
Lasten näkemyksiä isistä ja isyydestä 
Johanna Niskanen 

Varhaiskasvatustieteen pro gradu -tutkielma 

Kevätlukukausi 2016 

Kasvatustieteiden laitos 

Jyväskylän yliopisto 

  


TIIVISTELMÄ 

Niskanen, Johanna. 2016. Lasten näkemyksiä isistä ja isyydestä. Varhaiskas-
vatustieteen pro gradu -tutkielma. Jyväskylän yliopisto. Kasvatustieteiden 
laitos. 81 sivua + liitteet. 

Tämän tutkimuksen tarkoitus on selvittää varhaiskasvatusikäisten lasten nä-

kemyksiä isistä ja isyydestä. Vanhemmuustutkimuksessa on kuultu vasta vä-

hän lapsia ja alle kouluikäisten lasten näkökulman huomioiminen on ollut har-

vinaista. Varhaiskasvatusikäisten lasten kuuleminen kuitenkin auttaa luomaan 

isyydestä moniulotteisempaa kokonaiskuvaa. Tässä tutkimuksessa aihetta lä-

hestyttiin seuraavien tutkimuskysymysten kautta: 1) Millaisia ominaispiirteitä 

lapset liittävät isiin? 2) Millaista tekemistä ja toimintaa lapset liittävät isyyteen? 

Tämän tutkimuksen aineisto on kerätty pohjoissavolaisessa kaupungissa 

haastattelemalla 6-vuotiaita lapsia. Haastattelut toteutettiin teemahaastattelui-

na, joista kahdeksan oli parihaastatteluja ja yksi kolmen hengen ryhmähaastat-

telu. Yhteensä haastatteluihin osallistui 19 lasta. Haastattelut tallennettiin nau-

hurilla ja litteroitiin sanatarkasti analyysia varten. Tutkimuksen aineiston käsit-

telyssä ja tulkinnassa sovellettiin hermeneuttista tieteenfilosofiaa. 

Isiin liittyvät ominaisuudet luokiteltiin isämäisiin piirteisiin, isään per-

heenjäsenenä sekä isiin liittyviin myönteisiin adjektiiveihin. Isiin liittyvä teke-

minen ja toiminta käsittää isän velvollisuudet, vapaa-ajan sekä ”muut”-

kategorian. Se sisältää auktoriteettina toimimisen ja isiin liittyvät huonot tavat. 

Lasten näkemysten mukaan isät olivat miesvanhempia, merkittäviä per-

heelle ja kodille, aktiivisia, lepäileviä sekä joskus huonotapaisia. Lasten näke-

mys isistä oli pitkälti linjassa isyystutkimuksissa esille tuodun osallistuvan 

isyyden kanssa. Isän kanssa vietetty aika oli lapsille tärkeää ja isillä oli tärkeä 

rooli lastensa rohkaisemisessa sekä heistä huolehtimisessa. Toisaalta isän ansio-

työ oli lasten mukaan isälle kuuluva velvollisuus, mikä viittaa myös perinteisen 

isyyden kuvastamaan elättäjyyteen. 

Asiasanat: isät, isyys, näkemys, lapsinäkökulma, hermeneutiikka   


SISÄLTÖ 

TIIVISTELMÄ 

SISÄLTÖ 

 

1 JOHDANTO ........................................................................................................... 5 

2 MITÄ JA MILLAISTA ISYYTTÄ? ..................................................................... 7 

2.1 Isyyden määritelmiä ....................................................................................... 7 

2.2 Biologinen, juridinen, sosiaalinen ja psykologinen isyys ......................... 8 

2.3 Isyyden muutos ............................................................................................. 10 

2.4 Isyyden maskuliinisuus ............................................................................... 14 

3 SITOUTUNUT ISYYS ........................................................................................ 17 

3.1 Sitoutuneen isyyden määritelmä ................................................................ 17 

3.2 Sitoutuneen isyyden ja perheen elättäjän roolin ristiriita ....................... 18 

3.3 Sitoutuneen isyyden hyödyt ....................................................................... 19 

4 ISÄT LASTEN NÄKÖKULMASTA ................................................................ 23 

4.1 Isien ja lasten väliset siteet ........................................................................... 23 

4.2 Lapsinäkökulmaisia tutkimuksia isistä ..................................................... 24 

4.3 Lasten näkökulman tärkeys ........................................................................ 28 

5 TUTKIMUSTEHTÄVÄ JA TUTKIMUSKYSYMYKSET ............................ 30 

6 TUTKIMUKSEN TOTEUTTAMINEN ........................................................... 31 

6.1 Tutkimusote ................................................................................................... 31 

6.2 Tutkittavat ja tutkimusaineisto ................................................................... 34 

6.3 Tutkimusmenetelmät ................................................................................... 35 

6.3.1 Haastattelu aineistonkeruutapana ............................................... 35 

6.3.2 Lasten haastatteleminen ................................................................ 39 

6.4 Aineiston analyysi ........................................................................................ 42 


6.5 Aineistonkeruun eettisyys ja luotettavuus ................................................ 45 

6.5.1 Tutkimusluvat................................................................................. 45 

6.5.2 Tutkimuksesta informoiminen ..................................................... 46 

6.5.3 Luottamuksellisuus ja anonymiteetti .......................................... 47 

6.5.4 Aikuisen valta-asema haastattelutilanteessa .............................. 48 

7 LASTEN NÄKEMYKSIÄ ISISTÄ JA ISYYDESTÄ ...................................... 51 

7.1 Isiin liittyvät ominaisuudet ......................................................................... 51 

7.1.1 Isämäiset piirteet ............................................................................ 51 

7.1.2 Isä perheenjäsenenä ....................................................................... 53 

7.1.3 Myönteiset adjektiivit .................................................................... 55 

7.2 Isyyteen liittyvä tekeminen ja toiminta ..................................................... 55 

7.2.1 Velvollisuudet ................................................................................. 55 

7.2.2 Vapaa-aika ....................................................................................... 59 

7.2.3 Muut ................................................................................................. 62 

8 ISYYS LASTEN SILMIN ................................................................................... 64 

9 POHDINTA .......................................................................................................... 66 

9.1 Tulosten tarkastelua ..................................................................................... 66 

9.2 Jatkotutkimuskysymyksiä ........................................................................... 70 

9.3 Tulosten ja analyysin luotettavuus ............................................................. 72 

LÄHTEET ..................................................................................................................... 76 

LIITTEET ...................................................................................................................... 82 

 

  


1 JOHDANTO

Arkisessa puheessa isällä tarkoitetaan yleensä lapsen miespuolista vanhempaa 

ja isyydellä viitataan miesvanhemmuuteen (Eerola & Mykkänen 2014, 11). Isyys 

on kuitenkin vielä näitä määritelmiä moninaisempia ilmiötä. Eerolan ja Mykkä-

sen (2014, 11) mukaan se, kuka on isä, saa uusia merkityksiä yhteiskunnan ja 

perhemuotojen muuttuessa. Isyys on ollut pinnalla suomalaisten ja kansainvä-

listen tutkijoiden keskustelussa jo monta vuosikymmentä (Mykkänen 2010, 15). 

Huttusen (2014, 181) mukaan isyyden kulttuurisen ja perhepoliittisen muutok-

sen tutkiminen on hallinnut isyystutkimuksen piirissä käytyjä keskusteluja. 

Tämän vuoksi isyydestä tehty tutkimus ei vielä kata kaikkia isyyden puolia. 

(Huttunen 2014, 181.) 

Isän ja lapsen välisellä suhteella on merkitystä niin isälle itselleen (mm. 

Eggebeen & Knoester 2001; Palkovitz, Copes & Woolfolk 2001; Wall 2014) kuin 

myös lapselle (mm. Lamb 2010; Paquette 2004). Sitoutuneella isäsuhteella on 

muun muassa havaittu olevan myönteistä merkitystä lapsen kehitykselle (mm. 

Stockall & Dennis 2013; Mallers, Charles, Neupert & Almeida 2010), kun taas 

isän vähäinen läsnäolo lapsen elämässä, esimerkiksi avioeron vuoksi, voi olla 

lapselle haitallista (Lamb 2010, 7; Amato & Dorius 2010, 184; Fabricius & 

Luecken 2007, 202–204.). Mutta mitä lapset itse ajattelevat isistä ja isyydestä? 

Valkosen (2006, 13) mukaan lapsia on kuultu vanhemmuustutkimuksessa vasta 

vähän. Viimeisen kahdenkymmenen vuoden aikana lapsen ääni on alkanut kui-

tenkin saada vanhemmuustutkimuksessa sijaa, mutta kyseessä ovat tällöin ol-

leet enimmäkseen nuorisoikäiset tai kouluikäiset lapset (ks. Valkonen 2006, 9, 

13). Sen sijaan tutkimusta, joka koskisi varhaiskasvatusikäisten lasten näke-

myksiä isyydestä, ei löydy. Eldén (2013, 78) toteaa, että tiede tarvitsee juuri nii-

den ihmisryhmien ääniä, joita ei ole aikaisemmin kuultu.  

Tämän tutkimuksen tarkoituksena on selvittää 6-vuotiaiden lasten näke-

myksiä isistä ja isyydestä. Alle kouluikäisten lasten kuuleminen tekee tämän 

tutkimuksen näkökulmasta uuden ja kyseinen ikäryhmä kytkee tutkimuksen 

luontevasti varhaiskasvatukseen. Lasten näkökulman esille tuomista puoltaa 


6 
 

lisäksi Yleissopimus lapsen oikeuksista. Siihen kirjattu 12. artikla takaa lapselle 

oikeuden ilmaista näkemyksiään ja tulla kuulluksi häntä koskevissa asioissa 

ikänsä ja kehitystasonsa mukaisesti. (Yleissopimus lapsen oikeuksista, 12. ar-

tikla.) 

 


 

2 MITÄ JA MILLAISTA ISYYTTÄ?

2.1 Isyyden määritelmiä 

Jouko Huttunen (2001, 57) toteaa, ettei isyys ole nyky-yhteiskunnassa yksiselit-

teinen käsite tai ilmiö. Sosiaaliset ja historialliset kontekstit muovaavat isyyttä 

koskevia kokemuksia ja käsityksiä, olivat ne tieteellisiä tai kansanomaisia (Cab-

rera, Tamis-LeMonda, Bradley, Hoffreth & Lamb 2000, 127; Eerola & Mykkänen 

2014, 8; Marsiglio & Roy 2012, 40). Isyys voidaan määritellä muun muassa käyt-

täytymiseksi ja identiteetiksi, jolloin ollaan kiinnostuneita siitä, mitä isät tekevät 

ja kuinka he kokevat roolinsa isänä. Tätä puolta isyyden tutkimisessa edustavat 

muun muassa kehityspsykologiset tutkimukset isyydestä. (Pleck 2007, 196.) 

Isyydelle on kuitenkin mahdotonta esittää yhtä oikeaa määritelmää, sillä isän 

rooli ei ole samanlainen kaikkialla. Isien odotuksia siitä, mitä heidän tulisi teh-

dä, mitä he tekevät sekä sitä, miten he vaikuttavat lapsiinsa, tulisikin katsoa 

perheen, yhteisön, kulttuurin sekä vallitsevan ajankohdan näkökulmasta (Cab-

rera ym. 2000, 133.)  

Suomessa ja Pohjoismaissa isyydestä keskustellaan paljon julkisesti eri 

areenoilla (Vuori 2004, 49). Tänä päivänä miehet halutaan sitouttaa aiempaa 

tiukemmin isyyteensä ja isyydestä puhutaan myös kulttuurisella ja yksilöllisellä 

tasolla (Mykkänen 2010, 15). Isyystutkimus ei myöskään ole sidottu tiukasti 

yhteen tiettyyn tieteenalaan ja monialaisuus tuokin isyystutkimukselle rikkaut-

ta (Kolehmainen & Aalto 2004, 10). 

Näkemykset isäksi tulemisen merkityksistä ja isyyteen kuuluvista rooleis-

ta rakentuvat yksilölle pitkällä aikavälillä varhaislapsuudesta lähtien (Cabrera 

ym. 2000, 131). Kokemukset omasta isästä vaikuttavat osaltaan miesten isyys-

asenteisiin (ks. Guzzo 2011, 284). Siihen, miten isät itse määrittelevät isyyttä, 

vaikuttavat lisäksi jokapäiväiset kokemukset omien lasten kanssa toimimisesta 

sekä miehen suhde lasten äitiin, toiseen vanhempihahmoon tai romanttiseen 

kumppaniinsa (Marsiglio & Roy 2012, 20). Isyyteen liittyvät mallit, odotukset ja 


8 
 

ihanteet elävätkin suhteessa ymmärrykseen äitiydestä, sillä äitiys ja isyys ovat 

sukupuolitettuja käsitteitä, jotka muokkaavat toinen toisiaan (Mykkänen 2010, 

11; Vuori 2004, 29.) Kolehmaisen ja Aallon (2004, 14) mukaan isyys ja äitiys ovat 

sidoksissa toisiinsa yhteiskunnallisina asemina, kulttuurisina mielikuvina sekä 

”miehille ja naisille määräytyvinä ajateltujen toimintojen kimppuina.” Vuori 

(2004, 63) kuitenkin huomauttaa, että yksioikoinen isyyden maskuliinisen ja 

äitiyden feminiinisen erityislaadun korostaminen haittaa sekä naisten että mies-

ten moninaisten kykyjen ja pyrkimysten tunnistamista. 

Kolehmainen ja Aalto (2004, 11) toteavat isyyden olevan ennen kaikkea 

suhde lapseen. Onnistuneen isyyden mittapuuna ei nykyisin pidetä sitä, kuinka 

hyvin isyys sopii miehelle itselleen tai tyydyttää häntä yhtenä elämän osana. 

Menestyksekäs isyys mitataan siinä, kuinka hyvin mies onnistuu olemaan lap-

silleen isä. (Kolehmainen 2004, 96.) Lapsen iästä ja kehitystasosta riippuu, mil-

laisia tarpeita hänellä on. Yleisesti ottaen miehellä, jolla on entuudestaan koke-

musta lapsista, on paremmat mahdollisuudet vastata lapsen tarpeisiin isänä – 

oli hän biologinen isä, isäpuoli tai adoptioisä. (Marsiglio & Roy 2012, 68.) 

2.2 Biologinen, juridinen, sosiaalinen ja psykologinen isyys 

Isyydestä puhuttaessa voidaan viitata Pleckin (2007, 196) mukaan lisääntymi-

seen (fertility status), jolloin painopiste on lasten hankkimisen suhteutumisessa 

muihin miesten elämän siirtymäkohtiin. Vaikka isä- ja äitipuolet sekä adoption 

kautta saavutettu vanhemmuus ovat nykypäivänä jo tavallisia, biologia on yhä 

keskeinen asia perhesuhteissa (Marsiglio & Roy 2012, 51). Biologisella isyydellä 

tarkoitetaan miehen ja lapsen välistä biologista suhdetta. Tällöin isällä viitataan 

mieheen, jonka sukusoluista lapsi on saanut alkunsa. Biologisella isyydellä on 

ollut isyyden määrittelyissä selkeä valta-asema, joka tulee ilmi muun muassa 

silloin, kun puhutaan ”oikeasta isästä” ja ”omasta lapsesta”. Biologinen isyys 

on ainoa yksiselitteinen isyyden määrittelytapa, sillä se henkilöityy vain yhteen 

mieheen. Todellisuudessa biologissävytteistä isä-sanan käyttöä perustellaan 


9 
 

joko miehen ja lapsen sosiaalisesti havainnoitavalla suhteella tai sitten miehen 

ja äidin välisellä suhteella. (Huttunen 2001, 57–59.) 

Se, miten suuri merkitys biologisella isyydellä on miehelle itselleen, vaih-

telee. Joillekin tieto perimän siirtämisestä seuraavalle sukupolvelle voi olla 

merkityksellinen osa identiteettiä. Toisille tällaisella tiedolla ei ole väliä. (Hut-

tunen 2001, 59.) Marsiglio ja Roy (2012) tuovat esille, että heidän tutkimistaan 

amerikkalaisista isistä osa turvautui DNA-testeihin vahvistaakseen suhdettaan 

lapseen, joka testin kautta varmistui heidän geneettiseksi jälkeläisekseen. Toiset 

puolestaan tavoittelivat testauksen kautta todisteita, joiden myötä heitä ei luul-

taisi lapsen geneettiseksi isäksi. (Marsiglio & Roy 2012, 46–47.) Huttusen (2001) 

mukaan pelkkä biologinen isyys on vain pieni osa isä-sanan kokonaismerkityk-

sestä. Biologista isyyttä korostavien ajattelumallien kyseenalaistaminen on silti 

melko uusi ilmiö, vaikka geneettisen vanhemmuuden itsestäänselvyys on vä-

hentynyt muun muassa keinohedelmöitysten myötä (Huttunen 2001, 59–60.) 

Juridisella isyydellä Huttunen (2001) viittaa siihen, kenellä on yhteiskunnan 

määrittämiä oikeuksia ja velvollisuuksia lapseen nähden lain edessä ja kenet 

lapsi perii. Juridisen isyyden myötä isä on laillisesti vastuussa lapsesta ja hänen 

on noudatettava laissa määritettyjä lapsen huollossa määriteltyjä huoltajan vel-

vollisuuksia. Juridisen isyyden voi saavuttaa joko avioliiton isyysolettaman, 

isyyden tunnustamisen tai vahvistamisen sekä adoption kautta. Täysmääräi-

seen juridiseen isyyteen liittyy huoltajuus- ja elatusvelvollisuuteen liittyviä sekä 

toisinaan myös tapaamisoikeudellisia ja asumiskysymyksiä. (Huttunen 2001, 

60, 62.) 

 Sosiaalinen isyys puolestaan syntyy, kun mies, joka ei ole lapsen biologi-

nen, asuu lapsen kanssa, jakaa hänen kanssaan arkea, hoivaa ja huolehtii lapses-

ta sekä antaa lapselle aikaa. Sosiaalinen isyys sisältää muiden ympärillä olevien 

ihmisten hyväksynnän ja tottumuksen siihen, että mies on lapsen isä, kun tämä 

esiintyy lapsen kanssa erilaisissa sosiaalisissa tilanteissa. Sosiaalinen isyys ei 

synny hetkessä, vaan vaatii miehen ja lapsen tutustumista ja yhteistä arkea. So-

siaalinen isä voi olla lapselle erittäin tärkeä henkilö muun muassa silloin, jos 


10 
 

lapsen biologis-juridinen isä ei syystä tai toisesta ole mukana hänen jokapäiväi-

sessä elämässään. (Huttunen 2001, 62–63.) 

Neljäs isyyden merkitys on psykologinen isyys. Se kuvaa isäsuhteen tunne-

pohjaista kiintymykseen perustuvaa puolta ja määräytyy ensisijaisesti sen kaut-

ta, ketä lapsi pitää isänään. Toisin sanoen psykologinen isä on se, johon lapsi 

”on kiintynyt, kehen hän turvaa ja kenellä on hänen kasvatukseensa liittyvää 

arvovaltaa”. Psykologisessa isyydessä lapsen ja isän välille on muodostunut 

lapsen ja äidin välillä tunnistettavaa suhdetta muistuttava kiintymyssuhde ja 

molemmat heistä kokevat aitoa iloa ja tyydytystä vuorovaikutteisesta yhdessä-

olosta. Tällainen isyys herättää miehessä muun muassa vastuullisuutta sekä 

halua tukea nuorempaa sukupolvea. Psykologinen isä tuntee lasta kohtaan 

voimakasta hoivaamisen, auttamisen ja suojelemisen halua. Lapsella on hänelle 

monia tunnepohjaisia merkityksiä ja hän tahtoo olla lapsen lähellä, viettää aikaa 

lapsen kanssa ja tukea tätä henkisesti. Isänrakkaus on yksi psykologisen isyy-

den keskeinen piirre. Psykologinen isä on lapselle kasvattaja, joka on kiinnos-

tunut hänestä, arvostaa häntä ja on hänen kanssaan aidossa ja läsnä olevassa 

vuorovaikutuksessa. Psykologinen isyys on isyyden merkityksistä Huttusen 

(2001, 64) mukaan kenties vaikeimmin hahmotettava ja vaikeimmin saavutetta-

vissa oleva. Se ei myöskään automaattisesti sisälly biologiseen, sosiaaliseen ja 

juridiseen isyyteen. (Huttunen 2001, 62, 64.) 

2.3 Isyyden muutos 

Isyys on muuttunut 1950-luvulta lähtien niin kutsutusta perinteisestä isyydestä 

kohti nykypäivän sitoutuneen isän ideaalia. Naisten alati lisääntyvä osallistu-

minen työelämään, isien lisääntynyt osallistuminen perhe-elämään sekä yleis-

tyvä kulttuurinen monimuotoisuus ovat vaikuttaneet osaltaan erilaisten isyyttä 

ja isien rooleja koskevien odotusten ja uskomusten muotoutumiseen. (Cabrera 

ym. 2000, 132). Mykkänen (2010, 11) puolestaan toteaa, että traditioita, itses-

täänselvyyksiä ja luonnollisina pidettyjä ilmiöitä on alettu nykyisin kyseenalais-

taa. Vanhojen oletusten tilalle on muotoutunut vaihtoehtoisia malleja vanhem-


11 
 

muudesta, jolloin erilaiset isyydet elävät rinnakkain. Isien roolit lastensa elä-

mässä tulevat jatkamaan kehittymistään erilaisten kulttuurisien arvojen ja per-

heideologioiden kontekstissa (Cabrera ym. 2000, 129).  

 

Perinteinen isyys 

1800-luvun jälkipuoliskolla äidit pitivät hallussaan ensisijaisen vanhemman 

asemaa, mikä tuki oletusta siitä, että isien ja lasten välisillä suhteilla olisi vain 

vähän vaikutusta lapsen kehitykseen. Tätä suosittua uskomusta vahvistivat 

myös sen aikaiset kehitysteoriat. (Cabrera ym. 2000, 127). Suomessa perhettä 

alettiin pitää ensisijaisesti vanhempien ja lasten muodostamana kasvatusyhtei-

sönä juuri 1800-luvulla. Mies edusti perheen virallista ja julkista puolta, kun 

taas naisen paikka määriteltiin perheen kautta (Häggman 1994, 24, 193). Vielä 

1950-luvulla äitejä pidettiin lastensa ensisijaisina hoivaajina. Vain, jos äiti puut-

tui lapselta tyystin, saatettiin huolenpitäjäksi kelpuuttaa isä tai jokin muu taho. 

(Vuori 2004, 42.) 1950-luvulla vanhemmuus oli jaettu miehiseen ja naiselliseen 

osaan. Isyyden ja äitiyden ajateltiin täydentävän toisiaan, jolloin niiden yhteis-

vaikutuksesta syntyisi lapsen kannalta paras mahdollinen kokonaisuus. Isälle 

kuului pääasiassa perheen elättäminen, perheen korkein päätösvalta sekä kodin 

ulkopuolisten asioiden hoitaminen julkisessa maailmassa. Äiti sen sijaan kuului 

kodin yksityiseen piiriin ja edusti vanhemmuuden emotionaalista ja hoivaavaa 

puolta. (Huttunen 2001, 44.) Tällainen perinteisenä isyytenä tunnettu isyys perus-

tuu miehen rooliin perheen elättäjänä (Huttunen 1999, 179–180). Vasta pikkuhil-

jaa isäkeskustelu kääntyi koskemaan isän ja lapsen suhteen psykososiaalista 

suhdetta, kun osa miehistä oli jo pitkään lisännyt panostaan lasten- ja kodin 

hoidossa (Vuori 2004, 43). 

 

Vanhemmuuden tasa-arvokeskustelu 

Isyyden muutoksen taustalla oli Kolehmaisen (2004, 90) mukaan toisen maail-

mansodan jälkeinen murroskausi, jolloin muun muassa yleinen tasa-

arvotietoisuus lisääntyi, naisten koulutustaso nousi ja naiset etenivät työelä-

mässä aikaisempaa vaativampiin tehtäviin. 1960-luvulla alkanut naiskulttuurin 


12 
 

muutos muokkasi myös isyyteen kohdistettuja odotuksia, kun nais- ja tasa-

arvoliike kyseenalaisti kotiäitiyttä ja naisten velvollisuutta hoitaa sekä töissä 

käynti että perhe ja koti. Tämän johdosta paineet isän roolin muutosta kohtaan 

vahvistuivat. Sen sijaan miesten omaehtoisella toiminnalla ei ole nähty olleen 

yhtä suurta vaikutusta isyyden muutoksessa. (Kolehmainen 2004, 90.) Myös 

Huttunen (2014, 178) toteaa, että isyyden muutospuheessa ristiriitaista on ollut 

paitsi miesten itsensä vähäinen osallistuminen julkiseen keskusteluun, myös 

asian vähäinen perustelu miehen edun kannalta. 

1960–70-luvun yhteiskuntapoliittisessa keskustelussa kuultiin ensimmäi-

siä ääniä isien lasten- ja kodinhoitoon osallistumisen puolesta. Painopiste oli 

tuolloisessa keskustelussa kuitenkin lasten- ja kodinhoidon kysymyksissä, joi-

den nähtiin koskevan lähinnä naisia. (Vuori 2004, 32.) 1960-luvulla alkoi niin 

kutsuttu vanhemmuuden tasa-arvokeskustelu. Vanhemmuuden tasa-arvomallilla 

tarkoitetaan tilannetta, jossa sukupuolieron merkitys nähdään pienenä. Tällöin 

ajatellaan, että miehet ja naiset voivat periaatteessa tehdä kaikkia samoja asioita 

biologisista eroistaan huolimatta. Vanhemmuuden tasa-arvokeskustelu oli 

merkittävä avaus, joka mahdollisti myöhemmät keskustelut ja isyyttä koskevan 

lainsäädännön kehittymisen. Siitä sai alkunsa ajatus, että isien tulisi osallistua 

lastensa hoitoon ja kotitöihin itsensä vuoksi, sillä – kuten Vuori (2004, 41) toteaa 

– ”elämän ja arjen uusintaminen on arvokasta inhimillistä työtä ja se tuottaa 

myös henkilökohtaista tyydytystä”. (Vuori 2004, 38, 40–41.) Vanhemmuuden 

tasa-arvomalli loi perustan ideaalille, jossa pienten lasten hoito ja huolenpito 

jakautuu äidin ja isän kesken. Tällöin molemmat vanhemmat luovat yhtä lähei-

sen ja vahvan suhteen lapseen, mikä haastaa naista korostavan äidinhoivan 

mallin. (Vuori 2004, 46). 

 

Uusi isyys 

1980-luvulla syntyi uuden isyyden käsite, joka tarkoitti isyyden muuttumista 

osallistuvampaan suuntaan ja lastenhoidon jakautumista tasan vanhempien 

kesken (ks. Huttunen 1999, 185–187). Tuolloin lapsiaan hoivaavat isät olivat 

muuttuneet teoreettisesta pohdiskelun aiheesta todellisuudeksi, kun äitiyttä 


13 
 

määrittävistä laeista siirryttiin enenevässä määrin sukupuolineutraaleihin van-

hempien oikeuksiin ja velvollisuuksiin. Isät saivat lisäksi omia erityisoikeuksia. 

Isille tuli muun massa mahdolliseksi jäädä kotiin hoitamaan lasta äitiysvapaan 

jälkeen, kun äitiysraha muuttui äitiys-, isyys- ja vanhempainrahaksi. (Vuori 

2004, 47.) 

1990-luvulle tultaessa asiantuntijoiden käymissä isyyskeskusteluissa pää-

paino oli isän ja lapsen suhteessa (Vuori 2004, 48). Tuon ajan isyyskeskusteluja 

väritti lisäksi huoli isän ja pojan maskuliinisuudesta. Isää ei haluttu äidin pai-

kalle tai korvaajaksi, vaan tämän kumppaniksi nimenomaan maskuliinisena 

vanhempana. (Vuori 2004, 52.) Myös Aalto (2004, 82) kertoo, että hänen tutki-

missaan isyyskertomuksissa isyyden muutos perinteisestä isyydestä uuteen 

isyyteen näyttäytyy enemmän mieskysymyksenä kuin tasa-arvokysymyksenä. 

Isyydessä tapahtunut muutos koskee ennen kaikkea isän hoivaa sekä isä-lapsi-

suhteen siirtymistä etäisyydestä läheisyyteen (Aalto 2004, 82). Kolehmainen 

(2004, 107) huomauttaa, että niin sanottua uutta isyyttä voi toteuttaa melko pe-

rinteisesti, jolloin osallistuminen lastenhoitoon voi toimia miehekkäiksi tulkit-

tavien toimintatapojen lujittajana. 

2000-luvun alussa uuden isyyden ideaalit olivat jo löytäneet paikkansa 

isien keskuudessa. Etenkin nuoret isät olivat halukkaita osallistumaan lastensa 

hoitoon heti syntymästä lähtien. Synnytyksessä mukana oleminen, vaippojen 

vaihtaminen, nukuttaminen ja muut vauva-arjen askareet ovat asioita, joissa 

nämä uutta isyyttä toteuttavat miehet halusivat olla mukana. (Huttunen 1999, 

191.) 

2000-luvulla niin äitien kuin isienkin mahdollisuudet toteuttaa itseään 

ovat lisääntyneet perheissä (Huttunen 2001, 45). Uudesta isyydestä ei kuiten-

kaan voida puhua maailmanlaajuisena ilmiönä. Huttunen (2014, 180) tuo esille, 

että isyyskeskustelua on käyty lähinnä länsimaisissa hyvinvointivaltioissa. Ko-

lehmainen ja Aalto (2004, 15) toteavat lisäksi, että yleinen puhe isyyden muu-

toksesta osallistuvampaan suuntaan ei tavoita kokonaiskuvaa isyyden nykyti-

lasta. Vaikka isyyden muuttuminen aiempaa joustavammaksi on lisännyt aktii-

visesti lastenhoitoon osallistuvia hoivaavia isiä, kaikki isät eivät sovi tähän ku-


14 
 

vaukseen. (Kolehmainen 2004, 92.)  Vaikka on olemassa yhä aktiivisemmin las-

tensa hoitoon osallistuvia isiä, on myös isiä, jotka eivät osallistu. Isyyksien eroja 

tuottavat muun muassa isien erilaiset elämäntilanteet. (Kolehmainen & Aalto 

2004, 15–16.) On lisäksi hyvä muistaa, että jokaisessa tilanteessa osallistuva 

isyys ei ole lapsen edun mukaista. Näin voi olla esimerkiksi kotiväkivaltata-

pauksissa. (Ks. Cabrera ym. 2000, 133.) 

2.4 Isyyden maskuliinisuus 

Miesten roolit isinä ovat sidoksissa kulttuurisiin mielikuviin maskuliinisuudes-

ta, sillä vanhemmuus on vahvasti sukupuolittunutta. Isyyden maskuliinisuu-

della tarkoitetaan miesvanhemmuuden sosiaalisia ja kulttuurisia rakenteita ja 

käytäntöjä, joita miehet seuraavat, joihin he sopeutuvat ja joita he myös itse 

tuottavat toimiessaan vanhempina. (Eerola & Mykkänen 2015, 1675–1677.) Ee-

rola ja Mykkänen (2015) tuovat esiin kolme erilaista isyyden maskuliinisuuden 

muotoa: kunnollinen isä, tasa-arvoinen isä ja maskuliininen isä. 

Kunnollisella isyydellä viitataan kulttuurisesti kunnolliseen miesvanhem-

muuteen. Kunnollisessa isyydessä korostuu isän vastuu palkkatöissä käymises-

tä, vaikka myös isän osallistuminen lapsen ja kodin hoitamiseen ovat tärkeä osa 

vanhemmuutta. Päävastuu kotitöistä ja lastenhoidosta on kuitenkin äidillä, kun 

taas isän rooli on pikemminkin osallistuva ja avustava. Kunnolliseen isyyteen 

kuuluvat isän ja äidin erilaiset vanhemmuuden sukupuoliroolit, vaikka erot 

voivat olla jokseenkin hämärtyneitä. (Eerola & Mykkänen 2015, 1682–1684.) 

Sen sijaan tasa-arvoista isyyttä leimaavat vanhempien tasa-arvoiset suku-

puoliroolit ja kokonaisvaltainen vastuu vanhemmuudesta. Tasa-arvoisessa 

isyydessä äiti ja isä nähdään samanarvoisina kumppaneina ja vanhemmuus 

alusta pitäen enimmäkseen sukupuolineutraalina. Miehen osallistuminen koti-

töihin nähdään itsestään selvänä, eikä siihen liity sukupuolisia rajoitteita.  Osal-

listumisen sijaan tasa-arvoisen isyyden vastuu on kokonaisvaltaista ja koti-isyys 

nähdään sopivana sekä taloudellisesti mahdollisena valintana. (Eerola & Myk-

känen 2015, 1686–1687.) Eerolan ja Mykkäsen (2005) esittämä tasa-arvoinen 


15 
 

isyys on samankaltainen, kuin Vuoren (2004, 30) esiin tuomat tasa-arvoisen ja 

hoivaavan isän mallit, jotka perustuvat feministiseen ajatteluun. Tasa-arvoinen 

isä jakaa yhteiskunnallisen työn ja perhevelvollisuudet naisen kanssa tasan. 

Hoivaava isä puolestaan tavoittelee läheistä suhdetta lapsiinsa. (Vuori 2004, 30.) 

Hoivaavan isyyden edellytyksenä on jaettu vanhemmuus. Jaetussa vanhem-

muudessa vanhemmuus nähdään hoivatyönä, joka voidaan laittaa tasan isän ja 

äidin kesken. Olennaista tässä on vastuun jakaminen niin, että molemmat van-

hemmat osallistuvat yhtä lailla hoivan ja huolenpidon sekä ulkoisten edellytys-

ten turvaamiseen. (Huttunen 2001, 174.) Näin ollen tasa-arvoisen isän ja hoi-

vaavan isän mallit limittyvät toisiinsa ja niissä on paljon samaa Eerolan ja Myk-

käsen (2015) tasa-arvoisen isyyden kanssa. Tasa-arvoinen isyys voidaan Eerolan 

ja Mykkäsen (2015, 1688) mukaan nähdä uutena isyyden maskuliinisuuden il-

maisun tapana. 

Maskuliinisessa isyydessä sen sijaan korostuvat tiukasti sukupuolittuneet 

vanhemmuusroolit. Isyyteen kuuluu ennen kaikkea miehenä oleminen sekä 

elannon hankkiminen, jota perustellaan perheen hyvinvoinnilla. Äidillä on pää-

asiallinen vastuu lapsen varhaisesta hoivasta. Isä puolestaan on lapselle rooli-

malli ja sosiaalistaja lapsen kasvaessa. Siinä missä äiti vastaa pääasiassa van-

hemmuuteen kuuluvasta hoidosta ja huolenpidosta, isän rooli on toisinaan au-

tella äitiä. Maskuliinisessa isyydessä isyys siis mielletään selkeästi erilaiseksi, 

kuin äitiys, vaikka lapsiin sitoutuminen nähdäänkin luonnollisena osana mies-

vanhemmuutta. (Eerola & Mykkänen 2015, 1690-1691). Myös Vuori (2004) ker-

too maskuliinisen isän mallista. Maskuliinisen isän tekemät valinnat kiinnittyvät 

ymmärrykseen kategorisista sukupuolieroista. Isän tehtävä on olla erilainen 

kuin äiti, joka nähdään tässä mallissa lapsen ensisijaisena vanhempana ainakin 

lapsen varhaisvuosina. (Vuori 2004, 30.) Miehen tehtäväksi nähdään hoivaami-

sen sijaan miehen mallina toimiminen lapsilleen - etenkin kasvaville pojilleen. 

(Vuori 2004, 49.) 

Vuori (2004) esittää lisäksi neljännen isämallin: valintoja tekevän isän. Va-

lintoja tekevä isä seuraa yksilöllisiä kykyjään ja halujaan, jolloin äidille jää pe-

rimmäinen vastuu lapsesta (Vuori 2004, 30). Vuoren (2000, 49) mukaan 2000-


16 
 

luvun alussa isyyskeskustelussa korostui vahvasti isyys miesten henkilökohtai-

sena valintana. Äitiys oli edelleen itsestään selvä naisille kuuluva yhteiskunnal-

lisena tehtävänä, mutta isyys oli miehen henkilökohtainen valinta. Valintoja 

tekevän isyyden malli ilmenee esimerkiksi tilanteissa, joissa erilaisten isyyksien 

välille ei haluta tehdä arvottavia eroja. (Vuori 2004, 49.) Vahva yksilöllisen va-

linnan korostus murentaa Vuoren (2004, 62) mukaan isyyden henkilökohtaista, 

yhteisöllistä ja yhteiskunnallista velvoittavuutta ja moraalista voimaa. 

On mahdollista, että yksittäisen isän isyyteen sisältyy monia jopa vastak-

kaisia isyyttä, elämää ja kokemuksia koskevia voimia, joiden vaikutuksessa yk-

sittäisen isän isyys saa hetkellisen muotonsa (Kolehmainen 2004, 108). Näin ol-

len voidaan olettaa, etteivät Vuoren (2004) ja Eerolan ja Mykkäsen (2015) esit-

tämät isyyden mallit ole välttämättä toisensa poissulkevia, vaan voivat esiintyä 

myös rinnakkain. 

  


 
 

3 SITOUTUNUT ISYYS 

3.1 Sitoutuneen isyyden määritelmä 

2000-luvun aikana näkemykset isänä olemisen tavoista ja tavoitteista ovat laa-

jentuneet. Entistä useammat isänä olemisen muodot ja tavat ovat tulleet ylei-

semmiksi ja hyväksytymmiksi. Silti hyvän isän kriteerit ovat samalla tiukentu-

neet, mikä on toisaalta osaltaan kaventanut hyväksyttäviä isänä olon muotoja. 

(Eerola & Mykkänen 2014, 7.) McGill (2014, 1090) toteaa, että nykyään isien 

odotetaan olevan paitsi tasa-arvoisia kumppaneita vanhemmuudessa, myös 

jakavan puolisonsa kanssa kotityöt, huolehtivan lapsista sekä olevan aidossa 

vuorovaikutuksessa lasten kanssa. Näin ollen nykypäivän isyydessä painottuu 

isien sitoutuminen. 

Isyyteen sitoutumisessa on keskeistä se, kuinka paljon mies omistautuu 

isyydelleen (Huttunen 2010, 175). Marsiglio ja Roy (2012, 64) määrittelevät si-

toutuneen isyyden miehen toiminnaksi lapsensa hyväksi niin taloudellisen tur-

van, huolehtimisen kuin vuorovaikutuksenkin osalta. Lisäksi se pitää sisällään 

isän osallistumista lasten perushoitoon, leikkiin sekä tavoitesuuntautuneeseen 

toimintaan lasten kanssa (ks. McGill 2014, 1097) sekä läheisen siteen luomisen ja 

ylläpitämisen heihin (Marsiglio & Roy 2012, 64). Sitoutuneeseen isyyteen kuu-

luu myös vastuu, jonka Pleck (2010) jakaa kahteen osa-alueeseen: epäsuoraan 

hoivaan (indirect care) ja kokonaisvaltaiseen vastuullisuuteen (process responsibi-

lity). Epäsuorassa hoivassa on kyse teoista, joihin ryhdytään lapsen puolesta, 

mutta joissa ei olla suorassa vuorovaikutuksessa lapsen kanssa. Epäsuora hoiva 

sisältää muun muassa lapsen tarvitsemien materiaalisten hyödykkeiden ja pal-

veluiden hankkimisen. Lisäksi epäsuora hoiva sisältä lapsen sosiaalisten suh-

teiden tukemista. Kokonaisvaltainen vastuu puolestaan tarkoittaa, että isä on 

aloitteellinen ja varmistaa, että lapsella on kaikki hyvin. (Pleck 2010, 65–66.) 

Miesten kyky hoivata lapsia on syvimmillään, kun he voivat pitää huolta las-

tensa hyvinvoinnista ja kehityksestä kokonaisvaltaisella tavalla (Marsiglio & 

Roy 2012, 5). 


18 
 

3.2 Sitoutuneen isyyden ja perheen elättäjän roolin ristiriita 

Monissa maissa arvostetaan nykyisin miehiä, jotka pystyvät sekä turvaamaan 

perheensä taloudellisen toimeentulon että pitämään perheestään huolta ylläpi-

tämällä läheisiä suhteita lapsiinsa (Marsiglio & Roy 2012, 3). Nykypäivänä isyy-

teen kohdistuvat odotukset ja miesten perinteinen elättäjän rooli voivat kuiten-

kin olla ristiriidassa. Nykyaikainen hoivaava isyys kannustaa isiä omistamaan 

enemmän aikaa lapsilleen samalla, kun oletus perheen elättämisestä luo painei-

ta viettää runsaasti aikaa töissä. (McGill 2014, 1091.) Vaikka mies haluaisikin 

pyrkiä kohti hoivaavampaa ja sitoutuneempaa isyyttä, saattavat muun muassa 

työpaikkojen joustamattomat käytännöt hankaloittaa isien mahdollisuuksia tä-

hän (Marsiglio & Roy 2012, 57; Mykkänen & Eerola 2014, 52). 

Marsiglio ja Roy (2012, 6) toteavat, että vaikka aktiivinen sitoutuminen 

lapsista huolehtimiseen voi näyttää miehen henkilökohtaiselta valinnalta, isien 

päätösten taustalla vaikuttavat sosiaaliset, taloudelliset ja poliittiset seikat, jotka 

eivät ole isien itsensä hallittavissa (Marsiglio & Roy 2012, 6). Muun muassa työ-

elämän käytännöt tukevat perheiden perinteistä vastuunjakoa, jolloin isät ete-

nevät urillaan äitejä helpommin ja saavat parempaa palkkaa (Lammi-Taskula ja 

Salmi 2014, 88). Esimerkiksi molemmille vanhemmille suunnattu vanhempain-

vapaa mielletään perheissä usein äidille tarkoitetuksi vapaaksi ja isät pitävät 

yleensä vain heille kiintiöidyt ja nimetyt vapaat. Äidit kantavat päävastuun las-

tenhoidosta, tarkastellaan sitten perhevapaiden käyttöä tai kotitöiden tekemi-

seen kulutettua aikaa. (Vuori 2004, 38.) Wall (2014) tuo ilmi, että isyysvapaalle 

jääminen sisältää neuvottelua niin puolison kuin työpaikan kanssa. Päätöksessä 

painavat muun muassa sen vaikutukset vanhempien uriin, työnantajan avoi-

muus isyysvapaan ottamiselle sekä pohdinta siitä, mikä olisi paras ratkaisu las-

ta ajatellen (Wall 2014, 201.) 

Perheen elättäjän rooli voi aiheuttaa isissä syyllisyyttä lasten kanssa viete-

tyn ajan vähyydestä sekä kotitöihin osallistumattomuudesta. (Lammi-Taskula 

& Salmi 2014, 79–80, 88.) McGill (2014, 1092) tuo kuitenkin ilmi, että uuden 


19 
 

isyyden asenteet omaksuneet isät pystyvät todennäköisemmin vastustamaan 

rajoitteita, joita työelämä asettaa sitoutuneelle, hoivaavalle isyydelle. Yksi tapa 

tähän on työtuntien vähentäminen, jotta isä ehtii viettää enemmän aikaa lasten-

sa kanssa (McGill 2014, 1092). Lisäksi esimerkiksi Suomessa 72 prosenttia 15–

64-vuotiaista naisista käy töissä (Määttä & Uusiautti 2012, 294). Näin ollen isien 

ei tarvitse kantaa kaikkea vastuuta perheen elättämisestä, sillä naiset osallistu-

vat perheen tulojen ansaitsemiseen (Lammi-Taskula & Salmi 2014, 88). Tästä 

huolimatta arjen sukupuolittuneet realiteetit sekä perhe-elämälle odotuksia ja 

resursseja rakentavat instituutiot sekä ideologiat ylläpitävät edelleen epätasais-

ta, äidinhoivaa suosivaa vanhemmuusasetelmaa (Marsiglio & Roy 2012, 16). 

3.3 Sitoutuneen isyyden hyödyt 

Sitoutuneen isyyden hyödyt miehelle 

Isyyteen sitoutuminen on hyödyllistä paitsi lapsille, myös isille itselleen (Mar-

siglio & Roy 2012, 3). Kun isä itse kokee lasten hoitoon sitoutumisen arvok-

kaaksi, sillä on miehelle myönteisiä seurauksia. Etenkin miehen ajatukset, tun-

teet ja käyttäytyminen muuttuvat pitkäaikaisesti isänä olon kokemusten myötä. 

Tämä näkyy muun muassa henkilökohtaisena kasvuna ja aloilleen asettumise-

na, itsekeskeisyyden vähenemisenä ja anteliaisuuden lisääntymisenä. Isät pyr-

kivät muutokseen antaakseen lapsilleen parasta, mitä voivat tarjota. Suhde lap-

siin saa miehen tavoittelemaan kypsempää ja vastuullisempaa ihmisyyttä. Li-

säksi sitoutuminen läsnäoloon lasten elämässä kehittää isän kykyä huomioida 

muiden ihmisten tarpeita ja näkökulmia. (Palkovitz, Copes & Woolfolk 2001, 56, 

58–59). Vanhemmuus voi kohentaa isän henkilökohtaista kasvua myös siksi, 

että hänen on selvittävä uusista läheisen ihmissuhteen ylläpitämiseen sidotuista 

velvollisuuksista (Marsiglio & Roy 2012, 20). Toisinaan sitoutunut isyys voi 

myös lisätä miehen reflektiivisyyttä, kun isät käyvät läpi perinteisten sukupuo-

liroolien purkua ja pohtivat niitä syvällisesti (Wall 2014, 203). 

Sitoutuneen isyyden toteuttamisella on vaikutuksia miehen sosiaaliseen 

elämään ja perhesuhteisiin, sillä sitoutuneiden isien sukulaissuhteiden on ha-


20 
 

vaittu olevan läheisempiä kuin muilla miehillä (Eggebeen & Knoester 2001, 389; 

Wall 2014, 203). Sitoutuneet isät vierailevat tiheämmin omien vanhempiensa ja 

sisarustensa luona ja pitävät heihin tiiviimmin yhteyttä verrattuna isäpuoliin tai 

miehiin, jotka eivät ole isiä. Voimakkaimpia nämä vaikutukset ovat miehillä, 

jotka asuvat yhdessä lastensa kanssa. Lisäksi sitoutuneet isät ovat aktiivisesti 

mukana lapsiinsa liittyvässä sosiaalisessa toiminnassa, muun muassa koulujen 

ja seurakunnan yhteydessä (Eggebeen & Knoester 2001, 388–389, 391).  

Isyysloman ajaksi kahdestaan lapsen kanssa kotiin jääneitä isiä tutkinut 

Wall (2014) toteaa, että sitoutuminen pienen lapsen hoitoon voi tarjota isälle 

oppimisen kokemuksia, kun he kasvavat itsenäisiksi ja omavaraisiksi vanhem-

miksi sen sijaan, että olisivat äidin auttajia. Vauvaa kotona hoitavan isän elämä 

voi muuttua haasteellisemmaksi, kun kokopäiväinen hoivatyö jättää vain vähän 

aikaa levolle tai muiden asioiden tekemiselle. Silti lapsesta huolehtiminen tuot-

taa myös paljon myönteisiä tunteita. Niitä ovat muun muassa mielihyvä, tyyty-

väisyys, kyvykkyys, vastuullisuus, läheisyys, ylpeys, empatia sekä luottamus 

itseensä ja lapsen tulevaisuuteen. Wallin haastattelemat isät kertoivat pienen 

lapsen hoivaamisen vahvistaneen tunnesidettä isän ja lapsen välillä, kun yhdes-

sä vietetty aika lisäsi läheisyyttä, yhteistä ymmärrystä ja kiintymystä. Myös 

aviolliset suhteet vahvistuivat isyysloman aikana. (Wall 2014, 202–204.) 

 

Sitoutuneen isyyden hyödyt lapselle 

Vanhemmuuden lämpö, hoiva ja läheisyys ovat yhteydessä lasten hyvinvoin-

tiin, oli vanhempi äiti tai isä (Lamb 2010, 11). Lamb (2010) toteaa, että sitoutu-

nut isyys voi heijastua monilla myönteisillä tavoilla lapsiin, mikäli lastenhoi-

toon sitoutuminen on miehen ja hänen kumppaninsa yhteinen tahto. Myös 

Mykkäsen ja Eerolan mukaan sitoutunut isyys toteutuu parhaiten, kun se poh-

jautuu isän omaan haluun ja valintaan, kun isä kykenee kantamaan vastuunsa 

ja olemaan mukana lapsen elämässä ja kun isällä on hyvä suhde lapsiinsa sekä 

lapsen toiseen vanhempaan. Niin ikään on olennaista, että toinen vanhempi 

antaa isälle tilaa ja madollisuuksia toteuttaa isyyttä sitoutuneesti. (Mykkänen & 

Eerola 2014, 49.) 


21 
 

Isän sitoutumisella on tärkeä merkitys lapsen sosiaaliselle ja emotionaali-

selle kehitykselle (Stockall & Dennis 2013, 300) sekä lapsen käytökselle ja kogni-

tiivisille suorituksille (Sarkadi, Kristiansson, Oberklaid & Bremberg 2008, 155). 

Isille tyypillinen fyysinen leikki lasten kanssa voi olla merkityksellistä kielen-

kehitykselle etenkin lapsilla, joilla on kehitysviivästymien riski (Stockall & 

Dennis 2013, 300). Lisäksi lapsi saa monipuolisempaa vuorovaikutusstimulaa-

tiota kahdelta sitoutuneelta vanhemmalta, sillä vanhempien tavat käyttäytyä 

ovat keskenään erilaisia. Perheissä, joissa isä sitoutuu aktiivisesti lastenhoitoon, 

lapsiin kohdistuu yleensä vähemmän stereotyyppisiä sukupuoliodotuksia. Täl-

löin lapset eivät opi katsomaan maailmaa kapeiden sukupuoliroolijakojen läpi. 

(Lamb 2010, 7–8.)  

Turvallinen ja läheinen suhde isään auttaa pienen lapsen itsesäätelyn ke-

hittymisessä (ks. Volling, McElwain, Notaro, & Herrera 2002, 460) ja vakaat, 

vastavuoroiset suhteet vanhempiin tukevat lapsen psykologista hyvinvointia ja 

sopeutuvuutta muutoksiin (Lamb 2010, 9). Isän sitoutuminen lapsen hoitami-

seen ja kasvatukseen vähentää poikien käytöshäiriöitä ja tyttöjen psyykkisiä 

ongelmia sekä vähentää köyhien perheiden lasten rikollisuutta ja ennustaa heil-

le parempaa taloudellista asemaa myöhemmissä elämänvaiheissa (Sarkadi ym. 

2008, 157). Lisäksi läheinen isäsuhde vähentää stressiherkkyyttä etenkin pojilla, 

sillä isät suojaavat poikia päivittäisiltä stressitekijöiltä valmistelemalla heitä 

pärjäämään ongelmanratkaisutilanteissa (Mallers, Charles, Neupert & Almeida 

2010, 1658). 

Paquette (2004) kuvaa isän ja lapsen välistä suhdetta ennen kaikkea toi-

minnalliseksi. Tällainen isä-lapsisuhde tyydyttää lapsen stimulaation sekä rajo-

jen ylittämisen tarpeen ja kannustaa ottamaan riskejä tilanteissa, joissa lapsi 

tuntee olonsa turvatuksi. Hyvässä isän ja lapsen välisessä suhteessa lapsi oppii 

luottamaan omiin kykyihinsä selvitä uhkista sekä vieraissa sosiaalisissa ja fyysi-

sissä ympäristöissä. Isä rohkaisee lasta ottamaan pikkuhiljaa suurempia riskejä 

samalla varmistaen, että lapsen tutkimusmatkat tapahtuvat turvallisessa kon-

tekstissa. (Paquette 2004, 202–203.) 


22 
 

Vaikka isät eivät ole lapsilleen pelkästään leikkikavereita (Lamb 2010, 4), 

isän ja lapsen yhteisellä leikillä on monia myönteisiä vaikutuksia lapsen kehi-

tykseen. Usein isät leikkivät lasten kanssa ”rymyleikkejä”, kuten leikkinyrkkei-

lyä, nostelevat lapsia ilmaan, painivat lasten kanssa ja jahtaavat heitä (Stockall 

& Dennis 2013, 300). Fyysinen leikki kehittää lapsen motorisia kykyjä ja voi 

tehdä lapsista tottelevaisempia sekä antaa heille taitoja kilpailla.  (Paquette 

2004, 205, 212). 

Molempien vanhempien sitoutuminen lapsista huolehtimiseen luo myös 

vanhemmille itselleen enemmän mahdollisuuksia tehdä asioita, jotka he koke-

vat palkitseviksi ja tyydyttäviksi. Kun molemmat vanhemmat jakavat arjen 

toimia ja tunteita, on toisen vanhemman jaksamista mahdollista tukea, jolloin 

uupumisen riski vähenee (Mykkänen & Eerola 2014, 51–52). Lambin (2010) mu-

kaan kahden sitoutuneen vanhemman perheissä isät pääsevät luomaan läheisen 

suhteen lapsiinsa ja äideille aukeaa enemmän mahdollisuuksia kodin ulkopuo-

liseen elämään, kuten urakehitykseen. Toisaalta isät ovat mukana lastensa elä-

mässä myös taloudellisen tuen kautta. Esimerkiksi erossa perheensä luota asu-

va, muualle muuttanut isä huolehtii lapsensa hyvinvoinnista ja kehityksestä 

osoittamalla taloudellista tukea lapsen äidille. Tämä kytkeytyy lapsen hyvin-

vointiin vähentämällä äidin stressiä rahallisesta toimeentulosta. Toisin sanoen 

lisääntynyt vanhemmuuteen sitoutuminen voi tehdä molemmista vanhemmista 

tyytyväisempiä elämäänsä, mikä heijastuu positiivisesti myös lapsiin perhesuh-

teiden lämpimyytenä ja syvyytenä. (Lamb 2010, 7–9.) 

 

  


 
 

4 ISÄT LASTEN NÄKÖKULMASTA 

4.1 Isien ja lasten väliset siteet 

Marsiglion ja Royn (2012, 65–70) mukaan isien ja lasten väliset siteet voidaan 

jaotella toiminnallisiin siteisiin (behavioral bonds), kognitiivisiin siteisiin (cogniti-

ve bonds), emotionalisiin siteisiin (emotional bonds) sekä eettisiin ja henkisiin si-

teisiin (ethical and spiritual bonds). Heidän määritelmässään isän ja lapsen väliset 

siteet edustavat kestäviä tunteita, jotka motivoivat isää olemaan tekemisissä 

lapsensa kanssa, hoitamaan vanhemmuuteen kuuluvia velvollisuuksia ja käyt-

tämään aikaansa, energiaansa ja resurssejaan lapsen hyvinvoinnin hyväksi. Ide-

aalitilanteessa läheinen tunneside on sekä lapsen että vanhemman tunnistama. 

(Marsiglio & Roy 2012, 66.) 

Toiminnalliset siteet isien ja lasten välillä syntyvät yhteisen tekemisen kaut-

ta. Toiminta voi olla vaikkapa leikkimistä, retkeilyä tai leipomista. Yhdessä te-

keminen synnyttää kumppanuuden tunnetta, joka puolestaan lisää kokemusta 

yhteenkuuluvuudesta. Toiminnallisen siteen ydin ei ole lopputuloksessa, vaan 

yhteisessä tekemisessä. Usein toiminnallisen siteen muodostuminen vaatii, että 

isä ja lapsi ovat samassa paikassa. Toisaalta nykyisin pitkälle kehittyneen 

kommunikointiteknologian avulla lapset ja isät voivat löytää yhteistä tekemistä, 

vaikka olisivatkin fyysisesti etäällä toisistaan. Esimerkkejä tästä ovat muun mu-

assa kuvien jakaminen verkossa tai online-pelien pelaaminen yhdessä. (Marsi-

glio & Roy 2012, 66.) 

Isän ja lapsen välinen kognitiivinen side muodostuu, kun osapuolet opetta-

vat toisilleen uusia taitoja ja oppivat toisiltaan. Isä voi opettaa lapselleen esi-

merkiksi ruoanlaittoa tai kitaransoittoa, kun taas lapsi voi opastaa isälle, miten 

pelataan hänen suosikkipeliään tai kuinka älylaitteilla lähetetään viestejä. Op-

pimisen kokemus voi olla voimaannuttava ja palkitseva. Jos lapsi tulee tulevai-

suudessa jatkamaan esimerkiksi perheyrityksen johdossa isänsä jälkeen, oppi-

minen voi olla myös perintöön liittyvää tietotaidon siirtämistä vanhemmalta 


24 
 

lapselle. Tällöin isällä ja lapsella on tilaisuus jakaa arvokkaita henkilökohtaisia 

näkemyksiä ja resursseja yli sukupolvirajojen. (Marsiglio & Roy 2012, 66–67.) 

Emotionaaliset siteet perustuvat rituaaleihin, joissa lapsella ja isällä on 

mahdollisuus ilmaista sanallista ja fyysistä läheisyyttä toisilleen heille tärkeissä 

paikoissa. Yksi tällaisista rituaaleista on iltasadun lukeminen ja lapsen peittele-

minen nukkumaan. Tilanteet, joissa perheen on selvittävä jonkinlaisesta kriisiti-

lanteesta yhdessä, voivat niin ikään luoda ja vahvistaa emotionaalisia siteitä. 

Kriisistä selviytyminen vahvistaa isän ja lapsen yhteenkuuluvuudentunnetta. 

Yhteenkuuluvuudentunne puolestaan varmistaa, että ajan, sitoutumisen, ener-

gian ja kiintymyksen jakamisen tarpeet toteutuvat. (Marsiglio & Roy 2012, 67.) 

Eettiset ja henkiset siteet isän ja lapsen välillä juontavat juurensa usein joko 

uskontoon tai vahvaan eettiseen vakaumukseen, kuten esimerkiksi vegaaniseen 

elämäntapaan. Kun isä ja lapsi puhuvat aktiivisesti jakamistaan arvoista ja nä-

kökulmista, heidän välilleen syntyy eettinen side. Jaettujen arvojen kautta vah-

vistuvat siteet antavat isille mahdollisuuksia kommunikoida lastensa kanssa 

herkistä asioista ja hoivata heitä tehokkaammin. Eettisten ja henkisten siteiden 

muodostuminen voi tapahtua keskustelemisen ohella myös osallistumalla yh-

dessä vakaumukseen liittyvään toimintaan. (Marsiglio & Roy 2012, 67–68.) Täl-

lainen toiminta voi olla esimerkiksi kirkossa käymistä tai osallistumista va-

kaumukseen liittyviin tempauksiin tai järjestötoimintaan. 

Vaikka Marsiglion ja Royn (2012) määrittelemät isien ja lasten väliset siteet 

tuovat esille mahdollisuuksia isän ja lapsen välisen tunnesiteen syvenemiselle, 

ne on laadittu aikuisnäkökulmasta käsin. Kuten edellä mainitsin, painopiste on 

isän motivaatiosta huolehtia lapsesta (ks. Marsiglio & Roy, 66). Näin ollen siteet 

eivät tuo esille, millaisia näkemyksiä lapsilla itsellään on isistä ja isyydestä. Sen 

selvittämiseksi tarvitaan lapsinäkökulmaista tutkimusta. 

4.2 Lapsinäkökulmaisia tutkimuksia isistä 

Isyyttä on tutkittu vain vähän lasten näkökulmasta (Hietanen, Määttä & Uusi-

autti 2013, 69). Joitain aihetta käsitteleviä tutkimuksia on kuitenkin tehty. Muun 


25 
 

muassa Hietanen, Määttä ja Uusiautti (2013) sekä Valkonen (2006) ovat tutki-

neet vanhemmuutta lasten näkökulmasta. Hietasen ym. (2013) tutkimuksessa 

pyydettiin 10–12-vuotiaita suomalaisia koululaisia kertomaan hyvästä isyydes-

tä. Valkonen (2006) puolestaan selvitti viides- ja kuudesluokkalaisten käsityksiä 

hyvästä vanhemmuudesta. Valkosen tutkimustuloksissa ei ollut selvää eroa 

isien ja äitien osoittaman hyvän vanhemmuuden välillä (ks. Valkonen 2006, 92). 

Hietasen ym. (2013, 71–72) tutkimuksen tuloksissa hyvä isyys jakautui 

seitsemään kategoriaan: 1) aktiivinen paljon lastensa kanssa aikaa viettävä isä, 2) 

huolta pitävä ja hoivaava isä, 3) kuria pitävä isä, 4) esimerkillinen isä, 5) kunnioitetussa 

asemassa oleva isä, 6) kotitöihin osallistuva isä ja 7) reilu isä. Usein lasten kertomuk-

set isistä sisälsivät useamman kategorian piirteitä. Valkosen (2006, 39–53) tut-

kimustulokset olivat pitkälti samansuuntaisia. 

Lasten mielestä on tärkeää, että isä viettää aikaa lastensa kanssa jonkin yh-

teisen tekemisen muodossa. Yhteinen tekeminen voi olla esimerkiksi urheilua, 

piha-askareiden tekemistä yhdessä tai liikkumista luonnossa. Hyvä isä ottaa 

huomioon lasten ehdotukset, vaikka usein aloite yhteiseen tekemiseen tulee 

lasten mukaan isältä. Lasten mielestä hyvä isä vie lapsiaan erilaisiin tapahtu-

miin, yhteisille reissuille, erilaisiin tilaisuuksiin ja harrastuksiin sekä pelaa las-

ten kanssa lauta- ja tietokonepelejä. Hyvä isä viettää paljon aikaa kotona ollen 

konkreettisesti läsnä. (Hietanen ym. 2013, 72–73; Valkonen 2006, 42–43.) 

Valkosen (2006) keräämissä lasten kirjoitelmissa korostui huolenpidon mer-

kitys yhtenä hyvän vanhemmuuden kriteerinä. Lasten mielestä äidin ja isän 

tulee huolehtia, että lapsella on hyvä olla, että lapsi on terve ja vanhemman on 

kysyttävä lapsen kuulumisia. Huolehtiminen oli koko perhettä koskeva asia, 

joka ulottui myös puolisosta huolehtimiseen. Huolehtiva vanhempi asettaa lap-

sille rajoja, sillä lapset eivät aina voi tehdä kaikkea omin päin. Hyvä vanhempi 

tietää, missä ja kenen kanssa lapsi viettää aikaansa ja on lapsesta huolissaan. 

Hyvän vanhemman tulisi kuitenkin välttää liikaa hössötystä, eikä olla yli-

huolehtivainen. Hänen tulee luottaa lapseen ja antaa lapselle vapautta, mutta 

kuitenkin tietää, missä tämä kulkee. Huolenpito sisältää lapsen lohduttamista, 

turvan antamista, rauhoittelemista pelon hetkellä ja lapsen puolustamista ja 


26 
 

suojelemista. Vastuun kantaminen kuuluu hyvälle vanhemmalle, samoin kuin 

lapsen auttaminen niin taloudellisesti kuin arjessa, esimerkiksi läksyissä. (Val-

konen 2006, 39–40, 51.) Myös Hietasen ym. (2013) tutkimuksessa lapset kertoi-

vat hyvän isän auttavan lapsiaan ja kuuntelevan heitä. Hän huolehtii, lohdut-

taa, tukee ja puolustaa lapsiaan. Huolehtiva isä opettaa lapsilleen vastuullisuut-

ta, hyviä tapoja ja tukee näitä koulutöissä, vitsailee ja hassuttelee. Hyvä isä on 

hauska ja huumori on läsnä lapsen ja isän välisessä vuorovaikutuksessa. Hän 

on reilu ja tasapuolinen perheensä kanssa, rohkaisee ja tarjoaa apuaan. (Hieta-

nen ym. 2013, 73.) Hyvä vanhempi on myös Valkosen (2006) tutkimustuloksissa 

kiltti ja ystävällinen, hauska ja rento. Häneltä tulee löytyä huumorintajua ja rei-

luutta. Tällainen vanhempi ei suutu liian helposti ja on tasapuolinen perheen 

lasten välillä. Myös rahan antaminen mainittiin hyvän vanhemman piirteenä. 

(Valkonen 2006, 46–47.) 

Molemmissa tutkimuksissa hyvän isän – tai yleisemmin vanhemman – 

tehtäviin kuului kurinpito. Hyvä vanhempi osaa suuttua aiheesta eikä hemmot-

tele lasta. Hän osaa laittaa lapselleen rajat ja asettaa sääntöjä, kuten kotiintulo-

aikoja. (Valkonen 2006, 47–48.) Hietasen ym. (2013) tutkimuksen mukaan hyvän 

isän tulee lasten mielestä asettaa jälkikasvulleen selvät säännöt, olla tiukka, 

mutta reilu. Hyvä isä rankaisee lasta typeryyksistä, muttei raivoa, huuda tai ole 

pelottava, eikä väkivaltainen. (Hietanen ym. 2013, 73.) Lapset pitivät tärkeänä, 

että vanhemmat osaavat kasvattaa lapsensa hyvin, jotta lapsista tulee kunnolli-

sia kansalaisia. Hyvä isä kantaa vastuunsa välttelemättä sitä. Hyvä vanhempi ei 

kuitenkaan ole liian ankara, eikä hän ole koko ajan hermostunut. Hyvä van-

hempi ei koskaan lyö tai muuten vahingoita lasta tai muita perheenjäseniä, ei 

huuda liikaa tai tarpeettomasti, vaan pyrkii hoitamaan asiat puhumalla. (Val-

konen 2006, 49–50; Hietanen ym. 2013, 74.) 

Hyvän isän ominaisuuksiin kuuluu lasten mielestä myös esimerkillisyys. 

Hyvä vanhempi on lapselle esimerkkinä ja opettaa, mikä on väärin ja mikä oi-

kein. Vanhemman tehtävän on kasvattaa ja neuvoa lasta. (Valkonen 2006, 49.) 

Esimerkillinen isä on vastuutuntoinen perhettään kohtaan ja toimii lapsilleen 

roolimallina. Hyvä esimerkillinen isä ei tupakoi lastensa nähden tai heidän lä-


27 
 

hellään, tai käytä alkoholia niin, että sillä olisi vaikutuksia hänen käytökseensä. 

(Hietanen ym. 2013, 74.) Päihteettömyys hyvän vanhemman piirteenä tuli esille 

myös Valkosen (2006, 52) tutkimuksessa. Lasten mukaan hyvä vanhempi ei juu-

rikaan käytä alkoholia, ei polta eikä käytä huumeita. 

Hietasen ym. (2013) tutkimustulosten kategoria isä kunnioitettavassa ase-

massa viittaa siihen, että lapset kuvasivat kertomuksissaan hyviä isiä töissä käy-

viksi, kiireisiksi perheensä elättäjiksi. Työnteko nähdään isän tehtävänä ja työt-

tömän isän pitäisi etsiä töitä. Töissä käymisen huonona puolena lapset mainit-

sivat, että isä ei ehdi viettää niin paljon aikaa kotona lastensa kanssa. Hyvä isä 

tekee ansiotyön ohella kotona arkiaskareita ruoanlaitosta pyykkäämiseen. Kysei-

sessä tutkimuksessa lasten hoitaminen tosin näyttäytyi enemmän äitien vastuu-

alueena, ainakin tyttöjen kirjoitelmissa. (Hietanen ym. 2013, 75–76.) Myös Val-

kosen (2006, 41) mukaan vanhemman tehtäviin kuuluu elättäminen muun mu-

assa ruoan ostamisena ja laskujen maksamisena. Lasten mukaan hyvän van-

hemman pitää käydä töissä, jotta elatustehtävästä selvittäisiin. Lapset kuitenkin 

nimeävät työn uhkana perheen yhteiselle ajalle. He toivovat, etteivät vanhem-

mat olisi niin kiireisiä töidensä kanssa, jotta aikaa jäisi myös lapsille. (Valkonen 

2006, 41–42.) 

Reilun isän kategoria puolestaan kuvaa isän reiluutta muita perheenjäseniä 

kohtaan. Lapsille on tärkeää saada isän täysi huomio. Hyvä isä tulee toimeen 

puolisonsa kanssa, eikä vanhempien tulisi riidellä. Reilu isä ottaa lapsensa mu-

kaan harrastuksiinsa ja viettää aikaa tasapuolisesti niin tyttäriensä kuin poi-

kiensakin kanssa. (Hietanen ym. 2013, 76.) Hyvät vanhemmat eivät riitele kes-

kenään ainakaan lapsen kuullen. Välillä riitely on lasten mielestä tavallista, 

mutta silloinkin kiistat tulisi sopia nopeasti. Vanhempien tulisi tulla toimeen 

keskenään, vaikka olisivat eronneet. Erotilanteessa vanhemman pitäisi pitää 

huolehtia, ettei yhteydenpito lapseen unohdu. (Valkonen 2006, 52– 53.) 

Lapsesta välittäminen on kouluikäisten lasten mielestä keskeinen osa hyvää 

vanhemmuutta. Vanhemman tulee olla kiinnostunut lastensa asioista ja ottaa 

tämän tunteet huomioon, arvostaa lapsen mielipiteitä ja kannustaa lasta vai-

keissa asioissa. Lapsen tulee pystyä luottamaan vanhempiinsa. Yhdessä juttelu 


28 
 

ja kuulumisten vaihtaminen on lapsille tärkeää. Hyvä vanhempi kuuntelee ja 

tukee lastaan sekä osoittaa tälle ymmärrystä. Lasten käsityksen mukaan hyvä 

vanhempi rakastaa lastaan, oli lapsi millainen hyvänsä. (Valkonen 2006, 44–46). 

4.3 Lasten näkökulman tärkeys 

Lapsuus nähtiin 1970-luvulle saakka vain kasvamisena kohti aikuisuutta (hu-

man becomings). Lasten tekemisiä arvioitiin kauan siitä näkökulmasta, miten ne 

vaikuttavat aikuiseksi kehittymiseen. Näin ollen lapsia pidettiin passiivisina 

olentoina, joilla ei ollut kompetenssia osallistua esimerkiksi päätöksentekoon. 

(James 2009, 34–35.) Nykyisin lapsuudentutkimuksen paradigma tiedostaa las-

ten olevan aktiivisia oman elämänsä rakentajia (human beings), joilla on vaiku-

tusta myös heitä ympäröiviin ihmisiin ja yhteiskuntiin. Lapset eivät ole passii-

visia sosiaalisten rakenteiden kohteita, vaan lapsuus, lasten kulttuurit ja lasten 

suhteet ovat itsessään tutkimuksen arvoisia. Lapset muun muassa ovat mukana 

perhesuhteissa, ilmaisevat toiveitaan ja muodostavat kiintymyssuhteita. (James 

2009, 40–41.) 

Yksi lapsuudentutkimuksen keskeisistä käsitteistä on toimijuus. Mayall 

(2002, 21) määrittelee toimijuuden seuraavasti: Tekijä (actor) on joku, joka tekee 

jotakin. Toimija (agent) puolestaan tekee jotakin toisten ihmisten kanssa, jolloin 

hän osallistuu myös sosiaaliseen ja kulttuuriseen uusintamiseen. Kulttuuriseen 

uusintamiseen kuuluu muun muassa uuden luominen ja muutosten aikaan-

saaminen. Lapset siis paitsi saavat vaikutteita vallitsevasta kulttuurista ja sosi-

aalisesta ympäristöstä, he myös osallistuvat niiden rakentamiseen ja luovat 

omia kulttuureitaan, kuten vertaissuhteita toisiin lapsiin. (Mayall 2002, 21; 

James 2009, 41.) Turja (2011, 43) toteaa lasten hakevan valtaa ja omaa tilaansa 

erilaisin keinoin niin ikään vuorovaikutuksessa yhteiskunnan ja lapsuuden 

keskeisten instituutioiden kanssa. Lasten toimijuus on Jamesin (2009, 44) mu-

kaan pohjimmiltaan yksilötason ominaisuus, jota jokaisella lapsella on, mutta 

jota he voivat halutessaan valita olla käyttämättä. 


29 
 

Lapsinäkökulmainen tutkimus on yksi lapsuudentutkimuksen osa-alue. 

Se pyrkii tuomaan esille erityisesti lasten näkemyksiä, näkökulmia ja toiminta-

tapoja sekä lasten tuottamaa tietoa. Lapsinäkökulmainen tutkimus perustuu 

lapsi- ja yhteisölähtöisyyteen. Toisin sanoen siinä tiedostetaan, että lasten toi-

minta on sidoksissa aikaan, paikkaan, toimintaympäristöön ja muihin toimijoi-

hin. Lapsinäkökulmaisen tutkimuksen pyrkimyksenä on kuunnella lasten vies-

tejä, kokemuksia sekä lasten tapoja toimia ja ilmaista asioita niiden kulttuuri-

sessa, sosiaalisessa, yhteiskunnallisessa ja historiallisessa kontekstissa. Tämän 

vuoksi lapsinäkökulmaisessa tutkimuksessa lapset osallistuvat tiedon tuottami-

seen. Lasten tuottaman tiedon voidaankin sanoa olevan lapsinäkökulmaisen 

tutkimuksen perusta. Aineistonkeruun lisäksi lapsinäkökulma on tutkimukses-

sa läsnä koko tutkimuksen ajan. (Karlsson 2012, 23–25.) 

Lapsinäkökulmaista tutkimusta tarvitaan, jotta lapset voivat olla aidosti 

aktiivisia toimijoita. Sen tarkoituksena ei ole tarkoituksena romantisoida tai 

ihastella lapsia, vaan tuoda esiin mahdollisimman monia näkökulmia ja näin 

tavoittaa myös hiljaiset, epätavallisella tavalla esitetyt mieluisat ja epämieluisat 

ilmaisut. Lasten tuottaman tiedon tavoittamiseen on kiinnitettävä erityistä 

huomiota, jotta se ei peity perinteisiin aikuiskeskeisiin toimintatapoihin. Lapsi-

keskeisessä tutkimuksessa haasteena onkin luoda lapselle kertomisen puitteet ja 

osata kuunnella ja käsitellä lapsilta saatua tietoa. Tämän ohella tarvitaan tietoa 

lapsille luontaisista toimintatavoista ja tavoista, joilla aikuiset voivat edistää 

vastavuoroista toimintaa lasten kanssa. (Karlsson 2012, 43, 48–50.) 

Yleissopimukseen lapsen oikeuksista on kirjattu 12. artikla, joka takaa lap-

selle oikeuden ilmaista näkemyksiään ja tulla kuulluksi häntä koskevissa asiois-

sa ikänsä ja kehitystasonsa mukaisesti. Lasten kuuleminen on siis tärkeä osoitus 

lapsen ihmisarvon kunnioittamisesta (Roberts 2000, 229). Kuula (2006, 147) to-

teaa yhtä lailla, että lapsille pitää antaa oikeus tulla nähdyiksi ja kuulluiksi 

omilla ehdoillaan. Ellei lasten omaa empiiristä tietoa pidetä arvokkaana, lapset 

jäävät yhteiskunnan marginaaliin (Kyrönlampi & Määttä 2013, 62). Lapsia kuu-

lemalla voidaan paremmin hahmottaa kokonaiskuvaa käsiteltävästä ilmiöstä – 

tässä tapauksessa isyydestä (ks. Kyrönlampi & Määttä 2013, 62, 64).  


 
 

5 TUTKIMUSTEHTÄVÄ JA TUTKIMUSKYSY-

MYKSET

Tämän tutkimuksen tarkoituksena on selvittää, millaisia näkemyksiä lapsilla on 

isistä ja isyydestä. Näkemyksellä tarkoitan lapsen kokemuksista ja käsityksistä 

muodostuvaa kokonaisuutta. Kokemus viittaa siihen, miten tietty tilanne on 

eletty (Marton 1981, 181). Käsityksellä puolestaan tarkoitetaan henkilön subjek-

tiivisen kokemuksen kautta muodostuvaa kuvaa todellisuudesta (Niikko 2003, 

13, 24-26). Kokemukset vaikuttavat käsityksiin (Aarnos 2010, 183), sillä käsitys 

muotoutuu siitä, mitä koetusta ja eletystä ajatellaan (Marton 1981, 181). Käsi-

tyksiä voidaan kuvata merkityksenantoprosesseina, joille annetaan mielipiteitä 

syvempi ja laajempi merkitys (Huusko & Paloniemi 2006, 164).  

Jotta pystyin saavuttamaan lasten näkökulman mahdollisimman laajana ja 

sellaisena, jona lapset sen minulle ilmaisivat, en erotellut tutkimuksessani lasten 

kokemuksia lasten käsityksistä. Haastatteluissa kerrottiin sekä omakohtaisista 

kokemuksistaan isien kanssa sekä isistä yleisemmällä tasolla henkilöimättä asi-

aa omaan isään tai muihin lapsen tuntemiin isiin. Yhdistämällä kokemukset ja 

käsitykset yleisemmän näkemys-käsitteen alle aineistoni pysyi rikkaana. 

On suhteellisen uutta, että perhetutkimuksessa lapsi nähdään aktiivisena 

perheenjäsenenä ja osallistujana, eikä vain vanhemmuuden passiivisena vas-

taanottajana (Mason & Tipper 2014, 153–154). Lapset ovat niitä, joihin vanhem-

pien toiminta kohdistuu. Jotta isyydestä muodostunutta kuvaa voitaisiin täy-

dentää, on tärkeää kuulla myös lasten ajatuksia isistä ja isyydestä. Tämän tut-

kimuksen tavoitteena on lähestyä isyyttä lasten omasta näkökulmasta käsin ja 

se perustuu seuraaviin tutkimuskysymyksiin: 

 

Päätutkimuskysymys ja alakysymykset: 

Millaisia näkemyksiä lapsilla on isistä ja isyydestä? 

1. Millaisia ominaispiirteitä lapset liittävät isiin? 

2. Millaista tekemistä ja toimintaa lapset liittävät isyyteen? 


 
 

6 TUTKIMUKSEN TOTEUTTAMINEN

6.1 Tutkimusote 

Toteutin tutkimukseni laadullisena tutkimuksena. Laadullinen tutkimus pyrkii 

ilmiön syvälliseen ymmärtämiseen luonnollisessa ympäristössä (Greig, 

MacKay, & Taylor 2007, 136) ja tutkittavien näkökulman esille tuomiseen (Esko-

la & Suoranta 2008, 16). Tässä tutkimuksessa tarkoituksena on ymmärtää isyyt-

tä lasten näkökulmasta. Koska aineistonkeruu on toteutettu yhden pohjoissavo-

laisen kaupungin kahdessa esiopetusryhmässä, ei tuloksista voi tehdä yleistäviä 

tulkintoja. Laadullisella tutkimuksella on silti mahdollista saada tietoa siitä, mi-

ten ihmiset ymmärtävät asioita (Barbour 2008, 11–12). Näin ollen se on tutki-

musotteena sopiva, kun tarkoituksena on selvittää lasten näkemyksiä isistä ja 

isyydestä. 

Monet laadulliset menetelmät ovat olleet tärkeitä lapsikeskeiselle tutki-

mukselle, sillä ne pyrkivät välttämään aikuislähtöisten konstruktioiden tuput-

tamista lapsille. Parhaimmillaan lapset tuottavat rikkaita maailman kuvauksia 

sekä lasten kokemuksia ja ymmärrystä sisältävää aineistoa. Kun lapsille anne-

taan aikaa ja keinoja kertomiseen, on mahdollista selvittää heidän ilmiöille an-

tamiaan merkityksiä. (Greig, MacKay & Taylor 2007, 137–138; Clark 2010, 12.) 

Laadullisessa tutkimuksessa tutkimustulokset eivät ole tutkijoista ja ha-

vaintomenetelmistä irrallisia, eikä tutkimuksella voida tuottaa ”puhdasta” ob-

jektiivista tietoa. Koska tutkija päättää tutkimusasetelmasta oman ymmärryk-

sensä varassa, kaikki tieto on aina jossain määrin subjektiivista. (Tuomi & Sara-

järvi 2009, 20.) Myös tässä tutkimuksessa saatuun tietoon vaikuttaa aineiston 

suodattuminen niiden valintojen läpi, joita olen tehnyt tutkimusta suorittaessa-

ni. Tutkijan vaikutuksesta huolimatta laadullisessa tutkimuksessa ”pyritään 

loogiseen todisteluun ja objektiivisuuteen siinä mielessä, että tutkijat nojaavat 

todistelussaan aineistoonsa, eivätkä subjektiivisiin mieltymyksiinsä tai omiin 

arvolähtökohtiinsa” (Alasuutari 2011, 32). 


32 
 

Hermeneutiikka 

Koska pyrin tutkimuksessani tuomaan esille lasten näkemyksiä isistä, olen so-

veltanut aineistoni lähestymisessä ja tulkinnassa hermeneutiikkaa (ks. Gadamer 

2004, 40, 130). Hermeneutiikka keskittyy ennen kaikkea tulkintaan. Se antaa 

teoreettisen taustan tulkitsevalle ymmärtämiselle tai merkitykselle kiinnittäen 

erityistä huomiota kontekstiin ja alkuperäiseen tarkoitukseen. (Patton 2002, 

114.) Hermeneuttisessa tutkimuksessa tutkittavien – tässä tapauksessa lasten – 

maailma koetaan heidän kielensä tulkitsemisen kautta (ks. Sargeant & Harcourt 

2012, 8). Hermeneutiikka on Saphiron ja Sican (1985, 3) mukaan filosofinen 

suuntaus, joka ei osoita tiukasti ohjaavia oppeja. 

Hermeneutiikka kyseenalaistaa tulkintojen erehtymättömän oikeellisuu-

den tai todenmukaisuuden. Sen sijaan tulkinnat ovat aina tulkintoja, jotka saa-

vat muotonsa tietyssä ajassa, tulkitsijoiden välillä ja tietyssä ympäristössä. Tä-

mä ulottuu myös tutkittavien näkökulmien raportoimiseen. (Patton 2002, 114–

115.) Hermeneutiikan perusperiaate on tutkijan roolin tiedostaminen tutkimuk-

sessa. Tutkimusprosessin kehitys ja tutkimuskysymykset ovat syntyneet tutki-

jan käsityksistä ja näkökulmista käsin. Tutkija siis tuo tutkimukseen joukon 

omiin kokemuksiinsa ja aiempaan tietoonsa perustuvia käsityksiä. (Sargeant & 

Harcourt 201, 8.) 

Ilmaisut kantavat hermeneuttisen lähestymistavan mukaan merkityksiä, 

joita voidaan lähestyä vain ymmärtämällä ja tulkitsemalla. Tutkijan tulee tehdä 

parhaansa löytääkseen haastateltavan kertomasta mahdollisimman oikea tul-

kinta. (Laine 2001, 26.) Tässä tutkimuksessa tulkittavana ovat haastatteluilla 

kerätyt lasten ilmaisemat näkemykset isistä. Tiedostan, että lasten ilmaisut ovat 

suodattuneet analyysivaiheessa tutkijan ymmärryksen läpi ja tulokset ovat näin 

ollen kontekstisidonnaisia ja tutkijan tekemiä tulkintoja lasten kertomasta. Se, 

miten minä tutkijana olen kerännyt aineiston ja tulkitsen saatua aineistoa, on 

kuitenkin vain yksi mahdollinen tapa ja perustuu omiin lähtökohtiini varhais-

kasvatustieteen opiskelijana. 

Tulkinnan prosessi voidaan esittää tiivistetysti hermeneuttisena kehänä. Ke-

hällä ei ole selkeää alku- tai päätepistettä, sillä ymmärrys perustuu aina tulkitsi-


33 
 

jan omalle esiymmärrykselle. (Siljander 1988, 115; Valleala 22.) Valleala (2006, 

22) käyttää hermeneuttisen essiivin käsitettä kuvaamaan sitä, että asia tulkitaan 

aina jonakin sen perusteella, mitä siitä tiedetään jo valmiiksi. Tulkinnan edetes-

sä esiymmärrys muuttuu ja vaikuttaa jälleen uusiin tulkintoihin. Lisäksi her-

meneuttisen kehän periaatteisiin kuuluu, että ilmiötä voidaan ymmärtää aino-

astaan sen osien ja kokonaisuuden välisen dialogin kautta. Tulkinta saa alkunsa 

kokonaisuuden tulkitsemisesta osiensa perusteella. Kun prosessi etenee, osien 

merkitys tarkentuu ja muuttuu kokonaisuuden ymmärtämisen myötä. Mitä 

paremmin ymmärretään yksityiskohtia, sitä paremmin ymmärretään kokonai-

suutta – vastavuoroisesti kokonaisuuden ymmärtäminen auttaa ymmärtämään 

osien merkitystä. (Siljander 1988, 115–117.) 

Tässä tutkimuksessa hermeneutiikan periaatteet tulivat keskeisimmin ilmi 

tutkimusprosessin etenemisessä. Teoriataustan kokoaminen syvensi tutkimuk-

sen alkuvaiheessa esiymmärrystäni isyydestä. Tämän tiedon pohjalta laaditut 

tutkimus- ja haastattelukysymykset puolestaan suuntasivat aineistonkeruutani, 

joka sai lisää varmuutta jokaisen haastattelun myötä, kun pystyin muokkaa-

maan tapaani esittää kysymyksiä lapsille sen mukaan, mikä toimi parhaiten. 

Toisin sanoen jokainen haastattelu lisäsi ymmärrystäni siitä, miten lasten kans-

sa kannattaisi puhua isistä ja isyydestä. Litteroidun aineiston lukeminen puo-

lestaan selkeytti aineiston antia kokonaisuutena. Siihen perehtyminen toi jälleen 

lisää ymmärrystä tutkimukseni aineistosta ja lasten isä- ja isyysnäkemyksistä. 

Aineiston analyysivaiheessa tulokset hahmottuivat osien ja kokonaisuuden tut-

kailun myötä, kun pienempiä osia ja kategorioita oli mahdollista sisällyttää 

suurempiin kokonaisuuksiin. Kerron aineiston analyysistä tarkemmin luvussa 

5.4. Osien ja kokonaisuuden suhteen vuoropuhelu ilmenee myös tutkimuksen 

pohdintaluvussa (luku 8), kun suhteutan omia tutkimustuloksiani teoriataus-

taani. Pohdinnassa oma tutkimukseni tuloksineen asettuu osaksi laajempaan 

isyyttä koskevien tutkimusten kokonaisuutta. Samalla se on yksittäisenä tutki-

muksena yksityiskohta, joka tuo oman lisänsä isyyden ymmärtämiseen koko-

naisuutena. 


34 
 

Hermeneuttisessa tutkimuksessa ainutlaatuinen ja ainutkertainen on kiin-

nostavaa (Laine 2001, 28). Tähän tutkimukseen kerätty aineisto ja siitä saadut 

tutkimustulokset ovat ainutkertaisia, tietyiltä lapsilta kerättyjä. Lisäksi kerätty 

aineisto on pieni, mutta se ei vähennä löydösten kiinnostavuutta. Hermeneutti-

sen tutkimuksen kautta pyritään tekemään jo tunnettua tiedetyksi, siis nosta-

maan näkyväksi asia, joka on kadonnut tottumukseen ja muuttunut itsestään 

selväksi (Laine 2000, 31). Tässä tutkimuksessa käsitellyt lasten isiä ja isyyttä 

koskevat näkemykset kuuluvat tällaisiin aiheisiin. Kuten aluksi mainitsin, 

isyystutkimus ei ole toistaiseksi juuri huomioinut pienten lasten näkökulmaa 

isyyteen. Tämän tutkimuksen tarkoitus onkin nostaa lasten ääntä kuuluviin – 

tehdä se tiedetyksi oletetun tai vaietun sijaan ja siten arvostaa lasten tietoa. 

Hermeneuttinen metodi saa muotonsa kulloisenkin tutkimuksen monien 

eri tekijöiden tuloksena. Näitä tekijöitä ovat ennen kaikkea tutkijan, tutkittavan 

ja tilanteen erityislaatuisuus. Näin ollen onkin harkittava aina tilannekohtaises-

ti, miten olisi mahdollista saavuttaa tutkittavien ilmaisujen merkitykset mah-

dollisimman autenttisina. (Laine 2002, 31.) 

6.2 Tutkittavat ja tutkimusaineisto 

Keräsin tutkimusaineistoni haastattelemalla 6-vuotiaita lapsia syksyllä 2015. 

Aineistonkeruu tapahtui kahdessa tutkimukseen osallistuneessa esiopetusryh-

mässä. Tutkimukseeni osallistui yhteensä 19 lasta, joista 6 oli poikia ja 13 tyttöjä. 

Haastatteluista kahdeksan oli parihaastatteluja ja yksi kolmen hengen ryhmä-

haastattelu. Haastattelut tallennettiin litterointia sekä analysointia varten nau-

hoittamalla. Haastattelut olivat teemahaastatteluja. 

Hirsjärven ja Hurmeen (2000, 129) mukaan suullinen haastattelu ei ole 

toimiva aineistonkeruumenetelmä, jos haastateltavat ovat alle neljävuotiaita, 

koska niin pieni lapsi käyttää paljon sanoja, joilla on vain hänelle ominainen 

merkitys. Sen sijaan esikouluikä sopii tutkimushaastattelujen alaikärajaksi 

(Hirsjärvi & Hurme 2000, 129). Näin ollen rajasin aineistoni esiopetusikäisten 

lasten haastatteluihin. Pienet lapset eivät välttämättä pysty ilmaisemaan näke-


35 
 

myksiään kovinkaan tarkasti, mutta vanhempia lapsia voidaan jo pyytää arvi-

oimaan muun muassa päiväkotielämää (Turja 2004, 17). 

Ennen kuin lapsia voi haastatella, tutkijan on voitettava lasten luottamus. 

Lasten kokemuksiin käsiksi pääseminen vaatii tasavertaista, luottamuksellista 

ja avointa vuorovaikutusta ja yhteistyötä tutkijan ja lasten välillä. Tämän vuoksi 

tutkijan on varattava riittävästi aikaa lapsiin tutustumiseen. (Kyrönlampi & 

Määttä 2013, 51–52). Ennen aineistonkeruuta vietin tutkimukseen osallistuneis-

sa lapsiryhmissä aikaa kahtena päivänä ennen haastattelujen toteuttamista. Tä-

nä aikana olin mukana ryhmien toiminnassa kuin yksi työntekijöistä noin neljä 

tuntia päivässä, jotta lapset ehtivät tottua läsnäolooni ja oppivat luottamaan 

minuun. Jo muutaman päivän aikana lapset alkoivat jutella kanssani esimerkik-

si pukemistilanteissa ja pyysivät mukaan leikkeihinsä. Huomasin etenkin muu-

taman ujomman lapsen kohdalla, miten heidän olemuksensa läsnä ollessani 

muuttui tutustumispäivien myötä varautuneesta rennommaksi. Ensimmäisenä 

aamuna minua epäluuloisesti tarkkailleet katseet muuttuivat vitsailuksi ja ha-

luksi kertoa sekä näyttää minulle asioita. Uskon, että sain kerättyä rikkaan 

haastatteluaineiston juuri siksi, että lapset olivat ehtineet tottua ja alkaa luottaa 

minuun ennen haastattelujen toteuttamista. Yhteensä vietin esiopetusryhmissä 

neljä aamupäivää. 

6.3 Tutkimusmenetelmät 

6.3.1 Haastattelu aineistonkeruutapana 

Haastattelu on aineistonkeruutapa, jossa sekä haastattelija että haastateltava 

ovat vuorovaikutuksessa keskenään (Eskola & Suoranta 2008, 85). Haastattelija 

ja informantti toimivat suhteessa toisiinsa, jolloin haastattelusta saatava aineisto 

on tuotettu osallistujien välisessä kanssakäymisessä.  Ruusuvuori ja Tiittula to-

teavat, ettei ole olemassa yhtä oikeaa tapaa, jolla haastattelijan ja haastateltavan 

tulisi toimia toistensa kanssa. Kuten muutkin vuorovaikutustilanteet, myös tut-

kimushaastattelut muuttuvat tilanteen mukaan. (Ruusuvuori & Tiittula 2005, 

29, 36, 56.) 


36 
 

Tutkimushaastattelussa osallistujaroolit jakautuvat niin, että tieto on haas-

tateltavalla, kun taas haastattelija on tietämättömän osapuolen roolissa. Vaikka 

haastattelut voivat muistuttaa arkista keskustelua, niillä on aina tietty päämää-

rä. Haastatteluun on ryhdytty haastattelijan aloitteesta, hän tekee kysymyksiä ja 

rohkaisee informanttia vastaamaan saadakseen tietoa tutkimustaan varten. 

Tutkimuksen tavoite ohjaa tutkimushaastattelua, minkä vuoksi tutkija suuntaa 

keskustelua tiettyihin teemoihin. (Ruusuvuori & Tiittula 2005, 22–23.) Näin oli 

myös tässä tutkimuksessa. Toisinaan, kun haastattelutilanteessa lapset alkoivat 

jutella jostain aivan muusta, kuin tutkimastani aiheesta, suuntasin keskustelua 

mahdollisimman hienovaraisesti takaisin isiin. Haastattelutilanne siis seuraa 

usein tavallista keskustelua strukturoidumpaa rakennetta, kun haastattelija oh-

jaa vuorovaikutusta valiten sen sisällöt ja fokuksen (Saywitz & Campari 2014, 

373). 

Haastattelun hyvänä puolena on joustavuus. Tutkija voi esittää kysymyk-

set informantille parhaaksi katsomassaan järjestyksessä, minkä lisäksi suorassa 

vuorovaikutuksessa onnistuvat tarkennusten tekeminen, lisäkysymysten esit-

täminen ja väärinkäsitysten oikaiseminen. (Tuomi & Sarajärvi 2009, 73.) Huo-

masin lisäkysymysten ja tarkennusten teon hyödylliseksi haastatellessani lap-

sia. Kasvokkain tapahtuneessa vuorovaikutustilanteessa pystyin varmistamaan, 

että olin kuullut oikein hiljaakin kerrotut asiat. Lisäksi lapsilla itsellään oli 

mahdollisuus tarkentaa kertomaansa, jos oma ajatuksenjuoksuni ei pysynyt 

lapsen kertoman kanssa samassa tahdissa, kuten alla olevasta esimerkistä käy 

ilmi. 

 

Johanna: - - Eli mistä sen tunnistaa sen isän? 
Netta:     Kun se on mies. 
Johanna: Mies. Mmm. Joo. 
Sara:        Ja sen naamasta. 
Johanna: Joo. 
Netta:      Ja ei tunnista vanhasta naamasta. 
Johanna: Vanhasta naamasta, joo. Kyllä. Minpäs käyn laittamassa tuon 
                oven kiinni, niin ei kuulu tuolta käytävästä. - - Eli miehiä, joilla 
                saattaa olla lapset mukana ja vanhat naamat. 
Netta:      Ei niillä oo vanhat naamat. 


37 
 

Johanna: Ei välttämättä ollu vanhoja naamoja? Joo. 
Netta:      Eiku mä tarkotin silleen, että vanhat naamat ei oo isän naamoja. 
Johanna: Aivan. Hienosti tarkensit. 
H9/Netta ja Sara 
 

Hyvistä puolistaan huolimatta haastattelu on lomakekyselyihin verrattuna kui-

tenkin kallis ja paljon aikaa vievä aineistonkeruutapa. Onnistunut haastattelu 

vaatii suunnittelua ja kouluttautumista. Toisaalta, vaikka haastattelija olisikin 

kokenut, on haastatteluilla tapana tuottaa sosiaalisesti hyväksyttäviä vastauk-

sia. (Tuomi & Sarajärvi 2009, 73–74.) On myös muistettava, ettei haastattelijan 

vaikutusta haastattelutilanteessa tapahtuvaan tiedon tuottamisen prosessiin 

voida täysin ehkäistä kysymysten muotoilun kautta (Tiittula & Ruusuvuori 

2005, 12). 

 

Teemahaastattelu 

Tämä tutkimus toteutettiin teemahaastatteluna, joka on tunnetuin puolistruktu-

roitujen haastattelujen muodoista (ks. Tiittula & Ruusuvuori 2005, 11). Puo-

listrukturoidussa haastattelussa haastattelija voi käydä läpi ennakkoon päätet-

tyjä aiheita, mutta kysymykset on mahdollista esittää joustavasti (Saywitz & 

Campari 2014, 373). Vaikka kysymysten muotoilu ja järjestys saattavat vaihdel-

la, kaikkien haastateltavien kanssa käydään läpi samat aihepiirit (Tiittula & 

Ruusuvuori 2005, 11). Nämä aihepiirit, eli teemat, valitaan aiheeseen liittyvän 

aikaisemman tutkimustiedon pohjalta. Tavoitteena on löytää haastatteluaineis-

tosta tutkimustehtävän ja tutkimuskysymysten kannalta merkityksellisiä vas-

tauksia. (Tuomi & Sarajärvi 2009, 75.) Tämän tutkimuksen haastattelujen teemo-

ja olivat isiin liittyvät ominaispiirteet ja isiin liittyvä toiminta. Teemahaastatte-

lut voivat olla joko lähes avoimen haastattelun tyyppisiä tai toisaalta edetä hy-

vinkin strukturoidusti (Tuomi & Sarajärvi 2009, 75). Teemahaastattelun jousta-

vuus mahdollistaa haastateltavan huomioimisen, kun haastattelua voidaan pai-

nottaa hänelle tärkeimpiin aiheisiin (Barbour 2008, 17). Toteuttamissani haastat-

teluissa käytiin kaikissa läpi laadittu haastattelurunko, mutta kysymyksiä esi-

tettiin vaihtelevassa järjestyksessä. Lisäksi se, mihin aiheisiin keskustelu painot-


38 
 

tui, vaihteli osallistuvien lasten mukaan. Näin haastatteluissa oli mahdollista 

huomioida ne osiot, joista lapsilla oli eniten kerrottavaa. 

Tässä tutkimuksessa haastatteluaineisto tallennettiin nauhurin avulla. 

Tutkimusaineiston nauhoittaminen mahdollistaa tilanteeseen palaamisen myö-

hemmin. Nauhoitettua haastattelua kuunnellessa tutkija voi erottaa uusia mer-

kityksellisiä kohtia aineistosta. Lisäksi tutkija voi nauhoitteita kuuntelemalla 

analysoida omaa toimintaansa esimerkiksi sen suhteen, kuinka paljon hän on 

johdatellut haastateltavaa sanavalinnoillaan. Analyysia varten nauhoitetut 

haastattelut tulee muuttaa kirjalliseen muotoon, eli litteroida. Litterointi helpot-

taa yksityiskohtien huomaamista aineistosta sekä auttaa muistamaan haastatte-

lutilanteen tapahtumia. (Tiittula & Ruusuvuori 2005, 14–16.) Vaikka litteroin 

nauhoitetun aineistoni sanatarkasti, pelkkä ääninauha jättää pimentoon lasten 

sanattoman ilmaisun, kuten heidän eleensä ja ilmeensä. Videointi olisi tuonut 

ne esille. Lasten nonverbaalisen ilmaisun analysoiminen ei kuitenkaan ollut 

olennaista tämän tutkimuksen kannalta. Valitsin pelkän nauhurin käyttämisen 

tallennusmenetelmänä, sillä olen tässä tutkimuksessa enemmän kiinnostunut 

siitä, mitä lapset kertovat kuin kertomisen tavoista. Tutkimuskysymyksiäni aja-

tellen sain siis talletettua nauhurilla tarpeellisen tiedon lasten isiä ja isyyttä kos-

kevista näkemyksistä. 

 

Pari- ja ryhmähaastattelut 

Haastattelut voidaan jakaa yksilö- ja ryhmähaastatteluihin haastateltavien lu-

kumäärän mukaan (Tiittula & Ruusuvuori 2005, 12). Päätin toteuttaa lasten 

teemahaastattelut pääasiassa parihaastatteluina, jotta lapset saisivat haastattelu-

tilanteessa tukea tutulta kaverilta melko vieraan haastattelijan kanssa toimitta-

essa. Viimeinen haastattelu oli kolmen lapsen ryhmähaastattelu, jotta kaikki 

siinä vaiheessa jäljellä olevista haastateltavista lapsista saivat osallistua haastat-

teluun kavereiden seurassa. Pidin haastattelukokoonpanot pieninä, jotta myös 

hiljaisemmat lapset saisivat äänensä kuuluviin ja kaikki osallistujat olisi mah-

dollista huomioida haastattelutilanteessa tasapuolisesti. Ryhmähaastattelu on 

tehokas aineistonkeruutapa, kun samassa ajassa saadaan haastateltua useampia 


39 
 

informantteja. Haastattelutapana se on toimiva etenkin tilanteissa, joissa infor-

mantit saattavat ujostella haastattelijaa, sillä he saavat toisistaan tukea. Useam-

man haastateltavan läsnäolo voi rohkaista keskustelemaan aiheena olevasta 

ilmiöstä ja antaa mahdollisuuden muun muassa yhteiseen muisteluun. (Eskola 

& Suoranta 2008, 94, 96.) 

Useamman lapsen läsnäolo voi myös tasoittaa aikuisen ja lapsen välistä 

epätasa-arvoista valta-asetelmaa. Kaverin kanssa lapset voivat kokea olonsa 

itsevarmemmaksi haastattelutilanteessa. (Mayall 2000, 123.) Toisaalta Clark 

(2010, 70) mainitsee useamman lapsen yhtaikaisen haastattelun huonoksi puo-

leksi kaverusten vaikuttamisen toisiinsa sekä sen, että tutkija saa vähemmän 

mahdollisuuksia selvittää syvällisesti, miten lapsi yksilönä ymmärtää aihetta. 

Kun keskustellaan useamman kuin yhden lapsen kanssa, lapsilla on kuitenkin 

suurempi mahdollisuus kontrolloida keskustelun suuntaa. Tällöin tutkija voi 

saada paremman kuvan siitä, mikä heille on käsiteltävässä ilmiössä tärkeää. 

Usein ryhmähaastatteluissa lapset auttavat toisiaan kertomaan ja ovat innok-

kaasti mukana haastattelussa. (Mayall 2000, 133–134.) Toteuttamistani haastat-

teluista huomasi selvästi, että useamman lapsen paikalla olo helpotti kertomis-

ta, kun lapset saivat toisiltaan ideoita ja kun he vastasivat toistensa kertomaan 

omalla näkemyksellään asiasta. Toisaalta huomasin kahdessa haastattelussa, 

että hiljaisempi lapsi antoi selvästi enemmän tilaa puheliaammalle jääden näin 

enemmän kuuntelijan ja seurailijan rooliin. Pyrin pitämään huolen vaitonai-

sempienkin lasten mahdollisuudesta saada äänensä kuuluviin kysymällä heiltä 

haastattelujen aikana, olisiko heillä lisättävää tai mielessä jotain, mitä haluaisi-

vat kertoa. 

6.3.2 Lasten haastatteleminen 

Kun haastatellaan lapsia, pyritään ymmärtämään lapsen tapaa jäsentää maail-

maansa, sen tapahtumia ja omaa toimintaansa. Haastattelun kautta esiin nouse-

vat kokemukset ovat osa todellisuutta, jonka haastattelija ja lapsi tuottavat yh-

dessä. Haastattelijalla on keskeinen rooli siinä, kuinka lapsen ääni pääsee esille 

keskustelussa (Alasuutari 2005, 145, 162). Maarit Alasuutari toteaa, että lapsen 


40 
 

kielellä on oltava tarpeeksi tilaa haastattelussa, jotta sen avulla voidaan tavoit-

taa hänen tapaansa jäsentää maailmaansa. Tässä lähtökohtana on, että haastat-

telija kuuntelee lasta, tunnistaa lapsen tavan puhua ja sovittaa oman puheensa 

lapsen tarjoamiin kuvaamisen tapoihin ja ilmaisuihin. Lapsen kommunikaa-

tiotapojen tunnistaminen tarkoittaa myös lapsen kehitystason huomioon otta-

mista. Haastattelija voi lapsen maailman tavoittaakseen kysyä tarkentavia ky-

symyksiä sekä esittää lapsen kertoman toisin sanoin ja sen jälkeen varmistaa 

lapselta, onko ymmärtänyt tämän vastauksen oikein (Alasuutari 2005, 154–155). 

Myös Clark (2010, 84) toteaa, että haastattelijan on aseteltava kysymykset lap-

sen iän ja kehitystason huomioivalla tavalla. 

Etenkin alle kouluikäisiä lapsia haastateltaessa tulee puhua lapselle tutuil-

la käsitteillä ja kuunnella, mitä lapset kertovat kokemuksistaan ja heitä koske-

vista tapahtumista. Lapsille esitettävien kysymysten tulisi mielellään olla lyhyi-

tä monipolvisten sijaan. (Hirsjärvi & Hurme 2000, 129; Danby & Farrell 2005, 

62.) Kysymykset olisi hyvä liittää lapsen arkeen ja hänelle tuttuihin rutiineihin. 

Olennaista on herkkyys lapsen viesteille (Alasuutari 2005, 158, 162). Itse pyrin 

haastattelijana antamaan tilaa lapsille kommentoimalla heidän kertomaansa 

mahdollisimman vähäsanaisesti, välttämällä heidän keskeyttämistään ja anta-

malla heille aikaa kertoa. Pidin kysymykset mahdollisimman yksinkertaisina ja 

selkeinä ja vältin monipolvisia kysymyksiä. 

Hirsjärvi ja Hurme (2000, 130) ohjeistavat pitämään haastatteluympäristön 

mahdollisimman neutraalina, jotta lapsi ei reagoi siihen liian voimakkaasti. 

Tämän tutkimuksen haastattelut toteutettiin esikoulun kotileikkihuoneessa, 

toimistossa ja yksi ryhmän ruokailutilassa ulkoilun aikaan. Valitsin haastattelu-

tilat sen mukaan, mikä huone oli kulloinkin vapaa muusta toiminnasta. Rauhal-

lisuuden kannalta oli olennaista, että kussakin tilassa oven sai suljettua, jolloin 

muun muassa eteisestä kantautuva häly väheni. Täysin rauhallisia tilat eivät 

silti olleet. Muutama haastattelu keskeytyi hetkellisesti lastenhoitajan hakiessa 

viestivihkoa ja sisälle palaavien lasten yrittäessä tuoda piirroksiaan ruokailuti-

laan, jossa olin parhaillaan haastattelemassa viimeisiä lapsia. Keskeytykset eivät 

kuitenkaan tuntuneet juurikaan häiritsevän haastateltavia lapsia.  


41 
 

Lasten haastattelussa tulee ottaa huomioon myös lasten toiminnallisuus, 

sillä lapset kertovat asioista sanojen lisäksi myös käyttäen kehoaan, leluja ja 

muita välineitä. Haastattelutilanteen tulisi olla sitä toiminnallisempi, mitä nuo-

rempia lapsia haastatellaan. (Alasuutari 2005, 146.) Koska lapset puhuvat leik-

kiessään, haastattelut voivat muistuttaa leikkiä (Kyrönlampi & Määttä 2013, 59). 

Toteuttamissani haastatteluissa mukana oli tästä syystä käsinukke Leena-

lepakko, jolle lapset saivat kertoa isistä. Pyrin tekemään haastattelusta lapsille 

mielekkään ja leikinomaisen tilanteen yhdistämällä siihen tarinan Leena-

lepakosta, jolla ei ole koskaan ollut isää. Leena oli tullut esikouluun selvittääk-

seen, mitä isät oikein ovat. Tämä tarina toimi johdantona ja kehyksenä lasten 

haastattelulle, kun he saivat haastattelun aikana jakaa asiantuntemustaan tie-

tämättömälle käsinukkelepakolle. Huomasin selvästi, että Leena-lepakolle ker-

tominen oli lapsista hauskaa. Toisinaan käsinukke oli jopa hieman liian kiinnos-

tava, sillä sen silittely ja kutitteleminen olivat pariin otteeseen vähällä viedä las-

ten huomion itse haastattelusta. Toisaalta Leenan roolin kautta aihe oli helppoa 

ja luontevaa palauttaa takaisin isiin, kun tietämätön lepakko kysyi uuden ky-

symyksen. 

Haastattelutilanteessa aikuisen on tärkeää huomioida myös sanattoman 

viestinnän merkitys. Hymyt ja katseet kertovat lapselle, että aikuinen on todella 

kiinnostunut ja haluaa kuulla, mitä lapsella on sanottavana. (Kyrönlampi & 

Määttä 2013, 58.) Itse pyrin ilmaisemaan lapsille kiinnostustani hymyjen lisäksi 

nyökkäilemällä, innostuneella äänensävyllä ja kysymällä tarkennuksia. Haastat-

telutilanteen tulee olla lapsille mukava ja lapsia pitää kiittää lämpimästi haas-

tattelun jälkeen (Kyrönlampi & Määttä 2013, 61). Kiittämisen lisäksi annoin lap-

sille mahdollisuuden kuunnella äänitettyä haastattelua haastattelun päätyttyä. 

Tämä oli lapsista mielenkiintoista ja motivoi osaa heistä osallistumaan tutki-

mukseen. 

Toteuttamani haastattelut olivat kestoiltaan 12–23 minuuttia pitkiä. Hirs-

järvi ja Hurme (2000) puoltavat vastaavanlaista kestoa lasten haastatteluissa. He 

suosittelevat pitämään lasten haastattelut lyhyinä, noin 15–20 minuutin mittai-

sina, jotta lapset jaksavat keskittyä. (Hirsjärvi & Hurme 2000, 130.) Lapset ovat 


42 
 

yleensä innokkaita kertomaan asioista, jotka ovat heille tärkeitä. Tämän vuoksi 

lapsille pitää antaa riittävästi aikaa kertomiseen (Kyrönlampi & Määttä 2013, 

56). Toisinaan innokas haastattelija saattaa kuitenkin jättää huomiotta tai olla 

huomaamatta lapsen väsymystä tai halua lopettaa keskustelu lyhyeen (Kyrön-

lampi & Määttä 2013, 57). Näin ollen lapsia haastattelevan tutkijan on tasapai-

noiltava haastattelun keston kanssa: lasten on ehdittävä kertoa aiheesta rauhas-

sa, mutta toisaalta haastattelua ei tule pitkittää, jos lapsi ilmaisee halua lopettaa. 

Tarkkailin haastatteluissa lasten olemusta ja elekieltä, jotta pystyin seuraamaan 

heidän jaksamisensa ja kiinnostuneisuutensa tasoa haastatteluiden aikana. Li-

säksi olin kertonut lapsille, että haastattelusta saisi lähteä halutessaan pois. Jos 

lapset vaikuttivat haluttomilta jatkamaan, haastattelu päätettiin hieman muita 

lyhyempänä. 

6.4 Aineiston analyysi 

Analyysin tarkoituksena on tuoda selkeyttä aineistoon, jotta tutkittavasta ilmi-

östä voidaan tehdä luotettavia johtopäätöksiä. Laadullisessa analyysissa aineis-

to järjestetään tiiviiseen ja selkeään muotoon hajottamalla se ensin osiin, muo-

dostamalla käsitteitä ja kokoamalla se uudelleen loogiseksi kokonaisuudeksi. 

(Tuomi & Sarajärvi 2009, 108.) 

Toteutin tutkimukseni analyysin aineistolähtöisenä ja sovelsin sen tekemi-

sessä sisällönanalyysia. Sisällönanalyysi on Tuomen ja Sarajärven (2009, 91, 108) 

mukaan laadullisen tutkimuksen perusanalyysimenetelmä, joka etenee aineis-

ton pelkistämisestä aineiston ryhmittelyyn ja siitä teoreettisten käsitteiden 

muodostamiseen. Se pohjautuu päätelmiin, jotka etenevät empiirisestä aineis-

tosta käsitteellisemmäksi näkemykseksi tutkimuksen kohteena olevasta aihees-

ta (Tuomi & Sarajärvi 2009, 112).  

Aineistoni analyysi oli teoriaohjaava. Teoriaohjaavassa sisällönanalyysissa 

edetään aineistolähtöisesti, mutta analyysin loppuvaiheessa aihetta koskevasta 

teoriasta jo valmiiksi tiedetty ohjaa käsitteiden muodostamista (Tuomi & Sara-

järvi 2009, 117). Myös Pattonin (2002, 454) mukaan laadullisen aineiston analyy-


43 
 

si voi alkaa aineistolähtöisesti, mutta kategorioiden muodostamisen vaiheessa 

voidaan tukeutua valmiiseen teoriatietoon. Olemassa oleva teoria voi helpottaa 

tutkimuskysymysten muodostusta ja luoda ennustuksia siitä, mikä aineistossa 

on kiinnostavaa (Hsieh & Shannon 2005, 1281). Olin ennen aineiston analysoin-

nin aloittamista koonnut tutkimukseni teoriataustaa ja siten perehtynyt isyyttä 

koskevaan tutkimustietoon. Tämä tieto loi alustavia oletuksia siitä, millaisia 

tuloksia saattaisin aineistostani löytää ja auttoivat tutkimuskysymysten selkiyt-

tämisessä. Tutkimuskysymykset ohjasivat analyysiani vahvasti ja toimivat läh-

tökohtana sille, mitä aloin aineistostani etsiä. Muutoin pyrin etenemään aineis-

ton ehdoilla aineistoa luokitellessani. Teoria tuli uudelleen mukaan analyysin 

loppuvaiheessa, jolloin se auttoi muodostamaan nimet pääluokkia yhdistäville 

luokille. Toisaalta analyysin tulokset vaikuttivat teoriataustan myöhempään 

täydentämiseen. 

Tutkimukseni analyysi alkoi aineiston litteroinnilla. Kirjoitin nauhoitta-

mani haastattelut tekstiksi, mitä seurasi aineistoon perehtyminen lukemalla sitä 

useaan kertaan. Seuraavaksi erittelin aineistosta osat, jotka vastasivat tutkimus-

kysymyksiin, jotka olivat 1) Millaisia ominaisuuksia isiin liittyy? ja 2) Millaista 

toimintaa isiin liittyy? Analyysiyksikkönä käytin kokonaisia lauseita ja keskuste-

luotteita, jotka sisälsivät kunkin tutkimuskysymyksen kannalta olennaista tie-

toa isien ominaisuuksista ja isiin liittyvästä toiminnasta. Käytin aineiston luokit-

telun apuna väreillä merkitsemistä. Merkitsin aluksi yliviivausväreillä litteraa-

teista kohdat, jotka vastasivat tutkimuskysymyksiini. Loin kummallekin tutki-

muskysymykselle oman Word-tiedoston, johon kopioin aiemmin väreillä erot-

telemani otteet litteroidusta aineistosta. Lisäksi koodasin jokaisen aineistokat-

kelman haastattelun järjestysnumeron ja puhujien peitenimien mukaan (esim. 

H1/Anna tarkoittaa haastattelua 1, jonka aikana kyseisen otteen on sanonut 

Anna). 

Seuraava vaihe analyysissa oli litteroitujen lainausten pelkistäminen, eli 

redusointi. Pelkistämisessä karsin haastattelukatkelmista pois tutkimuksen 

kannalta epäolennaisen. (Ks. Tuomi & Sarajärvi 2009, 109.) Listasin redusoidut 

ilmaukset kunkin alatutkimuskysymyksen alle, jälleen uusiin tekstitiedostoihin. 


44 
 

Tässä vaiheessa yhdistin moneen kertaan aineistossa toistuvat asiat yhdeksi 

maininnaksi, jonka koodauksessa kävi kuitenkin ilmi jokainen seikan mainin-

nut lapsi (esim. Isät ovat pitkiä H4/Jaakko, H5/Jenni, H6/Reetta). 

Kun olin pelkistänyt aineiston, aloin luokitella pelkistettyjä ilmauksia nii-

den sisältämien aihepiirien mukaan (ks. Tuomi & Sarajärvi 2009, 93). Lukiessani 

listattuja ilmauksia läpi aloin hahmotella yksittäisiä ilmaisuja yhdistäviä ala-

luokkia alatutkimuskysymysten alle. Toisinaan sisällön analyysin haasteena voi 

olla keskeisten kategorioiden löytäminen aineistosta (Hsieh & Shannon 2005, 

1280). Käytin keskeisten ja usein toistuvien asioiden alaluokkien hahmottami-

sessa aluksi apuna ilmaisuissa esiintyviä verbejä ja muita ilmaisuja selkeästi 

yhdistäviä sanoja. Niiden avulla keskeisimmät alaluokat alkoivat hahmottua. 

Muodostamani alaluokat siis toimivat yläluokkina pelkistetyille ilmauksille. 

Näin ollen tein tässä vaiheessa aineistoa tiivistävää klusterointia, jolloin sisälly-

tin yksittäisiä tekijöitä yleisempiin käsitteisiin (ks. Tuomi & Sarajärvi 2009, 110).  

Listasin samaan alaluokkaan kuuluvat ilmaukset allekkain, jotta ne oli 

mahdollista hahmottaa yhdellä silmäyksellä. Esimerkiksi ilmaukset Isä näyttää 

mieheltä H7/Timo, Isät eivät ole tyttömäisiä H3/Pekka ja Isällä voi olla kalju tai lyhyt 

tukka H4/Päivi sisältyivät alaluokkaan Maskuliiniset ulkonäköpiirteet, joka puoles-

taan sisältyi yläluokkaan Isämäiset piirteet, joka kuului alatutkimuskysymykseen 

isiin liittyvistä ominaisuuksista. 

Järjestettyäni pelkistetyn aineiston yläluokittain palasin vielä tutkimaan 

muodostamiani ryhmittelyjä. Mikäli oli mahdollista, ryhmittelin syntyneitä ylä-

luokkia vielä astetta korkeampien otsikoiden alle pääluokiksi. Tällöin yläluokat 

lapsista huolehtiminen, töissä käyminen sekä kotityöt päätyivät yhteisen Velvolli-

suudet-pääluokan alle, kun taas liikunta ja ulkoilu, pelaaminen, ohjelmien ja eloku-

vien katsominen, leikkiminen, herkuttelu, lepääminen ja paikoissa käyminen asettuivat 

Vapaa-aika pääluokkaan alle. Lopuksi muodostin vielä yhdistävät luokat, joiden 

alle pääluokat ja yläluokat oli mahdollista järjestää. Yhdistäviä luokkia syntyi 

viisi ja ne kuvaavat tässä tutkimuksessa selvinneitä lasten näkemyksiä isistä: 1) 

miesvanhempi, 2) merkittävä perheelle ja kotitaloudelle, 3) aktiivinen isä, 4) lepäilevä 

isä ja 5) huonotapainen isä. 


45 
 

6.5 Aineistonkeruun eettisyys ja luotettavuus 

Tutkimuksen eettinen kestävyys on osa hyvää tieteellistä käytäntöä (Tuomi & 

Sarajärvi 2009, 132). Jotta tutkimus voi olla eettistä, tulee sen tekijän huomioida 

tutkittavien suoja tutkimuksen alusta loppuun saakka. Osallistujien oikeuksien 

ja hyvinvoinnin turvaamisella on tässä keskeinen osa. Tutkittaville tulee selvit-

tää heille ymmärrettävällä tavalla tutkimuksen tavoitteet, menetelmät ja osallis-

tumisesta mahdollisesti koituvat riskit. Lisäksi tutkimukseen osallistumisen 

tulee olla vapaaehtoista, mikä tarkoittaa mahdollisuutta vetäytyä pois tutki-

muksesta tai kieltäytyä osallistumasta missä vaiheessa tahansa. Tutkittavien 

tulee olla tietoisia tästä oikeudesta ja tutkijan tulee varmistaa, että tutkittavat 

tietävät, mistä tutkimuksessa on kysymys.  (Tuomi & Sarajärvi 2009, 131.) Eetti-

set ja moraaliset harkinnat ovat haastatteluihin osallistuvien lasten osalta pitkäl-

ti samoja, kuin informanttien ollessa aikuisia (Danby & Farrell 2005, 61–62). 

6.5.1 Tutkimusluvat 

Keräsin aineiston haastattelemalla lapsia, mihin liittyy aina eettisiä ja aineiston 

luotettavuuteen liittyviä kysymyksiä. Suomen lainsäädännön mukaan pieni 

lapsi ei voi yksin päättää haastatteluun osallistumisestaan. Lupa on kysyttävä 

lapsen huoltajilta, koska lapsilla ei ole täyttä itsemääräämisoikeutta. Vapaaeh-

toinen suostumus tutkimukseen osallistumiseen on kuitenkin kysyttävä myös 

lapselta itseltään. (Alasuutari 2005, 147; Mäkinen 2006, 64–65.) Tutkijan tulee 

valita toimintatapansa tarkkaan, jotta lapset eivät tunne oloaan pakotetuiksi 

kertomaan ajatuksiaan (MacNaughton & Smith 2005, 115). Haastateltavan tulee 

aina olla mahdollista keskeyttää haastattelu tai vetäytyä tutkimuksesta pois, 

eikä haastateltavaa saa painostaa jatkamaan haastattelua (Sargeant & Harcourt 

2012, 28; Mäkinen 2006, 95). Toisinaan kieltäytyminen voi tuntua pelottavalta, 

joten tutkijan pitää havainnoida vihjeitä osallistujien olosta ja kysyä, miltä heis-

tä tuntuu aineistonkeruun aikana. Jos lapsi kieltäytyy osallistumasta tutkimuk-

seen, hänen päätöksensä painavuutta ei tule aliarvioida, saati pitää huonona 

käytöksenä. (Alderson 2005, 34.) 


46 
 

Hankin tutkimusluvat tutkimustani varten hyvissä ajoin kaikilta tarvitta-

vilta tahoilta. Aluksi tiedustelin halukkuutta osallistua tutkimukseen lapsiryh-

män lastentarhanopettajilta sekä kyseisestä esikoulusta vastaavalta päiväkodin 

johtajalta. Sen jälkeen hankin tutkimusluvan kaupungilta (Liite 1), mitä seurasi 

tutkimustiedotteiden ja tutkimuslupalomakkeiden jakaminen lasten vanhem-

mille (Liite 2). Haastatteluihin osallistuivat vain ne lapset, joiden vanhemmat 

olivat antaneet kirjallisen luvan lapsensa tutkimukseen osallistumiseen. Ennen 

haastattelujen alkua kysyin vielä suullisesti lapsilta itseltään, haluavatko he 

osallistua tutkimukseen ja kerroin, että he voivat halutessaan lopettaa haastatte-

lun kesken syytä selittämättä. Yksi haastattelemistani lapsista testasi vapaaeh-

toisuutta sanomalla, että hän lähteekin sitten pois. Kun sanoin, että se sopii, hän 

nauroi, ilmaisi vitsailevansa ja jäi haastattelutilanteeseen. Yksi vanhemmiltaan 

luvan saanut lapsi ei halunnut osallistua haastatteluihin. En yrittänyt houkutel-

la häntä mukaan, vaan sanoin, että se sopii, eikä hänen ei tarvitse osallistua. 

Lapsi jäi siis osallistumaan ryhmän muuhun toimintaan sillä välin, kun haastat-

telin muita lapsia. 

6.5.2 Tutkimuksesta informoiminen 

Haastateltaville ei aina ole selvää, mitä tutkimushaastattelu tarkoittaa, joten 

heitä tulee informoida asiasta riittävästi (Tiittula & Ruusuvuori 2005, 17.) Lap-

selle pitää kertoa hänelle ymmärrettävällä tavalla, mistä tutkimuksessa on kyse, 

mikä on haastattelijan rooli ja miten lapsen antamia tietoja käytetään. Jos näin ei 

tehdä, haastateltava saattaa jättää kertomatta asioita, joista puhumisen hän ajat-

telee heijastuvan ikävästi elämäänsä. Maarit Alasuutarin (2005) mukaan tiedon-

saantia ja lapsen haastattelun luottamuksellisuutta koskevat kysymykset pysty-

tään ratkaisemaan tutkimuksen alussa tapahtuvalla riittävällä tiedottamisella ja 

selkeillä sopimuksilla. (Alasuutari 2005, 147–148.) Tämän tutkimuksen osalta 

informantteina toimineiden lasten tiedottaminen tutkimuksen tarkoituksesta ja 

aineiston käsittelystä tapahtui suullisesti ennen haastatteluja. Pyrin esittämään 

asian lasten ikä- ja kehitystasojen mukaisesti niin, että he käsittäisivät, mitä 

olimme aikeissa tehdä. Selitin lapsille tekeväni tutkimusta isistä ja että halusin 


47 
 

kuulla lapsilta tietoa siitä, millaisia ja keitä isät ovat. Tämä tuntui riittävän yk-

sinkertaiselta ja helposti ymmärrettävältä sen sijaan, että olisin maininnut lap-

sille vieraita sanoja, kuten analyysi tai pro gradu-tutkielma. Lisäksi pohdimme 

aamupiirien yhteydessä lasten kanssa ryhmien lastentarhanopettajien johdolla, 

mikä haastattelu on. Tutkimuksen aihe tuli esille isätöntä Leena-lepakkoa käsit-

televän johdantotarinan kautta sekä esittäytyessäni esikouluun saapuessani 

lapsille. 

Ennen kuin lapsia on mahdollista saada informanteiksi, on heidän huolta-

jilleen ensin tiedotettava, mitä tutkimukseen osallistuminen lapsilta edellyttää. 

Tutkimusta koskevat tiedot on hyvä luovuttaa kirjallisessa muodossa, jotta lap-

sen huoltajalle jää tutkimukseen osallistumisesta dokumentti. Tiedote tulee kir-

joittaa selkeällä kielellä, jotta tutkimuksen tavoitteet, luonne ja merkitykselli-

syys käyvät ilmi. (Sargeant & Harcourt 2012, 55; Mäkinen 2006, 65). Vanhem-

mille jaetuissa tiedotteissa kerroin yksityiskohtaisesti tutkimusaiheeni, aineis-

tonkeruumenetelmäni, yhteystietoni ja tutkimuksen tarkoituksen mahdolli-

simman tiiviisti ja yksinkertaisesti. Tiedotteissa kerroin lisäksi, kuinka aineistoa 

tultaisiin säilyttämään, keiden käytössä se tulisi olemaan ja mistä valmiin tut-

kimuksen voisi halutessaan löytää. (Ks. Liite 2) 

6.5.3 Luottamuksellisuus ja anonymiteetti 

Koska lapsilla on oikeus yksityisyyteen siinä missä aikuisillakin, on tutkimusta 

tehtäessä noudatettava yksityisyyttä koskevaa lainsäädäntöä (MacNaughton & 

Smith 2005, 115; Sargeant & Harcourt 2012, 27). Tutkijan tulee aina tehdä kaik-

kensa, jotta tutkittavien henkilöllisyys säilyy suojattuna tutkimusprosessin alus-

ta loppuun, jos niin on sovittu (Mäkinen 2006, 115). Jotta anonymiteetti voidaan 

turvata, henkilöiden nimet ja muut tunnistamista helpottavat tiedot tulee muut-

taa (Tiittula & Ruusuvuori 2005, 17). Tutkimustarkoituksiin kerättyä tietoa ei 

saa käyttää tai luovuttaa tutkimushenkilöitä koskevaan päätöksentekoon, eikä 

haastattelujen sisältämistä yksittäisiä ihmisiä koskevista tiedoista saa puhua tai 

kirjoittaa tunnistetietoineen, ellei asiasta ole sovittu nimenomaisesti tutkittavien 


48 
 

kanssa (Kuula & Tiitinen 2010, 450). Anonymisointi onkin yksi tutkijan pääkei-

noja tutkimuksen luottamuksellisuuden takaamiseksi. 

Luottamuksellisuuden lähtökohtana on, ettei tutkittavien henkilökohtaisia 

asioita levitetä eteenpäin. Tutkimusaineiston käsittelyn perustana oleva aineis-

ton luottamuksellisuus tarkoittaa, että tutkija noudattaa antamiaan lupauksia 

aineiston käytöstä ja käsittelystä. Tutkimusaineistoa ei saa luovuttaa ulkopuoli-

sille edes tutkimuksen jälkeen. Tutkittaville tulee etukäteen selvittää, mihin tut-

kimusaineistoa käytetään ja ketkä pääsevät siihen käsiksi. (Mäkinen 2006, 115–

116, 148). Aineistonkeruu onkin suunniteltava niin, että aineiston jatkokäytöstä 

ja mahdollisesta arkistoinnista kerrotaan haastateltaville (Kuula & Tiitinen 2010, 

450). Tutkijan tulee hyvän tieteellisen käytännön mukaisesti noudattaa rehelli-

syyttä, yleistä tarkkuutta ja huolellisuutta tutkimustyössä, tulosten tallentami-

sessa ja tutkimuksen arvioinnissa (Tuomi & Sarajärvi 2009, 132). 

Tässä tutkimuksessa suojasin tutkittavien anonymiteetin jo aineiston litte-

rointivaiheessa antaessani kullekin lapselle peitenimen. Samalla muutin muut 

haastatteluissa esille tulleet lasten tunnistettavuuteen vaikuttavat seikat, kuten 

sisarusten, päiväkodin työntekijöiden ja lähiympäristöön liittyvät paikkojen 

nimet. Luottamuksellisuus puolestaan toteutui ennen kaikkea lasten vanhem-

mille jaetuissa tiedotteissa, jossa käytiin läpi tutkimusaineiston käsittelyyn ja 

käyttöön liittyvät asiat. Olen pitäytynyt antamissani lupauksissa, joten tutki-

mukseni luottamuksellisuus on säilynyt koko tutkimusprosessin läpi. 

 

6.5.4 Aikuisen valta-asema haastattelutilanteessa 

Haastattelu on pohjimmiltaan tutkijajohtoinen aineistonkeruutapa, mikä koros-

tuu lasten kanssa tutkimusta tehtäessä. Lapset eivät yleensä haastattele toisiaan, 

vaan tutkijalla on valta tilanteen etenemisen suhteen. Akateeminen tutkimus ei 

aina suosi tasavertaista asetelmaa tutkittavien ja tutkijan välillä. Se, miten pal-

jon lapsi kertoo avoimesti tutkittavasta aiheesta tai yrittää vastauksillaan miel-

lyttää tutkijaa, riippuu osittain tilanteen valta-asetelmasta ja siitä, millaisena 

lapset näkevät tutkijan. (Kyrönlampi & Määttä 2013, 55, 58, 60.) Haastattelijan 


49 
 

olisi parasta pyrkiä tasaamaan valtaeroa sen sijaan, että näyttäytyisi auktoriteet-

tihahmona (Clark 2010, 74). 

Lapset puhuvat tutkijalle usein siitä lähtökohdasta käsin, että ajattelevat 

hänen olevan määräävässä asemassa. Tällä on niin myönteisiä kuin kielteisiäkin 

puolia. Alasuutari (2005) mainitsee hyväksi puoleksi sen, että lapset ovat tottu-

neet vastaamaan aikuisten esittämiin kysymyksiin arjen tilanteissa. Näin ollen 

aikuinen voi ikään kuin oikeutetusti kysyä lapsilta asioita ja olettaa saavansa 

rehellisiä vastauksia. Kielteinen puoli on, että haastattelusta saattaa muodostua 

tilanne, jossa lapsi yrittää vastata kysymyksiin aikuisen odottamalla tavalla. 

Lapsi saattaa välttää ”vääriä” vastauksia ja kokea aikuisen arvioivan hänen tie-

tämystään käsiteltävästä aiheesta. Haastattelija voi pyrkiä ehkäisemään haastat-

telun muuttumista testaamistilanteen kaltaiseksi esimerkiksi rakentamalla lap-

sen arkipäivän kokemuksista eroavaa aikuisen roolia. Tämän voi tehdä esimer-

kiksi määrittelemällä oman suhteensa muihin aikuisiin, kuten esikoulun henki-

lökuntaan, sekä takaamalla lapsille tutkimuksen luottamuksellisuuden. (Ala-

suutari 2005, 152–153.) Itse pyrin vähentämään aikuisen auktoriteettiasemaa 

istumalla lasten kanssa lattialla heidän tasollaan. Lisäksi pyrin välttämään roo-

lia eskarissa työskentelevänä kasvattaja-aikuisena. Haastattelujen alussa kerroin 

lapsille, että esitettyihin kysymyksiin ei ollut olemassa oikeita tai vääriä vas-

tauksia, jotta haastattelu ei tuntuisi lapsista testitilanteelta. 

Haastattelu on vuorovaikutustilanne, jossa lapsi tuottaa tietoa yhdessä ai-

kuisen kanssa. Haastattelu ei siis tapahdu tyhjiössä. Tutkijalla on aina omat kä-

sityksensä ja tulkintansa tutkittavasta ilmiöstä, eikä hän voi tyystin irtautua 

niistä haastattelutilanteessa. (Alasuutari 2005, 149, 162.) Näin ollen on mahdol-

lista, että haastattelija saattaa tarkoittamattaan ohjata haastateltavan näkökan-

taa kysymystensä muotoilun kautta. Tämän vuoksi on hyvä, että haastattelusta 

on olemassa nauhoitus, josta voi tarkistaa, millaisia mahdollisia oletuksia haas-

tattelukysymykset sisältävät. (Ruusuvuori & Tiittula 2005, 48.) Haastatteluti-

lanne tulee dokumentoida tarkasti: aineistoa ja aineiston keruuta koskevat tie-

dot kirjataan huolellisesti jo litterointivaiheessa. Tämä parantaa tutkimuksen 

laatua. (Kuula & Tiitinen 2010, 451.) Tein oman aineistonkeruuni yhteydessä 


50 
 

muistiinpanoja muun muassa kysymysten esittämisjärjestyksestä. Lisäksi kirjoi-

tin mahdollisimman pian haastattelujen jälkeen kuvauksen aineistonkeruun 

etenemisestä tilanteiden ollessa vielä tuoreina mielessä. Litteroidessani haastat-

teluja huomasin, että haastattelukysymykseni ohjasivat lapsia kertomaan isiin 

liittyvästä toiminnasta enemmän, kuin olin ennen haastatteluja huomannut. 

Toisaalta tekeminen ja toiminta ovat konkreettisi asioita, joista lapsien tuntui 

olevan helppoa ja luontevaa puhua. Sen sijaan isien kuvailu esimerkiksi adjek-

tiiveilla tuntui olevan lapsille haastavampaa. Esimerkiksi kysymykseen ”Mil-

lainen ihminen voi olla isä?” lapset vastasivat usein toiminnan kautta, kuten 

sanomalla, että isä on sellainen, joka huolehtii.   

 


 

7 LASTEN NÄKEMYKSIÄ ISISTÄ JA ISYYDESTÄ

7.1 Isiin liittyvät ominaisuudet 

Isiin liittyvät ominaisuudet jakautuivat kolmeen pääluokkaan. Ne olivat isä-

mäiset piirteet, isä perheenjäsenenä sekä myönteiset isiin liittyvät adjektiivit, 

joista kerron tarkemmin seuraavissa luvuissa. 

7.1.1 Isämäiset piirteet 

Lasten mielestä isät tunnistaa sukupuolesta: isät ovat miehiä. Sukupuolen mer-

kitys isänä olemisessa tulee selkeästi esille seuraavassa haastatteluotteessa: 

 

Johanna: Mitä ne isät oikein on? 
Jenni:      Ne on semmosia poikia, jotka on pitkiä ja se hoitaa myös lapsia,  
                jos niillä on lapsia. 
Johanna: Noniin. Siinä on jo monta tärkeää asia. No, mistäs sen sitte 
                tunnistaa, että joku on isä? 
Jenni:      Se on poika. 
H5/Jenni 
 

Jenni (H5) toteaa kahteen kertaan, että isät ovat poikia. Lapset painottivat, että 

naiset, kuten äidit, mummot ja tytöt eivät voi olla isiä, sillä he eivät ole miehiä. 

Sen sijaan tytöstä voi tulla aikuisena äiti, jos hänestä tulee vanhempi. 

Isät tunnistaa lasten mukaan miehisistä ulkonäköpiirteistä, joista Niko ja 

Pekka (H3) kertovat seuraavasti: 

 

Johanna: -- mistä semmosen isän oikein tunnistaa. Mistä tietää, että joku 
                on isä? 
Niko:      Kun on miehiä ja niillä on pippeli. 
Pekka:    Ja ne on poikia. 
Niko:      Ja niillä ei oo tämmösiä kiharoita peppuun asti. Hiuksia. 
Pekka:    Tai… 
Niko:      Tai voi jollain olla peppuun asti hiukset. Ja pojilla, yhellä papalla 
                oli tässä niin pitkä parta, että pysty tekemään letin.


52 
 

 
Pekka:    Niillä voi olla parta ja viiksi. 
H3/Pekka ja Niko 
 

Isät voi tunnistaa siis lyhyistä hiuksista, parrasta tai viiksistä tai kaljusta. Toi-

saalta lapset havaitsivat, että lyhyet hiukset eivät ole isällä pakolliset, sillä joil-

lain isillä voi olla myös pitkä tukka. Muita isiin liitettyjä miehisiä ulkonäköpiir-

teitä olivat mieheltä näyttäminen sekä käsi- ja jalkakarvat. Isillä ei ole lasten 

mukaan isoja ja roikkuvia tissejä, kuten äidillä. Isät eivät ole ”tyttömäisiä”, mikä 

näkyy siinä, että isät eivät pukeudu naisten vaatteisiin, kuten mekkoihin tai 

tyttöfarkkuihin. Isät eivät myöskään puhu kuin tytöt ja naiset. 

Lasten mukaan isät ovat aikuisia. Lapsi tai isoveli ei voi olla isä, vaan isä 

on ”jo tullut mieheksi”. Toisaalta isä ei ole vielä vanhus, sillä lasten mukaan isä 

ei voi olla vanha eikä isällä ole ”vanha naama”. Toisaalta yksi lapsista toi esille 

myös isien vanhenevan sanoessaan, että lapsen kasvaessa hänen isänsä muut-

tuu papaksi. Aikuisuuden ohella isä määriteltiin koon perusteella, kuten Siirin 

ja Iidan (H2) haastattelusta huomaa: 

 

Johanna: No, mikä se isä oikein on? 
Siiri:        Aikuinen. 
Johanna: Ahaa. 
Iida:        Lasten isi. 
Johanna: Hmmm. Eli lapsilla on isi. Selvä. No, miten isäksi sitten oikein 
                pääsee? 
Siiri:        Mmm… Kun kasvaa. 
Johanna: Okei, kun kasvaa. Tarvitaanko siihen jotain muuta kun kasva- 
                mista, että voi olla isä? 
Siiri:        Syömistä. 
H2/Iida ja Siiri 
 

Kasvaminen ja fyysisen koon saavuttamiseen vaadittava syöminen ovat Iidan ja 

Siirin mukaan isäksi tulemisen kannalta tarpeellisia asioita. Lapset kuvailivat 

muissakin haastatteluissa isiä kookkaiksi: pitkiksi ja isoiksi. Sen sijaan pieni ei 

voi olla isä. 

Vaikka isät voi tunnistaa tietyistä ulkonäköpiirteistä, lapset toivat haastat-

teluissa esille, että isiä on erinäköisiä. Isillä voi olla erilaiset kasvot, isiä on ole-


53 
 

massa eripituisia, erimaalaisia ja isä voi näyttää oikeastaan miltä vain. Isät voi 

kuitenkin tunnistaa omaksi isäksi kävelytavasta ja silmienväristä, naamasta ja 

siitä, että mies näyttää omalta isältä. 

7.1.2 Isä perheenjäsenenä 

Lasten mukaan miehestä tulee isä, kun hän saa lapsen tai lapsia. Lapset kertoi-

vat isän olevan kasvattaja ja vanhempi. Isiä tarvitaan lasten saamiseen, eikä il-

man isiä olisi lapsia, joita äiti voi ruokkia maidolla. Isä on isä nimenomaan lap-

silleen. Vieraan miehen voi päätellä olevan isä, jos hänellä on mukana lapsia. 

Isän suhde lapseen on siis olennainen, ellei jopa tärkein asia määriteltäessä isiin 

liittyviä ominaispiirteitä. Tästä kertovat myös Anna ja Mikko (H1). 

 

Johanna: No sen minä vielä kysyn, että mitä siihen oikein tarvitaan, että 
                voi olla isä? 
Mikko:    No, vauva. 
Johanna: Siihen tarvitaan vauva. 
Mikko:    Ei mitään muuta. 
Anna:      Tai lapsi. Tai koululainen, joka on vielä pikkusen nuorempi. 
Johanna: Joo. Mites sitte, kun se koululainen kasvaa aikuiseksi? 
Anna:      Sitte se se, hänen iskä muuttuu papaksi yhden toisen aikuisen 
                 papaksi. 
Mikko:    Sitte se rakentaa… Jos se vaikka sitte rakentaa talon, mutta sitte 
                 se sen kasvattaja, se isä, nii on vieläki sen isä. 
H1/Mikko ja Anna 
 

Kuten Anna ja Mikko (H1) kertovat, isäksi tulemiseen ei tarvita oikeastaan mi-

tään muuta, kuin lapsen saaminen. Lapsen ikä taas ei vaikuta isänä pysymi-

seen, sillä isä on lapsensa isä, vaikka lapsi kasvaisi aikuiseksi. Nimitys tosin voi 

muuttua papaksi, kuten Anna kuvaa. 

Sen lisäksi, että isillä on lapsia, myös suhde äitiin on keskeinen. Lasten 

mukaan isät asuvat äidin ja lasten kanssa perheen yhteisessä talossa. Isäksi tu-

lemisen kannalta suhde äitiin on lasten näkemyksissä keskeisessä roolissa. Isä 

on rakastunut naiseen ja isäksi pääsee ”käymällä naimisissa”, menemällä nai-

misiin ja lupaamalla rakastaa kumpikin toinen toistaan. Isällä on lasten mukaan 

oltava vaimo ja isäksi tulemiseen tarvitaan pusu vaimon kanssa. 


54 
 

Kaikki isät eivät kuitenkaan ole naimisissa tai asu yhdessä äidin kanssa. 

Perttu (H7) kuvaa osuvasti, että osa isistä on myös eronneita. 

 

Johanna: Mutta missä ihmeessä ne isät oikein asuu? 
Perttu:    No jotkut on eronnu ja jotkut on taas… 
Timo:      Kuollu. 
Perttu:     ….vielä… elossa, vielä kiinnikkäin. Ja sitten jos on eronnu ni 
                 saattaa asua aika kauaskin. 
Timo:      Ja jotkut on mahassa. 
Johanna: Isät, niinkö? 
Timo:      Vielä. 
Perttu:    Ei oo. 
Johanna: Mites asuuko ne isät sit yksin vai jonkun kanssa? 
Perttu:     No yleensä jos on eronnu, nii sitte ne asuu sitte siellä… ne sitte 
                 asuu niitten lapsien tai lapsen kanssa. Mutta jos ne on menny 
                 isänsä tai äitisä luo, niin sillon ne sillon saa olla hetken rauhassa, 
                 niinku meiänki. 
H7/Perttu ja Timo 
 

Perttu (H7) kertoo, että vaikka osa isistä voi olla vielä naimisissa (”kiinnik-

käin”), isä voi olla myös eronnut. Tällöin yhteisen kodin sijaan perhe asuu eril-

lään. Eronnut isä voi asua kaukana perheestään tai lapsen kanssa. Jotkut isistä 

asuvat myös yksin. Päivi (H4) puolestaan toi esille isäpuolen käsitteen: 

 

Johanna: Eli pitää olla lapsi siis, että voi olla isä. 
Päivi:      Nii. 
Johanna: Jaa. Sepä mielenkiintoista. 
Päivi:      Kyllä sinäki voit saada vielä jossain vaiheessa. 
Johanna: Mm. 
Päivi:      Vaikka isäpuolen. 
Johanna: Se on ihan totta. Mikä se isäpuoli sitten on? 
Päivi:      Sillee, että eka seurustelee äiti jonku toisen miehen kanssa nii sit- 
                te eroo sen kaa ja sitte ottaa jonku toisen. Se on isäpuoli. 
H4/Päivi 
 

Päivin (H4) kertoi, että miehellä ei välttämättä tarvitse olla omia lapsia tullak-

seen isäksi. Isäpuoli on isäpuoli naisystävänsä lapsille. Perinteisen naimisissa 

olevan ydinperheisyyden lisäksi lapset siis toivat esille muitakin isyyden vaih-

toehtoja: eronneet isät ja isäpuolet. 


55 
 

7.1.3 Myönteiset adjektiivit 

Lapset liittivät isiin myös liudan myönteisiä adjektiiveja. Isien kerrottiin olevan 

hassuja, rohkeita, vahvoja ja turvallisia. Isät eivät ole surkeita ja tyhmiä, vaan 

hyvä isä on antelias, iloinen ja kiltti. Isä on hyvä eikä paha. Seuraava ote tuo 

hyvin ilmi, että lapset pitävät etenkin omia isiään hyvinä. 

 

Johanna: Okei. No, minkälainen sit on semmonen hyvä isä? 
Reetta:    Semmonen, että se joskus aina uskois lapsia, jos ne lapset haluis 
                vaikka et se isä tekee majan ni voi vaikka joskus tehä lapsille 
                hauskaa. 
Johanna: Ahaa. 
Ulpu:      Ainakin mun iskä on aina melkein aina hyvä, paitsi että kohta se 
                ottaa multa apupyörät pois. 
H6/Reetta ja Ulpu 

 

Ulpu (H6) ei ollut ainoa, joka painotti oman isänsä hyvyyttä sanalla ”ainakin” 

Myös Jenni (H5) käytti samaa ilmaisua. Isät vaikuttavatkin olevan lastensa ihai-

lemia, sillä isistä ei kerrottu haastatteluissa kielteisin adjektiivein. Sen sijaan 

huonon isän toiminnasta lapset puhuivat. Huonolle isälle ominaisesta toimin-

nasta kerrotaan lisää luvun 6.2 kategorioiden sisällä. 

7.2 Isyyteen liittyvä tekeminen ja toiminta 

Isyyteen liittyvä tekeminen ja toiminta jakautui kolmeen pääluokkaan. Ensim-

mäinen pääluokka sisältää isien velvollisuudet, toinen tekemisen vapaa-ajalla ja 

kolmas muut-pääluokka sisältää auktoriteettina toimimisen sekä isiin yhdiste-

tyt huonot tavat. 

7.2.1 Velvollisuudet 

Isien velvollisuudet voidaan jakaa kolmeen kategoriaan. Ne ovat lapsista huoleh-

timinen, töissä käyminen sekä kotityöt. 

Lasten haastatteluissa tuli selkeästi ilmi, että lapsista huolehtiminen on isän 

tehtävä. Hyvä isä kohtelee lapsia hyvin ja nätisti. Huono isä puolestaan ei koh-


56 
 

tele hyvin ja on koko ajan puhelimella, eikä huolehdi. Isän kuuluu huolehtia 

lapsen hyvinvoinnista pitämällä huolta hänen perustarpeistaan, kuten unesta ja 

puhtaudesta. Lapset kertoivat, että hyvä isä laittaa lapsen nukkumaan, antaa 

lapsen nukkua sekä pesee lapsen hampaat, mikäli lapset ovat vielä pieniä. Isä 

tuo lapsen eskariin ja hakee eskarista kotiin ja huolehtii lapsen turvallisuudesta 

suojelemalla lasta. Isiä tarvitaan lisäksi auttamaan äitiä sairaiden lasten hoita-

misessa. Keskeinen osa lapsen hyvinvoinnin varmistamista on lapsen ruokai-

lusta huolehtiminen. Lapset kertoivat, että hyvä isä ruokkii lasta, kun taas huo-

no isä ei anna ruokaa. Ulpu ja Reetta (H6) kertoivat myös toisen tavan, jolla isät 

huolehtivat lastensa riittävästä ravinnon saamisesta. 

 

Johanna: Onkos muita juttuja, mitä isän pitää tehdä? 
Ulpu:      No jos vaikka tai ainaki meiän iskä sanoo meitä pennuiks ja sitte 
                aina ku se tekee meille ruokaa aina, niin se huutaa, että pennut 
                syömään. 
Johanna: Okei. Eli isäkö pitää huolen, että te saatte kaikki ruokaa? 
Ulpu:      Nii ja sitte jos joku ei tule, nii sit se huutaa että nyt syömään että 
                vaikka että Iiro nyt heti syömään. 
Johanna: Joo. 
Ulpu:      Ja sitte Iiron on aina pakko tulla. 
Johanna: Mm-m. Sano vaan Reetta, jos tuli vielä mieleen. 
Reetta:    No… Että joskus aina kun on Ilpo, mun äiti ja iskä menee syö- 
                mään ja mä jään aina sinne mököttämään, ku oli hommat kesken,  
                nii sit iskä aina tulee ja ottaa mut syliin ja kantaa sinne syömään. 
H6/Ulpu ja Reetta 
 

Ulpu (H6) kertoo, että isän tehtäviin kuuluu kutsua lapset syömään. Isä siis pi-

tää huolta, ettei kukaan lapsista unohda ruokailua tai jätä ateriaa välistä. Myös 

Reetta (H6) kuvasi vastaavaa toteamalla, että hänen isänsä kantaa hänet sylissä 

syömään, jos hän jää mököttämään ennen ruokailua. Pelkkä ruoan valmistami-

nen ei siis riitä. Isien on sen lisäksi katsottava, että ruoka tulee syötyä, eikä ku-

kaan lapsista jää nälkäiseksi. 

Isät huolehtivat lapsista myös auttamalla heitä. Isät auttavat lapsia muun 

muassa tietokonepelissä, tietokoneen salasanan kirjoittamisessa, läksyissä sekä 

heiluvan hampaan irrottamisessa. Auttamista tarvitaan myös lasten fyysisen 

pienuuden vuoksi. Lapset mainitsivat isien auttavan mukin ottamisessa korke-


57 
 

alta kaapista, jonne lapsi ei itse vielä yllä sekä tekevän raskaita hommia, joihin 

lasten omat voimat eivät vielä riitä. Lapsen auttaminen voi olla myös rohkaisua, 

kuten Ulpu (H6) kertoo. 

 

No kerran ku me oltiin iskän kaa yhessä paikassa, se oli semmonen  
kiipeilypaikka ja pelipaikka. Iskä meni sinne pelaamaan ja sitte vielä minä  
menin sinne kiipeilypaikkaan, nii sitte siellä oli joku punanen liukumäki  
joka ei ollu yhtään pitkä. Ni sit mä en uskaltanu laksee siitä, sitte meiän pi- 
ti lähtee pois ja sanoin iskälle että mä en uskaltanu laskee tosta liukumäes- 
tä, vaikka mä en halunnukkaan, vaikka tai vaikka mä en uskaltanutkaan. 
Nii sitte iskä sano mulle, että menehän ny laskemaan siitä, koska sitte sulle  
tulee huoli, jos sä et voi laskee siitä. Sitte mä menin laskemaan sen ja se ei  
ollu ees yhtään hurja. 
H6/Ulpu 
 

Ulpu (H6) kertoo, että hän ei ollut uskaltanut laskea liukumäestä ja oli jo läh-

dössä kotiin mäkeä kokeilematta, kun isä rohkaisi tytärtään venyttämään rajo-

jaan. Kokemuksen voidaan olettaa tukeneen Ulpun itseluottamusta, kun hän 

laskettuaan totesikin, ettei liukumäki ollutkaan hurja. 

Lapset kertoivat, että isät käyvät töissä. Isän töissä käyminen tuli ilmi kai-

kissa yhdeksässä haastattelussa. Isien kerrottiin tekevän töitä tietokoneella ja 

käyvän yövuorossa sekä olevan hyvä toimimaan johtajana töissä. Isiä tarvitaan 

töihin ja isän kanssa voi käydä yhdessä töissä. Osa mainitsi töissä käymisen 

olevan osa hyvää isyyttä. Toisaalta Perttu (H7) toi esille, että isä voi olla työtön, 

mutta silti hyvä. Lapset mainitsivat kuitenkin myös työnteon haittapuolista. 

 

Johanna: Joo, kyllä. No entäs minkälainen isä olis sitten ihan huono? 
Netta:      Ei kohtele. 
Johanna: Ei kohtele hyvin, niinkö? Mm. 
Pinja:       Ei leiki. 
Johanna: Joo. 
Netta:      Ei tee mitään. 
Johanna: Ei tee yhtään mitään? Jaa. 
Netta:      Ku on töissä vaan. 
H9/Netta 
 


58 
 

Netta (H9) totesi, että huono isä ei tee mitään muuta töissä käymisen lisäksi. 

Työnteko siis vie aikaa pois lapsilta ja heidän kanssa touhuamiseltaan. Jos isä 

omistaa aikansa ja jaksamisensa ainoastaan työllensä, millekään muulle ei jää 

kunnolla tilaa. Myös Päivi (H4) harmitteli, että isä ei tee mitään lastensa kanssa, 

vaikka lapset pyytävät, vaan tekee työhommia. Jenni (H5) näki isien töissä 

käymisessä toisenkin ikävän puolen. 

 

Johanna: Entä onko isissä – vaikka ne onkin tosi ihania – ni onko niissä 
                ikinä mitään ikävää tai harmittavaa? 
Jenni:      On. Niissä ikävää, jos nii ne menee töihin ja niillä on ikävä lapsia. 
Johanna: Onkos sillon myös lapsella ikävä isää? 
Ninni:     Joo. 
Jenni:      No varmaan. 
H5/Jenni 
 

Kuten Jenni (H5) otti esille, töissä käyvällä isällä voi olla ikävä lapsiaan. Ikävä ei 

siis ole yksinomaan lapsia rasittava asia, vaan töissä käyminen ja siitä johtuva 

vähäinen yhteinen aika voi harmittaa isää itseäänkin. 

Kolmas isien velvollisuus on kotitöiden tekeminen. Isien hoitamat kotityöt 

painottuivat piha- ja ulkotöihin. Useimmiten mainitut isiin liitetyt kotityöt oli-

vat korjaaminen ja rakentaminen. 

 

Johanna: Mitä ne isät oikein on? Osaatteko kertoa? 
Timo:      Ne on vahvoja. 
Perttu:     Ja ne hyvin rakentaa, ainaki minun iskä. 
Johanna: Mm. 
Perttu:    Ja ainaki iskä korjaa. 
Johanna: Joo. 
H7/Perttu ja Timo 
 

Korjaamisesta täsmennettiin tarkemmin auton, veneen, mopon ja mökin kor-

jaaminen sekä apupyörien irrottaminen. Rakentamisesta puolestaan eriteltiin 

kuistin, majan ja talon rakentaminen sekä sahaaminen. Muita ulkotöitä, joita 

isien kerrottiin tekevän, olivat halkojen hakkaaminen kirveellä ja puiden hake-

minen liiteristä, eläinten hoitaminen, auton ja mopon peseminen, nurmen leik-

kaaminen, traktorilla ajaminen, harsojen laittaminen mansikoiden päälle sekä 


59 
 

rottien hävittäminen pihalta. Pihatöiden lisäksi isät siivoavat, tiskaavat sekä 

tekevät ruokaa. Isää tarvitaan auttamaan äitiä ruoanlaitossa, mutta myös neu-

vomaan lapsia ruoanlaitossa sekä ruoan maustamisessa. Isän kanssa paistetaan 

lisäksi makkaraa. Isät käyvät kaupassa ja yksi lapsista mainitsi isänsä olevan 

hyvä ompelemisessa. 

7.2.2 Vapaa-aika 

Isiin liittyvän toiminnan toinen pääluokka on vapaa-aika. Vapaa-aika sisältää 

sekä isän oman että lasten kanssa vietetyn vapaa-ajan. Vapaa-aika sisältää liik-

kumista ja ulkoilua, ohjelmien ja elokuvien katselua, pelaamista, leikkimistä sekä her-

kuttelua ja lepäilyä. Lasten kertomassa painottui isien aktiivisuus liikunnassa ja 

ulkoilussa. 

 

Johanna: Missä ne isät sitten on hyviä tai taitavia? 
Siiri:        Jalkapallossa. 
Iida:        Juoksussa. 
H2/Siiri ja Iida 

 

Johanna: Entäpä mitä te teette isän kanssa, jos teillä molemmilla kerran 
                sellanen on? 
Jaakko:   Käyn metsällä. 
Päivi:      Minäki ja vuollaan makkaratikkuja. Ja paistan makkaraa. 
H4/Jaakko ja Päivi 

 

Isien kerrottiin juoksevan, ulkoilevan, lenkkeilevän sekä pyöräilevän ja ajavan 

mönkijällä. Isän kanssa käydään heittämässä frisbeegolfia, metsällä, uimahallis-

sa ja uimassa. Isä hyppii myös joskus hyppynarua ja pomppii trampoliinilla. 

Lapset kertoivat käyvänsä isän kanssa talvisin hiihtämässä ja luistelemassa. 

Isälle voi lisäksi näyttää, ”jos osaa jotakin”, eli lapsi voi esitellä isälle omia taito-

jaan. Ohjelmien ja elokuvien katselu on niin ikään isiin liittyvää tekemistä. 

 

Johanna: Onko jotain muita asioita, mitä niiden on ihan pakko tehdä? 
Anna:      Joo, vaikka saa katsoa ohjelmia isän kanssa myös ja pelata sillai. 
(- -) 
Johanna: Joo. Kyllä. No mitäs sitte, jos saisit ihan mitä vaan toivoa, niin 


60 
 

                mitä sinä haluaisit tehdä isän kanssa. 
Mikko:    Öö… mä haluaisin kyllä pelata joka päivä. 
Anna:     Ja mä haluisin että isi tulis tota mun kanssa kattoon elokuvia si 
                ne elokuvateatteriin sitä kakkoselokuvaa sitä jota me katottiin si- 
                tä ykköselokuvaa. 
H1/Mikko ja Anna 
 

Lapset kertoivat katsovansa isän kanssa ohjelmia ja elokuvia. Lasten mukaan 

isä katsoo telkkaria, mutta myös kauhuelokuvia yksin. Lisäksi isän kanssa voi 

käydä elokuvateatterissa ja katsoa youtube-videoita. 

Moni lapsista kertoi isien pelaavan. Isät pelaavat joukkuelajeja, kuten jal-

kapalloa, sählyä ja jääkiekkoa sekä tennistä. Joukkuepelien ohella isät pelaavat 

tietokonepelejä ja lauta- ja korttipelejä. Isä voi pelata joko yksin tai lasten kans-

sa, kuten seuraavista Mikon (H1) ja Timon (H7) haastatteluotteista käy ilmi: 

 

Johanna: Mikä niissä isissä on kaikkein parasta? 
Mikko: Öö, kun me… kun mullon perjantaina pelipäivä ni, ni mä pelaan  
              isin kaa. 
H1/Mikko 
 

Johanna: Okei. No mitäs sellasia juttuja isillä on, mitä ne tekee ihan yksin?  
                Semmosia omia juttuja? 
Perttu:    No kattoo vaan telkkaria ainaki meiän iskä. 
Johanna: Joo. Kerro vaan Timo. 
Timo:     No, iskä tekee yksin ku me ollaan ulkona ja mä nään, että isi pelaa  
               tykkipeliä ja sit mä en saa pelata. 
Johanna: Ja miltäs se tuntuu? 
Timo:      Ikävältä. Ja nukuttavalta. 
H7/Timo 
 

Lasten mainitsema pelaaminen oli useimmiten yhdessä isän kanssa tapahtuvaa 

pelaamista, kuten Mikko (H1) yllä olevassa sitaatissa kertoo. Isässä on hänen 

mielestään parasta juuri yhdessä pelaaminen pelipäivänä, jolloin yhdessä olon 

merkitys isän kanssa on selvästi merkityksellistä. Toisaalta Timon (H7) kerto-

masta käy ilmi, että isät voivat pelata myös yksin, ilman lapsia. Timo kertoo, 

että lasten ulkoilun aikaan hänen isänsä pelaa tykkipeliä, josta Timokin pitää. 

Tämä saa pojan harmistumaan.  


61 
 

Lapset kertoivat, että isän kanssa voi leikkiä. Lasten mukaan hyvä isä leik-

kii, kun taas huono isä ei leiki. Isän kanssa voi tehdä hiekkakakkuja ja hiekka-

linnoja, rakentaa legoilla, puhaltaa ilmapalloja ja rakentaa majan. Lisäksi isien 

kanssa luetaan ja tehdään kädentaitoja harjaannuttavia asioita, kuten punotaan 

kumilenkkikoruja, askarrellaan, piirretään ja vuollaan makkaratikkuja. Eräs 

lapsista kertoi isän kantavan häntä reppuselässä, mutta yksi leikin muoto tois-

tui haastatteluissa selvästi muita useammin. 

 

Johanna: Mitä sitte tarvitaan, että voi olla isä? Mitä sillä miehellä pitää ol- 
                la, että se voi olla isä? 
Niko:      Potkulauta ja skeittilauta ja lumilauta. 
Pekka:    Ja sukset. Ja auto. Ja kutitusmahti. 
Johanna: Mitä se kutitusmahti on? 
Pekka:    Kutitusta. 
Niko:      Mä tuun kohta. (menee käymään muualla) 
Johanna: Tule vaan. Nii kerro vaan, mitä se kutitusmahti oli? 
Pekka:    Se on, että kutittaa! 
Johanna: Kutittaaks isit paljon? Ketä ne kutittaa? 
Pekka:    Ehkä lapsia. 
H3/Pekka ja Niko 
 

Ehdottomasti yleisimmin haastatteluissa mainittu leikki isän kanssa oli kutitta-

minen. Pekka (H3) kertoo, että hänen mielestään isällä on oltava ”kutitusmah-

ti”, eli kutittaminen kuuluu hänen mielestään olennaisesti isänä olemiseen. Las-

ten mukaan kutittaminen on mukavaa ja se mainittiin jopa parhaana asiana 

isässä. 

Vaikka isät ovat aktiivisia liikkujia, lapset liittivät isiin myös herkuttelua ja 

lepäilyä. Isän kanssa syödään karkkia, kakkua, jäätelöä ja juodaan pirtelöä ja 

keksiä. Isän ja äidin kanssa leivotaan muffinsseja tai haetaan kakkua ja isä voi 

ostaa lapselle herkkuja lapsen halutessa. Lisäksi isän kanssa voi juoda kahvia. 

Lapset kertoivat isien lepäilevän nukkumalla ja ottamalla päiväunia. Lepäämi-

nen voi olla isässä jopa kaikkein parasta, kuten Sini (H8) kertoo: 

 

Johanna: No entä mikä niissä isissä on kaikkein parasta? Ihan parasta? 
( - - ) 
Sini:         Ja olla laiska. Me ei tehä mittään koko päivänä, kun vaan mak- 


62 
 

                 kaa sohvalla ja syö karkkia. 
Johanna: Kumpi siinä makaa sohvalla, sinä vai isi? 
Sini:         Isi. 
Johanna: Isi, okei. Ja se on hauskaa? Noni. 
Kiira:       Niin minunki isi. 
Johanna: Joo. Joka päiväkö ne makaa? 
Sini:         Kyllä. 
H8/Sini ja Kiira 
 

Kuten haastatteluotteesta käy ilmi, lepäämiseen liittyy mukavia yhdessä olon 

hetkiä isän ja lapsen kesken. Myös Ulpu (H6) mainitsi isän kainaloon ja mahan 

päälle nukahtamisen olevan isässä kaikkein parasta. Lepääminen voi siis olla 

yhteisen kiireettömän ajan viettämistä lasten ja isän kesken, fyysisesti lähellä 

toisiaan. Toisaalta isien kerrottiin kaipaavan myös omaa aikaa. Omien van-

hempiensa luona käydessään isät voivat olla hetken rauhassa ja lasten vierail-

lessa mummolassa isällä ja äidillä voi olla ”pussausloma”. 

Isät eivät vietä vapaa-aikaa ainoastaan kotona, vaan lapset kertoivat isien 

käyvän paikoissa. Isän kanssa liikutaan erilaisilla kulkuvälineillä, kuten veneil-

lään ja autoillaan. Lisäksi isien kerrottiin käyvän häissä, hotellissa sekä tuovan 

lapselle tuliaisia. Isän kanssa käydään isommassa lähikaupungissa kaupoilla ja 

serkkujen luona sekä Hoplop-sisäleikkipuistossa. 

7.2.3 Muut 

Auktoriteettina toimiminen kuuluu lasten haastattelujen perusteella isänä olemi-

seen. Lapset kertoivat, että isä antaa luvan liukumäessä laskemiseen tai evää 

luvan mennä puumajaan, pyytää lapsia tekemänä asioita, kuten asettamaan 

puhelimensa tiettyyn paikkaan ja määrittää, mennäänkö käymään Hoplopissa 

vai ei. Isien kerrotaan myös komentelevan ja suuttuvan. 

 

Johanna: Entäs millanen on hyvä isä? 
Jaakko:   Että ei suutu lapsille. 
Päivi:      Ja on kiltti ja ilonen. 
Johanna: Okei. Tuleeko muuta mieleen? Selvä, tuossa oli jo monta asiaa. 
                No millanen isä sitte on huono? 
Päivi:      Ku se suuttuu. 
H4/Jaakko ja Päivi 


63 
 

 

Kuten Jaakon ja Päivin puheesta käy ilmi, lapset pitävät isän suuttumista huo-

nona asiana. Hyvä isä ei suutu, kun taas huono isä suuttuu lapsille. Lisäksi lap-

set olivat sitä mieltä, että huono isä komentelee lapsia aina, kun taas hyvä isä ei 

komentele kovin paljon. 

Lapset puhuivat myös isiin liittyvästä huonotapaisesta toiminnasta. Pekka ja 

Niko (H3) Antoivat tästä seuraavan esimerkin: 

 

Johanna: Tekeekö ne jotain ihan yksin vai tekeekö ne jotain yhessä muitten 
                kanssa? 
Pekka:    Yhessä ja yksin. 
Johanna: Millasia juttuja? 
Pekka:    Kaikenlaisia. 
Niko:      Piereskellee. Ainaki teiän iskä ja minun iskä piereskellee. 
H3/Pekka ja Niko 

 

Isien piereskely tuli esille muutamissa haastatteluissa, kuten myös isien kiroi-

leminen. Lisäksi lapset kertoivat, että heitä harmitta, jos isä säikyttelee tai sanoo 

ikävästi. Lapsilla oli selvästi ajatuksia siitä, millaisia asioita hyvä isä ei tee: huo-

no isä kiroilee, juo paljon viinaa, saattaa olla humalassa, on vähän törkeä ja an-

taa lapselle saippuaa suuhun. 

  


 
 

8 ISYYS LASTEN SILMIN 

Tämän tutkimuksen mukaan lasten isä- ja isyysnäkemykset jakautuvat viiteen 

yhdistävään luokkaan: miesvanhemmuuteen, tärkeyteen perheelle ja kodille, 

aktiivisuuteen ja toiminnallisuuteen, lepäilevyyteen sekä isiin yhdistettyihin 

huonoihin tapoihin. Yhdistävät luokat on koottu taulukkoon seuraavalle sivul-

le. 

Isä on lasten näkemyksen mukaan miesvanhempi. Lapset toivat vahvasti 

esille, että isä on sukupuoleltaan mies. Lisäksi isät ovat aikuisia – isoja, iältään 

vanhempia kuin lapset ja isoveljet, mutta kuitenkin nuorempia kuin vanhukset. 

Kuka tahansa mies ei kuitenkaan voi olla isä, vaan isällä on oltava lapsia. Lap-

set voivat olla joko omia tai puolison lapsia. Isän keskeisiin velvollisuuksiin 

kuuluu lapsista huolehtiminen. Isät toimivat myös auktoriteetteina asettamalla 

lapsilleen rajoja, komentamalla ja toisinaan suuttumalla heille. 

Isä on lasten näkemyksen mukaan merkittävä perheelle sekä kodille. Isiä tarvi-

taan lasten mukaan lasten saamiseen ja he asuvat useimmiten yhteisessä kodis-

sa äidin ja lapsien kanssa. Mikäli isiä ei olisi, ei välttämättä olisi myöskään kotia 

eikä äidillä lapsia. Suhde äitiin on suuressa roolissa siinä, että mies voi ylipää-

tään tulla isäksi. Lasten mainitsemat pusut, naimissa oleminen ja yhteiset pus-

sauslomat äidin kanssa kertovat isän ja äidin läheisyydestä. Toisaalta, vanhem-

pien erotessa isät voivat jäädä asumaan yksin perheen ulkopuolelle, tai asua 

lasten kanssa ilman äitiä. Kaiken kaikkiaan lasten kertomasta välittyy, että isä 

on osa perhettä. Lasten isistä esille tuomat myönteiset adjektiivit puolestaan 

kertovat, että isät ovat tärkeitä ja rakkaita lapsilleen. Isien tärkeys kodille kyt-

keytyy keskeisesti elannon ansaitsemiseen. Isät käyvät töissä ansaitsemassa ra-

haa. Isän on käytävä töissä, vaikka työt saattavat viedä aikaa yhteiseltä ajalta 

lasten kanssa ja aiheuttaa ikävän tunnetta niin lapsille kuin isälle itselleenkin. 

Toisaalta työtönkin isä voi olla hyvä. Isät tekevät kotitöitä ansiotyön ohella pi-

täen näin konkreettisesti huolta kodista korjaten, rakentaen, siivoten ja pihatöitä 

hoitaen.

 


65 
 

Isien aktiivisuus ja toiminnallisuus näyttäytyy isiin liittyvänä urheilullisuu-

tena, ulkoiluna sekä erilaisissa paikoissa käymisenä. Isät tekevät näitä asioita 

paitsi yksin, myös jälkikasvunsa kanssa. Etenkin yhdessä pelaamisella ja leik-

kimisellä näyttää olevan selkeä paikka isien ja lasten elämässä. 

Toisaalta isät ovat lasten mukaan myös lepäileviä. Vapaa-aikaa vietetään 

vauhdikkaamman tekemisen ohella myös ohjelmia ja elokuvia katselemalla, 

herkutellen ja nukkuen päiväunia. Köllöttely sohvalla yhdessä isän kanssa ja 

isän kainaloon tai mahan päälle nukahtaminen on lasten mielestä mukavaa. 

Isien lepäily ei siis ole ainoastaan lorvailua, vaan sillä on rooli isän ja lapsen 

läheisyyden ylläpitämisessä sekä yhteisen ajan viettämisessä. 

Lapset kertoivat myös isiin liittyvistä huonoista tavoista. Piereskely ja kiroi-

lu tulivat esille asioina, joita isät tekevät. Näistä kahdesta lapset kertoivat kiroi-

lun häiritsevän itseään. Lapsilla oli myös selkeitä näkemyksiä siitä, millainen 

isä olisi huono: paljon alkoholia käyttävä, humalassa oleva, kiroileva ja törkeä. 

Lapsen kaltoin kohtelu suuttumalla aina tai pesemällä suun saippualla kuulu-

vat huonojen niin ikään huonoon isyyteen. 

Olen koonnut edellä kuvatut yhdistävät luokat lasten isiä ja isyyttä koske-

vista näkemyksistä alla olevaan taulukkoon. 

Taulukko 1 Lasten isiin ja isyyteen liittyvät näkemykset 

MIESVANHEMPI MERKITTÄVÄ 

PERHEELLE JA 

KODILLE 

AKTIIVINEN 

ISÄ 

LEPÄILEVÄ 

ISÄ 

HUONOTAPAINEN 

ISÄ 

- Isä on mies 

- Isä on aikuinen 

- Isous/Suuri koko 

- Isällä on lap- 

si/lapsia 

- Lapsen hyvin-

voinnista huolehti-

minen ja auttaminen 

- Auktoriteettina 

toimiminen 

- Isän suhde äitiin 

- Myönteiset adjek- 

tiivit 

- Töissä käyminen 

- Kotityöt 

- Liikunta, 

urheilu 

- Pelaaminen 

- Leikkiminen 

- Käydään pai-

koissa 

 

- Ohjelmien ja 

elokuvien 

katsominen 

- Herkuttelu 

- Lepääminen 

 

- Kiroilu 

- Piereskely 

- Säikyttely 

- Ikävästi sanominen 

- Huonon isän piirteet 


 
 

9 POHDINTA 

9.1 Tulosten tarkastelua 

Kuten tutkimukseni tuloksista käy ilmi, lasten isä- ja isyysnäkemyksiin kietou-

tuu vahvasti isän maskuliinisuus (ks. Vuori 2004; Eeroa & Mykkänen 2015). 

Isän kerrottiin olevan mies, lapset liittivät isiin erilaisia maskuliinisia ulkonä-

köpiirteitä ja rajanveto oli tiukkaa sen suhteen, että isät eivät voi olla naisia. Su-

kupuolittuminen näyttää siis olevan vanhemmuudessa painokkaasti läsnä las-

ten näkökulmasta katsottuna – ainakin lasten sanavalinnoissa. Vaikka haastatte-

luissa kysyttiin nimenomaan isistä, lasten puheessa äidit olivat läsnä perheenjä-

seninä, joiden kautta isyys myös osittain määrittyi (ks. Marsiglio & Roy 2012, 

20; Mykkänen 2010, 11; Vuori 2004, 29). Äitiyden ja isyyden välinen yhteys on 

lasten näkemyksissä näin ollen selkeä (ks. Kolehmainen ja Aalto, 2004, 14). Täs-

tä huolimatta lapset eivät juurikaan tuoneet puheessaan suoraan ilmi, että isä 

olisi avustava vanhempi. Maininnat siitä, että isä toimisi äidin apuna sairaiden 

lasten hoidossa tai ruoanlaitossa – toisin sanoen muuna kuin pääasiallisena 

hoivaajana – olivat yksittäisiä. Muutoin lapset eivät puhuneet äitien ja isien 

työnjaosta tai vanhemman sukupuolen mukaan eriytyneistä rooleista esimer-

kiksi kotitöissä (vrt. Hietanen ym. 2013, 75–76).  

Suhde lapseen oli lasten mukaan merkittävä isyyttä määrittävä tekijä (ks. 

Kolehmainen ja Aalto 2004, 11). Lapset olivat yksimielisiä siitä, että miehellä on 

oltava lapsi tai lapsia, jotta hän voi olla isä. Tämä viittaa myös siihen, että lasten 

isänäkemyksissä biologisen isyyden (ks. Huttunen 2001, 57–59) painoarvo on 

suuri. Toisaalta myös sosiaalisen isyyden määritelmästä (ks. Huttunen 2001, 62–

63) oli viitteitä puhuttaessa isäpuolista, jolloin mies saattoi olla isä naisystävän-

sä lapsille. Lisäksi Huttusen (2001, 62, 64) psykologiseen isyyteen liittyvät kiin-

tymys, isään turvaaminen ja lapsen kasvatukseen liittyvä arvovalta tulivat tä-

män tutkimuksen tuloksissa esille. Ne ilmenivät isistä kerrottuina myönteisinä 

adjektiiveina, puheena siitä, miten isä auttaa ja suojelee lapsiaan sekä isän ku-

vaamisena auktoriteettihahmona.  


67 
 

Lasten näkemykset isistä noudattelevat pitkälti sitoutuneen isyyden ihan-

netta (ks. Marsiglio ja Roy 2012, 64; McGill 2014, 1097, 1090). Kuten Hietasen

(2013, 71–72) tutkimuksessa, myös haastattelemani lapset kuvasivat isiä lapsis-

taan huolta pitäviksi ja hoivaaviksi vanhemmiksi, jotka osallistuvat kotitöihin. 

Kotityöt tosin painottuivat useimmiten ”miesten töiksi” luokiteltaviin ulkotöi-

hin ja rakentamiseen, vaikka isien kerrottiin myös siivoavan ja laittavan ruokaa. 

Lapsesta huolehtiminen, ajan viettäminen lapsen kanssa sekä kotitöiden teke-

minen kuuluivat niin ikään isille ominaiseen toimintaan. Toisaalta lapset pu-

huivat paljon myös isien ansiotyöstä. Töissä käyminen oli lasten näkemyksen 

mukaan asia, jota isän pitää tehdä. Näin ollen vaikuttaa siltä, että lasten näke-

mykset isistä ja isyydestä noudattelevat Eerolan ja Mykkäsen (2015, 1682–1684) 

”kunnollisen isyyden” määritelmää, jossa lastenhoitoon sitoutuminen nähdään 

tärkeänä osana isyyttä, mutta jossa isän rooli palkkatöissä käyvänä vanhempa-

na korostuu enemmän kuin tasa-arvoisessa isyydessä. Elannon ansaitsemisen 

painottuminen yhdessä auktoriteettina toimimisen kanssa viittaakin siihen, että 

lasten isänäkemyksiin sisältyy myös piirteitä perinteisestä isyydestä (ks. Huttu-

nen 2001, 44; Huttunen 1999, 179–180). Toisaalta elannon hankkiminen on tapa 

pitää yllä perheen hyvinvointia (ks. Eerola & Mykkänen 2015, 1690). Vaikka 

työt tuntuivat toisinaan uhkaavan yhteistä aikaa isän kanssa, lapset tiedostivat, 

miksi isän tulee käydä töissä. Valkonen (2006) ja Hietanen ym. (2013) saivat sa-

mantyyppisiä tuloksia selvittäessään lasten isä- ja vanhemmuuskäsityksiä. 

Myös tässä tutkimuksessa lapset toivat selvästi esille, että isät käyvät töissä 

saadakseen rahaa, jolla ostetaan ruokaa. Kun otetaan huomioon, että lapsen 

ravinnon saamisen varmistaminen nähtiin tärkeänä osa lapsesta huolehtimista, 

töissä käymistä ei voi erottaa lasten isänäkemyksessä yksinomaan ei-

sitoutuneeksi toiminnaksi. Pikemminkin sen voidaan katsoa olevan eräs hoivan 

muoto. 

Valkosen (2006) ja Hietasen ym. (2013) tutkimuksissa mainittu vanhem-

mille kuuluva lapsen auttaminen arjessa tuli ilmi myös tässä tutkimuksessa. 

Isistä on lapsille hyötyä asioissa, joita he eivät vielä itse pysty tekemään. Valko-

sen (2006) ja Hietasen ym. (2013) tutkimustuloksissa kurinpito ja rajojen asetta-


68 
 

minen olivat osa hyvää isyyttä ja vanhemmuutta. Myös tämän tutkimuksen 

tuloksissa rajojen asettamisella ja vähäisellä komentelulla oli paikkansa hyvässä 

isyydessä, mutta liiallinen komentelu ja suuttuminen kuvattiin selvästi huo-

noiksi asioiksi. Verrattuna Valkosen (2006) ja Hietasen ym. (2013) tutkimuksin, 

isän auktoriteettiasema näyttäytyi tässä tutkimuksessa lapsille harmillisempana 

asiana, mikä saattoi johtua haastateltujen ikätasosta. Alle kouluikäinen lapsi ei 

vielä välttämättä pysty hahmottamaan, että hänen tekemistensä rajoittaminen 

on hänelle itselleen hyväksi ja näin yksi huolenpidon tapa. Toinen alle kou-

luikäisille lapsille tyypillinen piirre tuloksissani oli isiin liittyvien ominaisuuk-

sien ja toiminnan dikotomisuus. Lapset määrittelivät isyyttä erilaisten tiukkojen 

kahtiajakojen kautta. Isän kerrottiin olevan hyvä eikä paha, iso eikä pieni, mies 

eikä nainen ja niin edelleen. 

Huonoon isään liittyvä toiminta oli tuloksissani niin ikään pitkälti yhtäpi-

tävä Valkosen (2006) ja Hietasen (2013) löydösten kanssa. Heidän tutkimuksis-

saan alkoholin ja muiden päihteiden käyttö ei kuulu hyvään isyyteen, eikä hyvä 

isä raivoa, ole pelottava tai väkivaltainen. Tässä aineistossa lapset puhuivat niin 

ikään siitä, että huono isä saattaa olla humalassa ja pestä lapsen suun saippual-

la. Esimerkiksi humalassa olemisen ja kuritusväkivallan mainitseminen huonon 

isän ominaisuuksina kertoo siitä, että lapsille vaikuttaa olevan jo varhaiskasva-

tusiässä selvää, missä kulkee vanhemmalle hyväksyttävän käytöksen raja. On 

kuitenkin huomioitava, että tässä tutkimuksessa vain yksi haastattelukysymyk-

sistä koski lasten ajatuksia sen suhteen, millainen olisi huono isä. Samoin hyvää 

isyyttä koski yksi kysymys. Hyvään isään liittyvät ominaispiirteet ja toiminta 

kulkivat mukana muiden isään liittyvien piirteiden selvittämisessä, eikä niitä 

otettu analyysissa käsittelyyn omana erillisenä kategorianaan. 

Isän kanssa leikkiminen oli lukuisten mainintojen perusteella lapsille mie-

luisaa ja merkityksellistä (ks. Paquette 2004, 202–203). Stockallin ja Dennisin 

(2013, 300) mainitsemista isien tyypillisesti lastensa kanssa leikkimistä rymy-

leikeistä ei tässä tutkimuksessa kuitenkaan mainittu kuin reppuselässä kanta-

minen sekä monen lapsen puheeksi ottama kutittaminen. Painileikkien ja leik-

kinyrkkeilyn sijaan lapset kertoivat isien kanssa leikittävistä erilaisista rakente-


69 
 

luleikeistä, urheilusta sekä kädentaitoja harjaannuttavasta toiminnasta. Toisaal-

ta voidaan miettiä, onko pelikonsoleilla ja tietokoneella pelaaminen yhdessä 

isän kanssa laskettavissa eräänlaiseksi rymyleikiksi, sillä pelin maailmassa toi-

miminen saattaisi tuntua lapsesta yksin pelottavalta ja haastavalta. Isän kanssa 

pelaaminen voi kenties toimia osaltaan rohkaisevana, lapsen uskallusta tukeva-

na tekemisenä. Se, että isät rohkaisevat lapsiaan tuli ilmi tämän tutkimuksen 

aineistossa myös esimerkissä, jossa isä oli rohkaissut tytärtään laskemaan liu-

kumäestä, josta tyttö ei olisi muuten uskaltanut laskea. (Vrt. Paquetten 2004, 

202–203, 205, 212.) Joka tapauksessa lapset puhuivat paljon yhteisestä tekemi-

sestä isän kanssa ja moni mainitsi jonkin yhteisen puuhastelun olevan isässä 

kaikkein parasta. Toiminnallisuudella ja yhdessä tekemisellä oli lasten isä- ja 

isyysnäkemyksissä keskeinen sija. Leikkimisen ohella ulkoilu ja urheileminen, 

pelaaminen ja paikoissa käyminen ovat tapoja, joilla isät ja lapset kuluttavat 

yhteistä aikaa. Myös Hietanen ym. (2013, 72–73) sekä Valkonen (2006, 42–43) 

kertovat vastaavanlaisista tutkimustuloksista. Erilaisesta aktiivisesta tekemises-

tä kertomisen määrä viittaa siihen, että lasten näkemyksissä on samuutta Mar-

siglion ja Royn (2012, 66) määrittelemien isien ja lasten välisten toiminnallisten 

siteiden kanssa. Heidän mukaansa yhdessä tekeminen saa aikaan kumppanuu-

den tunnetta isän ja lapsen välillä ja lisää kokemusta yhteenkuuluvuudesta. 

Vaikka kaikki tekeminen isien kanssa ei vaikuta erityisen aktiiviselta, yh-

dessä lepäilyllä vaikuttaisi olevan yhtymäkohtia lapsen ja isän välisten emotio-

naalisten suhteiden tukemiseen (ks. Marsiglio & Roy 2012, 67). Ohjelmien ja 

elokuvien katsominen yhdessä sekä lepääminen joko isän mahan päällä tai kai-

nalossa on yhdessä vietettyä rauhallista aikaa. Sen puitteissa lapset ja isät saavat 

jakaa toisilleen fyysistä läheisyyttä, mikä lujittaa kiintymystä heidän välillään. 

On myös aiheellista miettiä isien ja lasten yhteisiä lepohetkiä nykypäivän arjen 

kiireisyyden näkökulmasta. Nykyisin on melko yleistä, että jo pienet lapset viet-

tävät iltansa erinäisessä järjestetyssä harrastustoiminnassa. Voidaan kuitenkin 

pohtia, olisiko myös rauhallisella yhdessä rentoutumisella paikkansa arjen me-

nojen keskellä. 


70 
 

Myös herkuttelun voidaan ajatella olevan tapa, jolla isät osoittavat lapsil-

leen huomiota ja välittämistä sekä palkitsevat heitä. Herkuttelun painottumisen 

tämän tutkimuksen tuloksissa saattaa selittää herkkujen syömiseen liittyvä lap-

sille mieleen jäävä konkreettinen mielihyvän tunne. Näin ajateltuna myös yh-

dessä tapahtuva herkuttelu voi olla rentoutumista, jonka aikana lapset saavat 

osakseen isän huomiota syömiseen liittyvän mielihyvän ohella ja on siksi heille 

merkityksellistä. 

Kaiken kaikkiaan esiopetusikäisten lasten näkemykset isistä ja isyydestä 

ovat pitkälti linjassa isyydestä tehtyjen tutkimuksien kanssa. Toisaalta 6-

vuotiaiden lasten näkökulma toi myös uutta tietoa siitä, millaisena isät alle kou-

luikäisten lasten näkemyksen mukaan ovat, sillä herkuttelua ja lepäilyä isän 

kanssa ei ole mainittu aiemmissa isyyttä koskevissa lapsinäkökulmaisissa tut-

kimuksissa. Vaikuttaa siltä, että nykypäivän lapset tiedostavat kulttuurissa val-

lalla olevat isyyden mallit ja ihanteet. Elättäminen, hoivaaminen, läsnäolo lap-

sen kanssa ja läheisen suhteen ylläpitäminen lapsiin etenkin yhdessä vietetyn 

ajan myötä tulevat selkeinä ilmi jo 6-vuotiaiden haastatteluista (ks. Marsiglio & 

Roy 2012, 64; McGill 2014, 1097). Myös tässä tutkimuksessa esille tulleet isää 

kehuvat myönteiset adjektiivit kertovat siitä, että oma isä on haastatelluille lap-

sille läheinen, tärkeä ja rakas. Isät näyttäytyvät lasten isänäkemyksissä merkit-

tävinä henkilöinä, joilla on suuri rooli niin kodista ja perheestä huolehtijoina 

kuin vanhempina sekä lasten kanssa yhdessä toimivina, toisinaan lepäilevinä ja 

hieman huonotapaisinakin rakkaina perheenjäseninä. 

9.2 Jatkotutkimuskysymyksiä 

Tämä tutkimus on toteutettu pienellä paikkakunnalla Pohjois-Savossa. Tulevai-

suudessa olisi mielenkiintoista selvittää myös muualta päin Suomea kerättyjä 

lasten isä- ja isyysnäkemyksiä. Vaikka tulosten pääpiirteiden voisi olettaa ole-

van samansuuntaisia, esimerkiksi suurempien kaupunkien tai vaihtoehtoisesti 

vielä pienempien ja syrjäisempien paikkojen lasten näkemykset voivat poiketa 

tämän tutkimuksen tuloksista. Vertaamalla erilaisissa ympäristöissä elävien 


71 
 

lasten näkemyksiä keskenään, voitaisiin saada kattavampi kokonaiskuva siitä, 

millaisina isät ja isyys näyttäytyvät alle kouluikäisten lasten näkökulmasta kä-

sin. 

Alle kouluikäisten lasten isä- ja isyysnäkemyksiä voisi kartoittaa jatkossa 

lisää käyttämällä aineistonkeruussa muita menetelmiä haastattelun ohella. Vi-

suaalisilla menetelmillä, kuten piirustusten tai valokuvien kautta, lapset saattai-

sivat tuoda esiin erilaisia asioita kuin puhumalla. Myös toiminnallisia mene-

telmiä voisi hyödyntää 6-vuotiaita nuorempienkin lasten isä- ja isyysnäkemys-

ten kartoittamiseen. 

On huomioitava, että heteronormatiivisen ydinperheen lisäksi on olemas-

sa muitakin perhemuotoja, kuten uusperheitä, yksinhuoltajaperheitä sekä sa-

teenkaari- ja apilaperheitä. En tiedustellut tässä tutkimuksessa haastateltujen 

lasten perhetaustoja, mutta haastattelujen ja esikoulussa vietettyjen päivien 

myötä saattoi päätellä, että suurin osa heistä oli lähtöisin äidin, isän ja lasten 

muodostamista ydinperheistä. Vaikka jo tähän tutkimukseen osallistuneet lap-

set toivat esille avioerot ja isäpuolet, puhe kahden isän perheistä, muista sa-

teenkaariperheistä, apilaperheistä tai edes saman katon alle muuttaneista uus-

perheistä (yhtä isäpuolimainintaa lukuun ottamatta) loisti poissaolollaan. Jat-

kossa olisikin kiinnostavaa selvittää lasten näkemyksiä kohdentamalla lasten 

vanhemmuusnäkemysten tutkiminen niin, että ääneen pääsisivät myös uus- ja 

yksinhuoltajaperheiden sekä sateenkaari- ja apilaperheiden lapset. 

Olisi myös kiehtovaa selvittää, millaisia näkemyksiä tai kokemuksia lap-

silla on etävanhemmuudesta. Poikkeaisivatko lasten näkemykset etäisistä tä-

män tutkimuksen tuloksista tai saisivatko ne erilaisia painotuksia? Entä millai-

set hetket ja asiat ovat etävanhemman kanssa lapselle erityisen tärkeitä tai mer-

kityksellisiä, tai miltä tuntuu, kun toinen vanhemmista asuu kaukana? Tässä 

tutkimuksessa kaikki lapset vaikuttivat olevan läheisessä yhteydessä isiinsä – 

isä asui joko yhdessä muun perheen kanssa, tai sitten eronnut isä tapasi lapsi-

aan säännöllisesti. 

Olennainen jatkotutkimuskysymys olisi lisäksi lasten isänäkemysten ver-

taaminen lasten näkemyksiin äideistä. Näin voitaisiin selvittää, kuinka van-


72 
 

hemmuuden oletettu tasa-arvoistuminen näyttäytyy lasten kertomana: kuuluu-

ko äideille selvästi erilaisia tehtäviä kotona tai kodin ulkopuolella, kuin isille? 

Näin saataisiin tietää, millaisiin vanhemmuuden roolijakoihin uusi sukupolvi 

on kasvamassa. 

Pienten lasten näkökulmaa on tarpeen tuoda enemmän mukaan vanhem-

muustutkimukseen mahdollisimman monella alueella. Kuten tämänkin tutki-

muksen tuloksista voi päätellä, lapsilla on sanottavaa ja kerrottavaa vanhem-

mistaan. Lapsilta on mahdollista saada ensikäden tietoa siitä, miten vanhem-

muus näyttäytyy perheen sisällä ja kuinka lapset, jotka ovat vanhemmuuden 

kohteina, kokevat ja ymmärtävät vanhemmuuteen liittyviä toimintoja, ihantei-

ta, rooleja ja vastuujakoja. 

9.3 Tulosten ja analyysin luotettavuus  

Laadullisen tutkimuksen yhteydessä ei yleensä puhuta reliabiliteetista ja validi-

teetista. Sen sijaan käytetään mieluummin käsitteitä uskottavuus, siirrettävyys, 

varmuus ja vahvistuvuus. (Tauriainen 2000, 113.) 

Uskottavuudella viitataan siihen, ettei tutkijan muodostama käsitys ole ris-

tiriidassa tutkimuksen informanteilta saadun tiedon kanssa. Tutkimuksen tie-

don tulisi siis olla samassa linjassa tutkittavien omiin tulkintoihin ja merkityk-

siin nähden. Tutkimuksen uskottavuutta lisää tutkijan perehtyminen tutkitta-

vien elämään ja niihin yhteyksiin, joissa tutkittavien ilmiöiden merkitykset 

muodostuvat. (Tauriainen 2000, 114; Guba & Lincoln 1981, 104–105, 109.) Teo-

riataustan kokoaminen ja perehtyminen isyydestä tehtyihin tutkimuksiin sitä 

kootessani antoivat minulle taustatietoa isyydestä. Tämän tutkimuksen uskot-

tavuutta parantaa myös se, että olen opiskellut varhaiskasvatuksen asiantunti-

jaksi. Näin ollen lapsuus ja lasten kanssa toimiminen ovat erikoisalaani. Toisaal-

ta näkemysten tulkitsemiseen liittyy aina kysymys siitä, voiko toista ihmistä 

koskaan ymmärtää täysin, kuten hän on asian tarkoittanut. 

Siirrettävyydellä tarkoitetaan tiedon siirrettävyyttä yhteydestä toiseen. 

Laadullisessa tutkimuksessa yleistyksien tekeminen on ongelmallista, sillä to-


73 
 

dellisuus näyttäytyy aina tietynlaisena tietyssä kontekstissa. Jos tutkija on ku-

vannut riittävän tarkasti ja laadukkaasti tutkimuksensa tiedonhankintamene-

telmät, informantit ja heidän toimintaympäristönsä, on tulosten siirrettävyys 

kuitenkin mahdollista. Vastuu tiedon siirrettävyydestä on tutkijan lisäksi sillä 

osapuolella, joka käyttää tuloksia, sillä hänen on tehtävä siirrettävyyden mah-

dollisuutta koskevat vertailut omaan aiheeseensa nähden. (Tauriainen 2000, 

115; Guba & Lincoln 1981, 118–119.) Olen tässä tutkimuksessa kuvannut tarkas-

ti tutkimuksen eri vaiheet, tutkimuksen osallistujat ja aineistonkeruutapani. 

Näiden tietojen pohjalta tutkimustuloksia käyttävien on mahdollista pohtia tut-

kimukseni tuottaman tiedon siirrettävyyttä muihin yhteyksiin. Tutkimusaineis-

toni on kuitenkin laajuudeltaan pieni. Aineisto on kerätty yhdessä kaupungissa 

19 lapselta, yhden esikoulun kahdessa lapsiryhmässä. Tästä syystä siirrettävyy-

teen tulee suhtautua varauksella. 

Laadullisessa tutkimuksessa täsmällinen tutkimustulosten toistaminen on 

mahdotonta, sillä tutkimusasetelma muotoutuu vähitellen tutkimuksen edetes-

sä. Toistettavuuden sijaan laadullisessa tutkimuksessa puhutaan varmuudesta. 

Varmuudessa on kyse tutkimuksen kulkuun ja tiedon saantiin liittyvien tekijöi-

den sekä ympäristöön liittyvien seikkojen huomioimisesta. (Tauriainen 2000, 

116; Cuba & Lincoln 1981, 120–124.) Tässä tutkimuksessa tiedon saantiin vai-

kutti epäilemättä se, että haastattelemani lapset olivat ehtineet tottua minuun 

aikana, jonka olin viettänyt päiväkodeissa ennen aineistonkeruuta. Tämä roh-

kaisi heitä puhumaan avoimemmin. Näin sain kerättyä laajemman aineiston 

kuin jos lapset olisivat jännittäneet minua täysin tuntemattomana ihmisenä. 

Toisaalta sanavalintani haastattelutilanteissa ovat vaikuttaneet siihen, millainen 

aineistosta muodostui. Voi olla, että lapset olisivat tuoneet erilaisia asioita esille 

esimerkiksi isien negatiivisista piirteistä, jos kysymys olisi koskenut huonon 

isän sijaan sitä, mikä isässä on ikävää tai harmillista. 

Vahvistuvuus puolestaan tarkoittaa tutkimuskohteesta ja aineistosta tehty-

jen tulkintojen vahvistamista sellaisiksi kuin ne todellisuudessa ovat. Tutkimus-

tiedon aitous on tärkeää, kuten myös tutkimuksessa ja sen raportoinnissa nou-

datettu rehellisyys, oikeudenmukaisuus sekä näkökulmien tasapainoisuus. 


74 
 

Tulkintojensa vahvistamiseksi tutkijan on kirjattava avoimesti esille omat läh-

tökohtansa ja tulkintoihinsa vaikuttavat tekijät. Myös analyysin periaatteiden ja 

menettelyjen kuvaaminen tarkasti parantaa tutkimuksen vahvistuvuutta. (Tau-

riainen 2000, 117; Cuba & Lincoln 1981, 124–127.) Tutkimus tulee lisäksi suunni-

tella, toteuttaa ja raportoida yksityiskohtaisesti tieteellisen tiedon vaatimusten 

edellyttämällä tavalla (Tuomi & Sarajärvi 2009, 133). Tähän tavoitteeseen olen 

pyrkinyt kirjoittamalla tutkimukseni vaiheet selkeästi auki. Olen kuvannut ai-

neistonkeruuta, analyysin etenemistä sekä tutkimukseni tuloksia tarkasti ja sel-

keällä kielellä. Olen pyrkinyt kuvauksissani siihen, että lukijan on helppo seura-

ta päätelmien taustalla olevia ajatusketjuja. 

Vaikka aineiston analyysin haasteena voi Tuomen ja Sarajärven (2009) 

mukaan olla tiedon objektiivisuus, tämä pulma on mahdollista ratkaista suhtau-

tumalla omiin tutkimusaiheitta koskeviin ennakkokäsityksiin tietoisesti analyy-

sin aikana (Tuomi & Sarajärvi 2009, 96). Puhtaasti objektiivisen tiedon saavut-

taminen ei kuulu laadullisen tutkimuksen piiriin. Tutkimusaineisto suodattuu 

aina tutkijan näkökulman läpi, koska tutkija on itse luonut tutkimusasetelman 

ja toimii sen tulkitsijana. (Tuomi & Sarajärvi 2009, 135–136.) Olen kuitenkin 

pyrkinyt toteuttamaan tutkimukseni niin, etteivät tutustumispäivien aikana 

kuulemani ennakkotiedot tutkimukseen osallistuvista lapsista ohjanneet aineis-

tonkeruuta tai aineiston analyysia. Aineistosta tekemieni päätelmien etenemistä 

pystyy seuraamaan tuloksia käsittelevien kappaleiden tekstistä, mistä ilmenee, 

etteivät päätelmäni olleet sattumanvaraisia tai perustuneet tutkimuksen ulko-

puoliseen tietoon. 

Myös asianmukainen viittaaminen lähteisiin on osoitus tutkimuksen tie-

teellisyydestä ja laadusta sekä tutkijan perehtyneisyydestä tutkimuskenttäänsä. 

Tutkijan tulee huomioida muiden tutkijoiden työ ja sen kunnioittaminen asi-

anmukaisella tavalla. Lähteiden tasosta kertoo niiden ajankohtaisuus. (Mäkinen 

2006, 130; Tuomi & Sarajärvi 2009, 132.) Olen ottanut nämä vaatimukset huomi-

oon käyttämällä asianmukaisia lähdeviitteitä, joista selviää, mitkä osat tutki-

muksestani perustuvat muiden tutkijoiden teoksiin. Lisäksi pyrin käyttämään 

tutkimukseni tukena mahdollisimman tuoretta ja relevanttia tutkimustietoa. 


75 
 

Jotta kaikki lähteet tulivat varmasti merkityksi, täydensin ne käytön yhteydessä 

mahdollisimman pian lähdeluetteloon. 

Karlsson (2012, 48) muistuttaa, että viimeistään tutkimuksen lopuksi tutki-

jan on päätettävä, miten valmistuneesta tutkimusraportista ja -tuloksista kerro-

taan haastatelluille lapsille ja mahdollisille muille osallistujille. Tämän tutki-

muksen osalta raportista tiedottaminen jää enimmäkseen vanhempien vastuul-

le. Heille jaetussa tiedotteessa kerroin, mihin mennessä ja mistä tutkimuksen 

voisi löytää luettavakseen. Lisäksi lupasin esikoulun henkilökunnalle sekä päi-

väkodin johtajalle lähettää tutkimusraportin heille sen valmistuttua. Näin ollen 

on mahdollista, että esikoulun henkilökunta ottaa tekemäni isyystutkimuksen 

puheeksi lasten kanssa saadessaan raportin ja he voivat lasten pyytäessä kertoa 

heille, millainen lopputulos haastatteluista on syntynyt. 

 


76 
 

LÄHTEET 

Aalto, I. 2004. Perinteisestä uuteen? Isyyden muutoskertomusta purkamassa. Teoksessa I. 

Aalto & J. Kolehmainen (toim.) Isäkirja. Tampere. Vastapaino, 65–87. 

Alasuutari, M. 2005. Mikä rakentaa vuorovaikutusta lapsen haastattelussa? Teoksessa J. 

Ruusuvuori & L. Tiittula (toim.) Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. 

Tampere. Vastapaino, 145–162. 

Alasuutari, P. 2011. Laadullinen tutkimus 2.0. 4. painos. Tampere. Vastapaino.  

Alderson, P. 2005. Designing ethical research with children. Teoksessa A. Farrell (toim.) 

Ethical research with children. Maidenhead, Berkshire. McGraw-Hill Professional 

Publishing, 27–36. 

Amato, P. R. & Dorius, S. 2010. Fathers, children, and divorce. Teoksessa M. E. Lamb 

(toim.) The role of the father in child development. 5. painos. Hoboken, New Jersey. 

John Wiley, 177–200. 

Barbour, R. 2008. Introducing qualitative research: a student's guide to the craft of doing 

qualitative research. London. SAGE. 

Cabrera, N. J., Tamis-LeMonda, C. S., Bradley, R. H., Hoffreth, S. & Lamb, M. E. 2010. Fa-

therhood in twenty-first century. Child Development 71 (1), 127-136. 

Clark, C. 2010. In a younger voice. Doing child-centered qualitative research. Oxford. Ox-

ford University Press. 

Danby, S. & Farrell, A. 2005. Opening the research conversation. Teoksessa A. Farrell 

(toim.) Ethical research with children. Maidenhead, Berkshire. McGraw-Hill Profes-

sional Publishing, 49–67. 

Eerola, P. & Mykkänen, J. 2014. Isyyskokemusten jäljillä. Teoksessa P. Eerola & J. Mykkä-

nen (toim.) Isän kokemus. Helsinki. Gaudeamus, 7–18. 

Eerola, P. & Mykkänen, J. 2015. Paternal masculinities in early fatherhood: dominant and 

counter narratives by Finnish first-time fathers. Journal of Family Issues, 36 (12), 

1674–1701. 

Eggebeen, D. J. & Knoester, C. 2001. Does fatherhood matter for men? Journal of Marriage 

and Family 63 (2), 381–393. 

Eldèn, S. 2013. Inviting the messy: drawing methods and children’s voices. Childhood 20 

(1), 66–81. 

Eskola, J. & Suoranta, J. 2008. Johdatus laadulliseen tutkimukseen. 8. painos. Tampere. 

Vastapaino. 


77 
 

Fabricius, W. & Luecken, L. 2007. Postdivorce living arrangements, parent conflict, and 

long-term physical health correlates for children of divorce. Journal of Family 

Psychology 21 (2), 195–205. 

Gadamer, H.-G. 2004. Hermeneutiikka. Ymmärtäminen tieteissä ja filosofiassa. Tampere. 

Vastapaino. 

Greig, A., MacKay, T. & Taylor, J. 2007. Doing research with children. 2. painos. London. 

SAGE. 

Guba, E. G. & Lincoln Y. S. 1981. Effective evaluation: improving the usefulness of evalua-

tion results through responsive and naturalistic approaches. San Fransisco. Jossey-

Bass. 

Guzzo, K. 2011. New father's experiences with their own fathers and attitudes toward fa-

thering. Fathering 9 (3), 268–290. 

Hietanen, R., Määttä, K. & Uusiautti, S. 2013. ”Virtuoso ideal daddy” – Finnish children’s 

perceptions of good fatherhood. Teoksessa S. Uusiautti & K. Määttä (toim.) How to 

study children? Methodological solutions of childhood research. Rovaniemi. Lapland 

University Press, 67–85. 

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Teemahaastattelun teoria ja käytän-

tö. Helsinki. Yliopistopaino. 

Hsieh, H.-F. & Shannon, S. 2005. Three approaches to qualitative content analysis. Qualita-

tive Health Research, 15 (9), 1277–1288. 

Huttunen, J. 1999. Muuttunut ja muuttuva isyys. Teoksessa A. Jokinen (toim.) Mies ja 

muutos. Kriittisen miestutkimuksen teemoja. Tampere. Tampere University Press, 

169–193. 

Huttunen, J. 2001. Isänä olemisen uudet suunnat. Jyväskylä. PS-kustannus. 

Huttunen, J. 2010. Isyyteen sitoutuminen ja sen merkitys miehelle. Suomen lääkärilehti 

3/10, 175–181. 

Huttunen, J. 2014. Isyyden muutos ja tulevaisuus. 2014. Teoksessa P. Eerola & J. Mykkä-

nen (toim.) Isän kokemus. Helsinki. Gaudeamus, 178–196. 

Häggman, K. 1994. Perheen vuosisata. Perheen ihanne ja sivistyneistön elämäntapa 1800-

luvun Suomessa. Helsinki. SHS. 

James, A. 2009. Agency. Teoksessa J. Qvortrup, W. Corsaro & M. Honing (toim.) The pal-

grave handbook of childhood studies. New York. Palgrave Macmillan, 34–45. 

Karlsson, L. 2012. Lapsinäkökulmaisen tutkimuksen ja toiminnan poluilla. Teoksessa L. 

Karlsson & R. Karimäki (toim.) Sukelluksia lapsinäkökulmaiseen tutkimukseen ja 

toimintaan. Jyväskylä. Jyväskylän yliopistopaino, 17–63.  


78 
 

Kolehmainen, J. & Aalto, I. Johdanto isyyksien tutkimiseen. 2004. Teoksessa I. Aalto & J. 

Kolehmainen (toim.) Isäkirja. Tampere. Vastapaino, 9–25. 

Kolehmainen, J. 2004. Osallistuva isä - muuttunut mies? Teoksessa I. Aalto & J. Kolehmai-

nen (toim.) Isäkirja. Tampere. Vastapaino, 89–108. 

Kuula, A. & Tiitinen, S. 2010. Eettiset kysymykset ja haastattelujen jatkokäyttö. Teoksessa 

J. Ruusuvuori, P. Nikander & M. Hyvärinen (toim.) Haastattelun analyysi. Tampere. 

Vastapaino, 446–459. 

Kuula, A. 2006. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. Tampere. 

Vastapaino. 

Kyrönlampi, T. & Määttä, K. 2013. Using children as research subjects: how to interview a 

child aged 5 to 7 Years. Teoksessa S. Uusiautti & K. Määttä (toim.) How to study 

children? Methodological solutions of childhood research. Rovaniemi. Lapland Uni-

versity Press, 51–65. 

Laine, T. 2001. Miten kokemusta voidaan tutkia? Fenomenologinen näkökulma. Teoksessa 

J. Aaltola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin II – näkökulmia aloittele-

valle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. 

Jyväskylä. PS-kustannus, 26–43. 

Lamb, M. E. 2010. How do fathers influence children’s development? Let me count the 

ways. Teoksessa M. E. Lamb (toim.) The role of the father in child development. 5. 

painos. Hoboken, New Jersey. John Wiley, 1–26. 

Lammi-Taskula, J. & Salmi, M. 2014. Isät, työ ja perhe. Teoksessa P. Eerola & J. Mykkänen 

(toim.) Isän kokemus. Helsinki. Gaudeamus, 75–90. 

MacNaughton, G. & Smith, K. 2005. Transforming reasearch ethics: the choises and chal-

lenges of researching with children. Teoksessa A. Farrell (toim.) Ethical research with 

children. Maidenhead, Berkshire. McGraw-Hill Professional Publishing, 112–123. 

Mallers, M., Charles, S., Neupert, S. & Almeida, D. 2010. Perceptions of childhood rela-

tionships with mother and father: daily emotional and stressor experiences in adult-

hood. Develepmental Psychology, 46 (6), 1651–1661. 

Marsiglio, W. & Roy, K. 2012. Nurturing dads. Social initiatives for contemporary father-

hood. New York. Sage. 

Mason & Tipper. 2014. Children as family members. Teoksessa G. Melton, A. Ben-Arieh, J. 

Cashmore, G. Goodman & N. Worley (toim.) The SAGE Handbook of child research. 

London. SAGE. 

Mayall, B. 2000. Conversations with children: working with generational issues. Teoksessa 

P. Christensen & A. James (toim.) Research with children. Perspectives and practices. 

Oxon. Falmer Press, 120–135. 


79 
 

Mayall, B. 2002. Towards a sociology for childhood. Thinking from children’s lives. Buck-

ingham. Open University Press. 

McGill, B. S. 2014. Navigating new norms of involved fatherhood: employment, fathering 

attitudes, and father involvement. Journal of Family Issues 35 (8), 1089–1106. 

Mykkänen, J. & Eerola, P. 2014. Sitoutuminen ja vastuu isyyden alussa. Teoksessa P. Eero-

la & J. Mykkänen (toim.) Isän kokemus. Helsinki. Gaudeamus, 49–64. 

Mykkänen, J. 2010. Isäksi tulon tarinat, tunteet ja toimijuus. Jyväskylä Studies In Educa-

tion, Psychology and Social Research 382. 

Mäkinen, O. 2006. Tutkimusetiikan ABC. Helsinki. Tammi. 

Määttä, K. & Uusiautti, S. 2012. How do the Finnish family policy and early education sys-

tem support the well-being, happiness, and success of families and children? Early 

Child Development and Care 182 (3–4), 291–298. 

Palkovitz, B., Copes, M. & Woolfolk, T. 2001. “It’s like… you discover a new sense of be-

ing” involved fathering as an evoker of adult development. Men and Masculinities 4 

(1), 49–69. 

Paquette, D. 2004. Theorizing the father-child relationships: mechanisms and developmen-

tal outcomes. Human Development, 47 (4), 193–219. 

Patton, M. 2002. Qualitative research & evaluation methods. 3. painos. Sage. Thousand 

Oaks. 

Pleck, J. 2007. Why could father involvement benefit children? Theoretical perspectives. 

Applied Development Science 11 (4), 196–202. 

Pleck, J. 2010. Paternal involvement. Teoksessa M. E. Lamb (toim.) The role of the father in 

child development. 5. painos. Hoboken, New Jersey. John Wiley, 67–107. 

Roberts, H. 2000. Listening to children: and hearing them. Teoksessa P. Christensen & A. 

James (toim.) Research with children. Perspectives and practices. Oxon. Falmer Press, 

225–257. 

Ruusuvuori, J. & Tiittula, L. 2005. Tutkimushaastattelu ja vuorovaikutus. Teoksessa J. 

Ruusuvuori & L. Tiittula (toim.) Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. 

Tampere. Vastapaino, 22–56. 

Saphiro, G. & Sica, A. 1985. Hermeneutics: questions and prospects. The University of 

Massachusetts Press. Amherst. 

Sargeant, J. & Harcourt, D. 2012. Doing ethical research with children. Maidenhead, Berk-

shire. McGraw-Hill Professional Publishing. 


80 
 

Sarkadi, A., Kristiansson, R., Oberklaid F. & Bremberg, S. 2008. Fathers involvement and 

children’s developmental outcomes: a systematic review of longitudinal studies. Acta 

Paediatrica 97 (2), 153–158. 

Saywitz, K. & Camparo, L. 2014. Interviewing children. Teoksessa G. Melton, A. Ben-

Arieh, J. Cashmore, G. Goodman & N. Worley (toim.) The SAGE Handbook of child 

research. London. SAGE, 371–390. 

Siljander, P. 1988. Hermeneuttisen pedagogiikan pääsuuntaukset: Main orientations in 

hermeneutic pedagogics. Oulun yliopisto. Kasvatustieteiden tiedekunta, tutkimuksia 

55. 

Stockall, N. & Dennis, L. 2013. Father’s role in play: enhancing early language and literacy 

of children with developmental delays. Early Childhood Education Journal 41 (4), 

299–306. 

Tauriainen, L. 2000. Kohti yhteistä laatua: henkilökunnan, vanhempien ja lasten laatukäsi-

tykset päiväkodin integroidussa erityisryhmässä. Jyväskylän yliopisto. Jyväskylä 

Studies In Education, Psychology and Social Research. 

Tiittula, L. & Ruusuvuori, J. 2005. Johdanto. Teoksessa J. Ruusuvuori & L. Tiittula (toim.) 

Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. Tampere. Vastapaino, 9–21. 

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällön analyysi. 6. uudistettu lai-

tos. Helsinki. Tammi. 

Turja, L. 2004. Lapset laadun määrittäjinä ja arvioijina. Teoksessa P. Kupila (toim.) Arvioi-

daan yhdessä. Näkökulmia arviointiin varhaiskasvatuksessa. Helsinki. Tammi, 9–30. 

UNICEF. YK:n yleissopimus lapsen oikeuksista. https://www.unicef.fi/lapsen-

oikeudet/sopimus-kokonaisuudessaan/ (Viitattu 25.2.2016.) 

Uusiautti, S. & Määttä, K. 2013. Many dimensions of child research. Teoksessa S. Uusiautti 

& K. Määttä (toim.) How to study children? Methodological solutions of childhood 

research. Rovaniemi. Lapland University Press, 11–27. 

Valkonen, L. 2006. Millainen on hyvä äiti tai isä? Viiden- ja kuudesluokkalaisten lasten 

vanhemmuuskäsityksiä. Jyväskylän yliopisto. Jyväskylä Studies In Education, Psy-

chology and Social Research 286. 

Wall, K. 2014. Fathers on leave alone: does it make a difference to their lives? Fathering 12 

(2), 196–210. 

Valleala, U.M. 2006. Yhteinen ymmärtäminen koulutuksessa ja työssä. Kontekstin merki-

tys ymmärtämisessä opiskelijaryhmän ja työtiimin keskusteluissa.  Jyväskylän ylio-

pisto. Jyväskylä Studies In Education, Psychology and Social Research 280. 


81 
 

Volling, B., McElwain, N., Notaro, P. & Herrera, C. 2002. Parents’ emotional availability 

and infant emotional competence: predictors of parent–infant attachment and emerg-

ing self-regulation. Journal of Family Psychology 16 (4), 447–465. 

Vuori, J. 2004. Isyyden mallit ja isien valinnat. Teoksessa I. Aalto & J. Kolehmainen (toim.) 

Isäkirja. Tampere.  


82 
 

LIITTEET 

Liite 1. Tutkimuslupahakemus kaupungille. 

Tutkimuslupahakemus 
 
1. Tutkimuksen nimi: 
Isyys lasten ymmärtämänä 
 
2. Tutkimuksen tekijä ja ohjaaja: 
Oppilaitos: Jyväskylän yliopisto, kasvatustieteellinen tiedekunta, varhaiskasvatuksen laitos. 
 
Tekijä: 
Johanna Niskanen 
puh. xxx-xxxxxxx 
johanna.m1.niskanen@student.jyu.fi 
 

 
Ohjaaja: 
Johanna Mykkänen 
0408054802 
johanna.mykkanen@jyu.fi 
 

3. Tutkimuksen tausta, tarkoitus ja ajoitus: 
Suoritan Jyväskylän yliopistossa varhaiskasvatustieteen maisteriopintoja. Tutkimus toimii opinnäy-
tetyönäni. Aikomuksenani on kirjoittaa pro gradu-tutkielmani kerätyn aineiston pohjalta. Tutkimuk-
sen tarkoituksena on saada tietoa siitä, miten 5–7-vuotiaat lapset ymmärtävät isyyttä. Pohdin tutki-
muksessani lisäksi sitä, miten lasten isäkäsitykset suhteutuvat muuhun isyystutkimukseen. 
Toteutan pro gradu-tutkielmani aineistonkeruun loka-marraskuun 2015 aikana. Tutkielma valmistuu 
viimeistään toukokuussa 2016. 
 
4. Tutkimusaineisto: 
Tiedonhankintatapa tutkimuksessani on 5–7-vuotiaiden lasten haastatteleminen. Koska tutkimusky-
symykseni hakee tietoa siitä, mitä isyys tarkoittaa lapsille, informantteina toimivat lapset itse. Näin 
saadaan esille juuri heidän omat näkemyksensä isyydestä. Haastattelen 10–15 lasta tutkimustani 
varten. Haastattelut toteutetaan xxx:n esikoulussa ja mahdollisesti myös xxx:n päiväkodissa. Haas-
tateltavien lasten tarkka määrä rajautuu sen mukaan, kuinka moni vanhempi antaa suostumuksensa 
heiltä kerättävin kirjallisin lasta koskeviin tutkimuslupakyselyin. Lisäksi lapsilta itseltään pyydetään 
lupa tutkimukseen suullisesti ennen haastatteluja. 
Olen jo alustavasti ollut yhteydessä xxx:n päiväkodista ja xxx:n esiopetuksesta vastaavaan päiväko-
dinjohtajaan. Lisäksi olen ollut yhteydessä xxx:n esikoulun lastentarhanopettajiin. Heille sopii, että 
toteutan aineistonkeruuni heidän ohjaamissaan lapsiryhmissä. 
Keräämäni tutkimusaineisto on käytössä pro gradu-tutkielmassani (syksy 2015-kevät 2016). Tutki-
musaineisto on käytössä siis enintään noin kahdeksan kuukauden ajan. 
 
5. Tutkimusaineiston suojaus, säilyttäminen ja hävittäminen: 
Keräämääni tutkimusaineistoon ei tulla missään vaiheessa kirjaamaan lasten nimiä, muita henkilö-
tietoja tai seikkoja, joiden kautta lapsi voitaisiin tunnistaa. Kun litteroin nauhoitetut haastattelut, 
annan lapsille peitenimet, eikä haastattelussa mahdollisesti esille tulevia perheenjäsenten nimiä tai 
asuinalueita tulla mainitsemaan. Näin turvataan lasten yksityisyyden suoja.  
Tutkimusaineistoa tullaan säilyttämään tukimusta tekevän opiskelijan (Johanna Niskanen) kotona, 
eikä sitä tulla jakamaan ulkopuolisille. Kun olen saanut pro gradu-tutkielmani valmiiksi, aineisto 
hävitetään asianmukaisesti silppuamalla ja äänitallenteet tuhotaan. 
 


83 
 

6. Palaute tuloksista: 
Valmis pro gradu tutkielmani tulee löytymään paperiversiona Jyväskylän yliopiston varhaiskasva-
tuksen laitokselta sekä lisäksi internetistä Jyväskylän yliopiston verkosta. 
 

7. Sitoumukset: 

Sitoudun siihen, että en käytä saamiani tietoja muuhun kuin tutkimustarkoitukseen. En 
myöskään käytä saamiani tietoja potilaan/asiakkaan tai hänen läheistensä vahingoksi tai 
halventamiseksi taikka sellaisten etujen loukkaamiseksi, joiden suojaksi on säädetty sa-
lassapitovelvollisuus. En luovuta henkilötietoja sivulliselle. Tietoja käytän vain kohdassa 4 
määriteltynä aikana ja suojaan, säilytän ja hävitän tiedot edellä kuvatusti.  

Päiväys ______ /____                     ___________________________ 
    Allekirjoitus   

 

Liitteenä   Tutkimussuunnitelma 

 

Tutkimuslupa myönnetty:  

 

 _____/_____20___ ______________________   

    Varhaiskasvatusjohtaja 

    

Liite: Tutkimussuunnitelma 

Koska tutkimuskysymykseni hakee tietoa siitä, mitä isyys tarkoittaa lasten mielestä, informantteina 
toimivat lapset itse. Haastattelen iältään 5–7-vuotiaita lapsia. Osa lapsista voi olla minulle ennestään 
tuttuja xxx:n päiväkodissa tekemiseni sijaisuuksien myötä. Olen myös suunnitellut käyväni esikou-
lussa muutaman kerran ennen aineistonkeruuta esittäytymässä lapsille. Näin ollen minä en olisi lap-
sille täysin ventovieras, minkä toivon rohkaisemaan heitä puhumaan läsnä ollessani vapautuneem-
min kuin täysin vieraan aikuisen seurassa.  
 
Tiedonhankintamenetelmäni on teemahaastattelu, joka toteutetaan joko pareittain tai kolmen lapsen 
ryhmissä. Haastatteluryhmät pidän pieninä, jotta jokaisella lapsella on tilaa saada äänensä kuuluviin 
ja pystyn huomioimaan heistä jokaisen tasapuolisesti. Yhden tai kahden kaverin läsnäolon toivon 
tuovan innostusta ja tukea keskusteluun, sillä yhdessä pohtiminen voi tuoda esiin monipuolisempia 
näkökulmia kuin yksittäisten lasten haastatteleminen. Jotta haastattelu olisi lapsille mielekäs sitä 
elävöitetään taustatarinan avulla. Kehystarinana toimii eläinhahmo, jolla itsellään ei ole isää, mutta 
joka haluaisi tietää, mikä isä on. Lapset saavat olla otukselle avuksi kertomalla sille, mitä isät ovat 
ja mitä isänä olemiseen kuuluu. Tarinallisten teemahaastattelujen kesto on noin 15 minuuttia, jotta 
haastattelu ei kuormita lapsia liikaa. Haastattelut nauhoitetaan ja litteroidaan sanatarkasti, joskin 
lapsen tunnistettavuuteen vaikuttavat tiedot (esimerkiksi ilmi tulevat sisarusten nimet) muutetaan tai 
jätetään mainitsematta. 
 
Jotta tutkimus olisi eettisesti kestävää, olen pyytänyt sekä päiväkodin johtajan että ryhmien lasten-
tarhanopettajien suostumuksen tutkimukseni toteuttamiseen tietyissä lapsiryhmissä. Lisäksi haen 
tutkimuslupaa xxx:n kaupungin varhaiskasvatusjohtajalta. Tämän jälkeen hankin lapsia koskevat 


84 
 

tutkimusluvat kirjallisina lasten vanhemmilta esikoulun ja mahdollisesti päiväkodin pukeutumislo-
keroihin jaettavien tutkimuslupalomakkeiden avulla. Lisäksi pyydän tutkimusluvat myös lapsilta 
itseltään ennen haastatteluja ja kerron, että he voivat halutessaan keskeyttää haastattelun selittämättä 
syytä. Tutkimuslupakaavakkeissa selitän selkeästi, mitä tarkoitusta varten kerään aineistoa ja kuinka 
sitä tullaan käyttämään ja säilyttämään. Kerron myös haastateltaville lapsille, mistä haastattelussa 
on kysymys heidän ikä- ja kehitystasolleen sopivalla tavalla. 
 
Tutkimustani koskevista eettisistä kysymyksistä keskeisin on tutkittavien lasten yksityisyydensuo-
jan säilyttäminen ja kunnioittaminen. Jotta tämä toteutuu, lasten nimiä ei tulla mainitsemaan tutki-
muksessa, vaan jo haastatteluja litteroitaessa lapsille annetaan peitenimet. Tutkimuksen ilmaisu 
kirjoitetaan niin, ettei tutkittavia ole mahdollista tunnistaa tekstistä. Tutkimuksen aineistoa ja saatu-
ja tutkimuslupia tullaan säilyttämään huolellisesti niin, etteivät ne päädy ulkopuolisten käsiin. Ke-
rättyä aineistoa käytetään ainoastaan ennalta sovittuihin tarkoituksiin, jonka jälkeen se hävitetään 
asianmukaisesti. Tutkijaa koskee henkilötietolaissa määritetty vaitiolovelvollisuus, eikä siitä lipsuta. 
 
Jotta lasten ääni tulee kuulluksi, heille annetaan haastattelutilanteessa tilaa ja aikaa kertoa ajatuksis-
taan. Tutkija ei korjaa lasten sanomisia tai johdattele lasten vastauksia valitsemaansa suuntaan, vaan 
arvostaa heiltä saatua informaatiota. Tutkija on tukena keskustelussa sekä esittää lapsille avoimia 
kysymyksiä. 
 
Tutkimusta tehtäessä tulee ottaa huomioon myös hyvä tieteellinen käytäntö. Tutkimukseen kirjataan 
asianmukaiset lähdeviitteet, joiden kautta kunnioitetaan muiden tutkijoiden tekemää työtä. Tutki-
muksen tarkan raportoinnin myötä tutkimus pysyy lukijalle läpinäkyvänä, eikä tietoja salailla tai 
tuloksia vääristellä.  


85 
 

Liite 2. Tutkimustiedote ja tutkimuslupa-anomus vanhemmille 

TUTKIMUSTIEDOTE JA TUTKIMUSLUPA-ANOMUS VANHEMMILLE 
Jyväskylän yliopisto 
Varhaiskasvatuksen laitos 
Lokakuu 2015 
 
Tutkimuksen toteuttaja: 
Johanna Niskanen 
puh. xxx-xxxxxxx 
johanna.m1.niskanen@student.jyu.fi 

Ohjaaja: 
Johanna Mykkänen 
0408054802 
johanna.mykkanen@jyu.fi

 
Hei! 
Olen Johanna Niskanen. Opiskelen varhaiskasvatustiedettä Jyväskylän yliopistossa. 
Saatatte muistaa minut kevään ja kesän ajalta, jolloin olin töissä xxx päiväkodissa las-
tentarhanopettajana. Nyt kerään aineistoa pro gradu-tutkielmaani varten xxx eskarissa 
viikolla 44 (26.-30.10.2015). 
 
Aineistoa tullaan käyttämään vain pro gradu-työssäni. 
 
Tutkimukseni tavoitteena on selvittää, mitä ja millaisia isät ovat 5–7-vuotiaiden lasten 
mielestä.  
 
Isyys on ollut pinnalla suomalaisten ja kansainvälisten tutkijoiden keskustelussa jo 
monta vuosikymmentä. Lasten näkökulmaa isyyteen ei silti olla isyystutkimuksessa 
juuri käsitelty. 
On suhteellisen uutta, että perhetutkimuksessa lapsi nähdään aktiivisena perheenjäsene-
nä ja osallistujana, eikä vain vanhemmuuden passiivisena vastaanottajana. Muutamia 
isyyttä koskevia lapsinäkökulmaisia tutkimuksia on tehty, mutta kyseessä ovat tällöin-
kin olleet kouluikäiset lapset. Sen sijaan tutkimusta, joka koskisi varhaiskasvatusikäis-
ten lasten näkemyksiä isyydestä, ei vielä löydy. Tämän vuoksi haluan pro gradu-
tutkielmassani selvittää, millaista esiopetusikäiset lapset ymmärtävät isien ja isyyden 
olevan. Näin kokonaiskuva isyydestä ilmiönä täydentyy. 
 
Olen saanut xxx kaupungin varhaiskasvatusjohtaja xxx:lta, päiväkodin johtaja xxx:lta 
sekä xxx:n esiopetuksen henkilökunnalta luvan tutkimukseni toteuttamiseen xxx:n esi-
opetusryhmissä. 
 
Lisäksi pyydän teiltä vanhemmilta kirjallista lupaa lapsenne tutkimusaineiston tuot-
tamiseen osallistumista varten. Myös lapsilta itseltään pyydetään suullinen tutkimus-
lupa ennen aineistonkeruun aloittamista. 
 
Kerään tutkimusaineistoni haastattelemalla lapsia. Haastattelut toteutetaan 2–4:n lapsen 
pienissä ryhmissä. Jotta haastattelu olisi lapsille mielekäs, sitä elävöitetään nukkehah-
mon avulla. Lapset saavat olla nukelle avuksi kertomalla sille, mitä isät ovat. 
 
Lasten haastattelut nauhoitetaan. Nauhoittamisen jälkeen ne litteroidaan, eli muutetaan 
kirjalliseen muotoon. Keräämääni tutkimusaineistoon ei tulla missään vaiheessa kir-
jaamaan lasten nimiä, muita henkilötietoja tai seikkoja, joiden kautta lapsi voitai-
siin tunnistaa. Kun haastattelut kirjoitetaan tekstimuotoon, annan lapsille peitenimet 


86 
 

eikä haastattelussa mahdollisesti esille tulevia perheenjäsenten nimiä, asuinalueita tai 
muita lapsen tunnistamisen mahdollistavia seikkoja tulla mainitsemaan. Myöskään esi-
koulun tai lapsiryhmän nimiä ei kerrota. Näin turvataan lasten yksityisyyden suoja. Mi-
nua koskee tutkimuksen toteuttajana henkilötietolaissa määritetty vaitiolovelvollisuus. 
 
Tutkimusaineistoa tullaan säilyttämään tukimusta tekevän opiskelijan (Johanna Niska-
nen) kotona, eikä sitä tulla jakamaan ulkopuolisille. Kun olen saanut pro gradu-
tutkielmani valmiiksi, aineisto hävitetään asianmukaisesti silppuamalla ja tuhoamalla 
aineistoa sisältävät tiedostot. 
 
Tutkimukseen osallistuminen on vapaaehtoista ja lapsella on lupa vetäytyä pois tutki-
muksesta missä tahansa tutkimuksen vaiheessa. Syytä ei tarvitse erikseen selittää. Jos 
teillä on kysyttävää, tai mikäli haluatte antamanne tutkimusluvan jälkeen vetäytyä pois 
tutkimuksesta, voitte ottaa minuun yhteyttä. Yhteystietoni löytyvät tämän viestin alusta. 
 
Pro gradu tutkielmani valmistuu toukokuuhun 2016 mennessä. Valmis pro gradu tut-
kielmani tulee löytymään Jyväskylän yliopiston verkosta. 
 
Palautathan alla olevan kirjallisen tutkimusluvan viimeistään tiistaihin 27.10.2014 
mennessä, jos lapsesi saa osallistua haastatteluihin. Luvan voit palauttaa lapsesi esiope-
tusryhmän työntekijöille. 
 
Ystävällisin terveisin, 
Johanna Niskanen 
 
 
 
 

 

 

TUTKIMUSLUPA 

Lapsen nimi: ___________________________ 

Lapseni saa___ ei saa___ osallistua tutkimusaineiston tuottamiseen Johanna Niskanen 

pro gradu-tutkielmaa varten. (Merkitse rastilla) 

Vanhemman allekirjoitus: ________________________ 

 

  


87 
 

Liite 3. Haastattelurunko 

MILLAISIA OMINAISPIIRTEITÄ LAPSET LIITTÄVÄT ISIIN? 

Mistä isän tunnistaa? Mistä tietää, että joku on isä? 

Mikä on isä? 

Millaisia isät ovat? 

Mikä isä ei ole? Millainen ihminen ei voi olla isä? 

Miten isäksi voi tulla? Miten isäksi pääsee? 

Mitä tarvitaan, että voi olla isä? 

Millainen on hyvä isä? 

Millainen isä ei ole hyvä? 

Onko isissä jotain ikävää? 

Missä isät asuvat? 

 

MILLAISTA TEKEMISTÄ JA TOIMINTAA LAPSET LIITTÄVÄT ISIIN? 

Mihin isiä tarvitaan? 

Missä isät ovat hyviä? 

Tekeekö isä jotain, mitä muut perheenjäsenet eivät tee? 

Onko jotain, mitä vain isä voi tehdä – ei kukaan  muu? Mitä? 

Mitä isän kanssa voi tehdä? 

Tekeekö isä jotain yksin? Mitkä ovat isien omia juttuja? 

Mitä isä tekee kotona, yksin, muiden kanssa? 

Mitä isän pitää tehdä? Onko isällä asioita, joita on pakko tehdä? Mitä? 

Miksi? 

 

Mitä sinä teet isän kanssa? 

Mitä haluaisit tehdä isän kanssa? 

Mitä isän kanssa on kivaa tehdä? 

 

Onko vielä jotain, mitä haluaisit kertoa? 

  


88 
 

Liite 4. Aineiston pelkistetyt ilmaukset luokiteltuina 

Isiin liittyvät ominaisuudet 

ISÄ ON SUKUPUOLELTAAN MIES 
Isät ovat poikia H3/Pekka, H5/Jenni, H8/Kiira 
Isä on mies H3/Niko, H9/Netta, 
…Ja… 
Nainen tai tyttö ei voi olla isä 
Mummo ei voi olla isä, koska ei ole mies H7/Timo 
Nainen ei voi olla isä H9/Pinja 
Tyttö ei voi olla isä H5/Jenni, H8/Kiira 
Tyttö tai äiti ei voi olla isä H2/Iida ja Siiri 
Tytöt ei voi olla isiä H6/Ulpu 
Äiti ei voi olla isä, koska ei ole mies H7/Perttu 
 
ISÄN SUHDE PERHEESEEN 
…Lapseen/lapsiin (isällä on lapsi/lapsia) 
Isä on kasvattaja H1/Mikko 
Isä on vanhempi H1/Mikko ja Anna 
Isän voi tunnistaa siitä, että sillä on lapsi mukana H5/Jenni, H9/Pinja 
Isä on lapsen isä, vaikka lapsi kasvaisi aikuiseksi H1/Mikko 
Isä on lasten isä H2/Iida 
Ilman isää ei ehkä olisi kotia ja äitiä, joka juottaa vauvaa maidolla. (isällä on lapsia <- oma tulkintani) 
H1/Mikko 
Isiä tarvitaan lapsien saamiseen H4/Päivi, H9/Netta 
Isäksi pääsee, jos syntyy tyttö tai poika H1/Anna ja Mikko 
Isäksi pääsee, jos vaimo synnyttää lapsen H9/Netta 
Isäksi pääsee, kun saa vauvan (äitin mahasta) H3/Pekka ja Niko 
Isäksi pääsee, kun tapaa naisen, menee naimisiin ja tulee lapsia (sitte on isä sille lapselle). H4/Päivi 
Isäksi tuloon tarvitaan vauva tai lapsi. H1/Mikko ja Anna 
…Ja äitiin 
Isät asuvat kodissa lapsen/lasten ja äidin kanssa H2/Iida ja Siiri, H4/Jaakko ja Päivi, H8/Sini ja Kiira 
Isät asuvat perheen yhteisessä talossa H1/Mikko 
Isät asuvat taloissa lapsen, äitien, vauvojen, kissojen ja lintukoirien kanssa. H3/Pekka ja Niko 
Isät asuvat taloissa: rivitaloissa, kerrostaloissa, omakotitaloissa äitin ja lapsen kanssa H9/Pinja, Netta ja 
Sara 
Isät asuvat talossa perheen kanssa H6/Ulpu 
Isä voi olla vielä naimisissa (”kiinnikkäin”) H7/Perttu 
Isäpuoli on, ”että eka seurustelee äiti jonku toisen miehen kanssa nii sitte eroo sen kaa ja sitte ottaa jonku 
toisen.” H4/Päivi 
Isä on rakastunut naiseen H7/Timo 
Isäksi pääsee käymällä naimissa H9/ Pinja 
Isäksi pääsee, kun menee naimisiin ja kummatkin lupaa rakastaa – voi tulla homojakin (viitannee homoa-
violiittoon) H7/Perttu ja Timo 
Isäksi tuloon tarvitaan pusu vaimon kanssa. H4/Päivi 
Jos ei olisi isää, ei ehkä olisi myöskään kotia, äitiä ja vauvaa. H1/Mikko 
Isällä on oltava vaimo (H4/Päivi) 
…Eroisät (ja erilaiset isät) 
Isä voi olla eronnut ja asua kaukana H7/Perttu 
Isät asuvat jotkut yksin, jotkut eivät asu yksin. H5/Jenni 
Eronnut isä voi asua lapsen kanssa H7/Perttu 
Isä voi olla kuollut H7/Timo 
 
ISÄN TUNNISTETTAVUUS 
Aikuinen (ei lapsi eikä vanhus) 
Isä on tullut jo mieheksi H7/Perttu 
Isä on aikuinen H2/Siiri, H5/Jenni, H8/Sini 
Isoveli ei voi olla isä H6/Ulpu 
Isä ei voi olla kuollut H9/Sara 


89 
 

Isä ei voi olla vanha H9/Netta 
Lapsi ei voi olla isä H2/Iida ja Siiri 
Isällä ei ole vanha naama H9/Netta 
Kun lapsi kasvaa, hänen isänsä muuttuu papaksi H1/Anna 
Suuri koko, isous 
Isät ovat pitkiä H4/Jaakko, H5/Jenni, H6/Reetta 
Isällä kaikki paikat pitää olla liian isoja lapsilta H6/Ulpu �Isä on liian iso lasten paikkoihin? (oma tulkin-
ta) 
Isäksi pääsemiseen tarvitaan syömistä. H2/Siiri 
Isä on iso. H8/Kiira 
Isäksi pääsee, kun kasvaa. H2/Siiri 
Isäksi voi tulla (isoveljestä), kun kasvaa isommaksi. Sitten on isä. H6/Reetta 
Pieni ei voi olla isä H8/Sini 
Maskuliiniset ulkonäköpiirteet 
Isä näyttää mieheltä H7/Timo 
Isällä voi olla kalju tai lyhyt tukka H4/Päivi 
Isällä voi olla parta H3/ Pekka ja Niko, H4/Jaakko, H6/Reetta ja Ulpu 
Isällä voi olla viikset H3/ Pekka 
Isällä on lyhyt tukka, joillakin voi olla pidempi H6/Reetta 
Isillä ei (yleensä) ole peppuun asti yltäviä hiuksia (joillain voi olla). H3/Niko 
Isillä on karvoja jalassa ja käsissä H3/Pekka 
Isät eivät ole tyttömäisiä. H3/Pekka 
Isät eivät pidä mekkoja päällä H3/Niko 
Isät eivät puhu kuin tytöt ja naiset H3/Niko 
Isät eivät pukeudu tyttöfarkkuihin H3/Niko 
Isällä ei ole tissejä (isoja ja roikkuvia – toisin kuin äidillä) H7/Perttu ja Timo 
Isiä on erinäköisä 
Kaikilla isillä on erilaiset kasvot H7/Perttu 
Hyvä isä on eri pituinen. H2/Siiri 
Hyvä isä voi olla erimaalainen. H2/Iida 
Isä voi näyttää miltä vain H1/Mikko 
Isän tunnistaa ”siitä, jos se on eri näkönen” H4/Päivi 
Isät näyttävät erilaisilta H2/Iida 
…Mutta voi tunnistaa näistä 
Isän tunnistaa kävelytavasta H4/Päivi 
Isän tunnistaa naamasta H9/Sara 
Isän tunnistaa siitä, että se näyttää omalta isältä H8/Sini 
Isän tunnistaa silmienväristä H4/Päivi 
 
MYÖNTEISET/IHAILEVAT ADJEKTIIVIT 
Hyvä isä on antelias H2/Siiri 
Hyvä isä on iloinen H4/Päivi 
Hyvä isä on kiltti. H2/Iida, H4/Päivi 
Isät ovat hassuja. H3/Pekka 
Isät ovat rohkeita H9/Netta 
Isät ovat vahvoja H7/Timo 
Isät eivät ole surkeita ja tyhmiä. H3/Niko 
Mun isä on melkein aina hyvä H6/Ulpu 
Kaikki isät ovat hyviä, ainakin minun isi H5/Jenni 
Isä on hyvä eikä paha H1/Anna 
Isä on turvallinen H8/Sini 
 
MUUT 
Hyvä isä on tavallinen H5/Jenni 
Isä on ihminen H9/Netta 
Isä on vähän vihainen H6/Reetta 
Isäksi päästäkseen miehellä pitää olla potkulauta, skeittilauta, lumilauta, auto ja sukset. H3/Pekka ja Niko 
Isäksi päästäkseen pitää olla kutitusmahti H3/Pekka 
Isässä parasta on, että se on isi. H9/Sara 
Isät asuvat talossa. H5/Jenni 


90 
 

Isää pelottaa  mökissä lentävät lepakot. H1/Mikko 
Jotkut isät on vielä mahassa H7/Timo 
 

Isiin liittyvä tekeminen ja toiminta 

VELVOLLISUDET 
HOITAA/HUOLEHTII 
Hyvä isä kohtelee hyvin H9/Pinja ja Sara 
Hyvä isä kohtelee nätisti H9/Netta 
Huono isä on koko ajan puhelimella eikä huolehdi H8/Sini 
Huono isä ei kohtele hyvin H9/Netta 
Lapsen hyvinvoinnista huolehtiminen 
Isä huolehtii lapsista H1/Mikko ja Anna 
Hoitaa lapsia H1/Anna, H3/Pekka ja Niko, H4/Päivi ja Jaakko, H5/Jenni 
Hyvä isä panee lapsen nukkumaan H1/Anna 
Hyvä isä antaa nukkua H8/Kiira 
Hyvä isä pesee lapsen hampaat, jos lapset on vielä pieniä H1/Anna 
Isä suojelee lapsia H5/Jenni, H8/Sini, H9/Sara 
Isä tuo/vie eskariin H7/Timo, H8/Kiira 
Huono isä ei anna ruokaa H1/Mikko, H8/Kiira 
Hyvä isä ruokkii lasta H1/Anna, H3/Pekka, H8/Sini 
Isä kutsuu lapset syömään H6/Ulpu 
Isä ottaa syliin ja kantaa syömään (kun lapsi jää mököttämään) H6/Reetta 
Isää tarvitaan auttamaan äitiä sairaiden lasten hoitamisessa H6/Ulpu 
Lapsen auttaminen ja rohkaiseminen 
Isä auttaa H8/Sini, H5/Jenni ja Ninni 
Isässä harmittaa, jos se ei auta tietokonepelissä H7/Timo 
Isä auttaa (tietokoneen salasanan kirjoittamisessa H5/Jenni 
Isä auttaa läksyissä H5/Jenni 
Iskä yrittää irrottaa lapselta heiluvaa hammasta H6/Ulpu 
Isä ottaa kopin liukumäestä� isä rohkaisee laskemaan isosta liukumäestä lupaamalla ottaa kopin 
H6/Ulpu 
Isä rohkaisee laskemaan liukumäestä H6/Ulpu 
Isä onnittelee, kun hammas irtoaa H6/Ulpu  
Isä auttaa vaikka ottamaan kaapista mukin, jos lapsi ei yletä H8/Sini 
Isiä tarvitaan hoitamaan raskaita hommia (niitä, mitä lapset ei voi nostaa) H7/Perttu 
TYÖT 
Isä käy töissä H1/Anna, H2/Siiri, H3/Niko ja Pekka, H4/Jaakko ja Päivi, H6/Ulpu ja Reetta, H7/Timo,  
H8/Sini 
Hyvä isä käy töissä H3/Pekka, H7/Timo 
Isä käy yövuorossa H3/Niko 
Isä on hyvä olemaan johtaja töissä H9/Pinja 
Isiä tarvitaan töihin H2/Iida 
Isä tekee töitä tietokoneella H3/Pekka 
Isän kanssa voi käydä töissä H3/Pekka 
Hyvä isä voi olla työtön ja silti hyvä H7/Perttu 
Isässä harmittaa jos ne menee töihin ja niillä on ikävä lapsia H5/Jenni 
Isässä harmittaa, kun se ei tee mitään lasten kanssa, vaikka lapset pyytävät, vaan tekee työhommia 
H4/Päivi 
Huono isä ei tee mitään, kun on vaan töissä H9/Netta 
 
KOTITYÖT 
Korjaaminen 
Isä korjaa H5/Jenni, H5/Jenni, H6/Reetta, H7/Perttu, 
Isä korjaa autoa H8/Sini 
Isän kanssa voi korjata venettä ja joskus muuta H6/Reetta 
Isä pohtii, pitääkö korjata mökiltä reikä, josta tulee lepakoita H1/Mikko 
Isän kanssa voi korjata mopoa H5/Jenni 
Isät osaavat korjata H5/Jenni 
Isä ottaa apupyörät pois. H6/Ulpu 


91 
 

Rakentaminen 
Isä rakentaa H1/Mikko, H3/Pekka, H6/Ulpu, H7/Perttu, H9/Pinja 
Isä rakentaa kuistia H6/Ulpu 
Isä  rakentaa majan H6/Reetta 
Isä tekee taloa H1/Mikko ja Anna 
Isä sahaa H6/Ulpu 
Ruoanlaitto 
Isää tarvitaan auttamaan äitiä ruoanlaitossa H6/Ulpu 
Isä neuvoo ruoanlaitossa ja laittaa ruokaan mausteet H6/Reetta 
Isä tekee ruokaa H1/Anna, H3/Niko, H5/Jenni ja Ninni, H6/Ulpu 
Isin kanssa paistetaan makkaraa H4/Päivi  
Isä käy kaupassa H2/Siiri 
Siivoaminen, puhdistaminen, peseminen 
Isät siivoavat H1/Mikko 
Isä tiskaa H6/Ulpu, H8/Kiira 
Isän kanssa voi pestä autoa tai mopoa H5/Ninni 
Pihatyöt 
Isä hävittää rottia pihalta H6/Ulpu 
Isät leikkaavat nurmen H1/Mikko, H4/Päivi  
Isä laittaa harsot mansikoiden päälle, ettei ne palellu H5/Jenni 
Isä voi ajaa traktorilla H1/Anna 
Puutyöt 
Isä hakee puita liiteristä H8/Sini 
Isä hakkaa kirveellä puita H4/Päivi, H9/Pinja 
Eläinten hoitaminen 
Isä käyttää koiraa H3/Niko 
Hyvä isä ruokkii elämiä H3/Pekka 
Isä hoitaa heppaa H3/Niko 
Ompeleminen 
Isä on hyvä ompelemisessa H7/Timo 
 

VAPAA-AIKA 

LIIKUNTA JA ULKOILU 
Isä juoksee H2/Iida 
Isän kanssa voi juosta yhdessä H2/Siiri 
Isät ulkoilevat H2/Iida 
Isä voi lenkkeillä H2/Iida 
Isän kanssa voi käydä kävelylenkillä H8/Kiira 
Isän kanssa käydään pyöräilemässä H9/Pinja 
Isän kanssa voi hiihtää H9/Sara 
Isän kanssa voi luistella H4/Päivi, H9/Netta 
Isän kanssa voi mennä heittämään frisbeegolfia H8/Kiira 
Isän kanssa käydään metsällä H4/Jaakko ja Päivi 
Isän kanssa käydään uimahallissa H6/Ulpu, H9/Sara, H9/Netta 
Isän kanssa käydään uimassa H2/Iida, H9/Sara 
Isät pomppii joskus hyppynarua ja pomppii trampoliinilla H3/Niko 
Isä ajaa mönkkärillä H8/Kiira 
 
 
OHJELMIEN JA ELOKUVIEN KATSOMINEN 
Isä katsoo telkkaria H7/Perttu 
Isän kanssa olisi kiva katsoa telkkaria H8/Sini 
Isän kanssa katsotaan ohjelmia H1/Anna, H2/Siiri 
Isän kanssa katsotaan elokuvia H6/Ulpu ja Reetta 
Isän kanssa voi käydä elokuvateatterissa H1/Anna, H9/Pinja 
Isässä on parasta katsoa elokuvia karkkipäivänä H1/Anna 
Isä katsoo itse kauhuelokuvia H6/Reetta 
Isän kanssa voi katsoa youtubea H7/Timo 
 


92 
 

PELAAMINEN 
Isä pelaa H1/Anna ja Mikko, H2/Iida ja Siiri, H5/Jenni, H7/Perttu, H9/Sara 
Tulee paha mieli, jos isä ei pelaa lapsen kanssa, koska on jotain muuta H2/Iida 
Isä pelaa lapsen kanssa joskus H7/Perttu 
Joukkuelajit 
Isän kanssa pelataan sählyä H7/Perttu 
Isän kanssa voi pelata tennistä H8/Sini 
Isä pelaa jalkapalloa H2/Siiri, H4/Päivi, H7/Perttu, H8/Kiira 
Isän kanssa pelataan jääkiekkoa H7/Perttu 
Tietokonepelit 
Isä pelaa tietokoneella H6/Reetta, H7/Timo  
Isä pelaa tietokonepeliä H7/Timo, H9/Netta 
Lautapelit 
Isän kanssa pelataan shakkia H1/Mikko 
Isän kanssa voi pelata uutta peliä H1/Anna 
Isän kanssa voi pelata lautapelejä H5/Ninni 
Isän kanssa voi pelata viimeistä tikkiä H6/Ulpu 
 
LEIKKIMINEN 
Isän kanssa voi leikkiä H1/Mikko ja Anna, H3/Pekka, H8/Kiira, H9/Netta ja Pinja 
Hyvä isä leikkii H9/Netta 
Huono isä ei leiki H9/Pinja 
Isän kanssa voi tehdä hiekkakakkuja ja hiekkalinnan H2/Siiri 
Isä kantaa reppuselässä H2/Siiri 
Isä kutittaa H3/Pekka H6/Reetta, H6/Ulpu, H7/Timo, H7/Timo, H9/Sara 
Rakentaa leegoilla H2/Iida ja Siiri, H6/Reetta, H9/Netta 
Isä  rakentaa majan H6/Reetta 
 
HERKUTTTEU  
Isän kanssa syödään karkkia H8/Sini ja Kiira, H1/Anna 
Isän kanssa syödään  kakkua H3/Niko 
Isän kanssa syödään jäätelöä, juodaan jäätelömehua ja pirtelöä H9/Pinja 
Isän kanssa voi syödä keksiä H9/Netta 
Isän ja äidin kanssa tehdään muffinsseja H3/Niko 
Isän kanssa haetaan kakkua H3/Niko 
Isä ostaa herkkua, jos lapsi haluaa H8/Sini 
Isän kanssa voi käydä ostamassa jäätelöä H9/Sara 
Isin kanssa paistetaan makkaraa H4/Päivi 
Isän kanssa voi juoda kahvia H3/Niko 
 (…ja syöminen) 
Isän kanssa voi syödä ruokaa H3/Niko 
Isä juo vettä H7/Perttu 
 
NUKKUU/LEPÄÄ 
Isä nukkuu H3/Niko ja Pekka, H8/Kiira, H9/Pinja 
Isä nukkuu päiväunia H3/Niko 
Isä pyytää lasta kainaloon, kun menee nukkumaan – lapsi menee isän mahan päälle nukkumaan H6/Ulpu 
Isä makaa sohvalla koko päivän H8/Sini ja Kiira 
Isän kanssa on kiva olla laiska – maata sohvalla koko päivä H8/Sini 
Isä saa olla omien vanhempiensa luona hetken rauhassa H7/Perttu 
Isällä ja äidillä on pussausloma, kun lapset menevät mummolaan H3/Niko 
Huono isä ei tee paljon mitään H7/Perttu 
 
KÄYDÄÄN/Matkustelu 
Isän kanssa käydään autoilemassa H9/Pinja 
Isä ajaa autoa H3/Niko 
Isän kanssa käydään veneilemässä H9/Sara 
Isän kanssa voi käydä Hoplopissa H2/Iida 
Isän kanssa voi käydä Kuopiossa (kaupoilla ja serkkujen luona) H9/Sara ja Pinja 
Isät käyvät häissä H3/Pekka 


93 
 

Isän kanssa voi käydä veneellä H9/Netta 
Isä oli hotellissa H1/Mikko 
Isä tuo tuliaisia H6/Ulpu 
 
KÄDENTAIDOT 
Hyvä isä tekee lapsen kanssa kumilenkkikoruja H3/Niko 
Isän kanssa tehdä koruja H3/Niko 
Isän kanssa voi askarrella H8/Sini, H9/Sara 
Isän kanssa voi leikata paperia H9/Sara 
Isän kanssa voi piirtää H5/Jenni, H9/Netta 
Isän kanssa vuollaan makkaratikkuja H4/Päivi ja Jaakko 
 
MUU YHTEINEN PUUHASTELU 
Isän kanssa voi lukea H5/Jenni, H9/Sara 
Isälle voi näyttää, jos osaa jotakin H7/Perttu 
Isän kanssa puhalletaan ilmapalloja H3/Niko 
Hyvä isä tekee lasten kanssa hauskoja asioita H6/Reetta 
 
MUUT 

AUKTORITEETTINA TOIMIMINEN 
Isä komentelee H6/Reetta ja Ulpu 
Huono isä komentelee aina H6/Ulpu ja Reetta 
Hyvä isä ei aina hirveästi komentele H6/Reetta 
Isä antaa luvan (laskea liukumäkeä) H6/Reetta 
Isä pyytää laittamaan puhelimensa uunin päälle H6/Ulpu 
Isä sanoo, että ei mennä Hoploppiin, kun kaverit ei päässeet mukaan � isä asettaa rajoja H6/Reetta 
Isässä harmittaa, jos isä suuttuu H8/Kiira 
Isässä harmittaa, jos se ei anna leikkiä eikä anna mennä puumajaan H9/Pinja 
Isää voi komennella (lapsi voi komentaa isää ja se on kivaa) H6/Reetta 
Huono isä suuttuu H4/Päivi 
Hyvä isä ei suutu lapselle H4/Jaakko 
 
HUONOTAPAINEN ISÄ 
Isä piereskelee H3/Niko, H7/Timo ja Perttu 
Isä kiroilee H3/Niko, H7/Perttu 
Huono isä kiroilee H4/Päivi 
Huono isä juo paljon viinaa H7/Timo ja Perttu 
Huono isä antaa saippuaa suuhun H4/Päivi 
Huono isä on vähän törkeä (kuten kiroilee) H7/Perttu 
Huono isä saattaa olla humalassa H7/Perttu 
Isässä harmittaa säikyttely H7/Timo 
Isässä harmittaa ilkeästi sanominen H9/Sara 
 
MUITA teemojen ulkopuolelle jääviä 
Huono isä ei puhu H9/Netta 
Hyvä isä tekee paljon kaikkea H7/Perttu 
Hyvä isä uskoo aina lapsia H6/Reetta 
 
Isät tekee tietokonehommia H4/Jaakko 
Isä laulaa H7/Timo 
Isä puhdistaa kainalokarvat H7/Timo 
Isä sanoo hassusti H3/Pekka ja Niko 
Isä sanoo lapsia pennuiksi H6/Ulpu 
Isä voi kirjoittaa yksin H1/Anna  
Isää tarvitaan tutkimusnauhoitteeseen H7/Timo 

  


94 
 

Liite 5. Analyysin luokittelu tiivistettynä 

 

Isän ominaisuudet 

Isämäiset piirteet 

- Isä on mies 
o Miehiset ulkonäköpiir-

teet 
o Äiti tai tyttö ei voi olla 

isä 
- Isä on aikuinen 

o Ei vanha 
o Ei lapsi 

- Isous/Suuri koko 
- Isiä on erinäköisiä 

Isän suhde perheeseen 

- Isän suhde lapsiin 
- Isän suhde äitiin 
- Eroisät 

Myönteiset adjektiivit 

 

 

 

 

 

 

 

 

 

Isiin liittyvä toiminta ja tekeminen 

Velvollisuudet 

- Hoitaa, huolehtii 
o Lapsen hyvinvoinnista 

huolehtiminen 
o Lapsen auttaminen 

- Töissä käyminen 
- Kotityöt 

o Pihatyöt (korjaaminen, 
rakentaminen, pihatyöt, 
puutyöt, eläintenhoito) 

o Sisätyöt (ruoanlaitto, sii-
voami-
nen/peseminen/puhdista
minen, ompelu) 

Vapaa-aika 

- Liikunta, urheilu 
- Pelaaminen 
- Ohjelmien ja elokuvien katso-

minen 
- Leikkiminen 
- Herkuttelu 
- Lepääminen 
- Käydään paikoissa 
- Kädentaidot 

Muut 

- Huonot tavat 
- Auktoriteettina toimiminen

 


