
T A M P E R E E N Y L I O P I S T O

Lastentarhanopettaja liikuntakasvattajana

Kasvatustieteiden yksikkö

Kasvatustieteen pro gradu -tutkielma

SANNA KÄRKI

Kevät 2015

Tampereen yliopisto

Kasvatustieteiden yksikkö

SANNA KÄRKI: Lastentarhanopettaja liikuntakasvattajana

Kasvatustieteen pro gradu -tutkielma, 75 sivua, 1 liitesivua

Huhtikuu 2015

__

Liikunta on lapselle ominainen tapa toimia ja oppia (Varhaiskasvatuksen perusteet 2005, 20) ja se

on tärkeässä roolissa tämän kehitykselle ollen hyvinvoinnin perusta (Pönkkö & Sääkslahti 2013,

464). Valtakunnallisesti on laadittu kaksi opasta varhaiskasvatuksessa toteutettavan liikunnan

puolesta: Varhaiskasvatuksen perusteet (Stakes 2005) ja Varhaiskasvatuksen liikunnan suositukset

(Sosiaali- ja terveysministeriö 2005). Oppaat eivät kuitenkaan takaa sitä, että liikuntakasvatusta

toteutettaisiin päiväkodeissa. Varhaiskasvattajilla on tässä suuri rooli, sillä heidän tehtävänään on

suunnitella päiväkodin toimintaa ja ympäristöä. Lapsille tarjottava toiminta heijastaa mielestäni

varhaiskasvattajan käsityksiä, jotka taas vaikuttavat ammatti-identiteettiin. Tutkimuksessani tutkin

liikuntakasvatukseen liittyviä käsityksiä ja sen toteuttamista ammatti-identiteetin kautta. Mukana on

15 lastentarhanopettajaa jotka osallistuivat lomakehaastatteluun täyttämällä sen kirjallisesti.

Tutkimukseen osallistujat ovat Länsi-Suomesta neljästä (4) erikokoista kunnasta.

Analyysimenetelmänä käytän tutkimuksessani sisällönanalyysiä.

Liikuntakasvatus tarkoittaa kaikkea liikuntaan liittyvää ilmiötä jolla on kasvatuksellinen periaate

(Laakso 2007, 16). Liikuntakasvatusta voi antaa tällöin kuka tahansa ammattikasvattajista

liikuntaseuroihin koulutusta katsomatta. Liikuntakasvatuksella on kaksi tärkeää tehtävää:

kasvattaminen liikuntaan, eli liikunnallisten elämäntapojen omaksuminen sekä kasvattaminen

liikunnan avulla, eli liikunta voi välineellisesti olla mukana kaikessa oppimisessa (Jaakkola 2014,

18). Liikunnan sanotaan kehittävän ihmistä kokonaisvaltaisesti, eli siinä on mukana niin fyysinen,

kognitiivinen, psyykkinen kuin sosiaalinen kehitys (Nummenmaa 1996, 11). Liikunnan tärkeyttä ei

siis voi vähätellä, sillä se vaikuttaa niin moneen osa-alueeseen. Varhaiskasvatuksen liikunnan

suosituksissa (STM 2005, 3) kirjoitetaan, että lapsen tulisi liikkua aktiivisesti kaksi tuntia päivässä

ja hänelle tulisi tarjota ohjattua liikuntaa kerran viikossa niin sisällä kuin ulkona. Heidän

liikkumisen tulisi olla mahdollisimman omaehtoista (STM 2005, 10–11), eli aikuisen tulisi

ympäristöä suunnitellessaan kiinnittää huomionsa esimerkiksi esteiden poistamiseen ja välineiden

saatavuuteen (esim. Pönkkö & Sääkslahti 2011, 147; STM 2005, 28). Liikuntaympäristön

rakentaminen on varhaiskasvattajan yksi tärkeimmistä tehtävistä, ja hänen tulisi lapsia

havainnoimalla kehittää sitä jatkuvasti (Hujala, Puroila, Parrila & Nivala 2007, 56). Vaikka

suosituksia ja muita oppaita onkin paljon, mikään ei takaa liikuntakasvatuksen toteutumista

päiväkodeissa.

Ammatti-identiteetti kehittyy elämänhistorian, tulevaisuuden odotusten ja ammatillisten käsitysten

mukaan (Eteläpelto & Vähäsantanen 2010, 26). Nykyään sen ajatellaan olevan epävakaa ja

jatkuvasti kehittyvä johtuen työkulttuurin muuttumisesta. Työpaikat ovat yhä enemmän

määräaikaisia (Filander 2006, 54), työtavoissa vaaditaan joustavuutta (Julkunen 2007, 18–19) sekä

monikulttuurisuutta ja ammatillisien rajojen ylittämistä painotetaan kaikkialla (Vantala & Järvinen

206, 37). Myös lastentarhanopettajan ammatti-identiteettiin vaikuttaa yhteiskunnan muutos, jossa

vanhemmat vaativat heiltä yhä enemmän kasvatuksellista päävastuuta ja jossa työnkuva on yhä

epävakaampaa ”kaikki tekevät kaikkea”-työkulttuurin ansiosta (Karila & Kupila 2010, 67–68).

Kupila (2007, 130) toteaa väitöskirjassaan, että identiteetillä on kolme vaikuttavaa ulottuvuutta:

persoonallinen, sosiaalinen ja kulttuurinen ulottuvuus. Niiden korostamiseen liittyvät

merkitysperspektiivit joihin vaikuttavat niin aiemmat kuin uudet kokemukset tilanteista. Olen sitä

mieltä, että se miten liikuntakasvatusta toteutetaan, ammatti-identiteetin ulottuvuudet ovat siinä

vahvasti mukana. Tämän takia liikuntakasvatuksen tutkimukseni on yhteydessä ammatti-identiteetin

tutkimiseen.

Analysoin kirjallisen lomakehaastatteluni sisällönanalyysin tyyliin. Identiteetin kolme ulottuvuutta

olivat osittain tutkimukseni kolme teemaa, sillä käytin siinä erityisesti sosiaalisen ja kulttuurisen

ulottuvuuden merkityksiä liikuntakasvatukseen. Näiden lisäksi yksi teema oli mukailtu

persoonallisesta ulottuvuudesta pohtien erityisesti mikä liikunnan merkitys lastentarhanopettajalle

kasvatustyössä. Tutkimuslomakkeen kysymysten avulla etsin alateemoja joiden mukaan muodostin

tutkimustulokseni. Liikunnan merkitys nähtiin vastaajien keskuudessa tärkeäksi ja

lastentarhanopettajat toteuttavat sitä monipuolisesti. Kehittämisen varaa kuitenkin vielä on,

erityisesti liikuntakasvatukseen liittyvän tiedon puolesta. Sosiaaliseen ulottuvuuteen vaikuttavat

päiväkodin rakenteelliset tekijät, lapset ja ympäristö. Verkostoja käytetään paljon

liikuntakasvatuksen vaihtelevuuden takia. Kulttuuriseen ulottuvuuteen taas vaikuttavat päiväkodin

yhteiset käytänteet sisällä ja ulkona liikkumiseen, mutta yhteiskunnalla on myös suuri vaikutus

erityisesti uusien tutkimusten ja niistä syntyvien keskustelujen kautta. Lastentarhanopettajat

painottavat liikuntakasvatusta paljon, ja oman toiminnan ja päiväkodin kulttuurin kauttaan he

pyrkivät edesauttamaan lasten liikkumista niin sisällä kuin ulkona.

Avainsanat: liikuntakasvatus, ammatti-identiteetti, varhaiskasvatus

TAULUKOT

Taulukko 1 Oppiminen ja ammatti-identiteetin rakentaminen eri tuotantotavoissa 20

Taulukko 2 Liikunnan merkitys kasvatustyölle ... 36

Taulukko 3 Kasvatustyön sosiaaliset tekijät .. 37

Taulukko 4 Kasvatustyön kulttuuriset tekijät .. 38

LIITTEET

Liite 1Tutkimuslomake .. 76

SISÄLLYS

1 JOHDANTO .. 7

2 LIIKUNTA VARHAISKASVATUKSESSA... 8

2.1 LIIKUNNAN MERKITYS .. 8

2.2 LIIKUNTAKASVATUKSEN PÄÄTEHTÄVÄT ... 10

2.3 LIIKUNNAN SUOSITUKSET VARHAISKASVATUKSESSA ... 10

2.3.1 Liikuntakasvatuksen suunnitelmallisuus ja arviointi .. 12

2.3.2 Toiminnan eheyttäminen ... 13

2.4 KASVATTAJA LIIKUNNAN MAHDOLLISTAJANA .. 13

2.4.1 Lasten osaamisen ja kiinnostuksen huomioiminen.. 13

2.4.2 Päiväkodin liikuntaympäristö ja -välineet .. 14

2.4.3 Liikkuminen ulkona ... 16

2.4.4 Liikuntavälineet .. 17

3 LASTENTARHANOPETTAJAN AMMATTI-IDENTITEETTI .. 18

3.1 AMMATTI-IDENTITEETTI ... 18

3.1.1 Ammatti-identiteetin historia .. 19

3.1.2 Työn muutos ja ammatti-identiteetti ... 20

3.2 LASTENTARHANOPETTAJAN TYÖN TÄMÄN PÄIVÄN HAASTEITA .. 23

3.2.1 Muutos yhteiskunnan ajattelussa .. 23

3.2.2 Vuorovaikutussuhteiden merkitys ... 25

3.2.3 Persoonallinen, sosiaalinen ja kulttuurinen ulottuvuus identiteetissä .. 27

3.2.4 Lastentarhanopettaja liikuntakasvattajana ... 27

4 TUTKIMUSKYSYMYS ... 29

5 MENETELMÄLLISET VALINNAT .. 31

5.1 LAADULLINEN TUTKIMUS.. 31

5.2 LOMAKEHAASTATTELU ... 32

5.3 SISÄLLÖNANALYYSI .. 34

5.4 EETTISET VALINNAT .. 39

5.4.1 Tutkimukseen osallistujien kunnioitus .. 39

5.4.2 Lähdekritiikki ja lähteiden käyttö ... 40

6 TULOKSET ... 41

6.1 LIIKUNNAN MERKITYS LASTENTARHANOPETTAJAN KASVATUSTYÖSSÄ .. 41

6.1.1 Lastentarhanopettaja liikuntakasvattajana ... 41

6.1.2 Liikunnan merkitys .. 44

6.1.3 Kehittämiskohteet liikuntakasvattajana .. 46

6.2 SOSIAALISET TEKIJÄT LIIKUNTAKASVATUSTYÖN KEHITTÄJÄNÄ ... 48

6.2.1 Liikuntakasvatukseen vaikuttavat päiväkodin sisäiset tekijät ... 48

6.2.2 Liikuntakasvatuksen ulkoisena tekijänä verkostot .. 51

6.3 KULTTUURISET TEKIJÄT LIIKUNTAKASVATUSTYÖN KEHITTÄJÄNÄ .. 52

6.3.1 Päiväkotien yhteiset käytänteet liikunnan edistämisessä .. 53

6.3.2 Yhteiskunnan vaikutus työhön liikuntakasvattajana ... 56

7 TULOSTEN TARKASTELU JA YHTEENVETO .. 58

7.1 MONIPUOLISEN LIIKUNNAN MERKITYKSEN JA KÄYTÖN HUOMIOIMINEN ... 58

7.2 YHTEISTYÖSSÄ RAKENNETTU LIIKUNTAYMPÄRISTÖ ... 61

7.3 YHTEISKUNNAN VAIKUTUS AMMATILLISEN NÄKEMYKSEN MUODOSTAMISESSA ... 64

8 TUTKIMUKSEN LUOTETTAVUUS JA JATKOTUTKIMUSAIHEET ... 68

LÄHTEET ... 72

7

1 JOHDANTO

Omassa elämässäni pyrin pitämään yllä liikunnallista elämäntapaa, ja tämä heijastuu myös työhöni

lastentarhanopettajana. Kasvatusarvoihini kuuluu tiiviisti liikunnallisen elämäntavan opettaminen

lapsille. Oma kiinnostukseni liikuntakasvatusta kohtaan johdatti minut tutkimaan pro gradu-

tutkielmassani millainen merkitys liikuntakasvatuksella on lastentarhanopettajille.

Valtakunnallisesti liikunnasta ja sen toteuttamisesta on laadittu erilaisia oppaita (Stakes 2005 ja

STM 2005). Niiden mukaan liikuntaa tulisi tarjota päiväkodissa monipuolisesti päivittäin. Oppaat

ovat kuitenkin vain neuvoa antavia, eikä niiden noudattamista valvota niin kuin perusopetuksessa

opetussuunnitelman kohdalla on. Yleisessä keskustelussa on pinnalla lasten liikkumattomuus ja

tätä kautta kasvava ylipainoisuus. Varhaiskasvatuksen henkilöstöllä on mielestäni suuri

vaikutusmahdollisuus lapsen liikkumisessa, sillä moni lapsi viettää suurimman osan päivästään

päiväkodissa. Liikuntakasvatuksella on kaksi tehtävää: kasvattaminen liikunnan avulla ja

kasvattaminen liikuntaan (Jaakkola 2014, 18). Liikunnallinen elämäntapa tulisi omaksua jo

varhain, jotta se säilyisi koko elämän ajan. Sen avulla lapselle voi opettaa monia asioita, ja

Nummenmaa (1996) sanoo sen kehittävän lasta kokonaisvaltaisesti. Hän korostaa fyysisen,

kognitiivisen, psyykkisen ja sosiaalisen kehityksen merkitystä ja kehitystä liikunnan kautta.

Tutkimukseni avulla haluan saada selville lastentarhanopettajien käsityksiä liikuntakasvatuksen

merkityksestä, mutta myös siitä millaiset asiat vaikuttavat sen toteuttamiseen. Uskon, että toiminta

jota lapsille tarjotaan, heijastaa ammattilaisten käsityksiä liikkumisesta. Omat käsitykset taas

vaikuttavat ammatti-identiteettiin ja sen muuttumiseen. Tämän takia tutkimuksessani tutkin

liikuntakasvatukseen liittyviä käsityksiä ja sen toteutumista lastentarhanopettajien ammatti-

identiteetin kautta. Ammatti-identiteetti määrittyy niin henkilön elämänhistoriasta, tulevaisuuden

odotuksista ja käsityksistä itsestään ammatillisena toimijana (Eteläpelto & Vähäsantanen 2010,

26). Kupilan (2007, 130) mukaan identiteettiin vaikuttaa kolme ulottuvuutta: persoonallinen,

sosiaalinen ja kulttuurinen ulottuvuus. Käytän osittain näitä ulottuvuuksia, sillä tutkimuksessani

näkyvät erityisesti sosiaalinen ja kulttuurinen sekä hieman mukaillen persoonallinen ulottuvuus.

8

2 LIIKUNTA VARHAISKASVATUKSESSA

Liikunta on yksi lapsen ominainen tapa toimia ja oppia (Stakes 2005, 20), se on välttämätöntä

lapsen kehitykselle (Pönkkö & Sääkslahti 2013, 464) ja se on hyvinvoinnin perusta (Pönkkö &

Sääkslahti 2011, 138). Kun lapselle järjestettävä toiminta on hänestä mielenkiintoista, se lisää

hänen haluaan osallistua siihen. Liikunta kehittää lasta kokonaisvaltaisesti sisältäen fyysisen,

motorisen, kognitiivisen, psyykkisen ja sosiaalisen kehityksen (Nummenmaa 1996). Pientä lasta ei

ole tarkoitettu istumaan tuolissa koko päivää. Sen sijaan hänellä on luontainen halu jatkuvasti

tutkia ympäristöään.

Kun puhutaan liikunnan teoreettisesta ja käytännöllisestä opista, puhutaan liikuntapedagogiikasta.

Pedagogiikka on alkujaan tarkoittanut lapsiin kohdistuvaa kasvatusta mutta tänä päivänä sanan

merkitys on laajentunut kattamaan myös aikuisten ohjaamisen ja kehittämisen. (Jaakkola ym. 2013,

17.) Tieteenalana sillä on paljon yhteyksiä muihin aloihin. Luonnollisesti liikuntapedagogiikka on

hyvin lähellä kasvatustiedettä mutta se on tiiviisti liitettynä myös muun muassa psykologiaan,

sosiaalipsykologiaan tai sosiologiaan. (Laakso 2007, 17.) Käsitteet liikuntapedagogiikka ja

liikuntakasvatus mielletään usein synonyymeiksi, mutta tässä tutkimuksessa määrittelen

liikuntapedagogiikan liittyvän tieteenalaksi jota liikuntapedagogit toteuttavat. Laakso (2007, 16)

määrittelee liikuntakasvatuksen ilmiöksi, joka liittyy liikuntaan kasvatuksen näkökulmasta. Hänen

mukaansa liikuntakasvatusta ei anneta vain kouluissa liikuntatunnilla vaan sitä on joka puolella.

Tutkimuksessani käytän täten käsitettä liikuntakasvatus.

2.1 Liikunnan merkitys

Liikunnan kehittää lasta kokonaisvaltaisesti, eli se vaikuttaa fyysiseen, motoriseen, kognitiiviseen,

psyykkiseen ja sosiaaliseen kehitykseen. Liikunta kehittää lapsen hermostoa, mikä vaikuttaa

osaltaan fyysiseen kasvuun. Jos lapsi ei pääse liikkumaan, hänen fyysinen kehittymisensä kärsii

nopeasti. (Nummenmaa 1996, 11; 17.)

9

Fyysinen ja motorinen kehittyminen yhdistetään monesti toisiinsa, koska ne ovat todella tiiviisti

yhdessä. Motorinen kehittyminen perustuu vartalon säätelyyn ja ohjaukseen. Aluksi pienen lapsen

vartalonohjaus on refleksinomaista mutta harjoitellessaan liikkeet muuttuvat

tarkoituksenmukaisiksi. Motorinen kehitys kulkee käsi kädessä hermostollisen kehityksen kanssa.

Tämä tarkoittaa sitä, että lapsen on ensin opittava perustaidot, joita on esimerkiksi kävely. Vasta

tämän jälkeen hän pystyy yhdistämään useita taitojaan lajitaidoiksi. Muun muassa jalkapalloa

pelattaessa lapsen on pystyttävä hyödyntämään juoksemisen ja tasapainon hallinnan lisäksi useita

aisteja. Päiväkoti-ikäisen kanssa keskitytäänkin usein perustaitojen hallitsemiseen ja oikein

oppimiseen. (Nummenmaa 1996, 11; 22–24.) Lisäksi lasten on ensin opittava karkeamotoriset

taidot ennen hienomotorisia taitojaan. Esimerkiksi kynäotetta on vaikea oppia, jos karkeamotoriset

taidot, kuten pallon heittäminen eivät ole hallinnassa. Puutteellisilla motorisilla taidoilla on yhteys

oppimisvaikeuksiin. Muun muassa aistitoimintoja jotka auttavat keskittymiseen, pystyy

kehittämään liikunnan avulla. (Pönkkö & Sääkslahti 2011, 137.) Tämän takia onkin tärkeätä, että

pienet lapset pääsevät harjoittamaan karkeamotorisia taitojaan liikkuen, eikä heitä istuteta pitkiksi

ajoiksi pöydän ääreen hienomotorisia tehtäviä tekemään.

Vaikka varhaiskasvatuksessa ensisijaisen tärkeätä on kehittää lapsen motorisia taitojaan, siihen

liittyy myös kognitiivinen kehittyminen. Kognitiivinen kehittyminen tarkoittaa ajattelutoimintaa, ja

siihen liittyvää havainnointia, kielen oppimista ja muistamista sekä aistitoimintojen kehittymistä.

Motorisia taitoja opetellessa nämä kaikki ovat tärkeitä, koska harjoitteleminen perustuu

muistitoimintaan. Lapsen oppiessa oman kehon osat, hän ymmärtää nopeasti miten niitä pystyy

hallitsemaan. Motorisia taitoja harjoitellessa voi yhdistää monenlaisten käsitteiden oppiminen.

Erilaisten liikuntaleikkien avulla on helppo opetella paitsi liikuntavälineiden nimiä (pallo), myös

suuntia (ylös-alas) tai jopa eettisiä asioita (oikea-väärä) sekä pelin sääntöjä. (Nummenmaa 1996,

12–13; 64)

Kokonaisvaltaiseen kehitykseen kuuluu myös psyykkinen ja sosiaalinen puoli. Liikuntaleikeissä

ollaan yhteydessä muiden ihmisten kanssa, ja se on yksi parhaista keinoista oppia sosiaalisen

kanssakäymisen taitoja. Positiiviset kokemukset liikunnasta edesauttavat Nummenmaan (1996, 13)

mukaan lapsen kaikkia kehityksen osa-alueita parantaen myös minäkäsityksen kuvaa. Liikunta on

myös hyvä keino purkaa oikeassa paikassa energiaa ja tunteitaan. Sääntöjen noudattaminen ja

muiden pelaajien huomioiminen ovat tärkeitä ja liikuntaleikit edesauttavat niiden kehittymistä.

(Nummenmaa 1996, 13; 81–94.) Myös tämä tukee ajatustani siitä, että lasten tulisi antaa liikkua

10

vapaammin, sillä sen avulla hän pystyy oppimaan monipuolisemmin erilaisia taitoja verraten siihen,

että hän istuisi pitkiä päiviä yksin tekemässä kirjallisia tehtäviä. Sosiaalisia taitoja ei pysty

kehittämään yksinään.

2.2 Liikuntakasvatuksen päätehtävät

Liikuntakasvatuksen päätehtävät ovat kasvattaminen liikuntaan ja kasvattaminen liikunnan avulla

(Jaakkola 2014, 18). Liikuntaan kasvattaminen tarkoittaa liikunnallisen elämäntavan opettamista,

mitä on esimerkiksi liikunnan harrastaminen sekä terveellisten elämäntapojen omaksuminen.

Tärkeä rooli on ohjaajalla, sillä hänen on luotava toimintaympäristöt, missä tulee myönteinen tunne

liikkumisesta. Jotta liikunnallinen elämäntapa kuuluisi joka päivään, se tulisi omaksua jo varhain.

Kasvattaminen liikunnan avulla välineellistää Jaakkolan, Liukkosen ja Sääkslahden (2013, 20)

mukaan liikunnan arvon. Liikunnan avulla tuetaan lasten ja nuorten suotuisaa kasvua ja kehitystä.

Puhutaan kokonaisvaltaisesta kehityksestä. Tällöin liikunta on väline muun muassa

vuorovaikutustaitojen oppimisessa. Lapsi liikkuu luonnostaan ja samalla hän oppii uusia asioita

ympäristöstään. Gehrisin, Goozen ja Whitekerin (2014, 125) mukaan varhaiskasvattajat käyttävät

paljon liikuntaa hyödykseen opettaessaan paljon asioita. He toteavat lisäksi sen, että kasvattajat

tarvitsevat tähän paljon lisätietoa. Miten kasvattaminen liikunnan avulla on mahdollista? Itsekin

olen huomannut painivani saman ongelman kanssa. Kun koulutus ei anna siihen välineitä, on

vaikeaa nähdä mihin kaikkeen liikunnan käyttö mahdollistaa.

 Jaakkola ym. (2013, 17) korostavat, että urheilulajien harrastaminen pitää sisällään vain osan

liikunnasta. Siihen lasketaan niin pihaleikit ja arkiaskareet, kuin myös ohjattu ja omaehtoinen

liikunta. Heidän mielestään liikunta voi olla spontaanista, omaehtoista tai ohjattua, ja sitä voi

harrastaa niin tavoitteellisesti, lajilähtöisesti kuin omaksi ilokseen. Tämän takia liikunta on hyvin

monimuotoinen ja – selitteinen.

2.3 Liikunnan suositukset varhaiskasvatuksessa

Suomessa varhaiskasvatukselle on laadittu kaksi erilaista opasta jotka ohjaavat varhaiskasvatuksen

ammattilaisia antamaan monipuolista liikuntaa lapsille. Stakesin laatima valtakunnallinen

”Varhaiskasvatussuunnitelman perusteet” (2005) ohjaa yhteisillä linjauksillaan sitä, miten koko

11

maassa tulisi toteuttaa yhtenäistä varhaiskasvatusta. Se antaa ohjeita varhaiskasvatuksen

järjestämiseen käsitellen muun muassa yleisesti suomalaista varhaiskasvatusta ja sen toteuttamista.

Varhaiskasvatussuunnitelman perusteet ohjaavat kuntien toteuttamaa varhaiskasvatussuunnitelma.

Kunnan yhteisien linjauksien mukaan laaditaan päiväkodin oma suunnitelma, ja yhdessä

vanhempien kanssa varhaiskasvatuksen henkilökunta tekee jokaiselle lapselle oman

varhaiskasvatussuunnitelman. Siinä pohditaan lapselle henkilökohtaiset tavoitteet ja suunnitelmat.

Lasten varhaiskasvatussuunnitelmien kautta varhaiskasvattajat laativat yhdessä ryhmän

varhaiskasvatussuunnitelman, missä mietitään vuoden aikana painotettavia asioita.

Varhaiskasvatussuunnitelmat luovat yhtenäisen linjan suomalaisesta varhaiskasvatuksesta vaikka

eriarvoisuutta löytyy vieläkin.

Liikunnan osalta Sosiaali- ja terveysministeriö (STM) laati samoin vuonna 2005

”Varhaiskasvatuksen liikunnan suositukset”. Se tukee Stakesin ohjeita antaen yksityiskohtaisempaa

tietoa nimenomaan liikunnan toteuttamiseen.

Suositukset antavat ohjeita liikkumisen kokonaismäärästä, laadusta, ympäristöstä sekä

sopivasta välineistöstä. Liikunnan suosituksissa ohjeistetaan myös liikuntakasvatuksen

suunnittelua ja toteutusta. (Varhaiskasvatuksen liikunnan suositukset 2005, 3)

Varhaiskasvatuksen liikunnan suositusten (STM 2005, 3) mukaan lasten tulisi liikkua aktiivisesti

kaksi tuntia päivässä hengästyen. Lisäksi heille tulisi tarjota ohjattua liikuntaa kerran viikossa sekä

sisä- että ulkotiloissa. Ohjatun liikunnan lisäksi tulisi liikkua useissa jaksoissa osana päivän

askareista. Tutkimusten mukaan lapset kuitenkin liikkuvat päivän aikana liian vähän (esim. LATE-

tutkimus 2010, 104; Pönkko & Sääkslahti 2011, 136). Päivittäisen liikkumisen opettaminen on

tärkeätä jo varhain, koska se takaa liikunnallisen elämäntavan säilymisen koko elämän ajan.

Liikunnallinen elämäntapa on edellytys kokonaisvaltaiselle kasvulle. Kehitys, ja erityisesti

motorinen kehitys vaatii suositusten mukaan kokeilua, uusien asioiden opettelua ja opittujen

asioiden toistamista. Toistamisen myötä toiminnot automatisoituvat (STM 2005, 13) ja lapsi oppii

reagoimaan sujuvammin ympäristön ärsykkeisiin.

Mielenkiinnon ja monipuolisuuden takaamiseksi tulisi käyttää monipuolisia opetustyylejä.

Varhaiskasvatuksen liikunnan suosituksissa (STM 2005, 20) on listattu viisi erilaista ja

monipuolista opetustyyliä: komentotyyli, harjoitustyyli, ongelmanratkaisutyyli, ohjattu

oivaltaminen ja lasten omat esitykset. Tyylit etenevät mielestäni aikuisjohtoisesta lapsijohtoiseen

12

toimintaan. Komentotyylissä ohjaaja on suurimmassa roolissa. Hän näyttää lapsille mitä pitää tehdä

ohjaten komentamalla ja kaikki tekevät suorituksen samalla tavalla. Harjoitustyylissä ohjaaja on

suunnitellut ja rakentanut tehtävän valmiiksi jonka jälkeen lapset suorittavat sitä omaan tahtiin.

Ongelmaratkaisutyylissä ohjaaja taas esittää lapsille kysymyksen, mikä heidän tulee ratkaista itse

liikkeillään. Ohjattu oivaltaminen etenee lasten pohtiessa vastausta ohjaajan tekemään

ongelmanratkaisukysymykseen. Vaikka lapset miettivät ja kokeilevat oikeata suoritusmallia itse

aikuisen tehtävänä on johdatella heitä oikeaan suuntaan. Lasten omat esitykset antavat heille vapaat

kädet suunnitella sellaista toimintaa kun he haluavat. Yhteistyöllä he pystyvät tekemään kokonaisen

esityksen taitojensa pohjalta.

2.3.1 Liikuntakasvatuksen suunnitelmallisuus ja arviointi

Liikunnan tulisi olla pääsääntöisesti omaehtoista eli sitä tehdään omasta halusta ja mielenkiinnosta

(STM 2005, 10–11). Omaehtoisuus on sitä tärkeämpää mitä nuorempi lapsi on. Lisäksi liikunnan

tulisi olla monipuolista, vaihtelevaa ja ympäristön tulisi olla liikkumiseen innostavaa. Liikunnassa

tulisi näkyä selvästi lapsilähtöisyys ja tavoitteellisuus. Aikuisen tulisikin rakentaa

toimintaympäristö niin, että rajoituksia sen käyttämisessä olisi mahdollisimman vähän. Itse

tulkitsisin tämän niin, että jos lapset ovat kovin kiinnostuneita pelaamaan mailapelejä, heille tuli

rakentaa siihen sopiva tila ilman, että sitä tulisi turhaa kieltää. Tämä takaa lasten jatkuvan

kehittymisen.

Liikuntakasvatuksen tulisi olla suunnitelmallista ja sen toteuttamista pitäisi miettiä yhdessä

työyhteisössä. Mietinnän alla tulisi olla esimerkiksi saako lapsi vapaasti liikkua sisällä, millaisia

rajoitteita asetetaan, millaista ohjattua liikuntaa tarjotaan ja milloin, millainen toimintaympäristö

luodaan tai miten lapsille tarjotaan liikuntavälineitä. Suunnittelu on jaettu kolmeen eri vaiheeseen.

Työyhteisön tulisi laatia ensin vuosisuunnitelma, mikä kattaa muun muassa eri

toimintaympäristöjen ja vuodenaikojen hyödyntämisen. Sen lisäksi tulisi tehdä kausisuunnitelma,

minkä avulla taataan esimerkiksi omaehtoisen liikunnan mahdollisuus eri aikoina. Tämän lisäksi

tulisi luoda tuokiosuunnitelma, jossa on valmiiksi pohdittu miten tuokio etenee, millaisia välineitä

tarvitaan jne. Suunnitelmien avulla näkee mahdollistuuko omaehtoinen liikkuminen omassa

ryhmässä vai vaatiiko se muutoksia. (STM 2005, 17–18.) Suunnitelmien tekoa ei kuitenkaan

valvota, ja on varhaiskasvattajien asia miten niitä tehdään.

13

Säännöllinen havainnoiminen on perusta lapsen oppimisen arvioimiselle. Arvioinnin avulla voi

nähdä lapsen kehitysalueet mikä vaikuttaa suorasti hänelle tarjottaviin liikuntatuokioihin. Lisäksi

sen avulla tulisi miettiä miten ryhmän toimintaympäristöä voisi muokata lapsen omaehtoisen

harjoittelun takaamiseksi. Säännöllinen havainnoiminen on siihen ainoa keino. Varhaiskasvatuksen

liikunnan suositukset (STM 2005, 21–24) on listannut hyvin yksityiskohtaisesti, millaisia asioita

alle 3-vuotiaiden osaamisesta tulisi havainnoida ja millaisia asioita 3-6-vuotiaiden osaamisesta.

Havainnointi ja kehitettäviin asioihin varhainen puuttuminen on tärkeätä, sillä vanhojen asioiden

oppiminen ja omaksuminen on uusien taitojen perusta. Lapsi ei esimerkiksi pysty oppimaan

juoksemista jos hänen kävelytaitonsa ovat vajanaiset.

2.3.2 Toiminnan eheyttäminen

Varhaiskasvatussuunnitelman perusteet (Stakes 2005, 26) listaa kuusi toiminnalle keskeistä

sisällöllistä orientaatiota: matemaattinen, luonnontieteellinen, historiallis-yhteiskunnallinen,

esteettinen, eettinen ja uskonnollis-katsomuksellinen orientaatio. Varhaiskasvatuksen liikunnan

perusteet (STM 2005, 19) korostaa näiden orientaatioiden eheytystä liikuntaan. Eheytyksellä

tarkoitetaan sitä, että toimintaan pystytään liittämään monenlaista osa-aluetta. Liikunnallisiin

tuokioihin voi eheyttää kaikkia orientaatioita, sillä liikunnan avulla asioiden oppiminen voi olla

monelle lapselle mieluisampi tapa sisäistää asioita.

Liikunnan avulla pystyy käymään läpi monenlaisia asioita. Monet lapset oppivat parhaiten

toimimalla ja tekemällä, joten esimerkiksi numerot ja kirjaimet on helpompi oppia liikkumalla.

Muodostamalla kirjaimia oman vartalon avulla tai hyppimällä ”numeropolkua” pitkin lapsi voi

oppia asiat paremmin kuin jäljentämällä niitä paperiin. Varsinkin pienet lapset eivät pysty aina

käsittelemään asioita pelkän puheen kautta vaan jotkut asiat on helpompi opettaa heille

konkreettisemmin. Tämä vaatii varhaiskasvattajalta vain uskallusta.

2.4 Kasvattaja liikunnan mahdollistajana

2.4.1 Lasten osaamisen ja kiinnostuksen huomioiminen

Jotta lapsilla pysyy mielenkiinto toimintaa kohtaan, se on suunniteltava lasten osaamisen mukaan.

Liian vaikeat tehtävät tappavat mielenkiinnon tuoden tunteen ettei pysty suoriutumaan asioista.

14

Tämä vaikuttaa lapsen itsetunnon kehitykseen heikentäen nopeasti kiinnostusta liikkumiseen. Jotta

kasvattaja pystyy suunnittelemaan lapsille sopivaa toimintaa, hänen on jatkuvasti havainnoitava

heidän osaamista ja sitä, millainen toiminta heitä kiinnostaa. Hujalan, Puroilan, Parrilan ja Nivalan

(2007, 56) mukaan ”lapsen kasvun ja oppimisen tukemisen tulee perustua kasvattajan tietoisuuteen

lasten oppimisprosessin eri vaiheista”. Kasvattaja pystyy heidän mukaansa tähän havainnoimalla ja

dokumentoimalla lapsen toimintaa. Havainnointia pidetään varhaiskasvattajien tärkeimpänä

työkaluna toimintaa suunnitellessa, jota itsekin painostan. Sen avulla kasvattaja oppii tuntemaan

ryhmänsä lapsia.

Kun toiminta on lapsen osaamisen tasolla, hänen kiinnostuksensa pysyy. Turja (2011, 44–45)

kirjoittaa, että toiminnan tulisi olla lapsilähtöistä, eli lähteä lapsen kiinnostuksenkohteista ja

aiemmin opituista asioista. Tämä lisää Turjan mukaan lasten aktiivisuutta ja aloitteellisuutta.

Hujalan ym. (2007, 55) mukaan lapsilähtöisessä toiminnassa korostuu käsitys, että lapsi on itse

aktiivinen toimija oppimisessaan. Lapset voidaan mielestäni ottaa sekä suoraan että epäsuoraan

mukaan toiminnan suunnitteluun, lisäten täten heidän kiinnostustaan toimintaa kohtaan. Mitä

isompia lapset ovat, sitä enemmän heillä on kykyjä tulla mukaan suunnitteluun. Lapset pystyvät

suunnittelemaan nopeasti esimerkiksi temppuradan saadessaan siihen välineitä, tai tuomaan hyviä

ideoita yhteisissä ”suunnittelu-kokouksissa”. Epäsuorassa suunnittelussa havainnointi on tärkeässä

roolissa, sillä sen avulla aikuinen pystyy lasten leikeistä, toiminnasta ja puheista nostamaan heitä

kiinnostavia asioita.

2.4.2 Päiväkodin liikuntaympäristö ja -välineet

Liikuntaympäristön rakentaminen on yksi kasvattajan tärkeimmistä tehtävistä. Lapsi viettää

päiväkodissa yhtä paljon aikaa kuin aikuiset töissään ja huomattavasti enemmän aikaa kuin

koululaiset koulussa. Ympäristöllä on näin ollen väliä lasten kehittymisessä. (Nuori Suomi 2009, 8.)

Kasvatusympäristössä on otettava huomioon fyysinen, psyykkinen ja sosiaalinen ympäristö. Siihen

kuuluvat rakennetut tilat, lähiympäristö, materiaalit ja välineet sekä toiminnallisiin tilanteisiin

liittyvät ympäristöt. Kasvattajan on ympäristöä suunnitellessa otettava huomioon sen joustavuus

sekä monipuolisuus. Tällöin sitä pystytään muokkaamaan erilaisten tarpeiden mukaan. (Stakes

2005, 17; 25.) Ympäristöä muokkaamalla eri tiloihin pystyy suunnittelemaan liikunnallisia

tuokioita. Jos kotileikkihuone nähdään sopivaksi vain kotileikkeihin ja sali on vain liikuntatuokioita

15

varten, toiminta on hyvin rajoittunutta. Kasvattajan on nähtävä tilojen käytön mahdollisuudet

monipuolisemmin.

Hujala ym. (2007, 94) korostavat, että oppimisympäristön tulisi vastata lapsen kehityksellistä tasoa

antaen sopivia haasteita. Sen tulee heidän mukaansa herättää lapsissa kiinnostusta toimintaa kohtaan

kannustaen omaehtoisuuteen. Ympäristön tulee koostua aiheista jotka liittyvät lasten elämään. (Emt.

95.) Aivan pieni lapsi ei voi ymmärtää seinällä olevia kirjaimia tai numeroita, vaan hänen on

saatava toimia todellisten esineiden kanssa. Näin he pystyvät rakentamaan osaamistaan ja

tietämystään. Kokemukseni mukaan pieni lapsi oppii helpommin eläimien ym. kuvien merkityksen

verrattuna kirjaimin esitettyihin sanoihin. Esimerkiksi eläimen kuva nimen vieressä auttaa

tunnistamaan omat esineet.

Esteiden poistaminen on tärkeä asia pohtia kasvatustiimin kanssa jotta, toiminnassa ei näkyisi ”ei-

kulttuuri”. Kun aikuisten tarvitsee jatkuvasti olla ohjaamassa mitä lapset saavat tehdä ja mitä eivät,

se luo toimintaympäristön, mikä estää lasten omaehtoisen toimimisen tukematta itsenäistä

kehittymistä. Kasvattajatiimi miettiessä miten lasten omaehtoista liikkumista tuetaan, tulisi pohtia

mitkä rajoitukset ja esteet ovat turhia. Ympäristöä muokkaamalla monet esteet saadaan poistettua.

Turvallisuus ja esteiden poistaminen on kuitenkin eri asia. Vaikka esteet ja rajoitukset olisi

poistettu, aikuisten on kuitenkin pidettävä huoli, että toiminta on turvallista ja hallittua (Pönkkö &

Sääkslahti 2011, 147). Nuoren Suomen (2009, 26; 29) tekemän selvityksen mukaan aikuiset

hillitsevät monesti lasten liikkumista vedoten nimenomaan turvallisuuteen. Selvityksen perusteella

tarvittaisiinkin aikuisten asennekasvatusta ja tietoa liikunnan tärkeydestä. Tällöin turhat rajoitukset

voisivat poistua. Turvallisuuden huomioiminen tarkoittaakin paitsi hyvinvoinninturvaamista myös

hyväkuntoisten tilojen ja välineiden takaamista (Nuori Suomi 2009, 10).

Aikuisen tärkeämpänä huomiona ympäristön luomisessa on taata, että ympäristö ei palvele aikuisen

tarpeita, vaan se on lapsista toimintaan innostava. Tämä kannustaa lasta itsenäiseen

harjoittelemiseen mahdollistaen taitojen automatisoitumisen. Välineiden on oltava lasten saatavilla

riittävästi. Kun ympäristöä mietitään lasten tarpeiden mukaan aikuiset pystyvät havainnoimalla

kuulostelemaan mitä he tarvitsisivat. Jos lapset ovat kovin kiinnostuneita pallopeleistä, aikuisen

tehtävänä ei ole rajoittaa pallon käyttöä, vaan hänen tulisi luoda siihen tila. Näin ympäristö innostaa

lapsia omaehtoiseen liikkumiseen.

16

Aikuisen esimerkki lasten liikunnan edistämisessä on ilmeistä (Gehris ym. 2014, 127–128). Kun

aikuinen esimerkillään juoksee hippaa lasten kanssa, hän saa heidän mukaan ihan eri tavalla kuin

seistessä salin reunalla. Perinteisesti aikuinen seuraa vierestä lasten leikkiessä ja liikkuessa. Tämä

tukee mielestäni lasten ajatusta siitä, että liikkuminen ei ole tärkeätä kun aikuinenkin vain

seisoskelee. Omalla esimerkillään ja teoillaan aikuinen saa lapset liikkumaan enemmän.

2.4.3 Liikkuminen ulkona

Liikuntaympäristön ei tulisi rajoittua vain päiväkodin sisällä oleviin tiloihin, vaan piha-alue on

myös keskeinen liikuntaympäristö päivän aikana. Ulkona on erilaiset liikuntamahdollisuudet ja

monet lapset käyttäytyvätkin ulko- ja sisätiloissa eri tavalla, mikä kertoo että ympäristöllä on väliä

lapsille. Monesti ulkotiloihin ollaan tyytyväisempiä kuin sisätiloihin, todeten kuitenkin että ulkotilat

sopivat paremmin yli 3-vuotiaille kuin niitä pienemmille. (Nuori Suomi 2009, 8; 10; 22; 24.) Piha-

alueilla lapset saavatkin mielestäni liikkua vapaammin kuin sisätiloissa, ja siellä annetaan enemmän

välineitä lasten vapaaseen käyttöön.

Suomessa on hyvät mahdollisuudet lähes jokaisella päiväkodilla hyödyntää myös lähimetsiä ja –

puistoja. Vain 7 %:lla päiväkodeista ei ole mahdollisuutta siihen. Monesti päiväkodin sisätilat ovat

hyvin ahtaita, ja se voi olla jopa este liikuntatuokioille. Luonto ja metsät tarjoavat monipuolisen

oppimisympäristön vaihtelevalla maastolla. Metsiä käytetäänkin useammin kuin rakennettuja

liikuntaympäristöjä, kuten esimerkiksi pelikenttiä. (Nuori Suomi 2009, 21; 25.) Gehrisin ym. (2014,

128) tutkimuksessa ilmeni, että ulkona liikkuminen tuki paitsi aistien kehittymistä, siellä oltiin

paljon enemmän vuorovaikutuksessa toisten kanssa. Opettajat eivät aina ymmärrä luonnon

monipuolisuutta oppimisympäristönä, ja Karvonen (2002, 16) pitääkin sitä ainoana esteenä sen

käyttämättömyydelle. Jo pelkästään epätasaisessa maastossa liikkuminen kehittää kaiken ikäisten

lasten kävelytaitoja, mutta maastoa pystyy hyödyntämään myös muokkaamalla sitä esimerkiksi

liikuntavälineeksi. Kahden puun väliin saadaan helposti viritettyä jalkapallomaali, ja metsä

itsessään on jo suuri temppurata ilman ennakkovalmisteluja. Lapset innostuvat kivelle kiipeämisestä

tai puussa roikkumisesta ja he hyppivät innokkaasti kannolta toiselle. Ulkona liikkuminen ei

kuitenkaan tarkoita pelkästään metsän hyödyntämistä, vaan varhaiskasvattajan on helppo käyttää

myös valmiiksi rakennettuja ympäristöjä, kuten kenttiä ja leikkipuistoja. Vaikka jokaisen

päiväkodin pihassa tulisi olla kiipeilytelineitä ja keinuja lapset innostuvat uusista puistoista liikkuen

17

samalla enemmän. Omasta pihasta lähteminen tuo monipuolisuutta ja vaihtelua toimintaan.

Varhaiskasvatuksen henkilöstön on vain avattava silmänsä lähiympäristön monipuolisuudelle!

2.4.4 Liikuntavälineet

Liikuntavälineiden tulisi olla lasten saatavilla, jolloin heidän omaehtoinen oppiminen ja

kehittyminen toteutuvat. Välineiden tulisi olla kestäviä ja myrkyttömiä. Perusvälineitä tulisi olla

riittävästi, eli ainakin jokaisen lapsen tulisi saada tuokion aikana oma liikuntaväline liikkeitä

harjoitellakseen. Varhaiskasvatuksen liikunnan suositukset (STM 2005, 28–30) on listannut mitä

välineitä päiväkodista olisi hyvä löytyä monipuolisen liikunnan takaamiseksi. Välineitä tulisi löytyä

sekä sisältä että ulkoa. Alle 3-vuotiaille lapsille sopivia välineitä on erilaiset ja erikokoiset pallot,

hernepussit, trampoliinit, patjat, renkaat, leikkivarjo, mailat, päällä istuttavat autot ja mopot sekä

monipuoliset vedettävät ja työnnettävät välineet niin sisä- kuin ulkoleikkeihin. Yli 3-vuotiaille

varhaiskasvatukseen suositeltavat välineet ovat aiemmin mainittujen lisäksi esimerkiksi vanteet,

hyppynarut, mailat, tasapainovälineet, pyörät ja potkulaudat.

Monet välineet ovat usein hyvin kalliita ja helposti vedotaankin siihen, ettei ole varaa ostaa uusia

välineitä. Välineitä on helppo ja mukava tehdä itsekin lasten kanssa. Häntäpallot syntyvät kankaasta

ja riisistä, sanomalehdet muuntuvat mailoiksi ja leikkivarjona voi käyttää vanhaa lakanaa.

Pahvilaatikosta saa monipuolisesti erilaisia välineitä, kuten autoja, ja maitopurkit muuntuvat

nopeasti keiloiksi. Kierrätysmateriaalien käyttäminen vaatii vain hieman mielikuvitusta ja lapset

rakentavat niitä mielellään. On hyvä opettaa lapsille, ettei kaikkia tavaroita tarvitse aina ostaa vaan

niitä pystytään tekemään itsekin.

18

3 LASTENTARHANOPETTAJAN AMMATTI-

IDENTITEETTI

Identiteetin kehittyminen on koko elämän kestävä prosessi (mm. Vantaja & Järvinen 2006, 27).

Identiteetin varhaisimpia tutkijoita ovat Mead ja Erikson. Molempien tutkimukset painottavat

identiteetin kehittymisessä sosiaalisen vuorovaikutuksen merkitystä. Meadin ajattelussa painottuu

oppimisen behavioristinen puoli. Hänen mukaansa ihminen oppii käyttäytymisen sosiaalisen

ympäristön mukaan. (Mead 1934, 5-6.) Erikson (1980, 21–22) taas puhuu sosiaalisen palautteen

voimasta. Hänen mukaansa ihminen kehittyy sen avulla. Itse näen lapsen kehittymishalun Eriksonin

mukaisesti. Ilman positiivista palautetta ja kokeilemisen sallimista lapsi ei pysty kehittämän itseään

vapaasti. Meadin ajattelu taas heijastaa ajatteluani identiteetin kehittymisessä. Kaikilla on

monenlaisia rooleja elämässään tilanteesta riippuen. Näihin rooleihin vaikuttaa suoraan ympäristö.

Ammatti-identiteetti on tällöin jatkuvan muutoksen alla ympäristössä tapahtuvien asioiden takia.

Kasvatustieteissä identiteetin on havaittu olevan keskeisessä roolissa kehityksessä, oppimisessa ja

kasvussa. Useissa kasvatustieteellisissä identiteettitutkimuksissa halutaankin ymmärtää näitä

prosesseja. (Eteläpelto 2007, 98.) Tässä tutkimuksessa mietin miten identiteetti heijastaa käsityksiä

ja osaamista liikuntakasvatuksesta, sekä millaiset asiat ja tekijät liikuntakasvatuksen ajatteluun ja

painottamiseen vaikuttavat.

3.1 Ammatti-identiteetti

Kirjallisuudessa käytetään kahta käsitettä puhuttaessa työelämään liittyvästä identiteettistä;

työidentiteetti ja ammatti-identiteetti. Eteläpelto (2007, 90–93) ei suoraan määrittele työidentiteetin

ja ammatti-identiteetin eroja, mutta hän kirjoittaa persoonallisesta ja sosiaalisesta identiteetistä.

Käsitellessään sosiaalista identiteettiä hän kirjoittaa työidentiteetistä ja kirjoittaessaan

persoonallisesta identiteetistä, hän käyttää käsitettä ammatti-identiteetti. Tulkitsen Eteläpellon

tarkoittavan ammatti-identiteetti-käsitteen tarkoittavan henkilökohtaisempaa identiteettiä. Näen

19

ammatti-identiteetin ihmisen henkilökohtaisena käsityksenä itsestään työnsä edustajana, kun taas

työidentiteetti käsitteenä liittyy laajemmin niin työyhteisöön kuin alaankin. Tämän takia käytän

tutkimuksessani sanaa ammatti-identiteetti.

Ammatti-identiteetti perustuu henkilön omaan elämänhistoriaan, mutta siinä ovat mukana myös

hänen tulevaisuuden odotukset sekä käsitykset itsestä ammatillisena toimijana (Eteläpelto &

Vähäsantanen 2010, 26). Aivan kuin identiteetin muodostumisessa ja kehityksessä yleensäkin,

siihen vaikuttavat sosiaalinen ja persoonallinen konteksti (Emt. 32). Eri identiteettiteorioissa näitä

painotetaan eri tavalla, mutta yhteistä niissä on että kumpaakaan puolta ei täysin unohdeta.

3.1.1 Ammatti-identiteetin historia

Ajatus ammatti-identiteetin olemuksesta on muuttunut historiassa. Se on vahvasti liittynyt siihen,

millainen tuotantotapa on ollut vallalla. Eteläpelto ja Vähäsantanen (2010, 29–31) kirjoittavat

käsityömäisestä, teollisesta ja jälkiteollisesta tuotantotavasta. Historiaan on kuulunut ennen

jälkiteollista tuotantokautta yleisesti ajatus työn omaksumisesta ja samaistumisesta ottamalla mallia

vanhemmista työntekijöistä. Käsityömäisellä aikakaudella ammatti perittiin suvulta tai muulta

lähiyhteisöltä määrittäen vahvasti koko sosiaaliluokan. Silloin noudatettiin ”vakiintuneita

traditioita” oppipoika-mestarijärjestelmän kautta. Tuotantotapa oli yleisesti patriarkaarinen.

Teollisessa tuotantotavassa tärkeään rooliin tuli formaali koulutus. Työnteko perustui tällöin

byrokraattiseen järjestelmään. Työntekijät toteuttivat niitä tuotantotapoja ja – menetelmiä mitä

ylhäältä sanottiin. Ideana oli samaistua tehokkaan työntekijän rooliin omaksumalla valmiit säännöt.

Nykyisessä jälkiteollisessa ajassa on kritisoitu paljon aiempia persoonattomia ja mekaanisia

tuotantotapoja. Vallalla on ajatus että työtekijän oma ääni ja panostus työhön ovat tärkeitä.

Työorganisaatio ei ole enää niin hierarkkinen, vaan tärkeässä roolissa ovat erilaiset verkostot ja

tiimit joissa nähdään tärkeäksi kaikkien työntekijöiden osaaminen. Ulkoa opeteltavat taidot eivät ole

enää tärkeitä niin kuin ennen. Arvoilla sen sijaan on suurikin merkitys, sillä työntekijän oletetaan

noudattavan ja omaksuvan yrityksen arvot. Erilaiset työantajan järjestämät koulutukset perustuvat

työntekijöiden ammatti-identiteetin vaikuttamiseen. Työnantaja myös olettaa työntekijän olevan

joustava ja omaa valintaa käyttävä. Työkulttuuri on innovatiivinen ja yrittäjämäinen, ja työntekijällä

on siinä suuri rooli innovaattorina. (Eteläpelto & Vähäsantanen 2010, 30–31). Etelätalo ja

20

Vähäsantanen ovat laatineet ammatti-identiteetin rakentumisen eri tuotantotavoissa kokoavan

taulukon (TAULUKKO 1).

Taulukko 1 Oppiminen ja ammatti-identiteetin rakentaminen eri tuotantotavoissa. (Eteläpelto &

Vähäsantanen 2010, 31)

Tuotantotapa Käsityömäinen Teollinen Jälkiteollinen

Opettamistapa Oppipoikajärjestelmä Formaali

koulutusjärjestelmä

Formaalit ja

informaalit

koulutusohjelmat

Oppimistapa Vakiintuneiden

traditioiden

oppiminen

mestareilta

Standardoiduista

säännöistä ja

menettelytavoista

oppiminen

Feflektoinnista

ja informaaleista

työkäytännöistä

oppiminen

Samaistuminen

lähde

Sosiaaliluokka ja

ammatti

Tehokas työntekijä Organisaation

virallisesti

hyväksymä

subjektiasema

Identiteetin

rakentamistapa

Tradition

noudattaminen

Sääntöjen

noudattaminen

Yrityksen ja

työorganisaation

arvot

Hallitseva

tuotantotapa

Patriarkaalinen Byrokraattinen Innovatiivinen,

yrittäjämäinen

Oppimistulokset Tradition

uusintaminen

Ennalta määritellyt

taidot ja

kompetenssit

Voimaantunut

identiteetti ja

oma ääni

Identiteettiasema Käsityömäinen Teknisesti taitava Joustava

innovaattori

Tänä päivänä arvossa on ns. jälkiteollinen tuotantotapa, mutta on hyvä muistaa, etteivät muut

tuotantotavat ole kadonneet mihinkään. Käsityömäinen sekä teollinen tuotantotapa ovat edelleen

vahvassa asemassa, Nämä kaikki elävät aina rinnakkain.

3.1.2 Työn muutos ja ammatti-identiteetti

Ammatti-identiteetti on historian saatossa kokenut paljon muutoksia riippuen siitä, millainen käsitys

yhteiskunnalla on ollut työstä ja sen tekemisestä. Ammatti-identiteetin uskottiin aiemmin olevan

21

pysyvä, yhtenäinen ja vakaa, mutta nykyään yhä yrittäjämäisemmässä työmaailmassa sen ajatellaan

olevan pirstaloitunut, epävakaa ja jatkuvasti muuttuva. Ennen ajateltiin henkilöllä olevan vakaa

ydin joka ei elämän aikana muutu. Nykyään taas puhutaan minästä joka neuvottelee itsensä kanssa,

ja joka vuorovaikutuksessa ympäristön kanssa muuttuu jatkuvasti. (Eteläpelto & Vähäsantanen

2010, 26.)

Ammatti-identiteetti on tänä päivänä yhä epävakaampaa. Palveluammatin yleistymisen myötä

henkilökohtaiset saavutukset korostuvat enemmän. Työntekijöiltä vaaditaan monipuolisuutta,

sosiaalisia taitoja, muuntautumiskykyä, muutoshaluisuutta sekä riskinottokykyä. (Vantala &

Järvinen 2006, 28; 34–35.) Työ oli ennen vakaampaa ja työsuhteet pidempiä. Harva ihminen on

tänä päivänä koko elämäänsä samassa työpaikassa, ja yhä useampi kouluttautuu uudelleen aivan

toiselle alalle. Filanderin (2006, 54) mukaan pätkätyöllisyys korostaa yksilöllisyyttä, mutta jatkuva

työpaikan vaihtaminen aiheuttaa hänen mielestään ongelman missä työntekijä ei voi kiinnittää

ammatti-identiteettiään. Itse näen katkonaiset ja useita työsuhteet jopa etuna. Jokaisessa työpaikassa

on omat käytännöt ja kulttuurinsa jota kautta omaa osaamistaan ja työtään voi kehittää. Kehityksen

ei tietenkään tarvitse olla kyseisen työpaikan arvojen mukaista, vaan itse olen havainnut oppivani

omaan työntekooni vaikuttavia asioita myös nurjalta puolelta; millaiseksi työntekijäksi en ainakaan

halua tulla.

Joustavuutta ja moniammatillista osaamista

Työ itsessään on myös muuttunut. Julkusen (2007, 18–19) sekä Karilan ja Kupilan (2010, 12)

mukaan siinä vaaditaan enemmän joustavuutta niin työnteossa kuin – tavoissa. Sen tekeminen vaatii

Julkusen mielestä verkostoja ollen kansainvälisempää ja globaalimpaa. Vahvana ammatti-

identiteettiä heikentävänä tekijänä näiden lisäksi mielestäni on työuupumus, mikä on yleisempää

monella alalla. Tämä johtuu siitä, että työ on usein kiireistä ja jatkuvat deadlinet stressaavat

henkilöstöä. Työntekijältä vaaditaan asioita, joiden takia hän ei pysty suoriutumaan työstään

parhaalla mahdollisella tavalla. Tämän ovat havainneet myös Karila ja Kupila (2010, 67). Heidän

tutkimuksessaan kävi ilmi, että varhaiskasvatuksen henkilökunnan tulee jatkuvasti joustaa muun

muassa henkilökuntavajeen takia. Hyväksi esimerkiksi annan tapauksen, joka on päiväkodissa

tuttua. Kun yksi työtiimin jäsenistä sairastuu ollen muutaman päivän poissa, tilalle harvoin

palkataan sijaista. Tämä paitsi rasittaa tiimin muita jäseniä myös heikentää lapsille tarjottavaa

toimintaa. Tiimin muiden jäsenten täytyy hoitaa poissaolevan työt aiheuttaen turhaa kiirettä ja

väsymystä. Tämän näkee heijastuksena että jotkut lapsille suunnitellut tuokiot voivat pahimmassa

22

tapauksessa jäädä kokonaan toteuttamatta. Myös Eteläpelto ja Vähäsantanen (2010, 28) pohtivat

työntekijöiden ahtaamista kohtuuttomiin muuntautumisvaatimuksiin. Kiire ja odotukset voivat

heidän mielestään johtaa ammatti-identiteetin rappeutumiseen kun työntekijällä ei ole aikaa eikä

jaksamista omaan reflektointiinsa. Ilman reflektointia ei heidän mukaansa pysty kehittymään.

Joustavuuden lisäksi työnantaja vaativat moniammatillista ja ammatillisten rajojen ylittävää

osaamista. Työntekijät joutuvat ristiriitatilanteisiin, joiden ratkaiseminen ei ole helppoa (Vantala &

Järvinen 2006, 37; Eteläpelto & Vähäsantanen 2010, 27.) Vaaditaan moniosaajia joilla on yleiset

työvalmiudet ja halua kehittää itseään. (Filander 2006, 52). Tämä näkyy mielestäni myös

päiväkodeissa, joissa työtiimin jäsenet ovat usein kaikki eri koulutustaustan omaavia. He jakavat

omaa asiantuntijuutta koulutuksensa mukaisesti, mutta heidän on selviydyttävä asioista joihin eivät

ole koulutuksessaan saaneet valmiuksia.

Jos nykyään työnantajat vaativat joustavampaa ja ammatillisten rajojen ylittävää työntekijää, eikö

vahvan ammatti-identiteetin omaava työntekijä ole enemmänkin rasite? Eteläpelto ja Vähäsantanen

(2010, 27) näkevät sen olevan kuitenkin yhä tärkeämmässä asemassa. Työ on yrittäjämäisempää,

mikä tarkoittaa sitä, että työntekijän on osattava markkinoida ja mainostaa itseään ja osaamistaan.

Tämä vaatii itsensä ja vahvuuksiensa tuntemista, mutta lisäksi vahvaa ammatti-identiteettiä.

Ammatti-identiteettiin vaikuttaa henkilön omat arvot, ja hänen on pohdittava mikä hänelle on

työssään ja elämässään tärkeätä sekä mihin hän haluaa samaistua. Vahvaan ammatti-identiteettiin

vaikuttavat ajatukset siitä, kuinka tärkeässä arvossa henkilö pitää työtään ja kuinka suuri osa se on

elämää. (Eteläpelto 2007, 94.) Hemminkin (2002, 28) mielestä kehittynyt ammatti-identiteetti

edellyttää vahvaa käsitystä omasta roolistaan, toimenkuvastaan ja tavoitteistaan. Nämä ovat hänen

mielestään edellytyksiä siihen, että oman työn arvostus näkyy ja että se koetaan osaksi elämäntapaa.

Elämänvaiheiden vaikutus ammatti-identiteettiin

Varhaisaikuisuudessa omat kiinnostukset vaikuttavat millaiseen työhön haluaa tulevaisuudessa

hakeutua. Päätökset tulevaisuudesta tuo halun hakeutua sellaiseen koulutukseen mikä saavuttaa

tavoitteet. Enää varsinkaan länsimaissa sosiaaliluokka ei määritä minkä ammatin edustaja

henkilöstä tulee. Vantalan ja Järvisen (2006, 31) mukaan yhteiskunta on kokenut mullistuksen

koulutuksen yleistyessä. Nykypäivänä kuitenkin näen, että pelkkä halu kouluttautua ei takaa

tavoitteiden saavuttamista. Suomessa ei ole enää itsestään selvyys päästä ammattikouluun

opiskelemaan mitä haluaa puhumattakaan korkeakoulun tiukentuneista hakukriteereistä.

23

Kouluttautuminen on tänä päivänä vaatimus työnsaantiin lähes kaikilla aloilla tuoden kovan

kilpailun koulutukseen pääsemiseen. Toisaalta koulutuskaan ei takaa työllistymistä. Pitkäaikaisen

työttömyyden kokeminen voi aiheuttaa syrjäytymisen ja tunteen, ettei pärjää työmarkkinoilla tai

jatkuvasti muuttuvassa työssä. Elinikäinen oppiminen on tänä päivänä tärkeässä roolissa työssä

kasvamisessa ja siinä edistymisessä. Erilaiset kurssit ja koulutukset pyrkivät takaamaan jatkuvan

kehittymisen. Kroger (2007, 145; 159) painottaa perheen perustamista naisten ammatti-identiteetin

muuttumisessa. He voivat olla kotona lasten kanssa pitkiäkin aikoja mikä voi aiheuttaa sen, että

työhön palatessa sopeutuminen on hankalaa. Joskus uudelleenkouluttautuminen voi olla

ajankohtaista jos on jo pudonnut työn kehityksestä. Tämä aiheuttaa uudenlaista ajattelua siitä mitä

elämältään haluaa.

Keski-iässä työtekoon tulee enemmän varmuutta. Krogerin (2007, 171) mukaan tässä vaiheessa

elämää vanhemmat työntekijät ovat yhä useammin osakkaita. Pitkä työkokemus tuo varmuutta

opastaa nuorempia työntekijöitä alalle. Noviisivaiheessa, eli juuri työuran aloittaneena sosiaalinen

merkitys ja vanhempien työntekijöiden esimerkki kasvaa (Eteläpelto & Vähäsantanen 2010, 44).

Noviisien toiminta- ja ajattelutapaan vaikuttaa enemmän sosiaalinen ympäristö kuin vanhempien

työntekijöiden kohdalla. Itsekin työuran alkuvaiheilla huomaan, että kun omat toimintatapani eivät

vielä täysin ole kehittyneet, kollegat pystyvät vaikuttamaan helposti tapoihini. Vaikka olisinkin eri

mieltä asiasta, helposti tulee ajatelleeksi että ”kyllä vanhemmat tietävät kun ovat tehneet tätä niin

paljon enemmän”. Vanhempien työntekijöiden mentorointia ei kuitenkaan tule vähätellä. He jakavat

hyödyllistä ”hiljaista tietoa” jota he ovat oppineet käytännön kautta. Mentorointi ei tarkoita sitä, että

se olisi yksipuolista tiedonjakoa vanhemmilta työntekijöiltä nuoremmille, vaan sen tarkoitus on

vastavuoroinen oppiminen. (Karila & Kupila 2010, 16–20.) Tämän hetken maailmassa korostuu

mediakulttuurin osaamisen tärkeys. Olemme tilanteessa, jossa nuoremmat opettavat vanhempiaan

sen käyttöön. (Vantala & Järvinen 2006, 32; 36.) Kulttuuri tuo vanhemmat työntekijät uudenlaiseen

tilanteeseen mikä voi vaikeuttaa myös työntekoa.

3.2 Lastentarhanopettajan työn tämän päivän haasteita

3.2.1 Muutos yhteiskunnan ajattelussa

Ammatti-identiteetti kietoo Eteläpellon (2007, 90), Kupilan (2007, 13) sekä Karilan ja Kupilan

(2010, 69) mukaan yhteen paitsi yksilölliset merkitykset ja käsitykset työstä myös yhteiskunnalliset,

24

sosiaaliset ja kulttuurilliset käytännöt. Opettajan työn rooli on yhteiskunnallisesti pitkälle

määritelty. Eteläpelto kuitenkin muistuttaa, että se on työtä, jossa on vahvasti mukana myös

opettajan tunteet ja arvot. Samasta asiasta kirjoittavat myös Eteläpelto ja Vähäsantanen (2010, 28).

He painottavat opettajan ja ammattikasvattajan persoonallista kasvua minuuden ja tunteiden ollessa

mukana työssä. Omia mielikuvia on heidän mielestään pystyttävä arvioimaan ja muokkaamaan.

Filander (2000, 45–46) painottaa taas identiteetin kehittymisessä sosiaalista ja kulttuurista

kontekstia. Hän lainaa Caseytä (1995,21–23) ja Hallia (1999, 19), joiden mukaan julkisen sektorin

ammatit ovat institutionaalisia, eli ne tarjoava identiteetin aineksia. Nämä rakentavat ammattilaisen

kulttuurillista identiteettiä tarjoten ryhmän johon voi samaistua. Filander (2006, 50) toteaa, että

opettajuus yleisesti on kokemassa muutosta. Opettajien oletetaan olevan yhä enemmän oppilaansa

motivaattorina yksilöllistäen tämän kanssa opinnot. Tämä on nähtävillä myös päiväkodeissa, joissa

vanhempien kanssa henkilökunta suunnittelee varhaiskasvatussuunnitelmissa lasten

henkilökohtaiset tavoitteet tämän oppimiseen ja kehittymiseen.

Opettajan työnkuva on historian saatossa ollut hyvin vahva, mutta uskon sen olevan tällä hetkellä

mullistuksen alla. Vanhemmat antavat opettajille ja yhteiskunnan instituutioille enemmän

kasvatuksellista vastuuta. Tämä vaikuttaa opettajan työhön puhuttaen myös mediassa. Julkisessa

keskustelussa kuulee puhetta, että lasten ajatellaan olevan herkkiä jolloin vanhemmat eivät uskalla

tuottaa heille pettymyksiä eli kieltää. Rajojen asettaminen ei tunnu olevan vanhempien tehtävä,

vaan se nähdään olevan ammattikasvattajien vastuulla. Tulevaisuuden näkymänä näenkin, että

opettajan vanhat roolit saavat lisäkseen paljon enemmän vastuuta seuraavan sukupolven

kansalaisten kasvattamisessa.

Karila ja Kupila (2010, 67–68) kirjoittavat työnkuvan entistä epäselvemmästä olemuksesta.

Päiväkodeissa on heidän mukaansa vallalla kulttuuri ”kaikki tekevät kaikkea”. He pitävät tätä

ongelmana, sillä kukaan ei tunnu tietävän mitkä asiat kuuluvat kenellekin. He kokevat, että

moniammatillinen ja yli ammatillisten rajojen työskentelyn näkemys heikentää varhaiskasvatuksen

laatua. Lastenhoitajien määrää on ryhmässä kasvatettu ja pedagogisen koulutuksen saaneiden

lastentarhanopettajien määrää taas vähennetty. Muutos on huomattava ja ammatti-identiteetin

kehityksen kannalta huolestuttava. Mielestäni selvää on, että kun joutuu hoitamaan asioita joita ei

osaa tai joiden läpi käymiseen ei ole saanut koulutuksessa välineitä, on väistämättä pulassa. ”Kaikki

tekevät kaikkea”-kulttuurissa lastentarhanopettajan saama koulutus jää taka-alalle eikä hänelle jää

25

aikaa pedagogiikan suunnitteluun. Tästä hänellä kuitenkin on vastuu työssään. Tilanteet asettavat

haasteita ajatteluun työssä selviytymisestä ja pärjäämisestä.

3.2.2 Vuorovaikutussuhteiden merkitys

Identiteetin nähdään kehittyvän vuorovaikutuksessa muiden kanssa. Lastentarhanopettajan ammatti-

identiteettiin vaikuttavat monet tahot. Tärkeimmäksi vaikuttajaksi näen työkaverit, erityisesti oma

työtiimi, unohtamatta johtajaa. Jotkut johtajat ovat hyvin tarkkoja millaista pedagogiikkaa hänen

johtamassaan päiväkodissa tulee käyttää, toiset taas antavat työntekijöilleen isomman aseman

pedagogiikan kehittämisessä. Eteläpelto (2007, 112) kirjoittaa, että mitä tiukemmat ohjeet

työnantaja antaa alaisilleen, sitä vähemmän he pystyvät toteuttamaan itseään ja rakentamaan omaa

ammatti-identiteettiään.

Hakkarainen ja Jääskeläinen (2010, 78) pohtivat myös vaikutusta lastentarhanopettajan itsensä

toteuttamiseen. Tiimillä täytyy olla yhteiset tavoitteet ja arvot jotta toimintaa pystytään yhteistyössä

suunnittelemaan. Kukin jäsen osallistuu omalla tavallaan ryhmän toimintaan ja suunnitteluun, mutta

periaatteessa lastentarhanopettajalla on siitä päävastuu. Hemminkin (2002, 43) tutkimuksessa kävi

ilmi, että lastentarhanopettajat kokivat tärkeimmäksi ominaisuudeksi työssään kyvyn yhteistyöhön

muiden kanssa. Tiimityöskentelyssä on tärkeää Hakkaraisen ja Jääskeläisen (2010, 78–80; 87)

mukaan myös miten muut tiimin jäsenet ottavat ideat vastaan ja kuka loppupeleissä dominoi

toimintaa. Tiimin keskustelukulttuurilla on merkitystä miten lastentarhanopettaja uskaltaa tuoda

ideoitaan esille, ja miten niitä lähdetään toteuttamana (Emt. 88). Vaikka päävastuu on

lastentarhanopettajalla, hänen on mielestäni vaikea lähteä toteuttamaan ideoitaan tiimin muiden

jäsenten vastustavan niitä.

Työyhteisön jäsenten vaikutus ammatti-identiteettiin on ilmeinen, mutta ei voi unohtaa lapsia ja

heidän vanhempiaan. Kasvatuskumppanuutta pidetään tänä päivänä tärkeänä osana

varhaiskasvatuksen ammattilaisen työssä. (Karila & Kupila 2010, 13.) Vanhemmat ovat tärkeässä

roolissa tuntien lapsensa kaikkein parhaiten. Avoin kasvatuskumppanuus antaa sekä vanhemmille

että päiväkodin henkilökunnalle tärkeää tietoa yksilöllisen varhaiskasvatuksen suunnitteluun. Itse

näen kasvatuskumppanuuden yhtenä tärkeimpänä kehityksen aiheena. Avoin kasvatuskumppanuus

ei ole itsestään selvyys ja sen kehittyminen vie aikaa. Luottamus kumpaankin suuntaan on tärkeää

ja sen kehittymiseen vaaditaan jatkuvaa vuorovaikutusta. Arki päiväkodissa on omien kokemusteni

26

mukaan kiireistä ja hektistä mutta vanhempien kanssa käytäviin keskusteluihin tulisi olla aina aikaa.

Ne antavat avaimet että jokainen lapsi saisi juuri sellaista hoitoa, oppia ja huolenpitoa jota hän

tarvitsee.

Kupila (2007) painottaa tutkimuksessaan asiantuntijuutta johon identiteetti on vahvasti sidoksissa.

Hänen mukaansa asiantuntijuus kehittyy vuorovaikutuksessa varhaiskasvatuksessa

kasvatusyhteisön jäsenten kanssa (Emt. 25). Hän korostaa ”sosiaalisia siltoja” joiden avulla

verkostoituneen asiantuntijuuden kautta pystyy kehittämään omaa asiantuntijuuttaan (Emt. 19).

Itsensä kehittämiseen Kupilan mukaan vaaditaan ammatillista keskustelua ja tätä kautta

kehittymistä..

Vaikka yhteiskunta on pitkälle määritellyt opettajan ammatin ja millainen hänen tulisi olla, se ei

tarkoita että ammatti-identiteetti olisi annettu valmiina pakettina. Valmiita identiteettejä ei ole, vaan

jokaisen on kehitettävä se itse (Kupila 2007, 36; 134; Karila & Kupila 2010, 13). Siihen ei

myöskään pystytä antamaan kaiken kattavaa määritelmää sen kehittymisestä (Hemminki 2002, 29).

Kupila (2007, 36) painottaa, että oma ajattelu on avainasemassa. Vain tämän kautta pystyy

rakentamaan omaa ammatti-identiteettiään. Tämä voi olla haastavaa, sillä varhaiskasvatuksen alalla

on tyypillistä, että tilanteet ja toimintaympäristö muuttuvat (Karila & Kupila 2010, 14). Oma

ajattelu korostaa mielestäni reflektiota eli oman työn arviointia. Tästä Eteläpelto ja Vähäsantanen

(2010, 28) ovat huolissaan, sillä kiire vie ajan oman työn arvioinnilta. Reflektion ja oman ajattelun

avulla ihminen pystyy mielestäni kehittymään arvioiden samalla oman kehityksen suuntaa.

Ammattilainen ei voi ottaa valmiita malleja kollegoilta vaan hänen on mietittävä työtään ja sitä

miten hän haluaa toteuttaa sitä. Samoilla linjoilla on myös Karila ja Kupila (2010, 14). Heidän

mielestään reflektio paitsi kehittää itseään myös auttaa uudistamaan koko varhaiskasvatuksen alaa.

Ammatti-identiteetin tärkeänä osana Kupila (2007, 136) pitää itsensä arvostamista

varhaiskasvatuksen ammattilaisena sekä koko alan arvostusta. Tämä on mielestä ensisijaisen

tärkeää, sillä ilman omaa arvostusta ei ole halua kehittyä. Tällöin päämääränä on jokin muu

ammatti. Nykyään varhaiskasvatuksen ala on mielestäni suuremmassa arvossa kuin ennen. Tähän

voivat vaikuttaa esimerkiksi lastentarhanopettajan koulutuksen siirtyminen vuonna 1995

yliopistoon, tai yhä yleisempi lastentarhanopettajan korkeakoulu tutkinto. Tätä kautta

varhaiskasvatuksen tutkimukset ovat yleistyneet (Kupila 2007, 16). Myös yhteiskunta panostaa yhä

enemmän laadukkaaseen varhaiskasvatukseen mikä nostaa arvostusta.

27

3.2.3 Persoonallinen, sosiaalinen ja kulttuurinen ulottuvuus identiteetissä

Kupilan (2007, 130) tutkimuksessa käy ilmi, että identiteetin vahvistumisessa on läsnä

persoonallinen, sosiaalinen ja kulttuurinen ulottuvuus. Siihen miten ulottuvuuksia korostetaan

vaikuttaa merkitysperspektiivit. Niiden avulla yhdistetään ja jäsennetään uusia kokonaisuuksia

aiempiin, eli vanhat kokemukset vaikuttavat uusien vastaanottamiseen. Nämä voivat olla sekä

tiedostettuja että tiedostamattomia. (Kupila 2007, 39; 40.) Merkitysperspektiivien kautta ihminen

osaa reagoida oikeaan tilanteeseen tämän vaatimalla tavalla.

Kun Kupilan (2007, 119–122; 130) tutkimuksessa osallistujat painottivat persoonallista

ulottuvuutta, heidän pyrkimyksessään oli vahvistaa omaa ammatti-identiteettiä entisestään.

Tällaisella henkilöllä oman työnkuvan, työn mielekkyys ja työn arvostaminen ovat hukassa ja vailla

merkitystä. Hän pyrki kasvattamaan ammattimaisuuttaan, jolloin oman työn ja osaamisen arvostus

nousisi. Sosiaalialista ulottuvuutta korostava keskittyi itsensä kehittämisen sijaan työyhteisön

toiminnan panostamiseen (Emt. 130). Toimiva ja samoilla linjoilla oleva kasvatusyhteisö on

tärkeässä roolissa varhaiskasvatuksessa. Sosiaalista puolta painottavalle ammattilaiselle tärkeänä

kehityskohteena ovat paitsi työtiimi myös perheen ja lasten kanssa käytävä yhteistyö (Emt. 122–

124). Kulttuurisen ulottuvuuden korostaja laajensi kehittämistään oman työyhteisönsä ulkopuolelle

haluten olla mukana vaikuttamassa ja muuttamassa yhteiskunnallisia asioita varhaiskasvatuksen

puolesta. Hän ymmärtää, että varhaiskasvatuskin on osana yhteiskunnallisia muutoksia. (Emt. 124–

126; 130.)

3.2.4 Lastentarhanopettaja liikuntakasvattajana

Tässä tutkimuksessa tutkin liikuntakasvatusta ja sitä miten se heijastuu ammatti-identiteetistä. Olen

sitä mieltä, että kaikki toiminta mitä varhaiskasvatuksessa toteutetaan, tulee kasvattajan, tässä

tutkimuksessa lastentarhanopettajan, sisäisistä ajatuksista omasta ammattitaidosta ja siitä, millainen

kasvattaja haluaa olla. Tämän takia tutkin liikuntakasvatusta ja sen toteutumista ammatti-

identiteetin heijastumisen kautta.

Kupilan (2007, 130) tutkimuksessa olevia identiteetin ulottuvuuksia voi tarkastella myös suhteessa

lastentarhanopettajan työhön liikuntakasvattajana. Persoonallinen puoli näyttää mitä liikunta

merkitsee henkilökohtaisesti lastentarhanopettajalle. Siinä näkyy tämän oma ajattelu ja toiminta

28

sekä se miten hän pyrkii kehittymään siinä. Jos kasvattaja kokee, että hänen oma liikunnallinen

osaamisensa on hyvin heikkoa eikä hänestä liikunnalla ole juuri merkitystä lasten kehittymiselle,

hänen panostuksensa liikuntakasvatukseen on varmasti mitätön. Jos hän kuitenkin kokee että oma

osaaminen on heikkoa ymmärtäen liikuntakasvatuksen tärkeyden, hän pyrkii kehittämään itseään ja

omaa osaamistaan. Sosiaalista puolta painottava lastentarhanopettaja pyrkii kehittämään oman

työtiimin käsityksiä ja näkemyksiä liikuntakasvatuksesta. Lisäksi hän voi pyrkiä laajentamaan

verkostojaan päiväkodin ulkopuolelle hyödyntäen yhteyksiään esimerkiksi yhteisöihin. Kulttuurisen

puolen painottaja taas ajattelee liikuntakasvatuksella olevan yhteiskunnallisesti merkittävä rooli.

Hän ei näe sitä vain lapsen kehitykselle tärkeäksi asiaksi, vaan hän ymmärtää sen olevan

yhteiskunnallisesti tärkeässä roolissa kansalaisen terveyden edistäjänä.

29

4 TUTKIMUSKYSYMYS

Tutkimuksen tarkoituksena on saada käsitys miten lastentarhanopettajan ammatti-identiteetissä

näkyy liikuntakasvatus. Tutkimuskysymykseni on:

Millainen on liikuntakasvatuksen merkitys lastentarhanopettajalle?

Tutkimuskysymyksen avulla minun on tarkoitus saada selville miten lastentarhanopettajat

painottavat ja käyttävät liikuntaa päiväkodeissa. Se miten lastentarhanopettaja toimii, heijastaa

tämän ammatti-identiteettiä. Ammatti-identiteettiin vaikuttaa oma elämänhistoria pois sulkematta

tulevaisuuden odotuksia ja käsityksiä siitä millainen ammattilainen on (Eteläpelto & Vähäsantanen

2010, 26).

Valtakunnallisesti on laadittu ohjeita millaista varhaiskasvatusta ja liikuntaa tulisi toteuttaa (Stakes

2005 & STM 2005). Suosituksia ja ohjeita ei kuitenkaan kukaan pakota toteuttamaan. Liikunta on

lapsen kehitykselle tärkeässä roolissa ja sen kokonaisvaltaisesta merkityksestä puhutaan paljon

(Jaakkola, Liukkonen & Sääkslahti 2013, 20; STM 2005, 17; Nummenmaa 1996). Silti tutkimusten

mukaan lapset liikkuvat liian vähän (LATE-tutkimus 2010, 104; Pönkkö & Sääkslahti 2011, 136).

Suuressa roolissa lasten liikunnan mahdollistaja on ohjaajalla, tässä tutkimuksessa

lastentarhanopettajalla jolla on päiväkodeissa päävastuu toiminnasta pedagogisena osaajana.

Kupilan (2007, 130) tutkimuksessa nousi esiin kolme ammatti-identiteettiin vaikuttavaa

ulottuvuutta; persoonallinen, sosiaalinen ja kulttuurinen ulottuvuus. Identiteettiin vaikuttaa

monenlaiset asiat, joten ei voi sanoa että ammatti-identiteetissä painottuisi vain yksi ulottuvuus

kerrallaan. Persoonalliseen ulottuvuuteen vaikuttavat henkilön omat ajatukset ja uskomukset

työstään. Jos lastentarhanopettajalla on negatiivinen käsitys liikunnasta omien kokemustensa kautta,

ne heijastuvat tämän työhön. Tutkimuskysymykseeni pyrin osaksi vastaamaan mukauttamalla

Kupilan ammatti-identiteetin persoonallista ulottuvuutta. Tutkimukseeni liittyy siis osittain

persoonallinen ulottuvuus. Se näkyy jossain määrin tutkiessani millainen merkitys liikunnalla on

30

lastentarhanopettajan kasvatustyössä. Tutkimuksen yhtenä osa-alueena on liikunnan merkityksen

selvittäminen ja tämän kautta pyrin osittain vastaamaan tutkimuskysymykseeni.

Sosiaaliseen ulottuvuuteen vaikuttavat työtiimi, lapset ja vanhemmat sekä päiväkodin ulkopuoliset

verkostot ja suhteet. Työ päiväkodissa on tiimityötä, jolloin muiden jäsenten toiminta ja

ajatusmaailma vaikuttavat lastentarhanopettajaan. Ryhmässä voi olla hyvin aktiivisia lapsia jolloin

heille on luotava toisenlainen liikuntaympäristö kuin passiivisille lapsille. Tällainen tilanne voi

pakottaa lastentarhanopettajan kehittämään itseään liikuntakasvattajana jona hän pystyy luomaan

sellaisen ympäristön minkä lapset tarvitsevat. Sosiaaliseen puoleen liittyy myös monenlaiset

liikunnalliset verkostot. Tänä päivänä työmaailmassa korostetaan enemmän verkostojen tärkeyttä

(Julkunen 2007, 18–19) ja suhteiden luominen erilaisiin paikkoihin on välillä välttämätöntä.

Tällaisia verkostoja lastentarhanopettajalla voi olla omien harrastusten tai tuttavapiirin kautta. Jos

hän on jonkin liikuntajärjestön jäsen, hänen on helpompi antaa lapsille siihen liittyviä tuokioita

tuomalla vaihtelua tavallisiin liikuntatuokioihin esimerkiksi vierailemalla tai kutsumalla vieraita

kyseisestä järjestöstä. Tai jos lastentarhanopettaja kokee, ettei hänen taitonsa riitä uimisen

opettamiseen mutta häneltä löytyy tuttavapiiristä innokas uimari, hän voi hyödyntää tuttavansa

tämän taitoja.

Valtakunnallisesti varhaiskasvatukselle on laadittu useita ohjeita yrityksenä taata yhtenäinen

varhaiskasvatus maahamme. Liikunnan osalta ohjeita löytyy niin Varhaiskasvatussuunnitelman

perusteista (Stakes 2005) kuin Varhaiskasvatuksen liikunnan suosituksista (STM 2005). Nämä ovat

yksi esimerkki kulttuurillisen ulottuvuuden vaikuttajista. Jos lastentarhanopettaja painottaa

kulttuurista ulottuvuutta, hän näkee varhaiskasvatuksen yhteiskunnallisen vaikutuksen tärkeänä.

Liikuntakasvatuksella on myös yhteiskunnallisesti tärkeä rooli varsinkin nyt, kun lasten

ylipainoisuus tuntuu olevan nousussa. Terveellisen elämäntavan omaksuminen alkaa jo

varhaiskasvatuksessa (STM 2005, 10; 17), joten päiväkodissa tapahtuva toiminta ei ole

yhdentekevää. Kulttuurinen ulottuvuus voi näkyä myös päiväkodin omassa kulttuurissa.

Päiväkodeissa voidaan järjestää erilaisia liikuntatapahtumia niin lapsille kuin perheillekin, tai siellä

panostetaan suuresti liikuntavälineiden hankkimiseen. Jos päiväkodissa ei juuri ole liikuntavälineitä

tarjolla ja muun henkilöstön asenne liikuntaa kohtaan on negatiivinen, se voi tappaa yksittäisen

lastentarhanopettajan intoon liikuntakasvattajana. Päiväkodin kulttuurista merkitystä ei pystytä

väheksymään. Etsimällä sosiaalisten ja kulttuuristen ulottuvuuksien vaikuttavia tekijöitä pyrin

löytämään vastauksia tutkimuskysymykseeni.

31

5 MENETELMÄLLISET VALINNAT

5.1 Laadullinen tutkimus

Tutkimus on kvalitatiivinen eli laadullinen. Laadullista tutkimusta ei yksiselitteisesti voi määritellä,

sillä ei ole vain yhtä tapaa tehdä sitä. Joitain yhtäläisyyksiä kuitenkin löytyy. Laadulliseen

tutkimukseen harvemmin kuuluu luotuja kokeellisia tilanteita mitkä taas ovat tavallisia

kvantitatiivisessa eli määrällisessä tutkimuksessa. Tutkijan tehtävänä on paljastaa odottamattomia

seikkoja eikä hän määritä ennalta millainen tulos on tärkeä. Flickin (2007, x-xi) mukaan laadullisen

tutkimuksen tarkoituksena on lähestyä maailmaa luonnollisessa ympäristössä ymmärtäen siinä

tapahtuvia ilmiöitä. Kananen (2008, 24) kirjoittaa, että ”[l]aadullinen tutkimus käyttää sanoja ja

lauseita, kun taas määrällinen tutkimus perustuu lukuihin”. Hänen mukaansa tutkimuksen tarkoitus

ei ole tehdä yleistyksiä vaan kuvata ja ymmärtää ilmiötä sekä antaa mielekäs tulkinta. Itse pidän

laadullisen tutkimuksen erityispiirteenä totuuden etsimistä ja sen selittämistä. Tutkimuksessani

yritän löytää totuutta mitkä asiat vaikuttavat lastentarhanopettajan ammatti-identiteettiin

liikuntakasvattajana. Holliday (2002, 3) pohtii totuuden määrittämistä. On tutkittavasta kiinni,

miten paljon hän haluaa kertoa tutkijalle totuutta kyseisestä ilmiöstä, tai on ylipäätään tutkittavan

käsissä mitä hän tutkijalle kertoo.

Silverman (2010, 10) painottaa että tutkijan on ymmärrettävä valitessaan tutkimuksensa metodi, että

se on vain työkalu siihen mitä haluaa saada selville. Tämä tarkoittaa sitä, ettei metodia pystytä

valitsemaan ennen kuin tutkijalla on selvillä mitä hän haluaa etsiä. Itse havahduin Silvermanin

teosta lukiessani, että toimin juuri päinvastoin. Jo suunnitteluvaiheessa minulle oli selvää, että

tutkimukseni tulee olemaan laadullinen, sillä koen sen enemmän omakseni. Kasvatustieteissä

näenkin sen olevan paljon yleisempi menetelmä kuin määrällinen tutkimus. Tämä on mielestäni sen

takia, että kasvatustieteissä tutkitaan tilanteita, joihin ei pystytä saamaan vastauksia kokeellisella ja

luonnottomalla otteella. Laadullinen tutkimus antaa selityksiä miksi ihminen käyttäytyy tietyllä

tavalla tietyssä tilanteessa. Itsekin etsin selityksiä siihen miten lastentarhanopettaja painottaa

liikuntakasvatusta työssään ja millaiset tekijät hän kokee edes vaikuttavan sen toteuttamiseen.

32

Laadullista ja määrällistä tutkimusta luonnehditaan usein vastakkain, niin kuin itsekin olen edellä

useaan otteeseen tehnyt. Määrällisen tutkimuksen pääpainona pidetään teoriaa jota testataan

erilaisilla hypoteeseilla. Laadullisen tutkimuksen pääpaino taas on aineisto. Erot eivät kuitenkaan

ole selitettävissä näin suoraviivaisesti, vaan molemmissa tutkimuksissa käytetään niin teoriaa kuin

aineistoa. Erona on vaan niiden painottamisen määrä. Kananen (2008, 25) korostaa, että laadullisen

tutkimuksen tarkoituksena on kuvata yksittäistä tapausta ja luoda tätä kautta yleistystä ja teoriaa,

eikä niinkään kuvata joukkoa ja testata teoriaa kuten määrällinen usein tekee. Tutkimukseni

tarkoituksena on kuvata lastentarhanopettajan ammatti-identiteettiin vaikuttavia tekijöitä

liikuntakasvatuksen saralta. En testaa mitään tiettyä teoriaa, vaikka Kupilan identiteetin

ulottuvuudet ovat tiiviisti tutkimuksessani mukana. Pääpainoni on aineistossa, jonka kautta mietin

tutkimustuloksia. Tulosten tukena käytän aiemmin tehtyä teoriaa, mutta se ei johda tutkimuksen

etenemistä ja sen johtopäätöksiä toisinkuin aineisto.

Laadullisessa tutkimuksessa suurin ongelma Kanasen (2008, 33–34) mielestä erityisesti

opiskelijalla on se, mikä on ”tarpeeksi osallistujia”. Hänen mukaansa siihen ei ole yksiselitteistä

vastausta, vaan se riippuu tapauksesta. ”Tutkimusaineistoa on riittävästi, kun uudet tapaukset eivät

enää muuta tulkintaa.” Kananen (2008, 36; 38) puhuu saturaatiosta ja kyllääntymisestä. Nämä

tapahtuvat kun uusi aineisto ei tuo tutkimukseen uutta tietoa jolloin sitä koetaan olevan riittävästi.

Tässä tutkimuksessa on mukana 15 lastentarhanopettajaa. Koen heidän avullaan saavan jo hyvin

selville ajatuksia liikuntakasvatuksesta. Painottaa tulisikin määrän sijasta laadussa. Tutkittavien

tulisi tietää tutkittavasta asiasta mahdollisimman paljon (Emt., 37) jotta tutkimus olisi käypä.

Tämän takia tutkin nimenomaan lastentarhanopettajia joilla on päävastuu pedagogiikasta ja

toiminnan suunnittelusta. Lastentarhanopettajien koulutuksissakin on eroja esimerkiksi

yliopistopohjainen ja ammattikorkeakoulupohjainen koulutus eroavat merkittävästi toisistaan. Silti

näen, että tutkimuksen rajaaminen lastentarhanopettajiin on riittävä.

5.2 Lomakehaastattelu

Tutkimukseen osallistuu 15 lastentarhanopettajaa jotka ovat itse vapaaehtoisesti suostuneet

olemaan siinä mukana. Otin omiin tuttuihin lastentarhanopettajiin yhteyttä, ja kysyin heiltä

kiinnostusta osallistua tutkimukseeni. Painotin joka vaiheessa osallistumisen vapaaehtoisuutta.

Lisäksi laitoin sosiaalisessa mediassa lastentarhanopettajien yhteisöön ilmoituksen, jossa etsin

33

vapaaehtoisia osallistujia. Myös tätä kautta sain muutaman osallistujan. Tutkimuksessa on mukana

lastentarhanopettajia neljästä (4) erikokoisesta kunnasta. Kaikki kunnat kuuluvat Länsi-Suomeen.

Tutkimus on tehty kirjallisella haastattelulla. Hirsjärven ja Hurmeen mukaan (2011, 43) verrattuna

tavalliseen haastatteluun, lomakehaastattelussa haastattelu etenee lomakkeen pohjalta. Kaikille

haastateltaville esitetään samat kysymykset samassa järjestyksessä. Heidän mukaan

lomakehaastattelu tapahtuu suullisesti, mikä on haastattelun peruspiirre (Emt, 41). Tämän

haastattelun tutkimukseen osallistujat täyttivät haastattelulomakkeen kuitenkin itse kirjallisesti.

Toimitin lomakkeet sähköpostitse jokaiselle osallistujalle, ja heillä oli pari viikkoa aikaa vastata

siihen. Puhun siis haastattelusta, vaikka sitä ei ole tehty suullisesti. Yleisesti kysely omaksutaan

määrällisen tutkimuksen menetelmäksi, johon vastataan merkitsemällä vastaus valmiiksi

annettuihin vaihtoehtoihin (esimerkiksi Hirsjärvi & Hurme 2011, 37; Tuomi & Sarajärvi 2013, 73).

Tällöin vastauksista on helppo luoda tilastoja. Tämän tutkimuksen tarkoituksena ei ole tilastojen

luominen, vaan saada osallistuvien mielipide siitä, millaiset asiat vaikuttavat työhön

lastentarhanopettajana. Tätä kautta pyrin muodostamaan kuvan siitä, miten lastentarhanopettajan

ammatti-identiteetti muodostuu liikuntakasvattajana. Haastattelulle tyypillistä on saada selville

tutkittavien mielipide tutkittavasta ilmiöstä, joten tämän takia tutkimukseni on tehty kirjallisesti

lomakehaastattelulla.

Haastattelulomakkeessa kysymyksiä on seitsemän (7), ja ne on tehty Kupilan kolmea identiteetin

ulottuvuutta mukaillen. Kysymykset ovat avoimia, joihin lastentarhanopettajat vastaavat omin

sanoin. Lomakehaastattelussani voi nähdä piirteitä puolistrukturoidusta haastattelusta. Hirsjärven

ja Hurmeen (2011, 47) mukaan puolistrukturoidun haastattelun olemukseen kuuluu se, että

tutkimukseen vastataan omin sanoin. Tavallisessa lomakehaastattelussa vastauksien luokat on

ennalta määritelty (Emt, 45). Vaikka teorian ja aiempien tutkimusten perusteella nousi paljon

erilaisia vaihtoehtoja siihen, millaiset asiat voisivat vaikuttaa lastentarhanopettajan ammatti-

identiteettiin liikuntakasvattajana, en halunnut luoda valmiita vastaus vaihtoehtoja niiden pohjalta.

Tämä olisi määrittänyt liikaa tutkimuksen tuloksia, jolloin en olisi saanut samanlaisia vastauksia

kuin nyt. Puolistrukturoidun lomakehaastattelun kautta saan paremmin selville

lastentarhanopettajien todellisen näkemyksen mitkä tekijät vaikuttavat heihin.

34

5.3 Sisällönanalyysi

Analyysini menettelytapa on sisällönanalyysi. Tuomi ja Sarajärvi (2013, 103) lainaavat Kyngästä ja

Vanhasta (2009), jotka määrittelevät sisällönanalyysin menettelytavaksi jolla voi kuvata

dokumentteja systemaattisesti ja objektiivisesti. Tutkimukseni dokumentit ovat

lastentarhanopettajien täyttämät haastattelulomakkeet. Itse näen sisällönanalyysin apuvälineenä

etsiä aineistosta eroavaisuuksia ja yhtäläisyyksiä. Tuomi ja Sarajärvi (2013, 92) korostavat, että

tutkijan on heti alussa osattava rajata tutkimuksensa niin että analyysivaiheessa hän tietää mitä etsii.

Itse olen jo tutkimuskysymysten kautta tehnyt sellaisen kyselyn josta on helppo etsiä

analyysivaiheessa vastauksia. Tällä tavalla tutkimukseni on linjassa.

Koska sisällönanalyysiä voi olla monenlaista, korostan vielä, että tämä tutkimus on laadullista

sisällönanalyysiä, eli se perustuu sanalliseen kuvailuun ja selittämiseen. Käytän apunani myös

numeraalista selitystä jonka avulla tuen analyysiä ja sen avulla johtopäätöksien tekoa. Alasuutari

(2011, 31–34) on sitä mieltä että laadullisen ja määrällisen tutkimuksen välille ei tarvitse tehdä

suurta kahtia jakoa, sillä useimmiten analyysissä ne tukevat toinen toistaan. Pelkkä taulukko ei tee

tutkimuksesta määrällistä (Emt, 205) vaan se antaa mielestäni tukea analyysille.

Näen, että analyysi on abduktiivinen eli teoriaohjaava (Tuomi & Sarajärvi 2013, 95; 96–97). Tämä

tarkoittaa sitä että analyysiä ei suoraan perustu teoriaan, mutta se on vahvasti mukana siinä. Kupilan

(2007, 130) väitöskirjasta nousseet identiteetin ulottuvuudet ovat osittain mukana koko analyysin

ajan, mutta se ei tarkoita sitä että en pystyisi analysoimaan aineistoa aineistolähtöisesti ottaen

huomioon mitkä asiat juuri minun tutkimuksessa nousevat esille. Abduktiivinen analyysi on näin

sanottu välimuoto induktiivisesta (aineistolähtöisestä) analyysistä jonka tarkoituksena on aineiston

avulla muodostaa uutta teoriaa ja deduktiivisesta (teorialähtöisestä) analyysistä joka usein testaa

teorian pätevyyttä aineistolla (Tuomi & Sarajärvi 2013, 95–100). Kupila tutki identiteetin

kehittymistä ja itselläni on mukana siinä liikuntakasvatus. Vaikka tutkimukseni pohjautuu osittain

tiettyyn teoriaan, sen tarkoituksena ei ole testata teoriaa vaan tuoda siihen uusia näkökulmia

liikuntakasvatuksen kautta. Analyysiä tehdessäni ja tuloksia miettiessäni teoria ei ole mukana,

mutta tulosten tarkastelussa se on mukana tukemassa sen pätevyyttä. Aiemmat tutkimukset luovat

pohjaa omille johtopäätöksilleni, mutta samalla tulkintani luo uutta näkökulmaa tutkittavasta

ilmiöstä.

35

Analyysi on luokitteleva ja sen tekniikkana käytän teemoittelua. Ruusuvuori, Nikander ja

Hyvärinen (2010, 18) sanovat ”luokittelun tehtävän olevan aineiston järjestelmällinen läpikäynti

tutkimusongelman, keskeisten käsitteiden ja lähtökohtien määrittämällä tavalla.” Tuomi ja

Sarajärvi (2013, 93) kirjoittavat, että luokittelussa alkeellisimmillaan määritellään luokkia ja

lasketaan kuinka monta kertaa ne esiintyvät. Tämä ei kuitenkaan tarkoita että tutkija on tehnyt

analyysin, vaan luokittelun tarkoitus on Ruusuvuoren ym. (2010, 18; 19) mukaan olla apuväline

analyysin tekemiseen. Teemoittelussa aineistoa pilkotaan aihepiirin mukaisesti. Aineistosta etsitään

teemoja eli aiheita, jotka voivat muodostua esimerkiksi teemahaastattelussa jo itsestään.

Tutkimuksessani on kolme pääteemaa: liikuntakasvatuksen merkitykset lastentarhanopettajille sekä

heidän ammatti-identiteettiin vaikuttavat sosiaaliset ja kulttuuriset tekijät. Teemat näkyvät

tutkimuslomakkeessa (liite 1). Näihin etsin alateemoja jotka nousevat teksteistä, eli pilkon ja

ryhmittelen aineistoa aihepiirien mukaan (Tuomi & Sarajärvi 2013, 93). Analyysin alkuvaiheessa

listasin ”tukkimiehen päiväkirjalla” montako kertaa jokin tietty tekijä eli teema toistuu. Tämän

jälkeen muodostin analyysin teon helpottamiseksi numeraalisen taulukon, josta näkee millaisia

asioita ja montako kertaa vastaajat nostivat esille kustakin teemasta. Taulukoita on kolme, yksi

jokaiselle teemalle. Käsittelin aineistoa teemojen avulla tuloksissa. Liikunnan merkityksistä

lastentarhanopettajan työhön rakentui analyysissä seuraava taulukko (TAULUKKO 2). Taulukosta

näkee alateemat, jotka olen tummentanut. Niiden alla on kirjattu millaisia asioita

lastentarhanopettajat mainitsivat ja montako kertaa. Jos mainitun asian vieressä ei ole numeroa, se

on mainittu vain kerran.

36

Taulukko 2 Liikunnan merkitys kasvatustyölle

LIIKUNTAKASVATUKSEN NÄKYMINEN LIIKUNNAN VAIKUTUS LAPSEEN KEHITTÄMISKOHTEET

AIKUISEN ROOLI KOKONAISVALTAISUUS Ei kehittettävää x1

Rajoitteiden poistaminen x5 Kokonaisvaltainen kehittyminen x8

Omaehtoinen toiminta x4 Edellytys kehitykselle x2 TIEDON LISÄÄMINEN

Kasvattaja mahdollistajana x2 Positiivinen ajattelu liikuntaa kohtaan Uusien ideoiden ja taitojen saaminen x8

Roolimalli x2 FYYSINEN >3-v liikunnan tietoisuus x2

Eheytys Motorinen kehittyminen x 9 Monipuolinen liikunnan tarjoaminen

SISÄLLÄ Fyysinen kehittyminen x9 Uusien välineiden käyttö

Sisäliikuntatunnit x12 Tasapaino x2 Yksittäisen lapsen huomioiminen

Arjessa mukana x7 Lihaskoordinaatio AIKUISEN ROOLIN MUUTTAMINEN

Piirit Silmä-käsi Luova ajattelu x2

Siirtymätilanteet x2 Lihakset ja luusto x3 Havainnoinnille aikaa x2

Iltapäivisin liikuntavälineiden käyttö x2 Happi Lasten motivointi ja leikin käynnistäjä x2

Liikuntaläksy Hermosto x 2 Aktiivinen mukana osallistuminen

Pienryhmätoiminta Kunnon kehitys, terveys x2 Sallivampi ilmapiiri

Perushoitotilanteet PSYYKKINEN Monipuolinen liikunnan tarjoaminen

Liikuntaradat Itsetunnon vahvistus x6 Yksittäisen lapsen huomioiminen

Omaehtoinen toiminta x 4 Kehonkuva x5 Lasten ideoiden huomioiminen

Kasvattaja luo mahdollisuuksia x4 Keskittyminen, jaksaminen ja mieliala x5 Vanhemmat mukaan

Monipuolisuutta sisätiloissa x3 KOGNITIIVINEN TILAT

Liikkuminen yleisesti Oppiminen+tutkiminen x7 Ympäristön hyödyntäminen x4

ULKONA Maailmankuvan avartaminen x3 Välinetietoisuus

Metsä-, puistoretket x10 Oppimisvaikeuksien yhteys x3

Ulkoilu x8 Aivotyöskentely ja ajattelu x2

Ulkoliikunta x8 Aistit

Pihaleikit x4 SOSIAALINEN

Sos. Suhteet x7

Liikunnan merkitystä lastentarhanopettajan kasvatustyölle käsittelevässä osa-alueessa

lastentarhanopettajat pohtivat miten liikuntakasvatus näkyy omassa työssä eli millainen rooli

hänellä siinä on, millainen vaikutus liikunnalla on lapsen kehitykselle sekä mitkä ovat omia

kehittämiskohteita liikuntakasvattajan puolelta. Analyysissä sain kolme alateemaa

liikuntakasvatuksen näkymisestä: aikuisen rooli siinä sekä sisällä ja ulkona näkyvä liikuntakasvatus.

Teemojen alle olen listannut kaikki mainitut tekijät. Liikuntakasvatuksen vaikutuksesta lapsen

kehitykseen nousi analyysissä viisi alateemaa: kokonaisvaltainen, fyysinen, psyykkinen,

kognitiivinen ja sosiaalinen. Kolmannessa kysymyksessä lastentarhanopettajat kirjasivat omia

kehittämisenkohteita liikuntakasvattajana. Siitä analyysissä rakentui myös kolme alateemaa: tiedon

lisääminen, aikuisen roolin muuttaminen ja tilojen hyödyntämisen näkeminen. Analyysissä

37

ilmenevien tekijöiden avulla pohdin mikä on liikunnan merkitys lastentarhanopettajan

kasvatustyössä. Sosiaalisen ulottuvuuden tekijöistä muodostui analyysissä seuraava taulukko

(TAULUKKO 3):

Taulukko 3 Kasvatustyön sosiaaliset tekijät

TYÖHÖN VAIKUTTAVAT ASIAT VERKOSTOT

PÄIVÄKODIN RAKENTEELLISET ASIAT Ei verkostoja x4

Ryhmän koko x6

Henkilökunta x5 MEDIA

Lasten ikäjakauma x4 Internet x3

Työaika x4 Sosiaalinen media

Aikataulu x2

Vasut ja esiopsit x2 LIIKUNTASEURAT/-TAPAHTUMAT/-TILAT

Seurat x4

LAPSET Kaupungin yhteiset tapahtumat x2

Kiinnostuminen ja mielenkiinto x6 Seniorikeskus

Tuen tarve x5 Liikuntahallit

Kehitystaso x5

HENKILÖKOHTAINEN

YMPÄRISTÖ Harrastukset x4

Tilat x7 Lisäkoulutukset x2

Välineet x4 Kollegat

Lähiympäristö x4

Päivä/sää/vuodenaika x3

Sosiaalisia tekijöitä etsiessäni analyysissä muodostui kolme alateemaa: päiväkodin rakenteelliset

asiat, lapset ja ympäristö. Verkostoja käsittelevästä kysymyksestä nousi myös kolme alateemaa:

media, liikuntaseurat/-tapahtumat/-tilat ja henkilökohtainen. Analyysin jälkeen lähdin näiden

teemojen kautta muodostamaan tuloksia. Kulttuurisen ulottuvuuden tekijöistä muodostui

analyysissä seuraava taulukko (TAULUKKO 4):

38

Taulukko 4 Kasvatustyön kulttuuriset tekijät

PÄIVÄKODIN KÄYTÄNTEET LIIKUNNAN
EDISTÄMISESSÄ

YHTEISKUNNALLISET ILMIÖT JA
KESKUSTELUT TYÖHÖN VAIKUTTAJINA

ULKONA AJANKOHTAINEN TIEDON SEURAAMINEN

Lähimaasto x7 Tutkimukset ja uutiset x10

Yhteiset tapahtumat x5 Keskustelun seuraaminen x6

Piha ja piha-alue x5 Tiedon jako kollegoiden kesken x2

Pihaleikit x4

Ulkoilun monipuolisuus vuodenajoittain x3 KULTTUURI

Ulkoilu säällä kuin säällä x2 Elämäntapa lapsille x4

Salliminen x2 Määrärahojen niukkuus

Päiväkodin arki

SISÄLLÄ Urheilutapahtumat

Salivuoro x8 Vanhemmat

Yhteiset tapahtumat x5

Arjen hetket x3

ei istumista

unipolku

piirit

odottelu

sisäpyörä

liikuntaläksy

Salliminen x2

Tilat x2

Ruokala

Monipuoliset välineet

Päiväkodin kulttuuria tekijöitä koskevissa vastauksissa analyysissä muodostui kaksi alateemaa:

käytännöt ulkona ja sisällä. Toisessa kysymyksessä koskien yhteiskunnallisia ilmiöitä ja

keskusteluja analyysissä syntyi myös kaksi alateemaa: ajankohtainen tieto ja kulttuuri. Analyysin

jälkeen mietin näiden teemojen mukaan tuloksia kulttuurisen ulottuvuuden tekijöistä.

Ruusuvuori ym. (2010, 18; 19) muistuttavat että aineiston jakaminen ei vielä sinänsä ole analyysiä,

vaan sen tekemisen apuväline. He myös kirjoittavat tutkimuksen onnistumisesta tutkijan

rehellisyyden kannalta. On tärkeää että tutkia kertoo rehellisesti kaikki asiat jotka nousevat

aineistosta ylös, eikä vain niitä jotka hän näkee tutkimuksen kannalta parhaimmaksi. Tämän

tutkimuksen analyysivaiheessa olen listannut kaikki tutkimuksessa nousseet asiat taulukkoon ja

selittänyt niitä sanallisesti tuloksissa. Näin olen taannut että kaikki esiintyvät asiat ovat mukana

tutkimuksessa enkä ole peitellyt mitään hyvän tuloksen saamiseksi.

39

5.4 Eettiset valinnat

5.4.1 Tutkimukseen osallistujien kunnioitus

Tutkimusta tehdessäni painotan joka vaiheessa tutkimusetiikkaa ja hyviä tieteellisiä käytäntöjä.

Kuulan (2013,26) mukaan vastuu eettisistä asioista on aina tutkijalla minkä takia olen pohtinut

eettisiä valintojani paljon. Edustan tutkimuksessani tiedeyhteisöäni, enkä halua saada sitä

tutkimukseni takia negatiiviseen valoon.

Tärkeimpänä asiana tutkimusta tehdessäni pidän osallistujien anonyymiyttä. Pidän erityisesti huolta

siitä, ettei siihen osallistuvien identiteettiä pystytä jäljittämään. Tämän takia en puhu osallistujista

heidän omilla nimillään, enkä missään vaiheessa kirjoita heidän päiväkodistaan tai kaupungistaan

missä he työskentelevät. Haastattelut tehdään nimettöminä joten niistä ei pysty selvittämään

osallistujien tietoja. Kuulan (2013, 201) mukaan anonyymiys on tärkeätä, ettei tutkittaville seuraisi

mitään negatiivista tutkimuksen julkaistua. En usko että tästä tutkimuksesta seuraisi mitään

negatiivistä mutta tutkimuseettisesti haluan pitää tutkimuksen anonyyminä. Mäkinen (2006, 114)

kirjoittaa, että tutkittaville on annettava mahdollisuus anonymiteettisyteen jos he sitä toivovat. Itse

kuitenkin haluan pitää sen ainoana vaihtoehtona tutkimukseen osallistumisessa mikä on hyvin

tavallista laadullisessa tutkimuksessa.

Kuulan (2013, 61) ja Mäkisen (2006, 116) perusteella on tärkeätä, kestoa osallistujalle tarpeeksi

tietoa mistä tutkimuksessa on kyse. Näin hän pystyy itse päättämään haluaako osallistua vai ei. Jo

hakiessani osallistujia sähköpostitse kerroin millaista tutkimusta teen. Varmistan vielä lomaketta

lähettäessäni, että he omasta tahdostaan haluavat osallistua tutkimukseeni. Tutkittavien

itsemääräämisoikeuden kunnioittaminen on tärkeätä enkä halua pakottaa ketään osallistumaan.

Tämä määritellään jo ihan henkilötietolaissa (Kuula 2013, 86). En tee kirjallista suostumusta, sillä

tutkimuslomake on vain minun käyttööni. Tutkimuskysymykset ja – lomake eivät mielestäni ole

sellaisia, että ne pystyisivät vahingoittamaan tutkittavien hyvinvointia henkisesti eikä fyysisesti. En

myöskään usko, että tutkimuksessani tulisi ilmi asioita joissa joudun miettimään viranomaisen

velvollisuutta raportoida vaitiolo- ja salassapitoasioita.

Luottamuksellisuus tutkimuksen teossa tarkoittaa sopimuksia ja lupauksia joita tutkittavien kanssa

tehdään aineiston käytöstä (Kuula 2013, 64; 88). Luottamus on tutkimuksessani tärkeässä roolissa

minkä takia suojelen osallistujien anonyymiyttä tarkoin. Tutkimuksen alussa teen osallistujille

40

selväksi ettei tutkimuslomakkeita käytetä muuhun kuin tämän tutkimuksen tekemiseksi. Saadessani

tutkimukseni päätökseen tuhoan tutkimuslomakkeet jolloin ne eivät joudu vääriin käsiin.

5.4.2 Lähdekritiikki ja lähteiden käyttö

Teoreettisessa viitekehyksessä käytän luonnollisesti paljon muiden tutkijoiden tutkimuksia sekä

yleisiä teoksia aiheita. Lainatessa teoksia olen kirjoittanut suoraan kenen sanoja lainaan välttäen

syytteet plagiointiin. Teoriaa tehdessäni olen suoraan sanonut mitkä asiat ovat minun ajatuksiani ja

mitkä olen lainannut muilta. Näin olen taannut asianmukaisen lainauksen.

Mäkisen (2006, 128) mukaan on tärkeätä, että lähteet ovat pääosin ensisijaisia eli primaareja.

Tällöin lähde on luotettavampi sillä se ei ole käynyt monen kirjoittajan kautta. Tutkimuksessani on

käytetty pääosin ensisijaisia lähteitä lukuun ottamatta muutamaa tapaust kun en saanut käsiini

primaaria lähdettä. Nämä siteeraukset olen ottanut vain luotettavilta tutkijoilta taaten suuremman

luottamuksen. Mäkinen (2006, 129; 130) muistuttaa myös uusimpien lähteiden käytöstä.

Tieteellinen kehitys on hänen mielestään huimaa jolloin tutkimukset voivat vanhentua. Olen

käyttänyt pääosin 2000-luvulla tehtyjä lähteitä. Vain klassikkotutkijat kuten Erikson ja Mead ovat

vanhempaa. Lisäksi olen käyttänyt enimmäkseen suomalaisia tutkijoita jotka ovat omalla alallaan

luotettuja ja aikaansaavia. Verkkolähteitä en juuri ole käyttänyt. Useammat verkkolähteet ovat

virallisia oppaita ja ohjeita jolloin olen taannut sen että lähteeni ovat laadukkaita ja tieteellisiä.

41

6 TULOKSET

Tutkimuslomakkeessani (liite 1) oli avoimia kysymyksiä joihin 15 lastentarhanopettajaa vastasi niin

kuin he asiat näkivät. Kysyin myös työvuosien määrää ajatellen tekeväni vertailua lyhyen ja pitkän

työuran välillä. Huomasin kuitenkin analyysiä tehdessäni ettei kyseistä vertailua pystynyt tekemään

sillä vastauksissa ei ollut selvää eroa heidän välillään. Tutkimuslomake oli jaettu sosiaalisen ja

kulttuurisen identiteetin tekijöihin sekä käsityksiin liikunnan merkityksestä kasvatustyölle.

6.1 Liikunnan merkitys lastentarhanopettajan kasvatustyössä

Tutkimuslomakkeessa oli alussa kolme avointa kysymystä jotka käsittelivät mukaillen

lastentarhanopettajan persoonallista identiteetin teemaa. Lastentarhanopettajat pohtivat miten

liikuntakasvatus näkyy heidän työssään, millainen vaikutus liikkumisella on lapseen sekä

millaisissa asioissa heidän tulisi vielä kehittää itseään. Analyysistä muodostui taulukko jonka avulla

pohdin tutkimustuloksia. Taulukosta näin, mitä teemoja kysymyksistä nousi esiin, ja niiden mukaan

rakensin tulokseni.

6.1.1 Lastentarhanopettaja liikuntakasvattajana

Pyysin lastentarhanopettajia pohtimaan miten liikuntakasvatus näkyy heidän työssään. Tämä

kysymys nosti ylös kolme teemaa: miten aikuisen rooli painottuu, miten liikuntakasvatus näkyy

sisällä sekä miten se näkyy ulkona.

Aikuisen roolin merkitys

Osassa vastauksista painottui selvästi aikuisen roolin merkitys lastentarhanopettajien työssä

liikuntakasvattajana. Rajoitteiden poistaminen tai niiden vähentäminen oli yksi vastauksissa

nousseista asioista (5 vastaajaa). Vastauksien mukaan rajoitteita on vähennetty päiväkodeissa

esimerkiksi poistamalla turhat pöydät tai sallimalla sisällä juoksemisen jos toiminnalla on

päämäärä.

42

Toimintatilassa ei ole ylimääräisiä pöytiä, joihin lapsi saattaisi kolauttaa juostessaan

päänsä, niin aikuisenkaan ei tarvitse muistuttaa sisällä juoksemisesta. Sääntö on, että

sisällä saa juosta jos se kuuluu leikkiin tai juoksulla on jokin päämäärä, esim.

juoksukilpailu käytävällä.

Pyrin välttämään liian rajoitettua kulkua sisällä ja tuomaan erilaisia mahdollisuuksia

esim. kiipeilyyn päiväkodin sisätiloihin (esim. suuria tyynyjä joiden päälle kiipeillä ja

kieriä).

Rajoitteiden poistamisen lisäksi moni kirjoitti kannustavansa lapsia omaehtoiseen toimintaan.

Lisäksi he muistuttavat siitä, että aikuisen roolimalli on tärkeässä asemassa lasten

liikuntakasvatuksessa ollen samalla mahdollisuuksien luoja. Näissä vastauksissa näkyy selvästi

aikuisen rooli ympäristön luojana. Myös eheytyksen tärkeys ja yhteistyö seurojen kanssa mainittiin

yhdeksi aikuisen rooliksi.

Haluan antaa lapsille mahdollisuuksia kokeilla mahdollisimman paljon erilaisia

lajeja. Tämä vaatii myös yhteistyötä erilaisten seurojen kanssa, sillä heillä on yleensä

se viimeinen tieto ja viimeisin kouluttautunut lajin asiantuntija.

Kasvattajan aktiivinen roolimallitus on tärkeää liikuntakasvatuksessa, kuten

muussakin toiminnassa.

Liikuntakasvatus näkyy suhtautumisessa lasten liikuntaan. Kiellänkö milloin mitäkin,

vai annanko mahdollisuuden liikkua ja tarjoanko lisää mahdollisuuksia lapsille.

Liikuntakasvatus sisällä

Sisällä tapahtuvassa liikuntakasvatuksessa eniten mainintoja sai sisäliikuntatuntien mahdollisuus.

Lähes kaikissa vastauksissa nousi esiin mahdollisuus liikuntasalin tai muun tilan käyttöön. Kaksi

(2) lastentarhanopettajaa mainitsi, että heillä on mahdollisuus käyttää liikuntavälineitä omassa

ryhmässään vapaasti, eikä niiden käyttö ole rajoitettu tällöin vain liikuntasaleissa. Yksi vastaaja

kirjoitti enemmän miten hän hyödyntää salia. Siellä hän pyrkii antamaan lapsille mahdollisuuden

kokeilla erilaisia lajeja ja asioita jotka haastavat tätä kokeilemaan uusia asioita.

Sisällä halutaan tarjota monipuolisia mahdollisuuksia liikkumiseen mikä näkyy vastauksissa

liikunnan sujauttamisessa arkeen. Arkeen liitettävistä hetkistä mainittiin esimerkiksi

perushoitotilanteet, siirtymätilanteet ja piirit. Eräs lastentarhanopettaja mainitsi koko päiväkodin

yhteisen liikuntaläksyn joka tuo liikunnan jokapäiväiseen arkeen mukaan kun taas yksi vastaaja

kertoi että hänen ryhmässään opetelleen joka kuukausi yhden uuden välineen käyttö.

43

Joka viikon alussa aamupiirillä valitaan liikuntaläksy (jokin pieni liikuntatehtävä, joka

tehdään sen viikon ajan aina aamupiirillä ja kotona).

Tutustumme joka kk uuteen välineeseen (pallot, hernepussit, vanteet, ”sillat” jne).

Ennen painottui enemmän suunnitellut liikuntahetket, nykyään miettii, miten järjestää

arkeen pieniä liikuntahetkiä.

Liikuntakasvatusta liittyy lauluihin, laululeikkeihin, ulkoiluun ym. päivittäiseen

toimintaan.

Muutama lastentarhanopettaja kirjoitti kiinnittävänsä huomionsa myös lasten omaehtoiseen

liikkumiseen. Siinä aikuisella on heidän mukaansa tärkeä rooli ympäristön ja arjen rakentamisessa.

Yksi kirjoitti että turhat rajoitukset tulisi saada omaehtoisen liikkumisen mahdollistamiseksi pois.

Toinen panostaa tiimin kanssa liikuntaan kannustavaan ympäristöön:

Tiimimme kanssa olemme luoneet liikuntaan kannustavan ympäristön. (…) Perushoidon

tilanteet näemme myös mahdollisuutena ajatella liikuntakasvatusta. Arjessamme

kannustamme lapsia omatoimisuuteen.

Liikuntakasvatus ulkona

Ulkoliikunta mainittiin huomattavasti harvemmassa vastauksena kuin sisäliikunta. Ulkona

liikkumisessa lähes kaikki lastentarhanopettajat pitävät metsä- tai puistoretkiä tärkeinä. Yksi

vastaaja kirjoitti, että kävelyretket ovat hänen mielestään kaiken a ja o pienilläkin. Lisäksi hän

painotti metsässä leikkimisen tärkeyttä isommille lapsille, sillä epätasainen maasto kehittää hänen

mielestään lasten liikuntataitoja lähes itsestään. Epätasaisen maaston merkityksestä tuli toinenkin

maininta. Eräs lastentarhanopettaja mainitsi tehneensä havainnon, että lapsia aktivoi metsät paljon

enemmän kiipeilyyn ja liikkumiseen verrattuna aikuisen rakentamiin ympäristöihin kuten

kiipeilytelineisiin. Myös ulkoilun tärkeys sai mainintoja. Lähimaastoa pidettiin vastauksien

perusteella tärkeänä liikuntaympäristönä. Metsä antaa vaihtelua toimintaympäristöön ja tukee

lapsen kehitystä, mikä näkyi myös tutkimuksessa lastentarhanopettajien asenteissa.

Erityisesti metsässä liikkuminen tarjoaa lapsen motoriselle kehitykselle paljon ja on

hyvä osa liikuntakasvatusta.

Päivittäminen ulkonaolo tukee omaehtoista liikuntaa, sekä viikoittaiset retket

erilaisissa ympäristöissä.

44

Käyn lasten kanssa usein retkillä metsässä, toisissa päiväkodeissa ja puistossa.

Erityisesti metsässä liikkuminen tarjoaa lapsen motoriselle kehitykselle paljon ja on

hyvä osa liikuntakasvatusta.

Ulkoilun aikana moni vastaaja kuitenkin kirjoitti ohjaavansa ja leikkivänsä erilaisia pihaleikkejä

lasten kanssa.

Ulkona liikkumiseen olen kiinnittänyt erityistä huomiota: leikimme lasten kanssa

rosvoa ja poliisia, laskemme mäkeä. Ulkona lapset pääsevät erityisesti liikkumaan, kun

on iso piha. Lisäksi tarvittaessa ehdotan lapsille puuhia ja kannustan lapsia

liikunnallisiin leikkeihin.

6.1.2 Liikunnan merkitys

Pyysin lastentarhanopettajia pohtimaan millainen merkitys heidän mielestään liikunnalla on lasten

kehityksessä. Vastauksista nousi selvästi viisi teemaa: kokonaisvaltainen, fyysinen, psyykkinen,

sosiaalinen ja kognitiivinen kehittymisen käsitys.

Kokonaisvaltaisen kehittymisen käsitettä painotti suurin osa vastaajista. Moni vain mainitsi asian,

osa jäi pohtimaan enemmänkin kokonaisvaltaisuutta. Pari vastaajaa kirjoitti sen olevan

perusedellytys kehitykselle sillä lapsi luonnostaan liikkuu kokoa ajan. Yksi lastentarhanopettaja

pohti tarkemmin miten erilaiset kokemukset liikunnasta merkitsevät lapsen ajatteluun liikuntaa

kohtaan. Hänen mukaansa positiiviset kokemukset ovat tärkeitä kasvavan ylipainon takia. Hän

painotti vastauksessaan positiivisen kuvan luomista liikuntaa kohtain jo varhain.

Fyysistä puolta lapsen kehityksessä painotettiin eniten, mikä näkyi siihen liittyvien mainintojen

paljoudessa. Tärkeimpänä tekijänä fyysisessä kehityksessä kerrottiin motorisien taitojen

vahvistamista ja kehon fyysistä kehittymistä. Yksi lastentarhanopettaja pohti liikkumisen yhteyttä

kaikkeen kehitykseen, ja hän painotti erityisesti karkea- ja hienomotoriikan osuutta siihen. Toinen

vastaajan mielestä lapsi tarvitsee liikuntaa motoristen taitojen ja hermoston kehittymiseen.

Fyysisen kehittymisen puolelta nousi ylös esimerkiksi lihasten, hermoston ja luuston kehitys,

hapen otonkyvyn parantaminen sekä tasapainon parantuminen.

Lapsen liikunta vaikuttaa tasapainoa, lihaskoordinaatiota, silmä-käsi yhteistyötä,

yleistä fyysistä (lihasten vahvistuminen) kehitystä.

45

Psyykkinen kehitys sai 16 mainintaa. Sen puolelta lastentarhanopettajat painottivat kolmea asiaa:

itsetunnon vahvistamista, jaksamiseen ja kehonkuvan muodostumista. Erään vastaajan mukaan

liikunta auttaa paitsi purkamaan energiaa myös helpottaa nukahtamista. Kehonkuvan

muodostumisesta ja itsetunnon vahvistamisesta puhuttiin monesti samassa yhteydessä, mutta

halusin jakaa ne omiksi osa-alueiksi.

Lapsi tarvitsee liikkumista kehittyäkseen, jaksaakseen ja voidakseen hyvin.

Liikkuminen ja sitä kautta tuleva itsetuntemus vaikuttaa itsetuntoon ja minäkuvaan.

”Jaksa, osaan, uskallan.” Lapsi oppii tuntemaan itseään liikkumisen kautta.

Kognitiivista kehittymistä pohdittiin myös 16 kertaa. Sen ja liikunnan mainittiin olevan yhteydessä

oppimiseen ja oppimisvaikeuksiin, maailmankuvan avartamiseen sekä aivotyöskentelyyn ja

keskittymiseen. Yksi vastaaja mainitsi aistien kehittymisen. Hänen mukaansa lapsi tarvitsee

monipuolisia aistikokemuksia oman kehonsa tai välineiden kautta. Muuten oma keho ja sen

voimien hahmotus jää vajanaiseksi. Oppimiseen liittyvissä vastauksissa näkyi selvästi

eheyttäminen ja se, ettei oppimisen tarvitse enää tänään olla vain kirjan ääressä paikallaan

istumista. Yksi vastaaja kirjoitti, että matemaattisilla ja kielellisillä taidoilla ja liikunnalla on

tutkittu yhteys.

Liikunnallisten taitojen lisäksi saattaa edistää kognitiivisia ja kielellisiä taitoja.

Liikkuminen tuo lapselle mahdollisuuden lähestyä ja tutkia häntä kiinnostavia asioita;

pihan puita, lintuja ja muita eläimiä.

Kun lapsi liikkuu, samalla hänen aivonsa tekevät työtä, stimuloituvat ja keräävät

ympäristöstä tietoa.

Kehityksen sosiaalista puolta liikunnan kehittäjänä painotettiin puolessa vastauksista, sillä

seitsemän (7) vastaajaa pohti sen tärkeyttä. Suurin osa vain mainitsi sen, mutta muutama selitti

sosiaalisen kehittymisen tarkoitusta hieman enemmän. He painottivat liikunnallisten leikkien

merkitystä ryhmään pääsemisessä kehittäen samalla sosiaalisia taitoja.

 (…) liikkumisella on positiivinen vaikutus myös mm. sosiaalisiin taitoihin (ryhmässä

toimiminen, vuoron odottaminen).

46

6.1.3 Kehittämiskohteet liikuntakasvattajana

Kehittämiskohteista liikuntakasvatuksen kohdalla nousi kolme teemaa: tiedon lisääminen, aikuisen

roolin muuttuminen ja tilojen tai välineiden muuttuminen. Yksi (1) lastentarhanopettaja oli sitä

mieltä, että hänellä on työvuosien aikana kertynyt niin paljon tietoa, ettei hän keksinyt yhtään

aihetta jossa hänen tulisi vielä kehittyä.

Tiedon lisääminen

Yleisimmäksi kehittämisen alueeksi nostettiin tiedon lisääminen (8 vastaajaa). Osa vastaajista

haluaisi lisää tietoa liikuntalajeista mikä toisi tämän kautta varmuutta ohjaamiseen, jotkut taas

kaipasivat uusia ideoita ja uusia leikkejä.

Haluaisin parantaa taitojani joissain tietyissä urheilulajeissa (esim. jalkapallo, tanssi,

luistelu), jotta saisin lisää varmuutta ja pätevyyttä ohjata näitä lajeja.

Uusia liikuntaleikkejä olisi kiva oppia lisää.

Uusien leikkien ja ideoiden ammentaminen.

Uudistua; tulee tehtyä samoja, tosin hyviksi havaittuja juttuja vuodesta toiseen.

Eräs lastentarhanopettaja haluaisi tarjota lapsille monipuolisempaa liikuntaa ja yksi kaipasi vinkkejä

miten monipuolisemmin välineitä voisi käyttää. Kahdella (2) vastaajalla oli noussut kysymykseksi

millaista liikuntaa pienille lapsille (alle 3-vuotiaille) voisi tarjota. Yksi kritisoi koulutuksen

tarjoamia välineitä, sillä hänen mielestään hänen saamassaan koulutuksessa painotettiin liikaa

esiopetusikäisten toimintaa.

Jo opiskelujen aikana tulisi opiskelijoille näyttää, miten joitakin asioita on hyvä käydä

läpi ja harjoitella jo pientenkin lasten kanssa, eikä keskittyä esim. esikouluikäisiin.

Erilaisia leikkejä ei voi koskaan hallita liikaa!

Alle 3-vuotiaiden liikunnan suunnitteluun ja toteuttamiseen kaipaisin ehkä myös lisää

osaamista.

Aikuisen roolin kehittäminen

Aikuisen rooliin liittyviä kehityksen asioita nousi ylös melko paljon. Pari lastentarhanopettajaa

haluaisi löytää enemmän aikaa ja taitoa lasten havainnointiin.

47

Haluaisin myös oppia havainnoimaan paremmin lasten motoristen taitojen tasoa.

Havainnointiin olisi hyvä löytää aikaa enemmän.

Kaksi (2) vastaajaa haluisi itselleen lisää luovuudenkykyä. Tämä liittyy myös uusien leikkien ja

lajien oppimiseen. Kaksi (2) lastentarhanopettajaa haluaisi oppia motivoimaan lapsia paremmin

liikkumaan. Tähän liittyy muutaman muun ajatukset siitä, miten he pystyisivät huomiomaan

yksittäisen lapsen tarpeet paremmin tai ottamaan heidän ideoitaan aktiivisemmin huomioon. Eräs

vastaaja pohti myös vanhempien osallisuutta lasten liikuntaan: miten hän saisi heidät mukaan

innostumaan asiasta.

Luovan liikunnan ohjaajana, esim. tanssipedagogiikan alalla.

Lisää omaa luovuutta ns. nähdä metsä puilta.

Joskus lasten motivointi liikkumaan on hankalaa, kun kyseessä ovat arat lapset.

Haluaisin kehittyä heidän liikuntakasvattajana.

Huomioida lasten ideat vielä enemmän ja saada vanhemmat mukaan.

Erään vastaajan mukaan hänen tulisi aktiivisemmin osallistua mukaan lasten leikkeihin. Hän mietti

myös sallivamman ilmapiirin luomista ajatellen missä aikuisen on vedettävä raja, ettei meno ole

liian vaarallista.

Kehitettävää olisi varmaankin siinä, että olisi aktiivisemmin mukana lasten

pihaleikeissä ja olla niiden ”käynnistäjä”. Enemmän varmaankin myös sallivaa

ilmapiiriä esim. kiipeilyssä, painimisessa jne. Toisaalta tässä ollaan siinä välikädessä,

ei haluaisi, että mitään sattuu. Tavallaan on helpompi kieltää ”vaarallisemmat” jutut.

Tilojen monipuolisen hyödyntämismahdollisuuksien näkeminen

Myös tilojen hyödyntämisen kohdalla kaivataan kehittymistä. Viisi (5) vastausta liittyi tähän.

Vastaajat eivät tarkoita sitä että he haluaisivat kehittää ja muokata päiväkotinsa tiloja, vaan sitä että

olemassa olevia tiloja ymmärtäisi hyödyntää monipuolisemmin. Tämä tarkoitti yhden kohdalla

myös sitä, että hän haluaisi kehittyä muokkaamaan toimintaympäristöä niin, että lasten omaehtoinen

liikkuminen mahdollistuisi paremmin.

Ymmärtää hyödyntämään ympärillä olevia mahdollisuuksia (kentät, metsät, seurojen

tarjoamat mahdollisuudet).

48

Minua kiehtoo erityisesti toimintaympäristön järjestäminen niin, että lasten

omaehtoinen liikkuminen mahdollistuu. Tätä haluan oppia enemmän.

Liikuntakasvatus sisätiloissa. Monipuolisten mahdollisuuksien näkeminen sisätiloissa

liikkumiseen.

6.2 Sosiaaliset tekijät liikuntakasvatustyön kehittäjänä

Pyysin lastentarhanopettajia pohtimaan omaan työhönsä vaikuttavia sosiaalisia tekijöitä sekä

miettimään omia liikuntakasvatukseen liittyviä verkostoja. Analyysin pohjalta syntyi yhteenvetona

taulukko jonka pohjalta mietin tuloksia. Taulukko jakaa lastentarhanopettajien ammatti-identiteetin

sosiaalisen ulottuvuuden päiväkodin sisäisiin ja ulkoisiin tekijöihin. Näiden kautta lähdin

miettimään tuloksia.

6.2.1 Liikuntakasvatukseen vaikuttavat päiväkodin sisäiset tekijät

Yhtenä sosiaalisen ulottuvuuden kysymyksenä pyysin lastentarhanopettajia pohtimaan, millaiset

sosiaaliset tekijät vaikuttavat heidän työn suunnitteluun ja toteuttamiseen. Tästä nousi esiin kolme

teemaa: päiväkodin rakenteelliset tekijät, lapset ja ympäristö. Päiväkodin rakenteelliset tekijät

nousivat hieman ylemmäksi muita, sillä siihen liittyviä tekijöitä mainittiin eniten.

Päiväkodin sisällä olevat rakenteelliset vaikuttajat

Lapsiryhmää pidettiin yhtenä suurena vaikuttajana, jonka yli kolmasosa (6 lastentarhanopettajaa)

vastaajista mainitsi. Lasten ikää pidettiin useimmiten yhtenä vaikuttavana tekijänä suunnittelussa.

Muuten vastauksia ei juurikaan avattu, joten tutkimuksessa ei käy ilmi millaiset rakenteelliset asiat

vaikuttavat lastentarhanopettajien mielestä. Eräs vastaaja toimi sisarusryhmässä joka hänestä tuo

omaa haastetta suunnitteluun ja toteutukseen.

Haasteellista on ehkä se, että kyseessä on sisarusryhmä (ryhmässä 1-6-vuotiaita), ja

monentasoiset taidot pitää ottaa suunnittelussa ja toteutuksessa huomioon.

Henkilökuntaa pidettiin toiseksi suurena rakenteellisena vaikuttajana. Sen mainitsi viisi (5)

vastaajaa. Joissain vastauksissa tarkoitettiin tiimin tukea ja apua, toisissa vastauksissa taas ei avattu

sen enempää henkilökunnan merkityksestä. Yksi lastentarhanopettaja kehui erityisesti oman tiimin

lastenhoitajia ”motivoituneisuudesta ja innostuneisuudesta liikuntaan”. Tämän vastaajan päiväkoti

49

on hieman liikuntapainotteinen vastauksien mukaan, joten henkilökunnan innostuneisuus voi

suurimmaksi osaksi johtua työkulttuurista.

Työaika ja aikataulut nousivat kolmasosassa vastauksista (5 vastaajaa) vaikuttavaksi tekijäksi.

Tässä nousi esiin monenlaisia tekijöitä niin päiväkodin omasta aikataulusta lastentarhanopettajan

suunnitteluajan ja työajan rajallisuuteen. Pari lastentarhanopettajaa kirjoitti suoraan, että ajan

rajallisuus erityisesti suunnittelussa verottaa lasten liikuntakasvatuksen toteuttamista

Suunnitteluajan riittävyys ja henkilökunnan määrä ovat myös avainasemassa.

Suunnitteluajan järjestäminen joskus haasteellista.

Kaksi (2) lastentarhanopettajaa mainitsi virallisten ohjeiden merkityksen. Yksi vastaaja kirjoitti

esiopetussuunnitelman (esiopsin) vaikutuksesta työhön, ja yksi kertoi hänen suunnitelmiaan

ohjaavan vanhempien kanssa käytävät varhaiskasvatuskeskustelut (vasut) sekä ryhmän oma vasu.

Hänen ryhmässään mietitään ”vuosiympyrää” jonka avulla käydään läpi tiettyjä orientaatioita jotka

vaikuttavat muuhunkin suunnitteluun kuten esimerkiksi liikuntaan.

Ryhmässämme olemme suunnitelleet vuosiympyrät niin eri orientaatioille kuin eri

liikuntamuodoille/ ja – välineille. (…) Myös varhaiskasvatuskeskustelut vanhempien

kanssa ja niiden pohjalta kehkeytynyt ryhmävasu ohjaavat suunnittelua.

Lasten vaikutus

Lapset vaikuttavina tekijöinä sai yllättäen vähiten mainintoja. Toisaalta, lasten kiinnostuminen ja

mielenkiinto liikuntaa kohtaan tuntuu olevan lastentarhanopettajista eräs tärkeä suunnitteluun

vaikuttaja sillä lähes puolet (6) vastaajista mainitsi sen.

Lapset ryhmässä ovat liikkuvaisia ja innostuneita myös, monilla on

liikuntaharrastuksia vapaa-ajalla. Tällaiselle ryhmälle on kiva ja helppo suunnitella ja

toteuttaa liikuntakasvatusta.

Suunnitteluun vaikuttaa ryhmä ja sen tarpeet ja kiinnostuksen kohteet.

Eräs vastaaja kirjoitti, ettei hän suunnittele yksin ennalta liikuntatuokioita, vaan he tekevät

suunnittelun ja toteutuksen yhdessä lasten kanssa. Näin hän saa lapset paremmin innostumaan ja

50

osallistumaan toimintaan. Hän ei kuitenkaan ole unohtanut opettajan velvollisuutta opettaa mikä

myös näkyy vastauksessa.

Myös lasten kehitystaso ja lasten henkilökohtaiset tuen tarpeet tai kehityskohteet vaikuttavat

suunnitelmiin. Eräs vastaaja uskoo, että motoriset vaikeudet ovat yhteydessä kielellisiin

viivästymiin, joten hän huomio toiminnassa erityisesti tämän alueen. Yhdellä lastentarhanopettajalla

on ryhmässään kehitysvammainen lapsi jonka huomioiminen liikunnan suunnittelussa on erityisen

tärkeää. Toisella vastaajalla taas on sisarusryhmän tuomat haasteet. Nämä lasten henkilökohtaiset

tarpeet vaikuttava lastentarhanopettajien mukaan suoraan toimintaan ja sen suunnitteluun:

(…) monentasoiset taidot pitää ottaa huomioon.

Ryhmässäni on yksi määrittelemättömästi kehitysvammainen tyttö, joka minun

erityisesti täytyy ottaa suunnittelussa huomioon.

Lasten rajoitukset/mahdollisuudet (ikä, liikuntarajoitukset).

Päiväkodin ympäristö liikuntakasvatuksen vaikuttajana

Moni vastaaja nosti esiin myös ympäristöllisiä vaikuttajia. Suurin vaikuttaja/rajoittaja on tila tai

muu ympäristö johon liikuntatuokiota suunnitellaan, sekä välineet jotka ovat käytettävissä. Tilan

mainitsi puolet, eli seitsemän (7) vastaajaa ja muun lähiympäristön neljä (4) ja välineet neljä (4).

Kukaan vastaajista ei aukaissut välineiden merkitystä liikuntakasvatuksen toteuttamisessa, kun taas

tilaa ja ympäristöä käsiteltiin paljon. Vastauksissa ei nähty tilaa haasteena, vaan sitä käsiteltiin

positiivisesti liikuntakasvatuksen mahdollistajana. Yksi lastentarhanopettaja jopa totesi

positiivisesti, että huonojenkin tilojen kanssa pärjää oikean asenteen kanssa.

Tilan koko (nukkari, pienryhmätila vai esim. koulun sali käytössä).

Ympäristö ja sen tuomat mahdollisuudet.

Suunnittelussa otetaan huomioon sisäliikunta, arjen liikunta, myös ulkona tapahtuva

liikkuminen, metsän hyödyntäminen, lähellä olevien liikuntapaikkojen ja puistojen jne.

käyttäminen.

Metsän läheisyys lisää ja monipuolistaa liikuntamahdollisuuksia, mutta kyllä se on

itsestä kiinni miten suhtautuu liikuntaan. Aina voi keksiä keinot huonoissakin tiloissa.

51

Kolme (3) vastaajaa pohti liikunnan ajankohdan, päivän, vuodenajan ja sään merkitystä

suunnittelussa. Yksi vastaaja selitti tätä talviliikunnan kautta, missä näkyy tutkimuksen tekemisen

ajankohta. Muuten näitä ei juurikaan avattu.

Toki vuodenaika vaikuttaa, talvella hiihto ja luistelu sekä pulkkailu ja hangessa rämpiminen

ja esim. lumien auraaminen.

6.2.2 Liikuntakasvatuksen ulkoisena tekijänä verkostot

Toisessa sosiaalista ulottuvuutta käsittelevässä kysymyksenä lastentarhanopettajat pohtivat millaisia

liikuntakasvatukseen vaikuttavia verkostoja he käyttävät työssään hyödyksi. Neljä (4) vastaajaa

mainitsi, ettei heillä ole lainkaan verkostoja käytettävissään. Muilta 11 vastaajalta löytyi

monipuolisesti erilaisia verkostoja. Kolmeksi teemaksi nousivat median hyödyntäminen,

liikuntaseurat ja henkilökohtaiset asiat.

Median hyödyntäminen

Tämän päivän maailmassa yhtenä verkostona lastentarhanopettajat käyttävät mediaa. Yksi

vastaajista kirjoitti käyttävänsä erityisesti sosiaalista mediaa.

Seuraan aktiivisesti sosiaalisessa mediassa erilaisia kasvattajayhteisöjä, joissa jaetaan

ideoita ja hyödyllisiä linkkejä sivustoihin.

Internetistä etsitään muutenkin tietoa. Kolme (3) vastaajaa mainitsi erityisesti käyttävänsä Nuoren

Suomen (nykyisen Valon) internetsivuja hyödykseen ja yksi mainitsi sen lisäksi hyödyntävänsä

Lukuja liikkuen sivuja jossa on mukana mm. Liikkuva koulu järjestö ja Opetus- ja

kulttuuriministeriö.

Paikallisten liikuntaseurojen yhteistyö

Lähes puolet (8 vastaajaa) mainitsi käyttävänsä työssään liikunta- ja muiden seurojen yhteistyötä ja

apua. Lastentarhanopettajat käyttävät hyödykseen heidän tilojaan sekä tiettyjen lajien

erityisosaamista kun oma tieto/taito ei aina riitä ohjaukseen.

Lähiympäristön mahdollisuudet käyttää jää-, salibandyhallia, vapaa-aikataloja (…).

Yhteistyötä tarjoavien urheiluseurojen palveluja olemme käyttäneet jo usean vuoden

ajan.

52

Jokavuotinen palloilutapahtuma (paikallinen urheilukeskus) on jo perinne.

Teen yhteistyötä erilaisten urheiluseurojen, tanssiryhmien ja muiden vastaavien kanssa.

Näiden tahojen tarjoamat opetustuokiot tai tempaukset ovat mukavaa extraa

liikuntatoimintaan, ja näistä löytyy monesti sellaista osaamista lajeista, joita itsellään

ei niin paljon ole.

Omat henkilökohtaiset asiat vaikuttamassa liikuntakasvatuksen toteuttamiseen

Henkilökohtaisina vaikuttajina esiin nousevat lisäkoulutukset ja harrastukset. Nuoren Suomen

kautta tarjotaan koulutuksia jonka eräs vastaaja sanoi käyneensä. Lisäkoulutuksia on käynyt myös

muutama muukin vastaajista. Kaksi on käynyt hiihdonohjaajan koulutuksen ja Metsämörri-

koulutuksen, jonka tietoja he käyttävät työssään apuna.

Suomen ladun jäsenyys ja sieltä saamat opit (muumihiihtokoulu ja metsämörri) ovat

tuoneet lisää ideoita ja mahdollisuuksia toteuttaa liikuntakasvatusta.

(…) olen käynyt Nuoren suomen liikuntaleikkikoulu-ohjaajakurssin. Lisäksi olen

perehtynyt talvi- ja luontoliikuntaan ja olen Suomen ladun kouluttama

hiihtokouluohjaaja ja metsämörriohjaaja. Käytän koulutuksen tuomia materiaaleja

myös työssäni hyödykseni.

Pari vastaaja mainitsi, että aiempi/nykyinen harrastustausta vaikuttaa myös työn suunnitteluun.

Ajatellen aiemmin käytyä kysymystä kehityskohteista, yhtenä aiheena siinä nousi nimenomaan

taitojen parantaminen, erityisesti liikuntalajeissa. Kun omaa kokemusta ja mielenkiintoa lajeista

löytyy, on sitä varmasti helpompi tuoda omaan työhönkin.

6.3 Kulttuuriset tekijät liikuntakasvatustyön kehittäjänä

Tutkimukseni kolmas osio käsitteli liikuntakasvatukseen vaikuttavia kulttuurisia ulottuvuuksia.

Lastentarhanopettajat pohtivat oman päiväkotinsa käytänteitä liikuntakasvatuksen edistämisessä

sekä miettivät miten yhteiskunnalliset ilmiöt ja keskustelut vaikuttavat heidän työhönsä

liikuntakasvattajana. Analyysin pohjalta muodostui taulukko jonka mukaan pohdin tuloksia.

Taulukko jakoi kulttuurisen ulottuvuuden käytänteisiin päiväkodissa sekä sen ulkopuolella. Näiden

mukaan käyn läpi tuloksia.

53

6.3.1 Päiväkotien yhteiset käytänteet liikunnan edistämisessä

Päiväkodin käytännöistä liikunnan edistämisessä nousi selvästi kaksi teemaa: käytänteet päiväkodin

sisällä ja ulkona. Lastentarhanopettajat määrittelivät ulkona olevia tekijöistä ehkä hieman enemmän

kuin sisällä olevia, vaikka esimerkkejä olikin ulkona liikkumisesta hieman vähemmän.

Yhteiset käytänteet ulkona liikkumiseen

Puolet (7 vastaajaa) kirjoitti, että päiväkoti käyttää lähimaaston metsiä, liikuntakenttiä ja puistoja

aktiivisesti hyödykseen. Jotkut hyödyntävät vastauksien mukaan näitä jopa päivittäin tuoden

vaihtelua päivään ja liikkumiseen. Eniten lastentarhanopettajat tuntuvat hyödyntävän metsän

läheisyyttä.

Metsäliikuntaa päivittäin.

Mahtavat ulkoilumaastot, metsä vieressä jne ja sitä myös käytetään.

Lähimaastossa upeat mahdollisuudet hiihtää ja retkeillä metsässä.

(…) lähikenttä käytössä sekä talvi- että kesäurheilussa, metsän läheisyys ja metsäretket

osana toimintaa(…)

Eräällä esiopetusryhmällä ei ole vastauksen mukaan joka päivä mahdollisuutta hyödyntää

lähimaastoa. Koulu tekee tällöin yhteistyötä heidän kanssaan liikunnan edistämisessä.

Lastentarhanopettaja antoi esimerkin talviliikunnan järjestämisestä:

Koulu tukee lasten mahdollisuuksia talvella päästä edes kerran kunnolla hiihtämään ja

näin ollen kustantaa bussikuljetuksen läheiselle hiihtoladulle. Mikäli lunta on tarpeeksi

läheiselle pellolle tehdään yhteistyössä maanomistajan kanssa ladut.

Koulun kanssa tehdään myös toisessa ryhmässä yhteistyötä liikunnan edistämiseksi. Esikoululaiset

ja koulu järjestävät yhteisiä liikuntatapahtumia:

Esikoululaisilla liikuntavälitunti koululaisten kanssa kerran viikossa.

Myös omassa pihassa mainitaan olevan edistäviä käytäntöjä. Kaksi (2) vastaaja kertoi, ettei heillä

turhaan kielletä esimerkiksi iän mukaisesti kiipeilemistä. Toinen vastaajista kirjoitti vain, ettei

estäviä määräyksiä ole, muta ei avannut sen enempää esimerkeillä miten salliminen näkyy oikeasti

54

päiväkodissa. Sallimisen voi määrittää monella tavalla joten, tämä ei juuri kerro miten liikuntaa

edistetään pihalla.

”Pihasääntömme” eivät ole pikkutarkkoja vaan lapsi saa esimerkiksi mennä eri

telineisiin jos hän pääsee. Lisäksi meillä saa seistä keinussa ja tehdä kissankieppejä.

Pihalla ei ole liikuntaa estäviä määräyksiä liikaa.

Neljä (4) lastentarhanopettajaa kertoi, että heillä kannustetaan lapsia passiivisen seisomisen sijaan

liikkumaan ulkona. Osa vastaajista kirjoitti itse olevan aktiivisessa roolissa tässä, toisista

vastauksista taas pystyi lukemaan, että liikuntaleikit lähtevät lasten aloitteesta.

Ulkoilussa kannustan lapsia liikkuvaisiin leikkeihin, ohjaan hippaleikkejä, juoksukisoja,

aarteenmetsästystä… Ulkona huomaan kasaantumisefektin: Jos aikuiset seisovat

passiivisina, lapsetkin passivoituvat. Jos aikuiset juoksevat ja liikkuvat, lapsetkin

liikkuvat.

Lisäksi liikuntaan pihassa liikuntaleikkejä (…) ; piilosta, puuhippaa, tervapataa ym.

Myös sääolosuhteet ja vuodenaikojen vaihtelu nousivat vastauksissa puheenaiheeksi. Kaksi

lastentarhanopettajaa kirjoitti, että heidän päiväkodissaan ulkoillaan ”säässä kuin säässä”. Lisäksi

kolme muuta vastaajaa toi esille vuodenajanmukaisen vaihtelun niin ulkoliikunnassa kuin pihalla

olevissa ulkoiluvälineissä. Tutkimus tehtiin helmikuussa, joten vastauksissa näkyy selvästi

enemmän talviliikunta (hiihto, luistelu ja mäenlasku) kuin kesäliikunta, johon vain yksi vastaaja

kertoi esimerkin (pesäpallo).

Liikuntaa vuodenaikojen mukaan.

Ulkoilu säällä kuin säällä.

Talvella luistelu, hiihto useamman kerran viikossa.

Pihassa liikuntavälineet vuodenaikojen mukaan (liukurit, pulkat, kelkka, potkupyörät,

potkulaudat).

Pajamuotoisesti ohjasimme pesäpalloa kaikille eskareille syksyllä.

Yhteiset käytänteet sisätiloissa liikkumiseen

55

Sisätiloissa ehdottomasti yleisimmäksi liikuntaa edistäväksi käytänteeksi nousi esiin liikuntasalin

käytön mahdollisuus. Kahdeksan (8) vastaajaa nosti tämän esille. Salin käytön lisäksi kirjoitettiin

muuten sisätilojen käytön mahdollisuuksista ja muokattavuudesta sekä toiminnan sallimisesta.

Vauhdikkaat leikit ovat sallittuja sisätiloissa, juokseminen ei ole kiellettyä

leikkihuoneessa. Huonekaluja saa käyttää luovasti, niistä rakennellaan liukumäkiä ja

temppuratoja. Leikkihuoneessa aina patjat saatavilla temppuiluun, pomppimiseen,

kuperkeikkailuun.

Liikuntaa mahdollistetaan sisätiloissa (es. siirtymätilanteet, tuolille kiipeämiset ym.)

mahdollisimman monipuolisesti.

(…) yhteisesti sovitut köytänteet lisätä lasten aktiivisuutta (kaikissa ryhmissä

liikuntaläksy ja siirtymäliikunta) (…)

Arjessa nähdään paljon hyviä mahdollisuuksia liikunnan edistämiseksi. Joissain ryhmissä

hyödynnetään siirtymätilanteet liikkumiseen esimerkiksi ”unipolkuna”, piireissä ja

odottelutilanteissa. Eräs vastaaja mainitsi kolmipyörän käytön sisätiloissa liikunnan edistäjänä.

Yhdessä päiväkodissa taas liikunnan edistäminen on edennyt jo pitkälle, ja heillä vältetään istumista

niin paljon kuin arjessa on mahdollista mikä vaatii pienryhmiin jakoa.

Meillä istuminen on karsittu minimiin, ei ole koko ryhmän tuokioita. Odottamistilanteita

pyritään välttämään porrastamalla ulkoiluja ja ruokailuja.

Yhdessä päiväkodissa liiallista istumista ja liikkumattomuutta on rajoitettu turhien isojen pöytien

poistamisella, mikä on tutumpaa koulumaailmassa. Muutoksen ansiota päiväkodissa ei tarvitse

väistellä pöytiä vaan tilaa jää vapaampaan leikkimiseen ja suurempiin rakennelmiin kuten

esimerkiksi temppuratoihin.

Päiväkodissa liikkumista edistää ruokala. Ruokalan ansiosta ryhmien toimintatiloissa ei ole

turhia pöytiä ja liikkumiseen on enemmän tilaa.

Viisi (5) vastaajaa eli kolmasosa tutkimukseen osallistujista kirjoitti että päiväkodissa on yhteisiä

liikuntatapahtumia. Vastauksista ei selvinnyt millaisista tapahtumista on kyse, kaikista ei edes

ovatko ne ulko- vai sisätapahtumia. Yksi (1) lastentarhanopettaja kertoi että heillä on tapana

osallistua koko kaupungin yhteisiin liikuntatapahtumiin kuten esimerkiksi palloilutapahtumaan ja

laskiaisriehaan. Eräs vastaaja taas kirjoitti että heillä järjestetään liikunnallisia perheiltoja ja –

juhlia.

56

Liikunnalliset perheillat tai juhlat.

Päiväkodissamme on kuukausittain myös yhteinen liikuntahetki.

6.3.2 Yhteiskunnan vaikutus työhön liikuntakasvattajana

Päiväkodin ulkopuolisesta, eli yhteiskunnan vaikutuksesta lastentarhanopettajan työhön

liikuntakasvattajana nousi selvästi kaksi teemaa: ajankohtaisten asioiden seuraaminen sekä

kulttuurin vaikuttajat.

Liikuntakasvatusta koskevan ajankohtaisen tiedon seuraaminen

Suurin osa vastaajista (18 mainintaa) kertoi seuraavansa liikuntaa koskevia keskusteluja ja

uusimpia tutkimustuloksia. Moni sanoi niiden vaikuttavan välillä suoraan omaan suunnitteluun tai

he saavat niistä ideoita toiminnan muuttamiseen. Lisäksi yksi (1) lastentarhanopettaja kirjoitti

pinnalla olevien asioiden vahvistavan roolia liikuntakasvattajana luoden uskoa tekemisen

tärkeyteen. Muutama kirjoitti käyvänsä keskustelua ja jakavat uusinta tietoa kollegoiden kanssa

ajankohtaisista aiheista.

Esimerkiksi tutkimustulokset istumisen haitoista ovat muuttaneet vetämiäni aamu- ja

päiväpiirejä liikunnallisemmiksi. Seuraan varhaiskasvatukseen ja liikuntaan liittyvää

keskustelua aktiivisesti ja poimin sieltä välillä ideoita omaan työhöni.

Seuraan keskustelua aktiivisesti. Tutkimustieto liikuntakasvatuksen alueella muokkaa

luonnollisesti toimintaani kasvattajana.

Ajankohtaista tietoa hankitaan ja jaetaan kollegoiden kesken ja sitä hyödynnetään

toiminnan suunnittelussa… mikäli arvomaailma ja kasvatuskäsitykset kohtaavat.

Lasten liikunnasta olevat uutiset, artikkelit herättävät mielenkiinnon, ehkä saa uusia

ideoita.

Yhteiskunnan kulttuuriset vaikuttajat

Yhteiskunnan kulttuurisiin vaikuttajiin liittyi monenlaisia vastauksia. Kuusi (6) vastaajaa vastasi,

että he haluavat omalta osaltaan kasvattaa lapset terveellisien elämäntapojen mukaisesti johon

kuuluu liikunta. Eräs lastentarhanopettaja selvensi käsitystään sillä että hänelle on itselleen ”liikunta

on suuri osa elämää” minkä takia se näky vahvasti myös hänen kasvatustehtävässään.

57

Koska liikumme paljon lasten kanssa luonnossa vahvistamme tunnetta että olemme

”hyvällä tiellä”.

Itselleni liikunta on suuri osa elämääni ja ehkä osittain siksi pidän sitä niin tärkeänä

myös kasvatustehtävässäni.

En ajattele niin, että lapsista pitäisi tulla kilpaurheilijoita tai mitään yhtä ainoaa

lajiakaan ei tarvitse alkaa harrastaa, mutta kunhan jonkinlainen liikunnallinen

elämäntapa syntyisi.

Lapsille yritetään välittää liikunnan ilon ja merkityksen tärkeyttä osana elämäntapaa.

Liikunta antaa virkeyttä niin henkisesti kuin fyysisesti.

Nuorten syrjäytyminen on asia, joka vaikuttaa ja toivoisin että opettamani lapset

löytäisivät liikunnan ilon. (…) Myös se miten paljon liikunta vaikuttaa lasten mielialaan

ja terveelliseen elämäntapaan myöhemmin, tahdon olla osaksi heille roolimallina, että

liikunnalla on positiivinen yhteys mielialaan ja se tuo jaksamista päivään.

Eräs vastaaja kirjoitti, että niukat määrärahat vaikuttavat liikuntakasvatuksen toteuttamiseen. Hän

myös pohti päiväkodin arjen asettamia rajoituksia liikuntakasvatuksen toteuttamisessa. Yksi

lastentarhanopettaja kertoi maailmalla tapahtuvien urheilutapahtumien vaikuttavan suoraan

liikuntatuokioiden sisältöön.

Isot urheilutapahtumat, kuten olympialaiset, jääkiekon MM kisat ym. innostavat lapsia

eri lajien pariin.

Määrärahojen ainainen säästäminen syö innostusta uusiin houkutuksiin. (…) Pk:n arki

märittelee raamit joiden sisällä kaikki tapahtuu.

58

7 TULOSTEN TARKASTELU JA

YHTEENVETO

7.1 Monipuolisen liikunnan merkityksen ja käytön huomioiminen

Tutkimuksestani näkee, että vastaajat arvostavat lasten liikkumista ja liikuntakasvatusta. Missään

kysymyksessä vastaukset eivät olleet negatiivisia liikuntaa kohtaan vaan niissä puolustettiin sen

merkitystä lapsille ja heidän kehitykselle. Aineistosta nousi monipuolisesti ajatuksia

kokonaisvaltaisesta kehityksestä ja kehityksen eri osa-alueista, jotka on kirjattu myös esimerkiksi

Varhaiskasvatuksen liikunnan suosituksiin (STM 2005, 17) ja joita Nummenmaa (1996) selventää.

Nummenmaa (1996, 11) kirjoittaa, että fyysinen ja motorinen kehitys yhdistetään monesti niiden

tiiviin yhteistyön takia. Siksi itsekin käsittelin motorista kehitystä osana fyysistä kehitystä.

Motorista kehitystä painotettiinkin vastauksissa paljon, sillä vain kolmasosa vastaajista ei maininnut

sitä. Päivähoidossa tapahtuvassa liikuntakasvatuksessa tärkeimpänä tehtävänä onkin ensin

motoristen perustaitojen kehittäminen ennen monimutkaisia lajitaitoja (katso esim. Nummenmaa

1996, 22–24). Mielestäni on tärkeää että tämä nähdään näin suurena tekijänä, vaikka se ei suinkaan

ole ainoa osa-alue jota liikuntakasvatus kehittää. Yllättävän paljon vastauksissa näkyi myös erilaiset

fyysisen kehityksen puolet, kuten esimerkiksi lihasten ja luuston tai hapenotonkyvyn kehittyminen.

Näiden ajattelu jää mielestäni usein pienten liikunnasta puhuttaessa taka-alalle, minkä takia

ihmettelin siihen liittyviä mainintoja suuruutta.

Liikunnan eheyttämistä tiedollisiin asioihin, kuten esimerkiksi matematiikkaan käsiteltiin

vastauksissa useasti. Varhaiskasvatuksen liikunnan suosituksissa (STM 2005, 19) korostetaan

eheytystä, sillä liikuntaan pystyy liittämään varhaiskasvatuksen orientaatioita (katso orientaatiot

esim. Stakes 2005, 25). Liikunnan avulla pystytään käsittelemään monenlaisia asioita, ja tärkeätä

on, että lastentarhanopettajat näkevät sen mahdollisuuden. Suomalaisessa varhaiskasvatuksessa on

mielestäni tärkeätä, että huomioimme leikin ja liikunnan mahdollisuuden lasten oppimisessa,

emmekä painota liikaa pöydän ääressä tehtävien kirjallisten monisteiden tekemistä. Lapsi oppii

paljon monipuolisemmin ja paremmin kuin oppiminen tapahtuu toiminnan avulla. Gehrisin ym.

59

(2014, 125) mukaan varhaiskasvattajat hyödyntävät paljon liikuntaa opettaessaan mutta toisaalta

kaipaavat siihen vielä paljon lisätietoa. Tutkimukseni perusteella kuitenkin näkee että suomalaisilla

varhaiskasvattajilla on hyvä perustieto tukemassa työtään. Lastentarhanopettajan täytyy nähdä

monipuolisten opetusmenetelmien mahdollisuus.

Tutkimuksessa mukana olleista lastentarhanopettajista moni arvostaa arjessa mukana olevaa

liikuntaa. Teoriassa puhutaan paljon ohjatun liikunnan tärkeydestä jota pitäisi varhaiskasvatuksessa

tarjota kerran sisällä ja kerran ulkona (STM 2005, 3). Arjessa tapahtuva liikunta jääkin mielestäni

ohjatun varjoon. Arkeen on kuitenkin helppo liittää liikuntaa minkä vastaajat ovat havainneet

sujauttamalla liikuntaa esimerkiksi siirtymätilanteisiin ja piireihin. Erityisesti minun huomion sai

liikuntaläksy jota yhdessä ryhmässä harjoitellaan koko viikko niin kotona kuin päiväkodissa. Näin

lapsi oppii uusia liikkeitä jota toistaminen kehittää.

Ulkona liikkumisesta kirjoitettiin paljon, mikä tukee Nuoren Suomen (2009, 22; 24) tutkimusta

jonka mukaan ulkotiloihin ollaan useimmiten tyytyväisempiä kuin sisätiloihin. Erityisesti

metsäretkiä tehdään paljon. Suomessa on tunnetusti paljon metsiä mutta Karvosen (2002, 16)

mukaan varhaiskasvattajat eivät ymmärrä käyttää sitä oppimisympäristönä. Tässä tutkimuksessa

voin tehdä päinvastaisen johtopäätöksen, sillä moni kirjoitti hyödyntävänsä metsää lähes viikoittain,

yksi jopa päivittäin. Ehkä tähän tutkimukseen osallistujat työskentelevät alueilla jossa on helppo

lähteä metsään, tai sitten Karvosen tutkimuksen ajoilta lastentarhanopettajien ajatusmaailma on

muuttunut.

Ohjattu sisäliikunta huomioidaan mielestäni useammin kuin ulkoliikunta, mutta tässä tutkimuksessa

näin ei voi sanoa. Liikuntasalin mahdollisuutta painotettiin useassa vastauksessa, mutta niin

painotettiin myös ulkoliikuntaa. Perinteisiä ulkoliikuntalajeja mainittiin noin puolessa vastauksista

mutta liikuntasalissa tapahtuvaa sisäliikuntaa selitettiin vain parissa vastauksessa. Tämä vahvistaa

käsitystäni siitä, että ohjattua sisäliikuntaa pidetään niin tavallisena osana päiväkodin arkea, ettei

sen toimintaa tarvitse välttämättä selitellä. Sisäliikunnan laadusta ei siis voi tässä tutkimuksessa

sanoa mitään niin kuin ei määrästäkään. Jotkut vastaajat kertoivat että heillä on liikuntasali käytössä

kerran viikossa, yhdessä ryhmässä jopa 2-3 kertaa, mutta useampi vastaaja vain totesi liikuntasalin

käytön mahdollisuudesta. Miten usein todellisuudessa liikuntasaleja käytetään, jäi hieman

epäselväksi, sillä pelkkä käytön mahdollisuus ei takaa sen käyttöä.

60

Aikuisen roolista liikuntakasvattajana tuli monia vastauksia. Salliminen oli asia jota painotettiin

useimmin. Salliminen on nykyään yksi suurimmista kysymyksistä päiväkodissa; milloin toiminta

tulisi kieltää kokonaan ja milloin se tulisi sallia valvotusti. Mediassa käsitellään usein tapauksia

jossa henkilökuntaa syytetään huonosta valvonnasta kun lapsille on sattunut jotain. Omassa työssäni

olen havainnut pelon siitä, että mitään ei uskalleta antaa lasten tehdä, ettei mitään satu. Tämä käy

selville yhdessä vastauksessakin jossa lastentarhanopettaja haluaisi kehittää itseään antamalla

lapsille suuremman vapauden tehdä asioita. Samalla hän kuitenkin koki olevansa välikädessä jossa

halutaan että mitään ei sattuisi. Tällöin on hänen mielestään helpompi kieltä kuin sallia. Nuoren

Suomen (2009, 26; 29) mukaan aikuiset kieltävät lasten liikkumisen usein vedoten nimenomaan

turvallisuuteen. Turhat rajoitukset tulisi poistaa jotta lasten liikkuminen olisi mahdollista. Muutama

vastaaja pohtikin aikuisen roolin olevan nimenomaan esteiden poistaminen ja toiminnan

mahdollistaminen. Tähän tarvitaan mielestäni myös asenteiden muuttumista, sillä monessa

päiväkodissa on varmasti esimerkiksi sisällä juokseminen kielletty aivan turhaan. Miten ympäristöä

voisi muokata jotta juoksemiselle saataisiin oma paikkansa? Pelkkä kieltäminen kieltämisen takia ei

ole hyvälähtökohta varsinkin jos ongelman pystyisi ratkaisemaan ympäristöä muokkaamalla.

Kehittämiskohteita liikuntakasvattajana sai monenlaisia vastauksia. Suurin osa kaipasi lisää tietoa

liikuntakasvatuksesta, erityisesti eri lajeista ja uusista leikeistä. Yksi lastentarhanopettaja kirjoitti

olevansa tämän hetkiseen osaamiseensa melko tyytyväinen, eikä koe että hänen tarvitsisi kehittää

itseään. Hän on toiminut työelämässä jo kauan minkä myötä hän kokee saaneensa paljon välineitä

liikuntakasvatuksen toteuttamiseen. Tarkoittaako tämä siis että hänellä on tällä hetkellä vahva

ammatti-identiteetti joka on muodostunut monien työvuosien myötä (katso Kroger 2007, 171), vai

toteuttaako hän työssään vain ”tuttuja ja turvallisia” asioita jääden kehittymisessään paikalleen.

Nykyään painotetaan paljon elinikäistä oppimista minkä mukaan ihmisen tulisi jatkuvasti kehittää

itseään. Hemminki (2002, 28) kirjoitti että kehittynyt ammatti-identiteetti tarkoittaa vahvaa

käsitystä roolistaan ja työnkuvastaan. Onko kyse siis tästä? Kun käsitys omasta työstään on vahva,

sitä ei välttämättä tarvitse muuttaa? Itse en usko, että ihminen voi koskaan tietää asioista niin paljoa,

ettei uutta osaamista tarvita.

Yhtenä suurena työhön vaikuttavana tekijänä pidettiin lasten huomioimista, mutta tämä näkyi myös

yhtenä kehittämisalueena. Puhutaan että toiminnan tulisi lähteä lasten ideoista ja taidoista jotta siitä

saataisiin heitä kiinnostava (esim. Turja 2011, 44–45). Itse pidän tätä yhtenä tärkeimmistä työn

vaikuttajista, teemmehän lastentarhanopettajan työtä nimenomaan lapsia varten. Tähän suurena

61

apuvälineenä on lasten havainnointi. Havainnointiin ei kuitenkaan aina riitä aikaa mikä vaikeuttaa

lasten henkilökohtaisien tarpeiden huomioimista. Tämä kävi ilmi myös tässä tutkimuksessa. Kiire

vaikuttaa ammatti-identiteetin vahvistumiseen negatiivisesti (Eteläpelto & Vähäsantanen 2010, 28)

heikentäen samalla työn laatua.

Puhuttaessa liikuntakasvatuksen merkityksistä lastentarhanopettajalle näen kaikkein tärkeimpänä

vaikuttajana lastentarhanopettajien käsitykset liikunnan tärkeydestä. Se nähdään tässä

tutkimuksessa kokonaisvaltaisena joka vaikuttaa monenlaiseen kehittymiseen. Liikuntakasvatusta

toteutetaan monipuolisesti niin ulko- kuin sisätiloissa. Sitä käytetään myös paljon arjen tilanteissa.

Aikuisen rooli koetaan tärkeänä, erityisesti mahdollistajana lasten liikunnassa. Hän muokkaa

ympäristöä sen mukaan että lapset voivat liikkua esteittä. Lastentarhanopettajat haluavat pääosin

kehittää itseään vielä entisestään liikuntakasvattajana. Tietoa kaivataan lisää erityisesti uusien

ideoiden kannalta. Myös aikuisen roolia halutaan kehittää sallivammaksi ja lapsia enemmän

huomioivaksi toimintaa suunnitellessa. Tutkimuksessa kävi ilmi että aikuiset monesti toimintaa

toteuttaessaan jättävät lasten ideat omien ideoiden taakse. Johtopäätöksenä tutkimuksen pohjalta

voin sanoa että lasten liikunta nähdään tärkeänä ja sitä toteutetaan monipuolisessa ympäristössä.

Siinä koetaan kuitenkin vielä olevan kehittämisen varaa erityisesti liikunnan monipuolistamisessa.

7.2 Yhteistyössä rakennettu liikuntaympäristö

Suurena yllätyksenä minulle tuli se, kuinka vähän päiväkodin sisäisissä tekijöissä lapset vaikuttavat

lastentarhanopettajien työhön. Moni toki kertoi kuinka lasten taidot ja kiinnostukset vaikuttavat

työn suunnitteluun, mutta mainintoja se sai selvästi vähiten. Miten siis voi olla että lasten parissa

työskentelevät kokevat lapset pienimmäksi vaikuttavaksi tekijäksi? Aiemmin jo pohdin, että eikö

lastentarhanopettajantyötä tehdä nimenomaan lapsia varten? Lasten kiinnostukset ja mielenkiinnon

kohteet vaikuttavat useamman lastentarhanopettajan työhön, mutta eikö sen pitäisi olla suurin

vaikuttava tekijä? Yksi lastentarhanopettaja mainitsi suunnittelevansa ja toteuttavansa

liikuntatuokiot aina lasten kanssa yhdessä, mikä tuo lapsilähtöisen toiminnan hyvin esille (katso

esim. Turja 2011, 44–45). Lapsilähtöiseen toimintaan, jossa lasten mielenkiinnon kohteet on otettu

huomioon, voi aikuinen vaikuttaa parhaiten havainnoimalla lapsia ja ottamalla havainnot huomioon

suunnittelussa. Suunnitteluun koettiin kuitenkin olevan liian vähän aikaa, vaikka

Varhaiskasvatuksen liikunnan suosituksetkin (STM 2005, 17) korostavat, että sen tulisi olla aina

suunnitelmallista. Voisi siis kuvitella, että työajan tiukkuus ja tätä kautta suunnitteluajan vähäisyys

62

vaikuttavat suoraan lasten huomioimiseen toimintaa miettiessä. Tutkimuksessa ei käy ilmi, miten

lastentarhanopettajat kokevat havainnointiin jäävän ajan. Voisin kuitenkin kuvitella, että koska

lasten mielenkiinnot otetaan niin vähän huomioon, havainnoinnille ei välttämättä ole tarpeeksi

aikaa. Havainnointi on kuitenkin lastentarhanopettajan tärkein työkalu lasten kiinnostuksen

kohteiden tietämisessä.

Rakenteellisiin asioihin harvoin pystyy lastentarhanopettaja suoraan vaikuttamaan. Hän ei

esimerkiksi pysty muuttamaan lapsiryhmän rakennetta tai ikäjakaumaa, eikä häneltä kysytä

mielipidettä henkilökunnan valitsemisessa. Nämä ovat asioita jotka määritellään ylhäältä päin.

Päiväkodin henkilökunta/tiimi koettiin tärkeäksi vaikuttavaksi tekijäksi. Vastauksissa ei käy ilmi,

miten lastentarhanopettajat kokevat henkilökunnan muutoksen ja vajaavaisuuden vaikuttavan

liikuntakasvatukseen. Säästösyistä monessa kunnassa sijaisia ei aina oteta, joten vajaa tiimi

vaikuttaa väistämättä toimintaan. Toimintaan jota lastentarhanopettaja toteuttaa, vaikuttaa suuresti

tiimi (Hakkarainen & Jääskeläinen 2010, 78). Tiimillä on oltava yhteinen tavoite toiminnan

toteuttamisessa, joten yhteistyön laatu on tärkeässä roolissa. Kukaan ei saisi dominoida liikaa

tyhmää vaan kaikkien ideoita tulisi kuunnella tasapuolisesti. Tiimi mainittiin vastauksissa pariin

kertaan työhön vaikuttajana, mutta kukaan ei avannut sitä miten se vaikuttaa. Tutkimuksessa ei

selvinnyt millaisia positiivisia tai negatiivisia vaikutuksia tiimillä on liikuntakasvatuksen

suunnittelussa ja toteuttamisessa, mutta voisin kuvitella sen olevan suoraan yhteydessä tiimin

jäsenten arvoihin ja ajatukseen liikuntakasvatuksesta. On vaikeaa lähteä luomaan yhteistä linjaa

liikuntakasvatuksen puolesta jos muu tiimi ei näe sitä tärkeänä. Toisin on, jos muutkin jäsenet

näkevät sen tärkeänä osana toimintaa ja ovat itsekin siinä aktiivisesti mukana.

Ympäristön koetaan olevan suuri vaikuttaja. Lähiympäristöä hyödynnetään tutkimukseen

osallistujien keskuudessa paljon tuoden monipuolisuutta liikkumiseen. Päiväkodissa käytettävät

sisätilat ja välineet määrittävät lastentarhanopettajien mielestä siellä tapahtuvaa toimintaa. Monet

mainitsivat olevansa tyytyväisiä päiväkotinsa tiloihin ja välineisiin. Varhaiskasvatuksen perusteet

(Stakes 2005, 17) painottavat ympäristön joustavuutta, jotta pystytään luomaan monipuolisia

oppimisympäristöjä. Muutamasta vastauksesta pystyi lukemaan että tiloja pystyy muuntamaan

toiminnan mukaan. Joustava ympäristö antaa mielestäni enemmän mahdollisuuksia toteuttaa

liikuntaa, kun toiminta ei ole rajoitettu vain yhteen tilaan. Ympäristön monipuolinen käyttö tuo

mielestäni toimintaan paitsi vaihtelevaisuutta, se antaa lapsille mahdollisuuden nähdä liikunnan

63

monimuotoisuuden. Liikunnan ei tule rajoittua vain sisätiloihin, vaan siinä voi hyödyntää myös

lähiympäristöä. Metsien hyödyntäminen näkyikin ihailtavasti monessa vastauksessa.

Yllättävimmäksi asiaksi huomasin sen, että vanhempia ja heidän kanssaan tehtyjä lasten

varhaiskasvatussuunnitelmia mainittiin vain kaksi kertaa vaikuttavaksi tekijäksi. Yksi

lastentarhanopettaja kirjoitti esiopetuksen opetussuunnitelman vaikuttavan työhönsä ja yksi kertoi

ryhmän oman varhaiskasvatussuunnitelman ohjaavan suunnitteluaan samalla mainiten sen

pohjautuvan vanhempien kanssa käytävistä varhaiskasvatussuunnitelmista. Itse näen vanhempien

olevan lapsensa paras tuntija, jolloin heitä ei tulisi jättää milloinkaan ulkopuolelle.

Kasvatuskumppanuutta pidetään tärkeänä asiana (Karila & Kupila 2010, 13), mutta kuinka paljon

vanhempia huomioidaan toiminnan suunnittelussa? Varhaiskasvatuskeskusteluja käydään pääosin

kerran tai kaksi vuodessa, ja siinä vanhemmat ja päivähoidon henkilökunta miettivät yhdessä

millaisissa asioissa lasta tulisi tukea hänen kehityksessään. Koetaanko, että tämä riittää, vai eikö

asia vain tullut ilmi tutkimuksessa? Arjessa vanhempien kanssa käytävät keskustelut ovat monesti

nopeita mutta niissäkin vanhemmat ehtivät tuomaan esille mieltään painavia asioita lapsensa

kehityksestä. Eivätkö nämä keskustelut vaikuta mitenkään henkilökunnan suunnittelemaan

toimintaan? Varhaiskasvatussuunnitelmien sekä vanhempien kanssa käytävän yhteistyön

mainitsemattomuus ihmetytti minua suuresti.

Moni lastentarhanopettaja käyttää työssään hyödykseen erilaisia verkostoja. Tutkimuksesta ei

selvinnyt mitään yhtä tahoa joka erityisen selvästi nousisi yli muiden, vaan vastaajat käyttivät lähes

yhtä paljon hyödykseen niin mediaa, paikallisia seuroja ja heidän tilojaan sekä omia

henkilökohtaisia vaikuttajiaan kuten esimerkiksi harrastuksiaan. Tutkimuksen edetessä olinkin

yllättynyt verkostojen monipuolisesta käytöstä. Selvästi pystyi näkemään sen, että ne jotka käyttivät

verkostoja käyttävät useimmiten monia verkostoja, kun taas joillain ei ollut lainakaan verkostoja

käytettävissään. Aiemmin tutkimuksessa kävi ilmi, että lastentarhanopettajat toivoisivat

nimenomaan saavansa lisää tietoa ja ideoita eri lajeista. Verkostojen käyttäminen tukee toimintaa

jos omaa tietoa ei löydy tarpeeksi. Tämä onkin mielestäni yksi tärkeimmistä tekijöistä miksi

ulkopuolista apua kannattaa välillä pyytää. Verkostojen käyttäminen onkin rikkaus kaikessa

toiminnassa ja niitä tulisi käyttää mahdollisimman paljon jotta monipuolinen liikunta toteutuisi.

Sosiaalisen ulottuvuuden tekijöitä, erityisesti päiväkodin sisäisissä tekijöissä nousi ylös melko

vähän ja minusta hieman yksipuolisesti. Olisin olettanut siihen kuuluvan useampia tekijöitä, kuten

64

esimerkiksi vanhemmat. Lastentarhanopettajat kokivat lapset yhtenä työhön vaikuttajana, mutta

yllättäen se ei ole suurin vaikuttaja. Päiväkodin rakenteelliset tekijät, kuten esimerkiksi ryhmän

koko ja sen ikäjakauma tai henkilökunta koettiin suuremmaksi vaikuttajaksi. Myös ympäristöön

liittyvät asiat kuten tilat ja välineet nousivat yhdeksi vaikuttajaksi. Suurin osa päiväkodin sisäisistä

vaikuttajista oli selvästi sellaisia joihin tavallisella lastentarhanopettajalla ei ole vaikutusvaltaa,

kuten esimerkiksi päiväkodin rakenteelliset asiat. Lastentarhanopettajat käyttävät työssään

monipuolisesti erilaisia verkostoja. Niiden avulla he saavat tukea monipuolisen toiminnan

järjestämiseen jos oma tieto ei riitä siihen. Käyttämällä esimerkiksi paikallisia seuroja hyödykseen,

hän pystyy paikkaamaan oman vajaan tietämyksensä heidän osaamisellaan. Johtopäätöksenä voin

sanoa, että sosiaaliseen ulottuvuuteen vaikuttavat päiväkodin sisäisistä tekijöistä eniten ranteelliset

asiat unohtamatta kuitenkaan lapsia ja liikuntaympäristöä. Ulkoisia tekijöitä, eli verkostoja

lastentarhanopettajat käyttävät monipuolisesti tuoden toimintaan vaihtelua ja uutta tietoa jota

itsellä ei välttämättä ole eri lajeista ja uusista leikeistä.

7.3 Yhteiskunnan vaikutus ammatillisen näkemyksen muodostamisessa

Päiväkodeilla on vastaajien mukaan selvästi kahdenlaisia käytänteitä liikunnan tukemiseen:

käytänteet ulkona ja sisällä. Aiemmin persoonallisessa ulottuvuudessa kävi ilmi, että

lastentarhanopettajien työssä liikuntakasvatus näkyy paljolti arjen tilanteissa. Päiväkodin

käytänteissä arjen tilanteet näkyvät yhtälailla. Jossain päiväkodissa tämä näkyy välineissä, kuten

sisämopon saatavuudella, jossain se näkyy istumisen minimoimisessa tai unipolussa.

Liikuntakasvatuksella on kaksi päätehtävää: kasvattaminen liikuntaan ja liikunnan avulla (katso

esim. Jaakkola, Liukkonen & Sääkslahti 2013, 20; STM 2005, 17). Liikuntaan kasvattaminen

tarkoittaa liikunnallisen elämäntavan omaksumista, mitä mielestäni pystyy parhaiten tukemaan

nimenomaan arkeen liitetyllä liikunnalla. Kun liikunta on kaikessa tekemisessä mukana, siitä tulee

tavallinen asia mikä kuuluu päivittäiseen elämään. Myös tiloihin oli yhdessä päiväkodissa tehty

ratkaisu liikunnan edistämiseksi. Heillä on oma ruokala, jolloin ryhmän omiin tiloihin jää enemmän

tilaa liikkua. Pöydät ja muut ylimääräiset esteet eivät ole tällöin tiellä ja tiloissa pystyy toteuttamaan

monipuolista toimintaa.

Kolmasosalla tutkimukseen osallistujista lastentarhanopettajista kertoi heidän päiväkodin yhteisistä

liikuntatapahtumista. Liikuntatapahtumat tuovat arkeen erilaisuutta, mutta luovat myös positiivista

kuvaa liikkumisesta kun sitä tehdään yhdessä. Yksi lastentarhanopettaja kirjoitti, että heillä on

65

tapana järjestää toiminnallisia perheiltoja. Tätä ei tämän enempää avattu, niin kuin ei muitakaan

vastauksia yhteisten tapahtumien osalta. Usein puhutaan siitä, että perheet eivät iltaisin liiku

yhdessä juuri ollenkaan television ja tietokoneiden ansiosta. Liikunnalliset perheillat ovat mainio

tapa luoda liikunnan iloa koko perheelle. Tällaiset tapahtumat tuovat vaihtelua perinteisille joulu- ja

kevätjuhlille jossa lapset esittävät vanhempien istuessa ja kuunnellessa heitä. Yhdessä liikkuminen

tukee myös yhtä liikuntakasvatuksen päätehtävää, liikunnallisen elämäntavan omaksumista (katso

esim. Jaakkola, Liukkonen & Sääkslahti 2013, 20; STM 2005, 17).

Tutkimuksesta kävi ilmi, että ulkoliikuntaa ja ulkona tapahtumaa liikkumista arvostetaan suuresti

vastaajien keskuudessa. Ulos mennään säällä kuin säällä ja lähiympäristöä hyödynnetään paljon.

Vuodenaikojen mukaan harrastetaan erilaisia liikuntalajeja, kuten esimerkiksi hiihtoa tai pesäpalloa.

Jotkut lastentarhanopettajat pyrkivät omalla toiminnallaan kannustamaan lapsia liikkumaan ulkona

erilaisten pihaleikkien kautta. Pihalla annetaan lapsille vapaammat kädet tehdä asioita eikä kiipeilyä

tms. kielletä niin herkästi. Salliminen tulee omaehtoista liikkumista, eli lapsi tekee sitä omasta

tahdostaan ja mielenkiinnostaan (katso esim. STM 2005, 10–11). Jos lapsi ei saa tehdä ja kokeilla,

hän ei mielestäni opi. Niin kuin aiemmin kirjoitin, aikuiset useimmiten kieltävät lasten toiminnan

vedoten erityisesti turvallisuuteen, että mitään ei sattuisi (Nuori Suomi 2009, 26; 29). Jos liikaa

kielletään tekemistä, lapsi ei itse opi toimimaan jolloin hän ei pysty kehittämään kaikkia taitojaan.

Todella moni lastentarhanopettaja seuraa lasten liikuntaa käsitteleviä tutkimuksia ja he ovat selvillä

yhteiskuntaa puhuttavista liikuntakasvatuksellisista puheenaiheista. Keskusteluja seurataan ja niitä

jaetaan kollegoiden kesken. Ajankohtaisen tiedon huomioiminen ja oman toiminnan muuttaminen

sen mukaan onkin todella tärkeää, jos halutaan muuttaa lasten liikuntaa koskevia käsityksiä ja

toimintatapoja. Tutkimusten seuraaminen näkyi monessa kysymyksessäni johon

lastentarhanopettajat vastasivat. Esimerkiksi yksi vastaaja kirjoitti lasten liikkumisen vaikutuksesta

tämän kehitykseen, että liikunnalla ja oppimisvaikeuksilla on tutkimusten mukaan yhteys, jonka

takia hän pyrkii toiminnan suunnittelussa huomioimaan liikuntaa enemmän. Tämä on hyvä

esimerkki siitä, miten tutkimusten ja uuden tiedon avulla pystyy muuttamaan omaa toimintaansa

liikuntakasvattajana. Myös muut kertoivat tutkimusten vaikuttavan suoraan omaan työhön,

varsinkin jos kasvatusarvot kohtaavat.

Kupila (2007, 136) kirjoittaa ammatti-identiteetin vahvana osana olevan oman alan arvostus.

Varhaiskasvatuksen tutkimusten seuraaminen on mielestäni yksi tärkeä osa oman alan

66

arvostamisessa. Yliopistopohjainen lastentarhanopettajankoulutus on lisännyt varhaiskasvatuksen

tutkimusta (Kupila 2007, 16) jonka jälkeen alan arvostus on ollut kasvussa myös

yhteiskunnallisesti. Asiantuntijuus on tiukasti sidoksissa identiteettiin, ja se kehittyy

vuorovaikutuksessa kasvatusyhteisön jäsenten kanssa (Kupila 2007, 25). Itsensä kehittäminen vaatii

Kupilan (2007, 19) mielestä ammatillista keskustelua. Uusien tutkimusten kautta saatavan tiedon

jakaminen ja siitä keskusteleminen työyhteisössä kasvattaa mielestäni ammatillisuutta mitä

parhaiten. Tutkimuksen voivat muuttaa paitsi lastentarhanopettajan persoonallisen ulottuvuuden

käsityksiä, myös koko työyhteisön sosiaalista ja kulttuurillista ulottuvuutta. Kollegoiden kanssa

käytävät keskustelut ovat tärkeitä jos halutan vaikuttaa päiväkodin tai jopa yhteiskunnan kulttuuriin

lasten liikkumisesta. Tämä on tärkeää varsinkin nyt kun tutkimuksissa todetaan lasten liikkuvan

liian vähän. Varhaiskasvatuksen ammattilaiset ovat mielestäni suuressa roolissa tämän

muuttamisessa.

Tutkimuksessa mukana olleet lastentarhanopettajat kokivat yhteiskunnan kulttuurillisten asioiden

vaikutuksen tärkeyden. Yksi lastentarhanopettaja kirjoitti määrärahojen niukkuuden olevan yksi

liikuntakasvatuksen toteuttamisen vaikuttajista. Sama henkilö kirjoitti päiväkodin arjen antamien

raamien osallisuudesta. Hän ei selittänyt vastaustaan, mutta itse voisin päätellä hänen tarkoittavan

sitä, että päiväunet ovat useimmiten samaan aikaan ja ruokailu on ennen sitä. Nämä ovat asioita

joihin ei aina pysty vaikuttamaan. On turhaa suunnitella liikuntatuokion olevan puolenpäivän aikaan

kun suurin osa lapsista on silloin väsyneitä. Määrärahojen niukkuuteen ja päiväkodin yhteiseen

arkeen voi harva lastentarhanopettaja täysin vaikuttaa. Määrärahat tulevat ylhäältäpäin ja

nykyisessä maailmassa yritetään jatkuvasti säästää, minkä takia kaikkea tarvittavaa ei pystytä

päiväkoteihin hankkimaan. Päiväkodin arkeen taas pystyy hieman enemmän vaikuttamaan, mutta

totuus on että mitä pienemmistä lapsista on kyse sitä enemmän he esimerkiksi tarvitsevat päiväunia.

Tämä rajoittaa toiminnan suunnittelua päiväuniaikaan.

Yksi lastentarhanopettaja kertoi huomioivansa yhteiskunnalliset urheilutapahtumat omassa

suunnittelussaan. Tätä hän selitti esimerkiksi olympialaisten tai jääkiekon MM-kisojen

ajankohtaisuuden innostavan lapsia liikkumaan eri lajien parissa. Lapset seuraavat lähes joka

kodissa vanhempiensa kanssa urheilutapahtumia, joten niiden huomioiminen on mielestäni todella

hyvä asia. Monesti ne lapset jotka eivät muutoin innostu liikkumaan saadaan houkuteltua mukaan

lajiin jonka edustajia on saanut seurata televisiossa. Omat olympialaiset tuovat vaihtelua arkeen ja

siitä saadaan helposti iso projekti johon lapset innokkaasti osallistuvat.

67

Tutkimuksesta kävi ilmi, että kaikki lastentarhanopettajat nostivat ylös samantyyppisiä

kulttuurisen ulottuvuuden tekijöitä. Kulttuuriseen ulottuvuuteen vaikuttavat niin päiväkodin

sisäiset kuin ulkopuoliset käytänteet. Ulkopuolisia käytänteitä olivat yhteiskunnassa nousevat

puheenaiheet sekä kulttuuriset vaikutukset. Uutta tietoa lasten liikkumisesta seurataan tiiviisti ja

siitä keskustellaan kollegoiden kanssa jonkin verran. Yhteiskunnan ilmiöt vaikuttavat

liikuntakasvatuksen kehittämiseen niin positiivisesti kuin negatiivisesti. Negatiivisesti

liikuntakasvatukseen vaikuttaa pitkälti määrärahojen niukkuus. Päiväkodin sisällä on paljon

monipuolisia käytänteitä liikuntakasvatuksen edistämisessä. Yhteisien käytäntöjen noudattaminen

on minusta erityisen tärkeätä yhteisön toimivuuden kannalta. Ulkona lapsille annetaan selvästi

enemmän vapautta liikkumisessa kuin sisällä. Tutkimukseen osallistujien päiväkodeissa

keskityttiin myös paljon sisällä tapahtuvaan liikkumiseen, erityisesti ottaen sen mukaan arjen

hetkiin tai muokkaamalla ympäristöä liikuntaan kannustavammaksi. Lähiympäristöä käytetään

paljon hyödyksi, jolloin liikkuminen ei rajoitu vain päiväkodin sisä- ja ulkotiloihin. Tämä tuo

vaihtelua ja monipuolisuutta liikuntakasvatukseen. Johtopäätöksenä tutkimuksesta kulttuurisen

ulottuvuuden vaikutuksesta voin sanoa, että lastentarhanopettajan työhön vaikuttavat niin

päiväkodin sisällä kuin ulkona sovitut käytänteet. He seuraavat mielenkiinnolla alansa uusimpia

tutkimuksia ja keskusteluja lasten liikunnasta, ja keskustelemalla niistä kollegoidensa kanssa, he

muuttavat niiden avulla päiväkodin kulttuuria. Nämä käytänteet heijastuvat myös yksittäisen

lastentarhanopettajan käsityksiin liikuntakasvatuksesta.

68

8 TUTKIMUKSEN LUOTETTAVUUS JA

JATKOTUTKIMUSAIHEET

Arvioiminen on tärkeä osa tutkimusta, ja siihen kuuluu sekä luotettavuuden että toistettavuuden

arvioiminen. Tuomi ja Sarajärvi (2013, 136; myös Kananen 2008, 123) kritisoivat näiden

käsittelyä laadullisessa tutkimuksessa, sillä metodologisessa kirjallisuudessa ne on liitetty vahvasti

määrällisessä tutkimuksessa syntyneiksi. Laadullista tutkimusta on yleensä vaikea täysin toistaa

uudestaan, jossa tämäkään tutkimus ei ole poikkeus. Saman tutkimuksen pystyy tekemään

uudestaan toisella tutkimusmenetelmällä ja samalla menetelmällä joku muu tutkija saa erilaiset

johtopäätökset. Kyse on mielestäni aineiston tulkinnasta: mitä asioita tutkija näkee siitä nousevan.

Tulkinnan henkilökohtaisuuden takia en usko, että tutkimus olisi täysin samanlainen jonkun muun

tekemänä, mutta samansuuntaisen se varmasti olisi. Tuloksista tulisi samansuuntaisia, mutta uskon

että niiden painotus voisi vaihdella osallistujien vaihtuessa. Kanasen (2008, 124) mukaan

jokaisella tutkijalla on oma kokemus tutkittavasta ilmiöstä ja ne vaikuttavat myös

tutkimustuloksiin. Hänen mukaansakin toistettavuus on laadullisessa tutkimuksessa tällöin

hankalaa.

Luotettavuuden avulla pohditaan mm. onko tutkimusmenetelmä mitannut juuri sitä mitä sen on

pitänytkin ja onko tutkija selittänyt kaikki tutkimusvaiheensa että ulkopuolinen lukija ymmärtää

kokoajan mitä tutkija on tehnyt ja miksi. Tuomin ja Sarajärven (2013, 134) mukaan

luottavuuskeskustelussa käy ilmi kysymykset tutkimuksen totuudenmukaisuudesta ja

objektiivisesta tiedosta. Täysin objektiivisia havaintoja ei Kanasen (2008, 121) mielestä pysty

tekemään, sillä tutkimuksen vaiheiden valinta on aina tutkijasta kiinni ja menetelmät vaikuttavat

tutkimustuloksiin aina. Tähän tutkimukseen valitsin tutkimusmenetelmäksi kirjallisen

lomakehaastattelun johon osallistui 15 lastentarhanopettajaa. Alussa pohdin pienemmän joukon

käyttöä ja suullista haastattelua, mutta päädyin kirjalliseen tutkimusmenetelmään. Näin ajattelin

saavani laajemman näkemyksen tutkittavasta ilmiöstä. Analyysivaiheessa aloin kuitenkin

kritisoimaan omaa valintaani, sillä kirjallisessa haastattelussa en pystynyt saamaan tarkentavia

vastauksia, jolloin jouduin välillä itse päättelemään mitä vastaajat tarkoittavat. Jotkut vastaajista

69

olivat luetelleet ranskalaisilla viivoilla asioita avaamatta niitä enempää, jotkut taas olivat

kirjoittaneet pitkiä vastauksia jolloin minun ei tarvinnut arvailla mitään. Esimerkiksi kysymyksessä

”Mitkä asiat vaikuttavat työsi suunnitteluun ja toteuttamiseen?” yksi vastaaja kirjoitti ”Työaika ja

työpari/tiimi”. Vastaus ei juuri selittänyt miten nämä asiat vaikuttavat nimenomaisen vastaajan

työhön, ja näihin olisin voinut tarttua suullisessa haastattelussa tekemällä lisäkysymyksiä. Tällaiset

vastaukset otin huomioon analyysin ensimmäisessä vaiheessa jossa listasin kaikki vastaukset

taulukkoon, mutta niiden merkitystä en voinut selittää myöhemmässä vaiheessa. Kirjallisella

menetelmällä pystyin käyttämään saamaan tietoa, mutta suullisella haastattelulla olisin voinut

saada laadukkaampaa tietoa.

Tutkimuksessa pidin tärkeänä osallistujien vapaaehtoisuutta. Olin lähes kaikkien osallistujien

kesken tuttuja, joten vapaaehtoisuus osallistua tutkimukseeni saattoi hieman heiketä tämän takia.

Tutulle on vaikeampi sanoa ”ei”, ja uskon, että joidenkin osallistujien kanssa kävi näin. Kaikki

kuitenkin vastasivat lomakkeeseeni. Muutamasta lomakkeesta kuitenkin näkyi osallistumisen

haluttomuus tai työssä oleva kiire hyvin niukoilla vastauksilla. Analyysiä tehdessäni mietinkin

paitsi toisenlaisen tutkimusmenetelmän käyttöä myös tutkimukseen osallistujien toisenlaista

valintaa. Pohdin sitä, olisinko saanut erilaiset vastaukset tuntemattomilta osallistujilta. Lomakkeen

pituus oli mielestäni sopiva. Sen täyttämiseen meni luultavimmin puolisen tuntia. Työssä oleva

jatkuva kiire kuitenkin verottaa tällaisista asioista aikaa, joten ymmärrän, ettei kaikilla vastaajilla

välttämättä riittänyt aika perusteelliseen vastaamiseen. Nämä niukat vastaukset kuitenkin

heikensivät johtopäätöksien tekemistä, sillä en saanut kunnollisia perusteluja jokaiseen

kysymykseen.

Etsin tutkimukseeni 15 lastentarhanopettajaa jotka osallistuivat siihen. Kananen (2008, 36; 38)

kirjoittaa kyllääntymisestä, eli vaiheesta jossa uusien osallistujien ottaminen ei tuo tutkimukseen

uutta tietoa. Kyllääntyminen on tutkimuksesta kiinni, ja toisenlaisella tutkimusmenetelmällä olisin

ottanut toisenlaiset joukon mukaan. Analyysiä tehdessäni mietin missä vaiheessa vastaukset eivät

toisi enää lisää tietoa. Huomasin että vaikka kaikissa 15 vastauksessa oli samanlaisia piirteitä

(tyyppejä), ne toivat kuitenkin jatkuvasti esille uudenlaisia asioita. Vastauksissa näkyi

lastentarhanopettajien omat henkilökohtaiset näkemykset minkä takia näen, että vaikka osallistujia

olisi ollut enemmän, uudenlaisia näkökulmia nousisi silti esiin. En kuitenkaan näe, että

vastauksien teemat olisivat muuttuneet vaikka vastaajia olisi ollut enemmän, ja ne olivat mielestäni

tässä tutkimuksessa tärkeämpiä.

70

Luotettavuuden lisäämiseksi annoin tutkimukseen osallistujille haastattelulomakkeet samaan

aikaan. Tällöin kaikilla oli samanlaiset lähtökohdat vastaamiseen, eikä esimerkiksi vuodenajalla tai

muutoin ajankohdalla ollut osuutta vastauksiin. Tutkimuksessani pääpaino oli

lastentarhanopettajien näkemysten selvittäminen, joten ajankohdalla luultavasti oli hyvin vähän

tekemistä vastauksiin. Silti näen että tutkimuksen luotettavuuden takia se on yksi tärkeimmistä

asioista.

Dokumentoinnin tein hyvin tarkkaan, enkä analyysivaiheessa jättänyt mitään ylös noussutta asiaa

kirjaamatta. Muodostin kaikista vastauksista yhteenvetona taulukon johon kirjasin jokaisen

lastentarhanopettajilta nousseen asian jättämättä mitään pois. Tällöin tulokset eivät vääristyneet,

vaikka en pohdinnassa nostanutkaan kaikkia yksityiskohtia ylös. Halusin lisätä analyysiini

taulukon nimenomaan siksi, että jokainen vastauksissa noussut asia tulisi esille, vaikka en sitä

muutoin olisi maininnutkaan. Näin lukijat pystyvät yhdestä kohtaa näkemään mitä asioita

lastentarhanopettajat pitivät tärkeinä. Kirjaisin myös kaikki muut tutkimuksen vaiheet ylös jolloin

tutkimusvaiheitani pystyy seuraamaan kuka tahansa. Tähän asiaan kiinnitin koko tutkimuksen

kulun ajan huomioni, sillä itse pidän sitä tärkeimpänä asiana tutkimuksen luotettavuudesta

puhuttaessa.

Työssäni painotan paljon liikuntakasvatuksen merkitystä lapsen kehittymiselle. Yritin kuitenkin

pitää tutkijan roolin kaikissa vaiheissa irrallisena omista käsityksistäni. Minulla ei ollut

minkäänlaisia ennakko-oletuksia saatavista tuloksista, joten analyysi- ja pohdintavaiheessa otin

avoimesti kaikki vastauksista nousseet asiat esille. Vaikka tietoisesti yritin pitää omat käsitykseni

tutkimuksesta irrallisena, voi olla, että ne tiedostamatta ovat vaikuttaneet pohdintaani. Kaikkien

vastaajien kesken liikuntaa pidettiin vain positiivisena asiana lasten kehitykselle, joten toisaalta

omat näkemykseni olivat samoilla linjoilla. Täysin objektiivista tulkintaa aineistosta en kuitenkaan

pysty takaamaan.

Jatkotutkimusaiheita pohtiessani mietin erityisesti miten tutkimuksessa nousevista yksittäisistä

tuloksista voisi tehdä lisätutkimuksia. Niin kuin aiemmin kirjoitin, toisella tutkimusmenetelmällä

vastauksista olisi voinut saada enemmän tietoa. Tutkimuksen voisi siis tehdä uudestaan

käyttämällä tutkimusmenetelmänä suullista haastattelua. Näin vaikuttavista tekijöistä voisi saada

tarkemman kuvan. Tutkiessani sosiaalista ulottuvuutta, huomasin vanhempien ja eritasoisten

varhaiskasvatussuunnitelmien vähäisen vaikutuksen tavallisen lastentarhanopettajan työn

71

suunnittelussa ja toteuttamisessa. Nämä ovat mielestäni kuitenkin tärkeässä roolissa

varhaiskasvatuksen toteuttamisessa. Oppaat ovat vain suosituksia, mutta lasten henkilökohtaisten

”tavoitteiden” huomioiminen ja vanhempien kanssa tehtävä yhteistyö ovat mielestäni

avainasemassa kaiken toiminnan suunnittelussa. Tämän takia olisi mielenkiintoista tutkia vain

vanhempien ja varhaiskasvatussuunnitelmien vaikutusta lastentarhanopettajan työhön ja sen

suunnitelmiin.

Tutkimuksessa kävi ilmi, että liikuntakasvatusta painotetaan paljon lastentarhanopettajien

keskuudessa. Tutkimus tehtiin niin, että vastaajat saivat itse kirjoittaa sopivat vastaukset. Tämä voi

monesti antaa paremman kuvan totuudesta, kuin se että tutkija itse olisi havainnoimassa todellista

arkea. Liikuntakasvatuksen merkitystä arjen tilanteissa olisi mielenkiintoista tutkia havainnoimalla

ryhmän toimintaa esimerkiksi miten liikunta on mahdollistettu ja miten aikuiset rajoittavat sitä.

Havainnoinnin avulla tutkija voisi saada toisenlaisen kuvan liikuntakasvatuksen toteuttamisesta.

Tietenkin havainnointitilanteessakin voi helposti näyttää todellisuuden paremman puolen, mutta

uskon sen kuitenkin tuovan luotettavamman kuvan.

72

LÄHTEET

Eteläpelto, A. 2007, Työidentiteetti ja subjektius rakenteiden ja toimijuuden ristiaallokossa.

Teoksessa A. Eteläpelto, K. Collin & J. Saarinen (toim.) Työ, identiteetti ja oppiminen. Helsinki:

WSOY Oppimateriaalit. 90–142.

Eteläpelto, A & Vähäsantanen, K. 2010. Ammatillinen identiteetti persoonallisena ja sosiaalisena

konstruktiona. Teoksessa A. Eteläpelto & J. Onnismaa (toim.) Ammatillisuus ja ammatillinen

kasvu. Vantaa: Hansaprint. 26–49.

Erikson, Erik. H. 1980. Identity and the life cycle. New York: Norton & Company.

Filander, K. 2000. Kehittämistyö murroksessa: sitoutuminen, sopeutuminen ja vastarinta julkisella

sektorilla 1900-luvulla. Tampere: Tampereen Yliopisto.

Filander, K. 2006. Työ, koulutus ja katoavat ammatti-identiteetit. Teoksessa J. Mäkinen, E.

Olkinuora, R. Rinne & A. Suikkanen (toim.) Elinkautisesta työstä elinikäiseen oppimiseen.

Keuruu: PS-kustannus. 43–60.

Gehris, J. Gooze, R. & Whitaker, R. 2014. Teachers´perceptions about children´s movement and

learning in early childhood education programmes. Lehdessä Child : care, health and development

41. 122-131.

Flick, U. 2007. Editorial introduction. Teoksessa G. Gibbs. Analyzing qualitative data. London:

Sage. ix-xiii.

Hakkarainen, P. & Jääskeläinen, O. 2010. Osaamisesta ammatinhallintaan. Teoksessa A.

Eteläpelto & J. Onnismaa (toim.) Ammatillisuus ja ammatillinen kasvu. Vantaa: Hansaprint. 77-

105.

73

Hemminki, J. 2002. Opistosta yliopistoon. Tampereelta valmistuneiden lastentarhanopettajien

ammatti-identiteetti. Pro gradu-tutkielma. Tampereen yliopisto. Kasvatustieteiden laitos.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu: teemahaastattelun teoria ja käytäntö.

Helsinki: Gaudeamus Helsinki University Press.

Holliday, A. 2002. Doing and writing qualitative research. London: Sage.

Hujala, E. Puroila, A-M. Parrila, S. & Nivala, V. 2007. Päivähoidosta varhaiskasvatukseen.

Hyvinkää: Edufin.

Jaakkola, T. 2014. Krokotiilijuoksu ja 234 muuta toimintaideaa motoristen taitojen kehittämiseksi.

Jyväskylä: PS-kustannus.

Jaakola, T. Liukkonen, J. & Sääkslahti, A. 2013. Johdatus liikuntapedagogiikkaan. Teoksessa T.

Jaakola, J. Liukkonen & A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus.

17–27.

Julkunen, R. 2007. Työ- talouden ja minän välissä. Teoksessa A. Eteläpelto, K. Collin & J.

Saarinen (toim.) Työ, identiteetti ja oppiminen. Helsinki: WSOY Oppimateriaalit. 18–48.

Kananen, J. 2008. Kvali: kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväskylän

ammattikorkeakoulu.

Karila, K. & Kupila, P. 2010. Varhaiskasvatuksen työidentiteettien muotoutuminen eri

ammattilaissukupolvien ja ammattiryhmien kohtaamisissa. Luettu 16.9.2014

https://www.tsr.fi/c/document_library/get_file?folderId=13109&name=DLFE-4301.pdf

Karvonen, P. 2002. Hyppää pois! Lapsen motoriikan arviointi ja kehittäminen. Tampere: Tammer-

Paino.

Kupila, P. 2007. ”Minäkö asiantuntija?”: varhaiskasvatuksen asiantuntijan merkitysperspektiivin ja

identiteetin rakentuminen. Jyväskylä: Jyväskylän yliopisto.

74

Kuula, A. 2013. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. 2. painos. Tampere:

Vastapaino.

Krippendorff, K. 2013. Content analysis: an introduction to its methodology. Los Angeles : Sage.

Kroger, J. 2007. Identity development: Adolescens througt adulthood. Thousand Oaks: Sage.

Laakso, L. 2007. Johdatus liikuntapedagogiikkaan ja liikuntakasvatukseen. Teoksessa P.

Heikinaro-Johansson & T. Huovinen (toim.) Näkökulmia liikuntapedagogiikkaan. Helsinki:

WSOY Oppimateriaalit. 16–24.

Mead, G.H. 1934. Mind, Self, & Society from the Standpoint of a Social Behaviorist. Chicago :

University of Chicago Press.

Mäkinen, O. 2006. Tutkimusetiikan ABC. Helsinki: Tammi.

Nummenmaa, P. 1996. Kuperkeikka varhaiskasvatuksen liikunnan didaktiikkaan. Saarijärvi:

Gummerus.

Nuori Suomi ry. 2009. Valtakunnallinen selvitys päiväkotien liikuntaolosuhteista. Luettu

27.10.2014.

http://www.lahiliikuntapaikat.fi/files/lahiliikuntapaikat/Liitetiedostot/Paivakotiselvitys_nettilaatu.p

df

Pönkkö, A. & Sääkslahti, A. 2011. Liikkuva lapsi. Teoksessa E. Hujala & L. Turja (toim.)

Varhaiskasvatuksen käsikirja. Jyväskylä: PS-Kustannus. 136–150.

Pönkkö, A & Sääkslahti, A. 2013. Liikuntapedagogiikka varhaiskasvatuksessa. Teoksessa T.

Jaakola, J. Liukkonen & A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus.

462–481.

75

Ruusuvuori, J. Nikander, P. & Hyvärinen, M. 2010. Haastattelun analyysin vaiheet. Teoksessa J.

Ruusuvuori, P. Nikander & M. Hyvärinen (toim.) Haastattelun analyysi. Tampere:Vastapaino. 9-

36.

Silverman, D. 2010. Doing qualitative research. 3. painos. London: Sage.

Sosiaali- ja terveysministeriö. 2005/17. Varhaiskasvatuksen liikunnan suositukset. Helsinki:

Sosiaali- ja terveysministeriö, Opetusministeriö, Nuori Suomi.

Stakes. 2005/56. Varhaiskasvatussuunnitelman perusteet. 2. korjattu painos. Helsinki: Stakes.

Terveyden ja hyvinvoinninlaitos. 2010. Lasten terveys. LATE-tutkimuksen perustulokset lasten

kasvatusta, kehityksestä, terveydestä terveystottumuksista ja kasvuympäristöstä. Luettu

27.10.2014. http://www.thl.fi/thl-client/pdfs/3ebde5ad-1be7-4268-9167-df23095fca33

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. 11. painos. Helsinki:

Tammi.

Turja, L. 2011. Lapsen osallisuus varhaiskasvatuksessa. Teoksessa Hujala, E. & Turja, L. (toim.)

Varhaiskasvatuksen käsikirja. 41-53. Jyväskylä: PS-Kustannus.

Vantala, M. & Järvinen, T. 2006. Oppiminen ja identiteetti muuttuvassa yhteiskunnassa. Teoksessa

J. Mäkinen, E. Olkinuora, R. Rinne & A. Suikkanen (toim.) Elinkautisesta työstä elinikäiseen

oppimiseen. Keuruu: PS-kustannus. 27–42.

Liite 1Tutkimuslomake
Tutkimuslomake

Tutkin pro-gradu lastentarhanopettajien ammatti-identiteettiä liikuntakasvattajina. Käsittelen

liikuntakasvatusta identiteetin kolmen ulottuvuuden kautta; persoonallisen, sosiaalisen ja kulttuurisen

ulottuvuuden. Vastaa kysymyksiin omin sanoin kokemuksesi pohjalta. Kirjoittamallesi tekstille ei ole mitään

pituusrajaa.

Sanna Kärki, Tampereen Yliopisto

karki.sanna.m@student.uta.fi

1. Montako vuotta olet ollut työelämässä?______________________

2. Miten lapsen liikkuminen mielestäsi vaikuttaa tämän kehitykseen?

3. Miten liikuntakasvatus näkyy työssäsi?

4. Millaisissa asioissa haluaisit vielä kehittää itseäsi liikuntakasvattajana?

5. Mitkä asiat vaikuttavat työsi suunnitteluun ja toteuttamiseen?

6. Onko sinulla verkostoja joita käytät työssäsi liikuntakasvatuksen toteuttamisessa? (esimerkiksi

liikuntakeskuksen tai –yhdistyksen jäsenyys tms.) Mikä näiden verkostojen merkitys on

toteuttamassasi liikuntakasvatuksessa?

7. Mitä liikuntaa edistäviä käytänteitä päiväkodissanne on?

8. Miten yhteiskunnalliset ilmiöt ja keskustelut vaikuttavat työhösi liikuntakasvattajana?

