
Yhdessä lasten kanssa
 – seikkailu osallisuuteen

Tuula Stenius • MLL:n osallisuusverkostolaiset • Liisa Karlsson

Seikkailu osallisuuteen
Mitä huonommin ihminen viihtyy toimintaympäristössään,

sitä enemmän ilmenee ongelmia, häiriöitä, motivoimattomuutta,
turhautuneisuutta… Ihminen haluaa vaikuttaa itseään koskeviin asioihin.

Saadessaan olla mukana päätöksenteossa ja ideoinnissa, tullessaan vakavasti
otetuksi ihminen innostuu ja tuntee olevansa aidosti osallinen.

Lapsille tärkeintä osallisuutta on se, että he voivat vaikuttaa
tässä ja nyt siihen elinpiiriin, jossa he kasvavat, leikkivät, keksivät, oppivat,

nauttivat ja ponnistelevat. Silloin jokaisen aikuisen, joka toimii lasten ja
nuorten kanssa, on syvennyttävä aiheeseen.

Tässä julkaisussa on koottu yhteen niitä askelmia, joita pitkin
uudet aikuiset ja lapset voivat lähteä tutkimusmatkalle osallisuuteen.
Tietä osallistavaan toimintaan on etsitty MLL:n Yhdessä lasten kanssa

– osallisuusverkostossa yli 30 paikkakunnalla vuosina 2003 - 2004.
Vaaditaan aikuiselta korvien suurentamista, silmien terävöittämistä,

herkkien tuntosarvien kasvattamista ja yhteispohdintaa sekä uskallusta
heittäytyä lasten matkaan, toimintaa yhdessä lasten kanssa!

Yhdessä lasten kanssa – seikkailu osallisuuteen

Mannerheimin Lastensuojeluliitto

2 Mannerheimin Lastensuojeluliitto

Mannerheimin Lastensuojeluliitto
(09) 3481 1500
mll@mll.fi
www.mll.fi

Kannen kuva: Tuula Stenius

Valokuvat: MLL:n arkisto, Tuula Stenius, Jesse Saarinen, Minna Mölsä, Paavo Kärkkäinen,
Hannu Sirviö, Tiina Hiltunen, Helena Lindqvist, Sirpa Tarvonen, Lahden MLL:n
iltapäiväkerhon lapsia, Vesa Haapa-aho, Maarit Keränen, Liisa Karlsson

Piirroskuvat: Heli Pukki

Lasten työt: Osallisuuskuva Sylvia Vihtari 6 v
Lahoamiskuva Toni 4 v
Kuva kankaan tekijät, Helmi Folkersma 10 v
Viljakäärmesarjakuva Noora Viljanen
Käärmeteksti Liida Valaja

Taitto: Tarja Petrell / Studio Gemma Oy

Kirjapaino: Miktor

 2005

ISBN 952-5082-38-5

3Yhdessä lasten kanssa – seikkailu osallisuuteen

Sisältö

Lukijalle, Milla Kalliomaa ... 5
Seikkailu osallisuuteen, Liisa Karlsson, Tuula Stenius ... 7

I OSA

Tie osallisuuteen

Osallisuus yhdessä lasten kanssa, Liisa Karlsson ... 8
 • Mitä on todellinen osallisuus? ... 8
 • Osallisuus vaatii aina kuuntelua ... 8
 • Vanhemmat mukaan .. 9

Kerhotoiminnan kehitys Mannerheimin Lastensuojeluliitossa 10

1. Lasten harrastuskerhot ... 10

2. Osallisuus kerhotoiminnassa .. 11

II OSA

Osallistavan lapsitoiminnan polulla

1. Aikuisten yhteistyö alkaa ...13
 • Aikuisten tapa toimia ... 14
 • Aikuiset ryhmäytyvät ... 15
 • Ensimmäinen tiedote kertoo periaatteet ... 15
 • Kartta ei ole maasto, kokeilu kannattaa .. 16
 • Aikuisen oivalluksia ja havaintoja ... 16
 • Toiminta on avointa ja kunnioittavaa ... 17
 • Vanhempien mukana pysyminen ... 17

2. Lapset mukaan ... 18
 • Pysyvät pienryhmät energisoivat kaikkia ..18
 • Vastuunjakamista ja auttamishalua ... 20
 • Luottamuksen rakentaminen, tutustuminen ... 20

3. Toiminnan suunnittelu yhdessä .. 21
 • Ratkaiseva aloitus ... 21
 • Kuka esittää ideat, aloitteet ja kysymykset .. 21
 • Sadutusmenetelmä ... 23
 • Lasten ajatusten ja leikkien kirjaaminen ... 24
 • Pienryhmän valitsema kiinnostuksen kohde lähtökohtana 25
 • Muita suunnittelu- ja tiedonhankintatapoja ... 26
 • Tarvitaanko sääntöjä ... 26
 • Ongelmat ... 27

4. Yhteinen toteutus ... 28
 • Tavallisen arjen rinnalle tulee jotakin lisää .. 28
 • Osallistavan toimintatavan vaiheet lasten kanssa 28

5. Vakiinnuttaminen ... 32
 • Palaute vai arviointi .. 32
 • Aikuisen vastuu ...33

4 Mannerheimin Lastensuojeluliitto

 • Uusien aikuisten perehdytys ... 33
 • Toimintatapojen kirjaaminen, seuranta .. 33
 • Vakiintuneet käytännöt .. 34

6. Kootusti esimerkkejä osallisuudesta eri toimintamuodoissa 34

III OSA

Osallistavia projekteja

1. Aitolan pienryhmätoiminta, Helena Lindqvist ... 37
2. Lasten oma kerho, Tuula Stenius ... 40
3. Osallistavaa toimintaa vaippapöksyjen kanssa, Camilla Hedenstam 43

 • Kirkkonummen päiväkodin 1–3-vuotiaiden vesiprojekti 43

 • Ilmaisupäiväkoti Illuusian projekteja 1–3-vuotiaille 46
4. Miten saadaan lasten ajatuksia ja kysymyksiä esille? Eveliina Havu 48

LÄHTEET ... 51

LIITTEET

• Sadutuksen ohje ... 53
• Tampereen osaston kerhokutsu ... 54
• Aikuisten ja lasten kysymykset, ehdotukset ja aloitteet -havaintokaavake 55
• Mitä osallisuus on / ei ole? .. 56
• Osallisuusverkostossa mukana olevat henkilöt 2003–2004 57

5Yhdessä lasten kanssa – seikkailu osallisuuteen

Lukijalle

Mannerheimin Lastensuojeluliiton eräänä vahvana
päämääränä on lisätä lapsen osallisuutta ja näky-
vyyttä yhteiskunnassa. Osallisuudesta syntyy lap-
selle kokemus aktiiviseksi, osallistuvaksi ja vastuul-
liseksi kansalaiseksi kasvamisesta. Osallisuudessa
opitaan myös toisen kunnioittamista ja saadaan
eväitä yhteisöllisyyteen. Liiton valtakunnallisessa
perhekeskustoiminnassa käynnistettiin vuonna
2003 yhdessä paikallisyhdistysten ja piirien edus-
tajien kanssa Yhdessä lasten kanssa -osallisuusver-
kostohanke, jonka tavoite oli tutkia osallisuutta
edistävää toimintakulttuuria ja löytää arjen työssä
osallisuutta edistäviä toimintamalleja. Hanke on
alkuvaiheista saakka dokumentoitu huolellisesti
tämän julkaisun kokoamiseksi. Julkaisu on syn-
tynyt lasten kanssa työskentelevien ohjaajien ja
toiminnan kehittäjien omista kokemuksista lasten
kanssa. Tavoitteena on kuvata ja tehdä näkyväksi
niitä askelia, jotka ovat vieneet toimintaa eteen-
päin ja joissa on syntynyt onnistumisen kokemuk-

sia yhdessä lapsen kanssa. Kiitokset kaikille muka-
na olleille kehittäjille ja hankkeen valtakunnalli-
sille vetäjille, Liisa Karlssonille, Tuula Steniukselle
sekä perhekeskustiimille. Toivon, että tämä julkai-
su innostaa kerhojen ohjaajia ja lapsitoiminnan
parissa työskenteleviä niin MLL:ssa kuin muualla-
kin kehittämään toimintaa yhdessä lapsen kanssa.

Helsingissä 12.10.2004

Milla Kalliomaa
johtaja
Mannerheimin Lastensuojeluliitto
Järjestötyö, perhekeskustoiminta
ja lastenhoitotoiminta

6 Mannerheimin Lastensuojeluliitto

Yhdessä lasten kanssa -osallisuusverkosto

7Yhdessä lasten kanssa – seikkailu osallisuuteen

Seikkailu osallisuuteen

Liisa Karlsson, Tuula Stenius

Tervetuloa mukaan yhteiseen seikkailuun – vasta-
vuoroiseen ja osallistavaan lapsitoimintaan! Osal-
listavassa lapsitoiminnassa kuunnellaan aidosti
lapsia. Silloin suunnittelun lähtökohdiksi nou-
sevat lasten näkökulmat ja heille luontaiset tavat
toimia. Lapset saavat arjessa aktiivisesti osallistua
toiminnan toteutukseen, tutkia itse, leikkiä ja luo-
da, pohtia, kysyä ja kujeilla. Tässä julkaisussa on
koottu yhteen niitä askelmia, joita pitkin aikuiset
ja lapset voivat lähteä yhdessä tutkimusmatkalle
osallisuuteen.
 Yhdessä lasten kanssa – seikkailu osallisuuteen
-julkaisu kertoo toimintatavoista, joissa lasten aja-
tukset ja aloitteet ovat vaikuttaneet toimintaan.
Myös lasten vanhemmilla on tärkeä sija kerhoissa.
Ensimmäisessä osassa kerrotaan osallistavan toi-
minnan eri ulottuvuuksista sekä kerhotoiminnan
kehittämisestä Mannerheimin Lastensuojeluliitos-
sa, jolla on 85 vuoden historia lasten kerhotoimin-
nasta. Toisessa osassa käydään vaihe vaiheelta läpi
osallistavaa toimintaa, jota verrataan yhteiseen ret-
keen ja seikkailuun, ja josta on kartta. Kartta ku-
vaa koko prosessia, jonka avulla voi vertauskuvalli-
sesti suunnistaa. Pysyvien pienryhmien käyttö on
esitelty vaihe vaiheelta, koska se on osoittautunut
hyväksi keinoksi antaa lasten ajatuksille tilaa. Kol-
mannessa osassa on esitelty käytännön prosesseja
siitä, miten osallisuuteen on seikkailtu eri lapsitoi-
minnoissa.
 Julkaisussa esille tuodut asiat perustuvat uu-
simpaan tietoon lapsista ja heidän kanssaan toimi-
misesta. Tietä osallistavaan toimintaan on etsitty

MLL:n Yhdessä lasten kanssa osallisuusverkostossa
yli 30 paikkakunnalla vuosina 2003–2004. Julkai-
sussa on runsaasti esimerkkejä ja osallisuusverkos-
ton jäsenten kokemuksia. Lisäksi tieto pohjautuu
uusiin alan tutkimuksiin ja kirjoihin. Myös pit-
kään toimintaa kehittänyt Aitolan ryhmäperhe-
päiväkoti ja päiväkoti Illuusia ovat avanneet ko-
kemuksensa tutkittavaksemme. Tärkeän panokset
ovat antaneet kehittäjät Kaija Reiman-Salminen,
Sanna Hypen, Elise Alavuotunki, Eveliina Havu,
Helena Lindqvist, Camilla Hedenstam, Eila-Mari
Väätäinen, Katri Schadewitz, Minna Mölsä, Tiina
Hiltunen ja Jesse Saarinen ja moni muu. Kiitokset
kaikille osallisille.
 Julkaisu on tarkoitettu kerhonohjaajille, lapsi-
toimintaa toteuttaville yhdistyksille sekä kaikille
lasten kanssa toimijoille ja alaa opiskeleville.
 Seikkailu osallisuuteen alkaa…

Kasvatustieteen tohtori Liisa Karlsson
kehittämispäällikkö, Mannerheimin Lastensuoje-
luliitto

Kasvatustieteilijä Tuula Stenius
suunnittelija, Mannerheimin Lastensuojeluliitto

8 Mannerheimin Lastensuojeluliitto

Kansainvälisten tutkimusten mukaan Suomen
koululaiset ovat huippuosaajia. 30 maan joukossa
oppilaat suoriutuivat poikkeuksellisen hyvin mate-
matiikassa, lukemisessa ja luonnontieteissä (PISA-
tutkimus 2004). Samaan aikaan nuoret viihtyvät
erittäin huonosti koulussa Maailman terveysjärjes-
tön, WHO:n tutkimuksen mukaan.
 Mitä huonommin ihminen viihtyy toimin-
taympäristössään, sitä enemmän ilmenee ongel-
mia, häiriöitä, motivoimattomuutta, turhautunei-
suutta… Ihminen haluaa vaikuttaa itseään koske-
viin asioihin. Saadessaan olla mukana päätöksen-
teossa ja ideoinnissa, tullessaan vakavasti otetuksi
ihminen innostuu ja tuntee olevansa aidosti osalli-
nen. Lasten oikeus vaikuttaa itseään koskeviin asi-
oihin onkin kirjattu niin YK:n lapsen oikeuksien
sopimukseen (1989) kuin Suomen perustuslakiin
(2000).

Mitä on todellinen osallisuus?
Lapsen näkökulma voidaan huomioida yhteiskun-
nallisessa ja paikallisessa päätöksenteossa. Silloin
pitää ottaa selvää, miten lapset ajattelevat, mikä on
heidän elämässään tärkeää ja minkälaisia ideoita
heillä on. Tarvitaan toimintamuotoja, jotka perus-
tuvat lapsille ominaisiin tapoihin toimia. Lapset ja
nuoret voivat myös itse vaikuttaa yhteiskunnalli-
seen päätöksentekoon tekemällä aloitteita ja suun-
nitelmia. Muutaman viime vuoden aikana onkin
perustettu erilaisia lasten ja nuorten parlamentteja,

jossa he voivat itse tuoda asioita esiin. Poliitikot ja
päätöksentekijät ovat kohdanneet lapsia ja nuoria.
 On myös ryhdytty ottamaan huomioon lasten
tietoa ympäristön suunnittelussa ja kestävän kehi-
tyksen edistämisessä. Lapset ovat erityisasiantunti-
joina olleet ideoimassa koulupihaa ja leikkipuistoa
tai uutta päiväkotirakennusta ja turvallista koulu-
tietä sekä kierrätystä. Eri alojen asiantuntijat ovat
tavanneet lapset ja kuunnelleet heidän näkemyksi-
ään.
 Lapsille ehkä tärkeintä osallisuutta on kuiten-
kin se, että he voivat vaikuttaa tässä ja nyt siihen
elinpiiriin, jossa he kasvavat, leikkivät, keksivät,
oppivat, nauttivat ja ponnistelevat. Silloin jokaisen
aikuisen joka toimii lasten ja nuorten kanssa on
syvennyttävä aiheeseen. Kehittämishankkeissa ja
tutkimuksissa ovat aikuiset tuoneet esiin, että las-
ten kanssa toimijoilla on käsityslukko, joka estää
huomaamasta lapsen ajatuksia. Lukko on heidän
mukaansa ensin avattava, uskallettava tarkastella
toimintaa lapsen näkökulmasta ja todella pysäh-
dyttävä pohtimaan, mitä on nähnyt ja kuullut lap-
silta. Vasta sitten alkaa osallistava toiminta muo-
toutua.
 Osallisuus on tunne yksilössä; ihmisen itsensä
täytyy kokea olevansa osallinen. Se on myös hy-
vin yhteisöllistä ja vastavuoroista. Sitä ei ole ilman
toista ihmistä: ”minä haluan kuunnella sinua, sinä
haluat kuunnella minua ja me toimimme yhdes-
sä”. Osallisuus ei ole vain yksilön ja ryhmän tun-
ne. Se näkyy aina konkreettisina tekoina, tapana
toimia toisen kanssa.

Osallisuus vaatii aina kuuntelua
Toista voi kuunnella monin tavoin. Helposti vain
kuulemme, mutta emme kuuntele aktiivisesti. Toi-
sen kertomasta jäävät usein mieleen ne asiat, jotka
kiinnostavat itseä tai tukevat omia ennakkokäsi-
tyksiämme. Mutta kuunnella voi myös vastavuo-
roisesti asettumalla toisen asemaan. Silloin ei enää
kuule vain sitä, mitä ”minä haluan kuulla” vaan
kuuntelee, mitä ”sinä haluat kertoa”. Korvat ovat
ikään kuin päinvastaisessa asennossa, toista ihmis-
tä kohti: ”Tuolla tavalla sinä ajattelet”, ”Tämän
takia pidät tätä tärkeänä”.

I OSA

TIE OSALLISUUTEEN

Osallisuus yhdessä lasten kanssa
Liisa Karlsson

Tuula Stenius

9Yhdessä lasten kanssa – seikkailu osallisuuteen

 Lapset ovat usein taitavia kuuntelijoita. Esi-
merkiksi lapsiryhmän leikkiä on vaikea synnyttää
ilman vastavuoroista kuuntelua. Itse leikkikin on
toisen asemaan asettautumista. Aikuinen puoles-
taan haluaa usein muuttaa ja ojentaa lasta. Silloin
toiminnan päämääränä on saada lapsi ujutettua
aikuisen luomaan uomaan. Toisen asemaan asettu-
minen vaatiikin usein aikuiselta harjoittelua. Vas-
tavuoroista kuuntelua pitää opetella niin aikuisten
kesken kuin lasten kanssa. Vasta tämän jälkeen
voidaan yhdessä lasten kanssa löytää toimintatapo-
ja, jotka ovat osallistavia.

Vanhemmat mukaan
Vanhemmat ovat avainasemassa lasten elämässä.
He ovat kiinnostuneita siitä, minkälaista lapsella
on myös silloin kun he itse eivät ole paikalla. Kun
lapsille järjestetään toimintaa, on tärkeää, että
vanhemmat ovat näkyvästi mukana. He tietävät
paljon lapsistaan ja he ovat lastensa sanansaatta-
jia sekä asian ajajia. Haastavia kysymyksiä ovat:
miten vanhemmat otetaan mukaan järjestettyyn
lapsitoimintaan, millainen yhteistoiminta tuntuu
vanhemmista mielekkäältä ja innostavalta, miten
synnytetään aito yhteistyö?
 Mannerheimin Lastensuojeluliitto ajaa lasten
asiaa, mm. oikeutta olla näkyvä yhteiskunnan jä-
sen niin arjen toiminnassa kuin poliittisessa pää-
töksenteossa. Vanhemmat nähdään tärkeänä lasten
elämässä. Visiot ja päämäärät tulevat todellisuu-
deksi vasta, kun ne näkyvät tekoina jokapäiväises-
sä toiminnassa lasten kanssa. Siksi MLL:n lapsitoi-
minnassa etsitään ja toteutetaan toimintatapoja,
joissa lapsia kuunnellaan aidosti, heidät otetaan
vakavasti ja heidän näkökulmansa ovat aikuisten
suunnittelun lähtökohtana.
 Osallistavassa ja vastavuoroisessa toiminnassa
vaaditaan aikuiselta korvien suurentamista, silmi-
en terävöittämistä, herkkien tuntosarvien kasvatta-
mista ja yhteispohdintaa sekä uskallusta heittäytyä
lasten matkaan, toimintaa yhdessä lasten kanssa!

Vesa Haapa-aho

Paavo Kärkkäinen

10 Mannerheimin Lastensuojeluliitto

Kerhotoiminnan kehitys
Mannerheimin Lastensuojeluliitossa

1. Lasten harrastuskerhot

MLL:ssa on järjestetty pitkään erilaista lapsitoi-
mintaa. Kerhotoiminta oli jo liiton perustamisen
alkuaikana merkittävä osa vapaaehtoistyötä. Ken-
raali Mannerheimin Lastensuojeluliiton vuoden
1922 vuosikertomuksessa määritellään kerhotoi-
minnan periaatteita:

”Helpoimmin toimeen pantava lastensuojelu-
työ on kerhotoiminta. Oikeastaan se edellyttää
vain sen, että on olemassa henkilöitä, jotka
harrastavat jotakin taidetta, niin kuin laulua,
piirustusta tai maalausta, jopa muovailuakin
ja kirjallisuutta, edelleen urheilijoita taikka
henkilöitä, jotka ovat kehittäneet kätevyyttä,
ovat näppäriä valmistamaan eri tekotapoja
vaativia esineitä. Tähän harrastukseen täytyy
tietysti yhtyä lämmin rakkaus lapsiin ja nuoriin
ja edesvastuuntunne heidän kehityksestään.
Tällaisia ominaisuuksia omaava henkilö saa
varmaankin pian kootuksi ympärilleen joukon
nuoria, jotka hän innostuttaa työhön. Hänen
tarvitsee vain pari kertaa viikossa iltapäivi-
sin saada käyttää jotakin sopivaa huonetta,
esim. koulusalia. Edelleen on työtarpeet ja
-välineet osaston puolelta asetettava hänen
käytettäväkseen. Liitolla on, kuten tunnet-
tua, poikakerho Helsingissä, jossa myöskin
kerhotyöntekijöitä valmistetaan tehtäväänsä.
Tämän poikakerhon rinnalle on tietysti piak-

koin saatava myöskin tyttökerho, sillä tytöt ovat
yhtä suuressa määrin kuin pojat sen suojelun
ja kasvatuksen tarpeessa, minkä kerho tarjoaa.”
(Suomen lapsia suojaamaan, 1922, 9-10)

MLL:n toiminnan alkuajoista lähtien on kerhotoimin-
ta ollut kätevä ja helppo tapa mennä lasten luokse ja
olla lasten kanssa. Kerhomuotoina olivat alussa edellä
mainitut poika- ja tyttökerhot, urheilukerhot ja maan-
viljelyskerhot. Niiden tavoitteena oli kasvattaa nuoria
ahkeriksi, työteliäiksi ja jaloja harrastuksia omaaviksi
kansalaisiksi. Heti alusta alkaen järjestettiin Helsingissä
kerhonjohtajakursseja. Yhteistyökumppaneita olivat
mm. 4H-liitto ja Partiolaiset.
 60-luvulla kerhomuodoiksi vakiintuivat erilaiset
askartelukerhot, isä – poika -kerhot ja lasten leikki-
ja satukerhot. 70-luvulla leikkikenttien ja päiväko-
tien lisäksi säilyivät yhä harrastuskerhot ja uusina
mukaan tulivat erilaiset liikunta-, musiikki- ja tai-
dekerhot. 70-luvun lopulla kehitettiin voimakkaas-
ti kerhotoimintaa lastenkulttuurin työryhmässä,
johon kuului monia yhteiskunnallisia vaikuttajia.
Vuonna 1979 ryhmä tuotti lastenkerhojen kokei-
luja varten kerhopaketit, jotka osastot saivat halu-
tessaan käyttöönsä. 80-luvulla lasten taidekasvatus
ja esimerkiksi nukkepajatoiminta levisivät MLL:n
kerhotoimintana ympäri Suomea.
 2000-luvun kerhotoiminnan keskeiseksi käsitteeksi
on tullut osallisuus, yhdessä lasten kanssa tekeminen.
Se nousee liiton arvoista: lapsen ja lapsuuden arvos-
tuksesta, yhteisvastuusta, inhimillisyydestä, suvaitsevai-
suudesta ja ilosta. Eräs toiminnan päämääristä on, että
lapsi on osallinen ja näkyvä yhteiskunnan jäsen.

Lapsilla ja nuorilla on oikeus tulla kuulluksi
ja vaikuttaa sekä itseään koskeviin asioihin
että yhteiskunnallisiin asioihin. Osallisuu-
den kokeminen on osa lasten ja nuorten
hyvää elämänlaatua. Liitto korostaa lasten
ja nuorten näkökulman näkyväksi tekemis-
tä, samanaikaista yhdenvertaisuutta sekä
oikeutta erityiskohteluun suhteessa aikui-
siin. MLL näkee lapsen ja nuoren aktiivise-
na osallistujana ja toimijana.
(MLL:n 3-vuotissuunnitelma)

MLL:n arkisto

11Yhdessä lasten kanssa – seikkailu osallisuuteen

 Aikaisemmin aikuiset suunnittelivat toiminnan
sisältöjä, nyt halutaan ottaa lapset mukaan jo suun-
nitteluvaiheessa. Sitä varten syntyi MLL:n kerho-
toiminnan kehittämisen osallisuusverkosto, johon
kuului pilottivaiheessa lähes 30 yhdistystä, piirejä ja
keskustoimiston henkilöitä. Kerhon vetäjät, lapset
ja vanhemmat ympäri Suomea etsivät malleja lapsi-
lähtöiseen kerhotoimintaan.

2. Osallisuus kerhotoiminnassa

Lapsilla on oikeus omiin mielipiteisiin.
Jokaisella lapsella on oikeus ilmaista
mielipiteensä, kunhan se ei loukkaa mui-
ta. (YK:n lasten oikeuksien sopimus 12.
ja 13. artikla)

Lapsi ja nuori on aktiivinen osallistuja ja toimija,
ei kohde, johon suunnataan toimenpiteitä. Lapsen
omaehtoinen leikki, yhteinen tekeminen ja vaikut-
taminen syntyvät aikuisen ja lapsen tasaveroisen
kohtelun periaatteesta. Yhdessä lasten kanssa -osal-
lisuusverkoston ensimmäisessä tapaamisessa syksyllä
2003 määrittelimme yhdessä, mitä lasten osallisuus
voisi olla.

KORVA. Kuuntele lasta aidosti! Suurenna
korvaa ja pienennä suuta.
KÄSI. Tee yhdessä lapsen kanssa! An-
na lapselle mahdollisuus tehdä! Pysäytä
oma kätesi ja anna lapselle aikaa.

SILMÄ. Nauti näkemästäsi!
SYDÄN. Välitä, iloitse, luo rauhaa.
LUOTTAMUS. Aikuinen on vastuussa,
lapsi voi luottaa.
IMPROVISOINTI. Toimintaa arvioidaan
yhdessä, mikä vaatii joustavuutta.

Verkoston tavoitteeksi muotoutui: Mannerheimin
Lastensuojeluliiton valtakunnallisen verkosto-
hankkeen tarkoituksena on kehittää ja tehdä näky-
väksi osallistava ja laadukas MLL:n kerho- ja lapsi-
toiminta yhdessä lasten kanssa. Näkökulmana on
erityisesti lasten osallisuus eli lasten aito osallistu-
minen toiminnan suunnitteluun ja toteutukseen.
Osallisuudessa on hyvyyden siemen, toisen ihmi-
sen kohdalle pysähtymisen ja kohtaamisen hetki.
Osallistavalla ihmisellä on herkkyyttä antaa tilaa
toisen kuuntelemiselle vailla omia odotuksia ja
vaatimuksia. Sellaista osallisuutta tavoittelemme
MLL:n kerhotoimintaan.

Osallisuus on vastavuoroista kohtaamista.

12 Mannerheimin Lastensuojeluliitto

13Yhdessä lasten kanssa – seikkailu osallisuuteen

II OSA

Osallistavan lapsitoiminnan polulla

”Osallisuus on sitä, että aikuinen kuun-
telee lasta ja on hänen tarpeitaan var-
ten. Kerho, joka on tarkoitettu lapsille
pitäisi toimia lasten ehdoilla. Tietenkin
aikuinen on se joka organisoi ja asettaa
rajat jne. Lasten osallisuutta voi ruokkia
tarjoamalla erilaisia vaihtoehtoja näky-
ville. Olemme omassa iltapäiväkerhossa
sopineet, että tietyt askarteluvälineet
ovat aina lasten saatavilla. Valikoimaan
lisäämme silloin tällöin uusia ja erilaisia
juttuja mihin voi tutustua. Olemme myös
järjestäneet ja järjestämässä erilaisia
leikkipaikkoja kuten kauppa / toimis-
to, kampaamo / kauneushoitola, maja
jne. jolla toivomme voivan lisätä lasten
omaehtoista tekemistä. Tavoitteena voi
kauppaleikissä mm. rahan käytön opet-
telu leikin varjolla. Kerhon pihaa alamme
kunnostaa yhdessä mm. istuttamalla
kukkasipuleita ja koristekasveja. Toivom-
me pihaamme uutta kiipeilytelinettä tms.
jota on tarkoitus yhdessä lasten ja van-
hempien kanssa suunnitella.
 Osallisuus parhaimmillaan olisi var-
maan sitä, että aikuisella olisi aikaa ja
hän olisi aidosti kiinnostunut lasten te-
kemisestä. Lapsen antamaa uutta ideaa
voisi yhdessä kehitellä vaikka kuinka
pitkälle. Henkilökohtaisesti toivon voivani
keskittyä lapsiin aidosti ja välittää heil-
le tunteen siitä, että olen heitä varten.”
(kertoo Virpi Hurula, MLL:n iltapäiväker-
hon ohjaaja)

Tässä julkaisussa osallisuutta kuvaavana vertaukse-
na on matka tai seikkailu, jonka vaiheet ovat kar-
tassa. Vaiheet ovat löytyneet osallistavia menetelmiä
käyttäneistä lapsitoiminnoista. Polkua kulkemalla
voi vaihe vaiheelta tehdä oman matkansa osallista-
vaan toimintaan. Polulla on viisi rastia.
 Ensin aikuiset pysähtyvät omaan toimintata-
paansa, ryhmäytyvät ja houkuttelevat lasten van-
hemmat mukaan. Sen jälkeen tulevat lapset mu-
kaan. Aikuinen jakaa lapset pysyviin pienryhmiin.

Alkaa tutustuminen ja luottamuksellisen ilmapiirin
rakentaminen. Kolmannella rastilla mietitään yh-
dessä, mitä tehdään. Kaikkien ideat tuodaan esiin ja
kuullaan, jokaisella on mahdollisuus sanoa omat aja-
tuksensa.
 Sitten alkaa toteutus: uppoutuminen teemaan,
tiedon etsiminen, leikkiminen, uusien löytöjen
tekeminen ja kaikenlainen yhteinen ja itsenäi-
nen tekeminen. Koko ajan kerätään muistoja:
valokuvataan, kirjoitetaan tarinoita, piirretään ja
maalataan ja kootaan jokaiselle omat kansiot sekä
yhteisiä asioita loppuhuipennusta varten. Ja niin
kuin matkoillakin, muistellaan ja katsellaan kuvia
ja kootaan yhteen tiivistetysti mitä on löydetty ja
oivallettu.
 Viimeisenä rastina on aikuisten vastuulla olevia
tehtäviä. Arvioidaan mennyttä, kiitetään onnistu-
misista. Miten toimimme seuraavalla kerralla? Mi-
ten lapset kokivat tämän, me itse ja vanhemmat?
Kun uudet työntekijät perehdytetään toiminta-
malliin, vakiintuneelle toiminnalle on luotu hyvä
pohja seuraavaa seikkailua varten.

1. Aikuisten yhteistyö alkaa

– aikuisten keskinäinen suunnittelu
alkaa, vanhemmat mukaan alusta
alkaen

Lasten kerhot syntyvät useimmiten aikuisten aloit-
teesta. Niiden taustalla saattaa olla lasten toiveita
ja mielipiteitä, mutta ei aina. Olisikin mielenkiin-
toista tietää, minkälaisia kerhoja lapset itse haluai-
sivat perustaa!
 Riippuu kerhon luonteesta, minkälainen rooli
lapsella voi olla toiminnan suunnittelussa. Teema
rajaa toimintaa (esim. kuvataidekerho, liikunta-
kerho, muskari). Avoin leikkikerho jättää enem-
män tilaa yhdessä suunnittelulle. Sivuilla 36–38
löytyy verkostosta kerättyjä ideoita eri kerhomuo-
doille. Seuraavassa pohdintaa, mihin aikuiset voi-
vat ennen toiminnan aloittamista keskittyä.

14 Mannerheimin Lastensuojeluliitto

Aikuisten tapa toimia
Pysähtyminen omaan toimintatapaan on alussa
tarpeellista. Monika Riihelä (2000) on eritellyt ai-
kuisten toimintatyylejä suhteessa lasten omaehtoi-
seen ja leikkivään toimintaan. Aikuisen ja lapsen
osuus toiminnan suunnittelussa onkin eräs avain-
kysymys. Seuraavassa kuvataan erilaisia aikuisten
toimintatyylejä. Näkökulmana on, paljonko ne
edistävät lasten omaehtoista ja tutkivaa toimin-
taa. Mallin antaja ja opettavainen kyselijä pikem-
minkin estävät kuin edistävät lasten keskinäisen
toiminnan syntymistä. Materiaaliin keskittyjä ja
tarkkaavainen kuuntelija antavat tilaa lasten kysy-
myksille ja uteliaisuudelle. Yhteisöllisyyden raken-
taja osallistuu itse ja on luomassa yhteisöllisyyttä
ja yhteistä tekemistä.
 Mallin antaja. Nimeää, opettaa oikeita toimin-
tatapoja. Ohjaa jatkuvasti ja korjaa lasten virheitä.
Aikuinen määrää etukäteen toiminnalle säännöt.
Tämän tyylin edustaja käyttää jopa 85 prosenttia

ajasta omien ajatustensa esittämiseen. Keskustelus-
sa on kaksi osapuolta: lapset ja aikuinen. Lapsen
henkilökohtainen kiinnostus jää toissijaiseksi eikä
aikuinen huomaa lapsen kiinnostuksen kohteita.
 Opettavainen kysyjä. Huomioi lapsia mallin
antajaa enemmän. Hän esittää esillä olevasta mate-
riaalista lapsille opettavaisia kysymyksiä, ei aidosti
halutakseen tietää. Lapsen tehtävä on löytää oi-
kea, jo valmis vastaus. Aikuisen omat lähtökohdat
edelleen suuntaavat toimintaa. Aikuisen aktiivi-
suus rajoittaa keskinäisen toiminnan syntymistä.
 Materiaaliin keskittyjä. Aikuinen lähtee aja-
tuksesta, että materiaalin rikkaus ja runsaus ovat
oivaltamisen ja oppimisen perusta. Materiaalia
voivat olla yhteisen toimintatilan järjestäminen
tai esimerkiksi savityöskentelyyn tarvittavat ma-
teriaalit. Alkuvalmisteluiden jälkeen lapset voivat
vapaasti toimia. Aikuiselle tulee tilaisuus kuunnel-
la lasten ajatuksia. Aikuisen materiaalikeskeisyys
saattaa estää lasten osallistumisen toiminnan suun-
nitteluun. Tämä tyyli sopii hyvin ryhmäännyttä-
miseen.
 Tarkkaileva kuuntelija. Aikuinen käyttää toi-
mintaa suunnitellessaan lasten ajatuksia ja ideoita
pohjana toiminnalle. Aikuinen kuuntelee, tarkkai-
lee ja luo turvallisuutta. Aikuinen edistää yhteis-
työtä lasten kanssa.
 Yhteisöllisyyden rakentaja. Aikuinen lähtee
mukaan lasten omaan toimintaan siten, että selvit-
tää ensin lasten kiinnostusten kohteita ja hankkii
välineitä yhdessä lasten kanssa. Toiminnan tulos
ei ole ennalta kenenkään mielessä valmiina. Uusia
sopimuksia luodaan kaiken aikaa. Niin aikuinen
kuin lapsi kokee olevansa osa yhteistä tekemistä.

 Nämä toimintatavat eivät sulje toisiaan pois.
Työn kehittäminen ei ole myöskään suoraviivais-
ta etenemistä kohti yhteisöllistä toimintatapaa.
Tilanteet vaihtelevat ja sitä mukaa myös erilaiset
toimintatavat. Myös lasten omalle toiminnalle
ja omille leikeille kannattaa antaa tilaa sekä etsiä
yhteistä säveltä lasten kanssa. Tärkeää on kuiten-
kin miettiä, millainen on oma toimintatapa, mikä
piirre on vallitseva ja mihin toimintatapaan haluaa

Jesse Saarinen

Minna Mölsä

15Yhdessä lasten kanssa – seikkailu osallisuuteen

Mikä estää tai
edistää muutosta

pyrkiä. (Riihelä 2000, 32 - 41)
Aikuiset ryhmäytyvät
Aikuisten keskinäiset keskustelut toiminnan alus-
sa ovat tärkeitä. Silloin sovitaan periaatteista ja
puretaan sanoja auki eli tarkistetaan, mitä sanat
tarkoittavat käytännössä. Sopimusten kirjaaminen
on tärkeää, koska myöhemmin tulee tarvetta palata
alkuvaiheen asioihin. Usein ohjaaja on kuitenkin
melko yksin. Silloin kannattaa etsiä jostakin sa-
manhenkinen pari, vaikkapa toinen ohjaaja, jonka
kanssa voi vaihtaa kokemuksia.
 Mitä asioita kohdataan, kun aloitetaan toiminnan
suunnittelu? Jos toimintaa aletaan suunnitella yhteis-
tuumin, se alkaa yhteisellä pohdinnalla siitä, mihin
pyritään. Apuna voi käyttää esimerkiksi ns. muutos-
nuolen osoittamia keskustelun avainkohtia. Samaa
perusajatusta voi käyttää myös lasten kanssa pohdit-
taessa yhteistä tutkimuskohdetta.
 On tärkeää avata sanojen takana olevat mieli-
kuvat, mitä itse kukin niillä tarkoittaa. Mitä on las-
ten osallisuus, entä aikuisten? Vanhempien kanssa
voidaan pohtia samaa asiaa, mitä heille osallisuus
merkitsee. Osallisuusverkoston aikuisille annettiin
välitehtäväksi miettiä, mitä osallisuus on, mitä se ei
ainakaan ole ja miten se näkyy käytännössä (liite 4,
Pohjois-Savon alueryhmän pohdinta).

Ensimmäinen tiedote kertoo periaatteet
Jos kerhon toimintaperiaatteena on lasten oma
suunnittelu ja omaehtoinen leikki, se on hyvä
mainita heti kerhomainoksessa tai toiminnan esit-
telyssä. Espoossa toimiva Aitolan ryhmäperhepäi-
väkoti on tutkinut ja kehittänyt jo vuosia yhteis-
toiminnallisia toimintatapoja. Aitola kertoo toi-

mintatavoistaan lasten vanhemmille esitteessään:

 A jatteleva
 I hmettelevä
 T utkiva
 O ivaltava
 L apsi ja
 A ikuinen

 Yhteistoiminnallinen
oppiminen, dokumen-
tointi, saduttaminen ja
leikki ovat ryhmäperhe-
päiväkotimme työväli-
neitä niin aikuisille kuin
lapsillekin.

 Tällä tavalla vanhemmille kerrottiin Klaukka-
lan yhdistyksen liikuntakerhosta:

Kerhossa käyvät asiakkaat ovat huo-
manneet, että heidät otetaan vakavasti
ja sen vuoksi heillä on paljon vaatimuk-
sia. Kerhon ohjaajan mukaan tämä on-
kin tarkoitus. Mikään kerhon tavoitteista
ei ainakaan ole alistuva ja kaikkeen tyy-
tyvä lapsi!

 Julkaisun lopussa on MLL:n Tampereen osas-
ton kerhokutsu kokonaisuudessaan. (liite 2) Jalka-
rannan iltapäiväkerholaiset ovat kertoneet uusille
vanhemmille jaettavassa tiedotteessa mielipiteitä

2) Tilanne nyt,
päivämäärä

4) ja 5) mikä estää
tai edistää muutosta

3) Lähitule-
vaisuuden
kehittämis-
kohde

6. Seuraavat
konkreettiset askeleet

1) Visio

Kirjasta Karlsson, L. (2003) Sadutus, avain osallistavaan toimintakulttuuriin

Tilanne
seuraavan
kerran,
päivämäärä

Muutosnuoli

16 Mannerheimin Lastensuojeluliitto

kerhosta:
”Iipeessä on hauska askarrella. Iipeessä
on muutenki hauskaa koska saa askar-
rella melkein mitä haluaa. Iipeen hiljai-
sessa huoneessa on yleensä läksyrau-
ha. Iipeessä on kivat ohjaajat. On kiva
olla iipeessä koska on paljon kavereita.”
”Haluaisin että ilttiksessä ei riehuta eikä
juosta. Haluaisin että ilttiksessä oltaisi
aina pihalla välipalan jälkeen. Kaverit ei-
vät ole kiusanneet minua.”

Kartta ei ole maasto – kokeilu kannattaa
Osallistava ajattelutapa edellyttää, että aktiivinen ja
”tietävä” aikuinen ryhtyy kuuntelemaan lapsia. Ai-
kuiset alkavat tehdä havaintoja lapsista ja sen pohjal-
ta toiminta muuttuu ennalta arvaamattomaksi seik-
kailuksi. On hauskaa huomata, miten lasten ajattelu
ja lasten itsensä tuottama kulttuuri on erilaista kuin
aikuisten. Aikuisten ensimmäisenä tehtävänä onkin
keskittyä havainnoimaan lapsia.
 Jos kuvittelemme, että teoriatieto on kartta, jota
luemme, niin maasto voisi olla käytäntö, jota eläm-
me. Kartta ja maasto ovat eri asioita, koska kartas-
sa oleva tieto ei voi kertoa siitä, mitä maastossa voi
tapahtua. Tietäminen on ikään kuin tien etsimistä.
Maastossa kulkijan pitää aina uudelleen tehdä rat-
kaisuja eteenpäin pääsemiseksi. Tässä on teorian ja
käytännön yhteensovittamisen haaste: mehän voim-
me tietää, miten pitäisi olla, mutta vasta käytäntö voi
osoittaa asian todellisen laidan. Kannattaa siis kokeil-
la, kuunnella ja katsella. Kannattaa lähteä maastoon,
havainnoimaan ja tutkimaan!

Aikuisten oivalluksia ja havaintoja
Aikuinen on kiinnostunut lasten toiminnasta, aja-
tuksista ja ideoista. Ohjaajalle kasvaa tuntosarvet,

korvat ja silmät suurenevat ja oma suu pienenee.
Tämä ei välttämättä ole helppoa, siksi tarvitaan-
kin aikuisten välisiä keskusteluita ja havaintoja,
oivalluksia. Aikuisen oivallus ja pysähtyminen
pohtimaan omaa toimintatapaansa avaa oven to-
delliseen lapsen kuulemiseen. Seuraavassa osalli-
suusverkoston kehittäjien oivalluksia muuttaessa
toimintaa yhdessä tekemisen suuntaan:

”Lapselle pitää antaa tilaa. Vaikka oh-
jaaja vetää tietyn kausisuunnitelman,
siitä huolimatta pitää jättää paljon tilaa.
Se on vaikeaa, mutta annat pienelle
kerholaiselle mahdollisuuden omien
oivallusten tekoon. Työyhteisössämme
on puhuttu, että aikuisen ei tarvitse he-
ti lapsen ollessa hiljaa höngätä siihen.
Antaa olla, vaikka herpaantua hetkeksi
ja antaa etsiä tekemisen työn rytmiä.”
(Sanna Hypen)

”Aluksi kun lähdettiin hankkeeseen, tu-
li vaihe, että mihin on sitoutunut? Kun
työotetta muutetaan ja tulee oivalluksia,
se on aika järisyttävää. Ai niin, olenko
toiminutkin väärin? Tarvitaan tsemppaa-
mista paljon. Alkusokista päästiin ja nyt
tulee sellaisia, että kesken päivän joku
tulee ja sanoo, että oivallan uusia juttu-
ja. On tullut esiin, että toimintakulttuuri
on aikuisen. Lapset kysyy aikuiselta.
Takertuminen aikuiseen on tavallista. Se
kulttuuri tulee muuttumaan lasten aktii-
viseen ja omaehtoiseen toimimiseen.”
(Kaija Reiman-Salminen)

”Tämä on sillä lailla vaativampi työsken-
telytapa. Täytyy OLLA LÄSNÄ, ja perim-
mäinen kysymys on, miksi teemme tätä
työtä? On aikuisten ja lasten jutut, ja
lasten juttuja nämä pitäisi olla.”
(Sanna Hypen)

Tuula Stenius

17Yhdessä lasten kanssa – seikkailu osallisuuteen

Toiminta on avointa ja kunnioittavaa
Kun toiminta lasten kanssa alkaa, heiltä kysytään
myös lupaa havainnoimiseen. Aikuinen arvostaa
lasta ihan samalla tavalla kuin toista aikuista. Van-
hemmilta ja lapsilta kysytään, voidaanko heidän
lastensa satuja ja tarinoita kerätä ja laittaa esille.
Yleensä tämä ei ole mikään este, mutta on tärkeää
tietää, että sellainen toimintatapa on käytössä.

”Teemme ensin kuukausisuunnitelmat,
lähetämme postia kerhosta koteihin. Teh-
dään kysely ja pohdinta vanhemmille, saa-
vat itse pohtia, mikä kiinnostaa lapsia. Siltä
pohjalta syntyy eka kuukausisuunnitelma.
Tästä eteenpäin on kirjattu lasten ideoita
ja ajatuksia, haastateltu ja vaihtoehtoja
esitetty pienemmille lapsille. Laajennetaan
sitä juttua ja katsotaan havaintoja.” (Sanna
Hypen)

”Perhekahvilassa vanhempien kanssa
mietittiin, mitä he haluaisivat tehdä. Kun
vanhemmat ovat itse suunnitelleet, nyt on
100 % osallistuminen toimintatuokioihin.
Aikaisemmin juuri kukaan ei tullut toiminta-
tuokioille. Johtuikohan osallistuminen siitä,
että olivat itse suunnitelleet?”
(Kaija Reiman-Salminen)

Usein kuulee sanottavan, että lasten vanhemmat
odottavat kerhon tuottavan erilaisia lopputuloksia,
joita viedään koteihin. Osallistavassa toiminnassa ei
voida tietää etukäteen lopputuloksista, koska suunnit-
telua tapahtuu koko ajan. Tästä pitää kertoa vanhem-
mille etukäteen. Kokemusten mukaan vanhempien
kiinnostus toimintaa kohtaan pikemminkin kasvaa,
kun heti alussa he ovat tietoisia toimintatavoista.

Vanhempien mukana pysyminen
Vanhemmuuteen kuuluu, että vanhemmat tietävät
omasta lapsestaan ja ovat kiinnostuneita hänen elä-
mästään. Nykyajan kiire voi kuitenkin saada asian
näyttämään toiselta. Vanhemmat ovat myös ikään
kuin lasten toimintaryhmän ulkojäseniä. Vanhem-
mat ovat oikeutettuja tietämään, mitä kerhossa
tapahtuu ja osallistumaan siihen. Eräässä koulussa
ekaluokan opettaja pyysi vanhempia kirjaamaan
lapsestaan jonkun tarinan ennen koulun alkua. Jo-
kaisella lapsella oli myös ennen koulua jo tiedossa,
että ensimmäisenä päivänä jokainen tuo kenkälaa-
tikollisen kesän muistoja. Sylvia, 6 v kertoi itses-

tään ja äiti kirjasi:

”Mun paras kaveri on Linnea ja toiseks
paras on Elina. Ne ei tule samaan luok-
kaan kun mä. Musta on kiva kun koulu
alkaa, kun tulee uusi ja hyvä opettaja.
Kun mä opin lukemaan, voin lukea kivoja
kirjoja. Ja kun mä opin kirjoittaan niin sit-
ten mä voisin kirjoittaa tarinoita. Mä olen
varma että mä opin viimeistään tokalla
lukeen. Kyl mä tajuan jo, et jos on ii ja aa
niin se on ia. On kiva oppia kaikkia.
Kun mä olin pieni mun jalan päälle kaatu
kaappi ja mun jalka murtu kahesta kohti.
Se ei oo parantunu vieläkään kunnolla.
Se tulee kipeeksi kun kylmettyy tai mä
oon hyppiny sillä. Yöllä mä en saa nu-
kuttua kun jalka on kipee. Ja sitten mua
aamulla hirveesti väsyttää. Varmaan vä-
syttää kun pitäis lähtee kouluun.
 Mulla on paljon kavereita en edes jak-
sa laskee niitä. Leikin yleensä kavereitten
kanssa ulkona hepoilla, meillä on kilpai-
luja. Juuli, Ville, Kiikka, Karo antaa mulle
kaikkia. Rekkitangossa mää oon saanu
enintään neljä leukaa. Anja opetti meille
sienestä, mitä ei saa poimia ja mitä saa.
Sitten me paistettiin sieniä, laitettiin leivän
päälle ja syötiin. Ja tehtiin sienikeittooki.
Mää tykkään hirveesti poimii marjoja.
Mä oon leiponu mummin kans monesti
rieskoja ja pullaa. Mää kaulin yksin kaikki
ne rieskat, niitä oli ainakin kolkyt. Mummi
paisto ja teki tietysti taikinan. Musta tu-
lee isona leipuri tai kokki tai sitte taiteilija.
Mää oon maalannu pienen koiran. Mää
tykkään piirtää omituisia eläimiä joita ei

Vesa Haapa-aho

18 Mannerheimin Lastensuojeluliitto

oo oikeesti olemassakaan. Mää oon käyt-
tänyt melkein meijän kaikki paperit, ison
kaapillisen. Erilaisia sydämiä on kans
kiva piirtää. Eniten mä tykkään maalata
kuivapastellikynillä. Pikkusen maalaa ja
sitten sormella levittää nii sillai on kiva
sekotella värejä.
 Me leikitään leikkimökissä kotia. Siellä
on kiva siivota ja Anna leikki vauvaa ja
me hoidetaan sitä. Mä oon yleensä leikis-
sä äiti, yleensä leikissä ei oo poikia eikä
oo issää. Piitö oli hyvä isä. Hyvä kissakin
se oli. Ja poliisi.”

Opettaja sai heti paljon tietoa Sylviasta ja sai tie-
tää, mitä Sylvia pitää tärkeänä. Samalla Sylvia sai
heti tuoda jotakin omaa yhteiseen toimintaan jo
ensimmäisenä koulupäivänä.
 Vanhempien mukana pitäminen kannattaa.
Vanhemmat voidaan ottaa toimintaan mukaan
myös aktiivisina jäseninä pyytämällä heitä esimer-
kiksi ”vierailevaksi tähdeksi” kertomaan vaikkapa
omasta ammatistaan. Vanhemmat voivat myös
tuoda toimintaan mukaan omaa osaamistaan. Täs-
sä esimerkkejä vanhempien mukaan saamiseen:

• Lapsilta ja vanhemmilta kysytään ennen toi-
mintakauden alkua, mitä he toivovat toimin-
nalta.

• Lapsiryhmän aikuiset tekevät itsearvioinnin,
jossa he keskustelevat aikaisemmasta toimin-
nasta. Kaikki tieto kootaan yhteen. Siltä poh-
jalta tehdään toimintasuunnitelmaehdotus
vanhemmille kommentoitavaksi.

• Ehdotus jaetaan pari viikkoa ennen vanhem-
painiltaa, jossa se käydään läpi. Sitä voidaan
myös muuttaa. Työntekijät muokkaavat lopul-

lisen toimintasuunnitelman.
• Toiminnan alussa pidetään vanhempainilta,

jossa kerrotaan toiminnasta. Kerrotaan sadu-
tuksesta, pienryhmissä toimimisesta, omien
kansioiden tekemisestä ja vanhempien roolista.
Toimintasuunnitelma on suunnitelma proses-
sista tai teemasta, ei yksityiskohtainen.

• Kerhossa voidaan pitää tiettynä aikana kahvi-
pannu kuumana (tai aamupuuro) ja saadaan
näin vanhemmat pysähtymään hetkeksi vaihta-
maan ajatuksia lasten toiminnasta.

2. Lapset mukaan

– toiminta alkaa, lapset tulevat paikalle

Pysyvät pienryhmät energisoivat kaikkia
Toiminnalla on hyvä pohja, kun lapset saaavat he-
ti ensimmäisinä päivinä kokea, että heistä ollaan
kiinnostuneita. Heti ensimmäisenä päivänä on
ollut jotakin lapsen omaa! Jokainen lapsi on tuo-
nut tarinansa, omia tavaroitaan tai kertonut oman
tarinansa tai satunsa opettajalle. Silloin aikuinen
välittää ajatuksen: ” Haluan kuunnella” ja ”Aja-
tuksesi ovat tärkeitä”.
 Aikuinen mallin antaja tyylissä on kaksi osa-
puolta: aikuinen ja lapsiryhmä. Toiminta etenee
aikuisen kautta. Miten päästä tilanteeseen, jossa
lapset itse saavat myönteistä vastuuta ja tekevät
päätöksiä myös keskenään? Niin aikuisilla kuin
lapsilla vastauksena ovat pysyvät pienryhmät tai
tiimit. Pysyvyyteen kannattaa pyrkiä, sillä jokai-
nen tietää, miten herkkä ryhmä on. Jokainen uusi
henkilö ryhmässä aloittaa ryhmääntymisen uudel-
leen ja siihen menee aikaa.
 Jokainen ryhmä vaatii alussa vaiheen, jossa ryh-
mäläiset tutustuvat toisiinsa. Silloin tehdään jota-
kin tehtäviä yhdessä, retkeillään ja leikitään yhdes-
sä. Näin muodostuvat yhteiset, ääneen lausumat-
tomat toimintatavat. Vasta ryhmääntymisprosessin
jälkeen ryhmä voi toimia täydellä teholla. Ryhmän
pysyvyys on juuri tästä syystä tärkeä. On tutustut-
tava toisiinsa ja luotava yhdessä tekemisen toimin-
tatavat. Silloin myös ongelmanratkaisu on mah-
dollista. (Karlsson 2003, 86).
 Tutkimusten mukaan lapset menevät luonnos-
taan enintään viiden hengen leikkiryhmiin. Lapsille
järjestetyssä toiminnassa erityisen hyvin toimivat ryh-
mät, joilla on jokin lapsia itseään kiinnostava aihe.
Pienemmässä ryhmässä on aikaa sanoa ajatuksiaan,
tulla kuulluksi ja kuunnella toista. (Emt, 85)

Vesa Haapa-aho

19Yhdessä lasten kanssa – seikkailu osallisuuteen

 Lapset pystyvät myös ratkaisemaan kysymyksiä
yhdessä. Leikkivät tutkijat -videolla 5–6-vuotiaat
lapset ovat pienryhmissä. Aikuinen kysyy, haluavat-
ko lapset huomenna tulitutkimusta. Kuuluu ”joo” ja
”ei”. Aikuinen sanoo: Jutelkaa ryhmässä. Tehkää ryh-
mäpäätös. Lapset alkavat kuiskailla ja keskustelevat.
Pian eräs poika sanoo: me ajateltiin polttaa käpyä…
(Riihelä 2000, 78)
 Aikuislähtöisessä toiminnassa puolestaan ei jää
aikaa yksittäiselle lapselle, sillä aikuinen keskittyy
oman toimintasuunnitelmansa toteuttamiseen.
Silloin aikuinen usein etenee kyselemällä yksittäi-
siä asioita ja antaa valmiiksi suunnittelemiaan teh-
täviä lapsille. (Karlsson 2003, 85)

Pienryhmiä monta vuotta käyttänyt oh-
jaaja kiteyttää: ”Pienryhmän toiminta on
toimintaa yhdessä lasten kanssa, se on
kokemus ja seikkailu lasten maailmaan
yhdessä heidän kanssaan. Eikä sitä
seikkailua tekisi ilman lapsia.”
(Helena Lindqvist)

Aikuinen jakaa lapset pienryhmiin. Jos lapset itse
saavat valita ryhmät, voi tulla ikäviä ulkopuolelle
jäämisiä. Yli 3-vuotiailla voi olla neljän hengen
ryhmät. Niissä olisi hyvä olla tyttöjä ja poikia, eri
asioista kiinnostuneita jne. Näin mahdollisimman
monenlaisia näkökulmia voisi ryhmässä nousta
esiin. (Karlsson 2003, 85). Alussa on mukava kek-
siä pysyville pienryhmille nimet. Se on jo ensim-
mäinen yhteinen tehtävä ryhmälle ja luo nopeasti
yhteenkuuluvuutta. Julkaisun kolmannessa osassa
Matkakertomuksia kerrotaan tarkemmin, miten
pienryhmien nimet syntyivät. Tyttökerhon ohjaaja
kertoo, miten hän toteutti sen:

”Tiesin, että jokaisella oli jo oma kaveri
kerhoon tullessaan. Valitsin pienimmän
omaksi parikseni ja muut tytöt jaoin ka-
verin kanssa. Sanoin, että keksikää joku
nimi pareille niin voin paremmin kutsua
teitä, kun en heti muista kaikkien nimiä.
He keksivät heti. Kristiina ja Laura olivat
Perhoset, Linda ja Henna olivat Värit,
Nelli ja Iira olivat Kukkaset ja minä ja
Laura olimme Punaiset ”koska meillä on
niin paljon punaista”. (Tuula Stenius)

Aikuisella on aina kokonaisuus hallussa. ”Aikuisen
rooli on tärkeä pienryhmätyöskentelyssä ja oma
heittäytyminen lasten juttuun, leikinomaisuuteen

lähteminen. Kun lapset halusivat taskulampuilla
tutkia hevosenkavioita eikä se onnistunutkaan päi-
vänvalossa, sitten me aikuiset mietittiin että miten
onnistuisi,” kertoi Helena Lindqvist. Aikuinen
huolehtii myös siitä, että jossakin vaiheessa tee-
man asiat kootaan yhteen. Aitolan juttu esiteltiin
vanhemmille seinällä olevien kuvien ja tekstien
kautta. Aitolan ryhmäperhepäiväkodissa jaetaan
lapset ryhmiin seuraavalla tavalla:

• Aikuiset jakavat lapset ryhmiin.
• Kerrotaan vanhemmille ryhmäjako.
• Lapset ehdottavat nimiä, ryhmä äänestää ja va-

litaan nimi. Se on ensimmäinen yhteistoimin-
nallinen tehtävä.

• Kirjataan ylös, mitä kukin ryhmä haluaa tutkia
tai tehdä.

• Selvitetään, mitä lapset jo tietävät asiasta.
• Aikuiset keskustelevat palaverissaan siitä, mitä

lapset kertoivat.
• Pohditaan ja päätetään lasten kanssa, mitä

aluksi ryhdytään tutkimaan.

Pienryhmät toimivat hyvin myös kerran viikossa
kokoontuvissa kerhoissa. Johanna Halmelan 3–6-
vuotiaiden avoimessa kerhossa lapset jaettiin iän
perusteella eri ryhmiin.
 Kerran viikossa kokoontuva 3–6-vuotiaiden
avoin kerho suunnitteli tammikuussa kevään toi-
mintasuunnitelman pienryhmissä. Ohjaaja kokosi
sitten lasten ideat yhteen kevään toimintasuunni-
telmaksi. Yksi lapsia kiinnostava teema oli linnut,
joista sitten muodostui koko maaliskuun kerhojen
teema.

Ohjaaja kertoi: ”Aloitimme työskente-
lyn jakautumalla iän mukaan pienryh-

Tuula Stenius

20 Mannerheimin Lastensuojeluliitto

miin. Iän mukaan jakautumisen idea tuli
eräältä äidiltä viimekertaisessa vanhem-
pien kerhovierailussa, joita on kerran
kuussa ja ne kestävät noin puolituntia.”

Vastuunjakamista ja auttamishalua
Pienryhmäläiset huolehtivat toinen toisistaan. Ai-
kuisen kehotus lapselle voidaan antaakin ryhmälle:
”Onko Perhoset valmiina!” Lapset ottavat yhdessä
vastuun ryhmänsä toiminnasta. Kaveri alkaa ho-
puttaa aikuisen sijaan. Lapsilla on omassa ryhmäs-
sä aikaa tutustua toistensa taitoihin ja tapaan toi-
mia. Isompi voi auttaa pienempää sen sijaan, että
aikuinen viuhtoo auttamassa jokaista erikseen.

”Tyttökerhossa Kristiina tuli sanomaan,
että pitäisi liimata verhot nukketaloon.
”Pyydä Lauraa”, sanoin. Laura ryhtyi
tärkeänä liimaamaan verhoja ja Kristiina
seurasi vieressä ihaillen. Pian Kristiina
meni itse pyytämään Lauraa auttamaan
muissakin asioissa.” (Tuula Stenius)

Vasta ryhmääntymisprosessin jälkeen ryhmä pää-
see toimimaan. Lapset tutustuvat toisiinsa ja syn-
tyy luottamusta ja yhteenkuuluvaisuuden tunne.
Oman ryhmän kanssa voi aluksi tehdä jotain yh-
teisiä arkisia asioita. Säännöllinen kokoontuminen
ja ryhmän kokoonpanon pysyvyys on kuitenkin
tärkeää ja aikuinen huolehtii siitä. Aikuinen saa
pienryhmien avulla koko ajan tietoa lapsista ja
heidän tavoistaan toimia ja ajatella. Lasten ajatuk-
sia kannattaa myös kirjata säännöllisesti. Se antaa
myös eväitä toiminnan suunnittelulle. (Emt, 90)
 Leikkivät tutkijat -kehittämistoiminnassa mu-
kana olleet päiväkodin työntekijät kuvasivat päivä-
kotinsa toiminta-ajatuksen kehittymistä ja esimer-
kiksi pienryhmien käyttöä:

Tämä uusi työskentelytapamme on vaa-
tinut kaikilta ryhmämme jäseniltä sitou-
tumista ja kiinnostusta uuden etsintään.
Viikoittain pohdimme, mikä on ollut hyvää
ja mikä ei taas tunnu onnistuvan. Jatkuva
oman ja ryhmän toiminnan arvioiminen
on tärkeää: eräiden vanhempien mukaan
lapset kertovat nyt paljon enemmän kuin
ennen päivän tapahtumista. Lapset ilmei-
sesti kokevat tapahtumat pienryhmissä
itselleen tärkeiksi ja että heidän vaikutus-
mahdollisuutensa omaan päiväänsä ovat
kasvaneet.

(Tuula Pokkinen ja Marjut Sund 2000, 114)
Luottamuksen rakentaminen,
tutustuminen
Luottamus syntyy tasavertaisten kohtaamisten
myötä. Lapset ovat itse huippuja vastavuoroisessa
keskustelussa. Lapset käyttävät tätä taitoaan suun-
nitellessaan leikkejään. Uusia ideoita etsittäessä ja
kehiteltäessä tasavertainen keskustelutapa on ainoa
mahdollinen. (Riihelä, 2000, 130)
 Aikuisen aito kiinnostus, lapsen kuunteleminen ja
mukaan ottaminen luovat luottamuksellista ilmapiiriä.
Toiminnassa, joissa on maahanmuuttajalapsia, on tär-
keää, että lapset saavat mahdollisimman paljon käyttää
omaa äidinkieltään. Luottamus syntyy, kun lapsi voi
kokea, että hänen ajatuksensa tulevat kuulluksi.
 Aikuinen on vastuussa myös siitä, että jokainen
voi tuntea olonsa turvalliseksi ryhmässä. Tutustumi-
nen on tärkeää ja siihen tarvitaan aikaa. Jos ryhmä
on suuri, voi pienryhmä olla turvapaikka, johon voi
aina palata. Turvallisempaa on pienessä ryhmässä ja
pysyvä pienryhmä helpottaa tässäkin aikuisen tehtä-
vää. Ryhmä oppii tuntemaan vähän paremmin pie-
nen ryhmän, joka taas helpottaa monia käytännön
asioita. Pienryhmien käytöstä lasten ryhmätoimin-
nasta on lisää tietoa kirjasta Ajattelu alkaa ihmetyk-
sestä (katso lähdeluetteloa).

Simpeleellä toimivassa MLL:n leikkikou-
lussa yli 4-vuotiaiden ryhmä tutustuu
toisiinsa hauskan tutustumisleikin kautta.
Valitaan lasten määrän verran korttipa-
reja, joissa on erilaisia äänneltäviä eläi-
miä tai esineitä. Kortit ovat väärin päin
lattialla. Jokainen valitsee kortin ja alkaa
äännellä kuvan esittämää eläintä tai esi-
nettä. Miau miau – tik tak tik tak – ammuu
ammuu. Jokainen etsii äänen perusteella

Tuula Stenius

21Yhdessä lasten kanssa – seikkailu osallisuuteen

oman parinsa. Kierros voidaan ottaa
uusiksi.

3. Toiminnan suunnittelu yhdessä

– miten saadaan tietää lasten
kiinnostuksen kohteista

Ratkaiseva aloitus
Kun uusi toiminta alkaa tai lapset tulevat ensim-
mäistä kertaa uuteen paikkaan, he alkavat välit-
tömästi tutkia ympäristöään. Kun aikuinen ryh-
tyy kuuntelevaksi, se voi alussa tuntua vieraalta
ja tilanne hallitsemattomalta.

”Kun uusi ryhmä alkoi, lasten osalli-
suus oli sitä, että lapset kulki ja katso
ja kyseli. Mitä tää on, mitä tällä teh-
dään? Koko ajan paikasta toiseen.”
(Sanna Hypen)

Kun aikuiset joutuvat esimerkiksi tyhjään saliin,
he yleensä painautuvat epävarmasti mahdolli-
simman lähelle seinää. Eräässä osallistavassa lii-
kuntakerhossa lapset aloittivat toiminnan juok-
semisella ja kaikkien välineiden kokeilemisella.
Se näytti aikuisesta jonkin aikaa hurjalta, mutta
pian jokainen löysi oman tekemisensä. Aikuiselle
tulee helposti tarve laittaa tilanne järjestykseen ja
sammuttaa lasten luontainen innostus. Kuiten-
kin kokemusten mukaan ryhmän muotoutuessa

lasten omaehtoinen leikki löytää muotonsa.

”Tekemisessä näkyy tietty rytmi, esimer-
kiksi kolmetuntisessa kerhossa. Alkuvai-
heessa mennään joka paikkaan Sitten
lapsi menee johonkin touhuun. Sitten tu-
lee repsahtaminen, kestää jonkin aikaa
ja taas toiminta alkaa. Aikuisen pitää
antaa käydä häsläämisvaihe. Aikuinen
yleensä menee ja ehdottaa sitä ja tä-
tä. Rauhallisten aikojen pituus kasvaa,
kun ryhmä alkaa muotoutua, kun lapset
saavat tehdä sitä, mikä heitä itseään
kiinnostaa. Sitä ei näe, jos ei katso ja
kuuntele sillä korvalla. Sama tapahtuu
pienillä ja isoilla. Uusilta lapsilta ja uu-
delta ryhmältä ei heti tule sitä viestiä
vaan vasta sitten, kun lapset näkevät,
että aikuinen oikeasti kuuntelee.”
(Sanna Hypen)

Espoon Sepon koulun iltapäiväkerhossa
lapset halusivat tutkia lähistöllä olevaa
autiotaloa. Ohjaaja kertoo: ”Suunni-
telmat siitä, mitä kaikkea pitää ottaa
mukaan kun menee autiotaloon, olivat
huimat: taskulamppu, happilaitteet jos
tunkkaista, aivot, jotta voi ajatella voiko
jotain löytynyttä vielä hyödyntää, ja sil-
mä käteen, suurennuslasit, pölyimuri,
jos pölyistä, avaruuspuku, köyttä niin voi
laskeutua jos tulee hätätilanne, sakset
tietysti, kartta ja pohjapiirros, eväät, ne-
näliina, ei kai siellä ole huumeita, pitää
ottaa vasta-aineita, turvakatto ja suoja-
kapseli, linkkari…”
(Tiina Hiltunen)

Kuka esittää ideat, aloitteet ja
kysymykset
Toiminnassa valta on sillä, joka esittää kysymyk-
set, ehdotukset ja muut aloitteet. Osallistavassa
toiminnassa se, kenellä on enemmän valtaa, tarvit-
see enemmän korviaan. Omaa toimintatapaa kan-
nattaa tarkkailla ja pohtia. Eveliina Havu kertoo
oman kokemuksensa:

”Olin opiskelija ja harjoittelin päiväkodis-
sa. Päiväkoti oli jo siihen aikaan mieles-
täni kovin edistyksellinen yhteistoimin-
nallisine pienryhmineen. Lasten kuunte-

Hannu Sirviö

22 Mannerheimin Lastensuojeluliitto

lu ja heidän juttujensa dokumentointi oli
arkipäivää. Eräänä päivänä sain tehtä-
väkseni työskennellä yhden pienryhmän
kanssa. Teemana oli lumi ja jää. Minun
tehtäväni oli keskustella aiheesta lasten
kanssa ja dokumentoida heidän ja mi-
nun keskusteluani sanatarkasti. Kuten
asiaan kuului, ohjaajani seurasi sivusta
minun, harjoittelijan toimintaa.

Tuokion jälkeen ohjaajani kysyi, monta-
ko kysymystä tein lapsille pienryhmä-
työskentelyn aikana. En osannut sanoa
tarkkaan, ”muutaman kysymyksen”,
arvioin. Ohjaajani sanoi, että hän oli las-
kenut niitä olevan 26. Hämmästykseni
oli aidosti suuri ja mietin, mitä ihmettä
kaikkea olin heiltä kysellyt. Keskuste-
limme pitkään siitä, kuinka helposti ai-
kuinen ”tenttaa” lapsia kysymyksillään
vaikka tarkoitusperät ovat hyvät – kuten
minullakin oli. Olin kiinnostunut lasten
ajatuksista. Samalla myös keskustelim-
me erilaisten kysymysten vaikutuksista
lapsen vastaukseen.

Tuon tapahtuman jälkeen oivalsin, et-
tä pelkästään kysymällä ei saa selville
lasten ajatuksia. Varsinkin jos minä
aikuisena olen muotoillut kysymykseni
huonosti ja otan tilan kysymystulvalla,
voi olla että mitään keskustelua ei edes
synny. Oivalsin, että kysymysten mää-
rää pitää reilusti vähentää. Toinen ja
vieläkin suurempi ahaa-elämykseni oli,
että ihan vain kuuntelemalla lasten kes-
kustelua voi syntyä upeita oivalluksia
toiminnan suunnittelun pohjaksi. Riittää
kun aluksi tekee yhden oleellisen kysy-
myksen tai kehottaa: ”Kerro!” ja homma
on sillä selvä. Huomasin, että se vaatii
harjoittelua!”

Miten ohjaajat voisivat huomioida lasten ehdo-
tuksia ja aloitteita, ja voiko ohjaajan reagointitapa
edistää tai vähentää osallisuutta? Humanistisen
ammattikorkeakoulun opiskelijat Johanna Toh-
mo ja Tuula Kuronen tekivät syksyllä 2003 tut-
kimuksen MLL:n kolmessa iltapäiväkerhossa. He
videoivat ohjaustilanteita ja erittelivät niitä. Opin-
näytetyö kertoo aikuisten havainnoimisen kautta
löytyneestä lasten ideoiden polusta.

 Kuronen ja Tohmo jäivät pohtimaan lasten mah-
dollisuutta käyttää omia puheenvuorojaan. He ha-
vaitsivat, että keskustelutilanteet olivat melko aikuis-
lähtöisiä. Lisäksi aikuisten ja lasten kieli oli erilaista.
Aikuisten lauseissa oli keskimäärin 13 sanaa ja lasten
5 sanaa. Aikuisen reagoinnin lasten aloitteisiin Ku-
ronen ja Tohmo jakoivat kolmeen luokkaan: posi-
tiiviseen ja negatiiviseen reagointiin ja ei reagointiin
lainkaan. Negatiivinen reagointi ja reagoimattomuus
tyrehdyttävät keskustelua ja innostusta, kun taas po-
sitiivinen lisää lasten aloitteellisuutta.
 Aikuisten ja lasten keskustelurytmistä näkyy,
onko toimintakulttuuri pelkästään aikuislähtöinen
vai vastavuoroinen. Vain havainnoimalla omaa
toimintaa nähdään toteutuvatko lasten ideat vai
päättävätkö aikuiset milloin, miten ja kuinka kau-
an toimitaan. (Kuronen & Tohmo 2004)
 Vastaavanlaisia tuloksia on saatu myös kou-

Lapset
40 lasta

Aikuiset
6 aikuista

Yht.
46 henk.

Aloitteet,
ideat
ehdotukset
kehotukset

61 42 103

Kysymykset 42 71 113

Puheenvuorot 306 239 545

Aikuisten ja lasten kerhossa esittämät aloitteet, ky-
symykset ja puheenvuorot kolmen videokuvauksen
aikana.

Sylvia

23Yhdessä lasten kanssa – seikkailu osallisuuteen

luista, päiväkodeista ja esimerkiksi lääkärin vas-
taanotoilta. Aikuisten puheen ja aloitteiden osuus
on suomalaisissa päivähoitoa ja koulua koskevissa
tutkimuksissa ollut 70–90 % kun kaikkien lasten
yhteen laskettu puheen osuus on vain 10–30 %
(Karlsson 2000, 66). Riihelän (1996) mukaan ai-
kuisten kysymysten tulva passivoi lapsia. Lasten
kysymyksille löytyy parhaiten tilaa yhteisöllisessä
toiminnassa, jossa aikuisen osaaminen ei ole ko-
rostettua ja joissa keskustelut ovat tasapuolisia ar-
kikeskustelun omaisia. (Emt, 175).
 Voit testata oman toimintatapasi pohtimalla,
kuka ehdotti, huomattiinko ehdotus, jatkettiinko
sitä, tehtiinkö lisäehdotuksia vai olivatko kaikki
ehdotukset aikuisen tekemiä. (Katso liite 3).
 Lasten kysymykset ja ehdotukset paljastavat
heidän kiinnostuksen kohteitaan. Toiseksi ne ker-
tovat myös lapsen ajattelutavasta ja kolmanneksi
ne voivat toimia toiminnan suunnittelun pohjana.
Myös lasten kanssa yhdessä voi lähteä kysymysjah-
tiin ja kirjata kiinnostavia kysymyksiä isolle pape-
rille seinälle.
 Osallisuusverkoston kehittäjät saivat tehtävän
metsästää lasten kysymyksiä ja ehdotuksia. Poh-
jois-Savon alueryhmän iltapäiväkerhossa kirjattiin
ylös seuraavia lasten kysymyksiä ja ehdotuksia:
Osaatko säilyttää rankan salaisuuden? Onko täällä
tarjolla milloinkaan hampurilaisia? Männään liik-
kasaliin. Osaatko sinä pelata sählyä? Voisko pitää
lelupäivä? Saako legot viedä saliin? Voitko olla
ope? Haluttais kankaista maja, eikun talli. Voitas-
ko tehdä joku esitys? Luetko joskus jotain jännää
tai kauheeta? ”Miksi tämä on kuperkeikkakerho,
kun täällä ei tehdä kuperkeikkoja?”
 Kainuun ja Pohjois-Karjalan osallisuuskokei-
lussa lapset saivat suunnitella yhden oman lasten
päivän. Tietoa kerättiin kysymällä, keskustelemal-

la, piirtämällä, Milla-käsinuken jututuksella ja
toimittajan haastatteluleikillä. Lapset halusivat val-
mistaa ruokaa yhdessä, mennä elokuviin, rakentaa
linnan, tehdä nukketeatteria ja järjestää lastendis-
kon. Oululaisessa iltapäiväkerhossa kärrynpyörästä
syntyi sirkusleikki.

”Ohjaaja kertoi, että lapset olisivat ha-
lunneet tehdä kärrynpyöriä. Hän oli
ensin kieltänyt, että tulee vahinkoja. Sit-
ten aikuinen alkoi miettiä omaa toimin-
taansa. Alkoi kysellä muiltakin lapsilta
asiaa. Ryhmä alkoi helmikuussa tehdä
sirkusta.
 Puhuttiin siitä, että on hankalaa, kun
kysyy kysymyksiä. Tulee syvä hiljaisuus
eikä vastausta löydy. Helpompaa on,
kun kuuntelee. Vaivihkaa tuleekin aja-
tuksia, niin kuin tässä kärrynpyörässä.
Aikuiset huomasivat, että alkuun oltiin
lähetty väärällä tekniikalla suunnittele-
maan kerhoa. Nyt tuntuu, että on enem-
män pysähdytty.”
(Elise Alavuotunki)

Sadutusmenetelmä
Kun lapset pääsevät jo suunnitteluvaiheessa mu-
kaan, se vaikuttaa innostukseen ja mukana pysy-
miseen. Aikaisemmin on jo todettu, että pelkkä
lapsilta kyseleminen ei tuota välttämättä tulosta.
Aikuinen saa tietää lasten ajatuksista ja toiveista
kuuntelemalla ja havainnoimalla koko ajan.

 Sadutusmenetelmä on eräs portti lasten ajatus-
ten maailmaan. Sitä kautta aikuinen oppii hiljen-
tämään itseään, kuuntelemaan lapsen ajatuksia ja
tutustumaan lapseen uudella tavalla. Sadutuksen
ohje on yksinkertainen. Aikuinen sanoo lapselle
tai lapsiryhmälle:

”Kerro satu, sellainen kuin itse haluat.
Kirjaan sen juuri niin kuin sen minul-
le kerrot. Lopuksi luen tarinasi, ja voit
muuttaa tai korjata sitä, mikäli haluat.”

Ideana on, että aikuinen on kiinnostunut siitä, mitä
Tuula Stenius

24 Mannerheimin Lastensuojeluliitto

lapsella on kerrottavaa. Kerrottava voi olla mitä ta-
hansa, aikuisella ei ole odotuksia sen suhteen. Lapsi
tai ryhmä voi kertoa sadun, sanoa muutaman sanan,
kertoa jostakin tapahtumasta. Aikuinen ei arvioi ei-
kä odota mitään. Satu ja juttu on sellaisenaan hyvä.
Kun se on luettu, syntyy yhdessä olemisen tunne,
yhteisyyttä. Lapsen satuja voidaan lukea muille ja
laittaa niitä seinälle, omiin kansioihin, tehdä niistä
oma kirja. (Karlsson 2003, 116–117)
 Monet ovat kokeilleet menetelmää ja löytäneet
sitä kautta jotakin uutta toimintaan. Saduttaa voi
missä vaan ja ketä vaan. Sadutuksen pohjavireenä
on osallistava aikuinen, joka haluaa antaa lapsen
äänen kuulua. (liite 1 Sadutuksen ohje)
 Myös vanhempia voi pyytää saduttamaan lap-
siaan ja tuomaan tarinat kerhoon. Satujen kautta
aikuinen voi kurkistaa lapsen maailmaan ja kuun-
nella, mitä lapsella on kerrottavanaan. Se innos-
tuttaa aikuisia.

”Tyttökerhon eräs ajatus oli kirjata las-
ten kertomia satuja ylös. Kun innok-
kaimmat olivat aloittaneet kertomisen,
muutkin tulivat siihen mukaan. Jokainen
kerhokerta joku lapsista tuli sanomaan,
että nyt tulee satu. Se tutustutti nopeasti
lapsen ajatteluun, pohdintoihin, taitoihin
ja kiinnostuksen kohteisiin. Sadut voivat
olla lyhyitäkin, oikeastaan minkälaisia
vaan. Tärkeintä on, että saa itse kertoa
ja tulla kuulluksi. Auroran, 2,5 v, satu:
Tää on hieno aurinko.”
(Tuula Stenius)

Seuraava satu on kirjattu Tampereen osaston avoi-
messa päiväkerhossa:

Niklas 4 v: Eläin oli syönyt ihmisen. Pis-
ti sen suuhun. Käärme tappoi ihmisen.
Korkotiili heitti ihmisen veteen ja pisti
suuhunsa.

Lasten keskinäistä satuilua ja ajatuksenjuoksua
voidaan harrastaa satukirjeenvaihdossa. Joensuun
iltapäiväkerho oli kirjeenvaihdossa Sortavalas-
sa olevan koulun kolmannen luokan oppilaiden
kanssa. Tässä Sortavalan lasten satu suomennettu-
na, kirjaajana opettaja Matckevich Anna Pavlovna:

Olipa kerran pörrökarvaiset tossut. Ne
olivat eläneet sängyn alla. Tossut olivat
taikatossut ja toteuttivat toivomuksia.

Yhdenkerran niiden luokse juoksi vaa-
leanpunainen koira. Hän otti hampaisiin-
sa yhden tossun ja alkoi leikkiä. Toinen
tossuista alkoi pyöriskellä ja huutaa
apua. Koira pelästyi kovasti, koska tos-
su oli elävä. Seuraavana päivänä hän
pelkäsi lähestyä sänkyä, jossa ”elävät”
tossut elivät.
 Kerran tossut lähtivät kävelyretkel-
le ja tapasivat raidallisen kissan, joka
aloitti niitä raapaista. Tossut suuttuivat ja
muuttivat hänet hiireksi. Kissa parka!
 Sitten tossut jatkoivat matkaa ja ta-
pasivat lenkkikengät. Lenkkikengät
olivat myös eläviä, mutta ne eivät osan-
neet taikoa. Ne halusivat tulla taikavoi-
maksi. Mutta tossut eivät toteuttaneet
niiden toivomuksia. Ne kääntyivät ja
menivät hiiren luokse, joka oli ennen
kissa. Tossut sanoivat hiirelle ”Jos sinä
tuot meille pienen palan suklaata, niin
me taas muutamme sinut kissaksi. Kis-
san tuli mennä kotiin ja napata isäntä-
väeltä suklaalevy!
 Koska hiiri, joka ennen oli kissa, kan-
toi suklaalevyä, hänelle oli raskasta. Ja
hän pyysi lenkkikenkiä saattamaan hä-
net tossun luokse. Kun he tulivat, hiiri
antoi tossuille suklaalevyn ja ne muutti-
vat hänet takaisin kissaksi. Lenkkiken-
gät saivat taikavoiman. Ja kaikki olivat
tyytyväisiä ja tulivat ystäviksi.

Lasten ajatusten ja leikkien kirjaaminen

25Yhdessä lasten kanssa – seikkailu osallisuuteen

Periaatteessa lapset ovat hyvin valmiita kertomaan
omia ajatuksiaan. Joskus satu ei kuitenkaan tule.
Silloin kertominen jätetään seuraavaan kertaan.
 Aikuinen voi kuunnella lasten leikkejä, kirjata nii-
tä ja sitten lukea ne lapselle. Kun ne luetaan aikuisten
kesken tekstinä, ne voivat kertoa paljon lapsen ajatte-
lusta. Lasten tekemisiä voidaan kirjata kuvailemalla,
mitä on tapahtunut. Välitön kirjaaminen on tarpeen,
koska aikuinen muistaa helposti asian toisin myö-
hemmin. Aikuinen saattaa muistaa tokaisun ydin-
sanoman, mutta ei lapselle tyypillistä tapaa ilmaista.
Kirjaamisen avulla myös ryhtyy kuuntelemaan ja ha-
vainnoimaan lapsia enemmän. (Karlsson 2003, 92)
 Helena Lindqvist kertoo, kuinka hän oli ollut ruo-
kapöydässä ja lapset olivat alkaneet puhua kuolemas-
ta. Heti keskustelun jälkeen hän kirjasi ylös, mitä 3 -
5-vuotiaat pojat olivat pohtineet. He olivat sanoneet,
että ”kun ihminen poltetaan jää vain luuranko ja sielu
lentää taivaaseen.”
 Aikuinen ei kirjaa asioita arviointia varten. Doku-
mentoinnin tarkoituksena sen sijaan on, että asiasta
jää muisto lasta itseään varten. Se on myös apuväline
aikuisen toiminnan suunnittelussa ja yhteisen ilon ja-
kamista sekä näkyväksi tekemistä.
 Jalkarannan iltapäiväkerhossa Lahdessa syntyi yh-
teinen tarinavihkonen. Se taas innosti lapsia omien
lehtisten tekoon, sarjakuvien tekemiseen ja kaikenlai-
siin ”fanilehtien” tekemiseen. Tässä Eemeli Antikai-
sen, 8 v, juttu yhteisessä tarinavihkossa:

”Se alkoi silleen että: Olipa kerran ukko,
joka oli tosi hyvä smäkdaunissa. Kun oli
ensimmäinen ottelukausi, oli kauhea ot-
telu ja se ukko meinasi luovuttaa ottelun,
mutta toisesta ei ollut vastusta. Sitten
ottelu päättyi ja se parempi ukkeli voitti
taas. Hän oli voittanut vuoden smäkdau-
ni kilpailun ja hänestä tuli paras. Sen
nimi oli anerdeikker. Sitten hän tapasi

steen vaustinin, mutta siitäkään ei ollut
vastusta. Hän oli kaikista paras smäk-
dauni ukkeli. ”

Pienryhmän valitsema kiinnostuksen
kohde lähtökohtana
Toiminnan suunnittelu alkaa innostuksesta ja yh-
teisen kiinnostuksen löytämisestä. Aina se ei ole
helppoa. Ensimmäiset ehdotukset voivat muuttua
ja koko toiminta voikin lähteä toiseen suuntaan.
Kun luottamuksellinen ja turvallinen ilmapiiri on
syntynyt ja lapset ovat löytäneet omat ryhmänsä ja
kiinnostuksen kohteensa, alkaa yleensä innostunut
toiminta. Vapaus on sitä, että kaikki ymmärtävät,
että tämä on meidän oma juttu. Aikuisen rooli yh-
teisessä tekemisessä tulee Helenan kertomuksessa
esiin:

”Lapset haluavat tehdä jotakin muu-
takin kuin teematyöskentelyä. Joskus
tytöt tekivät ompeluliinat. Tärkeää on
että aikuinen arvioi, mitä on mahdollista
toteuttaa. Aikuisen pitää kuitenkin olla
avoin. Tavallaan tässä pienryhmätyös-
kentelyssä tapahtuu sellainen oivallus,
että lapsethan oikeastaan ohjaa sitä
aikuista, aikuisen pitää vain olla kiinnos-
tunut. Pitää olla valmis yllätyksiin, kun
lapsi ajattelee ihan eri tavalla kuin aikui-
nen. Mulla on ne mun oletukset, lapsella
voi olla ihan toisenlainen ajatus, miten
se etenee.” (Helena Lindqvist)

Jalkarannan iltapäiväkerhon pienryhmässä oli syksyl-
lä ollut monia ideoita, pisin niistä oli pehmoleluista
lähtenyt lasten oma viljakäärmeleikki. Se kesti noin
kuukauden. Ryhmällä oli kysymyslaatikko, johon

Iltäpäiväkerholaisen ottama valokuva.

26 Mannerheimin Lastensuojeluliitto

sai laittaa viljakäärmekysymyksiä. Ekspertit vastaili-
vat kirjallisesti takaisin. Myöhemmin kysymykset ja
ekspertit laajentuivat koskemaan myös koiria, undu-
laatteja ja hevosia. Tietoa lapset hankkivat kirjoista ja
netistä. Huumoria oli aina myös mukana. Viljakäär-
meviraston tuottamia vitsejä:

Miksi käärmeet ovat jalattomia?
Vastaus: Koska niiden jalat jäivät Nooan ark-
kiin.
Miksi käärmeet luikertelevat?
Vastaus: Hulluko olet? Eivät ne voi kävellä-
kään!
Mikä on lohikäärmeen yleisin tauti?
Vastaus: Tulirokko.
Mikä on lohikäärmeiden lempileikki?
Vastaus: Polttopallo.

Laajasalon MLL:n kuvataidekerhon ohjaaja
kertoo, että hänellä on taustalla koko ajan
”kaikki kelpaa” ajattelu. ”Se tarkoittaa keho-
tusta lapselle: uskalla, osaa ja halua tehdä
päätöksiä itse. Tulos ei ole määrätty etukä-

teen. Kokeilu ja epäonnistuminen kuuluvat
asiaan. Pienikin lapsi saa itse päättää, tekee-
kö, onko tekemättä ja milloin työ on valmis.
Joskus ohjaaja rajoittaa värejä, ettei tulisi aina
ruskeaa väriä. Joskus itse prosessi voi olla
tärkeämpi kuin lopputulos.”
(Jesse Saarinen)

Muita suunnittelu- ja
tiedonhankintatapoja
Joka toinen viikko voidaan järjestää esimerkiksi lasten
päivä, johon lapset itse kehittelevät toiminnan. Lasten
kiinnostuksen kohteita voidaan selvittää piirtämällä.
Käsinuken kanssa voi kehitellä lasten kanssa yhteistoi-
mintaa. Näistä menetelmistä on kuvaus sivulla 50 (Eve
Havun kirjoitus). Isommat lapset voivat haastatella
toisiaan toimittajaleikillä.
 Lapset ovat päteviä tekijöitä. On huomattu, että
heidän toimintaansa ja aikaansaannoksiaan kannattaa
tuoda myös julkisuuteen. Esimerkiksi Kymen Sano-
missa on julkaistu vuodesta 1997 viikoittain lasten
kertomuksia, vuodesta 2000 on Ylen Radio Suomessa
lähetetty lastenohjelma Kimurantti, jossa lapset ovat
usein toimittajia. Vuodesta 1997 on Stakes toimit-
tanut Lapset kertovat nettisivustoa, jossa on lasten
kuvaamia leikkejä, tarinoita ja toimintaa. Lapsemme-
lehdessä on vuonna 2004 julkaistu lasten oma sivu
Hei kuule, minä kerron ja MLL:n Tampereen osastolla
on omassa julkaisussaan ja nettisivuillaan lasten aja-
tuksia, satuja ja piirustuksia. Kun aikuinen pysähtyy
lapsen kertoman ääreen ja vielä pysähtyy miettimään,
mitä lapsen sanoma minulle kertoo, muuttaa se usein
aikuisen ajattelua lasten maailmasta (katso tarkemmin
lähdeluettelosta).

Tarvitaanko sääntöjä
Aikuisella on viimekädessä vastuu lasten turvallisuu-
desta ja huolenpidosta. Sääntöihin tai sopimuksiin jo-
kainen sitoutuu, kun ne tehdään yhdessä. Jalkarannan
ala-asteen iltapäiväkerhossa luotiin yhteiset säännöt
heti kauden alussa. Lapset kirjasivat aloitteet ja kaikki
yhdessä allekirjoittivat ne, myös ohjaajat.

Keinoja yhteisten sopimusten
laatimiseksi:
• Kaikki lapset ja aikuiset ovat paikalla.
• Kysellään lapsilta, mitä sääntöjä tarvittaisiin, jot-

ta kaikilla olisi mukava olla.
• Kirjataan säännöt ja sovitaan, että ne käänne-

tään positiiviseksi (esim. ei saa heitellä roskia =
roskat kuuluu roskikseen).

• Valitaan yhdessä tärkeimmät säännöt

Tuula Stenius

Paavo Kärkkäinen

27Yhdessä lasten kanssa – seikkailu osallisuuteen

(voi vaikka äänestää) ja kirjataan ne yhteiseen
tauluun.

• Jokainen allekirjoittaa ja laittaa puumerkkinsä
tauluun.

• Ripustetaan se yhdessä sovittuun paikkaan.
 Aitolan ryhmäperhepäiväkodissa on haluttu
tehdä lasten kanssa sopimuksia heti toimintakau-
den alussa. Aikuiset ovat huomanneet, miten lap-
set ovat kehittyneet sääntöjen tekemisessä. Aluksi
oli paljon ei saa ja älä -sääntöjä. Ne olivat lasten
kertomia ja ne kirjattiin sellaisenaan. Myöhemmin
säännöt tiivistyivät muutamaksi sopimuskohdaksi.

Aitolan yhteiset sopimukset
vuonna 2003
• Kaveria kohdellaan hyvin
• Leluista huolehditaan
• Pestään usein käsiä
• Annetaan ruokarauha
• Annetaan kaikille
 nukkumarauha
• Pysytään piha-alueella

Oikeastaan näin muotoillut säännöt ovatkin yh-
dessä sovittuja toimintatapoja, sopimuksia. Jotkut
lapset saattavat tarvita kaikesta huolimatta, miksi
ei ja miksi kyllä perustelut. Tyttökerhossa ryhdyt-
tiin sopimuksia tekemään näin:

”Ensimmäisellä kerhokerralla joku heitti
pallolla toista päähän. Tuli sopiva hetki
sopimuksille. Sanoin, että meidän pitää
sopia jotkut säännöt, koska olemme
”kylässä” (vieraan päiväkodin tiloissa).
Mitä sääntöjä me tarvitaan? Lapset sa-
noivat itse: ei saa kiusata, tavaroita ei
saa rikkoa. Hyvä on, muuta sääntöä me
emme tarvitse, sovimme siis niistä. Van-
hin lapsista kirjoitti säännöt paperille ja
vei näkyvälle paikalle.”

(Tuula Stenius)

Ongelmat
Kaikki yhteistoiminta sisältää tilanteita, joissa
tarvitaan ongelmanratkaisutaitoja. Eräs toimiva
periaate on tavoitekielen käyttäminen. Tämä on
tuttua teoriassa ja käytännössä yllättävän vaikeaa.
Ben Furman (2004) esittää Muksuopissaan haus-
kan älänkäännön. Sen mukaan kehotus toivottuun
suuntaan on tehokkaampaa kuin kielto. ”Laita ovi
hiljaa kiinni” tuottaa paremman tuloksen kuin
”älä paukuta ovia”.

 Älänkäännön lisäksi lasten oman huumorin
viljeleminen pelastaa monelta tilanteelta. Lasten
kanssa voi myös kehitellä hauskoja esimerkkejä
taidoista ongelmien sijaan, koska ne motivoivat
enemmän (taulukko alla).
 Kadonnutta sopua, siisteyttä, läksyntekoa, ys-
tävyyttä tms. voidaan myös lähteä yhdessä metsäs-
tämään. Yhteisessä palaverissa sovitaan ensin mitä
lähdetään metsästämään, sitten määritellään mi-

Esimerkkejä ongelman muuttamisesta taidon harjoitteluksi.

Ongelma Mihin suuntaan? Mikä taito?

Ei jaksa odottaa vuoroaan Harjoitella varikolla viidentenä olemista

Kiroilee ja käyttää rumia sanoja Oppia kirosanojen lieventämistä

Ei suostu lähtemään yhtä aikaa muiden kanssa Joukkolähtemisen taidon opettelu (palokunta)

Saa raivareita ja kiusaa toisia lapsia Laittaa kädet taskuun, kun nyrkkejä suututtaa

Jättää tavaroita ja kiusaa toisia lapsia Hienomekaaniset taidot

Tönii muita jonossa Oppii pujottelemaan

Tuula Stenius

28 Mannerheimin Lastensuojeluliitto

hin pyritään ja kirjataan ylös, mitä kukin tekee.
Sovitaan myös välipalkkiosta ja loppupalkkiosta.
Näin ongelmien ratkaisusta tulee yhteistä, osal-
listavaa ja ehkä hauskaakin?

4. Yhteinen toteutus

– Löytöjä, salaisuuksia, leikkiä, seikkai-
lua ja matkakertomuksen tekemistä

Tavallisen arjen rinnalle tulee jotakin
lisää
Osallistavassa toiminnassa aikuinen edelleen
opettaa uusia lauluja, leikkejä ja arkipäivään liit-
tyviä asioita. Lapset saavat edelleen tehdä omia
juttujaan, leikkiä ja pelata. Heillä on oikeus
omaan keskeytymättömään rauhaan. Normaali
elämä ei lopu vaan rinnalle tulee lasten havain-
noinnin kautta uusia vaihtoehtoja ja toiminta-
tapoja. Vaihtoehdot ovat yhdessä löydettyjä ja se
näkyy ympäristössä. Seinillä on lasten tekemiä
tarinoita, piirustuksia ja valokuvia ja aarteita.
Ehkä huonekalut ovat saaneet uuden järjestyk-
sen, kun toimintaa on yhdessä suunniteltu, ehkä
jonkun lapsen kotoa on löytynyt kukka tai mat-
to. Lapset ovat myös myönteisesti vastuussa ym-
päristöstä ja tapahtumista. Myönteinen vastuu
tarkoittaa sitä, että he voivat päättää yhdessä ai-
kuisten kanssa monista arkipäivän asioista. Teh-
kää ryhmäpäätös on mukava lause. Toiminnan
luonne tietysti vaikuttaa asiaan.

Helsingin Laajasalossa toimivassa MLL:
n kuvataidekerhossa lasten ajatuksia ja
toiveita kerätään koko vuoden ajan. Aikui-
nen tuntee tekotavat ja tekniikat ja auttaa

niissä. Lasten ideoista muotoutuu joskus
koko vuoden kestävä teema. Ohjaaja pyr-
kii siihen, että samantyyppisiä tekniikoita
toteutetaan muutaman kerran peräkkäin,
jolloin välineet tulevat tutuiksi. Lasten oma
mielikuvitus puolestaan tuottaa uusia ideoi-
ta ja aiheita.

Osallistavan toimintatavan vaiheet
lasten kanssa
Seuraava osallistavan toiminnan malli lasten kans-
sa on koettu hyväksi monessa paikassa. Se löytyy
myös yksityiskohtaisten kuvausten kera julkaisun
kolmannesta osasta nimellä Aitolan malli (katso
myös Karlsson & Riihelä 1993).

1. Jakautuminen pienryhmiin,
kirjataan lasten satuja,
ryhmäännytään.

2. Ryhmä pitää omia kokouksia,
keksii nimen ja mitä haluaa
tehdä tai tutkia.

3. Avataan lasten tietoarkku,
mitä lapset jo tietävät.

4. Lapset piirtävät, maalaavat jne.
aiheesta.

5. Mennään sinne,
missä tutkittavaa voi tutkia.

6. Etsitään lisätietoa sieltä,
mistä arvellaan sitä löytyvän.

7. Pohditaan välillä, mitä on opit-
tu, mikä on ollut kiinnostavaa.

8. Kirjataan lasten keskusteluja,
tarinoita jne.

9. Mennään uudelleen tietojen
kanssa tutkimustilanteeseen.

10. Tehdään koko prosessin ajan
omaa kansiota.

Osallistavan toiminnan vaiheet lasten kanssa vaihe
vaiheelta:

1. Jakautuminen pienryhmiin,
kirjataan lasten satuja, ryhmäännytään.

• (katso tarkemmin sivulta 20).

2. Ryhmä pitää kokouksia, keksii nimen
ja mitä haluaa tehdä tai tutkia.

• Kun lapset saavat kokoontua yhdessä, he voi-
vat tehdä päätöksiä ryhmässä (tehkää ryhmä-

Tuula Stenius

29Yhdessä lasten kanssa – seikkailu osallisuuteen

päätös). Toiminnan aikana tulee varmasti mo-
nenlaisia päätettäviä asioita, joihin oma ryhmä
voi nopeastikin löytää vastauksen, ehdotuksen
tai kysymyksiä.

3. Avataan lasten tietoarkku,
mitä lapset jo tietävät.

• Lapset leikkivät ja tutkivat mielellään ja luontai-
sesti. Lapsille on ominaista yhteisöllinen toimin-
ta. He kommentoivat toistensa puhetta, matkivat
toisiaan ja kokeilevat samoja asioita ja kehittävät
omiaan. He kyselevät neuvoja, rohkaisevat ja
kannustavat toisiaan. He myös riitelevät ja ovat
erimielisiä. Kaikki tämä pulppuaa vaivattomasti
heidän omaehtoisesta leikin maailmasta. Kaikki
lapset ovat luonnostaan leikkiviä tutkijoita. Ai-
kuiset voivat oikeastaan vain estää tai edistää las-
ten maailmaa tutustumista. Ratkaisevaksi muo-
dostuvat lasten ja aikuisten väliset kohtaamiset
ja se, onko molemmilla osapuolilla yhtä paljon
aloitteentekomahdollisuuksia. (Emt, 13) Tieto-
arkku avataan yhdessä ja se, mitä sieltä löytyy, on-
kin kaikille uutta.

Kun tiedetään, mikä lapsia kiinnostaa, lähdetään
tutkimaan, mitä tietoa on jo ennestään asiasta.
Leikkivät tutkijat videolla tulitutkimuksen alussa
lapset pohtivat, mitä tuli on (Riihelä 2000, 76):

Kristian: ”Tulenhenki on semmoinen,
että se on ihmisen tuntunen. Tuli pelkää
vettä ja lunta, ja pelkääköhän se jäätä?
Kyllä se pelkää jäätä. Mutta ei vissiin
aurinkoa. Se syö tikkuja ja puuta. Syö-
köhän se lehtiä? Kyllä.”

Lasten näkökulmat ja ajattelun juoksut ovat usein
yllättäviä. Yllätyksellisyys tekee myös aikuisen päi-
västä hauskemman. Tutkimusarkku voi sisältää
lasten omia leikkejä ja tutkimuksia tai aikuisten
kanssa yhdessä tehtyjä tutkimuksia.
4. Lapset piirtävät, maalaavat
 ja leikkivät aiheesta.
• Aikuinen voi havainnoida lasten juttuja, kun

he paneutuvat aiheeseen. Kokeileminen, uusien
ideoiden kehittely ja välineiden hankkiminen
kuuluvat tähän vaiheeseen, jolloin aihetta eletään.
Leikissä syntyvät yhteiset ajatukset ja uudet ideat.
Tanssi, musiikki ja näytelmät ovat ilmaisukeino-
ja, joiden kautta voi tieto tulla esiin. Tämä on
vuoropuhelua, jossa lapset omalla ilmaisuvoimal-
laan kertovat ajatuksistaan aikuiselle. Päiväkoti

Illuusia Hiekkaharjussa on tehnyt monta projek-
tia. Tässä Titaanien ryhmän leikistä ja Muumi-
maailman rakentamisesta:

”Alkusyksyn aloitimme ryhmäytymisellä eli
tutustuimme leikkien ja laulaen toisiimme.
Pian kuvaan astuivat ”Titaanit”, pienet tut-
kijat. Tutkimme ja vertailimme esineiden
muotoja ja kokoja ja sekoitimme värejä.
Samoihin aikoihin alkoi Titaanileikki, jos-
sa jokaisella lapsella oli oma roolinsa.
Leikissä oli kaksi isää (uusioperhe), äiti,
kokki, mummo, veli ja sisko. Tämän leikin
pohjalta saimme idean seuraavaan projek-
tiimme. Titaanit matkustivat usein leikissä
autolla jonnekin, joten meidänhän täytyi
alkaa rakentaa omaa autoa. Tutustuimme
erilaisiin pikku- ja leikkiautoihin sekä kä-
vimme autokeskustelun, minkälaisia auto-
ja perheillä on. Aloitimme oman auton ja
sen osien rakentelun suuresta pahvilaati-
kosta. Autoprojekti huipentui joulujuhlaan,
minne Titaanit saapuivatkin juhlavasti la-
valle omalla autolla.”
(Päiväkoti Illuusia)

Laajasalon MLL:n kuvataidekerhon oh-
jaaja Jesse Saarinen kertoi saaripro-
jektista. ”Lapset halusivat tehdä jonkun
ison jutun. Saatiin isoja kankaita lahjoi-
tuksena. Päädyttiin yhdessä tekemään
saaristo. Mietin etukäteen tekniikat, jotta
työ voisi onnistua. Jokainen lapsi meni
haluamaansa asentoon kankaalle ja ää-

Kuvataidekerholainen piirsi, miten saaristo tehtiin isolle kankaalle.

30 Mannerheimin Lastensuojeluliitto

riviivoista muodostui oma saari ja ranta.
Sinne sai piirtää itselle tärkeitä asioita.
Joillakin oli tulivuori, aurinkovarjo, nuotte-
ja. Asuiko siellä muita? Askel askeleelta
muotoutui reittejä saaresta toiseen, kul-
kuneuvoja merelle ja maalle. Huolehdin,
että jokaisen saareen oli kulkuväylä.
Tutkittiin lehdistä erilaisia vesistöjä, min-
kä värisiä ne olivat? Välillä tutkittiin kul-
kuneuvoja ja meren eläviä. Välillä kukin
teki omille papereilleen omia tutkimuksia.
Lapset tekivät kysymyksiä, opettaja teki
kysymyksiä. Vastauksia etsittiin yhdessä.”
(Jesse Saarinen)

Leikkiminen on tärkeä kokemisen ja eläytymi-

sen vaihe tutkimisessa. Yllä olevan kuvion idea on
tukholmalaisesta päiväkodista (ks. Varttua/Stakes
2004).

5. Mennään sinne, missä tutkittavaa voi tutkia.
• Tutkitaan soittimia ja miten monella tapaa

niistä voi saada ääniä. Kokeillaan erilaisia lii-
kuntavälineitä tai taidetarvikkeita. Käydään
tutustumassa orkesteriin, sirkukseen tai tai-
teilijaan. Lähdetään metsään, järven rannalle,
perunamaalle, sairaalaan, ponitallille tai kaato-
paikalle. Tuodaan kotoa tarvikkeita, käydään
yhdessä ostoksilla, postissa tai valokuvausliik-
keessä. Sanoista tekoihin, alkaa ankara toi-
meliaisuus kiinnostuksen parissa. Hankitaan
omakohtaisia kokemuksia, juttuja, löytöjä ja
yhteistä hauskaa. Kerätään salaisuuspurkkiin
omia juttuja. Valokuvataan, jutellaan ja teh-
dään uusia kysymyksiä.

6. Etsitään lisätietoa sieltä,
mistä arvellaan sitä löytyvän.

• Vasta omien ja yhteisten kokemusten jälkeen
lähdetään pohtimaan, mistä voisi saada lisätie-
toa. Aitolan lapset halusivat kysyä lahoamisesta
naapuripäiväkodin lapsilta. Vanhainkodin asuk-
kaat tai jonkun lapsen isovanhempi voi olla hyvä
tietolähde. Joku lapsen vanhemmista saattaa olla
töissä paloasemalla tai hevostallilla. Kirjasto on
lähellä. Voisiko isommat koululaiset tietää? Lap-
set itse päättävät, mistä tietoa haetaan lisää.

LEIKKI
”Oletteko vain leikkineet tänään?”

Suunnitteleminen Aistihavainnot

Käsitteen
muodostaminen

Eläytyminen

Joustavuus

Tasa-
arvoisuus

Kieli

Huomaavaisuus

Ristiriitojen
selvittäminen

Säännöt ja normit

Hieno-
motoriikka

Sukupuoliroolit

Karkea
motoriikka

Ongelman ratkaisu

Kehon
hahmottaminen

Ystävyys

Keskittyminen

Ilo

Tilan
hahmottaminen

Ajattelu
Pettymys

Kommunikaatio

Havainnoiminen

Turvallisuus

Identiteetti

Mielikuvitus Itsenäisyys

Irrottelu

Vastuun ottaminen

Itsehillintä

Luovuus

Leikissä lapset tekevät monenlaisia asioita.

Tuula Stenius

31Yhdessä lasten kanssa – seikkailu osallisuuteen

”Lapsethan on hirveen kiinnostuneita, kun
ovat saaneet itse aloittaa. Lapset keksii
sellaisia, joita aikuinen ei ikipäivänä kek-
si, esim. lahottajaleikit. Vaikka itse olen
leikkisä, mun mielikuvitus on kuitenkin ra-
jallinen. Se yllätyksellisyys tuo iloa siihen
työskentelyyn. Ei olisi jännää, jos tietäisi
sen lopputuloksen. Lahoprojektissa tuli
uutta, kun lapset huomasivat puupinot.
Lapset leikkii lahottajaleikkiä ja minä nau-
tin ja kirjaan sitä leikkiä.”
(Helena Lindqvist)

Espoon Sepon koulun autiotalon tutki-
muksesta ohjaaja kertoo: ”Autiotaloryhmä
oli selvästi meidän pienryhmistämme pie-
nin (4 lasta) ja alusta lähtien määrätietoi-
sin. Oma tutkimusaihe löytyi yhdessä hel-
posti, mutta tiedon hankkiminen aiheesta
olikin sitten toinen juttu. Siinä oli Tapiolan
kirjaston tädeillekin vähän päänvaivaa, et-
tä jotain kirjoja edes löytyi katsottavaksi ja
tutkittavaksi.”
(Tiina Hiltunen)

7. Pohditaan välillä, mitä on opittu,
mikä on ollut kiinnostavaa.

• Lapsen voi olla vaikeaa saada sanalliseen muo-
toon oppimiaan asioita. Silloin aikuisen kei-
noksi jää kuunteleminen ja havainnoiminen.
Mitä olet muuten saanut selville tästä laho-
amistutkimuksesta? ”Metsän rajat” on paljon
puhuva vastaus. Aikuinen kirjaa ohimennen
huomioitaan paperille. Aikuiset pohtivat kes-
kenään. Mitä olemme tehneet ja mitä lasten
välittämät ajatukset meille kertovat? Lapset

puhuvat aiheesta keskenään ja kaikki yhdessä.
Tämä johdattaa koko ryhmää eteenpäin. Kat-
kelma Illuusian lento-projektista:

Lasten haastatteluista onkin paljastunut
”lentäviksi asioiksi” kuumailmapallo, Peter
Pan, Helinä-keiju, Noita (lentänyt luudal-
laan Muumeissa, kertoi Tatu), raketti, lohi-
käärmeet ja lentokone. (Päiväkoti Illuusia)

8. Kirjataan lasten keskusteluita, tarinoita.
• Kirjaamista ja dokumentointia tehdään yh-

dessä, aikuiset ovat siitä sopineet jo toimintaa
suunnitellessaan (katso tarkemmin kappaleet 3
ja 4). Lasten puheet ja tarinat saavat aivan eri-
laisen arvon, kun ne on ”napattu” talteen. Ai-
kuinenkin pysähtyy uudelleen ihmettelemään
yhdessä koettua. Olisiko aikuinen koskaan voi-
nut muistaa autiotalon sisuksia näin:

Liina: Siellä oli tosi hauskaa, harmi
kun Samu ei päässyt mukaan.
Mä luulin, että se oli sellainen
sisällä oleva.

Mikaela: Sellainen puutalo, niin.
Tytöt: Kellarin seinään oli piirretty,

maalattu spraylla.
Mikaela: Ja mä luulin oikeesti, että siellä

olis purua.
Liina: Hämähäkkejä. Harja ilman vartta.
Mikaela: Siellä oli hella.
Liina: Niin ihan uuni.
Mikaela: Me löydettiin sieltä sellainen

vanha ostoskori ja lasinsiruja
ja maalia. Kauhean pitkä rauta-
tanko, ritilä.

Liina: Mä löysin palan joulukoristetta,
arvaa ihan totta, muistatsä. Mikaela
se joulukoriste oli valkoinen.

Mikaela: Joo ja kaks vanhaa pyörää.
Liina: Niin
Mikaela: Ja sellainen sanko, se oli siis

rikkinäinen. Pöytä ja myös tuoli.

9. Mennään uudelleen tietojen kanssa tutkimus-
tilanteeseen.

• Kun tietoa on etsitty eri paikoista, voi metsä
näyttää erilaiselta – uuden tiedon valossa. Eh-
kä jokin tieto vahvistuu, jokin tulee hylätyksi.
Ehkä jokin asia näyttääkin nyt erilaiselta kuin
aikaisemmin. Lahopuiden tutkijat menivät
tuttuun metsään lumen satamisen jälkeen.

Autiotalossa Tiina Hiltunen

32 Mannerheimin Lastensuojeluliitto

”Reppupuu (puu, jonka oksien alle lai-
tettiin reput) näytti erilaiselta. ”Siinä on
lunta”. Aikuinen: ”Entäs muuta, miten
ötökät, joita tutkittiin luupeilla?” ”No ne
on tietty talviunilla” Löydettiin lahopuu
lumen alta kaivamalla.” (Aitolan lapset)

10. Tehdään koko prosessin ajan omaa kansiota
tai tutkimusarkkua.

• On monia tapoja dokumentoida yhteistä toi-
mintaa. Aikuisen tehtävänä on tutkimuksissa
pitää punaisesta langasta kiinni. Kansiot tai
tutkimusarkut, joihin kerätään lasten omia
tuotoksia ja tapahtumia, on yhdistävä juttu.
Kansio on siksi kätevä, että sen voi viedä näy-
tettäväksi välillä kotiin tai mummulaan. Siitä
jää myös muisto omasta kerhoajasta. Se antaa
myös uusille aikuisille nopeasti kuvan lapsesta.
Lapselle se antaa myönteistä vastuuta ja pää-
täntävaltaa, sillä kansiota ei saa katsella ilman
lapsen lupaa. Kaikille yhteiset asiat ovat selvästi
näkyvillä yhteisessä huoneessa. Lasten valoku-
vat avaavat keskusteluita:

On myös hauskaa, että lapset mieltävät
omia valokuviaan elämänsä eri tapah-
tumiin ja paikkoihin ja kertovat niistä.
Toisinaan ne toimivat opettajan apulaisi-
na, kun lapset ex-tempore kertovat, että
”Ulla-mummi teki mulle tämän hatun”.
Tällöin on oiva hetki tarttua kiinni ”jutus-
ta” ja saada lapset myös jatkamaan tari-
nointiaan. (Päiväkoti Illuusia)

 Väinö kertoo autiotaloon tehdyn seikkailun
jälkeen katsellessaan kuvia:

”Löysin kummallisen rautaisen esineen,
uunista, vanha uuni. Menimme kellariin
ja siellä oli pimeää. Siellä oli kummal-
lisia piirustuksia. Löysimme hienoja
esineitä myös sieltä. Näimme myös van-
han romahtaneen liiterin, poltettu oike-
astaan. Kirjoitimme nimemme seinään.
Autiotalolle meno oli hauskaa, mun iso-
sisko näytti sen mulle kun mä olin jotain
6-vuotias.”

 Lapsi kerää kansioon omia juttujaan ja aikui-
nen kirjaa siihen lasten satuja. Oma kansio on
muisto ja kertomus yhdessä vietetystä ajasta ja
lapsen ajatusten muutoksesta. Tässä yksi esi-

merkki kansion käytöstä:

• Lapsi tuo kotoaan oman
kansion.

• Kansioon kerätään lapsen omia
piirustuksia, satuja ja tarinoita.

• Kansiota saa katsoa lapsen
luvalla.

• Toiminnasta otetaan valokuvia,
lapsi kertoo itse kuvista.

• Aikuinen kirjoittaa kuvatekstit
sanelun mukaan. Lapsen puhe
erotetaan lainausmerkein.

• Lomilla voi viedä kansion
kotiin ja kirjata siellä lisää lasten
juttuja.

• Uudet aikuiset voivat
tutustua nopeasti lapseen
kansion kautta.

• Kansion saa mukaansa
toimintakauden lopussa.
Kansio voi olla myös
monivuotinen.

5. Vakiinnuttaminen

– miten jatkaa toimintaa muuttuvassa
ympäristössä

Palaute vai arviointi
Jotta seuraavaan seikkailuun oltaisiin valmiita, on
tärkeää seurata ja arvioida toiminnan vaikutuksia.
Yhteistoiminnallisessa kerhossa on monta suunnit-
telijaa. Ohjaajia kiinnostaa sekä vanhempien että
lasten kokonaiskuva toiminnasta. Esimerkiksi Tam-
pereella käytetään mielialapalloja ilmaisemaan päi-
vän onnistumista. Eri tunnetiloja kuvaa erivärinen
pallo: keltainen on kiva päivä, vihreä on neutraali
päivä, ruskea on huono päivä. Päivän päätteeksi ai-
kuinen voi pyytää valitsemaan sopivan värisen pal-
lon. Siitä voi syntyä hyvä keskustelu päivän asioista.
 Hauska arviointitapa on rakentaa vaikkapa unel-
mien kerhon pienoismalli, jollaista tehtiin Paimion
iltapäiväkerhossa. Kuinka paljon se eroaa nykyisestä
kerhosta ja miten siihen päästäisiin?
 Jalkarannan iltapäiväkerhossa tehtiin kysely lap-
sille Miten viihdyn iltapäiväkerhossa? Jokainen ker-

33Yhdessä lasten kanssa – seikkailu osallisuuteen

holainen haastateltiin kaikessa rauhassa erikseen.
Tulokset koottiin yhteen ja saatiin sekä yksilöllistä
että koko ryhmää koskevaa tietoa.

• Viihdyn iltapäiväkerhossa, koska …
• En viihdy iltapäiväkerhossa, koska …
• Toivoisin vielä lisäksi, että …

Lisäksi kysyttiin lisäkysymyksiä:
• Oletko saanut kavereita?
• Kuunnellaanko sinua? Otetaanko
 ajatuksesi, mielipiteesi ja ehdotukse-
 si huomioon?
• Teetkö mielelläsi läksyjä?
• Saatko tehdä läksysi rauhassa?
• Ulkoiletko mielelläsi?
• Askarteletko mielelläsi?
• Onko leluja ja pelejä riittävästi?
• Jos haluat levätä, onko siihen
 mahdollisuus?
• Onko sinulla turvallista olla iltapäivä-
 kerhossa?
• Oletko tyytyväinen välipaloihin?
• Onko mahdollisuus levätä?
• Mitä muuta tuli esille keskustelussa
 (aikuisen huomiot)?

Aikuisen vastuu
Ohjaajat lasten kerhoissa voivat vaihtua usein.
Onko mahdollista siirtää osallistavaa ajattelutapaa
seuraavalle ohjaajalle? Monet kokemukset ovat
tuoneet esiin sen, miten osallistavat menetelmät
saavat ryhmän toimimaan paremmin. Pienryh-
mien käyttö rauhoittaa ryhmän toimintaa ja vas-
tavuoroinen keskustelu lisää luottamusta ja lapset
ovat tyytyväisiä kerhoon. Aikuiset vastaavat siitä,
että näin tapahtuu.

Uusien aikuisten perehdytys
Uudet kerhojen ohjaajat joutuvat opettelemaan
uuden toimintaympäristön ja tavat. Siksi on tär-
keää, että toimintaperiaatteet on kirjattu ja ne voi-
daan lukea. Se ei kuitenkaan riitä. Moni ohjaaja
kertoo siitä, että aikuisten yhteistyö, säännölliset
keskusteluhetket ja oman toiminnan arviointi on
tärkeää. Jos työparia ei ole, jollekin pitää voida
peilata ajatuksia ja kokemuksiaan. Kokemusten
vaihto yhdistää.

”Kun aloitin itse, oli fiilikset samat kuin
heillä, joita nyt perehdytän: mitäs jos jo-
ku kävelee sisään ja en tee mitään. Täy-
tyy näyttää, että tuottaa jotakin”.
(Sanna Hypen)

”Se aikakysymys on aina se, mihin ve-
dotaan. Ettei ole aikaa. Pysyvyys on
myös suuri asia. Kun yhteiset työtavat
pysyvät, on helpompaa.”
(Helena Lindqvist)

Kannattaa myös kokeilla ja harjoitella itse. Jalka-
rannan iltapäiväkerhossa Elina oli harjoittelija-
na. Toinen harjoittelija sadutti Elinaa. Näin hän
pääsi sisään sadutuksen ja kuuntelemisen ideaan.
Oman tarinan kertomisen kautta voi kokea, miten
mukavaa on, kun toinen kuuntelee. Harjoitteli-
joille pidettiin myös 1,5 tunnin mittainen lasten
osallisuudesta kertova aamupalaveri, jossa tehtiin
yhteinen tarina. Koko työyhteisössä voidaan tehdä
yhteinen tarina aikuisten kesken sovitusta aiheesta
tai mikä mieliin juolahtaa.

Tuula Stenius

Iltapäiväkerholaisen ottama valokuva

34 Mannerheimin Lastensuojeluliitto

Toimintatapojen kirjaaminen ja seuranta
Lapsi näkyy ympäristössä, kun aikuisten yhteisenä
toimintatapana on kirjata lasten ajatuksia, kerätä
lasten juttuja ja ajatuksia sekä tehdä lasten omia
kansioita ja ripustaa lasten tuotoksia seinälle lasten
korkeudelle. Kun lapset oppivat pienryhmissä tou-
huamaan omatoimisesti, he vetävät siihen myös
aikuisen mukaan. Lasten omien kansioiden luke-
minen on uudellekin aikuiselle helppo keino pääs-
tä kiinni yhteiselämään.

”Aikuisillakin on omia yhteisesti sovittuja
sääntöjä. Pienryhmän valokuvauksesta
on sovittu, että olisi kuvia, jossa näkyy
prosessi. Yksittäiset kuvat ei kerro aina.
Kerätään vanhemmilta dokumentointira-
ha. Teetetään aina tuplakuvat. Kun kan-
siota tekee lapsen kanssa, kukaan ei tule
huoneeseen silloin. Siinä pitää olla rauha.
Pienryhmätyöskentelyssä on koko ajan
ryhmän kanssa. Toisaalta sitä ei pysty
välittämään pienryhmässä syntyneitä tun-
netta toiselle aikuiselle. Se on yhteinen
kokemus, josta toisen on vaikeaa jatkaa.
Teematyöskentely tulee vain tekemällä.
Aina joku välittää sen toiselle, mutta se ei
ole niin yksinkertaista. Esim. vanhemmille
kerrotaan, mitä tapahtuu, mutta jos ei ole
ryhmän jäsen, ei voi koskaan välittää sitä
tunnetta täysin.”
(Helena Lindqvist)

Vakiintuneet käytännöt
Kaikki toiminta vahvistuu tekemisen kautta. Kun ai-
kuiset omaksuvat osallistavan ajattelutavan, se muut-
tuu teoiksi, joista tulee ennen pitkää tapa toimia. Jos
joku toimii hyvin, sitä kannattaa jatkaa ja toimima-
ton ajattelutapa voi muuttua. Vanha antiikin aikai-
nen ohje on hyvä ohje kaikelle kehittämiselle:

Kylvä ajatus – niitä teko.
Kylvä teko – niitä tapa.
Kylvä tapa – niitä taito.

6. Kootusti esimerkkejä
 lasten osallisuudesta

Seuraavassa esitellään Yhdessä lasten kanssa -osal-
lisuusverkoston keräämiä ideoita osallistavasta toi-
minnasta erilaisissa harrastuskerhoissa ja toiminta-
muodoissa.

Kerhossa kuin kerhossa
• Sadutetaan lapsia ja kerätään lasten ajatuksia

toiminnan pohjaksi.
• Suunnitellaan oma tila yhdessä, tehdään han-

kinnat yhdessä.
• Projektit toteutetaan yhdessä suunnittelusta

projektin päättämiseen.
• Lapset suunnittelevat viikko/kuukausiteemo-

jen aiheet jne.
• Lapset ottavat kertakäyttökameroilla kuvia,

järjestetään näyttely.

Leikki/ilmaisu
• Lapset rakentavat kauppaleikin alusta alka-

en itse. Lapset tuovat kotoa maitopurkkeja ja
myyntiartikkeleita. Tytöt ja pojat ovat mukana.

• Suunnitellaan lasten oma päivä alusta loppuun
asti yhdessä lasten ehdotusten mukaan.

• Aikuinen lukee sadun, lapset jatkavat sitä kek-
simällä leikin. (katso vinkkejä lasten omaeh-
toisen leikin kehittämiseen esim. Playinstory
2004)

• Kerätään lasten omia satuja satupuuhun. Yksi
lehti on yksi satu. Ohjaajalla on satutakki ja
tuoli, johon lapsi tulee kertomaan satuja. Puu
kasvaa… ja syntyy näytelmä tai mitä vaan.

• Tuodaan huoneeseen iso pahvilaatikko…

Ympäristö
• Lapset ovat mukana taloyhtiön kerhohuoneen

toiminnan suunnittelussa. Hankitaan rahaa
pullokeräyksellä, rahojen käytön suunnittelu
yhdessä.

• Suunnitellaan yhdessä tutkimusmatka johon-
kin lähiympäristöön (esim. autiotalo)

• Lapset tekevät lasten leikkipuiston järjestys-
säännöt.

35Yhdessä lasten kanssa – seikkailu osallisuuteen

• Lapset rakentavat ”Unelmien puisto” -pienois-
mallit. Ehdotuksia viedään eteenpäin.

• Valokuvataan, videoidaan yhdessä ympäristöä.
Järjestetään näyttely.

• MLL:n leikkipuiston ja koulupihan tarkastus-
talkoot (katso lähteistä MLL:n Yhdistysnetti
2004)

Teatteri
• Tehdään oma käsinukke-esitys, pöytäteatteri

tai näytelmä siten, että lapset kertovat ensin
tarinan, jonka jälkeen he suunnittelevat sen
esityksen.

• Tehdään teatteria, jossa sekä aikuisilla että lap-
silla on roolit.

• Lapset tekevät pöytäteatterin alusta lähtien,
pienet ja isot mukana taitojensa mukaan. Lap-
set suunnittelevat lavastuksen. Isommat lapset
kertovat omin sanoin esim. Kultakutrin juo-
nen, toiset lapset liikuttavat nukkeja.

Kädentyöt/kuvataide
• Lapset suunnittelevat pehmolelujen kaavat ja

valmistavat lelunsa alusta loppuun itse.
• Aikuinen neuvoo tekniikat, lapset kehittävät

itse sisällön aiheet.
• Lapset valitsevat tilkkuja ja kankaita ja som-

mittelevat ne. Vanhemmat ompelevat osat
yhteen talkoilla: jokaiselle oman tyynyn, päivä-
peiton tai satupeiton.

• Etsitään ympäristöstä kiinnostavia asioita, jois-
ta tehdään taidetta.

• Noitaprojekti: luetaan noitakirjoja, tehdään
noidan asusteita ja rekvisiittaa.

• Taruolento-projekti. Tutkitaan omia leikkieläi-
miä, piirretään niitä edestä, sivusta ja takaa.
Leikitään ja tehdään olennoista asetelmia jon-
kin toisen tavaran kanssa. Miten olennosta sai-
si karvaisen? Sitten tutkitaan pelkkiä eläimen
osia: tassu, korva, häntä jne. Lopulta kasataan
kaikista osista yksi yhteinen taruolento. Tutki-
taan erilaisia taruolentoja (merenneito, sfinksi
jne.) Mikä olisi oma voimaeläin? Keksitään
omia latinalaisia nimiä. Tehdään savesta astiat
eläimille.

• Aikuinen kerää taidekuvia, joista lapset valitse-
vat joukosta itselleen mieluisan, kertovat siitä
tarinan tai tekevät kuvan pohjalta oman työn.

• Jokaisella lapsella on oma ruuduton piirustus-
vihko, johon tehdään omaa taidetta.

Kokkaus
• Suunnitellaan ruokalista, tehdään hankinnat,

Iltapäiväkerholaisen ottama valokuva

Jesse Saarinen

Tuula Stenius

36 Mannerheimin Lastensuojeluliitto

valmistetaan ruoka ja syödään se yhdessä.
• Lapset keksivät teemaviikot, joihin etsitään

reseptejä netistä, lehdistä jne.

Puutyöt
• Isät miettivät yhdessä lasten kanssa, mitä voi-

taisiin tehdä. Hankitaan materiaalit ja kukin
etenee omien tietojensa ja taitojensa mukaan
aikuisen avustamana.

• Rakennetaan suuritöinen maja yhdessä.

Musiikki
• Tehdään omia soittimia. Jokainen tuo

kotoaan jonkin esineen, mistä syntyy soitin.
Lapset kyllä keksivät!

• Lapset suunnittelevat, mitä lauletaan,
soitetaan jne. Lapset keksivät leikkejä
lauluihin.

• Ei oteta taidollisia tavoitteita vaan yhdessä
viihtyminen musiikin parissa.

• Tarinasäveltämisen sovellus: tehdään ensin

tarina, joka sitten sävelletään. Tarinasävel-
täminen on toimintaa, jossa on mahdollisuus
musiikilliseen ilmaisuun ilman opettamista
tai ohjaamista. Se on vuorovaikutusta,
jossa joku kuuntelee (tarinasävellyttäjä) ja
syntyy musiikkiteos (tarinasävellys). Tarinasä-
vellyttäjä merkitsee muistiin sävellyksen. Ta-
rinasävellys esitetään ja siitä iloitaan yhdessä.
Kun kaikki nämä neljä kohtaa toteutuu, voi
toimintaa kutsua tarinasäveltämiseksi.
(Lisätietoa tarinasäveltämisestä ks. MLL:n
Yhdistysnetti 2004.)

Liikunta
• Aikuinen virittää liikuntaleikin, jota lapset

jatkavat omilla säännöillään.
• Otetaan esiin kaikki tarvittavat liikuntaväli-

neet, lapset suunnittelevat mitä niillä tehdään.
• Koko perheen yhteisiä liikuntaideoita

(ks. esim. Arvonen 2004).

Retket ja leirit
• Toimintaa suunnittelevaan työryhmään ote-

taan aina mukaan lapsia ja lasten vanhempia.

Perhekahvila
• Äidit saduttavat lapsiaan. Lapset tekevät sa-

duista piirroksia, jotka laitetaan seinälle.
• Hankitaan lattiatyynyjä, jolloin lapset ja aikui-

set ovat samalla tasolla. Lapset voivat tehdä ku-
vioita tyynyihin.

• Havainnoidaan, missä lapset leikkivät mielel-
lään (pöydän alusta) ja järjestetään lapsille leik-
kitilaa mieluisiin paikkoihin.

• Hankitaan lasten kanssa kalusteita ja leluja uu-
teen perhekahvilaan.

• Kerätään vanhempien ja lasten mietelauseita,
kysymyksiä ja tarinoita seinälle tai yhteiseen
kansioon.

Lisää ideoita ja vinkkejä löytyy kirjoista, joita on
koottu julkaisun lähdeluetteloon.

Tuula Stenius

Maarit Keränen

37Yhdessä lasten kanssa – seikkailu osallisuuteen

III OSA

Osallistavia projekteja

Tässä osassa on neljä tarinaa, matkakertomuksia
käytännön osallisuudesta. Esimerkit on valittu
siten, että niistä saa ideoita monenlaiseen lapsitoi-
mintaan. Aitolan ryhmäperhepäiväkodista Helena
Lindqvist kertoo Laho-projektista. Tuula Stenius
kertoo tyttökerhokokeilun vaiheet ja omat miet-
teensä osallisuudesta MLL:n perinteisessä kerhos-
sa. Camilla Hedenstam paneutui alle kolmevuoti-
aiden lasten osallisuuteen haastattelemalla päivä-
koti Illuusian henkilökuntaa sekä Kirkkonummen
vesiprojektin tutkijaa Kirsi Tiiraa. Eveliina Havu
on eritellyt muun muassa Annu Tuovilan kehit-
tämiä tapoja lasten kysymysten ja ajatusten esille
saamiseen.

1. Aitolan pienryhmätoiminta

– ”Helena Lindqvist kertoo lasten
Laho-tutkimusprojektin vaiheet.

”Nyt mä tiesin. Tässä ne lahottaa.”
Karisma 4 v, katsellessaan luontokirjasta
kuvaa puunrungosta ja havupuunkanto-
jäärästä.

Seuraavassa on käyty läpi vaihe vaiheelta Aitolan ryh-
mäperhepäiväkodin lasten ja aikuisten yhdessä suun-
nittelema ja toteuttama TUTKIMUS. Se voisi olla
mikä tahansa muu lasten itsensä keksimä juttu. Tässä
kuvattu prosessi kesti koko vuoden, syksystä kevää-
seen. Mukana oli kuusi 4–5-vuotiasta lasta, tyttöjä ja
poikia. Prosessikuvaus on koottu Aitolan ryhmäper-
hepäiväkodin muistiinpanoista vuodelta 2002–2003.
Aikuiset kirjasivat läpi prosessin lasten keskusteluita.
Kansioihin kerättiin prosessin aikana tulleita tarinoi-
ta, valokuvia ja piirustuksia.

1. Jakautuminen pienryhmiin.
 Ryhmä valitsee itselleen nimen (elokuu).
Lasten ehdotukset (suluissa äänestäneiden määrä):
Superman (4), Spiderman (4), Äksönman (4), Peppi
Pitkätossut (1) Leijonat (2), Hepat (1), koiranpen-
nut (2), Kukat (4), Männyt (3), Joutsenet (6), Julma

tiikeri (5). Joutsenet sai eniten ääniä. Keskustelimme
siitä, onko se hyvä nimi. Kaikki hyväksyivät. Ryh-
män nimeksi tuli Joutsenet.

2. Ryhmä pitää omia kokouksia.
 Lapset pohtivat, mitä haluavat tutkia.
Lapset ehdottavat, aikuinen kirjaa ehdotukset:
”Kävyistä ja lehdistä tonttuja ja rekiä.” ”Ja kaar-
nasta voitaisi tehdä semmoisia ruskeita puita.”
”Maalailla ja leikkii.” ”Ommella jalkapalloilijoi-
ta.” ”Mä haluun tietää kävelenkö laholla puun-
rungolla vai elävällä.” Aikuisille jää mieleen ky-
symys lahoamisesta. Olisiko se kiinnostava tutki-
musaihe? Lapset haluavat tutkia lahoamista.

3. Avataan lapsen tietoarkku,
 mitä lapset jo tietävät? (syyskuu)
Mitä tarkoittaa lahoaminen? Lapset kertovat, että
puu on pehmeä. ” Sitä, että se pehmentyy.” ”Et se
on pehmee. Sitte se helpommin katkee.” ”Puusie-
ni. En tiedä.”
- Se on kipeä
- Ei puu voi tulla kipeäksi
- Voihan, lahotulehdus!
Miten tutkitaan? Lapset ehdottavat: ”Luupeilla.”
”Astuu sen päälle.” ”Kiikareilla.” ”Suurennuslasil-
la.” ”Jos haluatte kirjoittaa puuhun, niin käyttä-
kää suurennuslasia.”
Mistä saisi tietoa lahoamisesta? Lapset ideoivat: ”
Päiväkodista. Kieloista” (lapsiryhmä). ”Metsämie-
hiltä, koska ne siitä vasta tietää.” ”Me kysytään
kukilta, ne tietää.” ”Kirjasta.”

4. Lapset piirtävät, maalaavat aiheesta (syyskuu).
Lapset piirtävät, mitä mieleen tulee. Aikuinen kir-
jaa keskustelua:

 ” Tossa on yksitoista ötökkää ja sitten ötökät
on syöny sen kokonaan. Ja sitten se puu on kaatu-
nut ja sitten se koko puu on mennyt ihan pehme-
äksi. Ja sitten se puu on kuollut ja sitten se mies
on sen kaatanut ja sitten siihen puuhun on men-
nyt satamiljoonaa kirppua ja syönyt sen.”
– Ötököitä. Ja täs on nämä juuret.

38 Mannerheimin Lastensuojeluliitto

– Nää on sen oksat.
– Niitä ötököitä. Aivan jätti-iso ötökkä.
– Iso ötökkä, joka söi koko puun. Oksat. Puu.
 Juuri.

5. Mennään sinne, missä tutkittavaa voi tutkia
 (syys-lokakuu).
Retki 1 syyskuu: Etsitään yhdessä sopiva metsän-
portti. Lapsia ja aikuisia on seitsemän. Metsän-
portti on pihlajapuu, jossa on vielä marjoja ja se
on taipunut portiksi.
 Katsellaan ja kuulostellaan luontoa. Löytyy
laho puunrunko, joka otetaan mukaan. Etsimme
sopivaa eväskohtaa metsästä ja se löytyy ison kuu-
sipuun luota. Kuusesta tulee reppupuu, johon re-
put jäävät odottamaan eväshetkeä. Sitten kokoon-
nutaan alkupiiriin. Lauletaan mörrilaulu. Sovitaan
yhdessä mörrimetsän rajat.
 Etsimme yhdessä lahoja puita maasta ja vertai-
lemme niitä terveisiin. Luupeilla tutkimme puun-
runkoja, ötököitä. Muurahainen näyttää jättiläiseltä.

Tunnustelemme, haistelemme. Syömme eväät. Joel
jättää omenanraadon reppupuun juurelle ja päätäm-
me seuraavan kerran katsoa, mitä siitä olisi jäljellä.
Sitten on vapaan leikin vuoro. Lapset tekevät omia
koteja metsään. Palaamme samaa tietä takaisin ja jä-
tämme kaiken luontoon kuuluvan metsään.

Retki 2 lokakuu: Tutustumme puupinoihin ja kuo-
riin. Tunnistamme koivun, männyn, kuusen ja haa-
van. Tunnustelemme terveen ja lahon puun runkoa.
Lapset haistelevat lahoa puuta. Metsänportilla lapset
keksivät itselleen nimet: dinosaurus, panda, kodian-
karhu, krokotiili, kirahvi. Mörrilaulun jälkeen lei-
kimme mörrileikin Onko mörri kotona?
 Lapset saavat etsiä värikorttien mukaan eri vä-
rejä luonnosta: vihreä lehti, valkoista lunta, keltai-
nen haavanlehti, ruskea saniainen, musta puukep-
pi, punainen pihlajanmarja, harmaa koivuntuohi.
Mitä näet ja kuulet? Aikuinen kirjaa lasten asioita
paperille. Lapset löytävät lahon puunrungon ja
tekevät siihen kepillä reiän. Salaisuuden purkkiin
(tyhjä filmikotelo) jokainen kerää jonkun metsän
salaisuuden. Kaikki laittavat purkin kiinni eivätkä
kerro, mitä siellä on.

Retki 3 lokakuun lopussa, jonka jälkeen lapset ker-
tovat retkestä näin: ”Haapaa otettiin, mentiin mör-
rimetsään, laskettiin. Toni ja mä näytettiin mörri-
tietä”. Aikuinen lisää: Kerättiin askartelumateriaalia
metsästä. Havainnoimme, miten luonto oli muut-
tunut. Lapset huomasivat lehtien pudonneen puista.
Tuoksuttelimme puiden tuoksua. Keräsimme havuja
tuoksupusseihin. Aikuinen kysyy: Kertokaa, mitä te
leikitte, onko teidän leikillä nimi? ”Mä löysin tästä
puusta ötököitä, jotka tätä lahottaa”. ”Mä teen näistä
puista ruokaa”. ”Aika hurjaa kun nää syö puuta. Täs
leikis ei oo kauppoja”. ”Kato mitä mä oon löytänyt,
lahoötökät on lahottanu tätä hirveesti”.” Nyt mä
tuun ruuantekovälineellä auttaa teitä”. ”Nää lahottaa
tätä puuta”.

6. Kysytään lapsilta välillä, mitä on opittu,
 mikä on ollut kiinnostavaa?
Lapset kertovat, mikä on ollut parasta: ”Lahon-
neen puun rikkominen.” ”En tiedä.” ”Majan te-
ko.” ”En tiedä.” ”Nuotion teko.”
 Lapset kertovat, mitä ovat oppineet: ”Ei saa men-
nä yli rajojen.” ”Liian pitkillä kepeillä ei saa leikkiä.”
”En tiedä.” ”Pihlan kanssa leikkimistä.”
 Lapset kertovat, mitä ovat tutkineet: ”Ötököitä,
maata.” ”Puuta.” ”En tiedä.” ”Puun sisällystä.”

Helena Lindqvist

Helena Lindqvist

39Yhdessä lasten kanssa – seikkailu osallisuuteen

7. Etsitään lisätietoa sieltä, mistä arvellaan sitä
löytyvän (marraskuu). Eräs lapsista ehdottaa, että
haemme tietoa lahoamisesta naapuripäiväkodin Kie-
lo-ryhmästä. Joutsenet tekevät muutamia kysymyksiä
etukäteen. Lapset ovat hiljaisia, koska Kielo-ryhmäs-
sä on puhumattomia lapsia ja jotkut ovat pyörätuo-
lissa. Lasten kysymykset Kielo-ryhmän lapsille: ”Tie-
dätkö, mikä on laho?”.” Mitä lahoaminen tarkoit-
taa?”. ” Mitenkähän vois lahottaa?”. ”Onko teillä
mitään lahoa?”. ”Mikä on lahoaminen?”. ” Missä on
lahomista?”. Vastauksia saadaan kolme: ”Se poikkee
keskeltä. Siis puu.” ”Se paksuuntuu.” ”Se on kasvi,
että se katkee alhaalta.”
 Vastaukset tyydyttävät Joutsenryhmää. Me-
nemme kirjastoon. Etsimme luonto- ja kovakuori-
ais- ja ötökkäkirjoja. Lapset valitsivat omat kirjat
ja tutustuivat niihin rauhassa. Kirjattu keskustelu:
”Hei, täältä löytyi meidän ryhmä. Tääl on myyrä.
Ei kun mäyrä. Varo ettei pistä siili sormeen. Nyt
mä tiesin. Tässä ne lahottaa. Hei kato mitä mä
löysin! Kaikki on puussa. Ne lahottaa. Tääl on
pelkkiä kukkia. Varo ettei ampparit pistä sormeen.
Toi on saksiniekka. Toi on turilainen. Liian paha
kirja. Mut musta se on hyvä. Täältä voi löytää lisää
hajottajia. Noi mustat on maasiiroja.”

8. Kirjataan lasten keskusteluita, tarinoita jne.
 (ote marraskuun pöytäkeskustelusta).
Lapset tekevät metsästä tuomistaan materiaaleis-
ta omat metsät. Joutsenet-ryhmä teki tuomistaan
metsän materiaaleista terraarion, joka oli heidän
ruokapöytänsä keskellä. Sen nimi oli Kodiakin
metsä. Sen ääressä syntyi keskusteluita:
– Tonin Kodiakin karhu on aika mukavan
 näköinen ja sillä on niin pienet silmät.
– No ku Arja anto niin pienet silmät.
– Keskikokoset on kirkkaammat ku tota noin sillä

 näkee parhaiten ja se voi mennä kivenkoloon.
– Mulla on mustat silmät
– K:n olio voi tallata sun leppiksen, kun se on
 isompi. Jos se olis oikeesti ni se olis tän kokonen.
Pienemmät lapset tekivät omat pikkumetsänsä laa-
tikoihin ja kertoivat sitten niistä sadun.

9. Mennään uudelleen tietojen kanssa
 tutkimustilanteeseen.
Retki 4 helmikuu: Reppupuu (puu, jonka juurelle
reput jätettiin) näyttää erilaiselta. Lapsi ja aikuinen
keskustelevat: ”Siinä on lunta”. ”Entäs muuta, mi-
ten ötökät, joita tutkittiin luupeilla?” ”No ne on
tietty talviunilla”. Löydetään lahopuu lumen alta
kaivamalla. Lapset keskustelevat:
– Hei leikitään sellasii metsästäjii, tää puu
 on mun ase.
– Aina sä haluut olla metsästäjä. Mut arvaa mitä
 leikitään tänään?
– Lahottajaa.
– Ei ku puunsyöjät.
Kaikki alkavat kaivaa lahopuuta esiin.
– Miten me saadaan tää täält lumen alta pois?
– Käsil.
– Ai näin?
– Joo.
– Jyskytä näin kovaa. Nyt tökötät.
– Se tuli jo. Se tulee kohta. Ja niin lahopuu tulee
esiin. Lapset kehittelevät mukavat leikit lumiseen
maisemaan. He alkavat leikkiä Selviytyjiä. Lapset
toivoivat paluumatkaa eri reittiä.

Retki 5 huhtikuu: Lapset valitsevat itselleen aina
metsäneläimen nimen. Lunta ei ole, maja on se-
kaisin. Löytyy vähän vihreää ruohoa. Löytyy lasin-
siruja. Etsitään lahopuiden alta, joko ötökät ovat
heränneet. Löytyy yksi muurahainen.
 Huhtikuun lopussa pienryhmän lahoamistuo-
tokset esitellään vanhemmille. Teema päättyy ja
aikuiset avustavat lapsia laittamaan seinällä olevat
työt ajallisesti oikeisiin kohtiin omaan kansioon.

10. Tutkitaan lahoprojektin löytöjä, valokuvia,
piirustuksia, omia satuja ja yhteisiä tapahtumia.
Lapset ovat tuoneet kansion kotoaan. Lapset ovat
kertoneet omia satujaan ja ne on laitettu kansioon.
Osa saduista on seinillä. Seinälle kootaan myös nä-
kyville kaikkien töitä. Kuvia on otettu jatkuvasti.
Lapset kertovat itse, mitä kuvissa tapahtuu. Lapsen
omat jutut laitetaan aina lainausmerkkeihin. Lap-
si tekevät itse kansiotaan mahdollisimman paljon.
He liimaavat valokuvat, kertovat tekstit niihin,

Tuula Stenius

40 Mannerheimin Lastensuojeluliitto

valitsevat töitään kansioon, voivat viedä kansion
kotikäynnille halutessaan, hakevat itse hyllystä ja
vievät takaisin, kun haluavat.
 Aikuiset ohjaavat lasta kansion tekemisessä ikä
– taitotason mukaan. Aikuinen ei tee lapsen puo-
lesta silloin, kun lapsi itse osaa. Lapselle annetaan
aikaa kansion tekoon. Aikuinen katselee kansio-
ta lapsen kanssa yhdessä. Kansio on lapsen oma,
ulkopuoliset kysyvät luvan kansion katseluun tai
hoitaja kysyy luvan lapselta etukäteen. Aikuinen
kirjaa lainausmerkkeihin lapsen omat jutut ja lait-
taa ajankohdan valokuviin. Tekstiä lisätään tar-
vittaessa. Aikuinen huolehtii, että jokaisen lapsen
kanssa käydään rauhassa kansiota läpi vähintään
neljä kertaa vuodessa. Lapsi kertoo lahoamistutki-
muksesta omassa kansiossa:

Tontut tekee lahjoja. Ne yöllä vie aina
lahjoja jouluna. Ne nappaavat kirjeet.
Siel on kaks joulupukkia. Siel on mon-
ta tontuu ja sit yks ihan rakettitonttu.
Rakettitonttu lähti kuuhun. Siellä asuu
kaksi kodiakinkarhua ja siellä asuu
leppäkerttu ja kissa. Siel on myös tont-
tuvuori. Siellä asuu joulupukki ja yks
tonttu ja jonka takana on kodiakinkarhu
ja yksi kissa. Siellä asuu myös yksi pik-
kutonttu, tuo pikkukäpynen: Siellä asuu
yksi leppäkerttu ja siellä on kaksi jotakin
katkenneita jotain puun osia. Ja kaksi
kääpää, ja yksi lehti ja yksi kaarnanpa-
lanen, eiku tuohen….

2. Lasten oma kerho

– Tuula Stenius kertoo kerhokokeilun
 vaiheista

Keväällä 2003 lähdin innokkaana kokeilemaan,
minkälainen olisi kerran viikossa iltaisin kokoon-
tuva Lasten oma kerho, jonka lapset suunnit-
telisivat mahdollisimman paljon itse. Kerhoon
ilmoittautui seitsemän lasta, joista kaikki olivat 3 -
6-vuotiaita tyttöjä. Ryhmässä oli kolmen perheen
lapsia. Sovimme etukäteen kahdeksan kerhokertaa
keskiviikkoisin 18.00–20.00.
 Etukäteen päätin, että käytän sadutusmenetel-
mää, pyrin kuuntelemaan lapsia ja sen pohjalta ju-
nailen toimintaa. Päätin tehdä koko prosessin ajan
muistiinpanoja. Videoin myös joka kerta yhteisiä
tapahtumia ja pari kertaa minulla oli ulkopuo-
linen kuvaaja mukana. Paikkana oli Helsingissä
Kotinummen päiväkodin sali, jossa oli leikkinurk-
kaus ja musiikkivälineet. Olin koonnut kassillisen
kaikenlaista tavaraa: käsinukkeja, joitakin piirus-
tusvälineitä, jokaiselle omat
vihkot, palloja, pyykkipoikia,
huiveja, barbeja ja ritarei-
ta. Pelkäsin etukäteen, että
lapset eivät keksi tekemistä
tyhjässä salissa. Pelkoni osoit-
tautui turhaksi.

1. kerhokerta
Lapset tulivat innokkaana. He tutkivat salia, ot-
tivat palloja ja alkoivat heitellä niitä isoon pahvi-
laatikkoon. Pallo osui toista päähän. Sovimme sen
seurauksena säännöt, jotka lapset itse ehdottivat.
Pyysin lapset istumaan lattiatyynyille. Kaikki ei-
vät halunneet tulla. Pyysin ottamaan parit ja otin
itse pikku-Lauran. Lapset keksivät nimet pareille.
Pareja oli helppo kutsua heti, sillä nimet jäivät no-
peasti kaikkien mieleen. Pyysin lapsia kertomaan
sadun, jonka he kertoivat innostuneesti. Ehdotin,
että jättäisimme sen päiväkotiin ja pyytäisimme
päiväkodin lapsia jatkamaan satua. Lapset innos-
tuivat. Joku halusi piirtää myös satuun kuvan.
Kun muumisatu oli valmis kysyin, mikä laitetaan
meidän kerhon nimeksi sadun loppuun? Vanhin
lapsista ehdotti: tyttökerho. Onko hyvä nimi, mi-
nä kysyin. Kaikki huusivat: joo! Lapset halusivat
kokeilla soittimia ja soittelin kitaralla melodioita.
Innostin keksimään sanoja. Ja niin syntyi laulu,
johon vuoronperään joku sanoi lauseen ja lau-
loimme sen yksinkertaisella sävelellä soittimien
rytmittämänä:

Tuula Stenius

41Yhdessä lasten kanssa – seikkailu osallisuuteen

Kaksi pientä norsua.
Kävelivät torilla.
Ostivat sieltä hedelmiä.
Sitten ne osti vaatteita.
Ostivat hameita ja housuja.
Sitten ne lähtivät soitinkauppaan.
Ne osti sieltä kitaroita ja perustivat
oman bändin.(hurjaa soittoa)
Kaikki tuli kattomaan.

 Päivän päättyessä olin hyvin ihmeissäni, sillä
lähes kaikki tapahtumat olivat olleet lasten itsensä
keksimiä. Lähetin vanhemmille sähköpostia seu-
raavana päivänä ja kerroin kerhosta. Vanhemmat
kertoivat, että lapset olivat kertoneet kaiken, mitä
siellä oli tehty.

2. kerhokerta
Päiväkodin lapsilta oli tullut satuun jatkoa. Luin
sen ja Iira halusi jatkaa sitä. Veimme jatkosadun
ryhmän pöydälle odottamaan. Lapset halusivat
mennä parvelle kotileikkiin. Puimme hienon nai-
sen vaatteet ja lähdimme kaikki yhdessä. Leikki
haki muotoaan, koska kaikki eivät vielä oikein
tunteneet toisiaan. Sisarukset nahistelivat vähän.
Muistiinpanoistani:
 Kysyin, mitä tekisimme seuraavalla kerralla.
Kirjoitin ylös. Sanoin, että minulla on syntymä-
päivä, vietetäänkö niitä. Joo. Miten? No, tuot ser-
pentiiniä. Ilmapalloja. Keksiä. Mehua. Hyppyna-
ruja. Okei, kirjoitin ne ylös. Jumpataan kans.
 Vanhemmat tulivat hakemaan ja minulla oli olo,
että tänään ei mennyt oikein hyvin. Sanoin vanhem-
mille, että olemme hössöttäneet koko ajan.

3. kerhokerta
Minua harmitti, että olin maininnut syntymäpäi-
väni, oliko siinä nyt järkeä? Lapset olivat kuiten-
kin innoissaan ja siitä tuli varsin hauska tapah-
tuma. Muistiinpanoistani: Kerroin, että nyt on
kaikki synttärijutut tässä, mitäs nyt? He vastasivat:
Koristellaan ensin. Joku alkoi puhaltaa palloja.
Henna sanoi, että jokainen saa puhaltaa yhden
serpentiinin auki. Nelli näytti, miten se tapahtuu.
Iira keksi, että serpentiinin voi sitoa kiinni tuoliin
ja toiseen tuoliin ja sen alta ja päältä voi mennä.
Jokainen laittoi serpentiininsä mihin halusi. Niitä
lojui lattioilla. Palloja oli kiinni siellä ja täällä.
 Olin ostanut jokaiselle oman vihkon. Näytin
kahta lasten tekemää omaa satuvihkoa ja luin sieltä
yhden tarinan. Annoin omat vihkot kaikille. Se in-
nosti heti muutamia tytöistä piirtämään. Pian sain

kirjoittaa käsi kipeänä lasten satuja. Ne olivat ihmeel-
lisiä juttuja, aloin tutustua nopeasti lasten ajatuksiin.
Pienemmät tytöt tosin olivat koko ajan olleet innos-
tuneita kahdesta asiasta: portaiden kiipeämisestä ja
puolapuille nousemisesta edestakaisin. Yritin välillä
saada heitä muuhun mukaan, mutta heitä kiinnosti
voimistelu ja taiteilu. Nelli ehdotti, että hän haluaisi
hyppiä hyppynaruilla. Osa lapsista oli löytänyt kas-
sista barbit ja leikkivät niillä.

4. kerhokerta
Olin ostanut hyppynarut ja ne olivat keskellä lat-
tiaa odottamassa lapsia. Olin myös tuonut tyhjiä
pieniä pahvilaatikoita ja ajattelin ehdottaa, että
niistä voi halutessaan tehdä barbeille koteja. Ku-
vaaja tuli kerhoon mukaan. Muistiinpanoistani:
Hyppynaruista tuli heti kiistaa. Nelli halusi hyp-
piä koko kerhon ajan. Neuvottelimme asiasta.
Lindan mielestä kukaan ei saa koko ajan hyppiä.
Minä sanoin, että toista hyppynarua voi vaihtaa,
antaa Nellin hyppiä. Se hyväksyttiin. Sanoin, että
toisessa huoneessa on barbeja, joille voi alkaa ra-
kentaa kotia, kuka haluaa. Jossakin vaiheessa joku
tuli sanomaan minulle, että nyt on nälkä. Sanoin,
että ei ole mitään ruokaa, haluaisitteko tuoda eväi-
tä. Kaikki halusivat. Ehdotuksia tuli, että eväitä
saa syödä milloin vaan: Kristiina ehdotti, että olisi
ruokatunti. Sovimme, että seuraavalla kerralla voi
tuoda mukana omat eväät.

5. kerhokerta
Vain yhden perheen lapset muistivat eväät. Eräs äiti
kävi ostamassa eväät muille. Lapset halusivat syödä
eväät yhteisen pöydän ääressä. Barbeja oli liian vä-
hän. Joku ehdotti, että voisi tuoda kotoa barbeja.
Ihmettelin, että miten muistaisitte tuoda niitä. Muis-
tiinpanoistani: Lapset itse keksivät, että he muistavat

Tuula Stenius

42 Mannerheimin Lastensuojeluliitto

seuraavalla kerralla eväät sillä tavalla, että Linda kir-
joittaa jokaiselle perheelle muistilapun. Hän itse kek-
si tekstin: Hyvät vanhemmat: muistakaa tuoda eväät
ja barbeja. Hän kirjoitti tekstejä pitkin iltaa ja aina
välillä teki jotain muuta.
 Lapset keksivät oman temppuradan, jonka ni-
mi oli ”ei saa koskea lattiaan”. Siinä mentiin välillä
korkokengillä, ylitettiin lattiapuolapuut ja hypit-
tiin mattojen yli. Jos koski lattiaan, putosi pelistä.
Minä putosin ja jouduin laskemaan sataan. Minua
valvottiin tarkkaan. Meillä oli hauskaa. Tuntui sil-
tä, että olimme jo aika tuttuja ja homma luisti. Jo-
ka kerta kirjoitin lasten satuja heidän vihkoihinsa.

6. kerhokerta
Olin valmistautunut siihen, että lapset tuovat
omat barbinsa. Laitoin vilttejä lattialle leikkipai-
koiksi. Barbitaloja oli myös leikkejä varten itse
tehtyinä. Muistiinpanoistani:
 Vähän ennen kerhoa soittaa eräs äiti ja sanoo,
että heillä on nyt itkua, kun tyttö haluaa tuoda
kauhean kasan kaikkea pientä tilpehööriä ja nehän
menevät sekaisin. Sanon, että tuokaa vaan, sitten-
pähän selvitetään yhdessä se juttu.
 Suunnittelin, että lapset esittelevät barbinsa
muille. Huomasin, että se ei innostanut lapsia.
Onko tämä sitä vanhanaikaista juttua, aikuisen
järjestäytynyttä ajattelua, mietin. Päätin siirtyä
seurailemaan tilannetta. Kävi niin, että he eivät
leikkineet barbeilla yhtään! Myöhemmin ajattelin,
että itse tapahtuma, tavaroiden tuominen ja vie-
minen olikin asian hauskin osuus. Lapset aloitta-
vatkin puolapuilla keikkumisen ja lattiapuolapuil-
la roikkumisen ja taiteilun.
 Olin ottanut digitaalikameran mukaani ja sanoin,
että jokainen voi halutessaan ottaa yhden kuvan ihan

mistä haluaa. Linda kuvasi oman jalkansa, Nelli ku-
vasi ruusun, Laura, Iira ja Kristiina halusivat kuvaut-
taa itsensä puolapuilla. Henna haluasi kuvata valkoi-
sen verhon. Kysyin, minkälainen ryhmäkuva heistä
otetaan. Linda alkoi järjestellä ympäristöä ja lapsia.
Lopulta he olivat hienosti kuvassa. Lapsia tuli hake-
maan Hennan ja Nellin pappa ja lapset innostuivat
peittelemään papan tyynyillä. Pappa oli ihan hiljaa
tyynyvuoren alla ja kaikki muut nauroivat, kun lapset
kuorruttivat pappaa. Yhteishenki oli korkealla.

7. kerhokerta
Antaa mennä niin kuin menee, ajattelin. Ensim-
mäisenä lapset menivät keikkumaan puolapuille ja
lattiapuolapuille. Ne olivat ehdottomat suosikit.
Yritin saada lapsilta ehdotuksia, mitä viimeisellä
kerralla tehtäisiin. Eivät lapset osaa suunnitella
välttämättä seuraavia kertoja. Ei se kiinnosta. He
ovat hetkeen tarttuvia?
 Lapset saivat päättää, milloin ja missä syövät
eväänsä. Kotitonttujen ryhmähuoneesta he löysivät
teltan ja laittoivat sen eteiseen. Siellä söi osa eväitä ja
iloinen supina kuului teltasta. Kristiina ja Laura oli-
vat itse toivoneet, että he ottavat mukaan auringon-
kukan siemeniä ja rusinoita sekä leipää ja mehua. He
halusivat syödä ne portailla. Menimme ulos, sillä se
oli yksi lasten oma toive. Olin päättänyt tehdä koos-
teen videonauhoista seuraavaksi kerraksi. Katsoisim-
me sen ja jokainen saisi mukaansa oman nauhan.
Olin tehnyt lasten saduista ja omista kuvista myös
pienen vihkon, jonka jakaisin kaikille.

8. kerhokerta
Muistiinpanoistani: Lapset tulivat hienoissa me-
koissa ikään kuin kevätjuhliin. Olin ostanut me-
huja ja keksejä ja Kristiinan ja Lauran äiti toi

Hennan ottama valokuva.

Tuula Stenius

43Yhdessä lasten kanssa – seikkailu osallisuuteen

suklaakakun. Vanhemmat lähtivät tunniksi pois ja
aloimme lasten kanssa järjestellä viimeistä kertaa.
Kysyin, miten järjestämme niin, että vanhemmat
saavat rauhassa katsella ja kuunnella videota. He
ehdottivat, että laitetaan johonkin toiseen huonee-
seen tekemistä. Lapset kantoivat tyhjiin huonei-
siin tavaroita. Yhdestä tuli palikkahuone, yhdestä
tyynyhuone, yhdestä askarteluhuone. Sinne kaikki
sitten menivät leikkimään.
 Pyysin apua pöydän kattamiseen. Linda ja Iira
auttoivat siinä. Henna kysyi, miksi olin hommannut
mehut jne. Sanoin, että siksi, koska meillä on viimei-
nen kerta, ikään kuin kevätjuhla. Mutta ei ole koris-
teita! sanoivat lapset. Serpentiiniä, sanoi Iira. Niin, ei
ole, minä sanoin. Me tehdään koristeita. No, tehkää
vaan, mitä tarvitaan? Paperia, saksia, värejä ja lankaa.
Lähdimme koko porukka etsimään lankaa ja löy-
simmekin lopulta. Linda teki lentokoneen, Iira teki
hämähäkin ja kummituksen. Henna teki kaksi hämä-
häkkiä ja yhden hämähäkin verkossaan. He halusivat
laittaa ne roikkumaan oville ja pöydän päälle, kun
vanhemmat tulevat. Kun Tyttökerho oli loppumassa,
Iira halusi välttämättä kertoa vielä yhden sadun. Itse
asiassa Iira oli omaksunut dokumentoinnin idean,
hän kiteytti sanoihin tärkeät muistettavat asiat, vii-
meiset tapahtumat kerhosta:

Iira 4 v. toukokuu 2003
” On viimeinen tyttökerhopäivä. Ja silloin
kun vanhemmat tulee, eteisessä roikkuu
hämähäkki. Ja sitten myös roikkuu jossain
lennokki, Lindan tekemä lennokki. Ja me
siirrettiin tavaroita huoneeseen ja siirret-
tiin niitä vähän eri huoneisiin. Ja sitten me
katsottiin ensin vähän telkkaria, ilman että
vanhemmat ei nähny. Hennan ja Nellin äi-
tin työpaikan nimi on TOI. Ja Henna, Nel-
li, Linda, Laura ja Kristiina leikkivät niillä
leluilla.Kummituksiakin roikkuu ja niitä on
valkoisia ja eri värisiä. Ja Nellin ja Hennan
äiti säikähtää. Loppu.”

Vanhemmat tulivat ja katselivat Tyttökerho-vi-
deon. Sitten joimme ja söimme iloisina yhdessä.
Olin monta kokemusta rikkaampi. Lapset olivat
opettaneet minulle paljon itsestään ja yhdessä ole-
misesta. Tein muutaman kuukauden päästä selvi-
tystä itselleni oivalluksistani.

1. Tärkeintä oli havahtua omista opituista ai-
kuislähtöisistä toimintatavoistaan. Videolta
huomasin, miten helposti MINUSTA tuli kes-

kipiste. Ajattelin aina ennen kerhoa: kuuntele,
kuuntele. Se johdatti eteenpäin.

2. Lapset tietävät paljon enemmän asioita kuin
luulisi. He pystyvät päättämään myös hankalis-
takin asioista, kun saavat äänensä kuuluviin.

3. Lyhytaikaisessa kerhossa pienryhmän merkitys
on entistäkin suurempi. Silloin ryhmääntymi-
nen on helpompaa ja tutustuminen nopeutuu.

4. Kun havainnoi lapsia, löytää erilaisen ajattelu- ja
toimintatavan, josta aikuinenkin voi oppia. Las-
ten ratkaisut eivät välttämättä ole huonompia.

5. Sadutusmenetelmä oli nopea ja mukava keino
tutustua myönteisellä tavalla lapsen ajatteluun.

6. Yksin kerhon vetäminen oli rankkaa, varsinkin
kun tavaraa piti rahdata joka kerta. Olisi hyvä, jos
olisi joku kenen kanssa vaihtaa kokemuksia.

3. Osallistavaa toimintaa
vaippapöksyjen kanssa

– Camilla Hedenstam kuvaa Kirkko-
nummen vesiprojektia ja Vantaan
päiväkoti Illuusian projektien vaiheita

Kirkkonummen päiväkodin
1–3-vuotiaiden vesiprojekti

Prosessikuvaus kertoo Kirkkonummella sijaitse-
van päiväkodin toimintavuoden kestäneestä vesi-
projektista, joka kumpusi 1–3-vuotiaiden lasten
kiinnostuksesta. Päiväkoti sijaitsee järven rannan
tuntumassa, jolloin veteen liittyvät pohdinnat he-
räsivät luontevasti. Projektia edelsi se, että kevät-
talvella lapset ja aikuiset kävelivät yhdessä järven

Tuula Stenius

44 Mannerheimin Lastensuojeluliitto

jäällä. Elokuussa mentiin uudelleen järven rantaan
ja lapsilla heräsi kysymys onko järvi nytkin jäässä,
kun se näytti valkealta. Lapset ja aikuiset tutkivat
yhdessä asiaa ja havaitsivat, ettei järvi ollut jäässä.
Lapset totesivat, että he voisivat mennä uimaan.
Näin syntyi ajatus vesi-projektista, sillä vesi tun-
tui luontevalta tutkimuskohteelta myös aikuisista.
(Tiira 2000, 17,19.)
 Päiväkoti on pieni yhden sisarusryhmän toi-
mintapiste, jossa on 17 1–5-vuotiasta lasta. Lasten
kanssa toimii vakituisesti kolme aikuista sekä yksi
puolipäiväinen avustaja. Ryhmässä toimittiin pro-
jektin aikana pienryhmissä. Tässä prosessikuvauk-
sessa keskityttiin alle 3-vuotiaden lasten osallista-
vaan toimintaan. (Tiira 2000, 17–18.)

Pienryhmien muodostuminen
Teeman käsittely eteni alusta alkaen lasten ehdoil-
la, mikä näkyi siinä että aikuiset dokumentoivat
lasten työskentelyä, leikkejä ja keskusteluja. Ai-
kuiset myös selvittivät keskustelemalla mikä lapsia
kiinnostaa. Aluksi jaettiin lapset pysyviin pien-
ryhmiin iän mukaan, sillä aikuiset olivat huoman-
neet, että samanikäisten pienryhmässä syntyi hel-
poiten pohdintoja. 1–2-vuotiaiden ryhmästä tuli
muumiryhmä ja 2–3-vuotiaista tuli Jänisryhmä.
Ryhmäjakoihin vaikuttivat myös kaverisuhteet,
joita aikuiset kunnioittivat. Ryhmätoiminta kesti
kerrallaan noin tunnin ja toteutui yhden aikuisen
ohjatessa pienryhmää noin kerran viikossa. Pien-
ryhmätoimintaa oli sekä sisällä että ulkona. Ai-
kuiset totesivat, että jos heillä olisi ollut enemmän
resursseja, kaksi aikuista pienryhmässä olisi mah-
dollistanut paremmin dokumentoinnin.
 Ryhmät kokoontuivat alkusyksystä ensimmäis-
tä kertaa keksimään itselleen nimen ja piirtämään
oman ryhmäkuvan. Lapset 1v 7kk ja 2v 3kk kä-
vivät aikuisen kanssa keskustelun 1–2-vuotiaiden
ryhmän nimestä. Aikuinen kertoi lapsille, minkä
nimisiä ryhmiä jo on ja näytti ryhmien tekemiä
piirustuksia. Hän kysyi lapsilta, minkä nimen he
haluaisivat ryhmälleen. Tästä alkoi lasten keskus-
telu, jossa aikuinen toisti ja vahvisti lasten sanomi-
sia. Lapset puhuivat muumeista. Lopulta aikuinen
ehdotti lasten keskustelua kuunneltuaan ryhmän
nimeksi muumi-ryhmää. Aikuisen tekemien ha-
vaintojen perusteella otettiin pienten lasten mie-
lenkiinnonkohteet ja aloitteet huomioon. (Tiira
2000, 17–18, 33–34).

Ryhmäytyminen
Pienryhmän nimen keksimisen jälkeen lähdettiin

rantaan retkelle tutustumaan omaan ryhmään ja
syksyiseen rantaan. Retkeen palattiin seuraavina
päivinä keskustelemalla. Lapset piirsivät kuvan ran-
taretkestä. Päätettiin myös tehdä kaikkien yhteinen
retki merenrantaan katsomaan merta, sillä isom-
milla lapsilla oli herännyt kysymys siitä, kumpi on
isompi meri vai järvi. Retken jälkeen lapset leikki-
vät meren rannalta kerätyillä simpukoilla, hiekalla
ja kivillä. Aikuiset havaitsivat, että retkeltä kerätyt
aarteet toimivat päiväkotiin tullessa lasten muistin
tukena ja leikin aiheena. Pienryhmät tekivät syksyn
aikana järven rantaan useita retkiä. (Tiira 2000,
19–20.)

Vesiprojektin näkyminen
Projekti näkyi päiväkodin kaikessa toiminnassa,
ei vain ryhmien tutkimuksissa. Aikuiset saivat pa-
lautetta, että teeman valinta oli hyvä. Tämä näkyi
lasten toiminnassa siinä, että pihalla lapset maalasi-
vat usein vedellä päiväkodin aitaa ja pihakalusteita.
Lapset myös leikkivät onkivansa kepeillä hiekkalaa-
tikosta tai keinusta.
 Eräänä sadepäivänä pihalla lapset miettivät, mi-
hin vesi menee, kun se häviää maan pinnalta. Asi-
aa ryhdyttiin tutkimaan ja lapset päätyivät lopulta
siihen tulokseen, että vesi menee alas kaivoon ja
maapalloon. Sisällä lapset leikkivät vesialtaan ää-
rellä erikokoisilla astioilla ja tutkivat eri esineiden
ominaisuuksia vedessä kokeilemalla kelluvatko vai
uppoavatko esineet. Lorut ja lasten kanssa käydyt
keskustelut olivat myös ryhmän menetelmiä vesi-
teeman käsittelyssä pienten lasten kanssa. Syksyllä
järjestettiin koko päiväkodin yhteiset vesipeikko-
juhlat. Vesiteema tuli esille myös kädentaidoissa ja
liikunnassa. Puhumaan oppineet lapset kertoivat
vesiaiheisia tarinoita. (Tiira 2000, 19–20.)

Hannu Sirviö

45Yhdessä lasten kanssa – seikkailu osallisuuteen

Näkyväksi tekemisestä
Työntekijät kirjasivat lasten toimintaa ja pienryh-
mäkeskusteluja. Selvittääkseen, mikä lapsia kiin-
nostaa aikuiset havainnoivat lasten toimintaa ja
saduttivat puhumaan oppineita lapsia. Lasten aja-
tuksia ja sanomisia kirjoitettiin lasten töiden yh-
teyteen. Lasten oma osuus tekstien tuottamisessa
nousi keskeiseen asemaan, kun ryhmässä otettiin
käyttöön kasvun kansiot.
 Vesiprojektin aikana sadutusdokumentointia
tehtiin kirjaamalla tilanteen tapahtumia ja lasten
vuoropuheluja lasten omin sanoin. Lasten kes-
kustelut kirjattiin siten, että aikuinen meni sinne,
missä lapset leikkivät, esimerkiksi ulos veden ää-
reen. Aikuinen kirjasi lasten puheet ja tilanneku-
vauksen ja myöhemmin hän luki kirjaamansa asiat
lapsille. Vesiprojektiin liittyivät kiinteästi valoku-
vat, lasten piirustukset, muut työt ja retkiltä ke-
rätyt aarteet. Aikuiset huomasivat, että valokuvat,
joita projektin aikana otettiin, olivat lapsille tär-
keitä. Tämä näkyi mm. siinä, että lapset katselivat
mielellään seinällä esillä olevia valokuvia ja he ker-
toivat oma-aloitteisesti, mitä heille tuli valokuvista
mieleen. (Tiira 2000, 19–20.)
 Sadutusdokumentointi (lasten leikkien ja toi-
minnan sanatarkka kirjaaminen) on aikuisen
kiinnostusta lasten toimintaan, kiteytti yksi päi-
väkodin työtekijä. Sadutusdokumentointi voi olla
ennalta suunniteltua tai hetkiä, jolloin aikuinen
menee lasten luo ja kuuntelee lasten kertomusta
leikistä. Vuoden lopussa ryhmän aikuiset arvioivat
lasten toiminnan ja puheen kirjaamisen parhaak-
si dokumentointitavaksi. Kirjaaminen vei aikaa,
mutta pienryhmässä sen ehti hyvin tekemään.
Eräs työtekijä totesi, että on tärkeää kirjoittaa, mi-
tä lapset tekevät, sillä pienet lapset puhuvat vähän
ja tekevät paljon. (Tiira 2000, 25–27, 59–61.)

 Parhaaksi tavaksi kirjata koettiin toimintakuva-
uksen ja lasten puheiden yhdistelmä. Tällä tavoin
kirjattujen dokumenttien havaittiin avautuvan
helpoiten ihmisille, jotka eivät olleet kirjaustilan-
teessa läsnä. Vesi-projektin aikana tuli esiin, että
lapset käyttivät peräti 90 erilaista veteen liittyvää
käsitettä tai käsiteparia kahdeksassa dokumen-
toidussa tilanteessa, siis huomattavasti useampaa
käsitettä kuin aikuiset. Lapset puhuivat omista
kokemuksistaan kun taas aikuiset puhuivat yläkä-
sitteillä. Aikuinen pohti elämää vedessä ja lapset
sukelsivat veden olemukseen. Sadutusdokumen-
tointi toi hyödyllistä tietoa siitä, miten monipuoli-
sesti lapset käsittelivät aihetta. (Tiira 2000, 58–60,
81, 88.)

Yhteistyö vanhempien kanssa
Päiväkodissa oli jo ennen projektin alkamista teh-
ty tiivistä yhteistyötä vanhempien kanssa. Projek-
tin aikana vanhemmat keskustelivat työtekijöiden
kanssa lasten tutkimuksista ja näkivät tutkimusten
aikana kuvattua videomateriaalia. Työntekijät sai-
vat näin uutta tietoa ja vanhempien näkökulmia
mukaan projektiin. Järjestettiin isien ja lasten ilta,
jolloin rakennettiin yhdessä laivoja lasten teke-
mien suunnitelmien mukaan, sillä isät erityisesti
haluttiin saada mukaan vesiprojektiin. (Tiira, K.
2000, 19-20).

Projektin eteneminen
Vuodenaikojen vaihtelut toivat vesiprojektiin
oman lisänsä, sillä veden eri olomuodot jäätymi-
sestä ja sulamiseen olivat projektissa mielenkiin-
non kohteina. Sisällä tutkittiin lumen ja jään sula-
mista ja lasten pilkkimisinnostuksesta nousi ajatus
lähteä pilkkiretkelle. Jäällä lapset pohdiskelivat,
mitä jään alla on. Tästä aikuiset saivat ajatuksen,
että lapset voisivat askarrella omat akvaariot. Lap-
set saivat itse pohtia, mitä akvaarioon tulee ja to-
teuttaa itse suunnitelmansa. (Tiira, K. 2000, 20).
 Keväällä jäiden lähdön jälkeen lasten kans-
sa tehtiin uusia rantaretkiä järvelle. Vesiprojekti
päättyi näyttelyyn, jonka aikuiset kokosivat ja lap-
set osallistuivat kertomalla mitä projektin aikana
otetuissa valokuvissa heidän mielestään tapahtuu.
Näyttely koostui valokuvista, kirjatuista doku-
menteista, kerätyistä aarteista, lasten piirustuksis-
ta, muista töistä sekä lasten ja aikuisten ajatuksista
vesiprojektin ajalta. Lisäksi näyttelyssä oli esillä
teemojen käsittelyssä käytettyä esineistöä ja kirjo-
ja. (Tiira, K. 2000, 20).

Tuula Stenius

46 Mannerheimin Lastensuojeluliitto

Ilmaisupäiväkoti Illuusian projekteja

Päiväkoti Illuusiassa toiminta käynnistyi syksyl-
lä pienryhmien muodostamisesta. Pienryhmässä
on seitsemän 1–3-vuotiasta lasta, joista kolme
aloitti syksyllä uutena päiväkodissa. Esimerkki on
päiväkotitoiminnasta, jossa lapset ovat päivittäin
hoidossa, mutta kuvaukset pienryhmien muodos-
tumisesta ja projekteista ovat sovellettavissa kerran
viikossa tapahtuvaan kerhotoimintaan. Päiväko-
dissa pienryhmä kokoontuu päivittäin, mutta ker-
ran viikossa projektin teeman parissa. (Matikka &
Utriainen 2004, Utriainen 2004).

Pienryhmän muodostuminen
Syksyllä ryhmässä aloitti 12 lasta, jotka aikuiset ja-
koivat pienryhmiin. Seitsemän lapsen pienryhmässä
yksi lapsista oli 1 ½ -vuotias ja kuusi 2 ½ -vuotiasta.
Pienryhmän nimen muotoutuminen lähti siitä, että
aikuinen oli etsinyt netistä peikkonimiä ja valinnut
niistä viisi. Aikuinen kertoi lapsille pienryhmän ko-

koontuessa, että tämä on meidän ryhmämme jolle
pitäisi keksiä nimi. Lapsille ei kerrottu, että kyseessä
olivat peikkonimet. Lapset tykkäsivät nimistä Fee-
nix ja Titaanit mutta eivät osanneet sanoa Feenixiä.
Muutamat lapset alkoivat hyppiä ja toistelivat Titaa-
nit, titaanit, titaanit…ja näin pienryhmän nimeksi
tuli Titaanit (jättiläiset).

Ryhmääntyminen
Aikuiset kyselivät lapsilta, mitä Titaanit ovat, mil-
laisia ne ovat ja mitä ne tekevät. Joku lapsista sanoi
mm. että niillä on siivet. Aikuiset päättivät rakentaa
lepohuoneeseen Titaanimetsän, jonka he olivat ver-
hoilleet kankailla ja luoneet tunnelmaa valaistuksella.
Titaanimetsään oli rakennettu nuotiopaikka ja siellä
oli astioita ja kokkausvälineitä. Aikuiset olivat tuo-
neet tilaan joitakin välineitä sillä ajatuksella, että he
katsovat mihin lapset tarttuvat leikkiessään ja mikä
heitä kiinnostaa. Lasten tullessa tilaan heille kerrot-
tiin, että oli tultu Titaanimetsään. Osa lapsista tiesi,
keitä he halusivat leikissä olla ja kahta lasta autettiin
valinnassa. Näin alkoi Titaanileikki, jossa jokaisella
lapsella oli oma roolinsa. Leikissä oli mukana kaksi
isää, äiti, kokki, mummo, veli ja sisko. Lapset olivat
nuotion äärellä. Toinen aikuisista havainnoi lasten
leikkiä ja toinen oli lasten leikissä mukana auttaen
leikin etenemisessä. Titaanimetsäleikkiä leikittiin ker-
ran viikossa, aluksi noin 20 minuuttia kerrallaan.

”Olimme miettineet aluksi Minä-projektia
mutta huomasimme lasten leikkiä havain-
noituamme, että oma minä ei ole vielä se
joka lapsia eniten kiinnostaa, vaan perhe
on tällä hetkellä lapsille tärkeämpi aihe.”
(Utriainen 2004).

Projektin dokumentointia
Lasten mielikuvaa omasta perheestä kartoitettiin
alkuhaastattelulla. Vanhempia haastateltiin kodista
ja perheestä. Vanhempia pyydettiin tuomaan päivä-
kotiin esineitä kotoa, joiden avulla lapsia jututettiin.
Projektin alkuvaiheessa vanhemmat toivat äidin tai
isän käytössä olevan esineen ja niiden avulla oli tar-
koitus laajentaa kuvaa perheestä. Esimerkiksi isän
porakone viritti pienen pojan kertomaan isästään ja
mitä isä poralla tekee. Lapsille tehtiin vanhempien
ja sisarusten valokuvista paperinuket, joilla leikittiin
perheleikkejä. Lapset ovat rakentaneet kotitalojaan
mm. palikoista. Mielikuva kotitalosta muuttui ja ke-
hittyi leikkien myötä. Projektin edetessä on tarkoitus,
että lapset saavat rakentaa kiinteämmät talorakennel-
mat omista kotitaloistaan.

Tuula Stenius

Hannu Sirviö

47Yhdessä lasten kanssa – seikkailu osallisuuteen

Autoprojekti
Titaanimetsäleikissä lapset matkustivat usein jo-
honkin, mistä lähti idea auto-projektiin. Alkoi Ti-
taanien yhteinen auton rakentaminen, johon koko
Titaanien pienryhmä osallistui aikuisten kanssa.
Auton rakentelu alkoi suuresta pahvilaatikosta.
Teimme auton osia ja maalasimme niitä. Aikuinen
oli mukana innostamassa ja antamassa ehdotuksia
jos joku lapsista ei löytänyt itselleen tekemistä, esi-
merkiksi kysyen: Haluisitko tehdä ratin, jolla oh-
jata autoa? tai motivoimalla Kuinka mukavaa on,
kun pääsemme ajamaan autolla! Projektin aikana
lapset saivat tuoda kotoa pikku- ja leikkiautoja,
joihin tutustuttiin yhdessä. Lasten kanssa keskus-
teltiin siitä, minkälaisia autoja heidän perheillä on.
Autoprojekti huipentui joulujuhlaan, jolloin Ti-
taanit saapuivat juhlavasti lavalle rakentamallaan
autolla.

Aikuinen toimii yhdessä lasten kanssa
Toinen pienryhmän aikuisista totesi, että alle 3-
vuotiaat lapset tarvitsevat enemmän virikkeitä ja
aikuisen tukea leikeissään ja toiminnassaan. Aikui-
sen on tärkeintä olla läsnä. Aikuinen on mukana
leikissä ja avustaa juonessa mukana pysymisessä.
Ryhmän aikuiset tekevät projektin pääsuunni-
telman ja lasten ideoita otetaan siihen mukaan
matkan varrella. Väkisin ei kuitenkaan viedä mi-
tään ideaa läpi mutta aikuisen tehtävänä on myös
innostaa, havainnoida ja tarkkailla, mistä lapset
innostuvat ja kiinnostuvat. Lasten ehdotukset hy-
väksytään sellaisina, kun ne tulevat.

Lasten ajatuksista kumpusi muumiperhe
Perheprojektiin tuli fiktiivisenä elementtinä mu-
kaan muumit, kun lapset alkoivat puhua muu-
miperheestä. Aikuisille heräsi idea kehittää lasten
oma muumimaailma heidän ehdoillaan. Aluk-
si lapsille luettiin muumikirjoja ja tutustuttiin
muumihahmoihin, jotka opettaja oli piirtänyt ja
tehnyt mustavalkoisiksi paperinukeiksi. Muumi-
hahmot jätettiin tarkoituksella mustavalkoisiksi,
jotta leikille ja mielikuvitukselle jäisi liikkumava-
raa. Ajatuksena oli, että muumimaa voi olla missä
ja milloin vain ja elää ja muuttuu leikin edetessä.
Lapsia on myös sadutettu muumeista sekä kirjattu
heidän muumileikkejään.
 Muumimaa tehtiin isolle valkoiselle pahville. Pah-
vi oli aluksi lähes tyhjä lukuun ottamatta muutamia
muotoja, joita pystyi palapelin tapaan rakentamaan
ja kiinnittämään eri kohtiin sinitarralla. Lasten leik-
kiessä muumipaperinukeilla heidän leikkiään ha-

vainnoitiin ja kirjattiin. Pahville on tarkoitus lisätä
muotoja ja värejä muumien lisäksi ja voi olla, että
lapset keksivät muumimaahan uusia satuhahmoja.
Muumimaan pahvi on koko ajan esillä lasten nähtä-
vänä. Lasten mielikuvituksen saadessa siivet syntyy
hauskoja tarinoita. Ryhmän aikuiset ovat pohtineet,
että muumimaata rakennettaessa kehittyvät lasten
kädentaidot, matemaattiset valmiudet sekä kielen ja
vuorovaikutuksen taidot. Värit, muodot ja luvut tu-
levat myös tekemisen myötä lapsille tutuiksi. Leikki
on tärkeällä sijalla, sillä leikin avulla lapset rakentavat
tarinansa.

Projektien rakentuminen
1–3-vuotiaiden päiväkotiryhmän aikuinen tote-
si, ettei pidä lannistua, jos jokin projekti ei etene.
Projekteja ei ole tarkoitus viedä eteenpäin väkisin,
jos lasten kiinnostus aiheeseen lopahtaa. Lähihoi-
taja totesi perusteluksi sen, etteivät aikuiset ole
päiväkodissa itseään vaan lapsia varten. ”Projektei-
hin otetaan matkan varrella mukaan lapsilta tul-
leita ehdotuksia mutta teemojen valinnoissa huo-
mioidaan se, että olemme ryhmä. Tämä tarkoittaa
sitä, että useimmiten enemmistön toiveet ratkaise-
vat, mihin valinnoissa päädytään. Lasten ajatuksia
ja ideoita otetaan kuitenkin aina huomioon. Tee-
maan liitetään mahdollisuuksien mukaan asioita,
jotka kiinnostavat jotakin yksittäistä lasta. Usein
käy niin, että lapset innostavat toinen toisiaan.”
 Päiväkoti Illuusian 3-vuotiaiden pienryhmän
perheteema on mukana heidän jokapäiväisissä
puuhissaan perhevalokuvataulussa. Lasten tasolle
sijoitetut valokuvataulut toimivat keskustelujen
apulaisina, kun lapset kertovat perheestään ja sii-
tä, mitä ovat perheensä kanssa tehneet. Ryhmän
aikuiset ovat ilokseen havainneet, että lapset ker-
tovat eri paikoista ja tapahtumista, jotka kuviin
liittyvät. Valokuvissa olevat perheenjäsenet ovat
tulleet tutuiksi ryhmän aikuisille. Ryhmässä on
koettu hedelmälliseksi se, kun lapsi yllättäen ryh-
tyy kertomaan jostakin perheenjäsenestään ja ai-
kuiset tietävät kenestä on kysymys. Aikuiset voivat
tarttua lapsen juttuun ja saada lapsi jatkamaan ta-
rinointiaan. Vuorovaikutustaidot kehittyvät leikin
ja tekemisen ohessa.

Näkyväksi tekemisestä
Kaikilla lapsilla on omat kasvun kansionsa, jotka
ovat hyllyssä lasten ulottuvilla. Kansioihin kerä-
tään lasten projekteihin liittyviä töitä, piirustuksia,
maalauksia, satuja, haastatteluja sekä vanhempien
haastatteluja. Päiväkoti Illuusialla on myös omat

48 Mannerheimin Lastensuojeluliitto

nettisivut, josta vanhemmat pääsevät lukemaan ja
katsomaan lasten sähköisiä kasvun kansioita (port-
folioita). Sähköisissä kansioissa kerrotaan, mihin
toimintaan ja projekteihin lapsi on osallistunut,
mitä hän on tehnyt ja mistä tykännyt. Kansioon
laitetaan lapsen kertomia tarinoita ja valokuvia.
Vanhemmilla on mahdollisuus lähettää sähköpos-
titse palautetta, esittää kysymyksiä, tehdä ehdo-
tuksia ja aloitteita projekteista. Näin kiireisetkin
vanhemmat pääsevät osallistumaan toimintaan ja
saavat tietoa lapsensa kiinnostuksen kohteista ja
oivalluksista. (lisätietoa nettisivuita, katso lähteis-
tä.)

Titaanit, pienet tutkijat -projekti
ryhmäännyttävänä toimintatapana
Outi Utriainen kertoi: ”Lasten tultua ulkoa sisälle
olimme laittaneet pöydille erikokoisia palloja, eläi-
miä ja kattiloita sekä värivesiä lasipurkeissa. Teim-
me isompi – pienempi -vertailuja, nimesimme ja
sekoitimme värejä. Kuuntelimme lasten keskuste-
luja, mietteitä ja kommentteja, joita myös kirja-
simme. Valokuvasimme lasten tutkimuksia. Tois-
timme tutkimuksia useaan kertaan lasten kanssa
ja kirjasimme heidän havaintojaan. Painoimme
tutkimusryhmän kanssa yhdellä kerralla kangasvä-
reillä T-paidat, joita on välillä käytetty maalauspai-
toina. T-paidat lapset tekivät painamalla paitaansa
oman käden ja jalan kuvia.”

4. Miten saadaan lasten ajatuksia
ja kysymyksiä esille?

– Eveliina Havun erittelemiä
toimintatapoja Annu Tuovilan
tutkimuksen innoittamana

Mannerheimin Lastensuojeluliiton valtakunnalli-
sessa Yhdessä lasten kanssa -osallisuusverkostossa
olemme huomanneet, että aikuiset innostuvat
valtavasti oivallettuaan osallisuuden perimmäisen
idean eli lapsen aktiivisen roolin toiminnan suun-
nittelijana ja toteuttajana. Innostus johtaa haluun
toimia. Aikuinen päättää ryhtyä kuuntelemaan
lasta ja ottaa hänet mukaan suunnittelemaan
toimintaa. Aikuinen haluaa olla herkkä lapsen
ajatuksille, ideoille, ehdotuksille ja kysymyksille.
Innostuksen keskellä osa aikuisista pysähtyy het-
keksi ja miettii: Miten minä sen teen? Mikä on
oikea tapa saada näiden lasten ajatukset esiin? Osa
aikuisista taas on kuin maailman menoa ihmet-

televä, kyselevä lapsi – aikuinenkin alkaa kysellä.
Aikuisen innostus ja kiinnostus on niin aitoa ja
vilpitöntä, että kysymisestä voi syntyä kysymystul-
va. Usein aikuinen kuitenkin oivaltaa, että eihän
tämä nyt näin onnistukaan! Vanhat toimintatavat
ja menetelmät, kuten aikuisen tekemät valmiit
suunnitelmat tavoitteineen, eivät välttämättä toi-
mi ja tuota haluttua lopputulosta. Lapsi ei – usein
aikuisen yllätykseksi – kerrokaan ajatuksistaan
avoimesti ja vuolaasti.
 Jatkuva kysely tai haastattelu voi hyvin nopeasti
johtaa ei-toivottuun suuntaan eli hiljaisuuteen ja
puhumattomuuteen, olipa kyseessä lapsi tai ai-
kuinen. Monilla meistä on kokemus kyselyiässä
olevasta 4–5-vuotiaasta, joka voi täysin uuvuttaa
aikuisen mitä merkillisimmillä kysymyksillä. Jos-
sain vaiheessa aikuinen ei enää edes reagoi lapsen
kysymyksiin. Toiselle paljon kyselevälle aikuisel-
le taas helposti saatamme tokaista: Mitä sä siinä
tenttaat! Lapsi sanoo harvoin kyselevälle aikuiselle
näin suoraan. Usein lapsi vain hiljenee tai pois-
tuu paikalta todeten: En mä jaksa nyt puhua. Mä
meen leikkimään.
 Samantapainen kokemus on ollut musiikin
tohtori Annu Tuovilalle, joka tutki 7–13-vuotiaita
musiikkiopistolaisia. Hän halusi kuulla lasten aja-
tuksia ja kokemuksia ohjatusta ja ohjaamattomas-
ta musiikin harrastamisesta. Hän itse kuvaa tutki-
muksen alkuvaihetta näin (Tuovila 2003, 95):

Ei ollut itsestään selvää, että lapset
olisivat kiinnostuneita osallistumaan
tutkimukseen ja kertomaan itsestään.
Tämä tosiasia pakotti lapsilähtöiseen
tutkimustapaan. Oli löydettävä sellaiset
haastattelumenetelmät, joiden avulla
lapset voisivat luontevasti ja mielellään
kertoa elämästään.

Teemahaastattelu
Tuovila käytti omassa tutkimuksessaan mene-
telmänä teemahaastattelua, joka muistuttaa jo-
kapäiväistä keskustelua sillä erotuksella, että sen
tarkoitus ja teema eli aihe on etukäteen päätetty.
Haastattelija esittää pääasiassa kysymyksiä, joihin
ei anneta valmiita vastausvaihtoehtoja. Näin haas-
tateltavalle jää enemmän vapautta määrätä, mihin
suuntaan keskustelu etenee.
 Tuovila oli kuitenkin tyytymätön perinteiseen
teemahaastattelutilanteeseen, jossa hänen roolinsa
oli kysyä ja lapsen tehtävänä vastata hänen ky-
symyksiinsä. Hän huomasi haastattelutilanteissa

49Yhdessä lasten kanssa – seikkailu osallisuuteen

lasten mm. kiertävän mikrofonin johtoa sormen
ympäri tai piirtelevän käteensä paremman tekemi-
sen puutteessa. Hän oivalsi, että teemahaastattelu
vaati lapselta hyvin aikuismaista tapaa keskustella
asioista. Aikuisille kehitetty menetelmä ei toimi-
nut lasten kanssa.

Itsearviointimittari
Ensimmäisten haastattelukokemusten pohjalta
Tuovila lähti kehittelemään ns. itsearviointimit-
taria. Mittarin avulla lapselle annettiin valmiita
väittämäpareja, joista lapsi sai valita häntä eniten
kuvaavan väittämän. Myös itsearviointimittari
osoittautui ongelmalliseksi. Tutkimuksessa olevat
lapset esimerkiksi kokivat, etteivät he muistuta
väittämien lapsia ollenkaan tai muistuttavat mo-
lempia väittämiä yhtä paljon. Lopulta kävikin
niin, että rohkeimmat lapset kehittelivät tutkijan
mittaristosta omanlaisensa. Näiden keskustelujen
pohjalta tutkija teki uuden oivalluksen; valmiit
vaihtoehdot ja lokerot olivat edelleenkin aikuisläh-
töisiä ja rajoittivat lasten kertomista.

Elämänkartta
Uutta haastattelutilannetta varten Tuovila kehitti
jälleen uuden menetelmän: elämänkartan. Lap-
sille annettiin iso paperi ja värikynät. Pohjana oli
edelleen teemahaastattelun idea, mutta tällä kertaa
niin, että lapset itse kertoivat ja nimesivät teemat.
Tutkija pyysi lasta piirtämään ja nimeämään kar-
talle musiikinharrastamiseen ja vapaa-ajan toi-
mintaan liittyviä asioita eri väreillä. Tutkija selitti
lapselle, että elämänkarttaan on tarkoitus piirtää
kaikkia niitä asioita, joita lapsen tavalliseen viik-
koon kuuluu. Hän antoi myös lapselle tarkempia
ohjeita asioista, joita ei tarvitse elämänkarttaan
piirtää. Samaan aikaan kun lapsi piirsi, tutkija ja
lapsi keskustelivat lapsen piirtämistä asioista, ku-
ten miten kauan piirretyt asiat ovat olleet lapsen
elämässä ja mistä toiminnasta on kyse. Ensimmäi-
siin elämänkarttoihin tutkija oli jo valmiiksi piir-
tänyt paperille koulun ja musiikkiopiston, koska
hän ajatteli tyhjän paperin olevan lapselle liian
vaikea hahmottaa mistä elämänkartassa oli kyse.
Tutkijalla itsellään oli huolimattomasti piirretty
elämänkartta, jonka avulla hän kertoi ideasta lap-
sille. Tuovila ei halunnut lasten matkivan karttaa,
joten hän kertoi lapselle, ettei kartan tarvitse olla
samanlainen kuin tutkijan kartta. Ensimmäiset
elämänkartat kuitenkin todistivat tutkijalla pian,
että tyhjä paperi riittää lapselle välineeksi kertoa
omasta elämästään.

 Elämänkartta osoittautui erinomaiseksi mene-
telmäksi. Lapset olivat innostuneet isosta paperis-
ta, värikynistä ja mahdollisuudesta kertoa omasta
elämästään. Tuovila (2003, 100) kertoo:

Silloin ei tarvinnut tehdä muuta kuin
yrittää pysyä kyydissä, kysyä kun ei ym-
märtänyt ja tarkistaa, että omatkin kiin-
nostuksen kohteet tulivat käsitellyksi.

Tutkija oli vihdoin löytänyt yhden toimivan me-
netelmän saada lapset luontevasti kertomaan en-
sinnäkin tutkittavasta aiheesta eli musiikin harras-
tamisesta sekä muista oman elämänsä eri osa-alu-
eista, kuten koulunkäynnistä, harrastuksista, ka-
vereista, leikeistä ja lemmikeistä. Tutkija huomasi
myös joitakin osa-alueita, joista lapset epäröivät
kertoa. Tällaisia asioita olivat muun muassa tele-
vision katselu, leikkiminen ja populaarimusiikin
kuuntelu. Kun lapset huomasivat, että tutkija ei
kyseenalaista, arvioi tai arvota heidän ajankäyttö-
ään, he rohkaistuivat kertomaan niistäkin asioista.
 MLL:n Yhdessä lasten kanssa -osallisuusver-
koston toimijat ovat kuvanneet kuinka suunnit-
teluvaiheessa lapsilta kysytään, lasten mielipiteitä
kuunnellaan tai lasten ajatuksia kirjataan ylös.
Osallistavaa toimintakulttuuria tai lapsilähtöistä
toimintaa vähemmän tuntevaa kiinnostaakin, mitä
näissä tilanteissa käytännössä tapahtuu. Mitä lap-
sen kuunteleminen tarkoittaa? Miten lapsen mie-
lipide saadaan selville? Kysytäänkö lapselta jotain,
ja mikä on oikea tapa? Edellä kuvattu elämänkart-
ta on yksi mainio menetelmä, jota voi käyttää jo
hyvin pientenkin lasten kanssa. Menetelmänä se
sopii varsinkin esikoulu- ja kouluikäisten lasten

Iltapäiväkerholaisen ottama valokuva

50 Mannerheimin Lastensuojeluliitto

kanssa toimittaessa. Elämänkartta kuvaa nimenä-
kin hyvin sen oivallista mahdollisuutta antaa lap-
sen itsensä kuvata omaa arkeaan.

Ajatuskartta
Lasten ajatusten esille saamiseksi voi käyttää mo-
nia muitakin menetelmiä. Jokainen asiasta in-
nostunut aikuinen voi kokeilla erilaisia tapoja ja
löytää itselleen luontevimman tavan toimia lasten
kanssa. Elämänkarttaan verrattavissa oleva mene-
telmä on nk. Mind map -menetelmä. Mind map
voidaan suomentaa käsitekartaksi tai miellekartak-
si. Lasten kanssa työskenneltäessä voidaan puhua
mielle- tai ajatuskartasta. Ajatuskarttaa käytettäes-
sä paperiin yleensä kirjataan asia tai aihe, josta ha-
lutaan kuulla lasten ajatuksia, ideoita ja mielleyh-
tymiä. Ajatuskarttaa voi käyttää esimerkiksi koko
lapsiryhmän kanssa niin, että aikuisella on suuri
paperi, jonka keskellä teema tai aihe on. Aikuinen
voi esimerkiksi kysyä: Kerro, mitä sinulle tulee
mieleen auringosta. Aikuinen voi toimia kirjurina/
piirtäjänä tai lapset voivat vuorollaan kirjata/piir-
tää omat ajatuksensa paperiin. Menetelmää voi
myös käyttää pienryhmien kanssa. Pienryhmälle
annetaan ainoastaan yksi yhteinen paperi, johon
he voivat yhdessä piirtää tai kirjoittaa ajatuksen-
sa. Pienryhmässä voidaan myös valita kirjuri, joka
kirjaa koko ryhmän ideat ja ajatukset yhteiselle
paperille. Kun kartta on valmis, aikuinen pyytää
lapsia kertomaan syntyneistä ajatuksista. Tässä vai-
heessa aikuisella on hyvä olla paperia ja kynä esil-
lä, jotta hän voi kirjata lasten jutut ja ehdotukset
ylös sanasta sanaan.
 Yhdessä lasten kanssa -osallisuusverkoston jäsen
joensuulainen Minna Mölsä on myös halunnut

löytää itselleen luontevan tavan haastatella iltapäi-
väkerhon lapsia. Osallisuusverkoston alueryhmässä
oli syntynyt ajatus järjestää kerhoissa Lasten Päivä,
jonka lapset saisivat itse suunnitella. Aikuisia kiin-
nosti, mitä lapset haluavat kerhossa tehdä. Minna
kuvaa niitä ajatuksia, joita lasten mielipiteitten ja
ajatusten esiin saaminen herätti:

Ensin oli vaikea miettiä kuinka lähestyn
lapsia. Lapsethan tuntevat minut Min-
nana, ja kun olen kerhossa muutenkin,
ajattelin, etten saa heihin haluamaani
kontaktia. Tuntui vaikealta mennä ilman
mitään välineitä kyselemään lapsilta.

Kerro käsinukelle
Nämä pohdinnat saivat Minnan kehittelemään
Millan. Milla oli Minnan itsensä tekemä käsi-
nukke, jonka hän otti mukaan kerhoon. Kuten
Minna oli ajatellutkin, Milla sai vauhdikkaat il-
tapäiväkerholaiset pysähtymään ja unohtamaan
Minna-ohjaajan. Lapset alkoivat luontevasti jutel-
la Millalle, kysellä Millan elämästä ja kuunnella,
mitä kysyttävää Millalla oli. Milla-nuken ja lasten
vuoropuheluna syntyi suunnitelma lasten oman
päivän sisällöksi. Vuoropuhelun aikana Minna kir-
jasi keskustelua ylös. Milla palasi myöhemminkin
kerhoon vielä tarkentamaan päivän suunnitelmia.
Minna itse koki, että käsinukke auttoi häntä it-
seään lähestymään lapsia. Lapset taas puolestaan
unohtivat tutun Minnan ja olivat suunnittelussa
innolla mukana. Lasten innostus vakuutti Min-
nan siitä, että lapset kokivat omat mielipiteensä
tärkeiksi ja näkivät myös niiden vaikutuksen lähes
välittömästi, kun suunnitelma eteni.

Iltapäiväkerholaisen ottama valokuva

51Yhdessä lasten kanssa – seikkailu osallisuuteen

Lähteet

• Furman, B. 2004. Muksuoppi. Keuruu:
Tammi.

• Karlsson, L. 2003. Sadutus – Avain osallistavaan
toimintakulttuuriin. Juva: PS-kustannus.

• Karlsson, L. 2000. Lapsille puheenvuoro.
Ammattikäytännön perinteet murroksessa. Hel-
sinki: Edita.

• Karlsson, L. & Riihelä, M. 1993. Ajattelu alkaa
ihmetyksestä - Ryhmätyöstä yhteistoiminnalli-
seen oppimiseen. Helsinki: Valtion painatuskes-
kus. Nettiversio nettisivuosoitteessa: http://www.
stakes.fi/palvelut/palvelujen_laatu/lapset/Julkaisut/
Ajattelu_alkaa.pdf

• Kuronen, T & Tohmo, J. 2004. Lasten aloittei-
den polku. Opinnäytetyö. Lapsilähtöisyys Man-
nerheimin Lastensuojeluliiton kerhotoiminnassa.
HUMAK.

• Lindqvist, H. 2004. Keskustelu Aitolan
ryhmäperhepäiväkodissa Helena Lindqvistin
kanssa 28.1.2004.

• Matikka, S. & Utriainen, O. 2004. Pienryhmän
toiminnan havainnointi ja lähihoitaja Outi Ut-
riaisen ja lähihoitaja Sari Matikan kanssa käyty
keskustelu ilmaisupäiväkoti Illuusiassa, Vantaalla
3.2.2004.

• Pokkinen, T. & Sund, M. 2000. Teoksessa: Leik-
kivät tutkijat (Riihelä). Helsinki: Edita.

• Riihelä, M. 2000. Leikkivät tutkijat. Helsinki:
Edita.

• Riihelä, M. 1996. Mitä teemme lasten kysymyk-
sille? Lasten ja ammattilaisten kohtaamisten mer-
kitysulottuvuuksia lapsi-instituutioissa. Helsingin
yliopisto. Stakes. Tutkimuksia 66.

• Tiira, K. 2000. Yhteistä kieltä etsimässä. Pienten
lasten osallisuuden lisäämisestä vesiprojektissa.
Helsingin yliopisto, kasvatustieteellinen tiedekun-
ta, opettajankoulutuslaitos. Pro gradu-tutkielma.
Nettisivuosoite: http://www.stakes.fi/palvelut/tut-
kimukset.

• Tuovila, A. 2003. ”Mä soitan ihan omasta ilos-
ta!”, Pitkittäinen tutkimus 7–13-vuotiaiden lasten
musiikin harjoittamisesta ja musiikkiopisto-opis-
kelusta. Studia Musica 18. Sibelius-Akatemia.
Nettisivuosoite: http://www.stakes.fi/palvelut/
palvelujen_laatu/lapset/Tutkimus/Annu_Tuovila.
pdf

• Utriainen, O. 2004. Puhelinkeskustelu 11.3.2004
päiväkoti Illuusian lähihoitaja Outi Utriaisen
kanssa.

• Varttua/Stakes 2004. Nettisivuosoite:
http://www.stakes.fi/varttua

• Yhdessä lasten kanssa -verkoston ydinryhmän
keskustelumuistiot 2003–2004.

Tietoa lasten ja nuorten osallisuudesta ja
osallistavasta toiminnasta

• Arvonen, S. (toim) 2004, Porukalla.
Perheliikuntaohjaajan käsikirja. Suomen Latu.
Helsinki: Edita.

• Bardy, M. & Salmi, M. & Heino, T.:
Mikä lapsiamme uhkaa? Suuntaviivoja 2000-lu-
vun lapsipoliittiseen keskusteluun. Stakes, Raport-
teja 263, 2001.

• Corsaro, W. 2003. We’re Friends, right?
Inside Kids’ Culture. Washington, D.C.:
Joseph Henry Press.

• Flöjt, A. 1999. Nuoret ympäristön kehittäjinä
Nuorten Ääni -ryhmien menetelmäopas.
Sisäasiainministeriön Osallisuushanke -katsaus.
Helsinki.

• Hakkola, K. & Virsu, M. 2000. Entäs jos…
Laulava puu ja muita tarinoita teematyöskentelys-
tä. Tampere: Tammi.

• Hintikka, M., Helenius A. & Vähänen, L. 2004.
Leikistä totta: omaehtoisen leikin
merkitys. Helsinki: Tammi.

• Hintikka, M., Mervola, S-L. & Vähänen, L. 2004.
Leikkipäiväkirja. Helsinki: Tammi.

• Horelli, L. Kyttä, M. & Kaaja, M. 2002
Lasten ja nuorten osallistumista tukevia menetel-
miä. Teoksessa Gretschel, A. (toim.):
Lapset, nuoret ja aikuiset toimijoina. Artikkeleita
osallisuudesta. Kuntaliitto ja Humanistinen am-
mattikorkeakoulu.

• Illuusia, päiväkoti 2004. Nettisivuosoite:
http://www.ilmaisupäiväkotiillusia.fi

• Kankaanranta, M. 1998. Kertomuksia
kasvusta ja oppimisesta. Portfoliot siltana
päiväkodista kouluun. Jyväskylä: Koulutuksen tut-
kimuslaitos.

52 Mannerheimin Lastensuojeluliitto

• Karlsson, L. 1999. Saduttamalla lasten
kulttuuriin. Verkostotyön tuloksia Kuperkeikka-
kyydissä. Stakes. Saarijärvi: Gummerus.

• Kemppainen, K. 2001. Pättäni - lapset kertovat
erityisopettajalleen, video lapsista, joiden ongel-
mana on dysfasia, Filminova, Stakes.

• Kukkonen, H. & Horelli, L. 2002 Suunnittelu
lasten kanssa. Teoksessa Lasten liikuntapaikko-
jen suunnittelu. Nuori Suomi. Opetusministeri-
ön liikuntapaikkajulkaisu. Helsinki: Rakennus-
tieto Oy. Katso myös nettisivuosoitetta: http://
www.hut.fi/Yksikot/YTK/koulutus/metodikortti/
Metodit.html

• Lapsi tiedon jäljillä -video Tuotanto: Utbild-
ningsradion, Ruotsi 1989

• Mannerheimin Lastensuojeluliitto. 2000 Toimiva
kerho, opas kerhotoimintaan. Nettisivuosoite:
http://yhdistysnetti.mll.fi/mp/db/file_library/x/
IMG/10649/file/Opaskerhotoimintaan.pdf

• Mannerheimin Lastensuojeluliitto. 2004.
Nettisivuosoite: http://yhdistysnetti.mll.fi/
toimintamuodot/

• Mannerheimin Lastensuojeluliitto. Yhdistysnetti
2004. Nettisivuosoite:
http://yhdistysnetti.mll.fi/toimintamuodot/ym-
paristotyo/tarkastustalkoot/

• Madsen, M. 1999. Lasten äänet kuuluviin. Las-
ten mukaanotto paikalliseen päätöksentekoon.
Helsinki. Sisäasiainministeriö. Osallisuushanke.

• Piironen, L. (toim.) 2004. Leikin pikkujättiläi-
nen. Helsinki: WSOY.

• Playinstory 2004. Nettisivuosoite:
http://www.playinstory.com.

• Riihelä, M. (toim.) 2003. Pohjolan lasten satu-
siltoja - Barnens sagobroar i Norden - Sögubrú
barna á Norðurlöndum - Barns fortellerbroer i
Norden - Barns fortællingebroer i Norden. Sta-
kes. Nordiska Kulturfonden.
Jyväskylä: Gummerus.

• Riihelä, M. (toim.) 2002. Qissah wa tawasul
- Satusilta - Kotka - Beirut. 2002. Psykologien
sosiaalinen vastuu r.y. Monika Riihelä (toim.),
Filminova, Stakes Ulkoasiainministeriön kehitys-
yhteistyöosaston tuella

• Riihelä, M. (toim.) 1997. Kerro satu. Stakes. Fil-
minova.

• Rutanen, N. 2000. Kivi ois muurahaiselle vuori.
Helsinki: Edita.

• Sava, I. & Vesanen-Laukkanen, V. (toim.) 2004.
Taiteeksi tarinoitu oma elämä.
Bookwell: Juva.

• Stenius, T. 2004. Hetkestä kiinni, kokemuksia
aikuisten saduttamisesta. Helsingin yliopisto, pro-
seminaarityö. Nettisivuosoite: http://www.stakes.
fi/palvelut/ julkaisut.

• Wallin, K. 2000. Reggio Emilia ja lapsen sata kiel-
tä. Hämeenlinna: Karisto Oy. Katso myös nettisi-
vuosoite: http://www.reggio-emilia.net/

• Vau mikä vauva. Elämä alkaa. 1995. Video vas-
tasyntyneen ja vähän isomman lapsen kyvyistä ja
osaamisesta. YLE/Filmipalvelu. Suomen videokes-
kus.

Julkaisuja, joissa lasten omat puheenvuorot
ja kertomukset tuodaan esiin

• Kymen Sanomissa on julkaistu viikoittain lasten
kertomuksia vuodesta 1997 palstalla Satu sai siivet
ja Satukeikka.

• Lapsemme-lehdessä on vuonna 2004 julkaistu las-
ten oma sivu Hei kuule, minä kerron.

 • MLL:n Tampereen osastolla on omassa Jäsenlehdes-
sään ja nettisivuillaan (www.mll-tre.fi) lasten aja-
tuksia, satuja ja piirustuksia.

• Pelastakaa Lapset -järjestö kutsuu lapsia rakenta-
maan nettiä. He ovat avanneet 20.11.2004 nettisi-
vuston 6–12-vuotiaiden lasten näkemyksille medi-
asta. http://www.tiukula.fi/

• Radio Suomen lastenohjelma Kimurantti, jossa
lapset ovat usein toimittajia. Vuonna 20004 on lä-
hetyksiä ollut lauantaisin ja sunnuntaisin klo 13.50.
(http://www.yle.fi/lapset/)

Lasten tekemät satukirjat

• Voitko olla? E du me mej? Vil du varæ med meg?
Er du med meg? Viltu vera me’mm? – Satukirja,
jossa lapset kertovat tarinoitaan Suomessa ja koko
Pohjolassa, Edita 2000, Kaija Kemppainen ja Mo-
nika Riihelä (toim.)

• Kissa lähti kävelylle ja hiiripiiri. Kotkan kaupunki.
1998. Kaija Kemppainen.

Yhdessä lasten kanssa – seikkailu osallisuuteen

Hyvät vanhemmat, isovanhemmat,
sedät, kummit, tädit

TERVETULOA LASTEN KUUNTELUN
JA SADUTUKSEN MAAILMAAN!

Sadutus-menetelmä sopii kaikille, ja se on helppo käyttää. Sadutuksen idea on antaa lap-
selle mahdollisuus kertoa omista ajatuksistaan. Sadutuksessa aikuinen puolestaan on kiin-
nostunut ja haluaa aidosti kuunnella, mitä lapsi mielii kertoa juuri sillä hetkellä.

Sadutuksen aloitus:
• Kehota lasta, lapsiryhmää tai vaikkapa aikuista:
 ”Kerro satu, sellainen kuin itse haluat.
 Kirjaan sen juuri niin kuin sen minulle kerrot.
 Lopuksi luen tarinasi, ja voit muuttaa tai korjata sitä, mikäli haluat.”

Kirjoita kertojan tarina sana sanalta muistiin kertojan nähden mitään muuttamatta tai kor-
jaamatta. Kun satu on valmis, lue se ääneen, jotta kertoja voi korjata tai muuttaa sitä, mi-
käli haluaa. Satu on mukava lukea myös muille lapsille, vanhemmalle tai isovanhemmille,
mikäli se sopii kertojalle.
 Lapsi haluaa usein piirtää kertomuksestaan kuvan. Joskus lapset haluavat piirtää ensin
ja kertoa vasta sitten. Kirjaa myös lapsen nimi sekä päivämäärä, milloin satu kerrottiin ja
vaikka kirjauspaikka ja kirjaaja.
 Varatkaa tarinoille oma kansio kirjahyllyyn tai ripustakaa ne seinälle. Uusia satuja voi
tehdä milloin, missä ja kuka vain. Tärkeää on, että aikuinen on aidosti kiinnostunut kuule-
maan, mitä kertojalla on sanottavana, ja välittää tämän sanoman myös ilmeillään. Sadutus
muodostuu lapsen ja saduttajan yhteiseksi, ”jutuksi”. Sadutus antaa yhteistä aikaa.
 Sadutus on laajasti kokeiltu ja havaittu toimivaksi menetelmäksi. Sadutusta on käytetty
menestyksellisesti vuoden ikäisistä vanhuksiin. Aikuiset ovat saduttaneet toisiaan ja näin
kuunnelleet toisensa muistoja tai työssä löytyneitä oivalluksia.
 On huomattu, että sadutus tuo eniten iloa, kun saduttaa lasta säännöllisesti, useampia
kertoja. Silloin saa kuulla, miten lapsi ajattelee, mitkä ovat kulloinkin päällimmäiset ajatuk-
set. Lapsi tottuu kertomaan näin myös muissa tilanteissa ajatuksistaan muille ja itseluotta-
mus kasvaa. Sadutuksessa kaikkein hauskimmaksi on osoittautunut yhdessä oleminen ja
iloitseminen sekä toisen uudenlainen kohtaaminen!

Kerro! kuuntelen minä kirjaan luen ääneen
voit korjata voit piirtää saako lukea tehdään kirja

53

LIITE 1

Lähde: Karlsson, Liisa. Sadutus – avain osallistavaan toimintakulttuuriin 2003.

54 Mannerheimin Lastensuojeluliitto

LIITE 2

Tule mukaan Mannerheimin Lastensuojeluliiton Tampereen osaston
PIENET TUTKIJAT -KERHOON

Kerho on tarkoitettu 5–6-vuotiaille tytöille ja pojille.
Kerho kokoontuu kaksi kertaa: tiistaina 16.3. ja tiistaina 23.3. klo 17.30–19.00

Osoitteessa: MLL Tampereen osasto, Kirkkokatu 8 E 40 (Keskustori 7)

Toimimme pienryhmissä ja tutkimme

Toiminnassamme yhdessä lasten kanssa on tärkeää:

 tekemisen riemu
 lasten aito osallisuus
 oivaltamisen ihanuus
 yhdessä kokeminen

Olemme kiinnostuneita:

 lasten kysymyksistä ja oivalluksista
 lasten kertomista tarinoista ja saduista
 lasten ajatuksista ja ideoista

Toimintaa ohjaa LTO Katja Hyvönen.
Materiaalimaksu yhteensä 8 e.

KYSY LISÄÄ JA ILMOITTAUDU PUH. 2130721 (ma–pe klo 9.00–15.30)

55Yhdessä lasten kanssa – seikkailu osallisuuteen

LIITE 3

Aikuisten ja lasten kysymykset, ehdotukset ja aloitteet

Asia, jota seurataan (kysymyksen muodossa):

Lasten toiminta
Mitä aloitteita lapset tekivät? (Mitä he kysyivät, ehdottivat, tekivät jne.?)

Mitä tekoja/päätöksiä syntyi?

Aikuisen toiminta
Mitä aikuinen teki ja miten hän reagoi?

Mitä päätöksiä/toimintaa syntyi?

Aikuisen pohdintoja, kysymyksiä
Mitä jäit pohtimaan?

Montako puheenvuoroa kukin käytti? Miten pitkiä?

Muita huomioita ja kysymyksiä.

Miten lapset olivat mukana toiminnan suunnittelussa?

Päivämäärä:

Paikka:

Paikallaolija(t):

Kirjaajan nimi:

Lähde: Karlsson, Liisa. Sadutus – avain osallistavaan toimintakulttuuriin 2003.

56 Mannerheimin Lastensuojeluliitto

LIITE 4

on ei ole

Lasten

osallisuus

• Toiveiden huomioimista

• Lapsen omasta
ajatusmaailmasta
kumpuavat tekemiset ja
toiminnat

• Lasten mukaan
pääsemistä

• Huomioimista

• Lapsille mukavaa
tekemistä, olemista,
keskustelua

• Lapsen kuuntelua

• Kerhoja suunnitellaan
yhdessä lasten kanssa

• Kerhojen sisällöt tulevat
lapsilta

• Aikuisten mielivaltaisuutta

• Syrjäytymisen tunnetta lapsilla

• Yksinomaan vanhempien
tavoitteiden toteuttamista

• Vain ohjaajien tavoitteista ja
näkökulmista kumpuavaa
toimintaa ja tekemistä

Aikuisten

osallisuus

• Voimakas turvallisuuden
huomioiminen

• Positiivinen olo lapselle

• Kannustamista

• Erilaisuuden
hyväksyminen

• Kuuntelua

• Toiveiden
vastaanottamista

• Mukaan pääsemistä

• Yhteistyötä

• Vanhemmat otetaan
mukaan lasten kerhoihin
ja kerhojen toimintaan

• Auktoriteetin väärin käyttämistä

• Unohdetaan lapsi ollessa
ohjaajana tai kerhon vetäjänä

• Tyrmäämistä

• Tavoitteet tulevat ulkopuolelta tai
ylhäältä

• Kerhojen toimintaa ohjataan
ylhäältä tai yhdistyksen hallituksen
toimesta ilman, että on oikeaa ja
todellista näkemystä

Mitä osallisuus on ja ei ole
(Pohjois-Savon alueryhmän pohdintoja)

57Yhdessä lasten kanssa – seikkailu osallisuuteen

LIITE 5

Kehittäjät ja ohjaajat:
Anita Mattila
Anitta Ikonen
Anne Bruun-Ikonen
Anneli Becker
Arja Vartiainen
Eija Bouras
Eija Hänninen
Eija Mäkinen
Eila Tolonen
Eila-Mari Väätäinen
Elina Lindström
Elise Alavuotunki
Eveliina Havu
Hanna Asmundela
Hanna-Kaisa Anttila
Hanna-Kaisa Sulavuori
Heli Hytinmäki-Kallio
Jesse Saarinen
Johanna Halmela
Johanna Heikkinen
Jonna Halmesmäki
Kaija Reiman-Salminen
Katja Hyvönen
Katri Schadewitz
Kirsi Asikainen
Kirsi Kilpeläinen
Kirsti Heimonen
Lea Hostikka
Liisa Karlsson
Maarit Isopahkala

Maarit Keränen
Maarit Pekkala
Maarit Salonen
Marja-Leena Paajanen
Marketta Piispanen
Mervi Niemi
Mia Viljanen
Minna Mölsä
Minna Pelkonen
Pia Pohjola
Piritta Kuusinen
Pirkko Häyrinen
Päivi Niemeläinen
Raija Puurunen
Riitta Koski
Sanna Hypén
Satu Aalto
Seppo Kälkäjä
Sini Hagman
Sirpa Tarvonen
Soile Karjalainen
Susan Nordström
Tiina Hiltunen
Tiina Sipola
Tiina Väätänen
Tuula Hartikainen
Tuula Koponen
Tuula Kuronen
Tuula Stenius
Tuula Turunen
Virpi Hurula

Osallisuusverkossa mukana olevat henkilöt vuosina 2003–2004

58 Mannerheimin Lastensuojeluliitto

59Yhdessä lasten kanssa – seikkailu osallisuuteen

60 Mannerheimin Lastensuojeluliitto

