

Jenna Puolakanaho

TORI

Toimintaa rippikouluun

Opinnäytetyö

CENTRIA-AMMATTIKORKEAKOULU

Kansalaistoiminnan ja nuorisotyön koulutusohjelma

Lokakuu 2015

Yksikkö

Humanistinen ja kasvatusala,

Ylivieskan yksikkö

Aika

 Lokakuu 2015

Tekijä/tekijät

Jenna Puolakanaho

Koulutusohjelma

Yhteisöpedagogi (AMK), kirkon nuorisotyö

Työn nimi

TORI. Toimintaa rippikouluun.

Työn ohjaaja

KT Reetta Leppälä

Sivumäärä

33 + 3

Työelämäohjaaja

Nuorisotyönohjaajat Sanna Nissinen ja Jouni Heikinheimo, Oulujoen seurakunta

Opinnäytetyön tarkoituksena oli luoda Johanna Koiviston, Helena Paalanteen ja

Antti Siukosen Ihan Sama-rippikoulukirjasarjaan jatkoksi toiminnallisia harjoittei-

ta sisältävän materiaalipaketin Oulujoen seurakunnan rippikoulutyöhön. Opin-

näytetyön pedagoginen pohja painottuu vahvasti dialogisuuteen.

Materiaalipaketista testattiin pilotti-versiota Oulujoen seurakunnan rippikouluis-

sa kesällä 2015. Työntekijöiltä keräämän suullisen palautteen myötä muotoiltiin

lopullinen materiaalipaketti. Materiaalipaketista tuli nopeasti luettava ja helposti

selattava. Harjoitteet jaettiin Ihan Sama –opettajan oppaan sisällysluettelon otsi-

koinnin mukaan. Harjoitteissa on tarjolla raaka runko, josta käyttäjän on helppo

muokata haluamansa tuntikokonaisuus.

Asiasana

Dialogia, dialogiapedagogiikka, rippikoulu, toiminnallisuus

CENTRIA UNIVERSITY OF APPLIED

SCIENCES

Humanities and Education,

Ylivieska

Date

October 2015

Author

Jenna Puolakanaho

Degree programme

Bachelor of Humanities, Community Educator

Name of thesis

TORI. Activity to confirmation classes.

Instructor

Ed.D Reetta Leppälä

Pages

33 + 3

Supervisor

Youth leaders Sanna Nissinen and Jouni Heikinheimo, Oulujoki Parish

This thesis was created to be a natural continuum of the book called “Ihan Sama”

by Johanna Koivisto, Helena Paalanne and Antti Siukonen. It contains functional

exercises to confirmation classes, and it was made to Oulujoki parish. The peda-

gogic base of the thesis the emphasis was strongly on dialogue.

The first and incomplete version of this material package was tested in the sum-

mer 2015 at Oulujoki parish confirmation camps. Based on the oral feedback re-

ceived from the employees the final version of TORI was created. It was designed

to be fast to read and easy to use. The exercises were grouped according to the

table of contents that was used is Ihan sama –teachers guide. The exercises pro-

vide a rough skeleton that can be easily modified to meet the user’s needs.

Key words

Activity, confirmation school, dialogue, pedagogy of dialogue

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO ... 1

2 KEHITTÄMISTEHTÄVÄT ... 3

2.1 Toiminnallisuutta Oulujoen seurakunnan rippikoulutunteihin 3

2.2 Isosten osallisuuden lisääminen rippikoulutunneilla ... 3

3 TORI:N PEDAGOGINEN POHJA .. 5

3.1 Mitä dialogi on? ... 5

3.2 Paulo Freiren dialoginen pedagogiikka ... 6

3.3 Opetuskeskustelu .. 8

3.4 Maj Varjo ja prosessirippikoulu .. 11

4 KONKRETISOINNIN TARPEELLISUUS ... 12

5 ERILAISET OPPIJAT ... 14

5.1 Oppimistyylit ... 14

5.2 Oppimisvaikeudet ... 16

5.3 TORI:n hyöty erilaisille oppijoille ... 19

6 ISOSTEN ROOLI JA MERKITYS TORI-TUNNEILLA... 22

7 TOIMINNAN TOTEUTUS ... 25

8 TOIMINNAN ARVIOINTI .. 27

9 POHDINTA .. 29

LÄHTEET ... 32

LIITTEET

 1

1 JOHDANTO

Opinnäytetyöni on nimeltään TORI, joka tulee lyhenteestä ”toimintaa rippikou-

luun”. Opinnäytetyöni on tilaustyö Oulujoen seurakunnalta. Opinnäytetyö sisäl-

tää toiminnallisia rippikouluharjoitteita, jotka sivuavat useita eri oppimistyylejä ja

helpottavat oppimisvaikeuksia omaavia ihmisiä. Opinnäytetyö on jatkoa Ihan sa-

ma –rippikouluopetuskirjan (Koivisto, Paalanne & Siukonen 2011) opettajan op-

paan harjoitteiden jatkolle, eikä siksi sisällä erityisesti tietotekstiä muutenkin kuin

tiivistelmän muodossa. TORI toimii parhaiten yhdessä kirjan kanssa.

Suunnittelussa on huomioitu Oulujoen seurakunnan työntekijöiden omat toiveet,

millainen paketin ja harjoitteiden tulisi olla. TORI mukailee Ihan Sama!-kirjan tun-

tijaottelua, joskaan ei sisällä kaikkia oppitunteja. Tämä siksi, etteivät Oulujoen

seurakunnan työntekijät kokeneet tarpeellisiksi saattaa joitain tunteja toiminnalli-

siksi, tai sitten kirja tarjosi jo valmiiksi kattavan valikoiman toiminnallisia harjoit-

teita. Huolimatta siitä, että opinnäytetyö on suunnattu suoraan Oulujoen seura-

kunnan työntekijöille, uskoakseni kuka tahansa Ihan Sama –kirjasarjaa käyttävä

voi ottaa TORI:n harjoitteet opetuksensa jatkoksi.

TORI:n menetelmä painottuu vahvasti dialogisuuteen sekä prosessointiin. Tärkeää

on opetettavien asioiden tuominen nuoren elämään nyt, sekä itsenäinen proses-

sointi keskustelun sekä muiden harjoitteiden avulla. Pedagogisena pohjana vai-

kuttavat vahvasti Paulo Freiren dialoginen pedagogiikka, jonka perusteella esi-

merkiksi prosessirippikoulut on luotu. Opetuskeskustelu on myös toinen vahva

näkökulma. Ihanteena on toiminut myös Maj Varjon prosessirippikoulumenetel-

mä.

 2

TORI:n tarkoitus on tuoda lisää liikettä rippikouluun. Työskentelyä suositellaan

suoritettavaksi pienryhmissä, joissa on isonen tai mieluummin isospari ryhmänve-

täjänä. Tavoitteina oli paitsi toiminnallisuus, myös halu osallistaa seurakunnan

nuoria vapaaehtoisia, isosia, tunneille enemmän. Tulen itse Kiimingin seurakun-

nasta, joissa prosessirippikoulu on ainoa vallitseva rippileirimuoto, joten olen

nähnyt ja kokenut sen hyödyn, mitä isoset osallistumalla oppitunneille antavat.

 3

2 KEHITTÄMISTEHTÄVÄT

Opinnäytetyöni on tarkoitus olla Oulujoen seurakunnan työntekijöiden työnkuvaa

helpottava, mahdollisimman valmis ja monipuoleinen rippikoulupaketti, jonka

perusteella on helppo suunnitella rippikoulun oppikokonaisuuksia. Tarkoituksena

on myös tuoda toiminnallisuutta Oulujoen rippikoulutunteihin. TORI:n on tarkoi-

tus olla luonteva jatko Ihan Sama -rippikoulukirjasarjaan ja siinä jo olemassa ole-

viin harjoitteisiin. Kyseinen kirjasarja, etenkin opettajan opas, on Oulujoella pää-

sääntöisesti käytössä rippikouluopetuksessa.

2.1 Toiminnallisuutta Oulujoen seurakunnan rippikoulutunteihin

Ensimmäinen kehittämistehtäväni on kehittää erilaisia vaihtoehtoisia tapoja to-

teuttaa rippikoulutunteja Oulujoen seurakunnassa. On yleisesti tunnettu tosiasia,

että kaikki ihmiset eivät omaksu tietoa samalla tavalla. Toiminnallisuuden lisään-

tyminen rippikoulutunneilla avaa mielestäni paremmin kristinuskon perusteita

rippikoululaisille, kun sitä konkretisoi ja tuo käytännön tasolle pelkän luennoin-

nin sijaan.

2.2 Isosten osallisuuden lisääminen rippikoulutunneilla

Toisena tärkeänä kehittämistehtävänä pidän isosten osallisuutta rippikoulutuntien

voimavarana. Oman kokemukseni pohjilta leiri on paitsi mielekkäämpi isosille ja

he oppivat tunneilla itsekin lisää, isoset myös tutustuvat leiriläisiin paremmin.

Isoset ovat myös korvaamaton luokkarauhan ylläpitäjä varsinkin pienryhmiin ja-

ettuna niin, että joka leiriläisporukassa on vähintään yksi isonen. Opettaja voi kes-

kittyä opettamaan, vaikka isossakin rippikouluryhmässä sattuisi olemaan vilk-

 4

kaampia yksilöitä. Isoset toimivat näin ollen ohjaajan tukena, lähes tasavertaisena

työkaverina, sekä mallioppimisen kohteina rippikoulunuorille.

 5

3 TORI:N PEDAGOGINEN POHJA

TORI:n pedagoginen pohja rakentuu paljon dialogin ja keskustelun varaan, joiden

kautta pyritään yhdessä oivaltamaan käsiteltävän asian perusta ja muodostamaan

siten oma mielipiteensä. Tässä kappaleessa esitellään dialogin perusta, Freiren

dialoginen pedagogiikka sekä opetuskeskustelu että Maj Varjon prosessirippikou-

lu, jotka ovat olleet vaikuttamassa vahvasti TORI-paketin luomiseen.

3.1 Mitä dialogi on?

Sana dialogi tarkoittaa avointa ja luovaa keskustelua, joka etsii uusia merkityksiä.

Saksalainen filosofi Hans-Georg Gadamer (1900-2002) totesi aikoinaan, että oikean

keskustelun luonteeseen kuuluu se, että kukin avautuu ja todellisesti hyväksyy

keskustelukumppanin mielipiteet harkitsemisen arvoisiksi. Dialogi on väittelyn

vastakohta: väittelyssä keskustelijat yrittävät voittaa keskustelun, kun taas dialogi

on luonteeltaan enemmän syvällistä ja erittäin vuorovaikutuksellista keskustelua,

jossa etsitään yhteistä ymmärrystä ja ajatellaan yhdessä. Siinä myös hyväksytään

erilaisten näkökulmien olemassaolo. Dialogin tarkoituksena ei ole muuttaa toista,

vaan ennemmin muuttua itse. (Aaltonen, Pruuki & Saarainen 2004, 200-201.)

Dialogi edellyttää omien väitteidensä perustelua ja toisten ihmisten ymmärtävää

kuuntelua. Tämä on mahdollista esimerkiksi siten, että pidättäytyy arvostelemasta

tai tuomitsemasta keskustelukumppanin näkökantaa. Tarkoituksena on, että

kuuntelija laittaa hetkeksi omat mielipiteensä sivuun, ja yrittää nähdä keskustelta-

van asian toisen näkökulmasta ja vasta sitten esittää oman näkökantansa. Yhdessä

ajattelemisen tarkoitus on jatkaa ajattelua siitä, mihin toinen jäi ja liittää oma aja-

tuksensa ketjuun. Näin luodaan yhteinen alusta, jossa kaikkien mielipiteet, poh-

 6

dinnat, kertomukset ja oivallukset otetaan vuorotellen tarkastelun kohteeksi. (Aal-

tonen ym. 2004, 201.)

Tärkeintä dialogissa on tasapuolisuus ja toisen kunnioittaminen, eli se että pu-

heenvuorot jakautuvat tasaisesti (Aarnio & Enqvist 2001, 15). Kaikkien tulisi saada

äänensä kuuluviin. Ohjaajan tarkoitus olisi hillitä puheliaita, ja rohkaista hiljai-

sempia puhumaan. Ohjaajan tulisi myös rohkaista oppijoita tekemään lisäkysy-

myksiä, jotta keskustelu jatkuisi. Ohjaaja tai opettaja rohkaisee erilaisten mielipi-

teiden esittämistä, vaikka ne olisivatkin vastakkaisia näkemyksiä hänen omilleen

tai ryhmässä vallitsevalle enemmistön mielipiteelle.

3.2 Paulo Freiren dialoginen pedagogiikka

TORI –paketin kasvatusfilosofisena pohjana on pääasiassa brasilialaisen kasvatus-

filosofin Paulo Freiren dialoginen pedagogiikka. Dialogisen pedagogiikan tavoit-

teena on ihmisen itsetunnon ja erityisesti toimintakyvyn herättäminen. Tavoittee-

na on myös vapauttaa ihminen ihmisen aktiiviseen toimintaan, joka parhaimmas-

sa tapauksessa on myös olosuhteita muuttavaa toimintaa. (McLaren 2009, 214.)

Tämä vapautuminen tapahtuu tiedostamisen kautta, joka alkaa omasta elinpiiris-

tä. Tiedostaminen laajenee vähitellen siten, että ihminen ymmärtää oman merki-

tyksensä kulttuurin ja historian muodostamisessa omista lähtökohdista ja elämän-

kysymyksistä käsin. (McLaren 2009, 214-215.)

Freiren pedagogiikan metodinen näkemys liittyy siihen tapaan, miten kasvatus-

toimintaa suunnitellaan ja toteutetaan. Freire pitää tärkeänä sitä, että kasvatustoi-

minta tulisi perustua erityisesti nuoren omiin tarpeisiin, mielenkiintoon sekä ai-

kaisempiin kokemuksiin. Tärkeää on myös perustaa kasvatustoiminta nuoren ute-

liaisuuteen, tunteisiin, tahtoon ja luomisen iloon. Freiren mukaan olisi myös huo-

mioitava kokeileminen ja tutkiminen, joita voi soveltaa esimerkiksi ryhmässä

 7

työskentelyssä. Ryhmätyöskentelyä Freire pitää myös erittäin tärkeänä ja asiaan-

kuuluvana. Freiren metodin mukaan myös kokemukset ovat tärkeitä, erityisesti

jos ne edistävät emotionaalista eli tunnepohjaista, tiedollista tai sosiaalista itseluot-

tamusta. Freiren mukaan kasvatustoiminta tulisi perustua mieluummin prosessei-

hin kuin pelkkään tiedon varastointiin. (McLaren 2009, 226-227.)

Nämä seikat on huomioitu TORI-pakettia suunnitellessa, jonka vuoksi paketin

tarjoamat virikkeet ovat luonteeltaan mahdollisimman toiminnallisia. Tämä tar-

koittaa sitä, että nuoret saavat itse olla opetuksessa mukana, kenties jopa toteut-

tamassa sitä, sen sijaan että ottaisivat pelkästään vastaan tietoa ja tekisivät muis-

tiinpanoja. TORI-paketti pyrkii tarjoamaan elämyksiä, syventämään oppimista ja

tuomaan käsiteltäviä teemoja enemmän konkreettiselle tasolle. Tätä teemojen kä-

sittelyä virikkeiden avulla voidaan kutsua koodaukseksi, eli asia pyritään konkre-

tisoimaan mahdollisimman selkeästi. (Varjo 2003, 14.)

Freiren pedagogiikassa koodauksen jälkeen on myös tärkeää koodin purkaminen, eli

asian tuominen nuoren elämään (Varjo 2003, 15). Avainkysymyksiä on esimerkiksi

ne, miten käsiteltävä asia on esillä nuoren elämässä nyt, miksi se on merkityksel-

listä juuri nyt, miten asia voisi olla enemmän nuoren elämässä läsnä nyt. Tämäkin

mielellään tapahtuu dialogin kautta, eli keskustellen, toisten mielipiteitä kunnioit-

taen. Apuna voi käyttää virittäviä kysymyksiä kenties virittäviä kysymyksiä. Dia-

logisessa keskustelussa ei ole jyräävää auktoriteettia, vaan siinä käydään mielipi-

teiden vaihtoa tasavertaisina keskustelijoina, toisten mielipiteet hyväksyen.

Viimeinen Freiren pedagogiikan vaihe on päättely eli synteesi, eli nuoret tekevät

johtopäätöksiä ja luovat toimintamalleja tulevaisuuteen (Varjo 2003, 15). Nuoret

voivat esimerkiksi miettiä, miten jatkossa he voisivat käyttää Raamattua, mikä on

hänen paikkansa kirkon ja seurakunnan jäsenenä, miten rippikoulutuntien aiheet

koskettavat hänen elämäänsä nyt ja niin edelleen.

 8

TORI-paketin toimintatavat pyrkivät mahdollistamaan tällaisen kolmivaiheisen

suunnittelun harjoitetarjonnallaan. Suoranaista ”freireläistä” tuntia se ei tyrkytä,

mutta kannustaa siihen suuntaan. Erityisesti TORI:n filosofian pohjalta on tärkeää

tuoda opitut asiat nuoren elämään, eli keskustelun avulla johdatella nuoret itse

ymmärtämään, että mitä hyötyä oppitunneista heidän tämänhetkiseen elämänti-

lanteeseen on.

3.3 Opetuskeskustelu

Opetuskeskustelu on yksi pedagoginen tapa, josta on otettu mallia TORI-pakettia

suunnitellessa. Opetuskeskustelun tunnusmerkkejä on aktiivinen vuorovaikutus

ryhmän jäsenten kesken. Vuorovaikutuksella on merkittävä osa oppimisessa, sillä

siinä yksilö voi saada tärkeää tietoa esittää ja perustella omia näkemyksiään. Yksi-

lö voi myös opetuskeskustelussa ennen kaikkea vaihtaa mielipiteitä ja oppia ym-

märtämään muiden mielipiteitä. (Aaltonen, Pruuki &Saarainen 2004, 197.)

Opetuskeskustelu rakentuu ohjaajan pohjustuksista ja kysymyksistä, ryhmäläisten

puheenvuoroista ja ohjaajan yhteenvedoista. Keskustelu ei synny tyhjästä, vaan

ohjaajan täytyy osoittaa suunnitelmallisuutta ennen oppikokonaisuuden pitämis-

tä. Tämä tarkoittaa opetettavaan aiheeseen perehtymistä ja virittävien kysymysten

miettimistä ennen itse tilannetta. Keskustelua virittää esimerkiksi aiheen pohjus-

taminen. Aihetta voi pohjustaa esimerkiksi aikaisemman tiedon avulla, tapausker-

tomuksella, aikaisempien kokemusten kartoittamisella aiheesta tai henkilökohtais-

ta kannanottoa vaativan väitteen esittämisellä. Pohjustusta tulisi seurata joko oh-

jaajan kysymys tai oppilaan vastaus. (Aaltonen ym. 2004, 197).

Keskustelustrategioita eri tapoja aloittaa vuorovaikutus on erilaisia. Reijo Heino-

nen (1993) on esimerkiksi kehittänyt keskustelukategorioita, joita voi käyttää tilan-

teesta riippuen. Kokoavalla eli kumuloivalla strategialla voi esimerkiksi koota

 9

keskustelussa esitettyjä näkökohtia ja ryhmitellä niitä luokiksi ja teemoiksi, ja näin

edistää asian kokonaiskuvan muodostumista. (Aaltonen ym. 2004, 198.) Esimer-

kiksi Jeesuksesta on voitu keskustella historian ja teologian näkökulmista.

Kärjistävällä eli polarisoivalla strategialla taas kärjistetään esitetyt näkökohdat

kahdeksi luokaksi, ohjaajan itse ottamatta kantaa kumpaakaan. Tarkoituksena täl-

laisella strategialla on saada lisää näkökulmia keskusteluun ja paneutumista pe-

rusteluihin. Tarkentavan eli differentoivan strategian avulla taas yritetään johdat-

taa ryhmä ymmärtämään esitettyjä näkökulmia syvällisemmin. Esimerkiksi käsit-

teiden merkitysten tarkentamiseen päästään usein esimerkiksi muutaman läheis-

ten käsitteiden vertailulla. Tällaisia hyviä vertailukohteita ovat esimerkiksi tiedon

ja uskon erojen vertailu (Aaltonen ym. 2004, 198.)

Opettajalla tai ohjaajalla on tärkeä rooli keskustelun johtajana. Hänen tulee paitsi

saada teeman kannalta esiin erilaisia näkökulmia mutta myös toisaalta hahmottaa

käsiteltävän asian ydintä ja tärkeitä periaatteita. Keskustelun lomassa opettajan

tulee jatkuvasti selkiyttää ja pitää käsissään niin sanottua keskustelun punaista

lankaa. Hänen myös tulee esittää uusia kysymyksiä, ongelmia ja esimerkkejä, jotka

osaltaan aktivoivat keskustelua jatkumaan. Aivan yhtä tärkeää on opettajalla tai

ohjaajalla osata olla hiljaa ja kuunnella, sillä kuuntelun teeskentelemisellä, eli niin

sanotulla näennäiskeskustelulla, ei ole sijaa opetuskeskustelussa. Näennäiskeskus-

telu ei täytyä opetuskeskustelun ideaa, sillä siinä ohjaaja tai opettaja vain teesken-

telee kuuntelemista ja kertoo sitten, miten asiat hänen mielestään oikeasti ovat.

Tällaisessa näennäiskeskustelussa ei tapahdu mielipiteiden vaihtoa, eikä kyseinen

tyyli virittele ryhmäläisiä keskustelemaan ja kyseenalaistamaan, pikemminkin

päinvastoin. (Aaltonen ym. 2004, 198-199.)

Parhaimmillaan opetuskeskustelu innostaa oppijat kyselemään toisiltaan ja opetta-

jalta tai ohjaajalta, ja myös vastaamaan selkeästi toisten puheenvuoroihin. Ohjaa-

jan tai opettajan on osattava esittää taitavia kysymyksiä, jotta oppijoiden eli ryh-

 10

mäläisten mielenkiinto ja innostus aiheeseen syttyy. Tätä helpottaa esimerkiksi

muistamalla huomioida oppijoiden aikaisemmat tiedot, käsitykset ja kokemukset

aiheesta, ja sen perusteella onkin helppo rakentaa taitavia kysymyksiä. Liian hel-

pot, yleiset tai abstraktit kysymykset eivät innosta ryhmäläisiä vastaamaan. (Aal-

tonen ym. 2004, 199.)

TORI-paketissa oppimiskeskustelua on käytetty hyväksi esimerkiksi erilaisten tu-

kikysymysten pohjalta. Osaan oppitunneista on luotu tukikysymyksiä, joilla oppi-

jat virittäytyvät aiheeseen ja herättävät mielenkiintoa keskusteluun. Ohjaajan tai

opettajan rooli on jaettu isosten kanssa, jolloin keskustelijoiden yksilöllisen pohja-

tiedon huomiointi on helpompaa, sillä opettajan ei tarvitse kantaa kaikkea vastuu-

ta. Isoset toimivat pienryhmissä opettajan roolissa ja valmiiksi herättelevät ryhmä-

läisiä puhumaan, jolloin kommunikointi koko rippikouluryhmän kanssa voi olla

helpompaa. Ryhmissä yksilöiden mielipiteistä kootaan aluksi pienryhmän mieli-

pide ja niistä sitten koko ryhmän mielipide, johon jokainen saa yksilöllisesti haas-

taa itseään. Pienryhmässä keskustelu voi olla joillekuille helpompi ja vähemmän

paineita asettava tapa kommunikoida, esimerkiksi ujoille ihmisille tai niille, joilla

on oppimisvaikeuksia. Tätä käsitellään edempänä.

 Kun isoset ovat ohjaajan apuna, voi ohjaaja keskittyä pitämään keskustelun pu-

naista lankaa käsissä mielestäni paremmin, kun työmuistia ei kuormita useat eri

asiat. TORI-paketissa myös toivotaan, että oppikokonaisuuksissa olisi työntekijä-

tiimistä useampi ohjaaja isosten lisäksi tukena antamassa ammatillisia näkökul-

mia, esimerkiksi teologi ja kanttori, joiden voidaan ajatella olevan oman alansa

asiantuntijoita. Keskustelu voi päästä kukoistamaan aivan uusien näkökulmien

kautta, kun ohjaajia on useampi keksimässä viritteleviä kysymyksiä eri näkökan-

tista.

 11

3.4 Maj Varjo ja prosessirippikoulu

Freiren dialogipedagogiikka on toiminut ennenkin mallina suomalaisessa rippi-

kouluperinteessä. Tämän kyseisen metodin pohjalta Maj Varjo on kehittänyt 1990-

luvulla niin kutsutun prosessirippikoulun, joka on toiminnassa esimerkiksi Lap-

peenrannan seurakunnassa. Perusajatuksena prosessirippikoulussa on yhdistää

kristillisyys ja arki toisiinsa vahvasti dialogin avulla, käyttämällä oppimiseen pro-

sesseja. (Varjo 1997, 13.)

Varjon prosessirippikoulun kaava kulkee siten, että ensin asioihin orientoidutaan

eli perehdytään oman arjen kautta. Toisin sanoen mietitään, miten asia on esimer-

kiksi tähän asti näkynyt elämässä tai mitä yksilö itse tietää jo aiheesta. Tästä siirry-

tään teeman työstämiseen ja oppimisen koostamiseen, lopuksi prosessoidaan ja

arvioidaan oppimista. Työstäminen tapahtuu siten, että teemoja käsitellään tiedol-

lisesti, tunnetasolla sekä käytännön harjoituksien kautta. Yksi oppimisprosessi

kestää yleensä puoli päivää, ja suurena tavoitteena on saada nuorelle toimintamal-

leja elämään sekä saada nuori sitoutumaan seurakuntayhteyteen rippikoulun jäl-

keenkin. (Varjo 1997, 13-14.)

 12

4 KONKRETISOINNIN TARPEELLISUUS

Monilla nuorilla on jo kehittynyt kyky ymmärtää ja käsitellä abstrakteja asioita

ajattelun tasolla. Kehitys on kuitenkin kaikilla yksilöllistä, jonka vuoksi ryhmässä

on aina nuoria, joiden uskonnollinen ajattelu on edelleen konkreettisella tasolla.

Tällaisten nuorten on siksi vaikea ymmärtää käsitteellisiä viittauksia. Nuorilla op-

pimisen tapa voi olla hyvinkin erilainen, jonka vuoksi on tärkeää tarkkailla oppi-

misedellytyksiä sekä havainnollistaa asioita. (Kirkkohallitus 2001, 13.)

Oppimisen tapoja on erilaisia. Joku voi oppia kuuntelemalla, joku tekemällä. Jolle-

kulle asiat pitää näyttää, jonkun täytyy saada piirtää. Voidaan ajatella, että nuoril-

la on oikeus saada kuulla ja opiskella Jumalan suuria tekoja sillä tavalla, millä itse

ymmärtää parhaiten.

Jumala puhuu meille Raamatussa ihmisten kielellä. Rippikoulussa tämän voidaan

ajatella merkitsevän monia nuorten elämään kytkeytyviä työskentelytapoja ja ope-

tusmenetelmiä. Jumala voi puhutella nuorta useilla tavoilla: mietiskelyn, rukouk-

sen, Raamatun lukemisen, jumalanpalveluksen, puheen, opetuksen, keskustelun,

sielunhoidon, draaman ja monien muiden toimintamuotojen avulla. (Kirkkohalli-

tus 2001, 8-9.)

Opetuksen tehtävä on yksinkertaisesti edistettävä oppimista. Oppijalle ei voi sen

avulla taitavakaan opettaja suoraan siirtää tietoja, taitoja kuin toimintamalleja.

Oppiminen edellyttää aina yksilön tai ryhmän omaa aktiivisuutta. Uuden oppimi-

nen on tärkeää rakentaa sen päälle, mitä nuori on jo aiemmin oppinut kristinus-

kosta. Tämä selviää esimerkiksi keskustelemalla ja kyselemällä nuorilta. Oppimi-

nen on tehokasta ja motivoivaa, jos opittavalla asialla on jokin liittymäkohta nuo-

ren elämään. On tärkeää, että nuori kokee opiskeltavat asiat merkittäviksi ja ajan-

kohtaisiksi oman elämäntodellisuuden kannalta. (Kirkkohallitus 2001, 11–12.) Tä-

 13

mä voi vahvistaa nuoren halua oppia, kun hän ymmärtää, miksi asia on tärkeä.

Esimerkiksi konfirmaation jälkeen kummiksi pyydetty nuori saattaa olla hyvinkin

kiinnostunut kaste-oppitunnista, sillä asia on ajankohtainen hänen elämässään.

Juuri näihin rippikoulusuunnitelmassa esitettyihin vaatimuksiin mielestäni Frei-

ren dialogipedagogiikka sekä opetuskeskustelu vastaavat hyvin. Molemmissa me-

todeissa avoin keskustelu on tärkeää. Samoin itse tekeminen ja asioiden konkreti-

sointi sekä asian tuominen nykyhetkeen ovat keskeisiä molemmissa dialogisuutta

painottavissa suuntauksissa. Tasavertainen kommunikointi on myös Freiren me-

todin ja opetuskeskustelun vaatimus. Tasavertaisen keskustelun vaatimuksesta on

myös maininta rippikoulusuunnitelmassa:

On epäjohdonmukaista, jos opettaja korottaa toisen ihmisen kunnioit-

tamista ja oikeutta omien mielipiteiden ilmaisuun, mutta samalla tu-

kahduttaa nuorten heräävän kritiikin rippikoulun joitain käytäntöjä

kohtaan (Kirkkohallitus 2001, 17).

Jumala puhuttelee jokaista ihmistä, jokaista nuorta eri tavoin. Näitä erilaisia tapoja

tulisi tarjota rippikoulussa. Siksi on tärkeää, että opettaminen ei painotu vaan lu-

ennointiin, vaan on mahdollisimman monipuolista. Luennointi opetustyylinä tu-

kee vain tietyllä tavalla oppivaa ihmisryhmää. Joskaan luentoa opetusmenetelmä-

nä ei tulisi poistaa kokonaan, sillä kaikkia asioita ei ole helppo opettaa toiminnalli-

sesti, ja luennointi voi olla jollekulle se paras tapa oppia.

 14

5 ERILAISET OPPIJAT

On olemassa yksilöllisiä tapoja oppia. Ihmisen oppimiseen vaikuttavat monet eri

seikat. Joku muistaa asiat kirjoittamalla ne ylös, joku muistaa asiat, mitä on kuul-

lut. Joku tarvitsee erilaisia muistisääntöjä ja jollekin paras tapa oppia on nähdä

esimerkiksi jokin kuva, ja luoda siihen muistiyhteys. (Dryden & Voss 2002, 99.)

Ihmisillä on olemassa myös erilaisia oppimisvaikeuksia, joilla voi olla vaikutusta

siihen, kuinka asiat jäävät mieleen. Oppimisvaikeudet todetaan yleensä asiantun-

tijan, esimerkiksi lääkärin tekemien tutkimusten avulla.

Tässä kappaleessa käsitellään muutamia oppimistyylejä sekä yleisiä oppimisvai-

keuksia pääpiirteittäin. Lopuksi kappaleessa myös perustellaan, kuinka TORI-

paketti vastaa erilaisten oppijoiden tuomaan haasteeseen, ja pyrkii toiminnallaan

antamaan mahdollisuuden kaikille samankaltaiseen rippikoulukokemukseen.

5.1 Oppimistyylit

Oppimistyyli tarkoittaa sitä tapaa, jolla ihmiset keskittyvät uuteen tietoon (Erilais-

ten oppijoiden liitto ry, oppimistyylit). On erittäin hyödyllistä tiedostaa oma ta-

pansa oppia, sillä se voi helpottaa suuresti yksilön kykyä painaa mieleensä erilais-

ta tietoa. (Dryden & Voss 2002, 163.)

Aisteja on tärkeä hyödyntää oppimisessa (Dryden & Voss 2002, 163.) Oppimistyy-

lit voidaan jaotella aistien avulla tapahtuvaan oppimistyyleihin, eli esimerkiksi

kinesteettiseen, visuaaliseen, auditiiviseen ja taktiiliseen. (Erilaisten oppijoiden

liitto RY, oppimistyylit 2010.) Kinesteettinen eli liikunnallinen oppimistyyli tar-

koittaa sellaista tapaa oppia, joka perustuu kehon liikkeeseen ja kosketukseen.

Hyvä kehomuisti auttaa palauttamaan mieleen opetettuja asioita. Tämä tapahtuu

 15

esimerkiksi siten, että kinesteettinen oppija muistaa, oliko luokassa juuri sillä het-

kellä lämmin tai puristivatko kengät jalkoja ja siten palauttaa mieleensä tilanteessa

opitun asian. Kinesteettisellä oppijalla on oppimisen kannalta paras siis itse päästä

liikkumaan ja koskettamaan asioita ja luoda mielleyhtymiä kehomuistia hyväksi-

käyttäen. (Erilaisten oppijoiden liitto RY, oppimistyylit 2010.)

Visuaalinen eli näkemällä oppija oppii parhaiten näköhavaintojen avulla. Visuaa-

linen oppija saattaa muistaa, millä sivulla kirjassa jokin tieto oli tai millainen kuva

siinä oli. Tällainen oppija oppii näkemällä, havaitsemalla, ja oppimisen tukena

olisi hyvä käyttää mielleyhtymiä ja kuvia tai kirjoittamista. (Dryden & Voss 2002,

129.)

Auditiivinen eli kuulemalla oppija oppii kuuloaistinsa avulla (Dryden & Voss

2002, 99). Hän muistaa hyvin keskustelut ja puhutut asiat, sekä niissä käytetyt ää-

nensävyt (Erilaiset oppijat RY, oppimistyyli 2010). Auditiivinen oppija hyötyy pal-

jon äänimateriaalista, esimerkiksi kuunnelmista tai siitä, että joku selittää hänelle

ääneen opittavan asian.

Taktiilinen eli kokemusaistien avulla oppiminen on tavallaan hyvin lähellä kines-

teettistä oppimistyyliä, sillä siinäkin oppiminen perustuu liikkeeseen (Dryden &

Voss 2002, 163). Taktiilisessa oppimistyylissä on kuitenkin se ero kinesteettiseen,

ettei taktiilisen oppijan tarvitse liikkua niin paljon kuin ehkä kinesteettisen. Taktii-

linen oppija oppii käsin koskettelemalla, muistiinpanoilla, koristeluilla ja askarte-

lulla. Oppimista tukee lähes kaikki käsin tehtävät asiat, esimerkiksi muistiinpanot

ja portfoliot. Keskittymistä auttaa myös näennäisesti oppimiseen liittymättömät

käsin tehtävät asiat, kuten sukkien kutominen ja peukaloiden pyörittäminen. (Eri-

laisten oppijoiden liitto RY, oppimistyylit 2010.)

Oppimistyylien tiedostaminen on erittäin hyvä apu esimerkiksi nuorisotyönohjaa-

jalle oppikokonaisuuksia suunnitellessa. Olisi hyvä tarjota useampaa eri oppimis-

 16

tyyliä sivuavaa opetusta, vaikkei etukäteen tietäisikään rippikouluryhmän oppi-

mistyylien kokoonpanoa. Harvan ihmisen tapa oppia yli rajoittuu pelkästään yh-

teen oppimistyyliin, vaan se saattaa olla sekoitus useampaa eri tyyliä.

5.2 Oppimisvaikeudet

Oppimisvaikeuksilla tarkoitetaan tekijöitä, jotka vaikeuttavat oppimista (Hintikka

& Strandén 1998, 19). Tällaisia tekijöitä voi olla esimerkiksi neurologiset häiriöt,

kuten ADHD, Touretten oireyhtymä, lukihäiriö ja autismin eri muodot kuten As-

pergerin oireyhtymä (Broman 2006, 16). Syy, miksi neurologisia häiriöitä ilmenee,

on todennäköisesti ihmisen perinnöllisillä tekijöillä. Olosuhteet, ympäristö ja käy-

tettävissä olevat tukitoimet eivät suoranaisesti aiheuta kyseisiä ongelmia, mutta

voivat vaikuttaa siihen, millaisia hankaluuksia neurologisen häiriön omaava hen-

kilö kokee. (Broman 2006, 17.)

Lyhenne ADHD tulee englanninkielisistä sanoista ”attention deficit hyperactivity

disorder”. Sitä ilmenee eriasteisina noin 1-7 %:lla ihmisistä. (Kuusi & Porkka 2006,

4.) Tämän neurologisen häiriön kuvaan liittyy keskittymis- ja tarkkaavaisuusvai-

keudet, ylivilkkaus ja hankaluus kontrolloida mielihaluja. Jos aktiivisuustaso on

erittäin alhainen, silloin kyse on ADD:stä, joka on lyhenne sanasta ”attention defi-

cit disorder”. Myös henkilöillä, joilla on ADD, on tarkkaavaisuushäiriöitä. (Bro-

man 2006, 19.)

ADHD tai ADD voi ilmetä opetustilanteissa esimerkiksi kyvyttömyytenä keskittyä

yhtäjaksoisesti opetettavaan asiaan. Hänellä on vaikeuksia ottaa huomioon yksi-

tyiskohtia, eikä tunnu kuuntelevan ohjeita. Hän myös saattaa jättää seuraamatta

ohjeita tai jättää tehtävät kesken. Tarkkaavaisuushäiriöinen myös väsyy nopeasti

ja välttelee pitkäkestoista ponnistelua vaativia tehtäviä. Hän häiriintyy herkästi

ulkopuolisista ärsykkeistä. Ylivilkkaus ja impulsiivisuus näkyvät taas hermostu-

 17

neena liikehtimisenä, kuten tuolissa kiemurtelulla tai vaikeutena pysyä omalla

paikalla. Myös hiljaa pysyminen ja oman vuoron odottaminen saattavat osoittau-

tua haastavaksi. (Kuusi & Porkka 2006, 174.)

Aspergerin oireyhtymä kuuluu autismin kirjoon. Aspergerin oireyhtymä on lie-

vempi versio autismista. Oireyhtymälle on tyypillistä ongelmat sosiaalisessa vuo-

rovaikutuksessa, rajoittuneet ja tarkat kiinnostuksen kohteet. Tunnistettavaa on

myös mahdollinen motorinen kömpelyys sekä kieli- ja kommunikaatiovaikeudet.

Varsinkin poikkeava sosiaalinen käytös saattaa aiheuttaa etenkin nuoruusiässä

ongelmia. (Broman 2006, 23–25.)

Sekä ADHD-diagnoosin että Aspergerin oireyhtymän diagnoosin saaneet nuoret

tarvitsevat oppimista helpottavaksi asioiksi samanlaisia, pedagogisia strategioita,

jotta oppimistilanteet sujuisivat helpommin. Tällaisia strategioita ovat esimerkiksi

rauhallisen paikan valinta, eli tila ilman häiritseviä virikkeitä. Olisi myös hyvä,

että tällaiset henkilöt saisivat työskennellä pienryhmässä ison ryhmän sijaan, ja

että heillä olisi mahdollisuus taukoon sosiaalisesta vuorovaikutuksesta. (Broman

2006, 25.)

Ylivilkkautta ja keskittymishäiriöitä saattaa esiintyä myös henkilöillä, joilla on

Touretten syndrooma. Touretten syndroomaan kuuluu myös usein tic-oireita, jot-

ka ovat tahattomia ääniä, liikkeitä tai sanoja. Tic-oireet voivat näkyä muun muassa

pään nykimisenä, rykimisenä sekä pakko-oireina ja ajatuksina. Tic-oireiden hallit-

seminen ja jännittäminen saattavat aiheuttaa ahdistusta henkilölle, jonka vuoksi

pienryhmätyöskentely on suositeltavaa. (Broman 2006, 27–29.)

Dysleksia eli lukihäiriö on yleisin oppimista vaikeuttava tekijä. Sitä arvioidaan

esiintyvän noin 20 %:lla ikäluokasta, joista vaikeampana se ilmenee noin 5-7 %:lla.

Dysleksia on lukemiseen ja toisinaan myös samanaikaisesti kirjoittamiseen vaikut-

tava erityisvaikeus. (Kuusi & Porkka 2006, 175.)

 18

Lukihäiriö tai lukivaikeus estää lukemisen automatisoitumisen, jonka vuoksi lu-

keminen on hidasta ja hankalaa (Hintikka & Strandén 1998, 26). Henkilön voi olla

vaikeaa ilmaista itseään kirjallisesti, hän saattaa jättää joitain sanoja lukematta tai

lukee piensanoja väärin. Ymmärtäminen on helpompaa jonkun muun lukiessa

teksti ääneen, mutta oma lukeminen ja kirjoittaminen ovat hidasta. Itse asiasisäl-

lön merkityksen ymmärtäminen ei kuitenkaan ole haasteellista. (Broman 2006,

33.)

Lukihäiriöinen välttelee ääneen lukemista, rivit saattavat vaihtaa paikkaa, kirjai-

met sekoittuvat keskenään ja lukemasta mitään ei jää muistiin (Hintikka &

Strandén 1998, 26-27). Lukihäiriöinen väsyy nopeasti lukiessa tai saa jopa pään-

särkyä. Kirjoittamisessa kirjoitusvirheet ovat yleisiä, sillä esimerkiksi kaksoiskon-

sonantit saattavat mennä väärin. Tekstin tuottaminen on hidasta ja hankalaa. (Eri-

laisten oppijoiden liitto RY, lukihäiriö 2010.)

Rippikoulussa hankaluutta lukihäiriöiselle voi tuottaa paitsi muistiinpanojen te-

keminen ja esimerkiksi Raamatun jakeiden lukeminen ääneen, mutta etenkin ul-

koa opeteltavat asiat kuten Isä meidän –rukous, Herran siunaus ja uskontunnus-

tus.

Lukihäiriön aiheuttamien hankaluuksien vuoksi henkilö voi saada jatkuvasti kuul-

la olevansa laiska tai että hänen pitäisi yrittää kovemmin. Tällaiset kommentit ja

ymmärtämättömyys voivat myös jättää jälkiä henkilön itsetuntoon, jos hän alkaa

itsekin pitää itseään typeränä tai laiskana, kuitenkaan olematta sitä. (Broman 2006,

33–34.) Lukihäiriö ei tarkoita sitä, että henkilö olisi laiska tai tyhmä, hidas älylli-

sesti tai että hänen olisi mahdotonta oppia (Erilaisten oppijoiden liitto RY, lukihäi-

riö 2010).

Lukihäiriöistä voi helpottaa rippikouluopetuksessa pienryhmissä opiskelu, erilai-

set opetusmenetelmät kuten havainnollistaminen ja erilaisten materiaalien käyttö

 19

sekä toiminnallinen opiskelu. Samoin myönteinen kannustus, rohkaisu, yksilön

kohtaaminen ja monipuoleiset opetusmenetelmät auttavat paljon opetustilanteis-

sa.

5.3 TORI:n hyöty erilaisille oppijoille

TORI-paketissa on pyritty huomioimaan ja sivuamaan useita eri oppimistyylejä.

Kokonaisuutta suunnitellessa Oulujoen seurakunnan työntekijät pitivät tärkeänä,

että siellä olisi ”jokaiselle jotakin”. Tämä tarkoittaa sitä, että tarjolla olisi mahdolli-

suus käyttää kaikkia aisteja opetuksen tukena, sekä luoda erilaisia, vähemmän

perinteistä kouluoppituntia muistuttavia kokonaisuuksia.

Tämä mielessä TORI:in suunniteltiin eri aisteja koskettavia tuntikokonaisuuksia.

Esimerkiksi ehtoollisoppitunnilla istutaan lattialla ja syödään yhdessä oppitunnin

ajan, ja merkitystä oudolle istumajärjestykselle avataan heti alussa. Viimeinen eh-

toollinenhan oli pääsiäisateria, joten oppitunti pyrkii asettelullaan luomaan miel-

leyhtymiä siihen. Makuaistilla, sekä sillä, että ruokaa saa koko ajan ottaa lisää, on

huomioitu esimerkiksi kinesteettiset oppijat. Samalla tunnilla luetaan aiheeseen

liittyvä kuunnelma. Esimerkiksi näissä tunneissa tulee auditiiviset oppijat huomi-

oiduksi. (LIITE 2.)

Useilla tunneilla lauletaan myös aiheeseen viritteleviä lauluja, joista erityisesti au-

ditiiviset oppijat saavat paljonkin informaatiota. Useilla tunneilla näytetään myös

kuvia ja tuotetaan esimerkiksi pieniä draamoja ja askarrellaan seinälle julisteita.

(LIITE 2.) Draaman ja julisteen avulla tullaan huomioiduksi taktiiliset, auditiiviset,

kinesteettiset ja visuaalisesti oppivat kaikki yhtä aikaa. Erilaiset menetelmät pitä-

vät rippikoulun mielenkiintoisena ja auttavat mahdollisimman monia ymmärtä-

mään opetettavan asian ja syventämään tietoa entisestään eri aistikanavien kautta.

 20

Oppimisvaikeuksia omaaville ihmisille TORI-tunnit sopivat mielestäni erittäin

hyvin. TORI-tunnit painottuvat aika pitkälti pienryhmätyöskentelyyn yhden tai

kahden isosen johdolla. Kaikissa oppimisvaikeuksissa mainitaan parhaimmaksi

tavaksi menetellä oppimistilanteissa siten, että henkilöillä olisi rauhallinen ja

stressitön ympäristö, jossa asiat olisi mahdollista tehdä omaan tahtiin ja jossa on

minimaalisen vähän ulkopuolelta tulevia ärsykkeitä (Broman 2006, 18–31).

Tarkempana esimerkkinä voi ottaa esimerkiksi ADHD:n omaavan henkilön. Ope-

tustilanteissa olisi tärkeää, että joku vetäisi jatkuvasti nuoren huomion takaisin

tehtävään ja motivoisi jatkamaan, ja nuorelle olisi hyvä tarjota häiriötön ympäristö

sekä hyviä onnistumiskokemuksia (Kuusi & Porkka 2006, 175). TORI-tuntien pe-

rusteella tällaisen nuoren ei ole pakko istua meluisassa luokkatilassa opiskelemas-

sa, vaan isonen voi viedä pienryhmänsä rauhallisempaan ympäristöön työskente-

lemään. Etenkin isosparin kanssa toinen isosista voi keskittyä vetämään opetusti-

lannetta eteenpäin, kun toinen keskittyy esimerkiksi erityistä huomiota vaativaan

nuoreen.

Samoin esimerkiksi lukihäiriöstä kärsivä hyötyisi paljon siitä, että pienryhmässä

luettaisiin teksti vaikka yhdessä ääneen, jokaiselle jaettaisiin pieni osuus. Viiden

henkilön kanssa lukihäiriöisen ei tarvitsisi jännittää lukemista, ja tarvittaessa muut

voisivat auttaa häntä lukemalla tekstiä ääneen.

Pienryhmä tukee muutenkin henkilöitä, joilla on keskittymisvaikeus, juuri häiriö-

tekijöiden minimaallisuuden vuoksi. Turvallinen ilmapiiri pienryhmässä antaa

myös useammille mahdollisuuden ilmaista mielipiteensä, sekä saattaa rohkaista

ujointakin puhumaan. (Broman 2006, 69.)

Kenties tärkeimpänä tehtävänä isosilla on olla esikuvina rippikoululaisille, olla se

joku, jota seurata, kun esimerkiksi ohjeissa on epäselvyyttä. Tämä toteutuu eten-

kin suhteessa niihin rippikoululaisiin, joilla on keskittymis- ja havaitsemisongel-

 21

mia. Olisi myös suositeltavaa, että nuori pääsee välillä pois suuresta ryhmästä,

sekä saa välillä omia tehtäviä tehdäkseen ja jonkun tukemaan häntä niissä, ikään

kuin kaverina. Tällaisena lisäkaverina esimerkiksi isonen voi toimia. (Broman

2006, 60-61.)

 22

6 ISOSTEN ROOLI JA MERKITYS TORI-TUNNEILLA

TORI-paketin oppitunnit on suunniteltu toimiviksi sen pohjalta, että osa tai kaikki

isoset ovat mukana oppitunneilla ja työskentelevät yhdessä rippikoululaisten

kanssa. Seuraavaksi hieman perusteita, miksi tällainen käytäntö TORI-paketin

harjoitteiden kanssa on suositeltavaa.

Freiren metodissa puhutaan paljon ”innostajista”, ja Freire itse onkin ollut tärkeä

termin kehittäjä (Innostajat.) Freire poimi termin käyttöönsä toisen maailmanso-

dan jälkeisestä Ranskasta, jossa sodan runtelemaan maahan pyrittiin luomaan yh-

tenäisyyttä, vahvistamaan demokraattisuuden ilmapiiriä sekä antamaan ihmisille

toivoa. Ranskassa puhuttiin ”sosiokulttuurisista innostajista”. Ranskan kielellä

sama sana on ”animation sosiokulturelle”, ja se juontaa juurensa latinan sanasta

”anima”, joka tarkoittaa elämää tai elähdyttämistä. (Hämäläinen & Kurki 1997,

196.)

Innostaminen perustuu ihmisten omaan toimintaan, joten vastuu ei kuulu pelkäs-

tään yksin innostajalle. Innostajan rooli on tärkeä etenkin alkuvaiheessa, sillä yksiä

hänen tärkeimpiä vastuitaan on paitsi pohjatyön tekeminen ja organisointi, myös

ihmisten kiinnostuksen herättäminen, heidän herkistämisensä ja motivointinsa.

(Kurki 2000, 81–83.) Ihmisiä pyrittiin herättelemään siihen ajatukseen, että he itse

pystyvät hallitsemaan ympäristöään ja vaikuttamaan siihen aktiivisesti.

Suomalainen nuorisotyö on perinteeltään paljon sosiaalipedagogista innostamista.

Rippikoulussa ryhmänvetäjä voi toimia innostajana mutta TORI-paketissa ja muu-

tamassa prosessiajatusta hyödyntävässä seurakunnassa tämä rooli jaetaan isosten

kanssa.

Isoset ovat mukana tunneilla yhdessä ryhmänvetäjän kanssa toteuttamassa miele-

kästä oppituntia rippikoululaisille. Isoset avustavat ryhmänvetäjää esimerkiksi

 23

kurinpidossa, tunnelman luomisessa, keskustelun herättämisessä tai ryhmissä teh-

tävissä harjoitteissa. Näin ryhmänvetäjän ei tarvitse keskeyttää opetusta esimer-

kiksi jonkun häiritessä tuntia, eikä hänen tarvitse yrittää jakaantua joka paikkaan

ohjeistamaan esimerkiksi ryhmätehtävissä. Isoset istuvat yleensä neljästä-kuuteen

henkilöstä koostuvan pienryhmänsä kanssa, ja innostavat ja ohjeistavat nämä

ryhmissä tehtäviin harjoitteisiin tai yleiseen keskusteluun. Isoset tulee muistaa

ohjeistaa tähän tehtävään ennen oppituntia.

Lyhyesti sanottuna, isosella on paljon merkitystä oppitunneilla. Isosen tärkeimpiin

tehtäviin kuuluu muun muassa omalta osaltaan mahdollistaa ja ylläpitää proses-

sia, joka auttaa ryhmää keskustelemaan mahdollisimman hyvin ja tehokkaasti.

Isonen voi siis esittää apukysymyksiä vaikka ryhmissä mietittävissä kysymyksis-

sä. Isonen myös innostaa ryhmäläisiä ajattelemaan kriittisesti, tunnistamaan on-

gelmia sekä löytämään uusia ratkaisumalleja ongelmiin

Isonen rohkaisee hiljaisia puhumaan, estää liian puheliaita hallitsemasta keskuste-

luja ja puhuu itse mahdollisimman vähän. Hän luottaa ryhmän voimavaroihin ja

kykyihin, on avoin ja aito. Isonen on valmiina oppimaan ja olemaan tasavertainen

ryhmän jäsen, lukuun ottamatta isosauktoriteettia ja tietoauktoriteetin asemaa.

Kaikkein tärkeimpänä isonen rohkaisee toimimaan.

Eli käytännön tasolla nämä dialogipedagogiikan hienot vaatimukset tarkoittavat

sitä, että ryhmä jaetaan istumaan pienryhmiin, jossa on yksi isonen tai isospari.

Ryhmänvetäjän, joka voi olla teologi, kanttori, nuorisotyöntekijä tai kesätyönteki-

jä, keskittyessä pyörittämään oppituntia, isonen tai isospari pitää huolen oman

ryhmän käyttäytymisestä.

Tämä tarkoittaa sitä, että isonen pitää huolen että nuoret keskittyvät oppituntiin

matkapuhelimien ja metelöinnin sijasta ja siitä, että oppitunnilla on mahdollista

oppia. Isonen innostaa ryhmäläisiä vastaamaan, kun ryhmänvetäjä esittää kysy-

 24

myksiä ja motivoi toimimaan yhteisissä harjoitteissa. Hän osallistuu myös itse

ryhmän jäsenenä, tekemättä silti kaikkea työtä. Tällainen pienryhmätyöskentely

voi olla helpompi niille nuorille, jotka kokevat ison ryhmän edessä esiintymisen

hankalaksi.

Omalla innostuneella asenteellaan rippikoulutunneilla isoset toimivat myös mal-

lioppimisen esimerkkeinä. Koska isosen rooli voidaan ajatella olevan kristityn

nuoren mallina toimiminen rippikoululaiselle, isosten into tunneilla tarttuu rippi-

koululaisiinkin. Mallioppimisen voima huomioidaan myös rippikoulusuunnitel-

ma 2001:ssä: ”Tiedostamattomaan oppimiseen voi kuulua esimerkiksi muiden ihmisten

jäljittely tai kulttuurin mallien omaksuminen.” (Kirkkohallitus 2001, 11.)

Lisäksi oman kokemukseni ja saamani palautteen mukaan isoset kokevat tunnilla

mukanaolon hyödylliseksi. Isoset kokevat tutustuvansa paremmin leiriläisiin, ole-

vansa enemmän mukana leirissä ja oppivansa itse uusia asioita ja näkökulmia

tunneilla. Myös isosten aika kuluu leirillä paremmin. Omasta mielestäni oppitun-

nit ovat myös loistava tilaisuus isosille harjoitella turvallisesti vastuunottoa ja

ryhmänjohtamista, joista on ehdottomasti hyötyä työelämässä mutta myös par-

haimmillaan vahvistaa isosen itsetuntoa, kun jokainen saa sen verran vastuuta

kuin on valmis kantamaan.

 25

7 TOIMINNAN TOTEUTUS

Aloitin toiminnan keskustelemassa erään Oulujoen seurakunnan työntekijän

kanssa siitä, millainen TORI-paketin tulisi olla. Työntekijät olivat keskustelleet

tästä tiimipalaverissa, ja he toivoivat muutamaa selkeää toiminnallista vaihtoehtoa

Ihan Sama –kirjan harjoitteiden lisäksi. Tarjonnassa toivottiin olevan jokaiselle eri-

laiselle oppijalle jotain. TORI päätettiin tehdä kansiomuotoon, jotta se kulkisi hel-

posti rippikoulusta toiseen. Kansio noudattaisi lukujaottelullaan Ihan Sama!-kirjan

sisällysluettelon jaottelua, jotta oikeat harjoitteet löytyisivät samoilla nimillä. Kat-

soimme myös alustavasti, mitä tunteja suunnitella, ja mitä voisi jättää suunnitte-

lematta.

Aluksi loin Pilotti-TORI -nimisen paketin, joka toimii runkona varsinaiselle TORI-

paketille. Pilotti-TORI:in oli suunniteltu ainakin kymmenen eri oppikokonaisuut-

ta, jotka olivat luonteiltaan mahdollisimman erilaisia keskenään. Oppituntien jaot-

telussa oli huomioitu Ihan Sama –kirjasarjan jaottelu, ja tietoteoria pakettiin tuli

myös pääosin siitä. Pilotti-TORI:ssa oli vain tarjottu tiivistelmä jokaisen kokonai-

suuden alkuun siitä, että mitkä olivat tärkeimmät seikat kyseisissä harjoitteissa, eli

mitä asioita ne halusivat tuoda esille. Harjoitteissa oli tarjolla muun muassa rasti-

ratoja, draamaa, julisteiden tekoa sekä musiikkia.

Pilotti-TORI:n loppuun lisättiin erilaisia palautelomakkeita, joihin tunteja hyödyn-

tävät henkilöt voisivat kertoa arvionsa harjoitteista. Sen palautteen perusteella,

mitä pilotti-TORI sai, luotiin varsinainen TORI. Pilotti-TORI:a luotiin yhteensä

kolme kappaletta, jotka sijoitettiin Oulujoen seurakunnan nuorisotoimistoon.

Toimistosta käsin Pilotti-TORI kulki työntekijöiden mukana kätevästi leirikeskuk-

sesta toiseen. Pilotti-TORI:lle luotiin myös oma kansio työntekijöiden yhteiseen

tietokantaan, josta kuka tahansa Oulujoen seurakunnan työntekijä voisi tulostaa

ne itselleen. Pilotti-TORI kiersi Vasamon leirikeskuksessa, Juuman leirikeskukses-

 26

sa ja Rokuan leirikeskuksessa rippileireillä. Tämä toimintamalli valittiin sen

vuoksi, että valmis paketti vastaisi mahdollisimman paljon Oulujoen seurakunnan

työntekijöiden toiveita ja tapoja tehdä töitä.

Palaute kerättiin Pilotin liitteenä olevalla palautelomakkeella, jonka työntekijä voi

täyttää tuntikokonaisuutensa päätteeksi ja jättää samaan kansioon Pilotin kanssa.

Palautelomake luotiin mahdollisimman yksinkertaiseksi, jotta sen voi nopeasti

täyttää leirin aikana. Palaute jätettiin nimettömänä. Keräsin kaikki palautteet ke-

sän rippikoulujen päätteeksi.

Arvelin jo alkuvaiheessa, että kirjallisen palautteen saaminen voi olla vähäistä

vaikka Pilotti-TORI:a testattaisiin. Rippikoulun kiireessä voi olla hankala pysähtyä

ja keskittyä arvioimaan tuntikokonaisuutta. Oli myös mahdollisuus, että yrityksis-

tä huolimatta palautelomakkeen kysymykset eivät ole palautteen antajalle syystä

tai toisesta ymmärrettäviä, eli hän ei ymmärrä, mitä kysymyksillä haetaan.

 27

8 TOIMINNAN ARVIOINTI

Kävi ilmi, että huolimatta palautelomakkeen yksinkertaisuudesta ei leirin aikana

Pilotti-TORI:a käyttäneet syystä tai toisesta ehtineet täyttää sitä. Palautetta tuli

kirjallisena vain yksi lomake, jossa yksi työntekijä arvioi kahta Pilotti-TORI:n poh-

jalta luomaansa kokonaisuutta. Työntekijät olivat kuitenkin tutustuneet kirkko-

herraa myöten pakettiin, ja he olivat innokkaita antamaan suullista palautetta. Sik-

si kaikki palaute tulikin suullisesti, jonka opinnäytetyöstäni vastaava yhteyshenki-

lö keräsi työpaikallaan.

Työntekijöiden antaman palautteen mukaan Pilotti-TORI:n hyviä puolia oli se, että

se oli täynnä hyviä konkreettisia harjoitteita. Osa harjoitteista oli ennestään tuttuja,

mutta työntekijät kokivat hyvänä sen, että niitä nostettiin uudelleen pintaan. Hy-

vinä puolina mainittiin myös se, että paketti sisälsi Raamatun käyttöön liittyviä

harjoituksia, sillä Raamatun käyttöä saa heidän mukaansa harjoitella paljon rippi-

koululaisten kanssa.

Hyvinä puolina pidettiin myös sitä, että harjoitteet olivat monipuoleisia, ja niistä

riitti kaikille jotain – rippikoululaisetkin ovat erilaisia, ja toiminnallisuutta pidet-

tiin hyvänä juttuna nuorten kanssa. Ehtoollistunnin erilaisuus herätti mielenkiin-

toa erilaisen toteutuksen ansiosta, ja koska kyseinen työntekijä oli nähnyt sen en-

nen pidettävän seurakuntansa rippikoulussa. Se katsottiin haluttavaksi käyttöön

eri toteutustapansa vuoksi.

TORI-paketin kritiikkiä taas oli se, että toivottiin enemmän lähdeviittauksia har-

joitteisiin, jotka eivät ole varmasti minun itseni kehittämiä. Samoin toivottiin edes

summittaista kestoaikaa per harjoite, josta katsottaisiin olevan apua tunnin koos-

tamiseksi.

 28

Jälkikäteen suullisena palautteena tuli myös useasta suunnasta toive, että TORI-

pakettiin lisättäisiin tuntisuunnitelmapohja sen mukaan, kuinka itse koostaisin

tunnin. Sen pohjalta olisi helppo luoda oma tuntikokonaisuus. Tämä luonnollisesti

toteutuu valmiissa paketissa. Isosia harmikseni ei hyödynnetty tunneilla.

Muutoksia kokonaisuudessaan valmiiseen TORI-pakettiin tuli monenlaisia. En-

sinnäkin lyhensin teoriaosaa tiiviimmäksi ja selkeämmäksi. Kirjoitin sinne myös

selkeän, toiveidenmukaisen kappaleen siitä, kuinka itse koostaisin oppitunnit. Li-

säsin myös tuntisuunnitelmapohjan malliksi, kuinka itse esimerkiksi koostaisin

kyseisen oppitunnin. Tämä mallipohja on helposti muokattavissa sitten Oulujoen

seurakunnan työntekijöiden mielen mukaan. Tein myös lopulliseen ulkoasuun

selkeämmän selaustavan, jotta tunnit löytyvät paketista helposti.

 29

9 POHDINTA

Opinnäytetyöni tarkoitus oli tuoda lisää toiminnallisia mahdollisuuksia paranta-

maan Oulujoen seurakunnan rippikoulutyötä. Työni lähti liikkeelle mielestäni

parhaimmalla mahdollisella tavalla, eli siten, että näytin itse esimerkkiä. Opinnäy-

tetyöni idea olisi tuskin tullut mieleenkään, elleivät Oulujoen seurakunnan työn-

tekijät olisi saaneet isosilta ja rippikoululaisilta niin hyvää palautetta pitämistäni

oppitunneista, kun olin Oulunjoen seurakunnalla kesätöissä vuonna 2014.

Heti rippileirien päätyttyä työntekijät olivat tulleet päätökseen kysyä minulta, voi-

sinko tehdä opinnäytetyönäni toiminnallisia rippikoulutunteja valmiiksi paketiksi

heille. Olin saanut myös toisen tilauksen, mutta harkinnan ja opinnäytetyönohjaa-

jan kanssa käydyn keskustelun jälkeen totesin sen olevan hyödyllisempi aihe. Toi-

nen aihe olisi ollut kerhopaketin suunnittelua toiselle seurakunnalle.

Kävimme pitkät keskustelut nuorisotyöntekijän kanssa, joka oli kysynyt minulta

tilausta. Hänellä oli selkeä kuva, mikä hänen mielestään olisi paras muoto opin-

näytetyölle: hän halusi sen jatkoksi Ihan Sama!-kirjasarjalle, ja että toiminnalliset

harjoitteet olisivat mahdollisimman erilaisia, jotta erilaiset oppimistyylit tulisi

huomioitua. Kyseinen nuorisotyöntekijä toivoi myös pientä tiivistelmää harjoittei-

den alkuun, joissa kerrottaisiin, mitä harjoitteilla haetaan ja mitä niissä painote-

taan. Valinnanvara oli se, mitä työntekijät Oulujoen seurakunnassa halusivat.

Valitettavasti nuorisotyöntekijä, jonka kanssa alun perin sovin asiat, ei voinut olla

työelämänohjaajani, ja pientä hämmennystä aiheutti henkilön vaihtuminen.

Hämmennys ei kuitenkaan kestänyt pitkään, ja löysimme joutuisasti yhteisen sä-

velen. Työelämänohjaajallani ei ollut mitään vaatimuksia lisättäväksi opinnäyte-

työhöni, ja hän antoi hyviä ohjeita, kuinka tulisi menetellä opinnäytetyön kokoa-

misen kanssa.

 30

Hankalaa opinnäytetyössäni oli TORI-paketin lopullisen muodon muotoilu. Yritin

kysellä työelämänohjaajani kautta Oulujoen seurakunnan työntekijöiltä ehdotuk-

sia ja palautetta, millaisia tunteja he ovat tottuneet pitämään ja olisiko heillä mi-

tään toiveita pakettiin liittyen. Koska opinnäytetyön tarkoitus oli syntyä helpot-

tamaan Oulujoen seurakunnan työntekijöiden rippikoulutyötä, oli mielestäni loo-

gista kysyä suoraan heiltä, millainen tuotos olisi heidän mielestään helpoin.

Työelämänohjaajani laittoi sähköpostin kaikille Oulujoen seurakunnan työnteki-

jöille. Kirjallisena palautetta ei kuitenkaan tullut, ja sain hyvin niukkoja vastauksia

haastatellessani työntekijöitä aina heihin törmätessä. Kenelläkään ei kuulostanut

olevan ajatusta siitä, millainen TORI-paketin tulisi olla, mutta ideoitani pidettiin

hyvinä. Työelämänohjaajani kehotti tekemään sellaisen, kuin itse ajattelisin sen

olevan hyvä.

Mielestäni se paketti, mikä minulle olisi helppo ja ideaali, ei täyttänyt vaatimusta

siitä, että TORI-paketti sopisi Oulujoen seurakunnan työntekijöiden tyyliin tehdä

töitä, joten tein työelämänohjaajani suostumuksella Pilotti-TORI:n. Pilotti-TORI oli

raakaversio siitä, minkä tyyppiseksi kuvittelisin lopullisen TORI:n olevan. Esitte-

lin Pilotti-TORI:n viimeisessä työntekijäkokouksessa ennen rippileirejä, ja pereh-

dytin työntekijät sen käyttöön. Kokouksessa oli läsnä teologeja sekä nuorisotyön-

tekijöitä. Paljon kysyttävää ei Pilotti-TORI:sta tullut, mutta muutama työntekijä

osoitti erittäin suurta innostusta Pilotti-TORI:a kohtaan, ja tunnisti Freiren dialo-

gipedagogiikan ja samaa periaatetta käyttävän prosessirippikoulun vaikutuksen.

Myös kirkkoherra osoitti kiinnostuksen TORI-pakettia kohtaan, ja aikoi lukea Pi-

lotti-TORI:n oitis läpi.

Pilotti-TORI kiersi kaikilla Oulujoen seurakunnan rippileirillä kesällä. Viimeisen

leirin päätteeksi hain kaikki kolme kopiota, joita Pilotti-TORI:sta oli tulostettu. Kir-

jallista palautetta oli tullut kuitenkin huonosti, mutta työelämänohjaajani päätti

kerätä kaikilta suullisen palautteen ja lähetti sen minulle listana.

 31

Vasta Pilotti-TORI:a kokeillessa työntekijät olivat keksineet, mitä halusivat. Varsi-

naista TORI:a oli paljon helpompi suunnitella, kun tiesin, mitä Oulujoen seura-

kunnan työntekijät halusivat.

Opinnäytetyössäni parasta oli mielestäni se vastaanotto, minkä jo Pilotti-TORI sai

tullessaan. Työntekijät vaikuttivat motivoituneilta ja aidosti kiinnostuneilta.

Jos tekisin opinnäytetyöni uudelleen, keskittyisin varmaan enemmän vaatimaan

palautetta. En edes yrittäisi saada kirjallisena mielipidettä keneltäkään, vaan suo-

rittaisin haastattelun esimerkiksi työntekijäkokouksessa, jossa jokainen saisi kir-

joittaa rauhassa oman palautteensa. Mielestäni näin saisin paremman ja laajem-

man palautteen kuin yrittämällä tavoittaa työntekijöitä sähköpostilla.

Toivon vahvasti, että tekemääni TORI-pakettia käytetään Oulujoen seurakunnan

rippikouluissa, ja toiminnallisuus sekä isosten rooli rippikouluopetuksessa muut-

tuisi. Tiedostan, että muutokset syntyvät hitaasti, mutta jostakin on alettava. Olen

tyytyväinen siihen, että Oulujoen seurakunnan työntekijät vaikuttivat olevan val-

miita muutokselle, ja olivat erittäin innokkaita ja kiinnostuneita kehittämään työ-

tapojaan. Uskon, että TORI-pakettia tullaan käyttämään rippikouluopetuksen

suunnittelussa ja toteutuksessa Oulujoen seurakunnassa.

 32

LÄHTEET

Aaltonen, H., Pruuki, L., Saarainen, P. 2004. Rippikoulun käsikirja. Jyväskylä:

Gummerus Kirjapaino Oy.

Aarnio, H., Enqvist, J & Helenius, M. 2001. Verkkopedagogiikan kehittäminen

ammatillisessa koulutuksessa ja työssäoppimisessa. Diana-toimintamalli. Helsinki:

Hakapaino.

Broman, A. 2006. Rippikoulu kaikille: kärsivällisyyttä, selkeyttä ja rakennetta. Saa-

rijärvi: Saarijärven Offset Oy.

Dryden, G. & Voss, J. 2002. Oppimisen vallankumous: uusien oppimistapojen

maailma. Helsinki: Tietosanoma.

Kirkkohallitus. 2001. Elämä – usko – rukous. Rippikoulusuunnitelma 2001. Por-

voo: Uusimaa OY.

Erilaisten oppijoiden liitto ry. 2010. Oppimistyylit opetuksessa. WWW-

dokumentti. Saatavissa: http://www.erilaistenoppijoidenliitto.fi/wp-

content/uploads/2012/02/Oppimistyylit-Opetuksessa-_LS1_2010_uusi.pdf. Luettu:

10.10.2015.

Hintikka, A-M. & Strandén, K. 1998. Tyhmästä ja laiskasta Einsteiniksi. Näin autat

lukivaikeuksista. Helsinki: Oy Edita AB.

Hämäläinen, J. & Kurki, L. 1997. Sosiaalipedagogiikka. Porvoo: WSOY.

Innostaja. WWW-dokumentti. Luettavis-

sa:http://www.innostaja.net/sivu.php?artikkeli_id=19. Luettu 1.5.2015.

Koivisto, J., Paalanne, H. & Siukonen, A. 2011. Ihan sama. Eilen, tänään ja ikuisesti.

Hämeenlinna: Kariston kirjapaino oy.

Kuusi, R. & Porkka, J. 2006. Yhtä paljon kaikille ei ole yhtä paljon kaikille: erilaiset

oppijat rippikoulussa. Helsinki: Erweko Oy.

Kurki, L. 2000. Sosiokulttuurinen innostaminen. Tampere: Vastapaino.

McLaren, P. 2009. Che, Freire ja vallankumouksen pedagogiikka. Helsinki: Haka-

paino OY.

Varjo, M. 1997. Prosessirippikoulu. Kristillinen kasvatus 2, 13-14.

http://www.erilaistenoppijoidenliitto.fi/wp-content/uploads/2012/02/Oppimistyylit-Opetuksessa-_LS1_2010_uusi.pdf
http://www.erilaistenoppijoidenliitto.fi/wp-content/uploads/2012/02/Oppimistyylit-Opetuksessa-_LS1_2010_uusi.pdf
http://www.innostaja.net/sivu.php?artikkeli_id=19

 33

Varjo, M. 2003. Dialogisuuden ja Vene-oppimisprosessin soveltaminen Seurakun-

taopiston lapsi- ja perhetyön perustutkinnon opetussuunnitelmaan 2003. Opin-

näytetyö. Järvenpään yksikkö.

Vuorinen, I. 1987. Rippikoulun opettajan aapiskirja. Mänttä: Mäntän kirjapaino oy.

LIITELUETTELO:

LIITE 1. Saatekirje Pilotti-TORI:in

LIITE 2. TORI - Toiminta rippikouluun -materiaalipaketti

LIITE 3. PILOTTI-TORI:n arviointilomake

LIITE 1/ 1

Hei!

Olen valmistuva yhteisöpedagogiopiskelija Jenna Puolakanaho Centria Ammatti-

korkeakoulusta. Opinnäytetyöni on toiminnallinen tilaustyö, jonka tarkoitus on

helpottaa Oulujoen seurakunnan työntekijöiden rippikoulutuntien suunnittelua ja

tuoda enemmän toimintaa mukaan rippikoulutunteihin.

Opinnäytetyöni nimi on TORI - toimintaa rippikouluun. TORI on kokoelma erilai-

sia toiminnallisia harjotteita ja keinoja, joilla havainnollistaa rippikoulutunnin

kunkin aiheen tai avaa sitä toisella tavalla.

Harjoitteet on jaettu Ihan Sama! -kirjasarjan opettajan oppaan kappalejaottelun

mukaan. Tarkoituksena ei ole toistaa Ihan Sama! -kirjan jo esitettyjä harjotteita,

vaan laatia niiden lisäksi vielä lisää valintamahdollisuutta, kuinka prosessoida

nuorten kanssa tunnin aihetta.

Harjotteita tulee olemaan monia erilaisia, osa liikunnallisia ja osa vähemmän lii-

kunnallisia, sekä muun muassa ryhmätöitä ja kuunnelmia. Tarkoituksena olisi,

että tunnin vetäjä voisi tuntia suunnitellessa poimia ja yhdistellä mieleisensä har-

joitteet ilman, että niitä tarvitsee selata lukuisista muista kirjoista läpi.

Ainoa panos, mitä Oulujoen seurakunnan työntekijöiltä tähän opinnäytetyöhön

vaaditaan, on paketin toimivuuden testaus. Koska ideana on, että kokoan ja suun-

nittelen harjotteita muiden vedettäväksi, en itse kelpaa niiden testaajaksi.

Jotta paketista tulisi monipuoleinen ja varma lisätyöväline, toivoisin mahdolli-

simman monen Oulujoen seurakunnan rippikoulutyötä tekevän työntekijän tes-

taavan mahdollisimman montaa harjoitetta. Tähän kuuluu myös lyhyt arviointi -

oliko pakettia helppo käyttää, miten harjoite toimi jne. Parannusehdotuksetkin on

tervetulleita! Arviointia varten tulee oma lomakkeensa, joka on nopea täyttää rip-

pileirinkin tuiskeessa.

Palautteen avulla muokkaan TORI-paketista mahdollisimman paljon Oulujoen

seurakunnan toiveita vastaavan kokonaisuuden.

LIITE 1/ 2

Lisätietoja kaivatessa voi olla yhteydessä minuun joko Sanna Nissisen kautta tai

ottaa suoraa kontaktia sähköpostilla: jenna.puolakanaho@cou.fi.

Kiitos kaikille jo etukäteen!

Terveisin

Jenna Puolakanaho

Centria Ammattikorkeakoulu

jenna.puolakanaho@cou.fi

LIITE 2/ 1

TORI
Toimintaa rippikouluun

Jenna Puolakanaho
Opinnäytetyö

LIITE 2/ 2

Centria AMK

OLE HYVÄ!

Kädessäsi pitelet Oulujoen seurakunnalle suunniteltua ja koottua opinnäytetyötä.

Opinnäytetyön nimi TORI (Toimintaa rippikouluun), ja sen tarkoituksena on hel-

pottaa Oulujoen seurakunnan työntekijöiden rippikoulutuntien suunnittelua ja

tuoda hieman vaihtelua ja väriä oppituntien sisältöön ja kulkuun.

TORI on luotu Ihan sama –kirjasarjan otsikointia ja jaottelua mukaillen, ja pitää

sisällään erilaisia tapoja työstää kutakin aihealuetta. Työstötavat painottuvat dia-

logisuuteen ja toiminnallisuuteen. Mitä enemmän nuoret saadaan keskustelemaan

ja tekemään, sitä todennäköisemmin he oppivatkin jotain!

TORI:n tarkoitus ei ole toimia tuntisuunnitelmapohjana, jota orjallisesti jokaisen

olisi noudatettava – sen tavoite on tarjota vaihtoehtoja ja innostaa ryhmänvetäjää

suunnittelemaan ja luomaan mahdollisimman erilaisia ja innostavia oppikokonai-

suuksia. TORI pyrkii tarjoamaan vaihtoehtoja, joiden avulla kristinuskoa tuodaan

lähemmäs nuorten elämään eri virikkeiden kautta. Huomioithan TORI-paketin

harjoitteiden olevan jatkumo Ihan Sama –kirjassa oleville harjoitteille. Osa harjoit-

teista on muunnelmia perintätietona kulkeneista harjoitteista, joille ei lähdekirjalli-

suutta enää onnistuttu löytämään, osa on ihan itse muotoilemiani ja osa vanhoista

rippikoulukirjoista.

TORI koostuu seuraavanlaisesti:

- Jokaisesta oppikokonaisuudesta on pieni tiivistelmä, mitä olisi hyvä tietää

mistäkin aiheesta, sekä kasa harjoitteita, joista osa toimii aiheeseen virittävinä

ja perehdyttävinä, osa varsinaisena aiheen työskentelynä ja työstönä, ja osa ai-

heen purkuna.

- TORI-harjoitteet vaativat usein etukäteisvalmisteluja; harjoitteissa lukee,

mitä tarvitaan ja mitä tulisi huomioida.

LIITE 2/ 3

- Se, mihin jokainen harjoite pyrkii, on selitetty auki harjoitteen ohjeistuk-

sen/purun yhteydessä

- Isoset ovat läsnä oppitunneilla/harjoitteissa: tämä harjoitteiden sujuvuuden

kannalta. Muista etukäteen ohjeistaa isoset oppitunnille!

- Harjoitteita ja virikkeitä voi vapaasti muunnella ja soveltaa eri teemoihin.

TORI pyrkii tarjoamaan elämyksiä, kokemuksia ja aktiivista, toiminnallista oppimis-

ta. Sen merkitys on sama kuin vuoristoradalla: on mielenkiintoista kuunnella

kun joku kertoo, miksi vuoristorata on hauska, mutta asian ymmärtää eri taval-

la, kun itse pääsee kyytiin.

LIITE 2/ 4

KUINKA KÄYTÄN TORIA

Yksinkertaista – oppituntia suunnitellessasi selaat vain TORI-paketin aiheesi

kohdalle, ja valikoit sieltä haluamasi harjoitteen tai harjoitteet. Kannattaa myös

vilkaista muiden aiheiden harjoitteita – jos löytäisit sieltä vaikka jotain, jota so-

veltaa omaan aiheeseesi.

Teorian oppitunneille käyttäjä joutuu etsimään pääasiassa itse (katsomaan Ihan

Sama –opettajan oppaasta).

Kun käytät isosia, muista ohjeistaa heidät tarkkaan ennen tuntia. Ohjeistami-

sen voi hoitaa vaikkapa edellisen illan iltapalaverissa. Osan harjoitteista voi to-

teuttaa myös ilman isosia, mutta TORI antaa vakaan suosituksen näiden nuor-

ten kristityn mallien hyödyntämiseen opetuksessa. Jos iltaohjelmille jaetaan

vastuuhenkilöt ja suunnittelu tapahtuu edellisenä iltana, ei isosten käytössä pi-

täisi olla mitään esteitä.

Työn iloa!

LIITE 2/ 5

TORI:N PEDAGOGISISTA TAUSTOISTA

TORI–paketin kasvatusfilosofisena pohjana on pääasiassa brasilialaisen kasvatus-

filosofin Paulo Freiren dialoginen pedagogiikka. Tämän tavoitteena on ihmisen

itsetunnon ja erityisesti toimintakyvyn herättäminen, sekä ihmisen vapauttaminen

aktiiviseen ja olosuhteita muuttavaan toimintaan.

Dialogipedagogiikka perustuu kommunikointiin ja tasavertaiseen vuorovaikutuk-

seen, missä jokaisen mielipide ja kommentti huomioidaan ja toinen ihminen kokee

tulleensa kuulluksi ja kohdatuksi.

Tämän menetelmän metodinen näkemys liittyy siihen tapaan, miten kasvatustoi-

mintaa suunnitellaan ja toteutetaan. Mm. seuraavat näkemykset tulisi olla huomi-

oituna suunnittelussa:

- Kasvatustoiminta perustuu nuorten tarpeisiin, mielenkiintoon, aikaisem-

piin kokemuksiin: samoin nuoren uteliaisuuteen, tunteisiin, tahtoon ja

luomisen iloon

- Kokeiluun ja tutkimiseen

- Ryhmässä työskentelyyn

- Kokemuksiin, jotka edistävät emotionaalista (tunnepohjaista), tiedollista tai

sosiaalista itseluottamusta

- prosesseihin mieluummin kuin pelkkään tiedon varastointiin

Nämä seikat on huomioitu TORI-pakettia suunnitellessa, jonka vuoksi paketin

tarjoamat virikkeet ovat luonteeltaan mahdollisimman toiminnallisia – eli nuoret

saavat itse olla opetuksessa mukana, kenties jopa toteuttamassa sitä, sen sijaan että

ottaisivat pelkästään vastaan tietoa ja tekisivät muistiinpanoja. TORI-paketti pyr-

kii tarjoamaan elämyksiä, syventämään oppimista ja tuomaan käsiteltäviä teemoja enem-

män konkreettiselle tasolle

LIITE 2/ 6

Tämäkin mielellään tapahtuu keskustelun kautta, virittäviä kysymyksiä esittäen ja

toisten mielipiteitä kunnioittaen. Dialogisessa keskustelussa ei ole jyräävää aukto-

riteettia, vaan mielipiteitä vaihdetaan tasavertaisina keskustelijoina.

TORI-paketin toimintatavat pyrkivät mahdollistamaan tällaisen kolmivaiheisen

suunnittelun harjoitetarjonnallaan. Suoranaista ”freireläistä” tuntia se ei tyrkytä,

mutta kannustaa siihen suuntaan. Erityisesti TORI:n filosofian pohjalta on tärkeää

tuoda opitut asiat nuoren elämään, eli keskustelun avulla hoksauttaa heitä siitä

(johdatella nuoret itse ymmärtämään) mitä hyötyä oppitunneista heidän tämän-

hetkiseen elämäntilanteeseen on.

LIITE 2/ 7

ISOSET TORI-TUNNEILLA

TORI-paketin oppitunnit on suunniteltu toimiviksi sen pohjalta, että osa tai kaikki

isoset ovat mukana ja työskentelevät rippikoululaisten kanssa. Seuraavaksi hie-

man perusteita, miksi tällainen käytäntö TORI-paketin harjoitteiden kanssa on

suositeltavaa.

Freiren metodissa puhutaan paljon ”innostajista”. Innostaminen perustuu ihmis-

ten omaan toimintaan. Innostajan rooli on tärkeä etenkin alkuvaiheessa, sillä yksiä

hänen tärkeimpiä vastuitaan on paitsi pohjatyön tekeminen ja organisointi, myös

ihmisten kiinnostuksen herättäminen, heidän herkistämisensä ja motivointinsa.

(Kurki, 2000, 81-83.) Rippikoulussa paitsi ryhmänvetäjä toimii innostajana, TORI-

paketissa (ja osassa seurakunnissa) tämä rooli jaetaan isosten kanssa.

Isoset ovat mukana tunneilla yhdessä ryhmänvetäjän kanssa toteuttamassa miele-

kästä oppituntia rippikoululaisille. Isoset avustavat ryhmänvetäjää esimerkiksi

kurinpidossa, tunnelman luomisessa, keskustelun herättämisessä tai ryhmissä teh-

tävissä harjoitteissa. Näin ryhmänvetäjän ei tarvitse keskeyttää opetusta esimer-

kiksi jonkun häiritessä tuntia (isonen voi hiljentää) eikä hänen tarvitse revetä joka

paikkaan (ryhmätehtävät). Isoset istuvat yleensä muutaman hengen pienryhmän-

sä kanssa, ja innostavat ja ohjeistavat nämä ryhmissä tehtäviin harjoitteisiin tai

yleiseen keskusteluun. Isoset tulee muistaa ohjeistaa tähän tehtävään ennen oppi-

tuntia.

Mitkä ovat siis innostajan/isosen tärkeimmät tehtävät?

- Mahdollistaa ja ylläpitää prosessia, joka auttaa ryhmää keskustelemaan

mahdollisimman hyvin ja tehokkaasti. Isonen voi siis esittää apukysymyk-

siä vaikka ryhmissä mietittävissä kysymyksissä.

- Innostaa ryhmäläisiä ajattelemaan kriittisesti, tunnistamaan ongelmia, löy-

tämään uusia ratkaisumalleja ongelmiin

- Rohkaisee hiljaisia puhumaan, estää liian puheliaita hallitsemasta keskuste-

luja

- Puhuu itse mahdollisimman vähän

LIITE 2/ 8

- Luottaa ryhmän voimavaroihin ja kykyihin

- On avoin ja aito, valmiina oppimaan ja olemaan tasavertainen ryhmän jäsen

(isosauktoriteetti ja tietoauktoriteetti voi olla)

- Rohkaisee toimintaan.

Eli käytännön tasolla nämä dialogipedagogiikan hienot vaatimukset tarkoittavat

sitä, että ryhmä jaetaan istumaan pienryhmiin, jossa on yksi isonen tai isospari.

Ryhmänvetäjän (teologi, kanttori, nuorisotyöntekijä, kesätyöntekijä) keskittyessä

vetämään oppituntia, isonen/isospari pitää huolen oman ryhmän käyttäytymisestä

(puhelimet poissa, eivät mekkaloi), innostaa ryhmäläisiä vastaamaan, kun ryh-

mänvetäjä esittää kysymyksiä ja motivoi toimimaan yhteisissä harjoitteissa – osal-

listuen myös itse ryhmän jäsenenä, tekemättä silti kaikkea työtä. Tällainen pien-

ryhmätyöskentely voi olla helpompi niille nuorille, jotka kokevat ison ryhmän

edessä puhumisen hankalaksi.

Omalla innostuneella asenteellaan rippikoulutunneilla isoset toimivat myös mal-

lioppimisen esimerkkeinä. Koska isosen rooli voidaan ajatella olevan ”kristityn

nuoren mallina” toimiminen rippikoululaiselle, isosten into tunneilla tarttuu rip-

pikoululaisiinkin. Mallioppimisen voima huomioidaan myös rippikoulusuunni-

telma 2001:ssä – ”Tiedostamattomaan oppimiseen voi kuulua esimerkiksi muiden ihmis-

ten jäljittely tai kulttuurin mallien omaksuminen.” (11.)

LIITE 2/ 9

KONKRETISOINNIN TARPEELLISUUS

Perusteluiden lähteenä käytetty rippikoulusuunnitelma 2001:stä, ellei toisin mainita.

Monilla nuorilla on jo kehittynyt kyky ymmärtää ja käsitellä abstrakteja asioita

ajattelun tasolla. Kehitys on kuitenkin kaikilla yksilöllistä, jonka vuoksi ryhmässä

on aina nuoria, joiden uskonnollinen ajattelu on edelleen konkreettisella tasolla.

Tällaisten nuoren on siksi vaikea ymmärtää käsitteellisiä viittauksia. Nuorilla op-

pimisen tapa voi olla hyvinkin erilainen, jonka vuoksi on tärkeää tarkkailla oppi-

misedellytyksiä sekä havainnollistaa asioita. (13.)

Oppimisen tapoja on erilaisia – joku voi oppia kuuntelemalla, joku tekemällä. Jol-

lekulle asiat pitää näyttää, jonkun täytyy saada piirtää. Nuorilla on oikeus saada

kuulla ja opiskella Jumalan suuria tekoja sillä tavalla, millä itse ymmärtää parhai-

ten.

Jumala puhuu meille Raamatussa ihmisten kielellä. Rippikoulussa tämän voidaan

ajatella merkitsevän monia nuorten elämään kytkeytyviä työskentelytapoja ja ope-

tusmenetelmiä. Jumala voi puhutella nuorta useilla tavoilla - mietiskelyn, rukouk-

sen, Raamatun lukemisen, jumalanpalveluksen, puheen, opetuksen, keskustelun,

sielunhoidon, draaman ja monien muiden toimintamuotojen avulla. (8-9.)

Opetuksen tehtävä on yksinkertaisesti edistettävä oppimista. Oppijalle ei voi sen

avulla kuitenkaan suoraan siirtää tietoja, taitoja kuin toimintamallejakaan, vaan

oppiminen edellyttää aina yksilön tai ryhmän omaa aktiivisuutta. Uuden oppimi-

nen on tärkeää rakentaa sen päälle, mitä nuori on jo aiemmin oppinut kristinus-

kosta – tämä selviää keskustelemalla ja kyselemällä nuorilta. Oppiminen on teho-

kasta ja motivoivaa, jos opittavalla asialla on jokin liittymäkohta nuoren elämään. On

tärkeää, että nuori kokee opiskeltavat asiat merkittäviksi ja ajankohtaisiksi oman

elämäntodellisuuden kannalta. (11-12.) Tämä vahvistaa nuoren halua oppia.

Juuri näihin rippikoulusuunnitelmassa esitettyihin vaatimuksiin mielestäni Frei-

ren dialogiapedagogiikka vastaa hyvin. Freiren metodissa avoin keskustelu on tär-

LIITE 2/ 10

keää, itse tekeminen ja asioiden konkretisointi, sekä asian tuominen nykyhetkeen. Tasa-

vertainen kommunikointi on myös Freiren metodin vaatimus, ja tasavertaisen

keskustelun vaatimuksesta on myös maininta rippikoulusuunnitelman sivulla 17:

” On epäjohdonmukaista, jos opettaja korottaa toisen ihmisen kunnioittamista ja

oikeutta omien mielipiteiden ilmaisuun, mutta samalla tukahduttaa nuorten he-

räävän kritiikin rippikoulun joitain käytäntöjä kohtaan.”

Jumala puhuttelee jokaista ihmistä, jokaista nuorta eri tavoin, ja näitä erilaisia ta-

poja tulisi tarjota rippikoulussa. Siksi on tärkeää, että opettaminen ei painotu vaan

luennointiin, vaan on mahdollisimman monipuolista. Luennointi opetustyylinä

tukee vain tietyllä tavalla oppivaa ihmisryhmää.

MAJ VARJO JA PROSESSIRIPPIKOULU

Freiren dialogipedagogiikka on toiminut ennenkin mallina suomalaisessa rippi-

kouluperinteessä. Tämän kyseisen metodin pohjalta Maj Varjo on kehittänyt 1990-

luvulla prosessirippikoulun, joita on toiminnassa esimerkiksi Lappeenrannan seu-

rakunnassa. Perusajatuksena on yhdistää kristillisyys ja arki toisiinsa vahvasti dia-

login avulla, käyttämällä oppimiseen prosesseja.

Varjon prosessirippikoulun kaava kulkee siten, että ensin asioihin orientoidutaan eli

perehdytään oman arjen kautta. Tästä siirrytään teeman työstämiseen ja oppimisen

koostamiseen, lopuksi prosessoidaan ja arvioidaan oppimista. Työstäminen tapahtuu

siten, että teemoja käsitellään tiedollisesti, tunnetasolla sekä käytännön harjoituk-

sin. Yksi oppimisprosessi kestää yleensä puoli päivää, ja suurena tavoitteena on

saada nuorelle toimintamalleja elämään sekä saada nuori sitoutumaan seurakun-

tayhteyteen rippikoulun jälkeenkin. (Varjo, 2000, 8-9.)

Lähteitä:

LIITE 2/ 11

http://www.innostaja.net/sivu.php?artikkeli_id=19 Innostajista

Kurki, Leena 2000. Sosiokulttuurinen innostaminen. Tampere: Vastapaino.

Elämä – usko – rukous –rippikoulusuunnitelma 2001

http://www.innostaja.net/sivu.php?artikkeli_id=19

LIITE 2/ 12

KUINKA MUODOSTAA TORI-TUNTI

Tässä on esimerkkinä tuntisuunnitelmapohja, jossa näkee, minkä mukaan itse läh-

tisin kokoamaan oppikokonaisuutta.

Itselläni on tapana ottaa isoset joka tunnille mukaan, samoin muut työntekijät.

Isoset tulevat sen vuoksi, että ryhmäläiset saavat työskennellä rauhassa ja kaikki

saavat tasapuoleisesti äänensä kuuluviin. Muut työntekijät siksi, koska mielestäni

rippikoulu on yhteinen prosessi, josta voimme yhdessä tarjota mahdollisimman

hyvän ”eväspaketin” nuoren elämään. Pappi voi antaa esimerkiksi Raamatun nä-

kökulmia aiheeseen, kanttori kertoa virsistä ja nuorisotyönohjaaja täydentää omia

hoksaamisia ja näkökulmia aiheeseen. Työntekijät eivät kuitenkaan saa hallita

keskustelua, vaan viritellä ja haastaa nuoria keskustelemaan yhdessä isosten kans-

sa.

LIITE 2/ 13

TUNTISUUNNITELMA

Tuokion kulku:

1. Aiheeseen virittely: Aiheeseen virittelynä asetetaan oppijoiden ajatukset ”oi-

kealle taajuudelle”. Virittelynä voi toimia musiikki, kuunnelma, hartaus,

kuva tai joku TORI-harjoitteista. Itse lähtisin virittelemään aiheeseen musii-

kin kautta – pyytäisin kanttoria säestämään ja valikoimaan muutaman ai-

heeseen sopivan virren, tai soittaisin itse omaa musiikkia niin, että nuoret

näkisivät sanat. Tämä siksi, että mielestäni laulun sanojen vertaukset pu-

huttelevat useimpia vahvasti.

Laulun jälkeen sanoisin pari sanaa laulusta tai pyytäisin kanttoria kertomaan. Ker-

toisin merkityksestä, ja kertoisin vasta sitten käsiteltävän aiheen. Virittelyyn käyt-

täisin aikaa noin 5 minuuttia.

2. Johdatus

Tähän kohtaan kokoaisin lyhyen teoriapaketin aiheesta. Ihan Sama –kirjassa on

todella hyvä tietopohja, jolla lähtisin perehdyttämään nuoria aiheeseen, usein etsin

myös lisää aiheesta muusta rippikoulukirjallisuudesta. Tarkoituksena on lyhyesti

kertoa nuorille, mistä on kyse. Käyttäisin aiheen alustukseen aikaa enintään 15

minuuttia.

3. toiminta / opetusvaihe

Esittelisin työstötavan kaikille. Esimerkiksi jos tarkoitus olisi tehdä näytelmä, ker-

toisin näytelmän tarkoituksen ja jakaisin aiheet ryhmittäin. Kaikki omat oppitun-

tini pitäisin isosten kanssa niin, että jokaisella isosella tai isosparilla olisi oma

ryhmänsä, mielellään aina samat henkilöt.

Itse työstössä antaisin isosten viedä ryhmänsä rauhallisempaan tilaan työskente-

lemään. Aiheesta riippuen antaisin aikaa noin 30-40 minuuttia. Sillä ajalla kierteli-

sin ryhmiä kyselemässä, miten etenee ja tarvitsevatko he apua, ja olisin tavoitelta-

vissa esimerkiksi luokkahuoneessa.

LIITE 2/ 14

3. Päätös

Ryhmät saisivat esittää tuotoksensa. Ryhmä kerrallaan kommentoisin tuotoksia,

lisäilisin tarpeellista informaatiota. Kysyisin myös näkökulmaa papilta (esimerkik-

si mitä Raamatussa sanotaan aiheesta) ja kanttorilta, sekä toisilta nuorisotyönteki-

jöiltä, jos heillä olisi kommentoitavaa. Aikaa tähän kannattaa varata noin 20 mi-

nuuttia.

Tunnin lopuksi esittelisin viritteleviä kysymyksiä ja etsisin yhdessä ryhmän kans-

sa syytä siihen, miksi käsiteltävä asia olisi nuoren elämässä tärkeä (vai onko se) tai

miten se näkyisi nuoren elämässä.

LIITE 2/ 15

TORI SISÄLTÄÄ HARJOITTEET SEURAAVIIN AIHEKOKONAISUUKSIIN:

- Luominen

- Minä ja perhe

- Rakkaus

- Käskyt ja laki

- Synti

- Kuolema ja kärsimys

- Taivas ja helvetti

- Kuka on Jeesus?

- Jeesuksen elämä

- Opettaja ja parantaja, Jeesuksen vertaukset

- Ristiinnaulittu ja ylösnoussut Kristus

- Pyhä henki

- Usko ja rukous

- Kaste

- Ehtoollinen

LIITE 2/ 16

LUOMINEN

Tavoite: Nuori tuntee luomiskertomuksen ja tietää, mistä sen löytää Raamatusta. Nuori

myös osaa selittää, mitä viljely ja varjelu tarkoittavat.

Tietoisku:

- Jumala loi Sanallaan ja on läsnä kaikessa luomassaan Pyhän Hengen kautta

- Kaikki alkoi Jumalasta (valo ja pimeys esimerkiksi) ja kaikki päättyy Jumalaan.

- Luomiskertomus kertoo saman kuin evoluutioteoria: ne eivät ole ristiriidassa.

Raamattu kertoo vain asiansa maalauksen tavoin, vertauskuvana, ja tiede taas

”tarkkana valokuvana”. Etenemistapa on sama: alussa oli valo/alkuräjähdys,

ensin kaasukehä ja sitten vesi ja maa, elämä oli ensin vedessä ja sitten maalla ja

lopuksi tuli ihminen.

- Ainoa ero luomiskertomuksessa ja evoluutioteoriassa on se, ettei luomisteorias-

sa mikään tapahtunut sattumalta.

- Luontoon on suhtauduttu aina eri tavalla. Ihmisen työ on huolehtia luonnosta,

sillä hän kuuluu itsekin luontoon.

- Ihmisen on viljeltävä ja varjeltava luontoa.

Virikkeet:

135 ”Jumala loi”

Luetaan luomiskertomus 1 Moos. 1:1-23.

Harjoitteet:

LUOMINEN NÄYTELLEN

Jaetaan aina yksi päivä yhdelle ryhmälle. Jokainen ryhmä tekee pienen näytelmän

omasta päivästään. Näytelmä voi olla esimerkiksi uutiskertomus siitä, mitä tapah-

tui, saippusarjan muotoon näyteltynä, kauhukertomus, lastensatu.. Tärkeää on,

LIITE 2/ 17

että ryhmä lukee oman kohtansa Raamatusta ennen näytelmää. Yksi päivä jaetaan

työntekijätiimille. Aikaa perehdytykseen menee noin kymmenen minuuttia, itse

työstöön 30 minuuttia ja esityksiin saman verran.

Purku: Esitetään järjestyksessä luomiskertomus.

LUOMINEN NÄYTELLEN 2.0

Jaetaan lapuilla roolit joko vapaaehtoisille tai koko ryhmälle. Näyttelemään menee

myös työntekijöitä tai isosia. Roolit voivat olla seuraavanlaisia:

Jumala, valo (päivä), pimeys (yö), syvyys, taivas, maa, kansi, useampia vesiä, he-

delmäpuita sekä kasveja, tähti, kaksi suurta valoa (aurinko ja kuu), useampi me-

ripeto ja lintu, villieläimiä, karjaeläimiä, pikkueläimiä, ihminen, seitsemäs päivä.

Näyttelijät ohjeistetaan tekemään, kuten kertomuksessa sanotaan, kun kuulee

oman roolinsa. Vapaaehtoinen lähtee lukemaan luomiskertomusta, pitäen tauon

aina uuden roolihahmon tullessa, jotta jokainen ehtii näytellä:

Esimerkki suunniteltu 27 hengen ryhmälle.

Roolit: Jumala, Taivas, Maa, Syvyys, Pimeys, Jumalan henki, 4x vesi, Valo/päivä,

Pimeys/yö, Ilta, Aamu, Kansi, hedelmä, mies, nainen, meripedot x2, linnut x2,

pikkueläin, karjaeläin, villieläin, kasvi, seitsemäs päivä

Alussa Jumala (Jumala tulee lavalle) loi taivaan ja maan (Taivas ja Maa
tulevat lavalle). Maa oli autio ja tyhjä, pimeys peitti syvyydet (Pimeys

ja Syvyys lavalle, Pimeys peittää syvyyden), ja Jumalan henki liikkui
vetten yllä (Jumalan henki ja Vedet lavalle, Henki liikuskelee veden yl-

lä).

 Jumala sanoi: "Tulkoon valo!" (Jumala näyttelee) Ja valo tuli (Valo tu-

lee lavalle). Jumala näki, että valo oli hyvä. Jumala erotti valon pimey-
destä, ja hän nimitti valon päiväksi, ja pimeyden hän nimitti yöksi (Ju-

mala käy nimeämässä). Tuli ilta (Ilta juoksee lavan poikki) ja tuli aamu
(Aamu juoksee lavan poikki), näin meni ensimmäinen päivä.

 Jumala sanoi: "Tulkoon kaartuva kansi vesien väliin, erottamaan vedet

toisistaan." (Kansi tulee seisomaan vesien väliin). Jumala teki kannen

LIITE 2/ 18

ja erotti toiset vedet sen alapuolelle ja toiset sen yläpuolelle (Jakaa ve-

det kannen molemmille puolille). Niin tapahtui, ja Jumala nimitti kannen
taivaaksi. Tuli ilta (Ilta juoksee lavan poikki) ja tuli aamu (Aamu juok-

see lavan poikki), näin meni toinen päivä.

 Jumala sanoi: "Kokoontukoot taivaankannen alapuolella olevat vedet
yhteen paikkaan, niin että maan kamara tulee näkyviin." Ja niin tapah-

tui (Toisella puolella olevat vedet kokoontuvat tiiviiksi ryppääksi, Maa

tulee pötköttämään lähistölle). Jumala nimitti kiinteän kamaran maaksi
(käy nimittämässä), ja sen paikan, mihin vedet olivat kokoontuneet,

hän nimitti mereksi (käy nimittämässä). Ja Jumala näki, että niin oli hy-
vä.

 Jumala sanoi: "Kasvakoon maa vihreyttä, siementä tekeviä kasveja ja

hedelmäpuita, jotka maan päällä kantavat hedelmissään kukin lajinsa
mukaista siementä." Ja niin tapahtui. Maa versoi vihreyttä, siementä

tekeviä kasveja (Kasvit tulevat maan luo) ja hedelmäpuita (Tulevat la-
valle), jotka kantoivat hedelmissään kukin oman lajinsa mukaista sie-

mentä (hedelmät tulevat roikkumaan puihin). Jumala näki, että niin oli

hyvä. Tuli ilta (juoksee lavan poikki) ja tuli aamu (Juoksee lavan poik-
ki), näin meni kolmas päivä.

Jumala sanoi: "Tulkoon valoja taivaankanteen erottamaan päivän yöstä,

ja olkoot ne merkkeinä osoittamassa määräaikoja, hetkiä ja vuosia. Ne
loistakoot taivaankannesta ja antakoot valoa maan päälle." Ja niin ta-

pahtui. Jumala teki kaksi suurta valoa, suuremman hallitsemaan päivää
ja pienemmän hallitsemaan yötä (Aurinko tulee seisomaan Valon/päivän

luo ja Kuu yön/pimeyden luo), sekä tähdet (Tähdet tulevat kuun luo
tuikkimaan). Hän asetti ne taivaankanteen loistamaan maan päälle

(Menevät seisomaan Maan ylle), hallitsemaan päivää ja yötä ja erotta-

maan valon pimeydestä. Jumala näki, että niin oli hyvä. Tuli ilta (Tulee)
ja tuli aamu (Tulee), näin meni neljäs päivä.

 Jumala sanoi: "Viliskööt vedet eläviä olentoja ja lennelkööt linnut (Lin-

nut tulevat lentelemään) ilmassa taivaankannen alla." Niin Jumala loi
suuret meripedot (Meripedot tulevat mereen polskimaan) ja kaikki muut

elävät olennot, joita vedet vilisevät, sekä kaikki siivekkäiden lajit. Juma-
la näki, että niin oli hyvä. Hän siunasi ne sanoen: "Olkaa hedelmälliset

ja lisääntykää ja täyttäkää meren vedet, ja linnut lisääntykööt maan
päällä." Tuli ilta (Tulee) ja tuli aamu (Tulee), näin meni viides päivä.

 Jumala sanoi: "Tuottakoon maa kaikenlaisia eläviä olentoja, kaikki kar-
jaeläinten (Karjaeläimet lavalle), pikkueläinten (Pikkueläimet lavalle) ja

villieläinten (Villieläimet lavalle) lajit." Ja niin tapahtui. Jumala teki vil-
lieläimet, karjaeläimet ja erilaiset pikkueläimet, kaikki eläinten lajit. Ja

Jumala näki, että niin oli hyvä.

LIITE 2/ 19

 Jumala sanoi: "Tehkäämme ihminen (Mies ja nainen lavalle), teh-

käämme hänet kuvaksemme, kaltaiseksemme, ja hallitkoon hän meren
kaloja, taivaan lintuja, karjaeläimiä, maata ja kaikkia pikkueläimiä, joita

maan päällä liikkuu." Ja Jumala loi ihmisen kuvakseen, Jumalan kuvak-
si hän hänet loi, mieheksi ja naiseksi hän loi heidät. Jumala siunasi

heidät ja sanoi heille: "Olkaa hedelmälliset, lisääntykää ja täyttäkää
maa ja ottakaa se valtaanne. Vallitkaa meren kaloja, taivaan lintuja ja

kaikkea, mikä maan päällä elää ja liikkuu." Jumala sanoi vielä: "Minä
annan teille kaikki siementä tekevät kasvit (Jumala antaa kasvit ihmisil-

le), joita maan päällä on, ja kaikki puut, joissa on siementä kantavat
hedelmät (Antaa puun ja hedelmät ihmisille). Olkoot ne teidän ravin-

tonanne (Ihmiset syövät hedelmiä). Ja villieläimille ja taivaan linnuille

ja kaikelle, mikä maan päällä elää ja liikkuu, minä annan ravinnoksi vih-
reät kasvit. (Villieläimet ja linnut syövät kasveja)" Niin tapahtui. Ja Ju-

mala katsoi kaikkea tekemäänsä, ja kaikki oli hyvää. Tuli ilta (Tulee) ja
tuli aamu (Tulee), näin meni kuudes päivä.

Näin tulivat valmiiksi taivas ja maa ja kaikki mitä niissä on. Jumala oli

saanut työnsä päätökseen, ja seitsemäntenä päivänä hän lepäsi kaikes-
ta työstään. Ja Jumala siunasi seitsemännen päivän (Seitsemäs päivä

lavalle, Jumala siunaa) ja pyhitti sen, koska hän sinä päivänä lepäsi
kaikesta luomistyöstään. Tämä on kertomus siitä, kuinka taivas ja maa

saivat alkunsa silloin kun ne luotiin.

MINÄ LUOJANA?

Tarvikkeet: Askartelutarvikkeita

Ohje: Perehdytään luomiskertomukseen. Jaetaan rippikoululaiset isosryhmiin,

joissa ryhmäläiset saavat itse luoda piirtämällä ja askartelemalla omat maailman-

sa: näkökulmana ”jos minä saisin luoda maailman, mitä sinne laittaisin?”.

Purku: Jokainen ryhmä esittelee oman tuotoksen, laitetaan luokan seinälle.

AJATELLAAN ITSE

Pienryhmiin. Isosten johdolla pohditaan: Voiko tieteilijä tai professori uskoa luomisker-

tomukseen ja olla harras kristitty? Kumpaa on helpompi uskoa, evoluutioteoriaa ja luomis-

kertomusta, miksi? Kun Raamattu kirjoitettiin, miten uskot sen ajan ihmisten päätelleen

LIITE 2/ 20

luomisjärjestyksen (jos suljetaan Jumala vastauksena pois), vai onko vain sattumaa, että se

on samanlainen evoluutioteorian kanssa? Mitä tehtäviä ihminen sai luomiskertomukses-

sa? Miksi juuri ihmiselle annettiin nämä tehtävät? Miten ihminen on mielestäsi hoitanut

tehtäväänsä, miksi? Miten itse olet hoitanut tehtävää? Voiko nuori viljellä ja varjella, mi-

ten?

Purku: Keskustellaan koko ryhmän kanssa ryhmänvetäjän johdolla.

LIITE 2/ 21

MINÄ JA PERHE

Tavoite: Nuori ymmärtää olevansa ainutlaatuinen, Jumalan rakastama yksilö. Nuori tie-

dostaa omat vahvuutensa. Nuori pohtii perhettään ja suhdettaan perheenjäseniinsä

Tietoisku:

- ”Minä olen ihme, suuri ihme, ja kiitän sinua siitä”.

- Minä-kuva muuttuu jatkuvasti. Itsetunto voi olla välillä parempi ja välil-

lä huonompi.

- Itsetuntoon vaikuttaa monet asiat: vahvin niistä voi joillekin olla ulko-

puolisilta saatu palaute.

- Perhe on tukiverkko, johon pystyy yleensä tukeutumaan vaikeina aikoina.

Perheen ei tarvitse muodostua verisukulaisista, vaan se voi olla muodol-

taan joukko läheisiä ihmisiä. Perhekäsitys on hyvin laaja.

Virikkeet:

NSV 2015 3 ”Luojan kaunein ajatus”

Harjoitteet:

KUKA OLEN?

Nuoret jaetaan isosryhmiin, ja jokainen menee ryhmän kanssa rauhalliseen tilaan,

jossa jokainen voi työskennellä rauhassa. Esimerkiksi isosryhmä voi ottaa yhden

luokan, jossa jokainen menee omaan nurkkaan, tai sitten koko rippikouluryhmä

on yhdessä tilassa, mutta sijoiteltuna niin, ettei kukaan pysty häiritsemään toista.

Taustalle valitaan rauhallista musiikkia, joku voi myös soittaa kitaralla.

Nuoret saavat vihot tai erillisiä papereita ja neljä eriväristä kynää.

LIITE 2/ 22

Ohjeistetaan nuoret. Kerrotaan, että nyt jokainen työskentelee yksin, toisia ei saa

häiritä ja tekemääsi työtä ei näe kukaan muu kuin sinä itse. Nuori voi joko kirjoit-

taa tai piirtää paperille. Kysymykset luetaan rauhallisesti, ja annetaan noin viisi-

toista minuuttia per osio aikaa vastata (enemmän tai vähemmän, miten ryhmä

vaikuttaa etenevän). Tärkeää on, että jokainen saa rauhassa tehdä ilman, että toiset

häiritsee, tai miettiä päässään.

Huom! Tärkeää, että ohjaaja etenee hitaasti, kiirehtimättä porukkaa. Ohjeista las-

kemaan kynä alas, kun on valmis. Lue kysymykset aina kohta kerrallaan, pidä

selkeä tauko (esimerkiksi kaksi minuuttia) kysymysten välissä.

Otetaan ensimmäinen väri.

- Piirrä keskelle kuva sinusta lapsena. Voi olla vain tikku-ukko. Kirjoita tai

piirrä ympärille vastauksia seuraaviin asioihin:

- Mieti, millainen olit lapsena, alle 10-vuotiaana. Millainen luonteesi oli?

Mitä tykkäsit tehdä? Mistä haaveilit? Ketkä olivat ystäviäsi? Miten kou-

lussa meni? Mitä pelkäsit? Mitä musiikkia kuuntelit? Miltä näytit?

Otetaan toinen väri, toinen sivu/paperi

- Piirrä, miltä näytät tällä hetkellä

- Millainen olet nyt? Mistä haaveilet? Millainen luonteesi on? Mitä tykkäät

tehdä? Mitä harrastat? Ketkä ovat ystäviäsi? Miten koulussa menee? Mi-

tä pelkäät? Kuinka olet muuttunut? Miten pukeudut? Mitä musiikkia

kuuntelet? Mikä sinussa on huonoa? Mikä sinussa on hyvää? Miten si-

nuun suhtaudutaan? Miten kuvailisin ulkonäköäni?

- Piirrä perheenjäsenesi ympärillesi. Jos olet oikein läheinen jonkun kans-

sa, piirrä hänen ympärilleen sydän, jos joku vähemmän läheinen, piirrä

pilvi. Miksi joku on läheisin sinulle? Miksi joku on vähemmän läheinen?

- Piirrä tärkeät sukulaiset ja perheenjäsenet lähelle sinua, ja etäisemmät

vähän kauemmas. Merkitse samalla tavalla pilvellä ja sydämellä.

-

LIITE 2/ 23

Otetaan kolmas väri, kolmas sivu/paperi

- Piirrä tulevaisuuden minäsi, esimerkiksi kymmenen vuoden päähän.

- Millaiselta tulevaisuutesi näyttää? Mitä haluaisit tehdä ammatiksesi?

Missä haluaisit asua? Miltä näytät? Mitä harrastat? Ketkä ovat säilyneet

ystävinäsi? Mistä pidät? Ketä elämääsi kuuluu?

Otetaan neljäs väri, neljäs sivu/paperi

- Kirjoita itsellesi terveiset tulevaisuuteen. Päivää kirje kolme vuoden pää-

hän, kun olet täysi-ikäinen. Kirjoita tämänhetkisistä tuntemuksistasi,

mietteistäsi, peloistasi, haaveistasi. Kerro, mitä sinulle on juuri nyt tärke-

ää, ja mitä arvelet elämässäsi muuttuneen kolmen vuoden aikana.

HUOM! Varmista, että kaikki lopettavat yhtä aikaa. Anna papereille ja etenkin

kirjeelle oma kirjekuori, johon nuori voi sinetöidä tekemänsä laput. Pyydä nuoria

viemään laput heti varmaan talteen, mistä kukaan niitä ei löydä. Kaikki paitsi kir-

jeet voi myös esimerkiksi halutessa polttaa leirinuotiolla.

LIITE 2/ 24

RAKKAUS

Tavoite:

- Purkaa nuorten myyttejä liittyen seurusteluun ja seksiin

- Nuoret oppivat tiedostamaan omia asenteitaan, käytökseen vaikuttavia

seikkoja sekä tiedostamaan omia todellisia toiveita

- Nuoret saavat terveen, kristillisiä arvoja mukaileva malli seurusteluun ja

ihmissuhteisiin

Virikkeet:

Rakkauslauluja (kuten Juha Tapion Aito Rakkaus/TSNH esim. Youtubesta tai spo-

tifystä, soittolista voi soida taustalla koko ajan), rakkauslauluja NSV:stä (esimer-

kiksi 9, Rakkaus on lahja Jumalan), rakkausrunoja

Harjoitteet:

MYYTIT RIKKI!

Tarvikkeet: Pikkulappuja, kyniä

Ohje: Nuoret saavat kirjoittaa (jokainen yksityisesti) kysymyksiä liittyen seuruste-

luun, seksiin tai vastakkaiseen sukupuoleen. Laput laitetaan nimettömästi rasi-

aan, josta ryhmänvetäjä poimii laput yksitellen ja vastaa niihin ensin nuorilta ky-

syen ja lopuksi vastaten työntekijätiimin kanssa. Varaa kirjoitusaikaa 5-10 minuut-

tia, keskusteluun esimerkiksi 40 minuuttia. Tätä harjoitetta käyttäessä kannattaa

pitää tunnin alustus suhteellisen lyhyenä, sillä nämä ovat aiheita, mistä nuoret

yleensä haluavat keskustella.

LIITE 2/ 25

MYYTIT RIKKI pt. 2!

Ohje: Pojat ja tytöt istuvat erillään. Rippikoululaiset laittavat silmät kiinni. Ohjaaja

esittää väitteen, jolloin nuoren täytyy nostaa peukku ylös (samaa mieltä), peukku

alas (eri mieltä), tai puoliväliin (en osaa sanoa). Kun ryhmänvetäjä antaa luvan,

silmät avataan ja katsotaan tulos, pyritään luomaan keskustelua. Varaa aikaa noin

30 minuuttia.

Väitteet voi olla esimerkiksi seuraavanlaisia:

1. Rakkaus on Jumalan lahja.

2. Rakkauden perustana on toisen kunnioittaminen.

3. Seurustelun voi aloittaa vasta 15-vuotiaana.

4. Vanhempien ei tarvitse tietää, että seurustelen.

5. Kun seurustelee toisen kanssa, täytyy olla uskollinen.

6. Vain pojan homma on huolehtia ehkäisystä.

7. Parisuhteessa täytyy olla rehellinen toiselle.

8. Vain ulkonäkö merkitsee seurustellessa.

9. Pojilla pitää olla vatsalihakset.

10. Vain isot rinnat tekevät tytöstä kauniin.

11. On tärkeää, että tytöllä on paljon meikkiä ja hiukset aina hyvin.

12. Poika ei saa olla herkkä ja romanttinen.

13. Pojat eivät saa itkeä.

14. On ok mennä kihloihin kuukauden seurustelun jälkeen, jos oikeasti rakastaa toista.

15. Seurustelun voi lopettaa facebookissa tai tekstiviestillä.

16. Seurustelun voi aloittaa siten, että kaveri käy kysymässä, onko toinen kiinnostunut.

17. Seurustelusta on kyse silloin, kun se laitetaan facebookiin.

18. On ok tykätä saman sukupuolen edustajasta.

19. Iällä ei ole väliä seurustelussa.

20. Poika maksaa treffeillä kaiken.

21. Tyttö maksaa treffeillä kaiken.

22. Tyttö/poika, joka on hyvä koulussa, ei ole viehättävä.

23. Raamatussa kielletään rakastaminen.

LIITE 2/ 26

24. Seurustelu rajoittaa elämää liikaa.

25. Pojalle kaverit on tärkeämpiä kuin tyttöystävä.

26. Tytöt kertoo kaiken kavereilleen.

27. Pojille seksi on pakko.

28. Pojat kehuskelee parisuhteella toisilleen.

29. Pojan täytyy olla tyttöä pitempi.

30. Tytön täytyy olla kiinnostunut konsolipeleistä.

SANO SE SOSIODRAAMOIN

Ohje: Isoset esittävät pieniä sosiodraamoja seurustelutilanteista. Tilanteet pysäyte-

tään, nuoret saavat kommentoida ja korjata. Isoset esittävät uudestaan korjatun

tilanteen. HUOM! Anna isosten harjoitella ja suunnitella etukäteen. Huomioi

myös, että kyseessä ei ole sketsi. Varaa aikaa noin 10 minuuttia per kohta, sisältä-

en sosiodraaman ja keskustelun.

Sosiodraamat:

1. Kuinka ilmaista kiinnostus/aloittaa seurustelu. Tyttö tulee lavalle kavereiden kanssa. Tyttö

kertoo olevansa ihastunut poikaan, koska poika aina hymyilee ja huomioi tyttöä. Kaverit

sanovat pojan tekevän kaikille niin. Tyttö haluaisi silti tunnustaa tunteensa pojalle, mutta

ei tiedä, miten. [Keskeytetään, jatketaan siten kuten nuoret päättävät]

2. Milloin seurustelu alkaa? Poika juttelee kaverilleen. Ovat viettäneet tytön kanssa paljon

aikaa, tietää että toinen on ihastunut, mutta ei tiedä, uskaltaako sanoa tätä tyttöystäväksi.

[Miten selvittää?]

3. Seurusteleva pari riitelee. Tytön mielestä poika ei vietä aikaa hänen kanssaan vaan katselee

muita tyttöjä, poika väittää päinvastaista. Poika kertoo, että hänellä on ollut tyttöjä kave-

reina ennenkin, että tyttö on turhaan mustasukkainen. Riitely pahenee, koska poika kokee,

ettei häneen luoteta. [Miten tilanne selvitetään, kannattaako riidellä?]

4. Erotilanne. Poika ei tiedä, miten jättää tyttö. Puhelee itsekseen – soittaa kaverilleen, voisiko

hän kertoa tytölle, mutta kun kaveri kieltäytyy, päättää vain poistaa tytön facebookista ja

vaihtaa statuksen sinkuksi. [Miten tilanne pitäisi hoitaa?]

Purku: Esitellään Kultainen sääntö (tee muille mitä haluaisit itsellesi tehtävän).

Sopii hyvin myös parisuhteen hoitoon. Seurustelussa on aina vastuussa toisen

LIITE 2/ 27

tunteista, siksi pitäisi osata toimia toista rakastaen ja toista kunnioittaen, myös

erotilanteessa. Purkuna luetaan 1. Kor. 13:1-13.

LIITE 2/ 28

KÄSKYT JA LAKI

Tavoite: Nuori tuntee kymmenen käskyä ja ymmärtää niiden merkitykset.

Tietoisku: (Katekismuksesta)

- Käskyt osoittavat meille, että elämämme tärkein ja perustavin asia on

usko Jumalaan.

- 10 käskyä ilmaisevat, millä ehdoilla kaikkien on hyvä elää.

- Jumala antoi käskyt Moosekselle (2. Moos. 20:1-25)

- Käskyt eivät ole vain elämänohje. Ne osoittavat, ettei kukaan meistä ky-

kene täyttämään Jumalan vaatimusta, vaikka sydämemme tunnustaakin

sen oikeaksi.

- Käskyt osoittavat meille, että elämämme tärkein ja perustavin asia on

usko Jumalaan.

Virikkeet:

Ray Bird Band - käskyt ja kiellot (Löytyy youtubesta)

Miriam - Kymmenen käskyä rikottavaksi (voi johdattaa aiheeseen: miksi käskyjä pitäisi

noudattaa. Löytyy myös youtubesta.)

https://www.youtube.com/watch?v=PgynB22xIn0 (Liioiteltu, mutta hauska video

siitä, kun Jumala antaa käskyt Moosekselle)

Pyydä kanttoria esittelemään seurakunnassasi tunnetuimpia käskyihin liittyviä

virsiä. Lukekaa Raamatusta 2. Moos 20:1-25.

Harjoitteet:

https://www.youtube.com/watch?v=PgynB22xIn0

LIITE 2/ 29

KÄSKYDRAAMAT

Nuoret jaetaan kymmeneen ryhmään. Jokainen ryhmä saa oman käskyn, josta pi-

tää tehdä näytelmä. Näytelmässä on kaksi vaihetta - ensin nykyaikainen versio

siitä, miten käskyä rikotaan nykyään, ja sitten korvaava versio siitä, miten korjata

tilanne. Esimerkiksi: Henkilöllä X putoaa lompakko, ja henkilö Y huomaa sen ja laittaa

omaan taskuun ja poistuu paikalta. Toisessa versiossa henkilö Y joko huomauttaa X:lle,

että lompakko putosi, tai palauttaa lompakon myöhemmin anteeksipyynnön kera.

Muunnelmat: Draamat voi antaa myös isosten esitettäväksi. Isoset esittävät tilan-

teen, jossa käskyä noudatetaan. Nuoret saa arvata, mikä käsky on kyseessä. Vaih-

toehtoisesti isoset voi esittää pari käskyä, jossa käskyä rikotaan, ja nuoret saa itse

päättää, miten tilanne korjataan - ja isoset sitten tekevät niin. Muista ohjeistaa iso-

set etukäteen ja antaa heille aikaa miettiä, kuinka tuoda käskyt nykyaikaan.

Draaman kehittämiseen kannattaa varata aikaa puoli tuntia, esittämiseen saman

verran.

KÄSKYT KUVINA

Tarvikkeet: Esimerkiksi värikyniä, liimaa, aikakausilehtiä, saksia, värillistä ja taval-

lista paperia, kartonkia yms. askarteluvälineitä.

Ohjeet: Nuoret jaetaan isosryhmiin. Ryhmät saavat jokainen yhden käskyn, josta

pitää tehdä kuva. Tuotokset laitetaan esille esimerkiksi luokan seinille, tai otetaan

jollain tavalla huomioon iltahartauksessa esimerkiksi alttaritaulujen tavoin. Muis-

ta kertoa nuorille, mihin tarkoitukseen kuvat tulevat (nuoret voi esimerkiksi kerra-

ta käskyjä niistä).

Huom! Muista ohjeistaa isoset ennen tuntia. Isosen ei ole tarkoitus tehdä kaikkea

työtä mutta ei myöskään olla tekemättä mitään, vaan kannustaa nuoria ideoimaan

ja osallistua tuotokseen. Anna aikaa askarteluun noin 40 minuuttia.

Purku: Esitellään tuotokset. Ohjaaja voi täydentää käskyjen merkitystä, jos kokee

sen jääneen puutteelliseksi. Ripustetaan tuotokset luokkahuoneen seinälle kaikki-

LIITE 2/ 30

en nähtäväksi. Purkuun kannattaa varata aikaa noin 20 minuuttia.

KÄSKYT NUORILLE

Tarvikkeet: kartonkia, tusseja

Ohjeet: Kirjoitetaan kymmenen käskyä nuorille sopivana. Mitkä käskyt ovat tärkei-

tä nuorelle? Vanhoja käskyjä voi muokata myös nuorille sopivana puhekielenä,

esimerkiksi "älä varasta - ei pöllitä toisten vermeitä". Käskyjä voi myös laittaa po-

sitiiviseen muotoon: "älä varasta - keskity omiin kamppeisiin".

Harjoite voidaan toteuttaa joko niin, että koko ryhmä keksii ja vetäjä kirjoittaa, tai

niin, että joka ryhmä tekee oman. Jaa taas isoset ryhmiin kirjureiksi, muista ohjeis-

taa isoset ennen tuntia. Jos harjoite toteutetaan ryhmissä, kirjoittaa jokainen ryh-

mä käskyt papereille, jotka sitten liimataan isommalle kartongille ihasteltavaksi.

"Nuorten käskytaulua" saa myös koristella. Anna aikaa askarteluun noin 30 mi-

nuuttia, läpikäymiseen noin 20 minuuttia.

HARHAANOSUMINEN/käskyjen pisteytys

Tarvikkeet: 10 koria, tulitikkuja/sulkapalloja (jotain, millä on vaikea osua heittäes-

sä), paperia.

Ohjeet: Isosryhmiin. Nuoret saavat itse pisteyttää 1-10p käskyt, jotka heidän mie-

lestä on helpoin toteuttaa tai esimerkiksi mikä käsky on heidän mielestään tärkein

ja mikä vähemmän tärkeä (eniten pisteitä tärkeimmälle käskylle ja vähemmän vä-

hiten tärkeälle). Käydään sitten läpi jokaisen ryhmän mielipide, ja muodostetaan

koko ryhmän pisteytys. Jaetaan ryhmille omat käskyt, joista ryhmä tekee paperille

käskytaulun. Varaa tähän aikaa noin 25 minuuttia.

Käskyt kiinnitetään korien yläpuolelle. Nuoret jaetaan joukkueisiin, ja tavoitteena

on saada niin monta osumaa "käskykoriin" kuin mahdollista. Osa koreista voi olla

kauempana tai sitten ne kaikki voi laittaa riviin. Korit ovat kuitenkin sen verran

kaukana, että niihin on hankala osua. Harjoitteessa ei ole tarkoitus saada helppoja

LIITE 2/ 31

osumia. Heittelyyn menee ryhmän koosta riippuen noin 10-15 minuuttia.

Merkitystä voi avata esimerkiksi seuraavasti: (Purkuun aikaa noin 10 minuuttia) "Kun

emme tee Jumalan tahdon mukaan, teemme silloin syntiä. Sana 'synti' tulee mui-

naiskreikasta, ja tarkoittaa 'harhaanosumista'. Yritämme tähdätä Jumalan tahtoon

ja elää Hänen ohjeittensa mukaan, mutta aina emme osu maaliin. Joskus osumme

jopa tahallaan harhaan."

Muunnelmat: Tämä harjoite toimii loistavasti yhdistävän siltana käsittelevään tun-

tiin. Käskyt-tunnilla nuoret saavat itse pisteyttää 1-10p käskyt, jotka heidän mie-

lestä on helpoin toteuttaa tai esimerkiksi mikä käsky on heidän mielestään tärkein

ja mikä vähemmän tärkeä (eniten pisteitä tärkeimmälle käskylle ja vähemmän vä-

hiten tärkeälle). Käsky -tunnilla heitellään koreja. Harjoite toistetaan sitten synti -

tunnilla samoilla pisteillä, mutta nyt merkitystä avataan eri tavalla.

AJATELLAAN ITSE

Pienryhmiin. Isosten johdolla pohditaan: Mitä käskyt merkitsevät minulle? Mitä käs-

kyä on helpoin noudattaa? Mikä on hankalin? Miksi? Onko käskyillä enää merkitystä ny-

kyaikana? Onko mahdollista elää aina täysin käskyjen mukaan? Mitä käskyä rikotaan mie-

lestäsi useimmiten? Miksi Jumala asetti meille kymmenen käskyä? Jos saisit lisätä jonkun

käskyn, millainen se olisi? Miksi ihmisillä on hankalaa noudattaa kaikkia käskyjä jatkuvas-

ti? Mitä seurauksia voi olla käskyjen rikkomisesta (konkreettisia ja henkisiä)?

Purku: Keskustellaan koko ryhmän kanssa ryhmänvetäjän johdolla.

LIITE 2/ 32

SYNTI

Tavoite: Auttaa nuoria ymmärtämään, että synti asuu jokaisessa meissä - mutta auttaa

myös huomaamaan, miten synnistä päästä eroon/vähentää sitä. Jumala rakastaa meitä

synnistä huolimatta.

Tietoisku:

- Synti on Jumalan tahdon vastaista toimintaa (= kaikki toiminta, mikä erottaa

ihmistä Jumalasta, toisista ihmisistä ja luonnosta). Synti on myös Jumalasta

luopumista ja hyvän tekemättä jättämistä.

- Synti tuli ihmiselle syntiinlankeemuksessa

- Synti tuo huonon omatunnon, vie elämänilon ja tuo monenlaista ahdistusta,

rikkoo ihmissuhteita, katkaisee yhteyden Jumalaan, johtaa lopulta kadotukseen

- Synnin palkka kuolema: Hengellinen kuolema eli ero Jumalasta, ruumiillinen

kuolema (ihminen oli Jumalan kuvana kuolematon, kunnes synti tahrasi) ja

iankaikkinen kuolema eli kadotus.

- Jumala vihaa syntiä ja tuomitsee sen, mutta rakastaa syntistä ihmistä ja tahtoo

pelastaa tämän kadotukselta.

- Jeesus kuoli syntiemme puolesta ja "lunasti" meille anteeksiannon. Usko Kris-

tukseen vapauttaa kuoleman kahleista ja mahdollistaa iankaikkisen elämän.

- Synnin lajit: Tekosynti (yleisesti Jumalan tahdon vastaista tekemistä) ja pe-

risynti (jokaisessa ihmisessä, "periytynyt" "Aatamilta")

Virikkeet:

Aiheeseen liittyviä Raamatunkohtia:

Kuolema on seuraus synnistä: Room. 5:12, Room. 6:23, 1. Kor. 15:56

Usko pelastaa synniltä: Joh. 8:21-24, Apt. t. 13:39, Room. 8:13

 Jeesus oli synnitön: Room. 6:12, Kol. 1:14, Hepr. 9:28, 1. Piet. 2:24, 1. Joh. 3:9, Ilm. 1:5, Room. 8:3,

Jaak. 5:20

 Mitä synti on: Room. 3:20, Room. 3:23, Room. 6:1, 1. Joh. 5:17

Kuka on syntinen: Matt. 9:13, Luuk. 5:8, Luuk. 6:34, Luuk. 15:7, Joh. 9:34, Joh. 8:2-11 (synnitön heit-

täköön ensimmäisen kiven)

Syntiinlankeemus: 1 Moos. 3:1-19

Viimeinen tuomio Matt. 25:31-49

LIITE 2/ 33

Kadotus: Matt. 7:13, Ap.t. 20:26, Room. 8:34, 2. Kor. 4:3, 2. Tess. 1:9, Matt. 23:33, Room. 8:21

Musiikkia:

Danny - Synti

Marko Haavisto ja Poutahaukat - Mua paholainen vaanii

CMX - Sivu paholaisen päiväkirjasta

Miriam - Kymmenen käskyä rikottavaksi

Kysymykset: Mitä synti on? Mikä on syntiä? Mitä syntiä olen tehnyt? Onko olemassa

”pahinta syntiä”? Jos on niin mikä? Mitä pitää tehdä, kun on tehnyt syntiä? Tekikö Jeesus

syntiä? Voiko pappi tehdä syntiä? Mikä syntiä on helpoin tehdä?

Harjoitteet:

PEILI

Muokattu suullisesta tiedosta.

Tarvikkeet: Peilin palasia tai rikkoutunut peili

Ohjeet: Kootaan peilin palasista kokonainen peili. Nuoret päästetään luokkaan jo-

nossa niin, että jokainen katsoo vääristävään peiliin.

Peili asetetaan tunnin ajaksi näkyvään paikkaan, esimerkiksi luokan eteen, eikä

sen merkitystä pureta kuin vasta koontina tunnin lopussa.

Purku: Jumala loi ihmisen aikanaan omaksi kuvakseen. Hän loi ihmisen elämään

rakkauden yhteydessä lähimmäisiinsä ja Jumalaan. Kun teemme syntiä, synti rik-

koo meitä ja vääristää Jumalan kuvaa meissä ja meidän inhimillisyyttämme. Syn-

tiä tehdessä vahingoitamme paitsi muita, rikomme ja vääristämme siinä myös it-

semme.

LIITE 2/ 34

SYNTI - HARHAANOSUMISTA

Tarvikkeet: 10 koria, tulitikkuja/sulkapalloja (jotain, millä on vaikea osua heittäes-

sä), kymmenen käskyä jokainen omalle paperille/pahville kirjoitettuna. Tekstin

taustalle voi piirtää maalitaulun kuvan.

Ohjeet: Käskyt kiinnitetään korien yläpuolelle. Nuoret jaetaan joukkueisiin, ja ta-

voitteena on saada niin monta osumaa "käskykoriin" kuin mahdollista. Osa koreis-

ta voi olla kauempana tai sitten ne kaikki voi laittaa riviin. Koreista voi saada

myös pisteitä (ensimmäisestä käskystä p, toisesta 2p jne).Korit ovat kuitenkin sen

verran kaukana, että niihin on hankala osua - harjotteessa ei ole tarkoitus saada

helppoja osumia.

Purku: Sana 'synti' tulee muinaiskreikasta, ja tarkoittaa 'harhaanosumista'. Yri-

tämme tähdätä Jumalan tahtoon ja elää Hänen ohjeittensa mukaan, mutta aina

emme osu maaliin. Joskus osumme jopa tahallaan harhaan.

Muunnelmat: Tämä harjote toimii loistavasti yhdistävän siltana käskyjä käsittele-

vään tuntiin. Käskyt-tunnilla nuoret saavat itse pisteyttää 1-10p käskyt, jotka hei-

dän mielestä on helpoin toteuttaa tai esimerkiksi mikä käsky on heidän mielestään

tärkein ja mikä vähemmän tärkeä (eniten pisteitä tärkeimmälle käskylle ja vä-

hemmän vähiten tärkeälle). Käsky -tunnilla heitellään koreja. Harjote toistetaan

sitten synti -tunnilla samoilla pisteillä, mutta nyt merkitystä avataan eri tavalla.

SYNTIINLANKEEMUS ESITTÄEN

Tarvikkeet: Raamattu, kartonkia, kyniä, sakset, liima, coctailtikku-

ja/jäätelötikkuja/risuja ulkoa

Ohjeet: Ottakaa Raamatusta esille 1 Moos. 3:1-19. Jaa rippikoululaiset ryhmiin, ja

anna jokaiselle oma kohta käsiteltäväksi. Jokainen ryhmä askartelee tikkuihin

kiinnitettävät hahmot itselleen. Varaa askarteluun ja harjoitteluun aikaa noin 40

minuuttia.

LIITE 2/ 35

Tehdään pöydästä lava. Esitetään kertomus näytelmänä järjestyksessä.

Purku: Rippikoululaiset, jotka eivät näytelleet, saavat vastata kysymyksiin:

- Mistä raamatunkohta kertoi? Mitä tapahtui? (Syntiinlankeemus, ihminen karkotet-

tiin paratiisista)

- Miten syntiinlankeemus tapahtui? (Käärme viekotteli naisen puraisemaan kielletystä

hedelmästä)

- Mitä luulet, miksi nainen ja mies halusivat puraista hedelmästä? (Hedelmä antoi

ymmärrystä, jolloin heistä tulisi Jumalan kaltaisia)

- Mitkä asiat voisivat houkutella nykypäivänä tekemään syntiä? (esimerkiksi kaverit,

oma itsekkyys ja oman edun tavoittelu, jne..)

SYNNIT JÄRJESTYKSEEN

Tarvikkeet: Paperilappuja, kartonki johon on listattu osioittain kymmenen käskyä.

Ohjeet: Jokainen rippikoululainen kirjoittaa paperilapulle yhden synnin

(=kymmenen käskyn vastainen teko). Synti voi olla joku itsekäs teko, auttamatta

jättäminen, valehtelu yms. Tämän jälkeen mietitään, mitä käskyä synti rikkoo, ja

kiinnitetään lappu sen kohdan alle yhteiselle kartongille.

Purku: Mietitään, mitä käskyä ihminen tulee useimmiten rikkoneeksi ja miksi.

KUKA ON SYNTINEN?

Tarvikkeet: Jokaiselle rippikoululaiselle punainen, keltainen ja vihreä lap-

pu/kartonki.

Ohjeet: Ryhmänohjaaja esittää väittämiä, johon nuoret vastaavat lappua nostamal-

la olemalla samaa mieltä (vihreä), ei osaa sanoa (keltainen) tai eri mieltä (punai-

LIITE 2/ 36

nen). Aiheista pyritään nostattamaan keskustelua apukysymyksin (miksi olette

tätä mieltä jne), mutta ketään ei pakoteta vastaamaan. VINKKI! Jos ryhmä on nih-

keä puhumaan, ryhmänohjaaja voi kysyä isoselta, miksi oli tätä mieltä. Esimerkin

voimasta rippikoululaisetkin voivat uskaltautua vastaamaan, kun puheilmapiiri

on jo "korkattu".

Kysymykset voivat olla esimerkiksi seuraavanlaisia:

1. Onko seuraavat asiat sinun mielestäsi syntiä:

 * "Valehtelin Erkin puolesta, ettei hän olisi rikkonut bussipysäkin ikkunoita. Sanoin,

että Petteri teki sen.

 * "Vein kaupasta pillimehun, koska oli kova jano ja rahat jäi kotiin."

 * "Joku pultsari oli sammunut ojaan, ajoin pyörällä ohi, koska en osaa antaa en-

siapua." (Huom! Tässä auttamatta jättäminen)

 * "Äiti teki minulle ruokaa, haukuin sitä koiranruuaksi." (Kunnioita vanhempiasi)

2. Kuka seuraavista on mielestäsi syntinen? (Vastataan lapuilla kaikkiin kohtiin)

 * Mies, joka surmasi ohikulkijan

 * Rattijuoppo

 * Kansanedustaja

 * Viidesluokkalainen

 * Vastasyntynyt

 * Korkeimman oikeuden tuomari

 * Tyttö, joka väärensi vanhempien allekirjoituksen lupalappuun

 * Kuolinvuoteella oleva vanhus

 * Jeesus

(Huom! Kaikki ihmiset ovat syntisiä, koska meissä jokaisessa on perisynti - jopa vastasyntyneessä

lapsessa.)

VINKKI! Kokoa kysymysten viimeinen osio itse. Kysele tunnin lopussa tunnilla

opetetuista aiheista, johon rippikoululaiset vastaavat ensin lapuilla, sitten ääneen.

Näin näet, mitä rippikoululaiset ovat oppineet, ja voit korjata tarvittavat ydinkoh-

dat. Lue ensin kysymykset, sitten pyydä vastaamaan vihreällä lapulla oikea ky-

symys.

LIITE 2/ 37

3. Esimerkkejä ohjaajan kysymyksistä (oikeat vastaukset alleviivattu)

 1. Mitä synti on?

 a. Se, minkä Jeesus antoi meille kuollessaan

 b. Jumalan tahdon vastainen teko

 c. Paratiisin käärmeen nimi

 2. Mikä on synnin palkka?

 a. Se, mitä onnistui varastamaan

 b. Hyvä mieli

 c. Kuolema

 3. Miten kadotuksen voi välttää?

 a. Uskomalla Kristukseen

 b. Juoksemalla kovaa

 c. Kuolemalla

 4. Mitä väliä sillä on, että Jeesus kuoli syntiemme puolesta?

 a. Ei mitään

 b. Paljon - emme joudu kadotukseen vaan pääsemme Taivaaseen

 c. Paljon - Jeesuksesta tuli kuuluisa ja hänestä kirjoitettiin kirja

AJATELLAAN ITSE

Jaa nuoret ryhmiin. Isosen johdolla keskustellaan ja käsitellään kysymyksiä, vas-

taukset kirjoitetaan ylös. Käsitellään vielä uudelleen ryhmänvetäjän johdolla ylei-

sesti. HUOM! Muista ohjeistaa isoset käsittelemään kysymyksiä siten, että nuoret

miettivät vastauksia omista lähtökohdista/nuorten elämästä käsin.

Kysymykset: Mikä on nykyaikana syntiä? Mikä on yleisin synti, mihin sorrun itse eni-

ten? Miten suhtaudun syntiin? Jos toinen on tehnyt syntiä, onko helppo antaa anteeksi -

perustele, miksi kyllä/ei? Mistä tietää että on tehnyt syntiä/väärin?

LIITE 2/ 38

HUOM! Muista käydä kysymykset isosten kanssa läpi etukäteen, jotta isoset voi-

vat etukäteen miettiä hieman omia mielipiteitään ja rohkaista rippikoululaisia vas-

taamaan ja ymmärtämään.

Lähteet:

http://www.evl2.fi/sanasto/index.php/Kadotus

Rippikoulun aapiskirja

Tunnetko tien

http://www.evl2.fi/sanasto/index.php/Kadotus

LIITE 2/ 39

KUOLEMA JA KÄRSIMYS

Tavoite:

- Havahduttaa nuori pohtimaan, miksi maailmassa on kärsimystä ja mitä

sille voi tehdä

- Jeesukseen uskovat saavat iankaikkisen elämän

- Kuolema on osa elämää, eikä siitä tarvitse ahdistua

- Kärsimys on jotain, mihin voimme itse vaikuttaa omalla toiminnallamme

– sitä vähentäen tai lisäten

Tietoisku:

- Kristinuskossa kuolema on kotimatka takaisin Jumalan luo

- Ihminen voi pelastua kadotukselta uskomalla Jeesukseen

- Jumala on ihmisen apuna kärsimyksessä

- Huom! Kuolema voi herättää tunnereaktioita nuorissa, varsinkin jos jol-

lakulla on ollut hautajaiset vasta tai surutyö kesken. Muista pyytää nuo-

ria käyttäytymään kunnioittavasti toisia kohtaan, eikä pilkkaamaan, jos

joku alkaa itkeä tai poistuu tunnilta.

Virikkeet

Mitä tiedän kuolemasta? Miten suhtaudun siihen? Miten lapsena suhtauduin kuolemaan?

Miten suhtaudun kärsimykseen? Millaista kärsimystä tiedän, että on olemassa? Mitä tie-

dän Jeesuksen kärsimyksestä? Mitä on kuoleman jälkeen? Sattuuko kuolema?

Pyydä kanttoria esittelemään yleisiä hautajaisvirsiä, ja kertomaan niiden tausta.

LIITE 2/ 40

Harjoitteet:

KUOLEMAN HUONEET

Ryhmä jaetaan kolmeen osaan. Yksi ryhmä menee yhdelle pisteelle, jossa vietetään

tietty aika ja vaihdetaan seuraavaan.

Huone 1. Hautausmaa ja hautajaiset

Tehdään tuoleista hautausmaa. Ohjaaja/Isoset askartelevat kaksitoista hautakiveä,

jossa lukee sukupuoli, ikä, kuolinsyy.

Esimerkkejä hautakiviin:

- Mies, 47, kuoli auto-onnettomuudessa

- Nainen, 87, kuoli yksin vanhainkodissa. Hautajaisissa oli vain vanhainkodin

hoitohenkilökunta ja paikallinen rippikouluryhmä

- Tyttö, 8, kuoli rattijuopon yliajamana

- Nainen, 32, kuoli pitkällisen sairauden uuvuttamana. Kaipaamaan jäi kaksi

pientä lasta ja aviomies.

- Mies, 92, kuoli nukkuessaan samana viikko vaimonsa jälkeen

- Poika, 16, teki itsemurhan. Ei jättänyt jälkeensä viestiä.

- Tyttö, 17, kuoli mopokolarissa

- Poikavauva, kuoli samana päivänä kun syntyi

- Mies, 50, hukkui pelastaessaan omaa lastaan veden varasta. Lapsi selviytyi

- Nainen, 21, kuoli rutiinileikkauksessa jälkikomplikaatioihin

- Mies, 61, tukehtui kuoliaaksi sammuttuaan ojaan selälleen, kaikkien kulkiessa

ohi

- Nainen, 96, kuoli sydänkohtaukseen

Tila laitetaan pimeäksi. Nuoret ohjeistetaan ovella olemaan rauhallisesti ja kunni-

oittaen toisia. Jokaiselle annetaan kynttilä, ja heidät päästetään yksitellen tilaan.

Kynttilän nuoret saavat asettaa sellaisen hautakiven kohdalle, jota he haluavat

LIITE 2/ 41

muistaa. Sitten nuoret menevät istumaan. Istumapaikoilla voi olla myös pari kynt-

tilää valaisemassa.

Virikkeistävät kysymykset, kun kaikki ovat istumassa: Oliko hankalaa valita vain yksi?

Minkä olisit valinnut, jos olisit saanut toisen kynttilän? Miksi valitsit sen, jonka valitsit?

Mitä on kuoleman jälkeen? Mitä eri uskomuksia tiedät?

Purku: Kuolema on läsnä koko ajan. Joskus se tulee yllättäen, joskus odotetusti –

joskus joku toivoo sitä. Meille on tärkeää, että kuolemalla on jokin syy – ilman syi-

tä yritämme keksiä jotain, miksi näin tapahtui. Kuolema on palkka synnistä, joka

on meissä jokaisessa. Jotta kuoleman jälkeen emme joutuisi kadotukseen, meidän

täytyy uskoa Jeesukseen, joka kuoli syntiemme tähden – pelastaakseen meidät.

Huone 2. Musiikki

Huoneessa lauletaan yhdessä tai kuunnellaan hautajaisvirsiä tai kuolemaan liitty-

viä lauluja.

Hyviä lauluja on esimerkiksi:

- Timo Rautiainen – Lintu

- Chisu – Yksinäisen Keijun tarina

- Nightwish – Kuolema tekee taiteilijan

- Mariska & Pahat sudet – Kuolema on kalamies

- J.S.Bach: Air D-duuri (nimi on ranskaa ja tarkoittaa aariaa)

- J.S.Bach: Koraalialkusoitto "Ich ruf zu dir, Herr, Jesu Christ" BWV

639

- J.S.Bach: Koraalialkusoitto "Wenn wir in höchsten Nöten sein"

BWV 641

- J.S.Bach: Preludi g-molli BWV 558 (kokoelmasta 8 pientä preludia

ja fuugaa)

- J.S.Bach: Sinfonia F-duuri

- Tomasso Albinoni: Adagio

- Edward Grieg: Kevät

- G.F.Händel: Largo

- Oskar Lindberg: Vanha virsi Taalainmaan karjamajoilta

- Armas Järnefelt: Berceuse (Kehtolaulu)

- Joonas Kokkonen: Surusoitto

LIITE 2/ 42

- Jean Sibelius: Berceuse (Kehtolaulu)

Hautausvirsiä

 338 Päivä vain ja hetki kerrallansa

 341 Kiitos sulle, Jumalani

 396 Käyn kohti sinua, oi Herrani (ns. Titaninic-hymni)

o 555 Oi Herra, luoksein jää

o 620 Sen suven suloisuutta

o 631 Oi Herra, jos mä matkamies maan

o 632 Nyt ylös sieluni

Muita siunaustilaisuuteen sopivia

 547 Joka aamu on armo uus

 548 Tule kanssani, Herra Jeesus

 562 Kun päivä mailleen vaipuu

 563 Ilta on tullut, Luojani

Erityisesti haudalla

 30:1,2 Maa on niin kaunis

 377 Sun haltuus, rakas Isäni

Erityisesti lapsen tai nuoren siunaustilaisuudessa

 492 Ystävä, sä lapsien

 499 Jumalan kämmenellä

 517:1,4 Herra, kädelläsi

 (lista https://www.tuusulanseurakunta.fi/211-hautajaisten-musiikki# -sivulta)

Huone 3. Kuolema on kotimatka

Iloista musiikkia, hyvä valaistus. Risti tai Jeesuksen kuva näkyvällä paikalla.

 Kristinuskossa kuoleman ajatellaan olevan kotimatka – matka takaisin Jumalan

yhteyteen, takaisin tuttuun ja turvalliseen. Kuolema on ovi tulevaan elämään, jon-

ne osa rakkaistamme on jo mennyt edeltä, ja jotka näemme taas, kun aika koittaa.

Luetaan Raamatusta:

https://www.tuusulanseurakunta.fi/211-hautajaisten-musiikki

LIITE 2/ 43

 Jeesus sanoi: ”Totisesti, totisesti: se, joka kuulee minun sanani ja uskoo minun

lähettäjääni, on saanut ikuisen elämän. Hän ei joudu tuomittavaksi, vaan hän on jo

siirtynyt kuolemasta elämään.” (Joh. 5:24)

Jeesus sanoi: ”Minä olen ylösnousemus ja elämä. Joka uskoo minuun, saa elää,

vaikka kuoleekin, eikä yksikään, joka elää ja uskoo minuun, ikinä kuole.“ (Joh.

11:25–26)

Synnin palkka on kuolema, mutta Jumalan armolahja on iankaikkinen elämä Kris-

tuksessa Jeesuksessa, meidän Herrassamme. (Room. 6:23)

Katso, Jumalan asuinsija ihmisten keskellä! Hän asuu heidän luonaan, ja heistä

tulee hänen kansansa. Jumala itse on heidän luonaan, ja hän pyyhkii heidän sil-

mistään joka ainoan kyyneleen. Kuolemaa ei enää ole, ei murhetta, valitusta eikä

vaivaa, sillä kaikki entinen on kadonnut. (Ilm. 21:3–4)

Muistakaa, että kuolema ei ole se, mitä odottaa: se tulee kun on tullakseen. Siihen

asti olisi hyvä muistaa nauttia elämästä täysin rinnoin, samoin toisista ihmisistä.

Huoneiden purku: Kokoonnutaan yhteen, saa purkaa tuntojaan huoneista. Miltä

huoneet tuntui? Mitä tunteita herätti? Muuttiko tämä näkemystä kuolemasta? Mikä jäi

vahviten mieleen?

Rukoillaan yhdessä Isä Meidän –rukous, ja isoset vetävät oikein elämäniloisen ja

repäisevän leikin, jottei kenellekään jää ankea tunnelma.

AJATELLAAN ITSE

Pienryhmiin, isosen johdolla pohditaan: Mitä kärsimys on? Miksi joku kärsii enem-

män kuin joku toinen? Mistä kärsimys johtuu? Miksi Jumala sallii kärsimyksen, jos rakas-

taa ihmistä niin paljon? Miksi Jeesuksen piti kärsiä? Miksi Jeesus suostui kärsimään mui-

LIITE 2/ 44

den puolesta? Käydään purkuna yhdessä koko ryhmän kanssa, ryhmänvetäjän joh-

dolla.

LIITE 2/ 45

TAIVAS JA HELVETTI

Tavoite: Nuori tietää taivaan ja helvetin eron, sekä kristinuskon käsityksen kuolemanjäl-

keisestä elämästä.

Tietoisku:

- Kristinuskossa elämä on arvokas asia, ja sitä ajatellaan matkana kotiin eli Tai-

vaaseen.

- Jeesus pelasti meidät kadotukselta kuolemalla syntiemme tähden

- Uskomalla Jumalaan voi pelastua kadotukselta

Virikkeet:

Lauletaan virsi 517, ”Herra kädelläsi”

Harjoitteet:

MILLAINEN ON TAIVAS JA HELVETTI?

Etukäteisvalmistelut: Ohjaaja askartelee kaksi kartonkia: toinen on valkoinen kar-

tonki, otsikkona ”TAIVAS” ja toinen musta kartonki, otsikkona ”HELVETTI”.

Ohje: Nuoret saavat isosryhmissä piirtää ja värittää paperille asioita, joita heidän

mielestään on taivaassa ja helvetissä tai siitä, millaiseksi he kuvittelevat sen. Nuo-

ret leikkaavat kuvansa irti, ja käyvät liimaamassa kartongille. Esimerkiksi jos tai-

vaassa on nuorten mielestä enkeleitä, karkkia ja pilviä, he piirtävät paperille kysei-

siä kuvia ja käyvät liimaamassa ne yksi kerrallaan TAIVAS –otsikon alle, tai vas-

taavasti jos heistä helvetissä on lieskoja, niin he käyvät liimaamassa lieskan kuvia.

Purku: Ohjaaja esittelee, mitä kartongeille tuli. Keskustellaan isosryhmissä ja sen

jälkeen annetaan ryhmän vastaus ohjaajalle: Mikä vaikuttaa mielikuvaan taivaasta ja

helvetistä? Mitä kuoleman jälkeen on? Miksi kuolemme? Mikä määrittelee sen, kumpaan

päätyy? Missä taivas tarkalleen ottaen sijaitsee? Entä helvetti? Kuka hallitsee taivasta,

kuka helvettiä? Miten pääsee taivaaseen, miten joutuu helvettiin?

LIITE 2/ 46

TAIVAS JA HELVETTI -huoneet

Valmistelut: Valmistellaan kaksi luokkatilaa, johon laitetaan eräänlaiset ”alttarit” Taivaal-

le ja Helvetille. Koristellaan esimerkiksi ohjeiden mukaan. Käytä myös lisänä Ihan Sama!-

kirjan opettajan oppaan tietoteoriaa, kun kerrot Taivaasta ja helvetistä.

Taivas-huone:

Taustalle harppumusiikkia, enkelin kuvia (esim. tauluja, kiiltokuvia, piirroksia..)

esille, pehmeät istumapaikat tai istuintyynyt kaikille, tarjolla virvokkeita ja muka-

via tuoksuja haisteltavaksi, koristuksena kukkia. Jeesuksen kuva. Nuoret saavat

tutkia alttaria ja tuoksuja ja maistella makuja ja mehua.

Info: Jeesus puhui paljon ”taivasten valtakunnasta” vertauksissaan. Kristinuskossa

uskotaan, että Taivas on vapaa kärsimyksestä, itkusta ja surusta. Taivas on koti,

johon palata, jossa kaikki rakkaat, jotka ovat jo menneet edeltä, odottavat meitä.

Lapsi ajattelee Taivaan sijaitsevan pilvien päällä. Miten sinä ajattelisit asian?

Taivaassa pääsemme ”parempaan paikkaan”, Jumalan luo.

Siirrytään helvetti-huoneeseen.

Helvetti-huone:

Pimeä tila, jossa ei ole koristuksia. Musti kankaita voi olla, ja kynttilöitä, mutta

muuten ei luonnonvaloa. Ei tuoleja tai tyynyjä, nuoret istutetaan lattialle.

Info: Helvetti on tila, jonne ihminen joutuu kuolemansa jälkeen rikkomustensa

vuoksi. Paavalin mukaan taivaan, eli ikuisen elämän ja pelastuksen vastakohtana

oli kuolema ja häviäminen olemattomiin. Helvetissä ei ole vaan syntisiä ihmisiä,

LIITE 2/ 47

vaan langennut enkeli Lucifer eli Saatana ja hänen enkelinsä eli demonit. Helvetis-

sä ollaan erossa Jumalasta, minkä ajatellaan olevan pahin olotila ihmiselle. Helve-

tissä on kärsimystä ja kidutusta, ja sitä kuvataan esimerkiksi tulisena pätsinä, kor-

ventavana tulena tai tulisena järvenä.

Luetaan Raamatusta Johanneksen ilmestys, 20:1-15. Nuoret voivat laittaa silmät kiinni ja

kuunnella, miten Johannes kuvailee lopun aikoja.

Jeesus kuoli syntiemme vuoksi, jonka takia emme joudu helvettiin. Tarvitaan vain

uskoa Jumalaan, niin pelastumme. (Tässä on hyvä näyttää esimerkiksi ristiä tai

krusifiksia, joka voi olla esimerkiksi ohjaajan kaulakoru tai pöytäristi).

Purku: Miltä huoneet tuntuivat? Mitä ajatuksia heräsi? Mitä itse olet ajatellut kuoleman-

jälkeisestä elämästä? Lopetetaan tunti Isä Meidän –rukoukseen.

LIITE 2/ 48

KUKA ON JEESUS?

Tavoitteet: - Nuori ymmärtää, että Jeesus oli historian henkilö ja tosi ihminen

- Nuori käsittelee ja syventää omaa mielikuvaansa Jeesuksesta

Tietoisku:

- Jeesus oli kiistatta historiallinen henkilö: hänet mainitaan monessa Raamatun ul-

kopuolisessa lähteessä (esim. Koraani, Tacituksen ja Suetoniuksen (roomalaisia

historioitsijoita) teokset, maaherra Pliniuksen kirje)

- Jeesus oli tosi ihminen, joka on kokenut myös ne elämän vaikeudet, mitä mekin

- Jeesus on kristinuskossa Jumalan poika

- Evankeliumit kertovat Jeesuksesta – Jeesus ei ole kirjoittanut niitä, vaan hänen seu-

raajansa. Ovat puolueellisia kuvauksia Jeesuksesta ja hänen elämästään.

Virikkeet:

Raamatunkohtia:

Matt. 1-2; Luuk. 1:26:56 (Kuka Jeesus oli enkelien mukaan)

Luuk. 2:1-52; Joh. 1:1-34 (Jeesuksen ennaltaolevaisuus)

Matt. 3:13-17; Joh.1:14 (Jeesus Jumalan poika)

Lauluvinkit:

- Virsi 15 (Tiellä ken vaeltaa)

Harjoitteet:

PIIRRETÄÄN JEESUS

Tarvikkeet: Paperia, värikyniä

LIITE 2/ 49

Ohje: Sijoittele nuoret istumaan siten, että jokaisella on oma rauha työskennellä.

Nuoret piirtävät kuvan siitä, millainen mielikuva heillä on Jeesuksesta – miltä Jee-

sus näyttää, millaiset silmät hänellä on, millaiset hiukset jne. Seuraavaksi he kir-

joittavat paperiin kuvan ympärille sanoja, millainen Jeesus on heidän mielestään –

luonteenpiirteitä, mitä on kuullut Jeesuksesta, mitä tietävät Jeesuksesta. Jos nuo-

rella ei ole mielikuvaa, häntä voi pyytää muuttamaan näkökulmaa siten, että hän

piirtää sen, mitä hän arvelee muiden ihmisten ajattelevan Jeesuksesta.

Purku: Käydään läpi, mitä on tehty. Aluksi esitellään lähellä istuvalle, mitä on itse

tehnyt, ja lopuksi käydään koko ryhmän kesken. Ryhmänvetäjä näyttää mallia

esittelemällä ensin oman tuotoksensa.

OMA KUVANI JEESUKSESTA

Ohje: Ryhmänvetäjä kirjoittaa taululle ”JEESUS ON…” ja pyytää rippikoululaisia

käymään kirjoittamassa adjektiiveja, mitä he tietävät Jeesuksesta tai millainen ku-

va heillä Jeesuksesta on. Vetäjä poistuu luokasta siksi aikaa, ja palaa takaisin tietyn

ajan päästä/kunnes isoset tulevat hakemaan. VINKKI! Ohjeista etukäteen isoset

olemaan mukana tunnilla ja pyydä heitä kannustamaan leiriläisiä kirjoittamaan

taululle. Näin voit olla varma siitä, että taululle tulee edes jotain tekstiä.

Purku: Käsitellään keskustellen sitä, mitä taululle on kirjoitettu. Lopuksi huomioi-

daan, että kaikilla on omanlaisensa mielikuva Jeesuksesta. Esimerkiksi Raamatus-

sa ja historiankirjoissa ja muslimien Koraanissa on yhdenlaisia kuvauksia Jeesuk-

sesta. Jos käytössä on netti, voi näyttää Jeesuksen kuvia esimerkiksi googlen ku-

vahausta tai pyytää rippikoululaisia katsomaan kännykällä netistä. VINKKI! Har-

joite voidaan toistaa tunnin lopussa siitä näkökulmasta, muuttuiko nuoren mieli-

kuva Jeesuksesta. Harjoite toimii siis hyvin myös koko oppitunnin purkuna.

LIITE 2/ 50

KATSOTAANPA RAAMATTUA

Kirjasta Tunnetko tien? Rippikoulun oppikirja, 1988

Tarvikkeet: Raamattu, muistiinpanovälineet

Ohje: Millä perusteella seuraavat Raamatussa esiintyvät henkilöt ovat sitä mieltä,

että Jeesus on Jumalan poika? Vastaukset suluissa kursiivilla.

1) Maria, Jeesuksen äiti: Luuk.1:26-38 (Enkeli ilmestyi Marialle)

2) Johannes Kastaja: Matt: 11:2-6 (Jeesus vastasi Johanneksen kysymykseen)

3) Jeesuksen opetuslapset: Matt. 14:22-33 (Jeesus kävelee vetten päällä)

4) Natanel: Joh. 1:45-49 (Filippus kertoi/Natanel oli nähnyt Jeesuksen aiemminkin)

5) Sokeana syntynyt: Joh. 9:30-41 (Sokea saa näkönsä takaisin)

6) Simon Pietari: Matt. 16:13-20 (Jumala ilmoitti Pietarille)

Rippikoululaiset etsivät nämä Raamatusta, ja kirjoittavat vastaukset ylös.

Purku: Käydään läpi oikeat vastaukset .

JEESUKSEN HENKILÖTIEDOT

Kirjasta Tunnetko tien? Rippikoulun oppikirja, 1988.

Täydennä Jeesuksen henkilötiedot Raamatun avulla:

Arvonimi: (Matt. 1:16)_____________________

Isän nimi: (Kasvatusisä, Luuk. 3:23)_________________

Äidin nimi: (Matt. 1:18)______________________

Veljien nimet: (velipuolet, Mark. 6:3)_________________

Syntymäpaikka: (Luuk. 2:4-7)__________________

Kotipaikka nuorena: (Matt. 2:23)________________

Kotipaikka myöhemmin: (Matt. 4:13)___________________

Ammatti ensin: (Mark. 6:3)______________________

Ammatti myöhemmin: (Matt. 4:23)______________

Purku: Käydään läpi vastaukset. Mitä opin? Oliko harjoite helppo vai hankala? Tu-

liko jokin kohta yllätyksenä? Vaikuttiko tämä mielikuvaani Jeesuksesta?

LIITE 2/ 51

AJATELLAAN ITSE

Keskustellaan pienryhmissä tai ryhmän kanssa. Miksi Jeesus on edelleen tärkeä

henkilö ihmisille? Jos Jeesus eläisi nyt ihmisten keskuudessa, miten häneen suhtauduttai-

siin? Mitä Jeesus merkitsee minun elämässäni? Mitä elokuvia olen nähnyt Jeesuksesta?

Mitä olen kuullut Jeesuksesta? Miksi mielikuva Jeesuksesta on niin erilainen eri ihmisten

mielestä? Miksi Jeesus ajatellaan parrakkaaksi mieheksi?

Lähteitä:

http://www.kotisatama.net/fi/

Tunnetko tien? –rippikoulun oppikirja, 1988.

http://www.kotisatama.net/fi/

LIITE 2/ 52

JEESUKSEN ELÄMÄ

Tavoite: Nuori tuntee Jeesuksen elämänvaiheet pääpiirteittäin

Tietoisku:

- Jeesus syntyi juutalaiseen perheeseen n. 6eKr, hänen vanhempiensa nimet olivat Joosef

ja Maria. Jeesuksella oli kaksi sisarta ja neljä veljeä.

- Joosef oli ammatiltaan rakentaja, Jeesus harjoitti samaa ammattia.

- Jeesus oli n. 30, kun Johannes Kastaja kastoi hänet ja Jeesus aloitti julkisen toimintansa

- Jeesus kulki opetuslastensa kanssa ympäri maata parantaen sairaita ja opettaen, ja sai it-

selleen paljon seuraajia.

- Pian Jeesus sai kuitenkin vihamiehiä, jotka syyttivät häntä lain rikkomisesta ja Jumalan

pilkasta

- Kiirastorstaina Jeesus söi viimeistä kertaa yhdessä opetuslastensa kanssa, hänet kavallet-

tiin ja tuomittiin ristiinnaulittavaksi paikassa nimeltä Golgata. Jeesus ristiinnaulittiin

pitkäperjantaina.

- Evankeliumit ovat puolueellinen kooste Jeesuksen elämästä – sen ovat kirjoittaneet ope-

tuslapset ihmisten kertomusten ja omien näkemysten pohjalta. Jeesus ei ole tiedettävästi

kirjoittanut koskaan mitään tekstiä itse.

Virikkeet:

NSV2015 Pohjalainen uskontunnustus 68 (toimii myös esimerkiksi tunnin lop-

puun purkuna)

Mitä tiedän Jeesuksen elämästä? Mitä haluaisin tietää? Mitä olen pohtinut ennen Jeesuk-

sen elämästä?

Harjoitteet:

JEESUKSEN FACEBOOK-PROFIILI

Tarvikkeet: Ohjaaja suunnittelee paperille valmiiksi Facebook –profiilin raamit (tai

antaa riparilaisten/isosten tehdä sen.)

LIITE 2/ 53

Ohjeet: Jos Jeesus eläisi nykyään, millainen olisi hänen facebook-profiilinsa? Täy-

dennä Jeesuksen tietoja (missä työskentelee, perhesuhteet, aikajana, elämäntapah-

tumat, tilapäivitykset, kommentit).

Purku: Esitellään tuotokset pienryhmissä. Tuotokset kiinnitetään luokkahuoneen

seinälle. VINKKI! Nuoret voivat myös työskennellä niin, että yksi pienryhmä

ideoi yhdessä profiilin, isosen avustuksella.

JEESUKSEN ELÄMÄNVAIHEET

Tarvikkeet: Pitkä lanka, pyykkipoikia. Paperia, kyniä, maalaustarvikkeet tai vaha-

liidut/tussit

Ohje: Jaetaan nuoret ryhmiin. Jokaisen ryhmän isoselle on jaettu jokin kohta Jee-

suksen elämästä, josta heidän pitää tehdä tuotos. Tuotos voi olla vesivärimaalaus,

tussipiirros, sarjakuva, mainos tai vastaava. Tuotoksessa pitää lukea tiivistäen,

mistä kuva kertoo. Tietoa voi hakea myös netistä puhelimen avulla.

1. Jeesus syntyy Luuk. 2:1-21

2. Jeesus kastetaan Matt. 3: 11-17

3. Jeesuksen toiminta Luuk.5:12-25 ja Luuk 10:25-37

4. Jeesus vangitaan Matt.26:47-67

5. Jeesus tuomitaan: Matt. 27:11-26

6. Jeesus ristiinnaulitaan: Matt.27:32-56

7. Jeesus haudataan: Matt:27:57-66

Purku: Jokainen ryhmä esittelee oman tuotoksen järjestyksessä, ja kiinnittävät sen

sitten pyykkipojalla luokan seinälle. VINKKI! Voidaan suorittaa myös rastirata-

na, jossa isoset näyttelevät kohdat sosiodraamoina (pienet näytelmät, ei sketsejä).

LIITE 2/ 54

AJATELLAAN ITSE

Pienryhmiin. Isosten johdolla pohditaan: Mitä opin Jeesuksen elämästä? Mikä oli mie-

lenkiintoista? Mikä herätti fiiliksiä? Miksi Jeesuksen elämän tietäminen voisi olla tärkeää?

Mitä jäit pohtimaan?

Purku: Keskustellaan koko ryhmän kanssa ryhmänvetäjän johdolla.

LIITE 2/ 55

OPETTAJA JA PARANTAJA, JEESUKSEN

VERTAUKSET

Tavoite: Nuori tutustuu Jeesukseen tapaan opettaa, sekä Jeesuksen opetuksiin ja ihmeisiin

Tietoisku:

- Jeesus opetti vertauksilla Jumalan valtakunnasta

- Jeesuksen näkökulmat ja opetukset suututtivat tiettyjä ihmisiä Jeesuksen aikana

- Opetukset ja vertaukset kertoivat Jumalan olemuksesta, Jumalan valtakunnasta ja

Jeesuksen omasta tehtävästään ja olemuksestaan.

- Tunnetuimmat Jeesuksen opetukset ovat vuorisaarna ja vertaukset

Virikkeet:

Keskustelu: Mitä vertauksia tiedät? Millainen on hyvä opettaja? Mitä ”parantaja” tar-

koittaa? Mitä Raamatun vertauksia tiedät? Entä Jeesuksen opetuksia? Miksi luulet Jeesuk-

sen opettaneen vertauksilla?

Harjoitteet:

JEESUKSEN VERTAUKSET -SHOW

Ohje: Jaetaan nuoret ryhmiin, jokaisessa ryhmässä on myös isonen. Jokainen ryh-

mä saa yhden vertauksen, johon he tutustuvat ja jonka esittelevät muille näytellen

(isonen näyttelee myös mukana). Suluissa annettu ohjeet, millainen esityksen pitää

olla.

Vertaukset:

1. Laupias samarialainen Luuk. 10:25-37 (Lastenohjelma)

2. Tuhlaajapoika Luuk. 15:11-32 (Saippuasarja)

3. Eksynyt lammas Luuk. 15:1-7 (Rikosohjelma)

4. Armoton palvelija Matt. 18:21-35 (Kauhu)

LIITE 2/ 56

5. Palvelijalle uskotut rahat Matt. 25:14-30 (Uutiset, sisältää haastattelun)

6. Kylväjä Matt. 13:1-9 (Luontodokumentti)

Purku: Jokaisen vertauksen jälkeen pohditaan sitä, mitä vertauksella tarkoitettiin,

toimisiko se nykypäivänä ja mitä se tarkoittaa nuoren elämässä.

VUORISAARNAILUA

Ohjeista isoset ennen tuntia toimimaan esileikkijöinä, ja opettelemaan liikkeet ja

sanat ulkoa. Pyydä nuoret seisomaan. Luetaan vuorisaarnaa, esimerkiksi kohta

Matt. 5:1-12. Ryhmänvetäjä lähtee lukemaan raamatunkohtaa, pitäen tauon tietty-

jen sanojen kohdalla, johon isoset ja rippikoululaiset tekevät liikkeen. Kirjoita sa-

nat varalta taululle, merkitse taukojen kohdat itsellesi tekstiin.

Sanat ja liikkeet:

Jeesus: [kädet ristiin ja sanotaan] Kristus!

Autuaita: [Kädet ylös, hihkaistaan hartaasti] Halleluja!

Taivas: [hypätään]

Jumala: [Lyödään kädet yhteen]

Te: [Polkaistaan jalalla ja huudetaan] minä!

Suuri: [huudetaan] Ohhoh!

Purku: Miltä tuntui? Mitä jäi mieleen? Mitä Jeesus tarkoitti sanoillaan? Mitä tarkoittaa

autuas? Ketä Jeesuksen puheet koskee? Oliko tekstissä mielestäsi hyödyllisiä neuvoja, mitä

voisit käyttää? Mitä et ymmärtänyt?

AJATELLAAN ITSE

Nuoret jaetaan pienryhmiin, ja keskustellaan isosen johdolla ja lopuksi koko luo-

kan kanssa:

Miksi Jeesus opetti vertauksilla? Mitä Jeesus halusi opettaa? Miksi Jeesuksen opetukset

suututtivat joitakin ihmisiä? Onko Jeesuksen opetuksilla ja vertauksilla käyttöä nykypäi-

vänä? Mitkä vertaukset olisivat hyviä elämänohjeita? Jos Jeesus eläisi nyt ja opettaisi vaik-

LIITE 2/ 57

ka kaupungin keskustassa vertauksin, miten suhtautuisit? Miten luulet muiden suhtautu-

van? Mitä Jeesuksen puheissa oli hyvää, mitä huonoa? Mitä vertausta tai opetusta minä

voisin käyttää elämässäni ohjenuorana?

RISTIINNAULITTU JA YLÖSNOUSSUT

KRISTUS

Tavoite: Nuori ymmärtää ristiinnaulitsemisen ja ylösnousemisen merkitykset kristinuskol-

le ja hänelle itselleen.

Harjoitteet:

RISTIN TIE -ELÄYMS

Ohje: Käydään läpi Jeesuksen kuolemaa varjoteatterina. Varjoteatteri rakennetaan

siten, että näyttelijät näyttelevät ohuen lakanan takana kirkkaan valon edessä. Iso-

set toimivat näyttelijöinä, ryhmänvetäjä oppaana. HUOM! Anna isosten harjoitel-

la etukäteen. Teksti on mukaelma Raamatusta (Matteuksen evankeliumi, luvut 26-

28.)

Jeesus vangitaan

Tarvitaan: Rekvisiittaa. Näyttelijät: Jeesus, Juudas, vartijat, pari opetuslasta

Jeesus rukoilee puutarhassa. Opetuslapset ovat nukahtaneet.

Opas: Nautittuaan pääsiäisaterian, Jeesus meni Getsemanen puutarhaan rukoile-

maan Jumalaa. Hän pyysi opetuslapsia valvomaan kanssaan, mutta opetuslapset

olivat nukahtaneet.

Jeesus: [Lopettaa rukoilun ja menee opetuslasten luokse] Yhäkö te nukutte ja le-

päätte? Hetki on tullut. Ihmisen Poika annetaan syntisten käsiin. Nouskaa, nyt me

lähdemme! Minun kavaltajani on jo lähellä.

LIITE 2/ 58

Opas: Jeesuksen vielä puhuessa opetuslapsi Juudas saapui paikalle aseistettujen

vartioiden kanssa. Juudas suuteli Jeesusta poskelle, josta vartijat tiesivät tämän

olevan Jeesus. Vartijat ottivat hänet kiinni, ja antoivat Juudakselle kolmekymmen-

tä hopearahaa – hinta, joka oli sovittu Jeesuksen kavaltamisesta. Jeesus vietiin

pois, ja opetuslapset pakenivat paikalta. [tämän aikana Jeesukselta sidotaan kä-

det).

Pilatus tuomitsee Jeesuksen kuolemaan

Tarvitaan: Jeesus, Barabbas. Samat vartijat taluttavat Jeesuksen seisomaan Barab-

baksen vierelle. Opas tai isonen, joka osaa lukea vaikuttavasti, kertoo ja elehtii

seuraavan:

”Jeesus vietiin nyt maaherran eteen.

Tämä kysyi: "Oletko sinä juutalaisten kuningas?"

"Sinä sen sanoit", Jeesus vastasi. Ylipapit ja vanhemmat syyttelivät häntä, mutta

Jeesus ei puhunut heille mitään.

"Etkö kuule, kuinka raskaita todisteita he esittävät sinua vastaan?" Pilatus ihmette-

li. Mutta Jeesus ei vastannut yhteenkään hänen kysymykseensä. Tämä ihmetytti

maaherraa vielä enemmän.

Tapana oli, että maaherra aina juhlien aikana päästi vapaaksi yhden vangin, jonka

väkijoukko sai valita. Vankien joukossa oli nyt Barabbas- niminen kuuluisa mies.

Ihmiset kokoontuivat väkijoukoksi Pilatuksen luo ja silloin Pilatus kysyi:

"Kumman haluatte? Vapautanko Barabbaksen [osoittaa hitaasti Barabbasta] vai

Jeesuksen, jota sanotaan Kristukseksi?”

Pilatus istui tuomarinistuimellaan, ja hän sai vaimoltaan sanan: "Älä tee mitään

sille pyhälle miehelle. Näin hänestä viime yönä pahaa unta."

”Me haluamme Barabbaksen!” Väkijoukko huusi. Ylipapit ja vanhimmat yllyttivät

heitä. ”Vapauta Barabbas!”

LIITE 2/ 59

Maaherra kysyi nyt: "Kumman näistä kahdesta haluatte? Kumman päästän va-

paaksi?"

Väki vastasi edelleen: "Barabbaksen!"

Pilatus kysyi: "Mitä minä sitten teen Jeesukselle, jota sanotaan Kristukseksi?"

Kaikki vastasivat: "Ristiinnaulittakoon!" Se oli yksi julmimpia tuomioita, joita lan-

getettiin vain pahimmille rikollisille.

"Mitä pahaa hän on tehnyt?" kysyi Pilatus, joka tiesi, että Jeesus oli pelkästä ka-

teudesta jätetty hänen käsiinsä.. Mutta väkijoukko vain huusivat entistä rai-

voisammin: "Ristiinnaulittakoon!"

Pilatus näki, ettei mitään ollut tehtävissä. Meteli yhä paheni; ”Vapauta Barabbas!

Ristiinnaulitse Jeesus!”, hän otti vettä, pesi kätensä väkijoukon nähden ja sanoi:

"Minä olen syytön tämän miehen vereen. Tämä on teidän asianne."

 Kaikki huusivat yhteen ääneen: "Hänen verensä saa tulla meidän ja meidän las-

temme päälle!"

Pilatus antoi heille myöten ja vapautti Barabbaksen [siteet avataan ja Barabbas kä-

velee pois], mutta Jeesuksen hän ruoskitti ja luovutti ristiinnaulittavaksi. [Jeesus

ruoskitaan ja raahataan pois, suoritetaan varjoteatterina lakanan takana, näyttelijät

ovat lakanan ja kirkkaan lampun välissä. Samat vartijat kuin ensimmäisellä rastilla

ruoskivat ja raahaavat Jeesuksen pois]

Jeesus ja risti

Tarvitaan: Iso, puinen risti (askarreltu esim. pitkistä laudoista). Vasara ja nauloja.

Opas: [siirrytään viereiseen tilaan tai ulos, missä risti on] Jeesus tuomittiin naulit-

tavaksi ristiin. Ristiinnaulinta oli aikanaan erittäin julma tapa laittaa kuoleman-

tuomio täytäntöön, sillä uhri ei kuollut heti. Ihminen saattoi riippua ristillä päivä-

kausia, ja yleensä kuolinsyy oli verenhukka tai tukehtuminen, joka johtui rintake-

hän huonosta asennosta. Jeesuksen kuolema tulisi olemaan hidas ja tuskallinen.

Tämä oli tapa, jolla väkijoukko halusi häntä kohdella.

LIITE 2/ 60

[Jokainen saa käydä lyömässä naulan ristiin, taustalla soi rauhallinen musiikki].

Jeesukselle puettiin punainen viitta ja orjantappurakruunu, häntä lyötiin kepillä ja

pilkattiin. ”Ole tervehditty, juutalaisten kuningas!” he huusivat, ja sylkivät Jeesuk-

sen päälle. Viitta riisuttiin, mutta kruunu jätettiin. Simon niminen mies pakotettiin

kantamaan Jeesuksen ristiä. [Kannetaan risti yhdessä seuraavalle rastille]

Ristiinnaulitseminen

Tarvitaan: Krusifiksi, jonka ympärillä on kynttilöitä. Muuten pimeää. Kangas, jota

saa repiä. Opas palaa ryhmän kanssa varjoteatteritilaan, missä lakanan eteen on

laitettu pöytä ja krusifiksi. Lakanan takana oleva valo on sammutettu.

Opas: Golgata eli Pääkallopaikka oli sen paikan nimi, jossa Jeesus ristiinnaulittiin.

Vartijat jäivät istumaan ja vartioimaan, odottamaan Jeesuksen kuolemaa. Ohikul-

kijat pilkkasivat häntä – samoin hänen kanssaan samaan aikaan ristiinnaulitut

rosvot, yksi hänen oikealla ja yksi vasemmalla puolella. Jeesuksen yläpuolelle oli

naulittu kyltti, joka kertoi hänen rikoksensa syyn: Tämä on Jeesus, juutalaisten

kuningas.

Kuudennen tunnin kohdalla pimeys laskeutui maan ylle. Se kesti aina yhdeksän-

teen tuntiin saakka. Jeesus huusi: "Eeli, Eeli, lama sabaktani?" Se merkitsee: Juma-

lani, Jumalani, miksi hylkäsit minut?

Jeesus huusi uudelleen, ja veltostui. Näin Jeesus kuoli ristille.

[Hetken hiljaisuus. Piilossa oleva isonen repäisee jonkun pienen kankaanpalan

kahtia, repäisyääni on tärkeä].

 Opas: Sillä hetkellä temppelin väliverho repesi kahtia, ylhäältä alas asti. Maa va-

vahteli, kalliot halkeilivat. Kun sadanpäällikkö ja miehet, jotka hänen kanssaan

vartioivat Jeesusta, näkivät maan vavahtelun ja kaiken, mitä tapahtui, he pelästyi-

vät suunniltaan ja sanoivat: "Tämä oli todella Jumalan Poika!"

[Lauletaan virsi ”Vieraalla maalla kaukana”]

LIITE 2/ 61

Jeesuksen haudalla

Tarvitaan: Varjoteatteri. Enkeli, kaksi naista, lakana jonka takana esittää.

Opas: Seuraavana päivänä, sapatin valmistuspäivän mentyä, ylipapit ja fariseuk-

set lähtivät yhdessä Pilatuksen luo. He sanoivat: "Kunnioitettu maaherra, meille

tuli mieleen, että eläessään tuo villitsijä sanoi: 'Kolmen päivän kuluttua nousen

kuolleista.' Käske siis vartioida hautaa tarkoin kolmanteen päivään asti, etteivät

hänen opetuslapsensa pääse varastamaan häntä ja sanomaan ihmisille: 'Hän on

noussut kuolleista.' Viimeinen villitys olisi silloin ensimmäistä pahempi." Pilatus

antoi luvan asettaa vartijat, ja hauta sinetöitiin raskaalla kivellä.

[Näyttelijät tulevat kuvioihin]

Sapatin päätyttyä, viikon ensimmäisen päivän koittaessa, tulivat Magdalan Maria

ja se toinen Maria katsomaan hautaa. Äkkiä maa alkoi vavahdella ja järistä, sillä

Herran enkeli laskeutui taivaasta. Hän tuli haudalle, vieritti kiven pois ja istuutui

sille. Vartijat pelästyivät häntä niin, että alkoivat vapista ja kaatuivat maahan kuin

kuolleet.

Enkeli kääntyi naisten puoleen ja sanoi:

"Älkää te pelätkö. Minä tiedän, että te etsitte ristiinnaulittua Jeesusta. Ei hän ole

täällä, hän on noussut kuolleista, niin kuin itse sanoi. Tulkaa katsomaan, tuossa on

paikka, jossa hän makasi. Menkää kiireesti sanomaan hänen opetuslapsilleen:

'Hän on noussut kuolleista. Hän menee teidän edellänne Galileaan, siellä te näette

hänet.' Tämä oli minun sanomani teille."

Naiset lähtivät heti haudalta, yhtaikaa peloissaan ja riemuissaan, ja riensivät vie-

mään sanaa Jeesuksen opetuslapsille.

[Lauletaan: NSV 2015 Hän ei ole enää täällä, 49]

Purku: Mitä tapahtui? Mikä jäi mieleen? Mikä yllätti? Mitä ajatuksia herätti? Jeesuksen

kärsimys kertoo Jumalan rakkaudesta ihmisiin. Jeesus lunasti meidät vapaiksi

LIITE 2/ 62

kuolemalla syntiemme tähden. Nämä pitkäperjantain tapahtumat ovat kristinus-

kossa suuri ja tärkeä tapahtuma. Lopuksi rukoillaan yhdessä ”Isä meidän” –

rukous.

LIITE 2/ 63

PYHÄ HENKI

Tavoite: Nuori ymmärtää, mikä Pyhä Henki on ja miksi hän on olemassa.

Tietoisku:

- Pyhällä hengellä on monia symboleita: esimerkiksi tuuli, liekki ja kyyhky

ovat yksiä yleisimpiä

- Pyhä Henki on osa Jumalan persoonaa

- Pyhä Henki vaikuttaa kaikissa meissä – se jatkaa Jumalan luomistyötä

maailmassa ja ihmisten elämässä

- Usko on Pyhän Hengen lahja, ja Pyhä Henki ylläpitää sitä.

Virikkeet:

Etsitään Raamatusta (Joh. 3:3-8; Joh 14:16-17, 26; Joh.16:7-16) virsikirjasta (125,

135:5, 484), uskontunnustuksesta ja katekismuksesta vastauksia seuraavaan: Kuka

Pyhä Henki on? Mitä hän tekee? Miksi hän on olemassa ja miksi hän tekee? Nuori

kirjoittaa post-it –lapulle ja vie sen taululle.

Virsi 454, Liekkejä on monta

Harjoitteet:

ALTTARITAULUT

Tarvikkeet: Mahdollisimman paljon askartelutarvikkeita.

Ohje: Askarrellaan alttaritauluja, joiden aiheena on Pyhä Henki. Inspiraatiota voi

hakea virsistä, NSV:stä, Raamatusta, netistä.. Raamatunkohtia voi katsoa virike-

harjoituksesta.

LIITE 2/ 64

Purku: Esitellään tuotos. Alttaritauluja voi hyödyntää esimerkiksi iltahartaudessa

(muista kertoa tämä nuorille etukäteen).

ARMOLAHJUKSET

Tarvikkeet: Raamattu

Ohje: Luetaan 1 Kor. 12:1-11. Jaetaan armolahjat ryhmien työstettäväksi – jokainen

ryhmä pohtii isosen johdolla, mistä armolahjassa on kyse, ja kuinka kyseinen ar-

molahja voisi näkyä nykyaikana ihmisessä.

Armolahjat: Kyky jakaa viisautta, kyky jakaa tietoa, uskon voiman, parantamisen lahjan, voima tehdä ihmei-

tä, profetoimisen lahjan, kyvyn erottaa eri henget toisistaan, kielillä puhumisen lahjan, kykyn tulkita tällaista

puhetta.

Purku: Mikä on mielestäsi hyödyllisin armolahja? Jos saisit valita, minkä itse ottaisit?

Mikä on mielestäsi vähiten kiinnostava armolahja? Perustele vastauksesi. Käydään yh-

dessä läpi ryhmänvetäjän kanssa.

HENGEN HEDELMÄT

Tarvikkeet: Askartelutarvikkeet.

Ohje: Ohjaaja askartelee etukäteen puun, joka kiinnitetään luokan seinälle. Lue

Gal. 5:22. Nuoret askartelevat jokainen hedelmän, johon kirjoittavat itselleen yh-

den tai useamman ”Hengen hedelmän”, joka on itselle tärkein. Hedelmät liima-

taan puuhun.

Purku: Mitä hyötyä Hengen hedelmistä on ihmiselle? Onko joku niistä parempi kuin toi-

nen? Miksi valitsit ”oman hedelmäsi?” Onko ihmisen pakko valita vain yksi, voiko jolla-

kulla olla kaikki hedelmät hallussaan? Mitkä asiat nykyään estäisivät ihmisiä saavuttamas-

ta Hengen hedelmiä haltuunsa, mikä auttaisi?

LIITE 2/ 65

AJATELLAAN ITSE

Pienryhmiin. Mitä opin? Mitä oli hankala ymmärtää? Mikä jäi askarruttamaan? Mikä

jäi vahvasti mieleen? Mikä tuli yllätyksenä? Voiko Pyhä Henki näkyä minun elämässäni?

Entä kaverin? Mistä tietää, että Pyhä Henki vaikuttaa minussa? Lauletaan lopuksi Virsi

484 Totuuden henki.

LIITE 2/ 66

USKO JA RUKOUS

Tavoite: Nuori tietää uskon ja rukouksen merkityksen.

Virikkeet:

Isoset esittävät Isä Meidän- hartauden. Alkuperäinen versio Oma Ripari-kirjasta.

Rukoilija rukoilee kynttilän edessä, toinen on piilossa niin, että vain ääni kuuluu.

Tärkeää on rauhallinen puhetahti.

”Isä meidän, joka olet Taivaissa..”

Niin?

Älä keskeytä mua, mä rukoilen!

Mutta sinä puhut minulle.

Puhun sulle? En mä puhunut sulle, mä vaan rukoilin: Isä meidän, joka olet taivaissa

Katso, nyt sinä teit sen taas.

Mitä mä muka tein?

Puhuit minulle. Sanoit: ”Isä meidän, joka olet Taivaissa.” Tässä olen, mitä haluat?

Mutta en mä tarkottanut mitään! Kato, mä vaan lausuin päivän rukouksen. Mä lausun aina Isä

Meidän. Sen jälkeen tuntuu aina, että olis täyttäny velvollisuutensa.

Ymmärrän. Jatka vain.

”Pyhitetty olkoon Sinun nimesi”

Pysähdy. Mitä oikein tarkoitat sillä?

Se tarkottaa.. se tarkottaa.. En mä vaan tiedä, mitä se tarkottaa. Onks sillä niin suurta väliäkään,

sehän on vaan rukousta… mitä se muuten tarkottaa?

Se tarkoittaa kunnioitettu, pyhä, ihmeellinen.

Kuulostaa tosi hienolta, mutta en mä siltikään ymmärrä, mitä pyhitetty oikeastaan tarkoittaa. –

”Tulkoon sinun valtakuntasi, tapahtukoon sinun tahtosi myös maan päällä niin kuin taivaassa.”

Tarkoitatko todella sitä?

No tietenkin, miten niin?

Mitä aiot tehdä sen suhteen?

LIITE 2/ 67

Tehdä? Ai mä vai? En kai mitään. Musta tuntuu vaan, että olis hyvä, jos sulla olisi jutut hallinnassa

täällä alhaalla niin kuin siellä ylhäälläkin.

Saanko hallita sinun elämääsi?

Mähän käyn kirkossa!

En minä sitä kysynyt. Mitä sanot kateudesta, katkeruudesta, haluistasi. Sinähän tiedät, että si-

nulla on näissä asioissa ongelmia: miten muuten käytät rahaa – vain omaksi hyväksesi. Mitä

voidaan sanoa niistä lehdistä, joita luet ja huonoista elokuvista, mitä katselet, entä muista vää-

ristä tavoistasi?

Lakkaa arvostelemasta mua. Mä olen ihan yhtä hyvä kuin kaikki muutkin, jotka käy kirkossa.

Anteeksi, luulin, että rukoilet, että minun tahtoni tapahtuisi. Jotta se tapahtuisi, sen täytyy alkaa

niistä, jotka sitä pyytävät. Sinusta!

OK, mä luovutan. Mulla on paljon sellaisia tapoja, joista mä olen riippuvainen. Mä en oo tullu aja-

telleeksi sitä aikasemmin. Oikeestaan, mä haluaisin tulla todella vapaaksi.

Hyvä, nyt pääsemme eteenpäin. Teemme yhteistyötä, sinä ja minä.

Kuule nyt, herra. Mun täytyy päästä loppuun. Tää vie paljon enemmän aikaa ku tavallisesti. ”Anna

meille tänä päivänä, meidän jokapäiväinen leipämme.”

Voisit jättää leivän pois, ettei sinulle tule paino-ongelmia.

Hei lopeta jo! Mä oon rukoilemassa ja sä tuppaudut mun elämääni ja muistutat mua mun ongel-

mista!

Rukous on vaarallista. Se voi päättyä siihen, että sinä muutut. Sitä minä yritän saada sinut ym-

märtämään. Sinä puhut minulle ja tässä minä olen. Nyt on liian myöhäistä lopettaa. Olen kiin-

nostunut rukouksesi jatkosta…. (HILJAISUUS).. Jatka!

En uskalla.

Mitä et uskalla?

Tiedän, mitä sä tuut sanomaan.

Kokeile!

”Anna meille meidän syntimme anteeksi, niin kuin mekin anteeksi annamme niille, jotka ovat mei-

tä vastaan rikkoneet.”

Mitä sanot tuosta?

Mä arvasin sen. Mä tiesin, että otat sen tyypin esille. Sä tiedät, et se puhu musta pahaa eikä maksa-

nut niitä rahoja takasin, jotka mä sille lainasin. Saan varmasti kostaa!

Mutta rukouksesi! Mitä sinä oikein rukoilit?

En mä tarkottanut sitä.

LIITE 2/ 68

Olet ainakin rehellinen. Mutta ei ole oikein eikä edes hyvä kantaa kaikkea tuota vihaa sisällään,

vai kuinka?

Ei, mutta mä tuun voimaan paljon paremmin heti, ku oon kostanut. Mä oon suunnitellu jo kaiken.

Se tyyppi tulee katumaan sitä, mitä se mulle teki.

Et tule voimaan paremmin. Ajattele, kuinka onneton olet jo nyt: minä voin muuttaa tämän kai-

ken.

Voitko? Miten?

Anna Tuomolle anteeksi, niin minä annan anteeksi sinulle. Silloin viha ja synti ovat Tuomon

ongelma eikä sinun. Saatat menettää rahaa, mutta saat rauhan sydämeesi.

Olet oikeessa. Mä haluaisin, et mun asiat ois kunnossa. Mä annan Tuomolle anteeksi. Auta sitä

löytämään sut, herra. Sillä täytyy olla vaikeeta, kun se tekee tällasta.

Katso nyt! Ihmeellistä! Miltä nyt tuntuu?

Hmm.. Ei ollenkaan huonolta. Itse asiassa tuntuu tosi hyvältä. Tänä iltana mä voin mennä rauhassa

nukkumaan pitkästä aikaa!

Et lopettanut vielä rukoustasi. Jatka.

”Äläkä saata meitä kiusaukseen, vaan päästä meidät pahasta.”

Hyvä! Lupaan tehdä sen, kunhan et itse mene tilanteisiin, joissa joudut kiusaukseen.

Mitä sä tarkotat?

Älä anna ystäviesi vetää sinua mukaan vääriin asioihin. Älä petkuta pienissäkään asioissa.

Mä en tajuu.

Kyllä ymmärrät. Olet tehnyt sen monta kertaa. Kun joudut vaikeaan tilanteeseen, teet jotain

väärin, tulet juosten luokseni ja sanot: herra, auta mut ulos tästä sotkusta, niin lupaan, etten

koskaan enää tee niin! Tuntuuko tutulta? Muistatko?

Muistan… mua hävettää, herra.

Minkä kerran muistat?

Kun mä olin väärentäny isän nimmarin koepaperiin, niin mä lupasin, et mä en tee sitä enää ikinä,

jos mä en jäis kiinni.

Et pitänyt lupaustasi?

Sori. Mä luulin, että se riittää, kun rukoilee. Mä en odottanut, että sä vastaat tällä tavoin. Sä olet

näyttänyt mulle kaikki pahat tekoni. Anna kaikki anteeksi, Herra! Muuta mun elämäni suunta!

Minä kuolin sinunkin puolestasi, kannoin kaikki sinun syntisi. Saat uskoa, että ne on annettu

anteeksi. Jatka rukoustasi.

”Sillä sinun on valtakunta, ja voima ja kunnia, iankaikkisesti. Aameen.”

Tiedätkö, mikä todella antaa minulle kunnian ja tekee minut iloiseksi?

LIITE 2/ 69

En, mut mä tahtosin tietää. Mä haluan elää tahtosi mukaan, että voisit iloita minusta. Nyt mä ta-

juun, mitä sun seuraamises merkitsee.

Vastasit juuri kysymykseeni.

Miten niin?

Minulle antaa kunnian se, että sellaiset ihmiset kuin sinä todella rakastavat ja seuraavat minua.

Raamatussa minä lupaan: joka syntinsä tunnustaa ja hylkää, se saa armon, ja kaikille niille,

jotka ottavat minut vastaan omaksi vapahtajakseen, minä annan voiman tulla Jumalan lapsiksi,

niille, jotka uskovat minun nimeni.

Kiitos Jumala.

Harjoitteet:

RASTIRATA

Jaetaan nuoret kolmeen ryhmään, jossa on mukana isosiakin. Kukin työntekijä

ottaa Ihan Sama! –kirjan sivulta 284 yhden aiheen itselleen, josta puhuu noin 15

minuuttia. Ryhmät vaihtavat sitten seuraavaan tilaan. Varaa liikkumisaikaa noin

viisi minuuttia. Alle koottuna vinkkejä kirjan tekstin tueksi, mistä puhua.

1. Kohta – Lapsen usko

Kerro lapsen uskosta. Lapsi uskoo hyvin konkreettisesti: Taivaan Isä on

termi, mitä yleensä käytetään, koska ”taivas” edustaa paikkaa, jossa joku on

ja ”Isä” turvallista henkilöä. Lapset ajattelevat Jumalan olevan yleensä jou-

lupukkimainen mies pilven päällä. Laulakaa ”Lapsuuden usko” NSV 2015,

27.

2. Kohta – Uskonelämän hoitaminen

Kerro, miten omaa uskoa voi hoitaa, erityisesti nuorten kohdalla. Kirkossa

käynti ja rukoilu ovat hyviä esimerkkejä, myös hiljentyminen, Raamatun

lukeminen ja hengellisen musiikki ovat hyviä tapoja. Pohtikaa, mitä usko

tarkoittaa nuorten elämässä, voivatko nuoret uskoa Jumalaan?

3. Kohta - Rukous

LIITE 2/ 70

Pohtikaa rukouksen eri muotoja, mitä Ihan Sama!-kirjan sivulla 285 on lis-

tattu. Pelkkä kynttilän sytyttäminen voi olla myös rukous. Selitä esirukous

viimeisenä. Jaa jokaiselle lappu, johon jokainen voi kirjoittaa nimettömästi

esirukouspyyntöjä. Kerro, että pyynnöistä muodostetaan esirukous konfir-

maatioon.

Purku: Palataan yhteiseen tilaan. Kirjoitetaan aine otsikolla ”Mitä opin”. Pituus

noin puoli sivua. Palautetaan ohjaajille.

LIITE 2/ 71

KASTE

Tavoite: Nuori ymmärtää kasteen merkityksen ja oppii tuntemaan kastekäytännöt

Tietoisku:

- Kaste on ehtoollisen ohella sakramentti. Sakramentti tarkoittaa kirkon pyhää toimi-

tusta, jonka Jeesus on asettanut

- Kaste ja ehtoollinen välittävät ihmisille Jumalan voimaa ja rakkautta

- Kaste- ja lähetyskäskyssä Jeesus käski oppilaitaan kastaa kaikki kansat (Matt. 28:18–

20)

- Kasteessa ihminen otetaan Jumalan lapseksi ja seurakunnan jäseneksi, lapsi saa ris-

tinmerkin otsaansa joka piirretään vedellä

- Lapsi saa kasteessa kummeja, jotka tukevat hänen kristillistä kasvatustaan konfir-

maatioon asti, jolloin lapsi ottaa itse vastuun omasta uskonelämästään

- Kasteen tärkeitä välineitä ovat kastemalja ja kastekynttilä

- Lapsen voi kastaa joko kirkossa tai kotona

- Myös aikuisiällä voi ottaa kasteen

Virikkeet:

Kanttori soittaa kastevirsiä, esimerkiksi: 135 (Jumala loi), 218 (Tuomme luokse Jeesuk-

sen), 468 (Syliisi hellään sulje), 490 (Mä silmät luon ylös taivaaseen), 492 (Ystävä sä

lapsien), 499 (Jumalan kämmenellä), 503 (Taivaan Isä suojan antaa), 517 (Herra

kädelläsi). Kanttori voi halutessaan kertoa jotain virsistä.

Pienryhmissä keskustelu isosen johdolla: Mitä tiedän omasta kasteestani? Mitä tiedän

kasteesta? Mikä on kummin tehtävä? Voiko kummi olla kirkosta eronnut? Mitä tiedän

omasta nimestäni? Mitkä ovat kasteen ”välineitä”? Miten kastevedestä tulee Pyhää vettä?

Jos olet joskus ollut kastejuhlassa, mitä muistat tilaisuudesta? Miksi lapsella on kastemek-

ko, ja millainen se on? Kysymykset käydään läpi ohjaajan johdolla.

LIITE 2/ 72

Harjoitteet:

KASTE- JA LÄHETYSKÄSKY

Tarvikkeet: Raamattu, paperia, kyniä

Ohjeet: Lukee ryhmissä vuorotellen ääneen Matt. 28:18–20. Miettikää yhdessä, mitä

se tarkoittaa. Muotoilkaa Raamatunkohta niin, että se sopisi nykyaikaan.

Purku: Jokainen saa esittää oman lauseensa.

JÄRJESTETÄÄN KASTE!

Tarvikkeet: Kastemaljaksi sopiva malja, kastekynttilä, nukkevauva, roolivaatteita

Ohje: Jaetaan nuoret ryhmiin. Järjestetään yhdessä kaste niin, että kukin ryhmä

hoitaa oman osuutensa. Osallistetaan kaikki työntekijät neuvomaan ryhmiä:

pappi ottaa vastuulleen esimerkiksi pappi- ja suntioryhmän hoitamisen, kanttori

kanttoriryhmän, nuorisotyönohjaaja perhe- ja rukousryhmän. Alustukseen kan-

nattaa varata noin 15min, jossa ohjaaja kertoo, mitä kukin ryhmä tekee ja mistä on

kyse, valmisteluihin noin 30min ja itse tapahtumaan noin 20min. Joskus ryhmät

tarvitsevat pitemmän ajan, eikä haittaa vaikka oppitunnin välissä pidettäisiin tau-

ko, kun valmistelut on tehty.

1. Pappiryhmä. Ryhmä hoitaa kaiken, mitä pappi tekisi kasteessa. Jokainen

saa tehdä jotain.

2. Suntioryhmä. Järjestelee tilan sopivaksi. Laittaa pöydän kuntoon ja koriste-

lee sen, hankkii maljan ja kynttilän ja tuolit.

3. Kanttoriryhmä. Valitsee virret yhdessä kanttorin kanssa, säestää ja toimii

esilaulajina.

LIITE 2/ 73

4. Perheryhmä. Jakaa roolit, kuka on äiti, isä, kummi, sisko. Päättää lapsen

nimen ja ilmoittaa sen pappiryhmälle. Voi pukeutua roolivaatteisiin.

5. Rukousryhmä. Kirjoittaa ja lukee esirukouksen.

Jos ryhmiä on enemmän, voi esimerkiksi kanttoriryhmänä toimia useampi ryhmä.

Myös raamatturyhmä on mahdollinen, joka lukee Raamatun tekstit.

Purku: Ryhmät asettautuvat omille paikoilleen (pappiryhmä eteen, perhe kaste-

pöydän luo, kanttorit yhteen kasaan ja rukousryhmä yhteen). Suoritetaan yhdessä

kastejumalanpalvelus jumalanpalveluskaavan mukaan. Siirrytään pullakahveille.

(Tämä harjoite toimii Kiimingin seurakunnan prosessirippikouluissa).

ALANSA AMMATTILAISET ÄÄNESSÄ

Miltä kaste vaikuttaa ammattilaisen silmin? Pappi pääsee ääneen. Pappi voi kertoa

kastekäytännöistä, kasteista joissa hän on käynyt, kastetilaisuudesta joka jäi mie-

leen, miten kastetilaisuus sovitaan yms. käytännön asiat. Kanttori ja nuoriso-

työnohjaaja voivat kertoa myös omista kokemuksistaan, varsinkin jos omia lapsia

on kastettu tai kaste kummin näkökulmasta. Kanttori voi esitellä yleisimpiä kaste-

virsiä ja soittaa niistä pätkiä. Osallistakaa isosetkin, jos he ovat olleet osallisena

kasteessa tai ovat kummeja. Vastailkaa työntekijätiiminä nuorten kysymyksiin.

ITSE OPETTAJANA

Isosen johdolla nuoret saavat itse opettaa toisiaan. Jaetaan ryhmille aihe, josta he

saavat pitää noin kymmenen minuutin esitelmän luokalle. Nuoret voivat etsiä tie-

toa älypuhelimesta, Raamatusta tai työntekijöitä haastattelemalla. Aiheita voi olla

esimerkiksi seuraavat:

1. Jeesuksen kaste. Mitä tapahtui? Lukekaa kertomus Raamatusta. Kuka oli

Johannes Kastaja? Mikä on kasteen hengellinen sanoma?

LIITE 2/ 74

2. Kasterituaalit. Apukysymyksiä: Miten kaste etenee? Milloin pitää nousta

seisomaan ja milloin tehdä mitäkin? Voiko kastaa muualla kuin kirkossa?

Mitä kastemaljalla ja –kynttilällä on merkitystä? Miksi ylipäätään kaste-

taan? Mikä on tärkein osa kasteessa? Minkä ikäisenä kaste tapahtuu?

3. Kastekäytännöt. Kuinka kaste järjestetään? Mitä täytyy huomioida? Miten

asiat etenevät työntekijän näkökulmasta? Haastatelkaa pappia.

4. Kastekummit. Miksi lapsi saa kasteessa kummit? Pitääkö kummin kuulua

kirkkoon? Voiko ortodoksisukulainen toimia kummina? Kuka voi toimia

kummina? Mikä on sylikummi?

5. Kastemusiikki. Millaisia virsiä soitetaan kasteessa? Mitä erikoista on kas-

tevirsien sanoituksessa, että ne sopivat juuri kasteeseen? Mitä yleisemmin

valitaan? Kuka valitsee kastemusiikin? Täytyykö virsiä soittaa aina uruilla?

Haastatelkaa kanttoria. Esittäkää muutama virsi, jota lauletaan yhdessä.

6. Kastekokemukset. Haastatelkaa työntekijöitä ja isosia ja toisia leiriläisiä.

Mitä muistoja omasta kasteesta? Millainen kokemus kaste oli? Ottakaa eri

näkökulmia (kummin näkökulma, sisaren, vanhemman, sukulaisen…) mitä

löydätte.

Purku: Ryhmät saavat esittää tuotoksensa. Käydään läpi ohjaajan johdolla. Oh-

jaaja voi kommentoida välillä tuotoksia, jos hänellä on täydennettävää.

LIITE 2/ 75

EHTOOLLINEN

Oppitunnin suunnitellut yhteisöpedagogiopiskelija Maarit Leppimaa Centria ammattikor-

keakoulusta vuonna 2014.

Huom! Hyödynnä isosia tälläkin tunnilla. Isoset voivat ohjastaa nuoret istumaan

ja istua heidän keskelleen siroteltuna, jotta rauha säilyy oppitunnilla ja ohjaaja voi

keskittyä vetämään tuntia ja lukemaan kuunnelmaa. Muista jälleen ohjeistaa isoset

etukäteen.

Tavoitteet: Nuori ymmärtää että..

- ehtoollista vietetään Kristuksen muistoksi ja Kristus on läsnä eh-

toollisella

- ehtoollinen on pyhä ateria, jossa leivän ja viinin kautta saamme

vastaanottaa Jeesuksen Kristuksen

- ehtoollinen on Jumalan juhla-ateria meille ja jo poisnukkuneille, si-

ten yhteyden ateria

- ehtoolliselle saa tulla jokainen, joka tarvitsee Kristusta ja ehtoolli-

sella saa synnit anteeksi

- millä ehdoin lapsi saa käydä ehtoollisella

Opetustilan järjestely: Tilasta tehdään rauhallinen ja rento. Nuoret istuvat tai ma-

koilevat patjoilla, tyynyillä, matoilla ja vilteillä, jotka asetellaan rinkiin. Lisänä ti-

lassa on kynttilöitä ja koristeita. Yhdelle paikalle laitetaan Jeesuksen kuva.

Tarvittavat välineet ja materiaalit: Patjoja, vilttejä, tyynyjä, mattoja. Jeesuksen kuva.

Kynttilöitä+tulta. Rauhallista musiikkia (joka soi koko ajan taustalla). Mukeja, lau-

tasia, servettejä, jotain syömistä ja juomista (esim. mehua, hedelmiä, vaaleaa ja

tummaa leipää; ringin keskellä), paperia, värikyniä. Laulun sanat. Raamattu ja

katekismus, virsikirja.

LIITE 2/ 76

Orientaatio/motivointi: Taustalle soimaan rauhallista musiikkia (esim. israelilaista

musiikkia). Nuoria pyydetään etukäteen pesemään kätensä, kun tulevat luokkaan.

Ohjaaja on ovella vastaanottamassa oppilaita, kätellen tai halaten jokaisen, joka

tulee. Pyydä nuoria istumaan lattialle mukavaan asentoon.

Kerro: Meillä on täällä tunnilla kunniavieraskin jo paikalla (viittaa Jeesuksen ku-

vaan). Lisäksi meillä on tässä lattialla pientä purtavaa, jota voimme nauttia tässä

tunnin yhteydessä. Lauletaan ensin yhdessä ruokarukous.

ME SYÖMME LEIPÄÄ ELÄMÄN yhteislauluna.

Kerro: Olkaa hyvä, ottakaa tarjottavia, ja nauttikaa keskustelun lomassa ihan va-

paasti niitä.

Virikkeistäviä kysymyksiä:

Suomessa me aterioidaan aika usein yhdessä. Mikä merkitys on perheen yhtei-

sellä aterialla? Yhdessäolo, kuulumiset.. jne.

Mitä sellaisia juhlatilaisuuksia on, joissa syödään yhdessä? Häät, kastejuhlat,

hautajaiset, synttärit jne.

Kerro: Raamatussakin syödään paljon yhdessä. Jeesus ja opetuslapset söivät

useinkin yhdessä yhteisen aterian, mutta pääsiäisenä kiirastorstaina nautittu ateria

ei ollutkaan ihan tavallinen pääsiäisjuhla-ateria, vaan ateria sai uuden merkityk-

sen. Osaako joku sanoa, millä nimellä kutsutaan Jeesuksen siunaamaa ateriaa?

Ehtoollinen.

Sakramentteja (=kirkon pyhä toimitus) meillä on kaksi; toinen on kaste ja toinen

ehtoollinen. Sakramenteissa Jumalan sana liittyy aineeseen. Mikä aine tämä on

kasteessa? Vesi

Ehtoollisessa on myös aine mukana, eli mitkä? Leipä ja viini

Jumalan sanaa kuullaan Raamatussa ja saarnassa, sekä ehtoollisen asetussanoissa.

Sanan me kuulemme korvillamme, ja leivän ja viinin nautimme haistellen, maistel-

len ja sisäistäen. Leipä ja viini eivät itsessään ole mikään maaginen juttu, mutta

LIITE 2/ 77

yhdistettynä Jumalan sanaan, ne muodostavat sakramentin: Jeesus Kristus on lei-

pä ja viini.

Ensimmäinen ehtoollinen nautittiin kiirastorstaina, se oli pääsiäisateria, minkä

opetuslapset olivat valmistaneet. Sillä aterialla Jeesus antoi meille ehtoollisen py-

häksi ateriaksi.

Mitä eroa on ehtoollisella ja tavallisella juhla-aterialla? Miksi tämä meidän ate-

riamme ei ole ehtoollinen? Ehtoollisella ei ole tarkoitus saada vatsantäytettä,

vaan ruumiin ja sielun täytettä.

Kuka voi osallistua? Saako lapset?

Jokainen kirkon konfirmoitu jäsen – myös ei-jäsen, joka on sairaana/hätätilassa ja

käsittää ehtoollisen merkityksen. Kastettu lapsi saa myös, jolle on opetettu ehtool-

lisen merkitystä, yhdessä vanhempien tai muun läheisen aikuisen kanssa (lapsi

voidaan myös siunata, päätöksen tekee aikuinen). Rippikoululainen opettajansa

kanssa.

Miksi ehtoollista kutsutaan pyhäksi ateriaksi? Lue katekismuksen sivulta 90.

Ehtoollinen on ateria, jossa Jeesus on meidän kanssamme, jossa Kristuksen ruumis

ja veri ovat todellisesti läsnä pyhitetyssä leivässä ja viinissä.

Miksi ehtoollista kutsutaan lahjaksi?

Katekismus s. 92. Ehtoollisen jakamisen sanat ”sinun puolestasi annettu, sinun

puolestasi vuodatettu” eivät edellytä osaamista tai tietämistä, sillä kyseessä on

Jumalan teko ja lahja. Lisäksi me saamme syntimme anteeksi, ja se jos mikä on

suuri lahja.

Mikä on ehtoollisen merkitys meille?

Katekismus s . 94.

LIITE 2/ 78

[Luetaan kuunnelma]

Mieti hetki. Mitä sinä olet tehnyt muiden puolesta? Mitä sinun puolestasi on

tehty?

Luetaan Room. 5:6-11, mitä Jeesus teki meidän puolestamme.

 6 Meistä ei ollut itseämme auttamaan, mutta Kristus kuoli jumalattomien puo-

lesta, kun aika koitti. 7 Tuskin kukaan haluaa kuolla edes nuhteettoman ihmi-

sen puolesta; hyvän ihmisen puolesta joku ehkä on valmis antamaan henkensä.

8 Mutta Jumala osoittaa rakkautensa meitä kohtaan siinä, että Kristus kuoli

meidän puolestamme, kun vielä olimme syntisiä. 9 Kun hän nyt on vuodatta-

malla verensä tehnyt meidät vanhurskaiksi, hän vielä paljon varmemmin pelas-

taa meidät tulevalta vihalta. 10 Jos kerran Jumalan Pojan kuolema sovitti meidät

Jumalan kanssa, kun olimme hänen vihollisiaan, paljon varmemmin on Juma-

lan Pojan elämä pelastava meidät nyt, kun sovinto on tehty. 11 Eikä siinä vielä

kaikki. Me saamme myös riemuita Jumalastamme, kun nyt olemme vastaanot-

taneet Herramme Jeesuksen Kristuksen valmistaman sovituksen.

Eli vaikka kukaan ei olisikaan tehnyt sinun puolestasi koskaan mitään, muista tä-

mä: Jeesus on antanut ruumiinsa ja verensä sinun puolestasi. Siitä ehtoollinen mei-

tä muistuttaa.

Purku: Illalla jokainen lukee ehtoollisen asetussanat katekismuksesta ja kirjoittaa

sen rippikouluvihkoon ja käy seuraavalla oppitunnilla näyttämässä sen ohjaajalle.

Lopuksi virsi 494 (Luoja enkeleineen) ja rukous:

Kiitos siitä, että olemme saaneet kokoontua tänne yhdessä nauttimaan yhteistä ateriaa ja

miettimään tulevia ehtoollisia. Kiitos, että olet antanut meille ehtoollisen lahjan ja olemme

saaneet tutustua tänään sen merkitykseen. Ehtoollinen on mysteeri, eivätkä kaikki sen sa-

laisuudet koskaan ole sanoin selitettävissä. Ne täytyy kokea itse.

LIITE 2/ 79

Kiitos siitä, että vaikka emme täysin ymmärtäisikään ehtoollisen salaisuutta, voimme silti

tulla ehtoolliselle, sillä sinä, Herra, näet sydämiimme ja tiedät, että me haluamme ymmär-

tää ehtoollisen merkityksen. Kiitos siitä, että jokainen meistä on kelvollinen tulemaan eh-

toolliselle, vaikka olemme tehneet syntiä sanoin, ajatuksin ja teoin.

Kiitos, että voimme luottaa ja uskoa siihen, että syntimme ovat anteeksi annetut ja olemme

yhtä kaikkien pyhien kanssa. Jeesuksen Kristuksen nimessä, aameen.

LIITE 3

PILOTTI-TORI:N ARVIOINTI

Jatka lauseita! Perustele muut vastauksesi (paitsi ensimmäinen)! Suluissa annetaan esi-

merkkejä, mitä esimerkiksi voit kirjoittaa.

Olen (kesätyöntekijä, nuorisotyöntekijä, teologi, kanttori)….

Käytin harjoitetta/harjoitteita (nimi, kuinka iso ryhmä, oliko isoset mukana)….

Harjoite oli mielestäni (toimiko, oliko paketissa ohjeistus selkeä, miten otettiin vas-

taan/mistä vastaanotto johtui, jne)…

Yleisesti haluaisin sanoa (miltä tuntui pitää oppitunti, toimiko, ideoita, terveisiä, paran-

nusehdotuksia, mitä kannattaa pitää/mistä luopua, mitä itse toivoisin)…

Kerää kääntöpuolelle palaute isosilta, jos isoset olivat tunnilla (miltä tuntui,

fiiliksiä, mielipiteitä, vapaata sanaa).

