa hän
toimii. Havainnoinnissa olisi tärkeää olla mukana
•	 aikuinen–lapsi-vuorovaikutus: esimerkkejä, keskusteluja.
•	 kulttuuriset välineet ja lapsen suhde niihin: lapsen mieluisimmat

leikit, lelut, kirjat.

Lapsen havainnointia voidaan tehdä usealla tasolla. Barbara Rogoff
(2003) on kuvannut kolmea erilaista tasoa, jotka hän nimeää yksilöl-
liseksi tai persoonalliseksi tasoksi, suhdetasoksi sekä yhteisölliseksi ta-
soksi.

Ensimmäinen taso on yksilöllisen havainnoinnin taso. Lapsen
kiinnostuksen kohteet ovat tällöin havainnoinnin kohteina (esimer-
kiksi käden taidot, taide, musiikki, liikunta, tiedolliset valmiudet). Tä-
mä näkökulma lapsen kehityksen ja kasvun ymmärrykseen on hyvin
perusteltu tietyissä tilanteissa kuten lapsitutkimuksessa tai yksittäisen
lapsen erityisen tuen arvioinnissa. Varhaiskasvatussuunnitelmaa laa-
dittaessa on kuitenkin hyvä laajentaa näkökulmaa ja kuvata lasta osa-
na kasvu- ja kehitysympäristöään.

4 Kasvattajan ääni

Niin ainutlaatuinenStakes 2007 31

Toisella eli suhdetasolla havainnoinnin näkökulma on vuoro-
vaikutuksellinen. Lapsen suhtautuminen toisiin lapsiin ja aikuisiin
on tällöin kiinnostuksen kohteena. Lasta havainnoidaan yhteistyössä
toisten kanssa (esimerkiksi erilaiset yhteistyötä edellyttävät tehtävät,
ongelmanratkaisut, leikki, lapsen asema ja rooli ryhmässä). Tässä nä-
kökulmassa siirrytään lapsikeskeisestä havainnoinnista kohti lapsen
sosiaalisen kontekstin ymmärrystä. Vuorovaikutussuhteiden pohjalta
voidaan hahmottaa lapselle tärkeää lähiympäristöä. Samalla voidaan
arvioida, millaiset vuorovaikutussuhteet parhaiten edistävät lasten
hyvinvointia. Lapsen varhaiskasvatussuunnitelmassa otetaan tämä
pedagogisesti huomioon ja suunnitellaan, millainen ympäristö tukee
lapsen kasvua ja kehitystä.

Kolmannella eli yhteisötasolla huomiota kiinnitetään kulttuuri-
seen ja yhteisölliseen kontekstiin. Lasta ymmärretään hänen kulttuu-
ritaustastaan lähtien. Havainnoidaan sitä, miten lapsi käyttää erilaisia
kulttuurisia välineitä (esimerkiksi kieltä, kirjoja, tietokonetta ja pele-
jä), samoin havainnoidaan leikkejä ja lapsen toimimista oppimisym-
päristössä. Nämä tasot heijastuvat lapsen toiminnassa ja ne ovat myös
varhaiskasvatussuunnitelman taustalla. Onkin tärkeää huomioida, et-
tä lapsi on osa sitä kasvu- ja kulttuuriympäristöä, jossa hän varttuu.

Tämän julkaisun viitekehys pohjautuu sosiokulttuuriseen näkö-
kulmaan, joka korostaa lapsen kehityksen, kasvun ja oppimisen näke-
mistä yhteisöllisenä ja vuorovaikutteisena prosessina. Kehitys, kasvu
ja oppiminen eivät siis ole ainoastaan yksilöllisiä tapahtumia, vaan ne
tapahtuvat vuorovaikutuksessa aikuisten, vertaisten ja ohjatun osal-
lisuuden kanssa. Lapsen oppiminen tapahtuu sekä vertaisoppimisen
että yksilöllisen tutkimisen ja pohtimisen kautta. Siten Lapsen vasun
tulisikin perustua sekä lapsen yksilöllisyyden että hänen suhdekon-
tekstinsa tarkasteluun.

Pedagoginen toiminta

Lapsen hyvinvointi varhaiskasvatuksessa rakentuu monen tekijän va-
raan. Tutkimuksissa on todettu, että lyhyillä vaikuttamisohjelmilla
ei yleensä ole kestäviä tuloksia. Sen sijaan tiedetään, että lapsen elä-
mään sisältyvät riskitekijät, kuten yksilöllisen huomion puute, hai-
tallinen sosiaalinen ympäristö sekä lapseen kohdistuva jatkuva kiel-
teinen huomio, ovat pitkälle elämään vaikuttavia tekijöitä.18 Tulokset
tukevat sitä näkemystä, että pitkäjänteinen ja tavoitteinen pedagogi-

18	 Karoly ym. 2001.

4 Kasvattajan ääni

32 Niin ainutlaatuinen Stakes 2007

nen työ, lapsen yksilöllinen kuuleminen ja lapsen kasvukontekstin
huomioiminen tukevat monin eri tavoin lapsen hyvinvointia.19

Lapsen, vanhemman ja kasvattajayhteisön äänet otetaan huomi-
oon Lapsen varhaiskasvatussuunnitelmassa. Kun opimme tuntemaan
lapsen ja vanhemmat sekä lapselle ominaisen tavan toimia, on tärke-
ää, että varhaiskasvatuksen pedagogiikka suunnitellaan siten, että se
kohtaisi parhaalla mahdollisella tavalla lapsen ja perheiden tavoitteet
ja tarpeet. Kasvattajayhteisön tehtävänä on viedä periaatteet kasva-
tustoiminnan tasolle:
•	 Mitä ovat lapsen hoidon, kasvatuksen ja opetuksen tavoitteet?
•	 Miten toimitaan näiden tavoitteiden suuntaisesti?
•	 Miten varhaiskasvatusympäristö järjestetään vastaamaan lasten

tarpeita?
•	 Millaiset kasvatukselliset periaatteet ohjaavat toimintaa?
•	 Miten seurataan ja arvioidaan pedagogista toimintaa?

Leikkiminen, liikkuminen, taiteellinen kokeminen ja ilmaiseminen se-
kä tutkiminen ovat lapselle ominaisia tapoja toimia ja ajatella. Varhai-
nen oppiminen tapahtuukin juuri leikin ja tutkimisen avulla. Lapsen
spontaani toiminta, uteliaisuus ja aktiivisuus ovat oppimisen edelly-
tyksiä. Kasvattajan on tärkeää kuunnella ja herkistyä lapsesta lähtevil-
le ajatuksille ja aloitteille ja antaa niille tilaa ja vapautta.

Varhaiskasvatuksessa tulisi huomioida millä tavoin leikkimi-
nen, liikkuminen, taiteellinen kokeminen ja ilmaiseminen sekä tutki-
va toiminta näyttäytyvät yksittäisen lapsen ja lapsiryhmän toiminnas-
sa. On hyvä pohtia kasvattajayhteisössä sitä, miten nämä toteutuvat
ja miten niitä edistetään: onko lapsella tilaa, aikaa ja välineitä sekä ai-
kuisen tukea näiden lapselle ominaisten tapojen toteuttamiseen? Mi-
ten varhaiskasvatusympäristö voisi tukea yksittäisen lapsen kehitys-
tä ja kasvua näillä alueilla? Lapsen varhaiskasvatussuunnitelma antaa
mahdollisuuden kuvata nämä kehityksen alueet ja kirjata niiden to-
teuttaminen.

19	 Andersson ym. 2002.

4 Kasvattajan ääni

Niin ainutlaatuinenStakes 2007 33

MITÄ KASVATTAJAN JA KASVATTAJAYHTEISÖN ÄÄNEN KUULEMINEN
TARKOITTAA LAPSEN VARHAISKASVATUSSUUNNITELMAN KANNALTA?

•	 lapsen varhaiskasvatussuunnitelma laaditaan, jotta lapselle voidaan taata
hänen hyvinvointiaan parhaalla mahdollisella tavalla tukeva varhaiskas-
vatus ja että yhdessä vanhempien kanssa sovitut linjaukset siirtyvät kas-
vattajayhteisön pedagogiseen toimintaan.

•	 keskustele työyhteisössä tai muiden samaa työtä tekevien kanssa Lapsen
vasusta.

•	 kerro vanhemmille Lapsen vasusta ja miten se laaditaan ja miten sitä to-
teutetaan.

•	 varaa aikaa vanhemmille perhekohtaista tapaamista varten joko lapsen
kotona tai päivähoidossa tapahtuvassa aloituskeskustelussa.

•	 sovi yhteistyön kehykset ja käytännöt.
•	 suunnittele vanhempia varten keskeisiä keskusteluteemoja Lapsen vasua

varten: tällaisia ovat esimerkiksi lapsen ystävyyssuhteet, lapsen tavat toi-
mia niin kotona kuin päivähoidossakin, lapsen tuen tarpeet.

•	 tee Lapsen vasua yhdessä lapsen, vanhempien ja kasvattajayhteisön tai sa-
maa työtä tekevien kanssa kasvatuskumppanuushengen mukaisesti: haki-
en yhteistä ymmärrystä lapsesta.

•	 pohdi yhdessä vanhempien kanssa, miten lapsen hyvinvointia voidaan
varhaiskasvatuksessa edistää.

•	 laadi keskustelujen pohjalta suunnitelma, jolla kasvattajana/kasvattajayh-
teisönä tuette lapsen kasvua ja oppimista.

•	 sovi vanhempien kanssa ajankohdat, milloin Lapsen vasua arvioidaan yh-
dessä.

5 Miten oppisimme tuntemaan lapsen paremmin?

34 Niin ainutlaatuinen Stakes 2007

5

Miten oppisimme tuntemaan
lapsen paremmin

Lapsen varhaiskasvatussuunnitelman tavoitteena on oppia tunte-
maan lasta paremmin ja löytää tapoja tukea lapsen hyvinvointia päi-
vähoidossa. Lapsen vasuun liittyvässä prosessissa on tarkoitus päästä
perheiden kanssa syvälliseen ja monipuoliseen vuoropuheluun lapsen
hyvinvoinnista. Lapsen vasu on siten mahdollisuus ja kutsu yhteiselle
matkalle, jossa ihmetellään, kysellään, opitaan ja oivalletaan. Lapsen
vasu on harvemmin valmista tietoa, ennemminkin tieto, tuntemus ja
monipuolinen kuva lapsesta synnytetään moniäänisesti ja joskus mo-
nivuotisesti yhdessä lapsen, vanhempien ja kasvattajien kanssa. Tär-
keintä Lapsen vasussa on kokonaisvaltainen kerronta lapsesta, lapsen
yksilöllisyydestä, persoonallisuudesta, taidoista ja valmiuksista.

Lapsen vasu toimii kasvattajan työvälineenä, joka ohjaa kasvat-
tajan pedagogista toimintaa ja kannattelee yksittäisen lapsen kas-
vua ja kehitystä. Prosessin seuranta ja arviointi ovat kiinteä osa Lap-
sen vasua. Kirjalliseen Lapsen vasuun merkitään yhdessä vanhempien
kanssa sovitut asiat, odotukset ja tavoitteet. Lapseen ja kasvatusyhtei-
sön toimintaan liittyvien tavoitteiden seuranta tapahtuu havainnoin-
nin, dokumentoinnin ja lisääntyvän lapsen tuntemuksen myötä. Lap-
sen vasujen tulisi omalta osaltaan ohjata ja kehystää kasvatusyhteisön
ja kasvattajan työn suunnittelua ja toiminnan toteutusta ja siten myös
yksikkövasuja. Lapsen vasuun kirjataan aina, missä vaiheessa suunni-
telmaa arvioidaan uudestaan.

Toiminnan arvioinnin tulisi olla päivähoidossa luonteva osa
kasvattajan arkipäivän työtä. Toiminnan reflektointi on välttämä-
töntä, jotta kasvattajat ja yhteisöt voivat kehittyä ja tarvittaessa muut-
taa toimintaansa lapsen ja lapsiryhmän tarpeisiin sopivaksi. Toimin-
nan läpinäkyvyys ja yhteinen arviointi luovat siten mahdollisuuden
yhdessä oppimiseen – ja toivottavasti myös oppimisen iloon.

Päivähoito tavoittaa neuvolapalvelujen ohella kattavimmin suo-
malaiset pikkulapsiperheet. Perheiden subjektiivinen oikeus hoi-
topaikkaan on vahvistanut lasten oikeutta varhaiskasvatukseen ja
laajentanut vanhempien mahdollisuutta saada tukea kasvatusteh-
tävälleen. Perheen kannalta palveluiden saumaton jatkumo, alkaen
neuvolasta ja jatkuen varhaiskasvatukseen ja kouluun on merkityk-

5 Miten oppisimme tuntemaan lapsen paremmin?

Niin ainutlaatuinenStakes 2007 35

sellinen. Perheen varhaiskasvatuspalveluiden tarpeen suunnittelu luo
turvallisuutta ja luottamusta tulevaan.

Lapsen hyvinvointi on varhaiskasvatuksen ensisijainen tavoite.
Varhaiskasvatussuunnitelmien laatiminen tukee tätä tavoitetta. Yh-
teinen pohtiminen, suunnittelu ja sen pohjalta toteutettu pedagogi-
nen työ vievät tavoitetta eteenpäin. Toivomme, että tämä julkaisu on
omalta osaltaan antanut lukijalle intoa ja uusia ajatuksia Lapsen var-
haiskasvatussuunnitelman laatimiseen ja sitä kautta myös lapsen hy-
vinvoinnin edistämiseen.

36 Niin ainutlaatuinen Stakes 2007

Lähteet ja lisätietoja

Andersson, Bengt-Erik & Strander, Kerstin
(2002) Framtiden blev vår. Raport från
FABASCO-projekt. Stockholm: Lärar-
högskolan.

Bardy, Marjatta & Känkänen, Päivi (2005)
Omat ja muiden tarinat. Helsinki: Sta-
kes.

Brummer, Matti & Enckell, Henrik (2005)
Lasten ja nuorten psykoterapia. Helsin-
ki: WSOY.

Hakkarainen, Pentti (2002) Kehittävä esiope-
tus ja oppiminen. Jyväskylä: PS-Kustan-
nus.

Hujala, Eeva & Puroila, Anna-Maija & Par-
rila-Haapakoski, Sanna & Nivala, Veijo
(1998) Päivähoidosta varhaiskasvatuk-
seen. Jyväskylä: Varhaiskasvatus 90 Oy.

Hytönen, Juhani (2004) Esiopetuksen tavoit-
teiden saavuttaminen ja esiopetuksen
jatkumo perusopetukseen. Studia Pa-
edagogica 31. Helsingin yliopiston so-
veltavan kasvatustieteen laitos. Vantaan
Täydennyskoulutuslaitos.

Hännikäinen, Maritta (2006) Yhteenkuulu-
vuuden tunne ja oppijoiden yhteisöksi
kehittyminen. Teoksessa Karila, Kirsti &
Alasuutari, Maarit & Hännikäinen, Ma-
ritta & Nummenmaa, Anna Raija & Ras-
ku-Puttonen, Helena (toim.): Kasvatus-
vuorovaikutus. Tampere: Vastapaino.

Karoly, Lynn et al. 2001. Assessing Costs and
Benefits of Early Childhood Interventi-
on Programs. RAND, New York. Artik-
keliin viitattu teoksessa Understanding
the Brain: the Birth of a Learning Scien-
ce. OECD. CERI.2007, s. 172

Karila, Kirsi & Nummenmaa, Anna Raija
(2006) Kasvatusvuorovaikutus ja yhtei-
söllinen työkulttuuri. Teoksessa Karila,
Kirsi, Alasuutari, Maarit, Hännikäinen,

Maritta, Nummenmaa Anna Raija &
Rasku-Puttonen, Helena (toim.): Kasva-
tusvuorovaikutus. Tampere: Vastapaino.

Kaskela, Marja & Kekkonen, Marjatta (2006)
Kasvatuskumppanuus kannattelee lasta.
Opas varhaiskasvatuksen kehittämiseen.
Oppaita 63. Helsinki: Stakes.

Keltikangas-Järvinen, Liisa (2003) Tempera-
mentti: Ihmisen yksilöllisyys. Helsinki:
WSOY.

Kronqvist, Eeva-Liisa & Pulkkinen, Minna-
Leena (2007) Kehityspsykologia – mat-
kalla muutokseen. Helsinki: WSOY.

Laki sosiaalihuollon asiakkaan asemasta ja oi-
keuksista 812/2000.

Puheenvuoroja varhaiskasvatuksen kehittä-
misestä (2006) Helsinki: Opetusalan
Ammattijärjestö OAJ.

Rogoff, Barbara (2003) The Cultural Nature
of Human Development. New York: Ox-
ford Press.

Rutter, Michael (2002) Nature, Nurture and
Development: From Evangelism through
Science towards Policy and Practice.
Child Development, 73(1), 1-21.

Salmivalli, Christina (2005) Kaverien kanssa.
Helsinki: Psykologien Kustannus.

Te Whariki. Early Childhood Curriculum. Mi-
nistry of Education. Wellington, New
Zealand: Learning Media Limited.

Varhaiskasvatussuunnitelman perusteet. 2005.
Oppaita 56. Helsinki: Stakes.

Välimäki, Anna-Leena & Lindberg, Päivi
(2007) Päivähoito osana varhaiskasva-
tusta. Teoksessa:

Heikkilä, Matti & Lahti, Tuukka (toim.).
Sosiaali- ja terveydenhuollon palvelu-
katsaus 2007. Helsinki: Stakes.

Winnicott, Donald Woods (1981) Lapsi, perhe
ja ympäristö. Espoo: Weilin & Göös.

	Niin ainutlaatuinen
	Sisällys
	Johdanto
	Kohtaamishetkiä
	1 Lapsen hyvinvointi
	Lapsen oikeuksien sopimus ja Vasu
	Päivähoidon polkuja pitkin

	2 Lapsen ääni
	Lapsi tuo mukanaan koko suhteiden kirjon
	Lapsen kokemusten ja eletyn elämäntallentaminen
	Kuulumisen ja osallisuuden jäljet

	3 Vanhemman ääni
	Kasvatuskumppanuudessa luodaan tarinoita
	Ympäristö yhteisöllisyyden mahdollistajana

	4 Kasvattajan ääni
	Kasvatustietoisuus
	Havainnointia ja dokumentointia
	Pedagoginen toiminta

	5 Miten oppisimme tuntemaanlapsen paremmin
	Lähteet ja lisätietoja

