
Mediatyökaluja
varhaiskasvatukseen
Toimintavinkkejä sosiaalisten taitojen harjoitteluun
ja kasvatuskumppanuuden tukemiseen

2  Mediatyökaluja varhaiskasvatukseen

Rahoitus

Opetus- ja kulttuuriministeriö

Julkaisija

Mannerheimin Lastensuojeluliitto

Käsikirjoitus

Kari Koponen, suunnittelija (MLL)

Työryhmä

Marie Rautava, ohjelmajohtaja (MLL)

Maria Stoor-Grenner, planerare (Folkhälsan)

Laura Kirves, suunnittelija (MLL)

Tarja Satuli-Kukkonen, päällikkö, lasten ja

lapsiperheiden avoin toiminta (MLL)

Kiitokset

Hankkeen yhteistyökumppanille: Folkhälsan

Käsikirjoituksen kommentoinnista:

Elina Kivinen, lastentarhanopettaja

Anu Ruhala, hankekoordinaattori, kouluttaja

(Mediakasvatus Metka ry)

Erityiskiitokset toimintavinkkien testauksesta

ja kommentoinnista:

Päiväkoti Kuusimäki, Lempäälä

Arbetets vänners daghem, Helsinki

Päiväkoti Klaara, Helsinki

Päiväkoti Sohvila, Helsinki

Päiväkoti Vihtori, Helsinki

Ulkoasu

Hahmo

Graafikko

Tarja Petrell

Valokuvat

Kari Koponen, Colourbox

Piirroskuvat:

Alina ja Elsa Pettinen

Paino

Miktor 2010

Mannerheimin Lastensuojeluliitto on avoin

valtakunnallinen kansalaisjärjestö, joka

edistää lapsen oikeutta hyvään ja turvalliseen

lapsuuteen. MLL:n keskusjärjestön jäseniä ovat 13

piirijärjestöä sekä 566 paikallisyhdistystä, joilla on

yhteensä yli 92 000 jäsentä.

MLL edistää lapsiperheiden hyvinvointia

tarjoamalla vertaistukea ja luomalla

osallistumismahdollisuuksia eri elämäntilanteissa.

Liitto myös kouluttaa, tekee selvityksiä ja tuottaa

aineistoja kouluille ja kasvattajille - edistää

monipuolisesti lapsen oikeuksien toteutumista.

Mannerheimin Lastensuojeluliiton toiminnan

ydinalueet ovat

–	 lasten ja lapsiperheiden hyvinvoinnin ja

elinolojen edistäminen

–	 lasten kuulemisen ja osallisuuden edistäminen

–	 lapsuuden kunnioittaminen ja suojeleminen ja

–	 vanhemmuuden arvostaminen ja tukeminen.

Vuosittain

–	 Lasten ja nuorten puhelin ja netti vastaa noin

50 000 puheluun ja nettikirjeeseen.

–	 Vanhempainpuhelin ja -netti vastaa noin 1 000

yhteydenottoon.

–	 yläkouluissa toimii 14 000 MLL:n tukioppilasta.

Internetissä nuorille tukea antaa kymmenien

nuorten Verkkotukareiden eli Verkk@reiden

joukko.

–	 yli 1 600 MLL:n kouluttamaa lasten hoitajaa

työskentelee lähes 7 000 perheessä.

–	 250 MLL:n kouluttamaa tukihenkilöä tekee

työtä perheiden ja nuorten parissa.

–	 MLL ylläpitää noin 430 perhekahvilaa, joissa

kokoonnutaan noin 13 000 kertaa.

–	 MLL:ssa toimii noin 400 vertais- ja muuta

aikuisten ryhmää.

–	 MLL:n harrastuskerhoissa käydään yli 180 000

kertaa.

–	 MLL järjestää Hyvä alku koulutielle

-kampanjan, joka tavoittaa yli 55 000

ekaluokkalaisen vanhemmat muistuttaen

läsnäolon ja huolenpidon tärkeydestä lapsen

aloittaessa koulun.

MLL tarjoaa kaikenikäisille mahdollisuuden

osallistua työhön lasten hyväksi. MLL:n toiminnan

perusta on paikallinen vapaaehtoistoiminta.

www.mll.fi

Mediatyökaluja varhaiskasvatukseen  3

Sisällys

Lukijalle | s. 5

	 Käytännön ohjeita | s. 5

Turvallinen ilmapiiri ja yhteishenki | s. 6

	 Tullaan tutummiksi | s. 7

		 1.	 Lapsiryhmän oma lehti | s. 7

		 2.	 Ryhmäkuvasta palapeli | s. 7

		 3.	 Arvaa kuka -leikki | s. 7

		 4.	 Ruutuysi | s. 7

		 5.	 Samalla kartalla | s. 8

		 6.	 Omista piirustuksista elokuva | s. 8

	 Päiväkoti tutummaksi | s. 9

		 7.	 Esittelyvideo | s. 9

		 8.	 Lapsen perehdytyskansio | s. 10

		 9.	 Valokuvaseikkailu | s. 11

	 Työntekijät tutummiksi | s. 11

		 10.	 Työntekijä kertoo itsestään | s. 11

Leikkien ohjaaminen | s. 12

	 Mukaan lasten mediamaailmaan | s. 12

		 11.	 Sankarit puuttuvat kiusaamiseen | s. 14

		 12.	 Muistipelikortit kiusaamisesta | s. 14

		 13.	 Musiikkivideo | s. 15

		 14.	 Kaikki mukaan -laulukilpailu | s. 15

	 Medialelut ja rooliasut | s. 15

		 15.	 Lorukortit mediahahmoista ja -leluista | s. 15

		 16.	 Lelut eksyksissä -leikki | s. 16

	 Media-aiheinen askartelu | s. 16

		 17.	 Puukännykkä ja -kamera | s. 16

		 18.	 Pahvilaatikkotelevisio | s. 17

		 19.	 Lorukortit lasten valokuvista | s. 17

	 Tietokone lapsitoiminnassa | s. 17

		 20.	 Tietokoneanimaatio | s. 18

	 Ulko- ja liikuntaleikit | s. 18

		 21.	 Valokuvaaja-leikki | s. 18

		 22.	 Eri tapoja leikkiä valokuvapiiloa | s. 18

		 23.	 Medialeluhippa | s. 19

	 Video leikin ja toiminnan ohjaamisessa | s. 19

		 24.	 Muumit opettavat sosiaalisia taitoja | s. 19

		 25.	 Muumit apuna riitojen selvittämisessä | s. 20

	 Sujuva arki, sujuvat leikit | s. 20

		 26.	 Kuvat päivärytmiä hahmottamassa | s. 20

		 27.	 Paperinukke opastaa pukeutumisessa | s. 20

		 28.	 Ideoita leikkeihin -kansio | s. 21

	 Sukellus äänimaailmaan | s. 21

		 29.	 Eläintarhassa-kuunnelma | s. 21

		 30.	 Ääniseikkailu | s. 21

Kasvatuskumppanuuden tukeminen | s. 23

	 Päiväkodista kotiin | s. 23

		 31.	 Lainaksi kotiin | s. 23

		 32.	 CD-levy lahjaksi | s. 23

		 33.	 Työvuoroesittely | s. 23

		 34.	 Tullaan tutummiksi valokuvien avulla | s. 23

	 Kotoa päiväkotiin | s. 24

		 35.	 Omavihko | s. 24

		 36.	 Maskotin vierailu | s. 24

	 Kasvattajat yhdessä | s. 24

		 37.	 Medialista | s. 24

		 38.	 Hyödynnä vanhempien osaamista | s. 25

		 39.	 Sähköiset syntymäpäiväkutsut | s. 25

		 40.	 Uudet valokuvat nopeasti esille | s. 25

	 Vanhempainillat ja keskustelut | s. 25

		 41.	 Lasten ääni vanhempainillassa | s. 25

		 42.	 Vanhempainilta mediakasvatuksesta | s. 26

		 43.	 Mediaesitykset kasvatuskeskusteluissa | s. 26

	 Apuna tietotekniikka | s. 26

		 44.	 Päiväkodin oma blogi | s. 26

	 Media päiväkodin juhlassa | s. 27

		 45.	 Erilainen lastenjuhla | s. 27

		 46.	 Kuvakertomus | s. 27	

Liitteet | s. 28

Kirjallisuutta | s. 33

4  Mediatyökaluja varhaiskasvatukseen

Mediatyökaluja varhaiskasvatukseen  5

Opas tarjoaa toimintavinkkejä pienten lasten sosiaalisia tai-
toja vahvistavaan ja kiusaamista ehkäisevään työhön päi-
väkodeissa sekä lapsi- ja kerhotoiminnassa. Sosiaalisten
taitojen vahvistaminen on yksi varhaiskasvatuksen kes-
keisimmistä tehtävistä. Hyvät sosiaaliset taidot vahvista-
vat lapsen itsearvostusta ja suojaavat lasta kiusaamiselta.
Vaikka lapset oppivat sosiaalisia taitoja aikuisten esimerk-
kiä seuraamalla ja muiden lasten kanssa toimimalla, niitä
voi myös tietoisesti opettaa ja vahvistaa.

Opas on suunnattu erityisesti 3–5-vuotiaiden lasten kas-
vattajille. Useimpia vinkkejä voi hyödyntää myös isompien
lasten parissa ja yleisesti lasten kanssa toimittaessa. Op-
paassa toimintaympäristönä on erityisesti päiväkoti.

Media on vahvasti läsnä lasten elämässä. Oppaan vin-
keissä hyödynnetään median eri muotoja, koska ne ovat
lapsia kiinnostavia ja osallistavia. Sadutus, valokuvat, vi-
deot tai vaikkapa tietotekniikka mahdollistavat lapsille
mielekkään yhdessä tekemisen, itseilmaisun ja toisen il-
maisusta nauttimisen. Näin he saavat tietoja, taitoja ja vä-
lineitä myönteiseen vuorovaikutukseen. Tavoitteena on
innostaa lapsia yhteiseen tekemiseen ja tarjota omakoh-
taisia ja ryhmää yhdistäviä onnistumisen kokemuksia. Tär-
keintä ei ole hieno lopputulos vaan ilo, joka syntyy yhdessä
tekemisestä ja oivaltamisesta.

Toimintavinkit on jaettu kolmeen osaan: turvallisen il-
mapiirin ja yhteishengen luominen, leikkien ohjaaminen
ja kasvatuskumppanuuden tukeminen. Toimintavinkeis-
sä hyödynnetään lasten arkisia mediakokemuksia ja me-
diasisältöisiä leikkejä. Vinkit on tarkoitettu käytettäväksi
ohjattujen ryhmätilanteiden lisäksi arjen vuorovaikutusti-
lanteissa.

Toimintavinkkejä on kehitetty ja kokeiltu yhdessä ruot-
sinkielisessä ja neljässä suomenkielisessä päiväkodissa. Ne
ovat esimerkkejä, joita voi soveltaa tarpeen mukaan. Osa
vinkeistä on toteutettavissa kertaluontoisesti, lyhyessä
ajassa ja ilman teknisiä välineitä. Osa taas sisältää pidem-
pikestoisia valo- ja videokuvausprojekteja. Kunkin vinkin
kohdalla tarpeelliset tarvikkeet on esitetty niin, että vält-
tämättömät tarvikkeet luetellaan ensin ja vaihtoehtoiset
tarvikkeet esitetään sulkeissa. Liitteessä 4 on kuvattu tar-
kemmin mahdollisia tarvikkeita.

Toimintavinkkien toteuttaminen lasten kanssa ei vaadi
aikuiselta erityistä osaamista tai harrastuneisuutta. Riittää,
että aikuinen on kiinnostunut lasta ympäröivästä media-
maailmasta. Lasta kiehtovan median hyödyntäminen osana
varhaiskasvatuksen pedagogiikkaa on helppoa ja palkitse-
vaa. Kannattaa tutustua vinkkeihin, kokeilla ja kehittää uu-
sia. Media tarjoaa rajattomasti mahdollisuuksia!

Mannerheimin Lastensuojeluliitto on tuottanut oppaan
yhteistyössä Folkhälsanin kanssa osana Sosiaalisia taito-
ja mediakasvatuksen keinoin -hanketta, jonka rahoittaja-
na toimi opetus- ja kulttuuriministeriö. Oppaan taustalla
on MLL:n ja Folkhälsanin Kiusaavatko pienetkin lapset? -
selvitys, joka on saatavana verkkojulkaisuna osoitteessa
www. mll.fi/kiusaaminen.

Käytännön ohjeita
On tärkeää varmistaa, että muiden tekemiä aineistoja saa
esittää lapsitoiminnassa. Tietoa tekijänoikeuksista saa esi-
merkiksi osoitteesta www.mediametka.fi ➝ oppimate
riaalit ➝ Skriini. Äänittämällä lasten itse keksimiä lauluja,
esityksiä ja tarinoita välttyy lupa-asioiden miettimiseltä.
Myös lapsen tekijänoikeuksia pitää kunnioittaa!

Perheiltä pitää pyytää lupa lapsen kuvaamiseen ja sii-
hen, että näyttää lapsen kuvia. Perheelle tulee kertoa tar-
kasti, miten lasten valokuvia, videokuvaa, äänitteitä ja
muita mediatuotoksia käytetään päiväkodin tai kerhon toi-
minnassa. Lapsen vanhemmilta voi esimerkiksi kysyä, voi-
ko heidän lapsestaan otettu valokuva (lapsi yksin tai osana
ryhmää tai tilannetta) olla esillä päiväkodin tiloissa tai
mahdollisessa päiväkodin blogissa, voiko sitä näyttää van-
hempainilloissa tai jakaa valokuvina tai videoina ryhmä-
läisten koteihin.

On tärkeää, että lapset pääsevät käyttämään laitteita it-
se. Lapsetkin osaavat ja oppivat laitteiden käyttöä, jos vain
saavat siihen mahdollisuuden. Lasten kuvatessa aikuinen
toimii kuvaamisen mahdollistajana ja tukihenkilönä, ei laa-
dun tai teknisen suorituksen tarkkailijana. Tärkeintä on,
että lapsi saa aikuisen apua ja tarvittavat tiedot laitteen
käyttöön ja että hän saa päättää, mitä kuvaa ja millä ta-
voin.

Kannattaa kartoittaa myös se, millaiset mahdollisuu-
det vanhemmilla on auttaa päiväkodin ja kotien yhteisessä
mediakasvatustehtävässä. Apu voi olla tiedollista, taidol-
lista tai välineiden lainaamista (ks. liite 3). Vanhempia
voi myös kannustaa osallistumaan lastensa mediatekemi-
siin. Media kiinnostaa erityisesti lasten isiä ja voi olla heille
luonteva ja mielekäs tapa osallistua lastensa päivähoitoon
ja kerhotoimintaan.

Kirjastoissa on osaava henkilökunta, jolta myös kannat-
taa kysyä neuvoa esimerkiksi lapsiryhmässä käsiteltävään
teemaan sopivien kirjojen, videoiden, tietokonepelien ja
äänitteiden etsimisessä. Mannerheimin Lastensuojelu-
liitolla on mediakasvatusmateriaalia, jota voi hyödyntää
omassa työssään.

Lukijalle

 Muistilista
–	 Varmista tekijänoikeudet.
–	 Pyydä perheiltä kuvausluvat.
–	 Anna lasten käyttää laitteita itse.
–	 Pyydä vanhempia auttamaan mediakasvatuksessa.
–	 Kannusta vanhempia osallistumaan lastensa

mediatekemisiin.
–	 Kysy neuvoa kirjastosta.
–	 Tutustu MLL:n mediakasvatusmateriaaliin

osoitteessa
www.mll.fi/kasvattajille.

6  Mediatyökaluja varhaiskasvatukseen

Turvallinen ilmapiiri ja yhteishenki

Turvallinen ilmapiiri tarkoittaa hyvää ja pysyvää suhdetta
lapsen, hänelle läheisten aikuisten ja toisten lasten välillä.
Selkeät säännöt, päivärytmi, työntekijöiden työhön sitou-
tuminen ja ammattitaito sekä sujuva kasvatuskumppanuus
luovat ja vahvistavat turvallista ilmapiiriä.

Myös pienet lapset haluavat kuulua porukkaan ja nauttia
yhteishengestä. Hyvä yhteishenki ehkäisee kiusaamista. Se
luo ryhmään positiivista ilmapiiriä, jossa lasten yhteisvas-
tuu ryhmästä ja sen jäsenistä kasvaa ja kiusaamisen aloit-
taminen vaikeutuu.

Media tarjoaa sisältöjä ja välineitä turvallisen ilmapiirin
ja yhteishengen vahvistamiseen. Ryhmän aikuiset ja lap-
set tulevat tutummiksi valokuvien, videoiden, kertomusten
ja yhdessä tekemisen kautta. Erilaiset mediaesitykset ovat
hyvä apu, kun lapsille ja vanhemmille kerrotaan päiväkodin
säännöistä, tapahtumista ja päivärytmistä. Työntekijöistä
otetut valokuvat luovat lapsille turvallisuutta, koska niiden
avulla voi esimerkiksi kertoa lapsille, kuka aikuisista nukut-
taa ja kuka päiväunilta herättää.

Yhdessä suunnitellut ja toteutetut projektit auttavat las-
ta sosiaalisten taitojen harjoittelemisessa. Ne antavat on-
nistumisen kokemuksia, auttavat kuulumaan porukkaan ja
lisäävät mahdollisuuksia tasavertaiseen toimintaan. Tämä
ehkäisee riitatilanteita ja kiusaamista.

Aikuiset luovat omalla toiminnallaan turvallista ilmapiiriä
ryhmään sekä vahvistavat ryhmän yhteishenkeä. Aikuinen
on lapsille myös roolimalli. Lapset ottavat mallia aikuisten
sanoista, teoista, käytöksestä ja keskinäisestä vuorovaiku-
tuksesta.

Erityistä tukea tarvitsevia, eri kieli- ja kulttuuritaustai-
sia lapsia ja koko ryhmän toimintaa voi tukea mediavälinei-
den ja -sisältöjen avulla, kuten valokuvien, kuvasymbolien,
videoiden ja tietotekniikan keinoin. Sopivilla musiikkiva-
linnoilla autetaan lasta rauhoittumaan, liikkumaan ja ole-
maan luova.

Mediatyökaluja varhaiskasvatukseen  7

3. Arvaa kuka -leikki
Taustaa: Arvaa kuka -leikissä lapset tutustuvat toisiinsa ja

oppivat sen, että ovat monin tavoin samanlaisia kuin
toiset ryhmän lapset ja kuitenkin erilaisia ja erityisiä yk-
silöitä. Leikissä harjoitellaan tärkeitä vuorovaikutustai-
toja.

Tarvikkeet: Digikamera (televisio, liitosjohto laitteiden välille)
Ohjeet: Varmista, että kamerassa on tarpeeksi virtaa ja et-

tä siinä on valittuina sellaiset asetukset, joiden turvin
kuva näkyy kameran näytöllä mahdollisimman pitkään.
Ota jokaisesta lapsesta kokovartalovalokuva. Voit myös
ohjeistaa lapset kuvaamaan toisiaan. Anna jonkun lap-
sen kuvata myös itsesi. Pohjusta leikkiä kertoen, että
leikkiessämme tätä leikkiä huomaamme, kuinka meissä
jokaisessa on jotain samaa ja erilaista, esimerkiksi vaat-
teiden tai silmien väri tai hiusten pituus.

		 Kerro lapsille, että jokainen lapsi on vuorollaan lei-
kinjohtaja, joka saa käteensä kameran. Sano, että aikui-
nen valitsee sattumanvaraisessa järjestyksessä yhden
lapsen kuvan kameran näytölle ja vuorossa oleva lei-
kinjohtaja alkaa arvuutella muita lapsia siitä, kuka on
valitussa kuvassa. Leikinjohtaja kertoo esimerkiksi, et-
tä ”kuvassa olevalla kaverilla on siniset housut”. Silloin
kaikki, joilla on siniset housut, nousevat seisomaan. Lei-
kinjohtaja jatkaa esimerkiksi sanomalla, että ”kaveril-
la on myös punainen paita”. Silloin ne jäävät seisomaan,
joilla on sinisten housujen lisäksi myös punainen paita.
Muut istuutuvat. Leikkiä jatketaan niin kauan, että saa-
daan selville, kuka kuvassa oleva henkilö on.

		 Ole itse ensimmäinen leikinjohtaja. Leikkiä jatke-
taan niin kauan, kunnes kaikki ovat saaneet olla leikin-
johtajia.

4. Ruutuysi
Taustaa: Valokuva-aiheiset pelit ovat lapsia innostavia ja

niiden avulla voi käsitellä ryhmän yhteisiä kokemuksia.
Tarvikkeet: Digikamera, televisio tai tietokone kuvien kat-

selemista varten, pahvia, sakset
Ohjeet: Ota ja ohjeista lapsia ottamaan päivän mittaan va-

lokuvia esimerkiksi leikeistään tai retkellä huomatuis-
ta asioista.

		 Kokoontukaa katsomaan valokuvia. Kerro lapsille, et-
tä katsomme päivän aikana otettuja valokuvia televi-
sion tai tietokoneen kautta niin, että peität television
kuvaruudun yhdeksällä pahvinpalasella. Ota pahvin-
palaset pois kuvan edestä yksi kerrallaan. Lasten teh-
tävänä on arvata, mitä esiin tulevassa valokuvassa
tapahtuu. Sopikaa, että aina kun uusi ruutu paljastuu,
jokainen saa arvata yhden kerran. Poista kaikki peittee-
nä olevat ruudut silloin, kun lapset ovat arvanneet, mitä
kuva esittää. Keskustelkaa kuvasta. Jatka kuvien esittä-
mistä ja arvuuttamista.

Huom. Aikuisen tehtävänä on varmistaa, että jokainen lapsi
esiintyy tasapuolisesti valokuvissa.

Tullaan tutummiksi
1. Lapsiryhmän oma lehti
Taustaa: Ryhmän yhteinen lehti vahvistaa yhteenkuulu-

vuutta ja syventää kasvatuskumppanuutta. Lehden te-
keminen yhdessä harjoituttaa lasten sosiaalisia taitoja.
Lehti on myös hyvä dokumentoinnin väline.

Tarvikkeet: Piirustuspaperia, kyniä, liimaa, saksia, valoku-
via, lapsille sopivia sanoma- ja aikakauslehtiä (kamera)

Ohjeet: Tutustu lasten kanssa sopiviin lehtiin ja lehtien ai-
heisiin: uutiset, sää, urheilu, mainokset. Kerro, että leh-
den voi tehdä itse esimerkiksi päiväkodin tapahtumista.
Ideoikaa lehdelle osuva nimi ja päättäkää lehteenne tu-
levat aiheet (esimerkiksi kivat leikit, kaverit, päiväkodin
tapahtumat).

		 Kirjoita aiheet otsikoiksi paperille ja kiinnitä otsikot
päiväkodin seinälle. Kerää niiden alle lasten piirustuk-
sia, kertomuksia ja valokuvia koko vuoden ajan. Koos-
takaa ja julkaiskaa kerääntyneen materiaalin pohjalta
lehti muutaman kerran vuodessa. Jakakaa lehti jokai-
selle lapselle paperiversiona tai digitaalisena (dvd-levyl-
le, muistitikulle tai päiväkodin verkkosivuille tai blogiin
tallennettuna). Pyydä esimerkiksi lehden kopiointiin lu-
pa lasten vanhemmilta.

2. Ryhmäkuvasta palapeli
Taustaa: Yhteiskuva konkretisoi yhteenkuuluvuutta, vah-

vistaa yhteishenkeä sekä lapsen itsearvostusta. Ryhmä-
kuvaan on tärkeä saada kaikki mukaan.

Tarvikkeet: Valokuva lapsiryhmästä, sakset, kontaktimuo-
via (tietokone, tulostin, kamera, kopiokone)

Ohjeet: Kopioi lapsiryhmästä ja ryhmän aikuisista otettu
valokuva vähintään A4-kokoon ja liimaa se paksulle pa-
perille tai pahville. Laminoi tai päällystä se ja leikkaa yh-
tä moneen palaan kuin ryhmässä on lapsia ja aikuisia.
Tee paloista helposti yhteensopivia sekä selkeämuotoi-
sia: esimerkiksi kolmioita, neliöitä ja suorakaiteita.

		 Laita kaikki palaset koriin tai pussiin ja jaa jokaiselle
läsnäolijalle yksi pala. Kootkaa palapeli ja todetkaa, et-
tä jokainen lapsi on kuin palapelin pala: yhtä arvokas,
tärkeä ja tarpeellinen osa ryhmää. Peliä voi käyttää esi-
merkiksi yhteisen kokoontumisen aloitukseksi ja läsnä-
ja poissaolijoiden toteamiseen.

Huom. Ryhmäkuvapalapelin voi toteuttaa myös osoittees-
sa http://papunet.net/pelit/_palapelit/palapeli/. Lataa
oma kuva valitsemalla ”lähetä kuva omista tiedostois-
ta” -painike. Etsi haluttu kuva painamalla ”selaa”.

8  Mediatyökaluja varhaiskasvatukseen

5. Samalla kartalla
Taustaa: Internetin karttapalvelun avulla voi havainnol-

listaa, kuinka lähellä toisiaan ryhmän jäsenet asu-
vat. Yhteinen kartta, jossa kaikki ryhmän jäsenet on
huomioitu, vahvistaa ryhmän yhteishenkeä ja yh-
teenkuuluvuuden tunnetta. Se voi myös edistää kave-
ruussuhteiden syntymistä hoitopaikan ulkopuolelle.

Tarvikkeet: Tietokone internet-yhteyksin, tulostin (kyniä,
paperia, nuppineuloja, pienet kuvat lapsista)

Ohjeet: Etsi kotiosoitteen perusteella jokaisen lapsen ja
työntekijän koti kartalta käyttämällä karttapalveluita,
joita ovat esimerkiksi http://maps.google.fi/ tai http://
kartat.eniro.fi/. Valitse karttanäkymään niin suuri alue,
että kaikkien kodit mahtuvat kartalle. Tulosta kartta ja
merkitse siihen lasten kodit joko siten, että kirjoitat oi-
keaan kohtaan lapsen nimen tai panet siihen hänen ku-
vansa. Tutkikaa kartasta, miten lähellä toisiaan kaikki
asuvat.

6. Omista piirustuksista elokuva
Taustaa: Videoimalla lasten piirustuksia saadaan yhteinen

elokuva, jossa jokainen kokee olevansa tärkeä osa elo-
kuvaa: olivatpa hänen taitonsa tai tarinan sisältö millai-
sia tahansa.

Tarvikkeet: Piirustustarvikkeet, sinitarraa tai teippiä, vi-
deokamera (jalusta)

Ohjeet: Pyydä kutakin lasta piirtämään sovitusta aihees-
ta yksi kuva. Aihe voi olla esimerkiksi hyvä ystävä, leiki-
tään yhdessä, meidän porukka tai paras leikki. Ohjeista
lapsia piirtämään vaakatasoon asetetun paperin kes-
kialueelle ja välttämään paperin reunoihin piirtämistä.
Ohjeiden noudattaminen helpottaa videokuvaamista.

		 Anna lasten kertoa valmiista kuvistaan. Kiinnitä jo-
kaisen työ vuorollaan seinälle ja kuvaa samalla, kun
piirtäjä kertoo uudelleen, mitä kuvassa tapahtuu. Piir-
täjä voi myös pyytää, että joku toinen lapsi tai aikuinen
kertoo hänen puolestaan. Käytä kamerajalustaa tai tu-
kevaa alustaa. Piirustuksestaan kertovan lapsen kan-
nattaa olla kuvauksen aikana hyvin lähellä kameraa ja
sen mikrofonia.

		 Kirjoittakaa lopputekstit, joissa on kaikkien mukana
olleiden nimet. Kuvatkaa lopputekstit. Katsokaa valmis
video.

Variaatio: Tehkää jatkokertomus. Kertomus voi pohjautua
tuttuun tarinaan tai sen voi keksiä itse. Sopikaa yhdes-
sä, mitä tarinan ensimmäisessä kuvassa tapahtuu. So-
pikaa myös, kuka piirtää tarinan aloituskuvan ja kuinka
seuraavat piirustusvuorot jaetaan ja milloin kuvataan.
Kaikki saavat osallistua seuraavan kuvan ideointiin,
mutta vuorossa oleva piirtäjä päättää, mitä hän piir-
tää. Jatkakaa tarinaa niin pitkään kuin piirtäjiä riittää.
Kun on viimeisen kuvan aika, päättäkää kertomus yh-
dessä. Kuvatkaa videon loppuun kaikkien mukana ollei-
den nimet.

Mediatyökaluja varhaiskasvatukseen  9

Päiväkoti tutummaksi
7. Esittelyvideo
Taustaa: Päiväkodin tai kerhon esittelyvideota voi käyttää

päiväkodissa aloittavan lapsen ja hänen vanhempansa
perehdyttämiseen. Se sopii myös päiväkodissa pidem-
pään olleiden lasten yhteishengen vahvistamiseen.

		 Videon suunnittelussa ja toteutuksessa löytyy
tehtäviä kaikille. Kun lapsi kuvaa itselleen tärkeitä asi-
oita hoito- tai kerhopaikassaan, vanhemmat ja kas-
vattajat saavat tilaisuuden katsoa lapsen arkea hänen
näkökulmastaan.

Tarvikkeet: Videokamera, televisio, videotykki tai tieto-
kone, paperia ja kyniä alku- ja lopputekstien sekä te-
kijöiden nimien kirjoittamista varten (kamerajalusta,
tavallinen videokuvaustoiminnolla varustettu digika-
mera; tietokoneeseen kytketty web-kamera soveltuu
myös kuvaamiseen)

Ohjeet: Kerro lapsille, että tarkoituksena on tehdä video,
joka kertoo päiväkodin yhden päivän tapahtumista.
Sano, että jokainen saa osallistua sen tekemiseen.
Kerro myös, että kuvauksia tehdään useampana päi-
vänä.

		 Keskustelkaa ja kirjatkaa muistiin lasten mieles-
tä päiväkodin keskeisimmät tapahtumat. Kuvatkaa
tapahtumia videolle joko autenttisia tapahtumia tal-
lentaen tai lavastaen ja näytellen. Osan tapahtumista
voi piirtää. Kuvaa silloin piirrosta ja anna piirtäjän ker-
toa, mitä kuvassa tapahtuu.

Esimerkki elokuvasta: Otos 1, alkuteksti: Kuvaa paperil-
le kirjoitettua alkutekstiä eli päiväkodin tai ryhmän
nimeä. Kiinnitä paperi seinälle ja kohdista kamera sii-
hen. Anna lapsille hiljentymismerkki. Käynnistä ka-
mera. Anna lapsille uusi merkki, jolloin lapset sanovat
yhteen ääneen päiväkodin nimen. Anna merkki, joka
kertoo nauhoituksen päättyneen ja hiljaisuuden ole-
van ohi.

		 Otos 2, päiväkotiin tulo: Osa lapsista esittää aikuisia
ja osa lapsia. Kuvatkaa, kun aikuinen tuo lasta päivä-
kotiin ja auttaa lastaan riisumisessa, hyvästelee hä-
net sekä päiväkodin työntekijän ja lähtee töihin. Tämä
otos voidaan toistaa lukuisia kertoja niin, että mahdol-
lisimman moni pääsee halutessaan esiintymään.

		 Otos 3, aamupiiri: Kuvatkaa hetki aamupiiriin siirty-
mistä sekä piirin tapahtumia.

		 Otos 4, 5, 6 ja niin edelleen: Pukeminen, ulosläh-
teminen, ulkoleikit ja sisälle siirtyminen. Käsienpesu,
ruokailuun valmistautuminen, ruokailu. Lepohetkeen
valmistautuminen. Lavastettu lepohetki. Päiväunil-
ta herääminen, välipalaan valmistautuminen, välipalan
syönti. Loput päivän tapahtumat. Kotiinlähtö.

		 Viimeinen otos, lopputekstit: Kirjoita itse tai ohjeista
lapset kirjoittamaan yhdelle paperille ”Loppu” ja toisel-
le videon tekijöiden nimet. Kuvaa tekstiä lasten lukiessa
sitä ääneen.

 Vinkkejä kuvaukseen:
–	 Toimikaa mahdollisuuksien mukaan

pienryhmissä.
–	 Tee käsikirjoitus joko kirjoittamalla otoksista

pääkohdat muistiin tai piirtämällä jokaista eri
otosta kuvaava kuva.

–	 Sovi lasten kanssa ennen jokaista otosta,
mitä seuraavaksi tullaan kuvaamaan, ketkä
esiintyvät, mitä tehdään ja mitä sanotaan.

–	 Muistuta lapsia, että kuvauksen aikana saa
kuulua vain yhdessä sovittuja ääniä. Ennen
kuvausta sovitaan käsimerkeistä, joilla aikuinen
näyttää, milloin hiljaisuus ja kuvaaminen
alkavat ja koska ne päättyvät.

–	 Aseta kamera jalustalle, jos mahdollista. Kuvaa
lasten tasolta.

–	 Ohjeista puheroolissa esiintyvää lasta
olemaan mahdollisimman lähellä kameraa tai
lisämikrofonia.

10  Mediatyökaluja varhaiskasvatukseen

8. Lapsen perehdytyskansio
Taustaa: Lapsen perehdytyskansio on hyvä apu lapselle

uuteen elämäntilanteeseen siirryttäessä. Kansion saa
lainaksi kotiin. Kuvia ja toisten lasten kertomuksia si-
sältävän kansion välityksellä lapsi voi tutustua van-
hempiensa kanssa hoitopaikkaansa jo ennen hoidon
alkamista.

		 Kansion tekeminen sopii myös hoidossa jo olevil-
le lapsille. Se konkretisoi päivänkulkua. Lisäksi se muis-
tuttaa, että jokainen lapsi on joskus tullut päiväkotiin
ensimmäisen kerran ja että uusi lapsi tarvitsee kaverei-
ta ja sitä, että hänet otetaan heti leikkeihin mukaan.

		 Kansiota voi hyödyntää muun muassa vanhempai-
nilloissa ja -keskusteluissa sekä uuden työntekijän tai
sijaisen perehdyttämisessä. Sen voi ottaa mukaan myös
neuvolaan.

Tarvikkeet: Kansio, kartonkia, A4-kokoista paperia, liimaa,
saksia, kyniä, valmiita valokuvia, kamera uusien kuvien
ottamiseen, nukke, käsinukke tai pehmoleluja

Ohjeet: Keskustele lasten kanssa, millaista oli tulla tänään
päiväkotiin. Jos joku lapsista muistaa aivan ensimmäi-
sen päiväkotipäivänsä, pyydä häntä kertomaan siitä.

		 Ota esille nukke tai pehmolelu, jota lapset eivät ole
ennen nähneet. Kerro, että se on tulossa ensimmäistä
kertaa päiväkotiin. Kirjaa muistiin, mitä asioita lapset
haluaisivat kertoa tälle. Kerro, että nyt on tarkoitus
tehdä kaikkia uusia päiväkotiin tulijoita varten kansio,
josta voi lukea ja katsoa kuvia niistä tärkeistä asioista,
joita lapset juuri kertoivat. Kerro, että kansion tekemi-
seen menee useita päiviä ja että kansioon voi silloin
tällöin lisätä asioita ja sivuja.

		 Auta lapsia valmiin kansion päällystämisessä tai
kansilehtien itse tekemisessä. Ohjeista lapsia ryh-
mittelemään kansioon tuleva materiaali esimerkik-
si seuraavien otsikoiden alle: päiväkotiin tuleminen,
päiväkodin aikuiset ja lapset, päiväkodin tilat sisällä
ja ulkona, syöminen, nukkuminen, leikkiminen, ohjat-
tu toiminta, retket. Kerätkää jokaisen otsikon alle las-
ten kertomuksia sekä aiheeseen liittyviä valokuvia.

		 Jokaisella ryhmällä on syytä olla oma kansionsa.
Kansion voi kuitenkin työstää ryhmien yhteistyönä ja-
kaen esimerkiksi työstettävät aihealueet ryhmien kes-
ken. Kopioi valmiit sivut jokaisen ryhmän kansioon.

		 Esittele valmis kansio ryhmän yhteisessä tilantees-

Mediatyökaluja varhaiskasvatukseen  11

sa. Aseta tämän jälkeen kansio paikkaan, jossa lapset
ja heidän vanhempansa voivat tutustua siihen itsenäi-
sesti. Kierrätä kansiota mahdollisuuksien mukaan jo-
kaisen ryhmäläisen kotona.

		 Järjestä uudelle lapselle ja hänen vanhemmilleen
pienimuotoinen tervetuliaistilaisuus. Esittele päiväko-
din toimintaa haastattelemalla lapsia perehdytyskan-
siosta löytyvien asioiden tiimoilta ja antamalla heidän
kertoa niistä omin sanoin uudelle perheelle. Ohjaa
myös lapsia esittelemään päiväkotia.

Huom. Lasten henkilökohtaisessa kasvunkansiossa kes-
kitytään lapsen yksilölliseen taipaleeseen. Pereh-
dytyskansio on ryhmän yhteinen kertomus yhdessä
koetusta tärkeästä elämänvaiheesta. Kopioi kansio tai
osia siitä muistoksi päiväkodista poislähteville.

9. Valokuvaseikkailu
Taustaa: Valokuvien ja niihin liittyvän leikin avulla lapset

ja myös heidän vanhempansa saavat mahdollisuuden
tutustua päiväkodin toimintaympäristöön uudella ja
jännittävällä tavalla.

Tarvikkeet: Digikamera, jokin seuraavista laitteista kuvi-
en katselemista varten: digitaalinen valokuvakehys,
televisio tai kannettava tietokone sekä liitosjohto näi-
den välille (tulostin, kamerakännykkä)

Ohjeet: Ota etukäteen muutama valokuva asioista, jot-
ka sijaitsevat siinä tilassa, johon lasten kanssa tullaan
kokoontumaan. Kuvassa voi olla esimerkiksi lähikuva
seinällä olevasta piirustuksesta, seinäkellon viisarista,
lelusta hyllyllä tai lampusta katossa. Kuvat voivat ol-
la sellaisia, ettei niistä heti arvaa, mitä kuvassa on. Tu-
losta valokuvat paperiversioiksi tai esitä tilassa olevan
sopivan laitteen välityksellä. Näytä valokuvia lapsille
yksi kuva kerrallaan. Anna lasten arvata, mitä kuvassa
on ja kertoa, mistä kuvattava kohde löytyy.

		 Kun kuvat on katsottu, kerro, että jokainen lapsi
saa valita sovituista tiloista jonkin asian tai paikan ja
ottaa siitä valokuvan. Auta lasta kuvaamisessa. Kuvat-
kaa myös ulkona. Kerro myös, että lasten ottamista
kuvista tehdään aarrekartta kopioimalla kaikki kuvat
yhdelle paperille. Järjestä kuvaukset niin, että koko
ryhmä on koko ajan läsnä. Vanhemmille lapsille jänni-
tystä voi lisätä ottamalla kuvat lapsen kanssa kahden
kesken, jolloin kukaan lapsista ei tiedä, minkä paikan
tai asian toiset ovat kuvanneet. Kerro, että valokuva-
seikkailu toteutetaan, kun aarrekartta on valmis.

		 Pane kaikkien kuvattujen paikkojen läheisyyteen
jokin yllätys, esimerkiksi yksi kirjain jostakin päivä-
kodille tärkeästä sanasta. Anna jokaisen lapsen pitää
vuorollaan karttaa. Etsikää yhdessä kuvien osoittamat
paikat ja kirjoittakaa jokaisen kuvan alle se kirjain, jo-
ka paikasta löytyy. Miettikää yhdessä, mikä sana löy-
tyneistä kirjaimista muodostuu.

		 Kukin lapsi voi etsiä kartassa olevat kohteet myös
vanhempiensa kanssa omana päivänään. Kun van-
hemmat tulevat hakemaan lastaan, anna perheen
käyttöön kartta ja kynä sekä ohjeista heitä etsimään
kuvat ja muodostamaan löytyneistä kirjaimista sana.

Työntekijät tutummiksi
10. Työntekijä kertoo itsestään
Taustaa: Päiväkodissa työskentelevät aikuiset ovat osa ryh-

mää. Lasten on helpompi tutustua, luottaa, turvata ja
luoda suhde sellaiseen aikuiseen, joka kertoo itsestään
hieman enemmän.

Tarvikkeet: Valokuvia, video-materiaalia, matkamuistoja,
esineitä

Ohjeet: Lapset kuuntelevat mielellään kertomuksia työn-
tekijöiden harrastuksista, lemmikkieläimistä, lempi-
ruoasta, perheestä tai lomamatkoista. Tuo lapsille
näytettäväksi kuvia itsellesi tärkeistä edellä mainituis-
ta asioista. Aikuisen ei tarvitse eikä pidäkään kertoa
elämästään kaikkea, mutta pienillä tiedonmurusilla on
suuri yhdistävä vaikutus.

		 Kerro lapsille myös omasta lapsuudestasi: lapsuu-
denaikaisista leluistasi, katsomistasi televisio-ohjelmis-
ta ja suosikkileikeistäsi.

Huom. Viettäkää päiväkodissa myös aikuisten syntymäpäi-
viä. Antakaa lasten valokuvata ryhmän aikuisia.

12  Mediatyökaluja varhaiskasvatukseen

Leikkien ohjaaminen

Leikki on lapselle luontainen tapa toimia ja ajatella. Leik-
ki harjaannuttaa sosiaalisia taitoja. Leikkiessään lapset käy-
vät lävitse tärkeitä asioita ja tutustuvat toisten ajatteluun
ja toimintaan. He kommentoivat toistensa tekemistä ja pu-
hetta ja matkivat toisiaan toteuttaen omia ideoitaan.
	 Leikkejä seuraamalla aikuinen saa tärkeää tietoa lapsi-
ryhmän toiminnasta ja vertaissuhteista. Hän kykenee enna-
koimaan ja ohjaamaan myös niitä tilanteita, jotka saattavat
johtaa riitaan ja kiusaamiseen. Aikuinen voi nähdä leikis-
sä vallitsevia epäkohtia: sääntöjen muuntelua kesken leikin,
roolien epätasaista jakamista tai sen, kuinka sääntöleikkien
ja pelien alkuperäinen idea on kadonnut ja muuttunut niin,
että leikkiin tai peliin on uusien leikkijöiden mahdoton pääs-
tä mukaan. Aikuisen mukanaolo auttaa niitä lapsia, jotka ei-
vät pääse leikkeihin mukaan.
	 Aikuisen tehtävänä on myös auttaa leikkejä sujuvimmik-
si ja suojella leikkijöitä ulkoisilta häiriöiltä. Hän tietää ja nä-
kee, milloin leikkiä tulee avata uusille leikkijöille ja milloin
rauhoittaa vain jo mukana olevien leikiksi.
	 Leikeissään, puheessaan ja leluillaan lapset tuovat esil-
le myös mediakokemuksiaan. Roolileikit, supersankarit ja
televisio-ohjelmien oheistuotteet ovat pienten lasten ar-
kipäivää. Media voi tarjota malleja ja aiheita ei-toivottuun
käyttäytymiseen ja kielenkäyttöön, mutta myös mielek-
kääseen ja opettavaiseen yhdessä tekemiseen.
	 Kun aikuinen tietää, millainen media kiehtoo lasta, ai-
kuinen pystyy paremmin suunnittelemaan toimintaa lap-
sen kannalta mielekkääksi ja myös ennalta ehkäisemään
ei-toivottuja median vaikutuksia. Siksikin aikuisen kannat-
taa tutustua lapsen mediamaailmaan.

Mukaan lasten
mediamaailmaan
Kun hyödynnät mediaa, mieti tarkkaan, onko mediasisäl-
löissä jotakin, mikä saattaa pelottaa lapsia. Lapsi ei vält-
tämättä erota, mikä esityksessä on totta ja mikä tarua.
Päiväkodin naamiaisten päätteeksi jännittävän supersan-
karin on syytä riisuutua roolistaan lasten nähden, ettei
kukaan jäisi pelon tai jännityksen valtaan. Pohtikaa yhdes-
sä, mikä esimerkiksi luetussa sadussa tai nähdyssä videos-
sa voisi olla totta ja mikä ei. Muista, että aikuista tarvitaan
lasten leikeissä.

 Ovi auki lasten
mediamaailmaan
–	 Kirjaa muistiin lasten leikeissä ja puheissa esiintyviä

mediaan liittyviä satuhahmoja, sanontoja,
leikinaiheita ja oheistuotteiden nimiä.

–	 Kysy lasten mielipiteitä sankarihahmoista,
leikkeihin vaikuttaneista televisio-ohjelmista ja
leluista.

–	 Osoita välittämistä ja kiinnostusta lasten
tekemisiin tutustumalla lasta kiehtoviin ohjelmiin,
hahmoihin ja leluihin katsomalla televisiota,
tutkimalla internetiä tai käymällä vaikkapa
kirjastossa tai lelukaupassa.

–	 Opasta lapsia löytämään vaihtoehtoisia
toimintamalleja. Toisen satuttamisen sijaan
taisteluleikissä voi taistelukohtaukset piirtää
paperille. Taistelukumppanit tai joukkueet
ohjataan vetämään köyttä ja mittelemään
tarkkuusheitossa.

–	 Lopeta ja kiellä leikki, joka on haitallinen
leikkijöilleen ja ympäristölleen ja jonka tapahtumia
leikkijät eivät ole valmiita muuttamaan.

–	 Keskustele sopimattomista leikeistä ja niiden
taustalla olevista vaikutteista leikkijöiden ja koko
lapsiryhmän kanssa. Ota keskusteluun mukaan myös
lasten vanhemmat.

–	 Kerro lasten vanhemmille laadituista
leikkisäännöistä: mitä on kielletty ja miksi.

–	 Ehdota ja etsikää yhdessä vaihtoehtoisia leikkejä
kiellettyjen tilalle. Auta niitä, jotka halusivat
leikkiin mukaan, mutta jäivät leikin ulkopuolelle.
Auta myös leikissä mukana olevia muovaamaan
leikistä sellainen, että siinä on tilaa kaikille leikistä
kiinnostuneille.

–	 Ohjaa lapsia leikkimään teemasta poikkeavia
leikkejä, mahdollistaen myös sellaisten leikkijöiden
osallistumisen, jotka eivät tiedä leikin alkuperäistä
teemaa.

–	 Seuraa lasten luomia leikkejä: saat arvokasta
tietoa lapsista, heidän maailmastaan ja
mieltymyksistään.

–	 Ole läsnä, leiki mukana ja ohjaa aina tarvittaessa.

Mediatyökaluja varhaiskasvatukseen  13

14  Mediatyökaluja varhaiskasvatukseen

11. Sankarit puuttuvat kiusaamiseen
Taustaa: Pienet lapset eivät välttämättä osaa kertoa kiu-

saamisesta tai saattavat tietoisesti jättää kertomatta
siitä. Lapsi saattaa ajatella, että hänen asemansa ryh-
mässä muuttuu, mikäli hän kertoo kiusaamisesta tai
ilmiantaa kiusaajan. Lapsi voi epäillä, ettei aikuinen ym-
märrä häntä ja hänen kokemustaan tai että hän tulee
syytetyksi tapahtuneesta. Aikuiset saattavat edistää
kiusaamista vähättelemällä kiusatuksi tulleen kokemuk-
sia ja syyllistämällä häntä tapahtuneesta.

		 Aikuisten tehtävä on opettaa lapsia tunnista-
maan kiusaaminen ja rohkaista heitä kertomaan koke-
mastaan kiusaamisesta. Aikuisten vastuulla on luoda
ilmapiiri, jossa lapsen on helppo tulla kertomaan kiu-
saamisesta.

		 Monissa saduissa käsitellään kiusaamista. Usein
opetuksena on kuitenkin se, että kiusatuksi tullut jou-
tuu selviämään omin voimin tai esimerkiksi mieliku-
vitushahmonsa avulla. Tällaisetkin kertomukset ovat
hyviä silloin, kun aikuinen johtaa keskustelua kertoen,
että kiusaaminen on väärin ja on oikein hakea apua ai-
kuisilta, jotka puuttuvat asiaan sekä auttavat kiusattua
sekä kiusaajaa. Aikuisen on hyvä painottaa lapsille, että
se on sankari, joka puolustaa toista ja tulee kertomaan
kiusaamisesta aikuisille.

Tarvikkeet: Santtu kiusaa -kirja (Maikki Harjanne, Otava
2008) rooliasuja (kamera, videokamera)

Ohjeet: Lue lasten kanssa Santtu kiusaa -kirja. Keskustel-
kaa sen tapahtumista. Johdattele keskustelua niin, että
lapsille jää selkeä käsitys siitä, että kiusaamisesta pitää
kertoa aikuisille. Kerro myös, että aina kannattaa sopia
asiat yhdessä ja että se, joka puolustaa toista, on san-
kari. Anteeksi pyytämisen ja antamisen taidot ovat tär-
keitä.

		 Ohjeista lapset piirtämään kirjan tapahtumista. Vi-
deokuvatkaa lasten piirustukset yhteiseksi piirroseloku-
vaksi (ks. vinkki 6). Vanhempien lasten kanssa aiheesta
voi tehdä esimerkiksi neljän kuvan sarjakuvan: Santtu tu-
lee syntymäpäiville, Santtu aiheuttaa harmia, aikuinen
tulee selvittämään tilanteen, juhlat jatkuvat sovussa.

 12. Muistipelikortit kiusaamisesta
Taustaa: Lasten rakastamien pelien avulla voi jakaa tietoa

ja käsitellä vaikeitakin asioita.
Tarvikkeet: Paksua pahvia, liimaa, saksia, kyniä, valokuvia,

tietokone kuvien muokkaamiseen ja tulostin kuvien tu-
lostamiseen, esimerkkikortit liitteessä 1 (kopiokone)

Ohjeet: Pohdi lasten kanssa, mitä kiusaaminen on, missä ja
miten sitä tapahtuu. Kirjaa ylös lasten ajatukset ja auta

Mediatyökaluja varhaiskasvatukseen  15

lapsia kertomaan kiusaamisesta. Keskustelkaa myös hy-
vistä tavoista ja toisen ihmisen kohtaamisesta.

		 Liitteessä 1 on esimerkkipelikortit, joissa on piir-
rettynä toivottuja ja ei-toivottuja toisen ihmisen koh-
taamistilanteita. Ota pelikorteista kahdet kopiot ja
leikatkaa kortit irti.

		 Pelatkaa korteilla muistipeliä. Kun lapsi löytää pa-
rilliset kortit, keskustelkaa korteissa olevasta asias-
ta. Löytyneet korttiparit jätetään esille symboloimaan
korttien asioiden olevan yhteisiä. Ne voi panna esimer-
kiksi kartongin tai muun vastaavan paperin päälle, ja
siihen pitää kirjoittaa ryhmän nimi.

		 Piirtäkää itse lisää kortteja. Kuvia kortteihin voi et-
siä yhdessä lasten kanssa esimerkiksi lehdistä tai osoit-
teesta http://papunet.net/tietoa/kuvatyokalu/fi. Hyvä
pohja omille kuville tulee Kuvatyökalu-sivulla olevasta
ruudukosta.

Variaatio: Tehkää muistipelikortit hyvistä tavoista ja toisen
kohtaamisesta. Kuvatkaa itse. Papunetistä löytyy kuvia
myös tähän aiheeseen.

13. Musiikkivideo
Taustaa: Musiikkia käytetään motivoitaessa lapsia liikku-

maan, keskittymään, olemaan luovia ja rauhoittumaan.
Musiikki vaikuttaa lapseen kokonaisvaltaisesti, aivan
kuten media yleensä. Musiikkia ja muuta mediaa sisäl-
tävä toiminta innostaa lapsia.

Tarvikkeet: Erilaisia askartelumateriaaleja, popcornia, mu-
siikkia (videokamera, web-kamera, kamerakännykkä,
tarvittavat johdot kuvauslaitteen ja tietokoneen tai te-
levision välille)

Ohjeet: Perustakaa suositun musiikkikappaleen innoit-
tamana bändi, jossa on jokaiselle rooli ja tehtävä.
Askarrelkaa kitaristeille kitarat paksusta pahvista,
rumpaleille rummut pesuvadeista, laulajille mikrofo-
nit paperirullista ja massapalloista. Etsikää soittajille ja
tanssijoille laulun teemaan sopivat asusteet päiväkodis-
ta tai pyytäkää niitä lasten kotoa. Hankkikaa valomie-
hille toimivat taskulamput. Harjoitelkaa esiintymistä
valitun musiikin tahtiin.

		 Bändi esiintyy toiselle lapsiryhmälle tai päiväkodin
juhlissa. Videoikaa esitys ja katsokaa se popcornien kera.

14. Kaikki mukaan -laulukilpailu
Taustaa: Monet lapset seuraavat innostuneesti television

lukuisia laulu- ja esiintymiskilpailuja. Näissä ohjelmissa
kilpailijoiden taitoja ja ulkonäköä arvostellaan usein jul-
masti ja epäasiallisesti. Tapa siirtyy helposti lasten leik-
keihin. Päiväkodissa voi järjestää televisio-ohjelman
ideaa mukailevia leikkejä, joissa ei ketään kiusata ja joi-
hin kaikki pääsevät osallistumaan.

Tarvikkeet: Pahvia, kyniä, rooliasuja, taustamusiikkia (ka-
mera, videokamera)

Ohjeet: Kerro lapsille, että leikitään ”Kaikki mukaan” -te-
levisio-ohjelmaa, jossa jokainen pääsee esiintymään
haluamassaan roolissa. Leikissä tarvitaan kilpailijoita,
tuomareita, kuvaajia, juontajia ja hurraavaa yleisöä.
Etsi lasten kanssa kilpailijoille sopivat esiintymisasut

päiväkodin roolivaatteista tai pyydä niitä lasten ko-
toa. Kilpailijat esiintyvät pareittain tai isommissa ryh-
missä. Askarrelkaa tuomareiden käyttöön positiivisia
asioita sisältäviä kuvakortteja: lauloitte hyvin, hie-
not vaatteet, kiva kappale. Mainitse, että kaikenlaiset
esiintyjät mahtuvat mukaan. Etsikää esityksiin sopi-
vaa taustamusiikkia tai tehkää sitä yhdessä laulamalla
ja soittamalla.

		 Esitykset voi videoida tai äänittää. Joku lapsista voi
olla valokuvaaja, joka ottaa kuvia esiintymisen aikana
oikealla kameralla tai leikkikameralla. Ota leikin päät-
teeksi ryhmäkuva kaikista leikissä mukana olleista,
myös aikuisista.

Medialelut ja rooliasut
Lapset tuovat usein päiväkotiin tai kerhoon johonkin televi-
siosarjaan tai digitaaliseen peliin liittyviä leluja. Lelut ovat
lapsille tärkeitä itsetunnon ja -ilmaisun välineitä. Ne ovat
myös hyviä sosiaalisten taitojen, kuten kontaktinottamisen
harjoittelun välineitä.
	 Jotkut lapset eivät halua olla huomion keskipisteenä.
Päiväkotiin tuodun lelun välityksellä heillä on mahdollisuus
saada tarvitsemaansa: kavereiden ja aikuisten huomiota
sekä päästä leikkeihin mukaan. Kun lapsi samastuu media-
hahmoon, hän voi tarkkailla maailmaa erilaisissa rooleissa.
Parhaimmillaan tämä voi tukea hänen itseilmaisuaan, itse-
tuntoaan, suvaitsevaisuuttaan ja empatiakykyään sekä an-
taa kanavan käsitellä jotakin ahdistavaa asiaa.
	 Yhteiset leluleikit harjoituttavat yhteistyötaitoja. Jos-
kus jokin roolihahmo alkaa kahlita ja rajata lapsen leikke-
jä liikaa. Aikuisen apua tarvitaan, jos tiettyyn roolileikkiin
vihkiytynyt leikkijä haluaisi määritellä yksin, kuinka leikki
etenee, millaiset säännöt siinä vallitsevat ja mitä leluja saa
käyttää. Aikuinen auttaa lasta ideoimaan erilaisia tapoja
toteuttaa leikkiä ja avaamaan leikkiä niin, että muutkin voi-
vat siihen liittyä.

15. Lorukortit mediahahmoista ja -leluista
Taustaa: Lorukorttien työstäminen on hyvä keino keskus-

tella leluista: siitä, millaisilla leluilla kukin mieluiten
leikkii ja kuinka leluista tulee pitää huolta. Vastuu on
tärkeä sosiaalinen taito ja sitä voi harjoitella huoleh-
timalla omista ja yhteisistä tavaroista sekä oppimalla
kunnioittamaan toisen omaa. Jokaiseen leluun kätkey-
tyy jokin käyttötarkoitus ja tarina. Kertokaa nämä tari-
nat lorukorteissa.

Tarvikkeet: Lasten omia leluja, kamera, pahvia, liimaa, sak-
sia (tietokone, tulostin tai valokuvausliikkeessä teete-
tyt kuvat)

Ohjeet: Pyydä jokaista lasta tuomaan päiväkotiin joko yksi
lelu tai lehtikuva hänen pitämästään mediahamosta tai
lelusta. Kuvatkaa lelut yksitellen. Tulostakaa kuvat. As-
karrelkaa otetuista valokuvista ja tuoduista lehtikuvista
lorukortit. Sepittäkää lasten kanssa jokaisesta kuvasta
loru ja kirjoittakaa se kuvan taakse. Päällystäkää kuvat
kestämään jatkuvaa käyttöä ja lukekaa loruja esimer-
kiksi ruokailemaan ryhdyttäessä.

16  Mediatyökaluja varhaiskasvatukseen

 16. Lelut eksyksissä -leikki
Taustaa: Tiettyyn tuoteperheeseen liittyvät lelut saatta-

vat muokata leikkejä niin, että ne lapset, joilla ei ole
samoja leluja tai jotka eivät seuraa kyseistä televisio-
ohjelmaa, jäävät leikin ulkopuolelle. Aikuista tarvitaan
ohjaamaan leluleikkejä ja näyttämään, että leluilla voi
leikkiä muitakin kuin lelun teemaan liittyviä leikkejä.

Tarvikkeet: Kamera, leluja
Ohjeet: Kerro lapsille, että yhteisenä tehtävänänne on pe-

lastaa eksyneitä leluja. Keskustelkaa siitä, minkälaisiin
paikkoihin lasten lelut voisivat eksyä: sängyn alle, kaa-
pin taakse, lelulaatikon pohjimmaiseksi. Pyydä lapsia
viemään lelunsa johonkin tällaiseen päiväkodissa ole-
vaan paikkaan.

		 Valitse itsellesi yksi lelu ja kerro, että se johtaa las-
ten lelujen pelastusoperaatiota. Kysy ensimmäiseltä
lapselta, mihin suuntaan pelastuspartion on edettä-
vä, jotta hänen lelunsa löytyisi. Yhdistäkää tähän tuttu
Polttaa, polttaa, kylmenee, kylmenee -leikki. Lelun löy-
dyttyä lapsi voi halutessaan sepittää tarinan siitä, mitä
lelulle on tapahtunut ja kuinka se joutui kyseiseen paik-
kaan. Kannusta lasta kertomaan lelustaan ja jatkamaan
mediatuotteen tarinaa.

		 Ota leikin päätteeksi ryhmäkuva kaikista pelaste-
tuista leluista omistajineen. Laita kuva esille.

Media-aiheinen askartelu
Medialaitteita ja mediasta tuttuja leluja voi tehdä itse. Yh-
teiset ponnistelut ja kädestä pitäen auttaminen lähentävät
ryhmän lapsia ja aikuisia. Työskentely onnistuu varmimmin,
kun aikuinen toimii työnjohtajana, jakaa tehtäviä tasapuoli-
sesti sekä auttaa lapsia ideoinnissa ja toteutuksessa.

17. Puukännykkä ja -kamera
Taustaa: Puupalikoista saadaan leikkeihin hienot ja yksilöl-

liset kännykät, mikrofonit sekä kamerat.
		 Sopivaa materiaalia voi pyytää vanhemmilta, puuse-

pänverstaalta, koulun puutyönopettajalta tai rautakau-
pasta. Puun työstämisessä tarvitaan aikuisten ja lasten
yhteistyötä.

Tarvikkeet: 4–5 cm leveää ja 2–3 cm paksua rimaa, saha,
6 mm paksuisia liimatappeja, porakone, halkaisijaltaan
6 mm oleva poranterä, liimaa, paksu puunkappale po-
rausalustaksi, hiomapaperia reunojen käsittelyyn, lii-
mapuristin kappaleen kiinnittämiseen työstämisen
ajaksi

Ohjeet: Kiinnitä rima tukevasti ja sahaa siitä noin 8 cm pit-
kiä palikoita. Palikat voi hankkia valmiiksi määrämittaan
sahattuina.

		 Kännykkä: Ota puupalikka käteesi kuin se olisi kän-
nykkä. Merkitse sen yläpäähän paikka antennille eli lii-
matapille. Kiinnitä kappale tukevasti porausalustaan ja
poraa reikä. Liimaa tappi, ettei se irtoa ja ole vaaralli-
nen pienemmille lapsille.

Mediatyökaluja varhaiskasvatukseen  17

		 Kamera: Ota puupalikka käteen kuin se olisi kamera.
Merkitse ja poraa palikan yhteen kulmaan tirkistysrei-
kä. Poraa kameran päällimmäiseen sivuun reikä, johon
laitetaan liimatappi laukaisunapiksi. Huolehdi, että tir-
kistysreikä ja laukaisunappi eivät tule samaan reunaan.

		 Pyydä lapsia ”tuunaamaan” kamerat ja kännykät
maalaamalla tai koristelemalla. Valmiit laitteet kannat-
taa nimetä ja ottaa heti leikkeihin.

Variaatio: Hieno kamera tai kännykkä syntyy tyhjästä tulitik-
kuaskista, muovailumassasta tai vaikka legopalikoista.

Huom. Pyydä lasten vanhempia avuksi askarteluun. Heillä
voi olla tarvittavia työkaluja ja ideoita toiminnan toteut-
tamiseen. Useat MLL:n piirit ympäri maan organisoivat
Kylämummi ja - vaari -toimintaa. Näistä vapaaehtoisista
saattaa hyvinkin löytyä osaavia, avuliaita ja ideoivia hen-
kilöitä. Tämänkaltaiset askartelut voi hyvin tehdä myös
ulkona.

18. Pahvilaatikkotelevisio
Taustaa: Itse tehty televisio antaa mahdollisuuden nauttia

omasta ja toisen ilmaisusta.
Tarvikkeet: Pahvilaatikko, maalaustarvikkeet, käsinuket tai

muita sopivia leluja
Ohjeet: Tehkää suuresta pahvilaatikosta ryhmän yhteinen

televisio. Maalatkaa se iloisen väriseksi ja kiinnittäkää
tarvittavat nappulat.

		 Esittäkää televisio-ohjelmaa käsinukkien, pehmole-
lujen, rauta-autojen ja itse tehtyjen pahvinukkien avul-
la. Keksikää omia ohjelmia ja mukailkaa lasten tuntemia
televisio-ohjelmia. Huolehdi, että kaikki pääsevät esiin-
tymään haluamallaan tavalla. Esitelkää television väli-
tyksellä myös lelupäivälelut, päivän ohjelma, ruokalista
ja päivän ulkoiluvarusteet.

		 Pahvilaatikosta saa kätevästi tietokoneen, kun yh-
distää siihen itse tehdyn tai vanhan tietokoneen näp-
päimistön.

19. Lorukortit lasten valokuvista
Taustaa: Jokainen lapsi tarvitsee myönteistä palautet-

ta itsestään ja toiminnastaan. Lorukorttien avulla lap-
set oppivat näkemään hyvää itsessään ja toisessa sekä
pukemaan sen sanoiksi.

Tarvikkeet: Valokuva jokaisesta ryhmän lapsesta ja ai-
kuisesta, pahvia, kyniä, kontaktimuovia (laminointi-
kone)

Ohjeet: Kerro, että jokaisessa ihmisessä on paljon hyviä
asioita, mutta niitä ei aina huomaa tai niistä ei kerro-
ta ääneen. Sano jokaisesta lapsesta yksi mukava asia
kuten esimerkiksi, että ”Pekalla on kauniit silmät” tai
”Pekka tykkää leikkiä autoilla” tai ”Pekka on hyvä kii-
peilijä ” tai ”Pekka on hyvä kaveri”. Tämän jälkeen
pyydä ryhmäläisiä kertomaan lisää positiivisia asioita
kyseisestä lapsesta. Kirjoita omat ja lasten kertomat
asiat muistiin.

		 Liimaa jokaisen lapsen valokuva omalle pahvilleen.
Kirjoita näin muodostuneiden kuvakorttien taakse ku-
van henkilöstä kerrottuja positiivisia asioita. Kirjoita
jokaisen korttiin yhtä monta asiaa. Laita päällystetyt
kuvakortit lorupussiin ja käytä niitä ruoalle käydessä ja
muissa yhteisissä hetkissä.

Huom. Lasten vanhemmat tarvitsevat ja kaipaavat
myönteistä palautetta lapsestaan. Kyseinen kuva-
kortti sopii luettavaksi esimerkiksi vanhempainkes-
kustelun yhteydessä. Niitä voi käyttää myös silloin,
kun vanhempainiltaan saapuneet vanhemmat esitel-
lään toisilleen.

18  Mediatyökaluja varhaiskasvatukseen

Tietokone lapsitoiminnassa
Päiväkodeissa on tietokoneita lasten käytössä erityises-
ti oppimispelien pelaamista varten. Pelaamisesta laaditut
säännöt keskittyvät usein peliajan ja pelaajien lukumää-
rään rajoittamiseen. Monesti aikuisen ainoaksi tehtäväksi
jää vain näiden sääntöjen noudattamisen tarkkailu. Vaik-
ka lapset osaisivat käyttää konetta ja pelata peliä itsenäi-
sesti, aikuisen läsnäolo ja ohjaus pelitilanteissa on tärkeää.
Aikuinen voi ehkäistä lasten välisiä konflikteja, mahdollis-
taa suuremman joukon osallistumisen tilanteeseen ja aut-
taa niitä lapsia, jotka menettävät helposti pelivuoronsa
kyvykkäämmille pelaajille.
	 Kun lapset seuraavat toistensa pelaamista, kannustavat
ja neuvovat toisiaan, he harjoittelevat vuorovaikutustai-
toja. Pelaaminen voi olla koko ryhmän yhteinen pedagogi-
nen tapahtuma sen sijaan, että tietokonetta käyttää aina
vain sama pieni peliporukka.
	 Huom. Kokeilkaa, mitä tapahtuu, jos lapset antavat oh-
jeita aikuiselle, joka pelaa esimerkiksi Pikku Kakkosen si-
vuilta löytyvää muistipeliä osoitteessa
http://yle.fi/pikkukakkonen/vekarat/

 Tietokone sopii:
–	 apuvälineeksi tiedonetsintään, yhteydenpitoon

ja oppimiseen
–	 videoiden, televisio-ohjelmien ja valokuvien

katseluun
–	 kirjoittamisen ja piirtämisen harjoitteluun
–	 välineeksi lasten kotileikkeihin

20. Tietokoneanimaatio
Taustaa: Animaation tekeminen on palkitsevaa toimintaa

ja siihen on kaikilla on yhtäläiset mahdollisuudet osal-
listua. Esimerkiksi lelut ja esineet voivat animaatiossa
liikkua ilman, että ihminen näkyy kuvassa. Ponnistelut
yhteisen hankkeen eteen lujittaa ryhmän yhteishenkeä.

Tarvikkeet: Tietokone, web-kamera (leluja, paperinukkeja,
erilaisia esineitä, digikamera, taustamusiikkia)

Ohjeet: Osoitteessa http://mediametka.fi on lasten oma ta-
rinatyökalu Metkula, jonka avulla animaation tekeminen
on verrattain helppoa. Kokeile Metkulan toimintaa etu-
käteen. Lataa laajempi käyttöopas kohdasta ”ohjeet”.
Näytä lapsille kyseisestä kohdasta löytyvä ”ohjeanimaa-
tio”. Anna lasten testailla Metkulan mahdollisuuksia.
Tehkää ryhmän yhteinen animaatio, johon kaikki saavat
osallistua.

Ulko- ja liikuntaleikit

21. Valokuvaaja-leikki
Taustaa: Kamera sopii välineeksi myös ulkoleikkeihin. Oi-

kean kameran tai leikkikameran etsimen lävitse on tur-
vallista keskittyä katsomaan toista ihmistä sekä olla
toisen katsomisen kohteena.

Tarvikkeet: Digikamera, leikkikamera
Ohjeet: Leikkikää valokuvaajaa esimerkiksi seuraavalla ta-

valla: Lapset liikkuvat vapaasti lähellä kuvaajaksi valit-
tua leikkijää. Kuvaaja huutaa yhtäkkiä jonkin eläimen
tai asian nimen ja toisten tehtävänä on jähmettyä pai-
koilleen ja esittää pyydettyä kohdetta. Kuvaaja tarkkai-
lee leikkijöitä sormista tehdyn kameran lävitse ja ottaa
kuvan siitä leikkijästä, joka liikahtaa tai muuttaa asen-
toaan. Kuvatusta henkilöstä tulee seuraava kuvaaja.
Huolehdi, että jokainen lapsi on saanut olla sekä kuvat-
tava että kuvaaja.

		 Ota leikin päätteeksi kaikista leikkijöistä ryhmäkuva
kuvitteellisella kameralla. Leikissä voi käyttää myös oi-
keaa kameraa. (Ks. myös vinkki numero 17.)

 22. Eri tapoja leikkiä valokuvapiiloa
Taustaa: Erilaiset piilo- ja piilotusleikit ovat aina suosittu-

ja. Kameran avulla tuttuihin ja suosittuihin piilo- ja pii-
lotusleikkeihin saadaan uusi näkökulma. Silloin leikkiin
saadaan nekin, jotka ovat joko kyllästyneet perintei-
seen leikkiin tai jääneet sen ulkopuolelle. Usein piilo-
leikeissä nopeimmat ja vahvimmat valloittavat parhaat
piilopaikat. Aikuinen voi auttaa tasavertaisempaan leik-
kiin jakamalla piilopaikat.

Tarvikkeet: Digikamera, piilotettava esine (esimerkiksi
hiekkalelu)

Ohjeet: Varmista, että kameran akku on täyteen ladattu ja
että kamerassa on päällä samanlaiset asetukset jokai-
selle käyttäjälle.
1.	 Ohjeista leikkijöitä piilottamaan vuorollaan jonkin

yhdessä sovittu esine määrätylle alueelle ja otta-
maan kaksi kuvaa piilossa olevasta esineestä. Ensim-
mäinen kuva otetaan esimerkiksi kolmen askeleen
päästä ja toinen viiden askeleen päästä esinees-
tä. Sopivimmat kuvausetäisyydet löydät kokeile-
malla. Kulje lapsen kanssa kuvausapulaisena. Pyydä
kuvausvuorossa olevaa leikkijää esittämään ensim-
mäinen ottamansa valokuva muille leikkijöille. Kun
kaikki ovat nähneet kuvan, lähtevät he etsimään pii-
lotettua esinettä. Mikäli esine ei löydy ensimmäisen
kuvan perusteella, kokoonnutaan yhdessä katso-
maan toista valokuvaa, jossa on vihjeitä enemmän.
Voit toteuttaa etsinnän myös niin, että etsijänä on
yksi lapsi kerrallaan ja esineen löydyttyä hänestä tu-
lee uusi piilottaja.

2.	 Leikkikää perinteistä piiloleikkiä, jossa yksi on et-
sijä ja muut menevät piiloon. Kuvaa jokainen lap-
si piilossaan. Palaa näyttämään kuvia etsijälle. Pidä
kameraa esillä, jotta etsijä voi palata katsomaan ku-
via. Ota nuoremmille leikkijöille kuvia, joissa piilo-
paikkojen ympäristöä näkyy enemmän.

Mediatyökaluja varhaiskasvatukseen  19

3.	 Kiertäkää yhdessä valokuvaamassa lasten suosimat
ja osoittamat sisätilojen ja ulkoalueiden piilopaikat.
Leikkikää leikkiä siten, että aikuinen jakaa lapsille
piilopaikat näyttämällä kameran näytöltä jokaiselle
kuvan jostakin piilopaikasta.

23. Medialelu-hippa
Taustaa: Lapsille suunnatuissa satukirjoissa, dvd-elokuvissa

tai tietokonepeleissä on usein juonena hyvän ja pahan
taistelu. Miltei poikkeuksetta hyvä voittaa, mutta pää-
henkilön on käytävä kamppailu yksin ilman auttajia. Eri-
laisissa hippaleikeissä toistuu sama teema: joku jahtaa
ja muut yrittävät karkuun. Lasten sosiaalisia taitoja voi
vahvistaa myös näissä leikeissä siten, että korostetaan
toisen auttamista ja huomioonottamista.

		 Media-aiheisen välineen (esimerkiksi pehmolelu)
mukaan tuominen leikkiin ulkoistaa kiinniottajaroolin
lelulle. Tällöin hipan pelottava ja luotaan poistyöntävä
rooli ei henkilöidy johonkin tiettyyn lapseen, jota saa-
tettaisiin pilkata ja vältellä vielä leikin päättymisen jäl-
keenkin.

Tarvikkeet: Kaksi media-aiheista pehmolelua
Ohjeet: Keskustele lasten kanssa siitä, kuinka tärkeää on

puolustaa ja auttaa toista. Kysele lapsilta, muistavat-
ko he jonkin sadun tai elokuvan, jossa joku ihminen tai
eläin auttaa toista. Kerro, että nyt leikitään hippaleik-
kiä, jossa toisen auttaminen on tärkeää.

		 Hippa yrittää saada kiinni kaikkia muita leikkijöitä.
Hipalla on kädessään päiväkodista löytyvä ja johonkin
mediaesitykseen liittyvä pehmolelu, esimerkiksi joku
Muumilaakson asukkaista. Kun hippa koskettaa toista
leikkijää tällä esineellä, leikkijä jähmettyy paikoilleen.
Leikissä on mukana myös pelastaja. Pelastaja kosket-
taa jähmettyneitä leikkijöitä toisella muumihahmolla
ja leikkijät pystyvät jälleen jatkamaan leikkiä. Hippa ot-
taa kiinni muita leikkijöitä, kunnes kaikki ovat jähmetty-
neet.

		 Leikin jännitystä lisää se, että hippa voi jähmet-
tää myös pelastajan. Jos näin tapahtuu, pelastaja jou-
tuu pudottamaan kädessään olevan lelun. Hippa ei saa
koskea maassa olevaan pelastaja-leluun. Hippa voi ha-
lutessaan jäädä vartioimaan tuota lelua. Mikäli toinen
leikkijä onnistuu vartioinnista huolimatta poimimaan
tuon lelun, hänestä tulee uusi pelastaja. Vaihdelkaa
leikkijöiden rooleja.

		 Keskustelkaa leikin jälkeen auttamisen tärkeydestä
ja siitä, että kuka vain voi olla auttaja. Varmista myös,
että lapset ymmärtävät leikin päättyneen ja ettei ku-
kaan jää hippana siihen rooliin, jota muut eivät halua
lähestyä.

Huom. Muokatkaa vanhoja leikkejä nimeämällä leikkijöi-
den roolit mediasta tutuilla hahmoilla. Esimerkiksi
polttopallopelissä Muumipappa ja Muumimamma yrit-
tävät pyydystää Hattivatteja.

Video leikin ja toiminnan
ohjaamisessa

Lapsille sopivaa ja heitä innostavaa videomateriaalia on
paljon ja sitä on helppo tehdä myös itse. Videon avul-
la voi avata keskustelua, kertoa tarinoita, nähdä omaa
ja toisen toimintaa ja saada uusia ideoita yhteisiin leik-
keihin. Useat videot käsittelevät yhdessä elämisen taito-
ja sekä hyviä tapoja. Ne sopivat lasten sosiaalisia taitoja
vahvistavaan ja kiusaamista ehkäisevään työhön.

24. Muumit opettavat sosiaalisia taitoja
Taustaa: MLL on tuottanut Muumilaakson tarinoista tie-

toiskusarjan, jolla tuetaan koteja suvaitsevaisuus- ja
tapakasvatuksessa. Tietoiskut sopivat erinomai-
sesti käytettäväksi lasten ryhmätoiminnassa ja so-
siaalisten taitojen harjoittelussa. Videot löytyvät
osoitteesta www.mll.fi/kasvattajille/tapakasvatus/

Tarvikkeet: Muumi-tietoiskut, televisio tai tietokone, as-
kartelumateriaaleja ja -välineitä (rooliasuja, digika-
mera, videokamera)

Ohjeet: Katso etukäteen kaikki MLL:n tuottamat Muumi-
tietoiskut. Tässä toimintavinkissä käsitellään auttami-
sesta kertovaa tietoiskuvideota.

		 Katsokaa Auttaminen-video ryhmän kanssa kah-
teen kertaan ja keskustelkaa sen herättämistä aja-
tuksista (esimerkiksi rooleista). Kerro lapsille, että
valmistatte videon tapahtumiin perustuman pie-
noisnäytelmän, johon kaikki pääsevät mukaan. Huo-
lehdi, että jokainen pääsee vuorollaan esittämään
haluamaansa hahmoa. Esitys voidaan esittää usei-
ta kertoja rooleja vaihdellen. Esityksen voi myös
tallentaa videolle ja esittää naapuriryhmälle, van-
hempainillassa tai yhteisessä juhlassa.

		 Jatkakaa teeman käsittelyä esimerkiksi piirtämäl-
lä, maalaamalla tai muovailemalla.

		 Esityksestä voi tehdä myös kuvakirjan. Tällöin va-
lokuvatkaa esityksen tärkeimmät tapahtumat. Liimat-
kaa kuvat tapahtumajärjestyksessä vihkoon. Pyydä
lapsia kertomaan, mitä kuvissa tapahtuu. Kirjoita las-
ten kertomukset kunkin kuvan alle.

		 Katsokaa ja käsitelkää kaikki Muumi-tietoiskut yk-
si aihe kerrallaan. Kaikki tietoiskut eivät sovellu sellai-
senaan näyteltäviksi. Esimerkiksi Kiusaaminen-video
saattaa näyteltynä vain lisätä toisten säikyttelyä, ei
vähentää sitä. Kiusaamisaiheen käsittelyä voi jatkaa
piirtämällä videon tapahtumista.

		 Muista, että pienimmät lapset kiinnittävät enem-
män huomiota videon kuvallisiin tapahtumiin kuin sii-
hen, mistä tarinan hahmot puhuvat. Valitse siis heille
mieluimmin sellainen video, jossa puhe ja toiminta
tukevat toisiaan.

20  Mediatyökaluja varhaiskasvatukseen

25. Muumit apuna riitojen selvittämisessä
Taustaa: Riitatilanteissa tunteet hallitsevat ajattelua ja toi-

mintaa. Silloin voi olla vaikea ottaa vastaan neuvoja ja
ohjeita. Tilanteen selvittäminen saattaa onnistua parem-
min kertomuksen tai videon avulla. Muumi-tietoiskuista
saattaa löytyä riidanaiheeseen sopiva kertomus. (Ks. ai-
heesta enemmän vinkistä numero 24.)

Tarvikkeet: Muumi-tietoiskut, televisio tai tietokone (käsi-
nukkeja)

Ohjeet: Näytä Muumi-tietoiskuista riitatilanteen sopiva tie-
toisku. Keskustelkaa siitä yhdessä.

		 Kerro yleisesti ja nimiä mainitsematta siitä, kuinka kaik-
ki ihmiset riitelevät joskus ja että riidat voi ja tulee sopia.
Pyydä muita aikuisia mukaan esittämään joku lasten kes-
ken juuri tapahtuneen riidan kaltainen tilanne tai Muumi-
videolla tapahtunut tilanne esimerkiksi käsinukkien avulla.
Lapset saavat kertoa esityksen aikana ehdotuksensa siitä,
kuinka tilanne etenee. Lapsille annetaan mahdollisuus tulla
itse ratkaisemaan riitatilanne nukkien avulla.

		 Kunnollinen näyttämö kruunaa esityksen. (Ks. lisää
vinkki numero 18.)

Sujuva arki, sujuvat leikit
26. Kuvat päivärytmiä hahmottamassa
Taustaa: Päiväkoti- tai kerhopäivän päivittäisistä tapahtu-

mista otetut valokuvat auttavat lasta hahmottamaan
päivärytmiä. Ne toimivat monipuolisina keskustelun ja
opetuksen välineinä.

Tarvikkeet: Digikamera, tietokone ja tulostin, kontaktimuo-
via, piirustustarvikkeita

Ohjeet: Ottakaa valokuvia päiväkodin keskeisimmistä toi-
minnoista ja paikoista: pihan leikkivälineistä, ulko-
välinevarastosta, wc:stä, ruokapöydästä astioineen,

lepohuoneesta. Kuvat kopioidaan vähintään A4-kokoon
ja niitä näytetään, kun halutaan ohjata ja valmistaa lap-
sia tuleviin tapahtumiin.

 		 Kiinnitä kuvat päiväkodin seinälle aikajärjestykseen.
Käytä kuvia apuna aamupiirissä kertoessasi päivän ta-
pahtumista. Ota kuvista erilleen ne, jotka kertovat me-
neillään olevasta aamupiiristä ja ne, jotka kertovat siitä,
mitä seuraavaksi tehdään. Näin lapselle konkretisoituu
tämän hetken ja tulevan tapahtuman suhde.

Variaatio: Kuvista voi tehdä pelin. Sekoita kuvat ja auta lap-
sia palauttamaan ne takaisin oikeaan tapahtumajärjes-
tykseen.

Huom. Havainnollisia kuvia löytyy lehdistä ja erilaisista in-
ternetin kuvapankeista, esimerkiksi Papunetistä.

27. Paperinukke opastaa pukeutumisessa
Taustaa: Pukeutumistilanteet voi aloittaa yhteisellä kes-

kustelu- ja toimintahetkellä. Yhteisvoimin askarreltu ja
yhteistuumin puettava piirroshahmo opastaa pukeutu-
misessa ja tarjoaa uudenlaisia sisältöjä pukeutumistilan-
teeseen.

Tarvikkeet: Lapsille sopivia aikakauslehtiä tai vaatemainok-
sia, saksia, liimaa, pahvia, sinitarraa, kontaktimuovia (ka-
mera, tietokone ja tulostin)

Ohjeet: Kerro lapsille kulloinkin tarvittavista asusteista ai-
kakauslehtien tai mainosten kuvien välityksellä. Ohjeista
lapset etsimään lehdistä ja mainoksista kuvia lastenvaat-
teista: hattuja, käsineitä, kurahousuja, kumisaappaita.
Liimatkaa ne tukevalle pahville. Päällystäkää kontakti-
muovilla ja leikatkaa irti ääriviivojaan myöten. Piirtäkää
ja askarrelkaa tai leikatkaa lehdestä kuva lapsesta tai esi-
merkiksi nallekarhusta. Päällystäkää sekin kontaktimuo-
villa ja kiinnittäkää pukeutumistilan seinälle. Pukekaa
kuvan päälle (sinitarralla kiinnittämällä) kulloinkin ulkona
tarvittavien vaatteiden kuvat.

Mediatyökaluja varhaiskasvatukseen  21

Variaatio: Tehkää erilaisia asusteita esittävät kuvakortit piir-
tämällä, lehtikuvista, valokuvaamalla päiväkodin vaih-
tovaatteita tai käyttämällä Papunetin kuvatyökaluja
osoitteessa http://papunet.net/tietoa/kuvatyokalu/fi.
Asusteet löytyvät ”selaa kuvia” - välilehdeltä. Ennen pu-
keutumistilannetta etsikää kulloinkin tarvittavia asus-
teita esittävät kortit kaikkien asustekorttien joukosta.
Laittakaa ne esille kaikkien nähtäväksi.

 28. Ideoita leikkeihin -kansio
Taustaa: Ota kuvia hyvin sujuvista leikeistä, onnistuneista

rakennelmista ja majoista. Pane kuvat erilliseen ideoita
leikkeihin -kansioon. Ota kansio esille silloin, kun spon-
taaneja leikkejä ei tunnu syntyvän ja lapset tarvitsevat
apua yhteisleikkien alkuun.

Tarvikkeet: Kamera, valokuvakansio, kyniä
Ohjeet: Ideoita leikkeihin -kansion tekeminen vaatii suun-

nitelmallisuutta. Keskustele lapsiryhmän kanssa siitä,
mitkä leikit ja puuhat ovat lasten mielestä mukavia. Kir-
jaa ehdotukset muistiin. Myös työntekijät kirjaavat sa-
maan listaan kokemuksiaan sujuvista leikeistä. Pitäkää
päiväkodin kamera toimintavalmiina. Digikameraan voi
hankkia erillisen muistikortin tätä varten eli siihen tallen-
netaan vain ideakansioon tulevia otoksia.

		 Kuvatkaa leikkejä, pelejä, maja- sekä legorakennelmia
niin, että kuvissa näkyy ennemmin leikin idea kuin leik-
kivät henkilöt. Kerää kansioon kuvia myös ulkoleikeistä.
Usein vain joku aikuisista tai lapsista osaa jonkin leikin
säännöt. Sääntöleikkien vaiheet voi valokuvata. Kuvat ja
niihin liitetty kirjallinen toimintaohje tuovat leikin sään-
nöt kaikkien leikkijöiden ja leikinohjaajien ulottuville.

Sukellus äänimaailmaan
Jotkut lapset eivät halua tai saa tulla kuvatuksi. Äänittämi-
nen tarjoaa heillekin osallistumismahdollisuuden. Erilaisiin
äänimaisemiin tutustuminen harjaannuttaa kuuntelemisen
ja kuulluksi tulemisen taitoja. Yhdessä hiljentyminen ja hil-
jaisuuden sietäminen ovat arvokkaita ryhmässä toimimisen
taitoja.

29. Eläintarha-kuunnelma
Taustaa: Kaikki lapset eivät halua esiintyä ja olla esillä. Puhe-

roolissa toimimisen tai yksin esilläolon sijaan lapsi voi ol-
la esimerkiksi jonkin satuhahmon tai eläimen roolissa. Se
sopii kaikille ja kaikenikäisille.

Tarvikkeet: Äänityslaite, esimerkiksi sanelukone tai kännyk-
kä (mikrofonilla varustettu tietokone)

Ohjeet: Kerro lapsille, että olette eläintarhassa ja jokainen
lapsi saa olla jokin eläin. Samoja eläimiä voi olla usei-
ta. Näytä tarvittaessa eläinten kuvia tai eläinaiheisia pe-
likortteja ja rajaa näin lajien lukumäärää. Samalla autat
lapsia eläinhahmonsa valinnassa. Ohjaa lapset istumaan
lattialle niin, että samaa eläintä esittävät ovat vierek-
käin. Jatka kertoen, että tulet vierailulle eläintarhaan ja
tutustut kaikkiin eläimiin. Kerro, että eläintarhassa käyn-
ti äänitetään ja äänite kuunnellaan yhdessä seikkailun

päätteeksi. Kerro myös, että vain ne eläimet aloitta-
vat ääntelyn, joiden eteen pysähdyt ja joita jäät hetkek-
si katsomaan. Kun jatkat matkaasi, eläimet lopettavat
ääntelyn. Jatkakaa tarinaa niin kauan, kunnes jokaisen
eläimen luona on käyty.

		 Tarinaan voi helposti yhdistää esimerkiksi lipun-
myyjiä, joiden kanssa keskustellaan lipun ostamisesta.
Matkalla voi tavata myös eläintenhoitajia sekä käydä
ostamassa kioskilta jäätelöä. Myös nämä keskustelut
äänitetään.

		 Tehkää kuunnelmasta erilaisia muunnoksia. Kuun-
nelma voi kertoa perheen vierailusta eläintarhas-
sa. Äänitys aloitetaan siitä, kun perhe lähtee kotoaan
eläintarhaan ja kotona keskustellaan tulevasta retkes-
tä. Auton ovet paukahtavat kiinni, auto käynnistetään
ja perhe huristelee eläintarhaan. Tehkää auton äänet
itse ääntelemällä, nauhoittamalla tai etsikää ääniefek-
tejä esimerkiksi osoitteesta www.findsounds.com/.
Hakekaa ulkoa pesuvadillinen hiekkaa ja äänittäkää kä-
velyääniä. Eläintarhassa aikuinen ja lapset ihmettelevät
eläimiä yhdessä. Myös ulkona voi äänittää. Tällöin ää-
nitteen taustalle tallentuu tuulen huminaa ja muita ym-
päristön ääniä. Hyvä äänityspaikka on lähimetsä, jonne
liikenteen äänet eivät kuulu liian voimakkaasti.

30. Ääniseikkailu
Taustaa: Lapsi tutustuu ympäristöönsä tarkkaillen, etsien

ja tunnistaen ääniä ja äänilähteitä. Monet lapset pel-
käävät outoja tai kovia ääniä. Lasta voi auttaa hallitse-
maan ja voittamaan pelkojaan kertomalla, miten kovilta
ääniltä voi suojautua ja näyttämällä, että kaikkiin ou-
doiltakin kuulostaviin ääniin on jokin tavallinen syy.
Uusiin ja jännittäviin asioihin on turvallista tutustua ai-
kuisen kanssa yhdessä. Aikuisen tehtävänä on auttaa ja
suojella lasta, ei lisätä jännitystä tai pelkoja. Karaisemi-
nen ei nopeuta lapsen kehitystä.

Tarvikkeet: Äänityslaite, sanelukone, kännykkä, esineitä,
joista tulee erilaisia ääniä

Ohjeet: Äänitä ennakkoon joitakin päiväkodista tuttuja ää-
niä: ulko-oven avaamista ja sulkeutumista, wc:n ää-
niä, keittiövälineiden kolinaa, portaissa kävelyä, pianon
ääntä, työntekijöiden puhetta. Keskustele lasten kans-
sa erilaisista äänistä (kovista ja hiljaisista; koneen tai
muiden esineiden, eläinten tai ihmisten äänistä). Pyydä
kaikkia sulkemaan silmänsä ja kuuntelemaan hiljaa, mi-
tä ääniä kuuluu. Avatkaa silmät ja keskustelkaa kuulluis-
ta äänistä.

		 Pyydä lapsia sulkemaan jälleen silmänsä. Esitä en-
simmäinen ennakkoon äänittämistäsi ääninäytteistä.
Pyydä lapsia avaamaan silmänsä ja arvaamaan, mistä
ääni on peräisin. Lähtekää yhdessä etsimään se paikka,
jossa ääninäyte on äänitetty. Kun paikka löytyy, kuun-
nelkaa seuraava ääninäyte ja jatkakaa etsintöjä. Seik-
kailun päätteeksi jokainen lapsi saa vuorollaan äänittää
haluamansa ääninäytteen. Kuunnelkaa kaikki äänitteet
yhdessä.

Variaatio: Äänitä lasten vapaata leikkiä. Kuunnelkaa ää-
nitystä ja arvailkaa, mistä ääni oli peräisin, kuka oli ää-
nessä ja mitä leikissä äänityshetkellä tapahtui.

22  Mediatyökaluja varhaiskasvatukseen

Mediatyökaluja varhaiskasvatukseen  23

Kasvatuskumppanuuden tukeminen

Kasvatuskumppanuuden tavoitteena on, että lapsi tulee
kokonaisvaltaisesti kuulluksi, nähdyksi, ymmärretyksi ja tue-
tuksi. Kasvatuskumppanuus on kasvatusyhteistyötä, jonka
tasavertaisina osapuolina ovat lasten vanhemmat ja päivä-
kodin henkilöstö. Tämän yhteistyön tärkein tehtävä on tukea
lapsen kehitystä, kasvua ja oppimista. Sujuva kumppanuus
edellyttää tietoista sitoutumista yhteistyöhön sekä keski-
näistä kunnioitusta ja luottamista.
	 Median avulla voi monin tavoin tukea kasvatuskumppa-
nuutta. Mediavälineet ja -sisällöt tekevät lapsen toimintaa ja
ajattelua näkyvämmäksi. Samalla jaetaan tietoa ja osaamis-
ta päiväkodin, kodin ja perheiden välillä ja sekä saadaan van-
hemmat mukaan päiväkodin arkeen ja juhlaan.
	 Kun perheet tietävät päivähoidon sisällöstä ja tavoitteis-
ta sekä pystyvät vaikuttamaan niihin, kasvatuskumppanuus
vahvistuu. Tämä vaikuttaa lapseenkin: hänen turvallisuu-
den tunteensa lisääntyy ja hän pystyy luottamaan siihen, et-
tä häntä hoitavat aikuiset haluavat hänen parastaan. Sujuva
kasvatuskumppanuus auttaa lasta sosiaalisten taitojen ke-
hittymisessä ja ehkäisee tehokkaasti kiusaamista.
	 Vanhempien ja henkilökunnan päivittäiset kohtaamiset
eivät usein riitä kaiken tarvittavan tiedon välittämiseen. Me-
dian eri sovelluksilla yhteydenpitoa ja tiedonjakoa voi lisätä
ja helpottaa: tekstiviesteillä, puheluilla, sähköpostilla ja net-
tisivujen käytöllä voi myös syventää perheiden välistä tutus-
tumista ja kommunikointia.

Päiväkodista kotiin
31. Lainaksi kotiin
Taustaa: Päiväkodissa kuvattujen valokuvien, videoiden

tai muiden mediaesitysten avulla vanhemmat pääsevät
osalliseksi päiväkodin tapahtumista.

Tarvikkeet: Ks. ohjeet.
Ohjeet: Lähetä päiväkodin lehti, esittelyvideo, lapsen pe-

rehdytyskansio tai esimerkiksi päiväkodin sääntökansio
vierailulle vuorollaan jokaisen lapsen kotiin. Tällöin per-
heellä on mahdollisuus tutustua siihen rauhassa.

32. CD-levy lahjaksi
Taustaa: Mediaa voi hyödyntää perheenjäseniä muistetta-

essa. Yhteisen vanhemmille suunnatun projektin työs-
täminen lujittaa lapsiryhmän yhteishenkeä ja tukee
päiväkodin ja kotien vuorovaikutusta.

Tarvikkeet: Sanelukone tai muu tallennuslaite, tietokone,
tyhjiä cd-levyjä, tarvittavat johdot äänityslaitteen ja tie-
tokoneen välille (mikrofoni, Audacity-ohjelma)

Ohjeet: Äänitä lasten laulamia lauluja ja sepittämiä kerto-
muksia. Siirrä äänitykset tietokoneelle tarvittavan joh-
don välityksellä. Kännykällä äänitetyn materiaalin voi
laitteesta riippuen siirtää langattomasti tietokoneelle.
Tallenna äänitteet omaan kansioonsa, josta ne ovat hel-
posti valittavissa ja kopioitavissa cd-levylle.

		 Tietokoneella voi myös äänittää. Käytä Windowsin
apuohjelmista löytyvää ääninauhuria tai asenna inter-
netistä ilmaiseksi saatava Audacity-ohjelma tietokonee-
seen. Liitä mikrofoni, lue ohjeet ja äänitä. Tallenna ja
kopioi äänitykset cd:lle. Antakaa cd:t äitien- tai isänpäi-
välahjaksi tai ilahduttakaa myös isovanhempia.

 33. Työvuoroesittely
Taustaa: Valokuvat kertovat lapsen päivänkulusta ja työvuo-

roissa olevista henkilöistä. Esillä oleva kuva kannustaa
lapsia harjoittelemaan tärkeää keskustelutaitoa.

Tarvikkeet: Valokuvia, kiinnitystarvikkeita, paperia, kyniä
Ohjeet: Laita työvuoroissa olevista työntekijöistä päiväkodin

ilmoitustaululle valokuvat: kuka on aamuvuorossa, kuka
nukuttaa, kuka herättää ja kuka on iltavuorossa. Ilmoitus-
taululle voi laittaa myös ruoka-apulaisen tai järjestäjinä
toimivien lasten kuvat.

		 Esittele erityisesti usein päiväkodissa työskentelevät si-
jaiset ilmoitustaululla. Esittelyn avulla lasten vanhemmat
näkevät millainen henkilö on sijaisena ja osaavat kertoa hä-
nestä lapselleen. Pyydä sijaista tuomaan mukanaan oma
valokuva ja askartelemaan esittely yhdessä lasten kanssa.
Näin lapset ja sijainen tutustuvat toisiinsa luontevasti ja si-
jainen saa itselleen tärkeän työkalun työhönsä.

34. Tullaan tutummiksi valokuvien avulla
Taustaa: Lapset odottavat ja toivovat, että uusi työnteki-

jä tai sijainen tutustuisi heihin yksilöinä mahdollisimman
pian. Lapsista otetut valokuvat, joissa on myös lasten ni-
met, nopeuttavat uuden työntekijän ja lapsen välisen
suhteen syntymistä ja kehittymistä.

		 Nimillä varustettu koko ryhmän valokuva auttaa las-
ten vanhempia tutustumaan ryhmän muihin lapsiin. Kun
vanhemmat tuntevat myös lapsensa kavereita, se lisää
perheen ja koko päiväkotiyhteisön yhteenkuuluvuuden-
tunnetta.

Tarvikkeet: Pahvia, valokuvia, kyniä, kopiokone (tietokone,
tulostin)

Ohjeet: Kopioi lasten kasvokuvat yhdelle A4-kokoiselle pahvil-
le. Kirjoita kuvien yhteyteen lapsen etunimi, ikä ja esimer-
kiksi ruoka-aineallergiat. Kuvan yhteyteen voi kirjata myös
muutaman lapselle tärkeän asian, kuten lempiruuan, -värin
tai suosikkileikin. Monisteen avulla uuden työntekijän tai si-
jaisen on helpompi tunnistaa lapset ja tutustua heihin.

		 Muista, ettei sijainen saa kopioida itselleen tai viedä
mukanaan tämänkaltaisia lasten tietoja sisältäviä mate-
riaaleja. Niitä ei myös saa olla yleisesti esillä.

Huom. Valokuvamoniste toimii hyvin myös läsnäololistana.
Päällystä moniste kontaktimuovilla ja merkitkää läsnä-
olijat siihen kynällä, jonka jäljen voi pyyhkiä pois. Ajan-
tasainen listaus läsnäolijoista on myös turvallisuusasia:
esimerkiksi valokuva nopeuttaa ja helpottaa sovitulta
alueelta poistuneen lapsen etsimistä ja löytymistä.

24  Mediatyökaluja varhaiskasvatukseen

Kotoa päiväkotiin
Lapset tuovat päiväkotiin itselleen tärkeitä asioita: leluja,
unikavereita sekä leikkien aiheita. Kun hoitopaikkaan tuo-
tavista leluista laaditaan rajoituksia, lasten ja vanhempi-
en mielipidettä kannattaa kuunnella. Rajoitukset on syytä
perustella niin lapsille kuin heidän vanhemmilleen. Samal-
la kannattaa myös pohtia, kohtelevatko rajoitukset kaikkia
lapsia tasa-arvoisesti.

35. Omavihko
Taustaa: Yhdessä vanhempien kanssa toteutettu Omavihko

on lapsen esittelyvihko. Se vahvistaa kasvatuskumppa-
nuutta ja on monipuolinen väline päivittäisissä ohjaus-
tilanteissa, lapsen itseilmaisun tukena ja erilaisuuden
kohtaamisen harjoittelussa. Myös työntekijät voivat
tehdä Omavihkon.

Tarvikkeet: Vihko tai paperia, kyniä, liimaa, saksia, valoku-
via (tietokone, printteri)

Ohjeet: Tee jokaiselle lapselle Omavihko yhteistyössä van-
hempien kanssa. Kirjoita tai kopioi vihkoon kaikille
lapsille yhteiset kysymykset (esimerkiksi lapsen perheen-
jäsenistä, lemmikeistä, lempiruoasta, -väristä ja -leikistä).
Pyydä vanhempia liimaamaan vihkoon lapselleen tärkei-
tä henkilöiden ja mahdollisten lemmikkieläinten kuvia ja
niiden nimet. Ohjeista vanhempia haastattelemaan lap-
siaan ja kirjoittamaan heidän kertomuksensa vihkoon.
Kaikille yhteisten aiheiden lisäksi jokainen lapsi saa liittää
vihkoonsa haluamaansa sisältöä.

		 Käytä vihkoa esimerkiksi päivänsankarin esittelemi-
seen syntymäpäivien vieton yhteydessä. Lue ruokailua
odoteltaessa kertomuksia lasten lempiruuista ja avaa
keskustelua niistä. Ota vihko esille koti-ikävän yllättäessä.

		 Työntekijät tekevät itsestään vastaavanlaiset Oma-
vihkot. Vihkoa käytetään, kun tutustutaan lapsiryh-
mään ja halutaan luoda yhteenkuuluvuudentunnetta:
onhan aikuinenkin osa ryhmää. Vihko on hyvä esittelyn
väline myös vanhempainilloissa.

36. Maskotin vierailu
Taustaa: Lapsiryhmällä saattaa olla jokin yhteinen mas-

kotti. Olemassa olevan tai tätä vinkkiä varten nimetyn
maskotin vierailu jokaisen lapsen kotona on lapsiryh-
mää ja heidän perheitään yhdistävää toimintaa.

Tarvikkeet: Maskotti (esimerkiksi pehmolelu), kovakanti-
nen vihko

Ohjeet: Kerro lapsille, että ryhmän maskotti haluaa vie-
railla vuorollaan jokaisen lapsen ja työntekijän kotona.
Kerro myös, että se jonka luona maskotti on vierailulla,
saa kertoa maskotin mukana kulkevaan reissuvihkoon
kertomuksen maskotin vierailusta. Kun maskotti palaa
vierailultaan kerhoon tai päiväkotiin, lue uusin kerto-
mus koko ryhmälle ja näytä mahdolliset vierailusta ker-
tovat valokuvat.

		 Ohjeista perheitä maskotin vierailun varalle kertoen,
että maskotti viipyy perheessä sovitun ajan. Kerro, että
reissuvihkoon voi sanallisten kertomusten lisäksi piirtää
ja liimata vierailusta kertovia valokuvia. Selvitä perheil-
le myös, että jokainen perhe saa itse päättää, mitä vie-
railusta haluaa kertoa ja että maskotti voi sovittaessa

lähteä perheen mukana vaikka mummolaan tai loma-
matkalle.

		 Kerro perheille, että maskotti tulee uudelle vierai-
lulle käytyään ensin jokaisen lapsen kotona. Tämä uu-
sintavierailu mahdollistaa sen, että jokainen perhe saa
mahdollisuuden lukea maskotin seikkailuista.

		 Tee maskotin vierailuista jatkuva perinne. Kahden
ensimmäisen kierroksen jälkeen maskotti voi lähteä
vierailuille harvemmin. Anna maskotti ja reissuvihko
uuden lapsen kotiin mahdollisesti jo ennen varsinaisen
hoidon alkamista. Maskotin kautta uusi perhe saa mah-
dollisuuden tutustua lapsen hoitokavereihin ja heidän
perheisiinsä, sekä kertoa myös itsestään.

Kasvattajat yhdessä
Kasvattajat voivat auttaa toisiaan jakamalla tietoa hyväk-
si ja huonoksi havaitsemistaan lapsille suunnatuista media-
esityksistä, leluista sekä peleistä. Vanhemmat voivat tukea
päiväkodin toimintaa antamalla aikaansa, tietojaan ja taito-
jaan päiväkodin hyödyksi.

37. Medialista
Taustaa: Vanhemmat ovat lastensa mediakäytön asian-

tuntijoita. Siksi heidän tietojaan ja kokemuksiaan kan-
nattaa kerätä, jakaa ja hyödyntää. Jatkuva ajantasaisen
tiedon jakaminen lujittaa ja pitää yllä kasvatuskumppa-
nuutta.

Tarvikkeet: Lista päiväkodin seinälle, kyniä

Mediatyökaluja varhaiskasvatukseen  25

Ohjeet: Kiinnitä päiväkodin seinälle (ilmoitustaululle, tuu-
likaappiin tai muuhun sopivaan paikkaan) lista, johon
ohjeistat vanhempia kirjoittamaan hyviä lastenlaulu-
jen, kirjojen, televisio-ohjelmien sekä dvd-elokuvien ni-
miä. Pyydä heitä kirjoittamaan muutama sana niiden
teemoista. Kopioi lista aika ajoin ja jaa kaikille perheille.
Tehkää päiväkodissa kirjalistoja kirjaamalla päiväkodis-
sa luetut kirjat ja niissä käsiteltävät teemat.

38. Hyödynnä vanhempien osaamista
Taustaa: Pyydä vanhempia valokuvaamaan, videoimaan, sa-

duttamaan tai vaikka äänittämään lasten leikkejä ja esi-
tyksiä. Puuttuvia välineitä voi lainata toisilta perheiltä tai
päiväkodista.

		 Vanhemmat edistävät mielellään lastensa hyödyksi
ja iloksi järjestettävää toimintaa. Osallistumalla toimin-
taan he myös viestivät lapsilleen välittävänsä päiväko-
dista ja sen lapsista.

Tarvikkeet: Kysely vanhemmille (liite 3)
Ohjeet: Laadi ja jaa lasten vanhemmille kysely, jossa tie-

dustellaan, voivatko vanhemmat osallistua lasten esi-
tysten taltiointiin ja editointiin. Kyselyssä nimetään
useita tehtäviä, joita vanhemmat voivat toteuttaa. Sa-
malla kartoitetaan, kuka voi dokumentoida esimerkik-
si kevätjuhlia tai kevätretkeä. Esimerkki kyselypohjasta
liitteenä (liite 3).

		 Esimerkkejä kyselyn hyödyntämisestä:
–	 Lasten vanhemmat dokumentointiapuna: Pyydä jo-

takuta vanhempaa dokumentoimaan päiväkodin toi-
mintaa: kuvaamaan, äänittämään, kirjoittamaan.

–	 Päiväkodin oma blogi: Internetissä on lukuisia help-
pokäyttöisiä ja maksuttomia blogialustoja päiväkodin
blogin perustamiseen. Lasten vanhemmista todennä-
köisesti joku voi auttaa blogin perustamisessa, ylläpi-
dossa sekä työntekijöiden blogiin perehdyttämisessä.
(Ks. vinkki numero 44.)

–	 Vanhempien yhteystietojen jakaminen: Pyydä lupa
lasten vanhemmilta heidän sähköpostiosoitteidensa
jakamiseen. Kerää, jaa ja ylläpidä lasten vanhempien
ajantasaista yhteystietoluetteloa (sähköpostiosoite,
puhelinnumero). Kaikille vanhemmille jaetut yhteis-
tiedot ovat hyödyksi esimerkiksi kyläilyistä sovittaes-
sa sekä syntymäpäiväkutsuja lähetettäessä.

39. Sähköiset syntymäpäiväkutsut
Taustaa: Lasten lokeroihin jaettavat syntymäpäivä- ja kyläi-

lykutsut aiheuttavat päiväkodeissa usein ikäviä tilantei-
ta. Kutsuja voidaan jakaa korostuneen näyttävästi vain
harvoille ja valituille lapsille. Ne lapset, jotka jäävät tai
jätetään ilman kutsua, pahoittavat mielensä ja kokevat
jäävänsä osattomiksi sekä ulkopuolisiksi. Lapset saat-
tavat myös painostaa toisiaan uhkaamalla syntymäpäi-
viltä poisjättämisellä. Tällaisten käytäntöjen salliminen
heikentää ryhmän toimintaa sekä yhteenkuuluvuuden-
tunnetta. Toisen tarkoituksellinen ulkopuoliseksi teke-
minen, uhkailu tai painostaminen on kiusaamista.

Tarvikkeet: Ks. ohjeet.
Ohjeet: Pyydä lupa lasten vanhemmilta heidän sähköposti-

osoitteidensa jakamiseen lapsiryhmän kaikille vanhem-

mille, jotta syntymäpäiväkutsut ja kyläilyistä sopimiset
voi hoitaa vanhempien kesken sähköpostitse. Pidä yllä
ajantasaista listaa. Tämän tehtävän voi antaa myös jolle-
kin vanhemmalle.

40. Uudet valokuvat nopeasti esille
Taustaa: Valokuvien ottamishetkestä paperikuvien valmis-

tumiseen saattaa mennä pitkäkin aika. Digitaalisilla lait-
teilla voi katsoa ja esittää saman päivän aikana otettuja
valokuvia.

Tarvikkeet: Digitaalinen valokuvakehys, joka on kytket-
tävissä johdon välityksellä digikameraan tai johon
kameran muistikortti on suoraan liitettävissä (kuvan-
katseluohjelmalla varustettu kannettava tietokone, te-
levisio tai videotykki)

Ohjeet: Näytä päivän aikana otettuja valokuvia vanhem-
mille sopivan laitteen avulla (ks. tarvikkeet). Näytä
kuvat yksi kerrallaan, katkeamattomana esityksenä. Si-
joita laite tilaan, jossa lapsi voi katsoa kuvia yhdessä
vanhempansa kanssa ja keskustella päivän tapahtumis-
ta ennen kotiinlähtöä.

		 Aseta valokuvakehys tilaan, jossa lapset voivat kat-
sella kuvia esimerkiksi päiväunilta herättyään tai toi-
minnan alkua odotellessaan.

Vanhempainillat
ja -keskustelut

41. Lasten ääni vanhempainillassa
Taustaa: Median avulla lapsilla on mahdollisuus saada mie-

lipiteensä ja ajatuksensa kuuluviin myös aikuisten vä-
lisissä keskusteluissa. Lapsia voi haastatella valitusta
teemasta tai lapset voivat kertoa heitä ajatteluttavis-
ta asioita äänitteen, videon, valokuvien tai keksityn sa-
dun välityksellä.

Tarvikkeet: Muumi-tietoiskut (ks. sivu 19), piirustuspape-
ria, kyniä (äänityslaite)

Ohjeet: Katso Muumi-tietoiskut etukäteen ja valitse niistä
yksi ajankohtainen tai tulevan vanhempainillan aihee-
seen sopiva tietoisku. Näytä valittu video lapsille. Kerro
heille, että vanhemmat näkevät saman videon vanhem-
painillassa. Pyydä lapsia piirtämään videon herättämis-
tä ajatuksista. Kirjoita piirustuksiin sanasta sanaan se,
mitä lapsi piirustuksestaan kertoo.

		 Kerro vanhempainiltakutsussa lasten ennakkoon kä-
sittelemästä videosta ja sen aiheesta. Katsokaa van-
hempainillassa sama video ja keskustelkaa. Näytä
lasten piirrokset aikuisille. Pyydä myös vanhempia piir-
tämään näkemänsä pohjalta ja kirjoittamaan piirustuk-
seen, mitä siinä tapahtuu. Näytä aikuisten piirustukset
lapsille päiväkodissa.

Variaatio: Haastattele videon katsomisen jälkeen lapsia.
Äänitä haastattelu, ja kuunnelkaa se lasten kanssa yh-
dessä. Kysy lapsilta lupa nauhoituksen esittämiseen
vanhempainillassa. Vastavuoroisesti haastattele van-
hempia videon herättämistä ajatuksista. Kuunnelkaa
vanhempien haastattelu lasten kanssa.

26  Mediatyökaluja varhaiskasvatukseen

42. Vanhempainilta mediakasvatuksesta
Taustaa: Vanhempainilloissa voi pohtia mediaan liittyviä

yhteisiä sääntöjä. Siellä voi jakaa kodeissa hyviksi ha-
vaittuja mediakäytänteitä. Illan aikana on hyvä kertoa
ja keskustella siitä, mikä rooli medialla on päiväkodissa.

Ohjeet: Aloita kodin ja päivähoidon mediakasvatusyh-
teistyö järjestämällä aiheesta vanhempainilta. Media-
kasvatuksesta puhuminen, lasten mediamaailmaan
tutustuminen ja yhteisistä käytänteistä sopiminen eh-
käisevät kiusaamistilanteiden syntymistä. Illoissa voi-
daan tehdä yhteisiä sopimuksia lasten mediakäytöstä
ja pohtia esimerkiksi seuraavia kysymyksiä: Suljetaanko
medialaitteet tiettynä yhteisesti sovittuna aikana, jot-
ta seuraavana aamuna on helpompi herätä? Voiko teh-
dä sopimuksen siitä, ettei riitaa ja kiusaamista edistäviä
ohjelmia katsota eikä väkivaltaisia pelejä pelata? Voisi-
vatko aikuiset myös kannustaa toisiaan osallistumaan
lastensa median käyttöön?

		 Pyydä iltaan alustajaksi pienten lasten mediakas-
vatuksen asiantuntija esimerkiksi lähimmästä MLL:n
piiritoimistosta. Jos tähän ei ole mahdollisuutta, van-
hempainillan järjestäminen onnistuu myös omin
voimin. Aihetta voi lähestyä ikäkausinäkökulmasta tu-
tustumalla MLL:n Vanhempainnetistä löytyvään Lapset
ja media -materiaaliin osoitteessa www.mll.fi/van-
hempainnetti/ tai tutustumalla tämän oppaan välissä
olevaan Matkalla mediaan -oppaaseen (on myös osoit-
teessa www.mll.fi/julkaisut/verkkojulkaisut/). Opasta
voi myös tilata MLL:n verkkokaupasta.

		 Esimerkki mediakasvatusteemaisesta vanhempainil-
lasta liitteenä (liite 2).

43. Mediaesitykset kasvatuskeskusteluissa
Taustaa: Vanhempien on tärkeä saada tietoa lapsensa toi-

minnasta vertaisryhmässä. Lapsen ja hänen toimintansa
näkeminen on usein vanhempia voimaannuttava koke-
mus. Lasta, hänen taitojaan ja toimintaansa, ei voi esitel-
lä ja kehua liikaa.

		 Sellaisia videoita, äänitteitä tai valokuvia, joissa lap-
si on esillä negatiivisessa yhteydessä tai hän käyttäytyy
ongelmallisesti, ei pidä esittää vanhemmille. Vaikeista
kasvatusasioista on parempi puhua – kunnioittavasti ja
luottamuksellisesti.

Tarvikkeet: Ääni-, valo- tai videokuvamateriaalia päiväkodin
toiminnasta

Ohjeet: Kerro lapsille, että työntekijät keskustelevat säännöl-
lisesti vanhempien kanssa lapsen ja päiväkodin tärkeistä
asioista. Vanhempien on tärkeää tietää, mitä päiväkodis-
sa tehdään ja tapahtuu. Kerro lapsille, että valo- ja video-
kuvaaminen on yksi tapa kertoa päiväkodin arjesta. Sovi
kunkin lapsen kanssa erikseen siitä, minkälaisia leikkejä ja
tilanteita äänitetään tai kuvataan ennen vanhempainkes-
kustelua ja kysy, antaako lapsi luvan materiaalin esittä-
miseen hänen vanhemmilleen. Kunnioita lapsen päätöstä.

Apuna tietotekniikka
44. Päiväkodin oma blogi
Taustaa: Päiväkodin tapahtumista voi kertoa päiväkodin net-

tisivuilla tai sähköpostissa. Lasten kasvunkansio on to-
teutettavissa myös digitaalisesti esimerkiksi päiväkodin

Mediatyökaluja varhaiskasvatukseen  27

yhteisenä blogina. Blogi on oivallinen tapa jakaa las-
ten valokuvia, kertomuksia, piirustuksia, videokuvaa
ja äänityksiä lasten vanhemmille ja muille läheisille.

		 Blogin perustamiseen voi kysyä apua lasten van-
hemmilta sekä opiskelijoilta ja harjoittelijoilta. Blogi
voi olla myös määräaikainen.

Tarvikkeet: Tietokone
Ohjeet: Ks. esimerkki Kuusimäen päiväkodin blogista.
Huom. Muutamia helppokäyttöisiä ja ilmaisia blogipalve-

luita: www.vuodatus.net, www.blogger.com,
www.wordpress.com

Media päiväkodin juhlassa
 45. Erilainen lastenjuhla
Taustaa: Päiväkodin juhlan voi toteuttaa videoimalla juh-

lassa esitettävät esitykset etukäteen, jolloin lapset,
vanhemmat ja työntekijät voivat nauttia juhlasta il-
man esiintymisen tuomaa lisäjännitystä. Etukäteen
nauhoitetut esitykset ovat helposti kopioitavissa ja
jaettavissa muistoksi jokaiselle perheelle.

Tarvikkeet: Esitykseen liittyvä materiaali, videokamera,
videotykki (jalusta)

Ohjeet: Suunnitelkaa ja harjoitelkaa juhlaohjelma perin-
teiseen tapaan. Videoikaa esitys harjoitusten jälkeen.
Voitte kuvata useissa lyhyissä pätkissä. Kuvatkaa
myös juhlassa mahdollisesti esitettävät ja yhdessä
laulettavat laulut ennakkoon, jotta juhlissa ne voi-
daan laulaa karaoken tapaan. Mikäli juhlan koko oh-
jelmisto kuvataan videolle, kuvatkaa myös esitysten

Meidän blogi
Päiväkotimme perusti blogin tukemaan kasvatuskump-
panuutta ja raottamaan päiväkodin ovea myös van-
hemmille. Kohtalaisen helppokäyttöisenä ja nopeasti
päivitettävänä se toimii päiväkodin intranet-sivusto-
na, kuvallis-sanallisena kertomuksena päiväkotielämäs-
tä sekä yhteisenä digitaalisena kasvunkansiona. Blogi on
päivähoitoalueemme yhteinen, ja sen alla on jokaisella
päivähoitoryhmällä sekä perhepäivähoidolla oma sivus-
tonsa. Blogi on salasanasuojattu, joten sinne pääsevät
vain oman päivähoitoalueemme perheet. Olemme kysy-
neet jokaiselta perheeltä kirjallisesti luvan lapsen kuvan
ja etunimen käyttämiseen.
	 Blogi on lasten ja henkilökunnan yhdessä rakenta-
ma tarina päivähoitoarjesta. Kun sitä päivitetään, lapset
ovat läsnä ja auttavat aikuista tarinoita kertoen ja valo-
kuvien kuvatekstejä keksien. Vanhemmat kuvaavat eri-
laisissa juhlissa ja tapahtumissa ja toimittavat valokuvia
julkaistavaksi. He tekevät myös kehittämisehdotuksia
ja esittävät sisältötoiveita. Vanhempien ehdotuksesta
olemme ottaneet käyttöön esimerkiksi kirpputorisivus-
ton.
	 Perheet ovat antaneet blogista myönteistä palautet-
ta. Päiväkodissa tapahtuvat asiat tulevat vanhemmil-
le todellisemmiksi. Kuvat ja kertomukset tuovat tutuksi
päiväkodissa toimivia aikuisia ja muita lapsia sekä an-

tavat virikkeitä lasten ja vanhempien välisiin päiväko-
tiaiheisiin keskusteluihin. Kodeissa on tulostettu kuvia
ja lapset ovat tarinoineet kuviin liittyviä kertomuksia
– aina kuvakirjoiksi saakka. Päiväkotimaailman arjen
avautuminen vanhemmille sekä lasten ja aikuisten yh-
teisten kotikeskustelujen herääminen vahvistavat kas-
vatuskumppanuutta. Blogin myötä henkilökunnasta ja
vanhemmista tulee edelleen tiiviimpi, tutumpi ja turval-
lisempi kasvattajayhteisö, jonka yhteisenä tavoitteena
on luoda ympäristö, jossa jokaisen lapsen on hyvä olla ja
kasvaa.
	 Blogi on tiedotuskanavana ekologinen ja tasavertai-
nen, sillä se saattaa kuvamateriaalit ja monet arjen tari-
nat nopeasti kaikkien saataville.
	 Aiomme hyödyntää vanhempien osaamista blo-
gin kehittämisessä ja päivittämisessä. Suunnittelemme
lasten osallisuuden lisäämistä sekä päiväkodin arjesta
kuvattujen videoiden liittämistä blogiin. Tulemme luo-
maan mahdollisuuden vanhempien vertaisviestintään
kommentointiosuudessa.
	 Suosittelemme blogimaailmaan tutustumista lämpi-
mästi kaikille, sillä perustoiminnot ovat kohtalaisen yk-
sinkertaisia, helppoja ja useimmiten ilmaisia.

Terveisin Elina Kivinen, Kuusimäen päiväkoti.

väleihin juonnot, joissa lapsijuontajat kertovat jotakin
seuraavasta ohjelmanumerosta. Pyytäkää kuvausapua
lasten vanhemmilta.

46. Kuvakertomus
Taustaa: Kaikki ryhmän lapset voivat osallistua valokuva-

esityksen työstämiseen. Seinälle heijastettujen suu-
rien valokuvien yhdessä katseleminen on juhlallinen
kokemus ja sopiva ohjelmanumero päiväkodin juhlaan.

Tarvikkeet: Lasten ottamia valokuvia, digikamera, tietoko-
ne, videotykki (televisio)

Ohjeet: Anna jokaisen lapsen kuvata vapaasti tärkeänä
pitämiään asioita. Voit myös antaa lapsille tarkan ai-
heen, esimerkiksi hyvä kaveri, leikitään yhdessä, hyvät
tavat tai tulevan juhlan teema.

		 Näytä valokuvat ensin lapsille joko suoraan tele-
visioon kytketyn digikameran muistista tai tietoko-
neelta kuvankatseluohjelman avulla. Muokkaa kuvista
yhtenäinen esitys esimerkiksi Microsoftin Power-
Point-ohjelman avulla. PowerPoint-ohjelmassa kuvan
yhteyteen voi liittää lasten kertomuksia tekstinä ja ää-
nitteenä. Aikuinen huolehtii siitä, että jokainen lapsi
saa kuvata yhtä monta kuvaa ja esiintyä tasapuolisesti
kuvissa.

		 Näytä yhtenäinen esitys rauhallisesti kuva kerral-
laan. Haastattele lapsia ja anna heidän kertoa kuvista.
Lisää päiväkodin juhlassa esitettävään PowerPoint-esi-
tykseen laulunsanat yhteislaulua varten.

Huom. Päiväkodin juhla voi olla hyvä tilaisuus lasten kans-
sa kuvatun elokuvan tai valokuvanäyttelyn ensi-illaksi.

28  Mediatyökaluja varhaiskasvatukseen

Liitteet

LIITE 1

Muistipelikortit kiusaamisesta

ei saa satuttaa saa silittää toista ei saa rikkoa

ei saa haukkua toista ei saa sotkea toisten töitä ei saa jättää leikeistä

leikitään piilosta
kavereiden kanssa

kerrotaan kiusaamisesta
aikuiselle

ollaan kavereita

ystävä lohduttaa kavereista voi ottaa
valokuvia

tanssitaan yhdessä

Mediatyökaluja varhaiskasvatukseen  29

LIITE 2

Esimerkki vanhempainillasta

Suojele, salli, mahdollista –
Lasta kiehtova media
kotona ja lapsitoiminnassa
Tämän vanhempainiltaesimerkin tarkoituksena on edistää
mediakasvatuskeskustelua kotien ja eri varhaiskasvatustoi-
mijoiden välillä. Tämän esimerkin mukaan toteutettu van-
hempainilta kestää noin 1,5 tuntia.

Media näkyy lasten leikeissä, puheissa, käytöksessä ja
toisen ihmisen kohtaamisessa. Lasten vanhemmat ja lapsi-
työntekijät joutuvat ottamaan kantaa ja luomaan erilaisia
sääntöjä lapsen mediakäyttöön.

Vanhempainilta on hyvä paikka esimerkiksi lasten ja päi-
väkodin työntekijöiden yhteiseen ajatusten ja kokemusten
vaihtoon sekä suositusten ja sääntöjen laatimiseen. Samal-
la voi käydä keskustelua lasten mediankäyttötavoista, päi-
vähoidon roolista mediakasvatustehtävässä sekä perheen
yhteisistä mediapuuhista.

Iltaan valmistautuminen
Tavoite: Tarvittavan tiedon hankkiminen, media-aiheeseen

tutustuminen
•	 Virittäydy lasta kiehtovaan media-aiheeseen tämän

oppaan avulla.
•	 Tutustu MLL:n verkkosivuilla Vanhempainnetin lap-

set ja media -osioon sekä lue Matkalla mediaan -opas
osoitteessa: www.mll.fi/@Bin/11917348/Meidan_
media_opas_A5.pdf. Opas on myös liitteenä tämän
oppaan välissä.

•	 Osoitteesta: www.mll.fi/kasvattajille/mediakasvatus/
aineistot/vanhempainiltaan/pienet_lapset/ löytyvät
Meidän media -fakta- ja kommenttikortit soveltuvat
hyvin vanhempainiltakäyttöön.

•	 Pyydä lapsia piirtämään suosimiensa televisiosarjojen
tapahtumia ja henkilöitä tai valokuvaamaan päiväko-
din medialeikkejä ja -leluja. Pyydä lapsilta lupa näyt-
tää heidän töitänsä vanhempainillassa.

•	 Kerää ryhmäkeskustelun tai -työn tueksi materiaalia:
lasten suosiossa olevia medialeluja kuten televisio-
sarjojen oheistuotteita (pelikortit ynnä muuta) dvd-
ohjelmia, sarjakuvia, satukirjoja, lelulehtiä.

•	 Valmistaudu pitämään keskusteluilta. Lasten vanhem-
mat ovat illan aiheen asiantuntijoita. Sinun tehtävä-
näsi on toimia keskustelun virittäjänä ja edistäjänä.
Sinun ei tarvitse osata vastata kaikkiin kysymyksiin.

•	 Mainosta vanhempainiltaa kertoen aiheesta, esillä
olevista lasten töistä ja siitä, että päätarkoituksena
on ajatusten ja kokemusten vaihtaminen.

Illan aloitus (noin 10 minuuttia)
Tavoite: Esitellään iltaan osallistujat. Rakenna esittelyssä siltaa

vanhempien omien kokemusten ja illan aiheen välille.
•	 Pyydä jokaista osallistujaa kertomaan, mikä media-

hahmo, tv-ohjelma, peli, satukirja tai muu sellainen
on heidän lastensa suosiossa tällä hetkellä ja kuinka
hyvin vanhemmat tuntevat kyseisen mediaesityksen.

•	 Vaihtoehtoisesti pyydä vanhempia esittelemään it-
sensä ja kertomaan jonkin mediamuiston omasta lap-
suudestaan.

Aiheen esittely (noin 10 minuuttia)
Tavoite: Tämän päivän lasten mediamieltymyksiin tutustu-

minen.
•	 Näytä lasten piirustuksia heidän suosimiensa televi-

siosarjojen tapahtumista ja henkilöistä tai lasten ot-
tamia valokuvia päiväkodin medialeikeistä ja -leluista.

•	 Kerro vanhemmille, miten media näkyy päiväkodis-
sa muun muassa lasten leikeissä, puheissa ja toimin-
nassa.

•	 Kerro, kuinka lasta kiehtovaa mediaa on hyödynnetty
päiväkodin toiminnassa.

•	 Esittele tehtyjä media-aiheisia töitä ja projekteja. Tuo
esiin niihin liittyviä lasten kokemuksia.

•	 Lue tämän oppaan eri osa-alueiden johdantotekstit
ja kerro, että mediavälineiden ja -sisältöjen avulla voi
tukea lasten vuorovaikutusta, tarjota lapsille hyödyl-
listä ja heitä kiinnostavaa tekemistä sekä vahvistaa
kasvatuskumppanuutta.

Ryhmätyöskentelyyn
virittäytyminen (noin 10 minuuttia)
Tavoite: Tarkastellaan esimerkin avulla, minkälaisia sisäl-

töjä ja viestejä lasten suosimat mediaesitykset saatta-
vat sisältää.
•	 Lue lasten suosiossa olevan dvd-ohjelman, satukirjan

tai tietokonepelin esittelyteksti. Voit myös esitellä lap-
sille suunnattuun televisiosarjaan liittyvän mainoksen
tai oheistuotteen, lelun, lelulehden, pelikortit.

•	 Tässä vanhempainiltamallissa käytetään esimerkkinä
hyvin tunnettua Barbie-nukkea.

Ohjaa keskustelua esimerkiksi seuraavien kysymysten avulla:
–	 Tuntevatko vanhemmat Barbie-nuken oheistuottei-

neen?
–	 Onko nuken käyttötarkoitus ja sillä leikittävien leikki-

en juoni vanhemmille tuttu?

30  Mediatyökaluja varhaiskasvatukseen

LIITE 2

Esimerkki vanhempainillasta

–	 Liittyykö Barbieen jokin syvällisempi opetus tai sano-
ma, mitä arvoja se välittää?

–	 Kenelle se sopii, liittyykö sen käyttöön ikärajoja?
–	 Mikä Barbie-lelussa kiehtoo lapsia? Eroaako se van-

hempien lapsuudenaikaisista leikkikaluista?

Ryhmätyöskentely (noin 20 minuuttia)
Tavoite: Syvennytään miettimään, miten aikuiset saattavat

suhtautua lapsen elämään median parissa.
Esittele lyhyesti seuraava karkea kolmijako aikuisten suh-
tautumisesta lastensa mediankäyttöä kohtaan.

a)	 Suojelijat: Aikuisten tehtävänä on suojella lapsiaan
medialta ja sen vaikutuksilta.

•	 Kerro, että aikuinen, joka ei ole perillä lasten media-
maailmaan kuuluvista asioista tulee helposti varmuu-
den vuoksi kieltäneeksi ja rajoittaneeksi lapsensa
median käyttöä kotona ja päiväkodissa.

•	 Avaa keskustelua: Miksi ja miltä mediasisällöltä las-
ta tulisi suojella? Miten? Kenen tehtävä se on (kodin,
päiväkodin)? Miten rajoituksista sovitaan? Miten nii-
den noudattamista seurataan? Kiusataanko sitä lasta,
jolta jokin toisille sallittu mediaesitys on kielletty?

b)	 Sallijat: Aikuisten tehtävänä on sallia eikä rajoittaa
lastensa elämää median ympäröimässä maailmassa.
Kerro, että lasten mediamaailmasta tietämätön aikui-
nen tulee helposti sallineeksi lapselleen sellaisia me-
diaan liittyviä asioita, joilta lasta tulisi suojella.

•	 Avaa keskustelua: Pohtikaa, mitä tulisi sallia ja mil-
lä perusteella. Pohtikaa, miten hyviä ovat seuraavat
median käyttöön liittyvät sallimisperusteet: salli-
taan, koska lapsen kaveritkin saavat, lapsella ei ole
tekemistä eikä seuraa, vanhemmat tarvitsevat omaa
aikaa, jotta lapsi rauhoittuu tai jotta lapsi saa leikki-
kavereita.

c)	 Mahdollistajat: Aikuisten tehtävänä on mahdollis-
taa lastensa kasvua ja oppimista edistävää median
käyttöä ja mediasta nauttimista. Kerro, että kullekin
perheelle sopivimmat mediasisällöt ja median käyt-
tötavat löytyvät tutustumalla lasta kiehtovaan me-
diaan ja käyttämällä ja tekemällä mediaa yhdessä.
Kannusta vanhempia luomaan mediasta perheen yh-
teistä asiaa.

•	 Avaa keskustelua: Mitä pitäisi mahdollistaa, miten ja
miksi? Kuinka median avulla yhdistetään lapsia ja per-
heitä ja järjestetään lapsia kiehtovaa toimintaa? Mitä
voidaan tehdä yhdessä?

Jaa vanhemmat sattumanvaraisesti edellä mainittuihin
ryhmiin. Kerro, että ryhmätyön tarkoituksena on herättää
ajatuksia siitä, kuinka kasvattajilla on moninainen kasva-
tustehtävä: ei pelkästään suojella lasta median haitalliselta
vaikutukselta, vaan myös sallia ja mahdollistaa lapsen kas-
vua ja oppimista sekä perheen yhdessäoloa edistävää toi-
mintaa median parissa.

Anna ryhmille tehtäväksi puolustella eri näkökulmista
esimerkkinä ollutta mediahahmoa tai -esitystä. Kerro, et-
tä tehtävä voidaan tehdä hieman kärjistäen ja pilke silmä-
kulmassa.

Ryhmä 1: Suojelijat
	 Esittävät perusteluja, miksi lapsia tulee suojella Bar-

bielta.
Ryhmä 2: Sallijat
	 Esittävät perusteluja, miksi Barbie tulisi sallia lapsille.
Ryhmä 3: Mahdollistajat
	 Esittävät ehdotuksia, kuinka Barbieta ja siihen liitty-

viä oheistuotteita voidaan hyödyntää lasten kasva-
tuksessa sekä perheen yhteistoiminnassa.

Ryhmätyön purku (noin 10 minuuttia)
Tavoite: Yhteinen keskustelu

•	 Ryhmät kertovat työskentelystään.

Keskustelua, sopimista ja päätösten tekoa
(noin 20 minuuttia)
Tavoite: Kokoavaa keskustelua illan aiheesta, esimerkiksi

seuraavien kysymysten pohjalta:
•	 Miten lasta suojellaan haitalliselta medialta?
•	 Miten sallia sellaista median käyttöä, joka edistää

lapsen kasvua ja oppimista?
•	 Miten aikuinen voi mahdollistaa lapselleen

miellyttäviä hetkiä median parissa ja rakentaa
yhdessä tekemisen ja kokemisen kulttuuria?
Voiko mediasta tulla perhettä yhdistävä harrastus?

•	 Mikä on päiväkodin ja kodin rooli
mediakasvatuksessa?

•	 Miten tulee suhtautua ikärajoituksiin – osataanko ne
ottaa rajoina, ei taitotasoina?

•	 Mistä tietää, että lapsi käyttää liikaa mediaa?
Hälytysmerkkejä: mediaan käytetty aika syö
kaverisuhteita, vaikuttaa ruoka-aikoihin, vie aikaa
nukkumiselta, ulkoilulta ja perheen yhdessä ololta.

Esittele seuraavat esimerkkeinä kasvattajien yhdessä teke-
misestä:

•	 vanhempien tietotaidon hyödyntäminen (liite 3)
•	 yhteinen medialista päiväkodin seinälle (vinkki 37)
•	 yhdessä sopiminen: laaditaan esimerkiksi hoitopaikan

medialelu/-leikkisäännöt yhdessä.

Tietoa, vinkkejä ja kotiin vietävää.
Illan päättäminen (noin 10 minuuttia)
Tavoite: Mediakasvatuksen jatkuminen kodeissa,

lapsitoiminnassa ja kasvattajien yhteistoiminnassa.
•	 MLL:n media- ja kasvatusaineistojen esittelyä ja

jakamista.
•	 Tutustutaan lasten tekemiin media-aiheisiin töihin.

Mediatyökaluja varhaiskasvatukseen  31

LIITE 3

Mediakysely vanhemmille

Hei vanhemmat!
Voisitko sinä auttaa mediaan liittyvässä toiminnassa?
Mitä useampi tarjoaa apuaan, sitä helpompi on saada
pienet avustushommat sovittua. Tarvittavien materiaalien
hankinnasta sovimme yhdessä. Muistattehan, että
käytöstänne poistunut toimiva laite voi jatkaa elämäänsä
lapsitoiminnassa.

Voin auttaa tarvittaessa seuraavissa tehtävissä:
	 lasten arjen toiminnan valokuvaaminen

	 valokuvaaminen juhlissa

	 valokuvaaminen retkellä

	 valokuvien muokkaaminen

	 kuvien siirtäminen kameralta cd:lle tai muistitikulle

	 kuvien kehitykseen vienti

	 kuvien tulostaminen paperille

	 kuvien lähettäminen sähköpostitse

	 lasten toiminnan videokuvaaminen

	 videokuvaaminen juhlissa

	 videoiden siirtäminen kameralta cd:lle tai muistitikulle

	 videoiden kopiointi

	 lasten satujen, kertomusten, laulujen äänittäminen

Voimme lahjoittaa jonkin medialaitteen (esim. kameran,
tietokoneen)

a)	 aikuisten käyttöön:

	 minkä __

b)	 lasten leikkeihin:

	 minkä __

Meiltä saa tarvittaessa lyhytaikaiseen lainaan:
	 digikameran

	 videokameran

	 sanelukoneen

	 jotain muuta, mitä? ___

		 __

	
Voin tulla opettamaan tai opastamaan henkilökuntaa:

	 digikameran käytössä

	 valokuvien siirtämisessä kameralta esimerkiksi
tietokoneelle, valokuvien tulostamisessa tai
katseluohjelman käytössä

	 videokameran käytössä

	 tietokoneen käytössä

	 päiväkodin tai kerhon nettisivujen tai blogin
perustamisessa

Voin tulla vanhempainiltaan kertomaan:
	 valokuvaamisesta

	 videokuvaamisesta

	 muusta, mistä: __	

	__

Yhteystietoni:

Nimi: __

Puhelin: __

Sähköposti: _ __

32  Mediatyökaluja varhaiskasvatukseen

LIITE 4

Tietoa hyödyllisistä tarvikkeista
Digikamera
Kameraa hankittaessa on syytä keskittyä seuraaviin
seikkoihin:

•	 laitteen tulee olla kokonsa ja käytettävyytensä
puolesta sellainen, että lapsikin voi sillä kuvata

•	 kameran etsimen kuvan tulee olla mahdollisimman
suuri

•	 laite on helposti liitettävissä tietokoneeseen
•	 kamera tallentaa kuvat sellaiselle muistikortille, joka

on helppo liittää esimerkiksi tietokoneeseen
•	 hankkikaa mieluummin useita pienemmällä

tallennustilalla (esim. 2 GB) varustettuja kortteja
kuin yksi suuri (jokaiselle ryhmälle on hyvä olla oma
korttinsa)

•	 kameralla voidaan kuvata myös videokuvaa

Videokamera
Kiinnitä huomiota seuraaviin ominaisuuksiin:

•	 kamera tallentaa videot sellaiselle muistikortille,
jonka voi siirtää suoraan tietokoneeseen

•	 kuvattuja otoksia voidaan muokata kamerassa
•	 kamera käynnistyy nopeasti
•	 siihen saa liitettyä ulkoisen mikrofonin

Kannettava tietokone
sopii erityisen hyvin ryhmätoimintaan:

•	 sitä voidaan liikutella toiminnan vaatimaan paikkaan
•	 kuvaruudulta on helpompi näyttää esimerkiksi

valokuvia isommallekin ryhmälle
•	 se vie vähän tilaa ja on helposti ”nostettavissa

turvaan”

Kännykkä
on monipuolinen väline:

•	 siitä löytyy kameran ja videokuvauksen lisäksi
äänitysominaisuus (useimmissa laitteissa on myös
radio sekä mahdollisuus musiikin tallentamiseen ja
kuunteluun)

•	 useimmat kännykät ovat yhdistettävissä
tietokoneeseen sopivalla johdolla, langattomasti
tai muistikortin välityksellä. Yhdistämisen kautta
kännykällä otetut kuvat, videot ja äänitykset voi
tallentaa tietokoneelle, julkaista päiväkodin blogissa
tai polttaa cd-levylle ja jakaa kaikille perheille

Muita
hyödyllisiä laitteita:

•	 helppokäyttöinen sanelukone, jonka saa kytkettyä
tietokoneeseen

•	 tulostin, jolla voi skannata ja kopioida ja joka toimii
myös ilman tietokonetta

•	 digitaalinen valokuvakehys kuvien näyttämiseen
•	 videotykki päihittää television ryhmätoiminnassa
•	 musiikintoistoväline, esimerkiksi karaokelaite, johon

saa kytkettyä mikrofonin

Medialaitteita saa hyvinkin edullisesti. Vanhempien
tietämystä kannattaa hyödyntää laitteita hankittaessa.

Mediatyökaluja varhaiskasvatukseen  33

Kirjallisuutta

Linkkejä

Baer, S., Heikkinen, M., Issakainen, T. 2002. Hattiaisten mediakirja.
Lasten Keskus.

Bopry, J., Kankaanpää, M., Linnakylä, P. 1999. Portfolioita verkossa.
Jyväskylän yliopistopaino.

Eskelinen, H. 2008. Animaatioaapinen. Ilias.

Helenius, A. 1993. Leikin kehitys varhaislapsuudessa. Kirjayhtymä.

Helenius, A., Jäälinoja, P., Sormunen, H. 2000. Sesam! Avaimia
esiopetuksen draamapedagogiikkaan. Atena.

Holkeri-Rinkinen, L. 2009. Aikuinen ja lapsi vuorovaikutusta
rakentamassa. Diskurssianalyyttinen tutkimus päiväkodin arjesta.
Tampereen yliopisto.

Hujala-Huttunen, E., Nivala, V. 1996. Yhteistyö päiväkodissa:
Kasvatuksen lapsikohtainen suunnittelu yhteistyössä vanhempien
kanssa. Oulun yliopisto.

Kalliala, M. 1999. Enkeliprinsessa ja itsari liukumäessä:
leikkikulttuuri ja yhteiskunnan muutos. Gaudeamus.

Kangas, S., Lundvall, A., Sintonen, S. 2008. Lasten ja nuorten
mediamaailma pähkinänkuoressa. Lasten ja nuorten mediafoorumi.
Liikenne- ja viestintäministeriö. www.lvm.fi/c/document_library/
get_file?folderId=22170&name=DLFE-4803.pdf&title=Lasten.

Karlsson, L. 2003. Sadutus. Avain osallistavaan toimintakulttuuriin.
WS Bookwell Oy.

Kirves, L., Stoor-Grenner, M. 2010. Kiusaavatko pienetkin lapset?
Mannerheimin Lastensuojeluliitto, Folkhäsan Förbund. www.mll.fi/
@Bin/12510731/Kiusaavatko+pienetkin+lapset.pdf.

Koivunen, P-L. 2009. Hyvä päivähoito. Työkaluja sujuvaan arkeen. WS
Bookwell Oy.

Kupiainen, R., Niinistö, H., Pohjola, K., Kotilainen, S. 2006.
Mediakasvatusta alle 8-vuotiaille. Keväällä 2006 toteutetun
Mediamuffinssi-kokeilun arviointia. Tampereen yliopisto.

Laine, K., Neitola, M. (toim.). 2002. Lasten syrjäytyminen päiväkodin
vertaisryhmästä. Painosalama Oy.

Mediakasvatus esi- ja alkuopetuksessa.
2009. Kerhokeskus.

Mediakasvatus varhaiskasvatuksessa. 2008. Stakes ja
Opetusministeriön Mediamuffinssi-hanke.

Pentikäinen, L., Ruhala, A., Niinistö, H. (toim.) 2007. Mediametkaa!
Osa 2 – Kasvattajan matkaopas lasten mediamaailmaan.
Mediakasvatuskeskus Metka ry.

Salmivalli, C. 2003. Koulukiusaamiseen puuttuminen. WS Bookwell
Oy.

Salokoski, T. 2005. Tietokonepelit ja niiden pelaaminen. Jyväskylän
yliopisto.

Savolainen, J. 2009. Lasten nettikuvaus ihastuttaa ja ihmetyttää
Helsingin päiväkodeissa. Helsingin sanomat: Verkkolehti 18.11.2009,
2. painos. Viitattu 13.9.2010.

Serkkola, A., Sukuvaara T. 2007. Sähköinen tiedonvaihto ja
kommunikaatio kodin ja päiväkodin välillä: Mobiilimuksun
arviointi. Teknillinen korkeakoulu Lahden keskus.

Smeds, P. 2006. Päiväkotien kuva- ja videopäiväkirjapilotti
ensimmäisiä tutkimustuloksia. Forum Virium.

Stakes. 2005. Varhaiskasvatussuunnitelman perusteet. 2. tarkistettu
painos. Gummerus.

Suoninen, A. 2007. Mediakasvatus päiväkodissa ja esiopetuksessa.
Mediakasvatuksen tilan ja Mediamuffinssi-oppimateriaalien
käyttöönoton arviointi syksyllä 2007. Jyväskylän yliopisto.

Välimäki, M. (toim.) 1999. Elävästi kuvaa, kokemuksia lasten ja
nuorten elokuvaopetuksesta. Gummerus.

www.mll.fi

www.folkhalsan.fi

www.papunet.net

www.mediametka.fi

www.mediakasvatus.fi

www.satunetti.fi

www.kirjastot.fi

www.tehosto.yle.fi/tee-se-itse/tehostelista

www.vanhempainliitto.fi

www.pelastakaalapset.fi/hiiripiiri/

34  Mediatyökaluja varhaiskasvatukseen

Muistiinpanoja

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

_ _

Mediatyökaluja varhaiskasvatukseen  35

Mannerheimin Lastensuojeluliitto
on kansalaisjärjestö, joka edistää
lapsen oikeutta hyvään ja onnelliseen
lapsuuteen.

Mediatyökaluja varhaiskasvatukseen on erityisesti 3–5 -vuotiaiden
lasten kasvattajille suunnattu opas. Siinä on runsaasti selkeästi
ohjeistettuja media-aiheisia toimintavinkkejä käytännön työhön.
Toimintavinkkien tavoitteena on harjaannuttaa lasten sosiaalisia
taitoja ja tukea kasvatuskumppanuutta.

