

Adaptiivinen ja agenttiivinen hahmotus

Jyrki Reunamo

Helsingin yliopisto, Soveltavan kasvatustieteen laitos

Suomalaisen varhaiskasvatuksen perinteeseen kuuluu Fröbeliin ja myös Hegeliin liittyvä näkemys lapsen hahmotuksen merkityksestä lapsen oman kehityksen ja ympäristön muokkaajana. Varhaiskasvatuksen perintömme viittaa lapsen havaitsemisen todellisuutta muokkaavaan luonteeseen. Fröbel korosti – ei suinkaan lapsen adaptaatiota – vaan ihmisen taipumusta kehittyä omien edellytystensä mukaiseksi. Fröbelin mukaan ihminen, jolla on ymmärrys omasta potentiaalistaan ja rajoituksistaan, pystyy tarkoituksellisesti, rationaalisesti ja tieteellisesti osallistumaan muutosprosessiin (vrt. Curtis & Boulwood 1958, 352-391). Lapsen näkemykset siis vaikuttavat ympäristön muotoutumiseen. Koulun puolella Hegelin traditio on ohuempi, mutta koulunkin osalta esimerkiksi Peltonen on tarkastellut lasta todellisuuden tahdonalaisena tuottajana (vrt. Peltonen 1988, 39). Aikuiskasvatuksessa käsitysten todellisuutta muuttavaa luonnetta tarkastellaan usein emansipatorisesta näkökulmasta (vrt. Heaney & Horton 1990). Hegelin mallissa todellisuus on tulossa joksikin, todellisuus paljastuu tapahtumien edessä. Lapsi omalla näkemyksellään osallistuu tämän todellisuuden määrittymiseen.

On mielenkiintoista, että sekä Fröbel että Piaget ovat saaneet vaikutteita näkemyksiinsä luonnon evoluutiosta. Fröbelin näkemyksen mukaan elämä on evoluutioon perustuva prosessi, ja kasvatus rikastaa tätä evoluutiota. Ihminen voi saada yhä näkemyksellisemmän otteen omasta evoluutiostaan ja näin näkemyksestä voi tulla kehityksellinen osatekijä itsestäänkin (vrt. Curtis & Boulwood 1958, 374-375). Piaget oli alun perin biologi ja hänenkin käsityksiään väritti vahvasti evoluutioteoria (vrt. Donaldson 1983, 151-153). Piaget'n mukaan lajit ja yksilöt kehittyvät adaptoituessaan ympäristöön aktiivisen itsesäätelyprosessin kautta. Piaget tunnistaa organismin ja ympäristön vuorovaikutuksen muutoksen, mutta keskittyy lajien ja yksilöiden muuttumiseen (vrt. Piaget 1972, 60-62, Piaget 1978, 159). Piaget'n omaksuman darwinilaisen lajin kehitykseen keskittyvän evoluutioteorian lisäksi voidaan evoluutiota tarkastella myös ympäristön ja organismin välisen suhteen muutosta koskevana (vrt. esim. Costall 1986, 11). Kun ekosysteemissä laji muuttuu toiseksi, myös vuorovaikutussuhde ympäristöön muuttuu. Ekosysteemi muuttuu sen osatekijöiden muuttuessa. Kuten Carugati (1999, 216) toteaa, Piaget'ltä (ja Vygotskyilta) puuttuu yksilön ja yhteisön dialektinen tarkastelu. Fröbelin evoluutiokäsitys 1800-luvun alusta täydentää Piaget'n käsitystä. Käsillä olevassa tutkimuksessa pyritään yhdistämään Fröbelin (Hegel, dialektiikka) ja Piaget'n (konstruktivismi, adaptaatio) käsitykset muutoksesta.

Lasten tapaa hahmottaa päiväkodin tilanteita tarkastellaan tässä raportissa kahdesta näkökulmasta. Ensimmäinen näkökulma liittyy Piaget'n (vrt. Piaget & Inhelder 1977) ideaan tasapainosta (equilibration) ja

mukautumisesta (adaptaatiosta). Toinen näkökulma on lasten agenssi, jolla tarkoitan lasten toiminnan vaikutusta käsillä olevien ilmiöiden muuttumiseen. Koska tarkastelu liittyy lasten näkemyksiin, agenssin hahmottaminen tarkoittaa lasten hahmottamaa tilanteiden muutospotentiaalia.

Suljetut (assimilaatioon liittyvät) skeemat sopivat samaan rakenteeseen ennen ja jälkeen prosessin. Avoimet (akkomodaatioon liittyvät) skeemat sisältävät orientaation ympäristöön. Kun skeema on avoin jollekin ympäristön elementille, tällä elementillä voi olla vaikutusta skeemaan, se voi muuttua. Assimilaatio ja akkomodaatio yhdessä muodostavat adaptaatioprosessin, joka viittaa lapsen kykyyn sopeutua paremmin ympäristöön kehityksen kuluessa. Lapsi muuttuu vuorovaikutuksessa ympäristön kanssa. Adaptaatiossa lapsi kehittyy yhä paremmin ympäristön vaatimuksiin sopeutuvaksi. Kun lapsen skeemat ovat riittämättömiä, hänen on jossakin vaiheessa avattava skeemojaan ja muutettava ja organisoitava niitä uudella tavalla. Tämä adaptiivinen prosessi on esitetty kuviossa 1.

KUVIO 1 Lapsen vuorovaikutus ympäristönsä kanssa nähdään lapsen adaptaationa

Agenssi

Lasten toiminnan ja näkemysten ympäristöä muuttava luonteesta on keskusteltu jo pitkään (vrt. esim. Reunamo 1988 [luettavissa osoitteessa <http://www.helsinki.fi/~reunamo/article/piaget.htm>], Reunamo 1989 [luettavissa osoitteessa http://www.helsinki.fi/~reunamo/article/kuka_om.htm]; Alanen & Bardy 1990). Varhaiskasvatuksessa lasten vaikutus ympäristöön lienee nykyisin yleisesti tunnustettu (vrt. esim. Hujala, Parrila, Lindberg, Nivala, Tauriainen ja Vartiainen 1999). Lehtinen (2000) on tutkinut ja kuvannut laajasti lasten toimintaa ja sen yhteyttä päiväkodin sosiaalisten järjestysten rakentumiseen. Myös Kinoksen (2002, 119-132) mukaan yhdessä toimiessaan lapset tuottavat sellaista uutta osaamista, josta tulee myös kunkin lapsen omaa osaamista. Hytösen laaja kyselytutkimus helsinkiläisten esiopetusta antavien opettajien kasvatusteoriasta viittaa siihen, että myös käytännön toteutusta värittää vahvasti lapsen näkökulman huomioiminen (Hytönen 2004, 5-6). Tällainen lasten omaehtoisuuden korostaminen lienee ominaista suomalaiselle

kasvatusilmastolle laajemminkin. Ojalan (1999, 422) mukaan suomalaiselle kasvatuskontekstille (verrattuna Irlantiin) on ominaista omatoimisuuden ja sosiaalisten taitojen korostaminen, ei niinkään esiakateemiset taidot. Kansainvälisestä keskustelusta voidaan mainita esimerkiksi James & Prout (1997, 4-5), Solberg (1997, 126-127) ja Corsaro (1997).

Kuten Cooney & Selman (1980) huomauttavat, lasten konstruktioilla on yhteys lasten sosiaaliseen käyttäytymiseen. Lasten näkemykset ovat olennainen osa sosiaalisten tapahtumien muotoutumista. Meidän on syytä täydentää Piaget'n adaptaatiomallia huomioimalla konstruktioiden ympäristöä muokkaava vaikutus. Lapsen näkemysten vaikutuksesta myös ympäristö voi muuttua. Lapsen näkemystä ympäristöön vaikuttamisesta kutsutaan tässä tutkimuksessa agenssin hahmottamiseksi.

Piaget'ta kiinnostaa lapsen skeemojen kehitys prosessin kuluessa. Tässä tutkimuksessa lapsille esitettyjen tilanteiden ja lasten vastausten ero ei heijasta lasten puutteellista kykyä adaptoitua, vaan ne kuvaavat lasten mielikuvien dynaamista luonnetta. Koska lapsi on myös tapahtumien muutosagentti, hänellä lienee näihin muutoksiin liittyviä mielikuviakin. Lasten skeemat saattavat sisältää annettujen ehtojen muuttumiseen liittyviä käsityksiä. Kaikki annetuista ehdoista poikkeavat näkemykset eivät ole virheellisiä, vaan lasten mielikuvilla saattaa olla ympäristöä muuttava luonne. Perinteinen konstruktioivinen malli, jossa tarkastellaan lasten käsitysten kehittymistä, on käännetty ylösalaisin: Tarkastelun kohteena on lasten mielikuvien yhteys käyttäytymisen ja ympäristön muuttumiseen. Empiriassa lasten iän vaikutus tuloksiin on kontrolloitu.

Lasten mielikuvia tarkastellaan tässä tutkimuksessa suhteessa niiden sijaintiin kahdella jatkumolla, nimittäin mielikuvien avoimuuden ja niiden sisältämän agenssin perusteella. Kahden jatkumon perusteella voidaan lasten näkemykset jakaa edelleen neljään ryhmään, kuten on tehty kuviossa 2.

KUVIO 2 Lasten näkemysten jaottelu niiden sisältämän avoimuuden ja agenssin perusteella

Ensinnäkin lasten mielikuvat voivat olla samaan aikaan sekä adaptiivisia että avoimia (mukautuvia), eli lasten mielikuvat eivät sisällä heille esitettyihin ehtoihin liittyviä muutoksia, mutta lapsi huomioi mielikuvassaan hänelle esitetyt ehdot ja ne saattavat muuttaa lapsen mielikuvia tai hahmotettua toimintamallia. Toiseksi lasten mielikuvat saattavat olla samaan aikaan sekä avoimia että agenttiivisia (osallistuvia), eli lasten mielikuvissa otetaan huomioon heille esitetyn toiminnan ehdot, mutta lasten mielikuvat sisältävät silti näitä ehtoja muuttavia aineksia. Kolmanneksi lasten mielikuvat voivat olla suljettuja ja agenttiivisia (dominoivia), eli lapset eivät anna esitettyjen ehtojen vaikuttaa omiin mielikuvuihinsa, mutta hahmottavat silti muuttavansa heille esitettyä tilannetta. Neljänneksi lasten mielikuvat voivat olla suljettuja ja adaptiivisia (erillisiä), eli lasten mielikuvat eivät liity heille esitettyihin tilanteiden ehtoihin, mutta toisaalta lasten mielikuvat eivät myöskään sisällä tilanteiden ehtoja muuttavaa ainesta.

Tutkimuksen suorittaminen

Tutkimus tehtiin neljässä helsinkiläisessä satunnaisesti valitussa päiväkodissa. Tutkimuksessa oli mukana 73 lasta, joiden ikä vaihteli kolmesta seitsemään vuoteen. Lasten tilanteisiin liittyvää orientaatiota selvitettiin haastattelulla. Lapsia myös havainnoitiin ja päiväkodin henkilökunta ja vanhemmat arvioivat lasten toimintaa. Tutkimuksen mittareista katso <http://www.helsinki.fi/~reunamo/tutkimus/tutk98/lahtok/siskehys.htm>.

Lapsille esitettiin viisitoista kysymystä. Kaikkiaan lasten vastauksia kertyi 1005. Kaikki viisitoista tilannetta luokiteltiin saman periaatteen mukaan, joka teki luokittelusta osin keinotekoista ja kaavamaisista, mutta samalla luokittelun ja teorian yleistettävyyttä parani. Kaavamainen vastausten luokittelu aiheutti silti erilaisia tulkintoja eri tilanteissa. Lisäksi joidenkin vastausten tarkoitus voi olla väärin ymmärretty, lapsi ei ole kertonut omaa näkemystään tai lapsi on jostain syystä antanut omasta näkemyksestään poikkeavan vaikutelman. Yleinen vaikutelma haastattelussa oli, että lapset olivat erittäin motivoituneita vastaajia ja vastasivat yleensä kysymyksiin nopeasti ja selkeästi. Tässä artikkelissa lasten vastauksia tarkastellaan vain yhden kysymyksen osalta: ”Ajatellaan että olet pelaamassa peliä jonkun kanssa ja toinen ei noudata pelin sääntöjä. Mitä sinä teet?”. Lasten vastaukset kysymyksiin ryhmiteltiin kolmeen luokkaan:

1. Lapsi kuvaa/ei kuvaa toiminnallaan muuttavansa hänelle esitettyä ehtoa (ehto alleviivattu taulukossa)
2. Lapsi kiinnittää/ei kiinnitä kuvauksensa hänelle esitettyyn ehtoon (suljettu-avoin dimensio)
3. Lapsen vastaus on epäselvä, epätietoinen tai sitä ei pystytä luokittelemaan.

Haastattelun lisäksi lasten toiminnasta tehtiin yhteensä 1678 havaintoa systemaattisella otannalla. Lisäksi tulosten tulkinnan helpottamiseksi kerättiin

päiväkotien henkilökunnalta ja lasten vanhemmilta arviot lasten toiminnasta. Lapsia kuvaaviksi muuttujiksi tulivat siten observoinnista lasten prosenttiosuudet eri toiminnoista, eri vastaustyyppien luokitus ja yhteenlaskettu määrä sekä aikuisten arviot lapsista. Näin voitiin yhdistää lasten toiminta ja lapsen hahmottaminen samaan lapsen orientaatiota kuvaavaan matriisiin. Toinen tapa yhdistää data oli liittää lapsia koskeva data kunkin havainnon yhteyteen. Observoinnissa eräs havainnoitava muuttuja oli lapsen lähin lapsikontakti. Lapsikontakti löytyi 764 kertaa. Analyysivaiheessa lähikontaktin data liitettiin kyseiseen havaintoon, jolloin saatiin esiin lasten toveriorientaatioon liittyviä tekijöitä. Nämä korrelaatiot erottuvat suuremmasta numeruksesta (N), sillä korrelaatiot lasketaan niissä kustakin havainnosta, ei kustakin lapsesta.

Tässä raportissa on kuvattu kaikki esimerkkitalanteen hahmotukseen liittyvät merkitsevät korrelaatiot. Lapsikontaktiin liittyvissä korrelaatioissa (korkea numerus) mukana ovat yli .25 suuruiset korrelaatiot. Tällä järjestelyllä pyritään varmistamaan, ettei tutkija valitse vain itselleen mieleisiä tuloksia. Korrelaatiot ovat parittaisia osittaiskorrelaatioita. Jotta lasten ikä ja sukupuoli eivät väliin tulevana muuttujina vääristäisi korrelaatioita, on osittaiskorrelaatioista sukupuolen ja lasten iän osuus on poistettu. Koska korrelaatioita on runsaasti, ei jokaisen korrelaation merkitsevyyteen voi luottaa, sillä sattuman osuus kasvaa nopeasti useamman korrelaation yhtäaikaisen käsittelyn seurauksena. Toisaalta riippumattomien mittarien ja toisiaan tukevien korrelaatioiden antama yhtenäinen kuva antaa lisäuskottavuutta: Jos tulokset antavat selkeän kuvan, kokonaisuus ei johdu sattumasta. Korrelaatiolistoja on syytä arvioida lasten hahmotukseen liittyvinä faktoreina. Suurin osa muuttujista on positiivisesti vinoja. Tämä aiheuttaa suurempia arvoja saavien tapausten ylikorostumisen korrelaatioiden määrittämisessä.

Lasten suhtautuminen pelin sääntöjen rikkomiseen

Seuraavassa on esimerkkinä kuvattu lasten vastaukset yhteen kysymykseen. Vastauksia on vain 67, koska joiltakin vanhemmilta ei saatu lupaa haastatteluun tai lapsi oli niin paljon poissa, että haastattelua ei tutkimuksen aikana voitu suorittaa. Vastaukset luokiteltiin siten, että vastaukset olivat satunnaisessa järjestyksessä ja tilanteissa esitetyt nimet oli muutettu, joten luokitteluihin vaikutti vain lasten vastausstrategia, ei lapsen persoona tai toiminta. Luokituksen perusteellisempi kuvaus, jossa voi myös seurata suoraan teorian ja operationaalistamisen käytännön yhteyksiä, on luettavissa osoitteessa <http://www.helsinki.fi/~reunamo/article/kasv04.pdf>, s. 17-40.

Kun lasten vastaukset on jaoteltu vastausten avoimuuden ja agenttiivisuuden perusteella, voidaan lasten vastaukset ristiintaulukoida näiden kahden luokittelun perusteella. Tämä jaottelu on esitetty kuviossa 3 (vrt. kuvio 2).

KUVIO 3 Toinen ei noudata pelin sääntöjä, mitä teet? Lasten vastaukset jaoteltuna niiden sisältämän agenssin ja avoimuuden perusteella (vrt. kuvio 2)

Lasten vastaukset ovat sisällöltään rikkaita ja herättävät monenlaisia ajatuksia. Tässä tutkimuksessa on kuitenkin tarkoituksellisesti lasten vastausten sisältämä rikas informaatio typistetty kahteen jaotteluun. Avoimuuden kriteerinä on, kiinnittääkö lapsi vastauksensa esitettyyn ehtoon vai kuvaako hän omaa toimintaansa. Luokittelu oli vaikeaa. Silmiin osuu esimerkiksi, että ”otan toisen pelin” on luokiteltu sekä suljetuksi että avoimeksi vastaukseksi.

Toinen käytetty luokitteluperuste oli, sisälsikö lasten vastaus heille esitettyä ehtoa muuttavia aineksia. Tässä tapauksessa siis, sisälsikö lasten vastaus jotakin, joka edellytti sääntöjä noudattamattoman lapsen muuttavan toimintaansa. Adaptiivisiksi on luokiteltu sellaiset vastaukset, joissa lapsi kuvaa muuttavansa omaa toimintaansa. Esimerkiksi jos toinen ei noudata sääntöjä, lapsi ilmoittaa pelaavansa yksin. Toinen vaihtoehto on että lapsi suostuu siihen, että toinen pelaa väärin (otetaan vaikka ilman sääntöjä). Adaptaatioissa lapsi ei kerro mitään sellaista, joka viittaisi toisen käyttäytymisen muuttamiseen.

Tämäkin luokittelu oli vaikeaa. Näin jälkikäteen on vaikea ymmärtää esimerkiksi, miksi vastaus ”*pelaan sitten Jonin kaa*” on luokiteltu adaptiiviseksi. Koska lasten näkemysten arviointi tapahtui erillään toiminnan arvioinnista, eri mittareilla, arvioijien tietämättä toistensa arvioista, näkemysten ja toiminnan välillä esiintyvät yhteydet kuvaavat kuitenkin jotakin todellisuudessa ilmenevää, käytetystä mittarista riippumatonta.

Suurin osa (27 kappaletta) lasten sääntöjen rikkomistilanteen vastauksista on luokiteltu avoimiksi ja agenttiivisiksi (osallistuviksi) luonteeltaan. Eli suurin ryhmä lapsia on sellaiset lapset, jotka kertovat toisten lasten rikkoessa sääntöjä pysyvänsä jotenkin mukana pelitilanteessa ja samalla pyrkivät vaikuttamaan tähän sääntöjen rikkomiseen. Toiseksi suurin ryhmä (12 vastausta) ovat suljetut ja adaptiiviset (erilliset) vastaukset. Tällöin lapsi irtaantuu väärin pelaavasta kaverista ja koko tilanteesta. Adaptiiviseksi nämä vastaukset on luokiteltu siksi, että väärin pelannut lapsi voi näiden vastausten perusteella yhä jatkaa väärinpeluaan. Lapset eivät puutu väärinpeluuseen. Kolmanneksi eniten vastauksia tuli suljetun muuttavan strategian luokkaan (8 vastausta). Nämä lapset pudottavat toisen pelistä. Vähiten vastauksia (7 kappaletta) tuli luokkaan avoin ja adaptiivinen (mukautuva) vastaus. Jotkin lapset eivät näytä piittaavan sääntöjen rikkomisesta (*sitten vaan pelaan*). Erään lapsen vastaus viittaa siihen, että hän ei itse noudata sääntöjä (*pelaan sitten miten pitää*).

Kun nyt sijoitetaan taulukon 1 mukainen luokitus havaintomatriisiin ja yhdistetään luokitus muuhun dataan, saadaan selville lasten näkemysten mahdolliset yhteydet lasten toimintaan, heidän kavereidensa toimintaan ja aikuisten toimintaan (vrt. myös kuvio 2). Kaikki merkitsevät korrelaatiot eivät mahdu yhteen taulukkoon, vaan neljä osa-aluetta on käsiteltävä kukin erikseen.

TAULUKKO 1 Avoimen ja adaptoituvan (mukautuvan) näkemyksen yhteys lasten toimintaan ja päiväkotitilanteiden muotoutumiseen (vrt. kuvio 2 ja taulukko 1, oikealla alhaalla)

- Lapsen lähin aikuinen mukautuu useammin lasten toimintaan, $r=.511$, $N=57$, $p=.000$
- Lapsi suuntautuu enemmän lapsiin, joiden lähin aikuinen tarkkailee lapsi (aik. ei osall. toim.), $r=.441$, $N=762$, $p=.000$
- Lapsen lähin aikuinen tarkkailee enemmän lapsia (aik. ei osallistu toim.), $r=.391$, $N=57$, $p=.002$
- Lapsen lähin aikuinen toimii harvemmin muuttuvassa tilanteessa (usea konteksti), $r=-.362$, $N=57$, $p=.005$
- Lapsi suuntautuu vähemmän lapsiin, joiden lähin aikuinen toimii muuttuvassa tilanteessa (usea konteksti), $r=-.334$, $N=762$, $p=.000$
- Lapsen muut vastaukset ovat useammin mukautuvia (avoimia ja adaptiivisia), $r=.333$, $N=57$, $p=.010$
- Lapsen lähin aikuinen toimii enemmän yhdessä lasten kanssa, $r=.312$, $N=57$, $p=.016$
- Lapsi suuntautuu enemmän lapsiin, jotka tekevät enemmän tehtäviä, $r=.310$, $N=764$, $p=.000$
- Lapsen muut vastaukset ovat harvemmin osallistuvia (avoimia ja agenttiivisia), $r=-.282$, $N=57$, $p=.031$
- Lapsi suuntautuu enemmän lapsiin, joiden lähin aikuinen useammin mukautuu lasten toimintaan, $r=.273$, $N=762$, $p=.000$
- Lapsi suuntautuu lapsiin, jotka suuntautuvat enemmän toiseen (yhteen)lapseen, $r=.267$, $N=764$, $p=.000$
- Lapsi "hengaillee" enemmän kavereiden kanssa (yhdessäolo, juttelu, kulkeminen), $r=.266$, $N=58$, $p=.040$
- Lapsi suuntaa huomionsa enemmän toiseen (yhteen) lapseen, $r=.265$, $N=58$, $p=.041$

Korrelaatiot ovat osittaiskorrelaatioita (r), joissa lasten iän ja sukupuolen vaikutus on kontrolloitu.

Mukautuvasti hahmottavan lapsen lähellä olevan aikuisen toimintaa kuvaa vahva lasten huomioiminen: Lapsia tarkkaillaan, heidän toimintaansa mukaudutaan ja osallistutaan ja aikuisten tilanteet sisältävät vähemmän muuttuvia elementtejä. Lasten vastaukset ovat yleensäkin mukautuvia ja vähemmän osallistuvia, joka viittaa yleisempään taipumukseen nähdä tilanteet mukautuvasti. Mukautuvasti pelitilannetta hahmottavat lapset samoin kuin heidän kaverinsakin suuntautuvat mieluummin yhteen kaveriin kerrallaan ja he käyttävät enemmän aikaa kaverin kanssa ”hengailuun”.

TAULUKKO 2 Avoimen ja muuttavan (osallistuvan) näkemyksen yhteys lasten toimintaan ja päiväkotitilanteiden muotoutumiseen (vrt. kuvio 2 ja taulukko 1, oikealla ylhäällä)

-
- Lapsen muut vastaukset ovat useammin osallistuvia (avoimia ja agenttiivisia), $pr=.622$, $N=57$, $p=.000$
 - Lapsen muut vastaukset ovat useammin agenttiivisia (avoimia tai dominoivia), $pr=.580$, $N=57$, $p=.000$
 - Lapsen muut vastaukset ovat useammin avoimia (mukautuvia tai osallistuvia), $pr=.462$, $N=57$, $p=.000$
 - Lapsi tekee useammin jotain, joka ei sovi ennalta määrättyihin luokkiin (muu toiminta), $pr=.402$, $N=58$, $p=.001$
 - Lapsen muut vastaukset ovat harvemmin suljettuja (dominoivia tai vetäytyviä), $pr=-.354$, $N=57$, $p=.006$
 - Lapsen muut vastaukset ovat harvemmin adaptiivisia (mukautuvia tai vetäytyviä), $pr=-.350$, $N=57$, $p=.007$
 - Lapsi suuntautuu vähemmän lapsiin, joiden lähin aikuinen tarkkailee lapsi (aik. ei osall. toim.), $pr=-.319$, $N=762$, $p=.000$
 - Lapsi suuntaa huomionsa harvemmin toiseen lapseen, $pr=-.280$, $N=58$, $p=.030$
 - Lapsen muut vastaukset ovat harvemmin vetäytyviä (suljettuja ja adaptiivisia), $pr=-.275$, $N=57$, $p=.035$
 - Lapsi suuntautuu lapsiin, jotka suuntautuvat vähemmän vain yhteen lapseen, $pr=-.266$, $N=764$, $p=.000$
-

Korrelaatiot ovat osittaiskorrelaatioita (pr), joissa lasten iän ja sukupuolen vaikutus on kontrolloitu.

Lasten osallistuva suhtautuminen pelin sääntöjen muuttamiseen näyttää olevan yleistettävissä muihinkin tilanteisiin, sillä lapsen muutkin vastaukset ovat useammin osallistuvia, agenttiivisia, avoimia ja harvemmin suljettuja, adaptiivisia tai vetäytyviä. Osallistuvasti hahmottavat lapset suuntautuvat harvemmin vain yhteen lapseen kerrallaan samoin kuin hänen lähin kaverinsakin. Osallistuvan lapsen lähellä oleva aikuinen käyttää vähemmän aikaa lasten tarkkailuun, johon ei kuulu lapsikontaktia.

TAULUKKO 3 Suljetun ja muuttavan (dominoivan) näkemyksen yhteys lasten toimintaan ja päiväkotitilanteiden muotoutumiseen (vrt. kuvio 2 ja taulukko 1, vasemmalla ylhäällä)

-
- Lapsi on vähemmän vetäytyvä (opettajien arvio), $pr=-.338$, $N=58$, $p=.008$
 - Lapsen muut vastaukset ovat useammin suljettuja (dominoivia tai vetäytyviä), $pr=.337$, $N=57$, $p=.009$
 - Lapsen vuorovaikutus on observoinnissa useammin kirjattu dominoivaksi, $pr=.292$, $N=58$, $p=.024$
 - Lapsi on vähemmän vetäytyvä (vanhempien arvio), $pr=-.284$, $N=48$, $p=.045$
 - Lapsi suuntautuu lapsiin, jotka tekevät vähemmän tehtäviä (apulaisina, itsen. tehtävät), $pr=-.265$, $N=764$, $p=.000$
 - Lapsi suuntautuu lapsiin, jotka ovat muutosorientoituneita (vanhempien arvio), $pr=.259$, $N=657$, $p=.000$
-

Korrelaatiot ovat osittaiskorrelaatioita (pr), joissa lasten iän ja sukupuolen vaikutus on kontrolloitu.

Pelin sääntöjen noudattamiseen dominoivasti suhtautuvien lasten hahmotustavalla ei näytä olevan tämä tilanteen osalta yleistettävissä muihin tilanteisiin, koska korrelaatioita yleiseen hahmotustapaan ei löydy. Selitys tähän löytyy tarkasteltaessa lasten vastauksia. Lasten dominoiva vastaus (katso taulukko 1, vasen yläosa) viittaa usein haluun pelata ”oikein” sääntöjen mukaan, ei niinkään pyrkimykseen tuoda esiin omaa poikkeavaa intressiään. Sääntöjen rikkomisen poissulkeva lapsi on sekä vanhempien että opettajien arvion mukaan vähemmän vetäytyvä, lapsi ei jätä sääntöjenrikkomista sikseen. Lapsi on observoinnissa useammin havaittu toimivan dominoivasti. Lapset suuntautuvat muutosorientoituneihin ja vähemmän erilaisia tehtäviä tekeviin lapsiin. Yleisenä vaikutelmana on, ei niinkään yleisesti dominoiva, vaan (epäkohtiin) tarttuva lapsi.

TAULUKKO 4 Suljetun ja adaptoituvan (erillisen) näkemyksen yhteys lasten toimintaan ja päiväkotitilanteiden muotoutumiseen (vrt. kuvio 2 ja taulukko 1, vasen alaosa)

-
- Lapsi suuntautuu enemmän lapsiin, joiden lähin aikuinen tarkkailee lapsi (aik. ei osall. toim.), $pr=.324$, $N=762$, $p=.000$
 - Lapsen muut vastaukset ovat useammin adaptiivisia (mukautuvia tai vetäytyviä), $pr=.308$, $N=57$, $p=.018$
 - Lapsi suuntautuu vähemmän lapsiin, joiden lähin aikuinen toimii muuttuvassa tilanteessa (usea konteksti), $pr=-.275$, $N=762$, $p=.000$
 - Lapsen lähin aikuinen tarkkailee vähemmän lapsia (aik. ei osallistu toim.), $pr=.258$, $N=57$, $p=.049$
 - Lapsen muut vastaukset ovat harvemmin agenttiivisia (avoimia tai dominoivia), $pr=-.257$, $N=57$, $p=.049$
-

Korrelaatiot ovat osittaiskorrelaatioita (pr), joissa lasten iän ja sukupuolen vaikutus on kontrolloitu.

Erillisellä hahmotuksella on vähiten yhteyksiä lasten toimintaan ja päiväkotitilanteisiin. Vetäytyvän strategian ilmoittava lapsi ilmoittaa useammin adaptiivisen ja harvemmin agentiivisen vastauksen. Vetäytyvä hahmotus vähentää aikuisten lapsitarkkailua, mutta lisää sitä heidän kavereiensa osalta! Näiden lasten lähellä aikuisten käyttäytyminen muistuttaa mukautuvasti hahmottavien lasten käyttäytymistä. Aikuiset tarkkailevat rauhallisesti lapsen kavereita, eivätkä ajaudu tällöin helposti muutosten pyörteisiin. Mukautuvaan hahmotukseen liittyvä positiivisen vuorovaikutuksen korostuminen kuitenkin puuttuu. Erillinen hahmotus ei tarkoita riippumattomuutta, vaan se näkyy sekä lapsen, hänen kavereiensa että aikuisten toiminnassa.

Epätietoiset vastaukset

Useimmiten lapset kokevat sääntöjen rikkomistilanteen sellaisena, että he pysyvät kiinni tilanteessa ja ottavat tilanteen huomioon joko sopeutumalla sääntöjen rikkomiseen tai yrittämällä saada sääntöjen rikkoja muuttamaan käytöstään. Useimmiten lapset näkevät tilanteen myös sellaisena, että heidän toiminnallaan on vaikutusta siihen, pelataanko väärin vai ei. Aina ei kuitenkaan lasten vastauksia pystytty luokittelemaan. Epätietoisia vastauksia oli kaikkiaan kolmetoista. Osa vastauksista kuvaa lasten todellista epätietoisuutta tilanteessa (*”en tiedä”*, kahdeksan vastausta), mutta mukana on myös joitakin lapsia, jotka ehkä arastelivat haastattelijaa (eräs lapsi kieltäytyi kokonaan puhumasta). Toisaalta esimerkiksi vastaus *”pikkutyttö kotona”* oli mahdoton arvioida edellä kuvattujen kriteerien mukaan.

Epätietoisetkin vastaukset heijastelivat kuitenkin lasten hahmottamisen ja heidän toimintansa välisiä yhteyksiä. Lapset jotka eivät tieneet mitä tehdä kun pelin sääntöjä rikotaan, vastasivat yleensäkin epätietoisia vastauksia. Näiden lasten vastaukset olivat kuitenkin harvemmin vetäytyviä tai adaptiivisia. Lisäksi epätietoiset lapset löytyivät usein dominoivien lasten seurasta. Epätietoisuus ei näytä liittyvän niinkään pehmeään suhtautumiseen, pikemminkin vaikutusvallan hahmotukseen ja vallankäyttöön kaverisuhteissa. (Tarkempi selvitys epätietoisista vastauksista ja niiden yhteyksistä toimintaan osoitteessa <http://www.helsinki.fi/~reunamo/article/kasv04.pdf>, sivu 41-45.)

Johtopäätökset ja pohdinta

Tämän raportin lasten skeemojen tarkastelu muistuttaa Piaget'n ja Vygotskyn (1978) tarkastelua, mutta tuo siihen lisänäkökulman. Tässä tutkimuksessa lapsille esitetyt tilanteet sisältävät muutoksen mahdollisuuden. Ei siis tarkastella vain lasten näkemysten muuttumista vaan tarkastellaan myös lasten pysyvien

näkemyksen vaikutusta ympäristön muuttumiseen. Lapsen annetusta ehdosta poikkeaminen ei ole virhe.

Lapsen omaehtoisessa orientaatioissa muiden lasten kesellä tärkeimmät tekijät ovat sukupuoli ja ikä (Reunamo, julkaisematon käsikirjoitus, katso <http://www.helsinki.fi/~reunamo/article/peers.pdf>). Eli tytöillä on taipumus leikkiä tyttöjen kanssa ja pojilla on taipumus leikkiä poikien kanssa. Myös samanikäiset lapset vetävät toisiaan puoleensa. Päiväkodissa on runsaasti samanikäisiä ja samaa sukupuolta olevia lapsia. Tämän raportin osalta sukupuolen ja iän merkitys ovat kuitenkin kontrolloituja, eli ne eivät vaikuta löydettyihin korrelaatioihin. Lapsen hahmotustavan merkitys lapsen orientaatiota ohjaavana tekijänä nousee tällöin keskeiseksi. Lasten välisen orientaation merkitystä korostaa entisestään se, että lapset kohdistavat päiväkodissa monin verroin enemmän aikaa toisiin lapsiin kuin pelkästään aikuisiin (Reunamo 2000). Saamme kouriintuntuvia tuloksia siitä, miten lasten hahmotus on yhteydessä lasten omaan orientaatioon. Koska iän merkitys on tuloksista poistettu, saa sana kehitys uuden merkityksen. Huomio siirtyy lapsen muuttumisesta lapsen ja ympäristön välisen vuorovaikutussuhteeseen.

Eri tilanteissa lapset orientoituvat eri tavalla. Esimerkiksi kun lapsen leikkiä häiritään, hänen orientaationsa on erilainen (ks. Reunamo 2003 b, verkossa

osoitteessa http://www.helsinki.fi/~reunamo/article/sinua_kiusataan.pdf).

Lasten persoonallisella orientaatiotavalla näyttää olevan yleisempääkin merkitystä. Kun kaikki lasten vastaukset lasketaan luokittain yhteen, esimerkiksi kaikkien mukautuvien vastausten lukumäärä tai kaikkien agenttiivisten vastausten lukumäärä, saadaan esiin lasten yleinen taipumus orientoitua tapahtumiin. Sääntöjenrikkomistilanteen yhteydet lasten yleiseen orientaatioon ovat nähtävissä kaikissa korrelaatiotaulukoissa. Tilannespesifisyyden lisäksi näyttää siis olevan joitakin yleisempiä persoonallisia orientaatiotapoja, jotka antavat lapsen toiminnalle värinsä tilanteiden vaihtelusta huolimatta. Tähän tarkasteluun ei tällä kertaa tila riitä.

Lapsi ei ainoastaan hahmota agenssia, vaan tämä hahmottaminen muuttaa lapsen käyttäytymistä (vrt. Reunamo 2003 c, luettavana osoitteessa http://www.helsinki.fi/~reunamo/article/lapsi_tvt.pdf). Lapsi suuntautuu lapsiin, jotka käyttäytyvät eri tavalla, joten erilainen hahmotus johtaa erilaiseen päiväkotiympäristöön. Toisten lasten merkitys korostuu päiväkodissa, sillä lapset suuntaavat huomionsa monta kertaa useammin lapsiin kuin pelkästään aikuisiin (vrt. Reunamo 2000). Eri tavalla muutosta hahmottavat lapset elävät erilaista päiväkodin arkea. Lasten hahmotuksella on myös yhteys aikuisten toimintaan. Agenssia enemmän hahmottavien lasten läheisyydessä ovat aikuiset käyttäytyvät eri tavalla. Se että aineisto on kerätty neljällä toisistaan riippumattomalla, mutta toisiaan tukevalla mittarilla, lisää tulosten reliabiliteettia ja validiutta.

Adaptiivinenkin hahmotus johtaa erilaiseen toimintaan, erilaisiin kavereihin ja erilaisiin aikuissuhteisiin. Saavutaan muotoutuvan hahmotuksen alueelle, jolla on erikoislaatuisia piirteitä. Vain toisiaan muuttavia ilmiöitä

voidaan viime kädessä havaita, olemassa olevat ilmiöt ovat näkymättömiä. Ilmiö määrittäytyy ympäristössä tapahtuvan vuorovaikutuksen kautta.

Kun tilanteessa on monta mahdollisuutta, lapsi joutuu mahdollisuuksien meressä tekemään ratkaisuja. Jos toinen rikkoo pelin sääntöjä, yritätkö neuvoa toista? Vai vaihdanko kaveria? Menenkö pois pelistä vai teenkö mitä se toinen sanoo? Toisen saa paremmin noudattamaan sääntöjä, jos näkee tällaisen vaihtoehdon mahdollisuuden. Lapsi voi helpommin pelata omilla säännöillään, kun hän näkee mahdollisuuden päättää toisten puolesta. Sääntöjen rikkomisen voi hyväksyä tai jättää hyväksymättä. Sääntöjen rikkojan kanssa ei tarvitse välttämättä olla tekemisissä.

Löydämme lapsen eksistentiaalisen ongelman ääreltä. Tilanteiden kehitys haastaa lapsen suhtautumaan jollakin tavalla tilanteeseen. Jopa erillinen hahmotus on kannanotto päiväkodin tiiviissä vuorovaikutusviidakossa. Lapsi joutuu osallistumaan oman ja muiden elämän muuttumiseen, halusi hän sitä tai ei.

Olemassa olevan tiedon – kuten kielen, informaation tai symbolit – voi irrottaa kantajastaan (vrt. Euroopan komissio 2002). Sen sijaan hiljainen tieto – joka liittyy ihmisen persoonalliseen kompetenssiin – on kykyä tuottaa ja käyttää mielekkäitä toimintatapoja oman ja muiden kulttuurin muokkaamiseen. Tämä hiljainen tieto ilmenee vain sen kantajan näkemysten tuottaessa muutoksia ympäristöön. Olemassa olevaa tietoa on informaatioyhteiskunnassa runsaasti. Ihmisen todellinen pätevyys liittyy hänen orgaanisen näkemyksensä tuottamaan ympäristön dynaamiikkaan. (vrt. European Commission 2002, 12-13; vrt. Hakkarainen 2002 a, 118.) Tässä tutkimuksessa esitettyä hiljaisen tiedon tuottamaa todellisuutta ei ole olemassa, ennen kuin lasten näkemykset ovat osallistuneet niiden synnyttämiseen. Osoittautuu, että lasten näkemyksiä ei tarvita vain lasten ymmärtämiseen tai heidän ohjaamisensa helpottamiseen. Lasten näkemyksiä tarvitaan, jotta kasvattajat pysyvät mukana tapahtumissa.

Konstruktivismi on vallitseva lähestymistapa kasvatukseen Euroopassa (vrt. Euroopan komissio 2002). Piaget'n perusajatus lapsen vähitellen vakiintuvasta lainalaisuuksien hahmottamisesta on kuitenkin vastakkainen lapsen agenttiivisen hahmotuksen kanssa. Piaget'n täydentäjänä usein tarjottu Vygotskyn lähikehityksen mallikaan ei tuo ongelmaan ratkaisua. Hakkarainen (2002 b) kuvaa, miten vuorovaikutustilanne ja koko lähikehityksen vyöhykkeen ongelma on hyvin erilainen silloin, kun ratkaistavana on vuorovaikutuksen osapuolille uusi luova tehtävä, johon aikuisillakaan ei ole valmista ratkaisua. Lähikehityksen vyöhykkeen käsitteen hahmottelussa on selvästikin ajateltu lähinnä reproduktiivista ongelmaa, jossa toinen osapuoli tietää etukäteen oikean ratkaisun tai pystyy sen helposti päättämään yleisen osaamisensa perusteella. Jotkut toiminnat tuottavat tuloksenaan artefaktin, jota voidaan käyttää välineenä seuraavassa toiminnassa. Kulttuurihistoriallisesti kehitys ei ole kasautuva ilmiö, vaan kehityksellistä muutosta on tarkasteltava eri systeemien uudelleen organisoitumisena. (Hakkarainen 2002 b; vrt. Carugati 1999, 216-217; Reunamo 1990, luettavissa osoitteessa http://www.helsinki.fi/~reunamo/article/einst_pi.htm).

Tässä yhteydessä on tärkeää huomata, että psykologisella teorialla on itsessään todellisuutta muodostava luonne (vrt. Berger & Luckmann 1994). Esimerkiksi Karlsson (2000) kuvaa, miten lasten todellinen osallisuus sekä vaikuttamisen mahdollisuudet käytännön suunnittelussa ja toiminnassa lisääntyvät, kun aikuinen saa kontaktin lapsen mielikuviin. Lasten näkökulmien vaikutuksen huomioiminen ei kuitenkaan ole aikuisten osalta pelkkä pedagoginen valinta, vaan välttämättömyys kontaktin säilymiseen. Tämän tulee heijastua myös aikuisten harjoittamaan lasten toiminnan suunnitteluun ja arviointiin. Esimerkki tämän tutkimuksen mallin soveltamisesta käytäntöön löytyy osoitteesta <http://www.helsinki.fi/~reunamo/article/varhksu5.pdf> (ks. Reunamo 2003 a; vrt. Reunamo 1996).

Tulokset tuovat konkreetilla tavalla esiin lasten näkemykset kasvatuskulttuurin tuottajana. Tämä ei kuitenkaan tarkoita, että meidän pitäisi yksiselitteisesti tukea lasten näkemysten tuottamia muutoksia, vaan tarvitaan myös muutosten hallintaa. Esimerkiksi Fröbel korosti myös aikuisen merkitystä. Esimerkiksi lapsella on oltava kyky ja mahdollisuus vetäytyä erilaisista päiväkotitilanteista. Mutta kun lapsi syrjäytyy liikaa, välttelee kontaktia ylen määrin, tarvitaan aikuisen asiaan puuttumista (vrt. Laine & Talo 2002). Toisaalta esimerkiksi lapsen ollessa liian muutoshakuinen vuorovaikutussuhteista voi tulla lyhytjännitteisiä (vrt. Pulkkinen 1997, 36), jolloin aikuisen on myös syytä harkita puuttumista asiaan. Se että tarkastellaan lasten agenttiivista hahmotusta, ei tarkoita, että meidän pitäisi aina suostua hahmotuksen aiheuttamiin muutospaineisiin.

Joskus lapsi voi pelata peliä uudella tavalla vasta nähdessään tämän mahdollisuuden. Tällöin lapsi pääsee tekemisiin uusien ilmiöiden kanssa vasta havaittuaan ne mahdollisiksi. Joskus lapsi taas törmää uuteen ilmiöön, koska ei osannut sitä väistää. Tämä antaa tasapainolle uuden merkityksen. Tasapaino ei ole vain prosessi, jossa lapsi hioo uskomuksiaan vastaamaan paremmin todellisuutta. Tasapainoa tarvitaan myös lasten uusien ideoiden realisoimisen ja olemassa oleviin rakenteisiin sopeutumisen välillä. Tässä katsannossa esimerkiksi lapsilähtöinen kasvatusta on tasapainotonta.

Erlaisia jaotteluita käyttäytymisen jaottelusta neljään tyyppiin (vrt. kuvio 4) on ollut Hippokrateen ajoista asti. Esimerkiksi Pulkkinen (1997, 34-35) on löytänyt suhteellisen pysyviä käyttäytymistyyppisiä, jotka mielenkiintoisella tavalla muistuttavat kuvion 2 jaottelua. On kuitenkin huomattava, että kuvion 2 jaottelu koskee yksinomaan lasten näkemyksiä, ei käyttäytymistä. Tulokset virittävätkin lupaavia näköaloja lasten orientaatio toiminnan muodostumisen selvittämiseen (vrt. Galperin 1979, 160). Kuviolla 2 on mielenkiintoisia yhtymäkohtia myös Jamesin, Jenksin ja Proutin (2001, 206) visioon lapsuuden tutkimuksen kentästä. Linkki ihmisen orientaation ja hänen hahmottamisensa välillä on tärkeä.

Lähteet

- Alanen, L. & Bardy, M. 1990. Lapsuuden aika ja lasten paikka. Helsinki: Sosiaalhallituksen julkaisuja 12/1990.
- Berger, P. & Luckmann, T. 1994. Todellisuuden sosiaalinen rakentuminen. Helsinki: Gaudeamus.
- Carugati, F. 1999. From Piaget and Vygotsky to learning activities: A long journey and an inescapable issue. Teoksessa Heidegaard, M & Lompscher, J. (toim.) Learning activity and development. Oxford: Aarhus university press, 211-234.
- Cooney, E. W. & Selman, R. L. 1980. Children's use of social conceptions: Toward a dynamic model of social cognition. *Personnel & Guidance Journal* 58 (5), 344-353. Haettu 12.3. EBSCOhost tietokannasta.
- Corsaro, W. A. 1997. The sociology of childhood. Pine forge press: 1997.
- Costall, A. 1986. Evolutionary gradualism and the study of development. *Human development* 29 (1), 4-12.
- Curtis, S. J. & Boulton, M. E. A. 1958. A short history of educational ideas. London: University Tutorial Press.
- Donaldson, M. 1983. Miten lapsi ajattelee? Espoo: Weilin & Göös.
- European commission. Directorate-General for Education and Culture. 2002. Key competencies. Eurydice European Unit: Belgium.
- Galperin, P. 1979. Johdatus psykologiaan. Helsinki: Kansankulttuuri.
- Hakkarainen, P. 2002 a. Tarvitaanko varhaiskasvatustiedettä? *Kasvatus* 33 (2), 117-118.
- Hakkarainen, P. 2002 b. Varhaiskasvatus ja tieteellinen tutkimus. *Kasvatus* 33 (2), 133-147.
- Heaney, T. W. & Horton, A. I. 1990. Reflective engagement for social change. Teoksessa Mezirov, J. and associates (toim.). *Fostering critical reflection in adulthood*. San Fransisco: Jossey-Bass publishers, 74-98.
- Hujala, E., Parrila, S., Lindberg, P., Nivala, V., Tauriainen, L. & Vartiainen, P. 1999. Laadunhallinta varhaiskasvatuksessa. Oulun yliopisto. Varhaiskasvatuskeskus.
- Hytönen, J. 2004. Esiopetuksen tavoitteiden saavuttaminen ja esiopetuksen jatkumo perusopetuksessa. Esiopetuksen toimivuus ja vaikuttavuus Helsingin kaupungissa vuosina 2001–2003. Helsingin yliopisto, soveltavan kasvatustieteen laitos: Tutkimusraportti II.
- James, A. & Prout, A. 1997. Introduction. Teoksessa James, A. & Prout, A. (toim.) *Constructing and reconstructing childhood*. London: Falmer Press, 1-7.
- James, A., Jenks, C., & Prout, A. 2001. *Theorizing childhood*. Cambridge: Polity press.
- Karlsson, L. 2000. Lapsille puheenvuoro. Ammattikäytännön perinteet murroksessa. Helsingin yliopisto. Tutkimuksia. Kasvatuspsykologian tutkimusyksikkö. Helsinki: Edita.

- Kinos, J. 2002. Kohti lapsilähtöisen varhaiskasvatuksen teoriaa. *Kasvatus* 33 (2), 119-132.
- Laine, K., & Talo, J. 2002. Interventiomallin kehittelyä päiväkodin vertaisryhmästä syrjäytymiseen. *Kasvatus* 33 (2), 149-159.
- Lehtinen, A.-L. 2000. Lasten kesken – Lapset toimijoina päiväkodissa. Jyväskylän yliopisto: SoPhi.
- Ojala, M. 1999. Sosiaalis-kulttuurinen lapsen kehittyminen ja oppimisen analyysi: IEA-preprimary projekti. Teoksessa Ruoppila, I., Hujala, E., Karila, K., Kinos, J., Niiranen, P. & Ojala, M. (toim.) *Varhaiskasvatuksen tutkimusmenetelmiä*. Jyväskylä: Atena-kustannus, 404-423.
- Peltonen, J. 1988. Käsityökasvatuksen perusteet. Turun yliopiston kasvatustieteiden tiedekunta. *Julkaisusarja A:132*.
- Piaget, J. 1972. *The principles of genetic epistemology*. London: Routledge & Kegan Paul.
- Piaget, J. 1978. *Behavior and evolution*. New York: Pantheon books.
- Piaget, J. & Inhelder, B. 1977. *Lapsen psykologia*. Jyväskylä: Gummerus.
- Pulkkinen, L. 1997. Sosiaalinen kehitys lapsuudessa ja nuoruudessa. Teoksessa Pulkkinen, L. (toim.) *Lapsesta aikuiseksi*, 29-44. Atena: Jyväskylä.
- Reunamo, J. 1988. Piaget tuhoaa lapsen! *Lastentarha* 19-20/88, 21.
- Reunamo, J. 1989. Kuka omistaa todellisuuden? *Lastentarha* 9/89, 11-13.
- Reunamo, J. 1990. Einstein ja Piaget. *Lastentarha* 5/90, 20-23
- Reunamo, J. 1996. Lasten toiminnan suunnittelu. *Lastentarha* 3/96, 50-55.
- Reunamo, J. 2000. Mitä päiväkodissa oikein tehdään? Teoksessa Sjöberg, J. & Hansen, S.E. (toim.) *Kasvatus tulevaisuuteen Pedagogig för framtiden*. Vasa: Åbo Akademi. Pedagogiska fakulteten, 254-266.
- Reunamo, J. 2003 a. Suunnitelmissa pitää kohdata myös muutos. *Lastentarha* 4/03, 48-50.
- Reunamo, J. 2003 b. Lapsi päiväkotitilanteiden muuttajana: Joku tulee häiritsemään sinua ja keskeyttämään sun leikkiä. Mitä teet? Teoksessa Hytönen, J. (toim.) *Educational Environment in Early Childhood in Estonia and Finland II*. University of Helsinki. Department of Teacher Education. Research reports 247, 254-268.
- Reunamo, J. 2003 c. Lapsi tietotekniikkakulttuurin kehittäjänä. Teoksessa Hytönen, J. (toim.) *Educational Environment in Early Childhood in Estonia and Finland*. University of Helsinki, Department of Teacher education. Research reports 247, 182-196.
- Solberg, A. 1997. Negotiating childhood: Changing constructions of age for Norwegian children. In James, A. & Prout, A. (toim.) *Constructing and reconstructing childhood*. London: Falmer Press, 126-144.
- Vygotsky, L. 1978. *Mind in Society*. Cambridge: Harvard University Press.