

Elämyspedagoginen kurssi:
Kokemuksellisuuksien tasot ja niiden hyödyntäminen
ryhmänohjauksessa

Eleonora Barco

Toni Tuulari

Opinnäytetyö

Vierumäen yksikkö

 Liikunnan ja vapaa-ajan

 koulutusohjelma

 Kevät 2015

 Tiivistelmä

Tekijä(t)
Eleonora Barco, Toni Tuulari.

Koulutusohjelma
Liikunnan ja vapaa-ajan koulutusohjelma
Opinnäytetyön otsikko
Elämyspedagoginen kurssi: Kokemuksellisuuksien tasot ja niiden hyödyn-
täminen ryhmänohjauksessa

Sivu- ja lii-
tesivumäärä
52 + 18

Kasvatuksellisen nuorisojärjestö Outward Bound Finland ry:n toimeksiantona järjestettiin
elämyspedagoginen nuorisokurssi, joka toimi kenttänä liikuntasosiologi Arto Tiihosen kehit-
tämän kokemuksellisuuksien teorian tutkimiselle. Jokainen hakee toiminnasta erilaisia koke-
muksia ja tietyt kokemukset tuovat merkitystä tekemiseen. Opinnäytteessä tutkittiin neljän eri
kokemuksellisuuden tason, elämys-, identiteetti-, osallisuus- ja toimijuuskokemuksien muu-
toksia yläkouluikäisten nuorten ryhmässä viiden päivän hajautetun kurssin aikana. Kurssi
toteutettiin syksyn 2014 aikana ja se järjestettiin neljänä erillisenä tapaamisena, joista yksi
tapaaminen oli kahden päivän pituinen yönyliretki.

Päätavoitteena oli tutkia, voiko ryhmästä tunnistaa erilaisia kokijatyyppejä ja sen avulla luoda
kaikille mieluisia ja kehittäviä harjoitteita. Lisäksi tutkittiin, voiko ryhmän jakaa osaryhmiin
näiden tyyppien perusteella. Kolmantena tutkimusongelmana oli, miten kokemuksellisuudet
muuttuivat ryhmässä ja yksilössä kurssin aikana.

Tutkimusmenetelmänä käytettiin havainnointia. Erilaisten kokijoiden tunnistamiseksi ja koke-
muksellisuuksien muutosten esiintuomiseksi luotiin havainnointitaulukko, jonka ohjaajat täyt-
tivät jokaisen tapaamiskerran jälkeen. Kurssin aikana pidettiin tutkimuspäiväkirjaa, jota käy-
tettiin myöhemmin arvioinnin apuna. Jokaisesta oppilaasta tehtiin henkilökohtaiset arviot
kurssihavainnoinnin perusteella. Elämyspedagogisen kurssin ohjaajien havainnot kirjattiin
havainnointitaulukoihin, joiden pohjalta saatiin tuloksia oppilaiden kokemuksellisuuksista. Yön
yli kestäneelle retkelle osallistuneita ja ei-retkelle osallistuneista otettiin otokset erikseen.

Tulokset osoittavat, että ryhmästä voidaan tunnistaa erilaisia kokijatyyppejä ja ryhmän koke-
muksellisuuksissa tapahtui muutoksia kurssin aikana. Kokemuksellisuudet muuttuivat ryhmän
osalta merkittävästi etenkin elämys- ja toimijuuskokemuksien osalta. Kyseiset kokemukselli-
suudet muuttuivat suhteessa toisiinsa. Suurin osa muutoksista tulkittiin positiivisiksi ryhmän
oppilaiden kehityksen kannalta, kun otetaan huomioon, että kaikkiin kokemuksellisuuksiin
tulisi olla hyvä suhde.

Tuloksista voidaan päätellä, että lyhyenkin elämyspedagogisen kurssin aikana on mahdollista
saada aikaan positiivisia muutoksia nuorissa. Kokemuksellisuuksien sisäistämisen ja oikean-
laisen havainnoinnin kautta ryhmänohjaajan on helpompi luoda harjoitteita yksilöiden tarpeet
huomioiden. Käytännössä tämä tarkoittaa, että ohjaajan on mahdollista vahvistaa yksilöiden
heikoimpia kokemuksellisuuksia tunnistettuaan kokemustyypit ryhmästään. Kurssilla käytetty-
jä harjoitteita voi soveltaa ja ottaa mukaan mihin tahansa ryhmänohjaamiseen.

Asiasanat
Kokemuksellisuus, elämyspedagogiikka, nuoret, seikkailukasvatus

Sisällys

1	
 Johdanto .. 1	

2	
 Kokemuksellisuuden teoria ... 3	

2.1	
 Mikä on kokemus? .. 3	

2.2	
 Kokemuksellisuudet ja niiden sosiokulttuuriset merkitykset 4	

2.3	
 Kokijatyyppien tunnistaminen ... 5	

2.4	
 Kokemuksellisuudet ryhmänohjaustilanteissa .. 6	

3	
 Hyvä ryhmä ... 8	

3.1	
 Yksilönä ryhmässä .. 8	

3.2	
 Ryhmän roolit .. 9	

3.3	
 Turvassa ryhmässä ... 10	

3.4	
 Ryhmäprosessi ... 11	

Nuoruuden haasteet .. 13	

3.5	
 Identiteetin rakentuminen .. 13	

3.6	
 Vertaisryhmässä luokassa .. 14	

3.7	
 Harrastukset ja yhteenkuuluvuuden tunne .. 15	

3.8	
 Oppimisvaikeudet ... 15	

3.9	
 Elämyspedagogiikka ja liikkuminen oppimisvaikeuksien apuna 16	

4	
 Outward Bound Finland ry ... 17	

4.1	
 Elämyspedagogiikka ... 18	

4.2	
 Toimeksianto ... 20	

5	
 Toiminnankuvaus .. 22	

5.1	
 Valmistautuminen ohjaustyöhön ennen kurssia .. 23	

5.2	
 Kurssilla käytetyt harjoitteet .. 24	

6	
 Tavoitteet ... 28	

6.1	
 Kohderyhmän esittely ... 28	

6.2	
 Tutkimusongelmat ... 29	

7	
 Menetelmät .. 30	

7.1	
 Aineiston keruu ... 32	

7.2	
 Aineiston analyysi ... 33	

8	
 Tutkimustulokset ... 35	

8.1	
 Yksilöiden kokemuksellisuuksien arviointi ja kokemustyypit 35	

8.2	
 Ryhmän luokittelu osaryhmiin ... 35	

8.3	
 Ryhmän ja yksilöiden kokemuksellisuuksien kehittyminen prosessin aikana 36	

8.3.1	
 Kokemuksellisuuksien muutokset - retkellä olleet oppilaat 39	

8.3.2	
 Kokemuksellisuuksien muutokset - ei retkellä- olleet oppilaat 40	

8.3.3	
 Kokemuksellisuuksien muutokset yksilöissä .. 40	

9	
 Pohdinta .. 42	

9.1	
 Tutkimus ... 42	

9.1.1	
 Kokijatyypit ... 42	

9.1.2	
 Koko ryhmän kokemuksellisuuksien muutokset .. 43	

9.1.3	
 Retken merkitys ... 45	

9.1.4	
 Kokemuksellisuuksien tutkiminen ja hyödyntäminen tulevaisuudessa 46	

9.2	
 Kurssi .. 47	

9.2.1	
 Suunnittelusta käytäntöön .. 47	

9.2.2	
 Harjoitteiden valinta ... 48	

9.2.3	
 Kehittämisehdotukset ja toiminta jatkossa ... 49	

Lähteet ... 50	

Liitteet .. 53	

Liite 1. Havainnointitaulukko .. 53	

Liite 2. Elämyspedagoginen nuorisokurssi –mainos ... 54	

Liite 3. Elämyspedagogisen nuorisokurssin harjoitteet –osio .. 55	

Liite 4. Infokirjeet ... 60	

Liite 5. Riskianalyysit ja turvallisuussunnitelmat .. 65	

1

1 Johdanto

Opetus- ja ohjaustyössä puhutaan usein eriyttämisestä ja yksilöiden huomioon ottamises-

ta. Oman ryhmän yksilöihin vaikuttaminen ja nuorten tukeminen hankalan kasvuvaiheen

aikana voi olla hyvin haastavaa. Tarvitaan uudenlainen näkökulma ryhmähavainnointiin.

On kehitettävä jonkinlainen työkalu, jonka avulla yksilöitä voidaan ymmärtää paremmin ja

auttaa heitä kasvamaan sosiaalisesti taitaviksi ja identiteetiltään vahvoiksi aikuisiksi. Oi-

keanlaisten kokemusten kautta se voi olla mahdollista. (Pirnes & Tiihonen, 2010).

Tämän opinnäytteen pohjatyönä tuotetaan seikkailukasvatusorganisaatio Outward Bound

Finland ry:lle elämyspedagoginen nuorisokurssi, jonka kautta päätyönä havainnoidaan

kurssille valitussa ryhmässä ja sen yksilöissä tapahtuneita muutoksia. Kurssia markkinoi-

daan ympäri Suomen oppilaitoksille sekä seikkailukasvatusverkoston kautta eri järjestöille

ja yhdistyksille. Maksuttomalle nuorisokurssille voi hakea mikä tahansa 13–17 -vuotiaista

koostuva ryhmä, joka tarvitsee apua esimerkiksi ryhmähengen parantamiseen, yksilöiden

kasvuun, sosiaalisiin taitoihin tai muihin ongelmiin liittyen. Kurssi sisältää valitulle ryhmälle

räätälöityjä, pääosin luonnossa teetettyjä aktiviteetteja ja ryhmätehtäviä. Kurssin tavoitteet

asetetaan ryhmän tarpeiden mukaisiksi.

Outward Bound Finland ry:n toiminta perustuu elämyspedagogiikkaan ja kurssilla käyte-

tään elämyspedagogiikan elementtejä harjoitteiden suunnittelussa ja toteutuksessa. Elä-

myspedagogiikan perusajatuksena on luoda mielekkäitä ja haastavia kokemuksia, joiden

kautta voidaan kasvaa ja vahvistua ihmisenä. Ryhmässä koettujen elämysten ja muilta

saadun palautteen kautta opitaan itsestä niin yksilönä kuin ryhmän jäsenenä ja sosiaali-

sena toimijanakin. (Räty 2011, 11–12.)

Harjoitteiden laatimiseen käytetään apuna Sini Rataksen (2011) opinnäytettä, jossa arvi-

oidaan kokemuksellisuuksien merkitystä elämyspedagogisten harjoitteiden valintaan. Työ

toimii jatkumona Rataksen opinnäytteelle ja tutkii käytännössä elämyspedagogisten har-

joitteiden vaikutuksia ryhmään. Elämyspedagogisen kurssin aikana havainnoidaan yksi-

löissä tapahtuvia kokemuksellisia muutoksia. Kokemuksellisuudessa on tässä tapaukses-

sa kyse siitä, miten yksilö kokee asioita ympärillään. Hyvät kokemukset kasvattavat ja

luovat merkityksellisyyttä asioihin, mikä puolestaan synnyttää motivaatiota ja saa ihmiset

ryhtymään toimeen. (Tiihonen 2014, 84–85).

Motivaatio toimintaan syntyy kokijan arvioidessa sen mielekkyyttä. Lähdetäänkö mukaan

siksi, että se on hauskaa ja siitä saa hyvän olon? Onko onnistuminen ja positiivisen pa-

lautteen saaminen tärkein syy mukaan lähtemiseen? Halutaanko osallistua toimintaan,

2

jotta voidaan olla osa ryhmää vai onko kenties hienoa vaikuttaa ryhmään niin, että yhtei-

nen päämäärä saavutetaan? Ryhmästä on mahdollista tunnistaa erilaisia kokijoita, jotka

motivoituvat eri asioista.

Liikuntasosiologi Arto Tiihosen (2010) kehittämän kokemuksellisuuden teorian mukaan

kokemustyypit on jaettu neljään eri kategoriaan edellä mainittuja tapauksia mukaillen.

Elämystyyppi ryhtyy toimeen, koska tekemisestä saadut elämykset ovat merkityksellisiä,

ja identiteettityyppi haluaa hyväksyntää ja itseä vahvistavia kokemuksia. Osallisuustyypille

yhdessä tekeminen ja ryhmässä toimiminen on tärkeintä. Neljäs, toimijatyyppi, nauttii

ryhmään vaikuttamisesta sekä pyrkii yhteisen tavoitteen saavuttamiseen.

Laatimalla edellä mainittuihin neljään eri kategoriaan tarkentavia kysymyksiä, saadaan

luotua havainnointitaulukko ikään kuin työkaluksi ryhmän erilaisten kokijoiden tunnistami-

seksi. Kysymykset laaditaan siis kokemustyyppien esiintuomiseksi. Kun tyypit ovat selvil-

lä, tiedetään, mitä ryhmän eri yksilöt toiminnalta hakevat. Esimerkiksi elämystyyppi innos-

tuu elämyksellisestä toiminnasta, kun taas osallisuustyyppi haluaa ryhmätoimintaa. Jokai-

selle yksilölle mieluisia harjoitteita luomalla voidaan vahvistaa jo tuttuja vahvoja kokemuk-

sia ja voidaan saada vetäytyneetkin mukaan toimintaan. (Pirnes & Tiihonen 2010).

Kokemuksellisuuksia havainnoidaan elämyspedagogisten harjoitteiden kautta kurssimuo-

toisesti, mutta aivan hyvin havainnot ja arvioinnin olisi voinut sijoittaa varhaiskasvatuk-

seen, perusopetukseen, harraste- ja aikuisryhmiinkin. Teoksessa perehdytään henkilöar-

viointiin Tiihosen teorian pohjalta, sekä pohditaan, miten kasvatus-, opetus-, ohjaus- tai

vastaavan työn ammattilainen voisi hyödyntää kokemuksellisuutta harjoitteiden suunnitte-

lussa niin, että ne tukisivat yksilön kasvua ja kehitystä.

Opinnäytteen tavoitteena on esitellä lyhyesti kokemuksellisuudet, miten näitä voidaan

tunnistaa ohjaus- ja opetustyössä sekä osoittaa huomioita siitä, että harjoitteiden avulla

henkilöiden kokemuksellisuudet voivat muuttua ja muutoksia voidaan tuoda esiin tarkas-

teltavaksi. Tarkoituksena on myös antaa Outward Bound Finlandille kehittämisehdotuksia

kurssiensa sisällölle kokemuksellisuuksia silmällä pitäen.

3

2 Kokemuksellisuuden teoria

Jotta voitaisiin ymmärtää kokemuksellisuuden teoria, on ymmärrettävä mitä tarkoitetaan

käsitteellä ”kokemus”. Jokainen pystyy nimeämään hetkellisiä, merkittäviä tai voimakkaita

kokemuksia, tuntemuksia tai elämyksiä, joita on elämässään kohdannut. Puhdas aistiha-

vainto voidaan saavuttaa silmien tai korvien avulla (Niiniluoto 2002, 71), kokemus on jo-

tain, johon tarvitaan koko ihmisen olemus. Huippukokemuksesta puhuttaessa tarkoitetaan

jo sellaista kokemusta, joka syöpyy mieleen koko loppuelämäksi (Bowles & Telemäki

2001, 23).

2.1 Mikä on kokemus?

Kaksi sanaa toistuvat puhuttaessa elämyspedagogiikasta ja seikkailukasvatuksesta: ko-

kemus ja elämys. Arkikielessä miellämme kokemuksen kahdella eri tavalla. Jonkun olles-

sa kokenut, miellämme että kyseinen henkilö on tehnyt jotakin asiaa paljon, hänellä on

kokemusta esimerkiksi luonnossa liikkumisesta, kiipeilystä, melonnasta, opettamisesta

jne. Kokemus on näkemystä asioista ja valmiutta hallita käytännön tilanteita. Tässä tapa-

uksessa puhumme kokemuksesta elämänkokemuksena. (Kotkavirta 2002, 16).

Toinen ymmärtämämme merkitys, joka on olennaisempi tässä opinnäytetyössä, on koke-

mus puhuttaessa mieleenpainuvista, voimakkaista ja merkityksellisistä, hetkellisistä elä-

myksistä. Nykysuomen sanakirja (1996, 214) määrittelee elämyksen ”voimakkaasti vaikut-

tavaksi kokemukseksi tai tapahtumaksi”. Näitä elämyksiä voidaan kokea lukiessa kirjaa,

harrastaessa liikuntaa, matkalla, luonnossa tai luokkahuoneessa. Erilaisista tilanteista

saadut kokemukset ovat vahvoja, mielenkiintoisia, mieluisia tai epämiellyttäviä, uudenlai-

sia tai piristäviä elämyksiä, jotka voivat vahvistaa, mutta myös muuttaa ja horjuttaa yksilön

identiteettiä. (Kotkavirta 2002, 17).

Usein esimerkiksi koululiikunnan vuoksi on jäänyt niin ikäviä muistoja tietyistä lajeista, että

se vaikuttaa vielä myöhemminkin elämässä. Moni on kokenut voitonhetkiä hyvän joukku-

een kanssa, mutta myös ankaria tappioita huonossa joukkueessa. Kitaratunnit ovat voi-

neet olla tuskaisia huonon opettajan vuoksi ja ratsastustunnit yhtä nautintoa vapauden

tunteen takia. Voimakkaat aikaisemmat kokemukset voivat vaikuttaa siis osallistumiseen

siinä missä taloudelliset ja sosiaalisetkin seikatkin. (Pirnes & Tiihonen 2010).

Nykymaailmassa kokemuksien merkitystä ei voi liiaksi korostaa, sillä miltei kaikki matkois-

ta ja tuotteista opiskeluun ja työpaikkoihin pyritään tarjoamaan yksilöllisenä kokemuksena

ja elämyksenä. Myös opetustilanne on jokaiselle yksilölle ainutlaatuinen ja toisen koke-

4

muksesta eroava. Kokemukset ovat kuitenkin abstrakteja tunteita ja havaintoja, joita on

joskus mahdoton pukea sanoiksi tai yrittää opettaa. Kun kokemukset on mahdollista do-

kumentoida, imitoida tai muulla tavalla tehdä ymmärrettäväksi muille ihmisille, puhutaan jo

kokemustiedosta. (Nieminen 2014, 20).

Elämyksellisyys, henkilökohtainen mielihyvä ja nautinnon tärkeys on usein pohja sille,

miten kokemuksellisuus ymmärretään. Ilman hyviä kokemuksia kyseinen käsite olisi tun-

tematon. Pelkästään yksilökeskeisiä ja itseen keskittyneet kokemukset eivät kuitenkaan

riitä, koska yhteiskuntaan sosialisoituminen vaatii yhteistyötä. Vasta osallisuuteen ja toimi-

juuteen liittyvät kokemukset rakentavat yksilöistä täysivaltaisia yhteisön ja yhteiskunnan

jäseniä. (Pirnes & Tiihonen 2010).

Niemisen (2014, 18–20) mukaan kokemuksia käsiteltäessä puhutaan siitä, millaisia psy-

ko-fyysis-sosiaalisia tuntemuksia yksilö saa esimerkiksi osallistuessaan opetustilantee-

seen tai harrastettuaan liikuntaa. ”Miten sinä koet tämän?” – kysymys on myös rantautu-

nut muille elämän osa-alueille kuin vain opetus- ja kasvatustyöhön. Niemisen (2014, 15–

16) mukaan politiikka, talous-, markkinointi-, kulttuuri- ja viihdealat ovat viime vuosikym-

meninä myös heränneet kokemuksien merkityksellisyyteen.

2.2 Kokemuksellisuudet ja niiden sosiokulttuuriset merkitykset

Pirneksen & Tiihosen (2010) mukaan liikunnasta ja muusta toiminnasta haetaan yleensä

tietynlaisia kokemuksia. Riippuu yksilöstä, mikä tai mitkä kokemukset ovat tärkeitä ja ryh-

mänohjaajana toimiessa seuraavat neljä eri kokemuksellisuutta olisi hyvä oppia tunnista-

maan, jotta niitä voidaan käyttää apuna ryhmän kanssa (Tiihonen 2015).

Lapsille ja nuorille on nykyään tarjolla paljon elämyksiä aina videopeleistä erilaisiin jännit-

täviin aktiviteetteihin, kuten seikkailut ja huvipuistot. Yhtä hyvin kyseessä voisi olla hyppy

uima-altaaseen tai leikkiminen koiran kanssa. Edellä mainitun kaltaiset kokemukset tuovat

kokijalle hetkellistä iloa ja nautintoa ja ovat niin sanottuja elämyskokemuksia, kuten taulu-

kon 1 perusteella voidaan todeta. Elämyskokemuksia voidaan pitää laadultaan passiivisi-

na (taulukko 2), sillä kokemus ei vaadi kokijaltaan niin sanotusti toimenpiteitä (Pirnes &

Tiihonen 2010).

Turnauksen voittaminen tai häviäminen, selviytyminen vaikeasta paikasta tai hitaaksi ja

heikoksi itsensä tunteminen vaikuttavat yksilön persoonaan ja ovat näin ollen identiteetti-

kokemuksia (taulukko 1). Ne herättävät henkilössä kysymyksiä kuten: kuka minä olen?

Kuinka hyvä tai huono olen? Identiteettiin vaikuttavien kokemusten kautta voidaan kasvaa

5

ihmisinä ja selvittää asioita itsestä ja omista kyvyistä. (Tiihonen 2015). Identiteettikoke-

mukset ovat merkityksellisiä kokemuksia ja näin ollen myöskin laadultaan merkityksellisiä.

(Taulukko 2).

Taulukko 1. Kokemuksellisuudet liikunta-/harrastuskokemuksien näkökulmasta.

Elämyskokemus Identiteettikoke-

mus

Osallisuuskoke-

mus

Toimijuuskoke-

mus

Tuottaa henkilökoh-

taista, lähinnä psyyk-

kistä ja hetkellistä

mielihyvää ja nautin-

toa.

Tarkoittaa liikunta-/

harrastuskokemus-

ta, jolla on tai on

ollut merkitystä sille,

miten ihminen ym-

märtää itsensä ja

identiteettinsä.

Keskeistä on ollut

osallistuminen ja

osallisuus jossakin

yhteisessä tekemi-

sessä.

Oma toiminta joko

liikkujana, ohjaaja-

na, valmentajana tai

vaikkapa tukijana

on ollut liikkumisen

lisäksi läsnä.

Osallisuus- ja toimijuuskokemukset ovat hyvin lähellä toisiaan. Osallisuuskokemuksia

merkityksellisinä pitävälle riippuvaisuus ryhmästä ja siihen kuuluminen ovat tärkeitä asioi-

ta. Muiden seurassa liikkuminen tai harrastaminen antaa motivaatiota tekemiseen, ja se

vaikuttaa positiivisesti omaan elämään. Toimijuuskokemuksella viitataan yksilön haluun

vaikuttaa ryhmän toimintaan (taulukko 2). Kun henkilö ottaa vastuuta ryhmästä ja hänelle

on tärkeää ryhmän tavoitteiden saavuttaminen, toimijuuskokemus on vahva. (Pirnes &

Tiihonen 2010).

Taulukko 2. Kokemuksellisuuksien laadut.

Kokemuksellisuudet Laatu Perusta

Elämyskokemus passiivinen oma mielihyvä

Identiteettikokemus merkityksellinen ymmärrys itsestä ja maailmasta

Osallisuuskokemus aktiivinen vaikutus omaan elämään

Toimijuuskokemus vaikuttava vaikutus toisten elämään

2.3 Kokijatyyppien tunnistaminen

Ryhmistä voi tunnistaa erilaisten kokemuksellisuuksien edustajia, niin sanottuja kokemus-

tyyppejä. Elämyshakuiset kaipaavat hetkellisiä ilon ja nautinnon tunteita itselleen, kun taas

identiteetin rakentajalle maalinteossa onnistuminen voi merkitä paljon. Joillekuille osalli-

suus on tärkein asia, jolloin ryhmään kuuluminen ja ryhmässä toimiminen asetetaan etusi-

jalle, ja siksi esimerkiksi yksin tehtävät aktiviteetit eivät välttämättä kiinnosta lainkaan. On

6

myös ihmisiä, joille on tärkeintä vaikuttaa ryhmään ja sitä kautta onnistua yhteisessä ta-

voitteessa. Tällöin puhutaan toimijuudesta. Henkilöt, joille toimijuuskokemukset ovat tär-

keitä, saavat ryhmän onnistumisista mielihyvää. (Pirnes & Tiihonen 2010).

Yksi tietty kokemuksellisuus ei välttämättä ole ainoa toiminnan ohjaaja, vaan usein onkin

niin, että ryhmästä löytyy yksilöitä, joilla on kaksi vahvaa kokemuskanavaa. Joku voi ha-

kea identiteettiään hyvin vahvasti toimintojen kautta, mutta samaan aikaan toimijuus on

tärkeää, sillä henkilö pyrkii muuttamaan ryhmää parempaan suuntaan. Tällaisilla niin sa-

notuilla identiteetti- toimijuustyypeillä kaksi merkityksellistä asiaa määrittelevät ja ohjaavat

tekemisiä. Yhtä hyvin ryhmästä voi löytyä myös elämys- osallisuustyyppejäkin, joille elä-

myshakuisuuden ohella ryhmään kuuluminen on tärkeää. (Tiihonen 2015).

Voi myös olla, ettei aikaisempaa hyvää kokemusta vaikkapa toimijuudesta löydy. Tällöin ei

välttämättä nähdä syytä tehdä tehtävässä ryhmän eteen asioita tai pyritä vaikuttamaan

ryhmään, vaikka sillä voisi olla merkitystä lopputulokseen. Kun taas on koettu vaikkapa

joukkueen kanssa voitonhuuma ja jaettu ilo, pyritään usein jatkossakin osallistumaan ja

vaikuttamaan ryhmään. (Pirnes & Tiihonen 2010).

Toiminnalta ihminen saattaa hakea myös kaikkia neljän kategorian kokemuksia, jolloin

suhde kyseiseen toimintoon on vahva. Riippuu yksilöstä, mikä tai mitkä kokemukset ovat

tärkeitä, ja ryhmänohjaajana toimiessa edellä mainitut neljä eri kokijatyyppiä olisi hyvä

oppia tunnistamaan. On olemassa myös niin sanottuja matalaintensiteettisiä tyyppejä,

joille mikään kokemuksellisuus ei anna motivaatiota toimintaan. Puhutaan matalasta ko-

kemuksellisuuden tasosta, jolloin mitkään kokemukset ei ole kovin merkityksellisiä. (Tiiho-

nen 2015).

Kokemuksia voidaan pitää yhtenä tärkeänä seikkana yksilön osallistumisessa liikuntaan.

Miten yksilö kokee toiminnan ja mikä merkitys kyseisenlaisella toiminnalla on hänelle, vai-

kuttaa päätökseen osallistua. Ryhmänohjaajan on hyvä tunnistaa ja ymmärtää tilanne, ja

koittaa hakea ratkaisua kyseiselle kokijalle vahvojen hyvien kokemusten kautta. Tärkeintä

olisi saada nuori ensin osallistumaan johonkin ja saamaan onnistumisen elämyksiä sekä

iloa ja nautintoa tekemisestä. Myöhemmin voidaan tuoda vähitellen epämukavuusalueen

elementtejä mukaan.

2.4 Kokemuksellisuudet ryhmänohjaustilanteissa

Kokemuksellisuuksien eri luonteiden tunnistamista tulisi huomioida eri ohjaus- ja opetusti-

lanteissa ja pyrkiä siihen, että jokainen ryhmän jäsen loisi yhtä vahvat suhteet jokaiseen

7

neljään kokemuksellisuuteen. Sellaiset kokemuksellisuudet, jotka ovat oppilaalla heikkoja

tai heikosti todennettavissa, ovat usein oppilaalle epämieluisia.

Usein jokin tietty kokemuksellisuus näkyy henkilössä vahvempana kuin muut. Tämä ensi-

sijainen kokemuksellisuus ei määritä hänen kaikkea tekemistään vaan myös jokin toinen

kokemuksellisuus voi vaikuttaa. Henkilö voi esimerkiksi hakea identiteettiään vahvistavia

kokemuksia, mutta samaan aikaan ryhmän tavoitteiden saavuttaminen voi olla tärkeää.

Joka tapauksessa joku/jotkut neljästä kokemuksellisuudesta voivat olla täysin oivaltamatta

henkilöllä, mikä vaikuttaa aktiivisuuteen ja oppilaan motivaatioon eri tavoin. Esimerkiksi

oppilas ei välttämättä näe, miksi jokin tietty aktiviteetti olisi järkevää suorittaa, koska hän

ei normaalisti ole tottunut motivoitumaan kyseisen tyyppisistä asioista. Oppilaalla ei tällöin

ole aikaisempaa merkityksellistä kokemusta aktiviteetista. (Tiihonen 2015).

Esimerkiksi jos oppilas pitää ryhmäaktiviteeteista eli tämän osallisuuskokemuksellisuus on

vahva, ohjaajan kannattaa edelleen järjestää ryhmätehtäviä, mutta lisätä niihin osia, joissa

oppilaiden tulee suoriutua myös osittain yksin. Kun oppilaalle mieluisa aktiviteetti, eli tässä

tapauksessa ryhmätehtävä, motivoi oppilaan osallistumaan, hän mahdollisesti saattaa

oppia sietämään itselleen heikkoja kokemuksellisuuksia, kuten yksin toimimista. Kun hei-

kompia kokemuksellisuuksia vahvistavia harjoituksia ujutetaan jo ennestään vahvojen

kokemuksellisuuksien harjoitteisiin, saadaan näiden suhdetta tasapainotettua. Edellä mai-

nitussa tapauksessa ryhmätehtävän osallisuuskokemuksien lisäksi oppilas saa hyviä ko-

kemuksia itsenäisestä toiminnasta ja vahvistaa näin vaikkapa identiteettiään.

Identiteettikokemusten kautta pyritään vaikuttamaan omaan sisimpään kun taas toimi-

juuskokemuksessa korostuu muihin vaikuttaminen (taulukko 2). Näissä kahdessa koke-

muksellisuudessa on tavallaan kaksijakoinen identiteettiä rakentava elementti. Vahvan

identiteettikokemuksellisuuden oppilas haluaa onnistua tehtävässään, esimerkiksi maalin

tekemisessä, jotta saisi positiivista palautetta ja näin todistaisi olevansa hyvä maalintekijä.

Kun oppilaalle annetaan tehtäväksi opettaa maalintekoa jollekulle toiselle, hän saa mah-

dollisuuden vaikuttaa toisiin omien vahvuuksiensa kautta, mikä vahvistaa toimijuuskoke-

muksellisuutta. Tiihonen (2015) muistuttaa, että myös elämys- ja osallisuuskokemukset

ovat tärkeitä siinä missä muutkin, sillä ilman elämyksellisiä kokemuksia ja esimerkiksi yh-

teenkuuluvuuden tunnetta ei olisi välttämättä helppoa luoda identiteettiä rakentavia koke-

muksia.

8

3 Hyvä ryhmä

Ryhmä voi olla satunnaisista jäsenistä koostuva, tai niin sanottu psykologinen ryhmä, jolle

ominaista on merkityksellinen vuorovaikutus jäsenien välillä. Vuorovaikutusta voi tapahtua

kasvokkain, elektronisten laitteiden välityksellä tai sanattomasti ilmein ja elein. Toinen

tunnusmääre on, että ryhmässä ollaan tietoisia muista jäsenistä sekä tiedetään tarkka

jäsenmäärä. Muita määritelmiä ovat, että ryhmässä on yhteiset tavoitteet ja rakenne.

Ryhmän toimintaan liittyy yksimielisyys sen normeista ja säännöistä, tavoitteet on mahdol-

lista saavuttaa ainoastaan yhteisin voimin joko koko ryhmä yhdessä tai alaryhmiin jakau-

tumalla. (Pennington 2005, 8-9) Hyvä ryhmä voi tukea inhimillistä kasvua ja lisätä yhteis-

työtä (Niemistö 1999, 9).

On olemassa englanninkielinen sanonta ”One is a company, two is a group, three is a

crowd.” Ryhmän määritelmä voi siis olla jopa kaksi ihmistä, jotka työskentelevät yhteisen

tavoitteen saavuttamiseksi. Ryhmä, jonka jäsenmäärä on kahden ja 30 jäsenen välillä,

kutsutaan pienryhmäksi (Pennington 2005, 8-9), mutta tarkat lukumääritelmät ovat myös

kyseenalaisia (Niemistö 1999, 16). ”Kaikkiaan ryhmä on kokonaisuus, jossa ryhmän ra-

kenteet, jäsenten väliset tunne- ja tahtoyllykkeet sekä jatkuva muuttuminen tapahtuu yh-

dessä.” (Niemistö 1999, 22).

3.1 Yksilönä ryhmässä

Yksilöillä on aina oma, henkilökohtaisesti virittynyt energia, joka yhdessä muiden energi-

oiden kanssa muodostaa ryhmän energian. Ryhmän toimintaa koostuu yksilöiden persoo-

nallisista toimintapanoksista. Sekä yksilön toiminta, ryhmäkokonaisuuden toiminta ja ym-

päristö ovat keskinäisessä riippuvuussuhteessa. (Jauhiainen & Eskola 1993, 16). Henkilöt

muuttuvat ryhmän tarpeiden mukaisesti, vaikka inhimilliset ominaisuudet eivät muuttuisi-

kaan. Ryhmän jäsenenä henkilöt suosivat yleensä jotakin ryhmän kehitysvaihetta enem-

män kuin toista. Esimerkiksi jotkut nauttivat eniten tutustumisvaiheesta ja uusista tilantei-

ta, kun taas toisille mukavinta on vasta silloin kun ryhmä on tiivistynyt ja tutustunut pa-

remmin. (Kopakkala 2005, 110-111).

Jotta yksilö voisi tietää paikkansa ryhmässä, tämän harjoittaa jatkuvaa reflektiota sekä

omaan toimintaansa itsenäisenä henkilönä että suhteessa ryhmään. Ryhmätilanteet anta-

vat ihmiselle mahdollisuuden tutkiskella ja löytää minuutensa eikä suinkaan muuttua sa-

manlaiseksi ryhmän muiden kanssa. (Jauhiainen & Eskola. 1993, 16). On kuitenkin mah-

dollista, että ryhmän paine saa yksilön keskittämään voimavaransa hyväksynnän hakemi-

seen ja tämän myötä minuus katoaa eikä reflektiota ja oppimaan tuntemista pääse tapah-

9

tumaan. Tällöin voidaan puhua turvattomasta ryhmästä, jossa itsetunto ei vahvistu vaan

heikkenee ja itseilmaisu ei ole mahdollista. (Aalto 2000, 17).

3.2 Ryhmän roolit

Jauhiaisen ja Eskolan (1993, 115–117) mukaan ryhmä ei ole vain kasa ihmisiä, jotka toi-

mivat yhdessä. Jäsenistö muodostaa välilleen suhdejärjestelmän, joka takaa ryhmän toi-

mimisen. Ryhmän jäsenet sijoittuvat tiettyihin asemiin myös suhteessa toisiinsa. Kun

asemat ja tehtävät ovat selkeät, voi yksilö edistää toiminnallaan koko ryhmän toimintaa.

Joissain tapauksissa suhdejärjestelmä on kuitenkin epäselvä, mikä johtuu vuorovaikutuk-

sen puutteesta. Tämä viittaisi taas Aallon (2000) mainitsemaan turvallisen ja turvattoman

ryhmän eroihin.

Ryhmän jäsenet ovat ryhmässä toimiessaan väistämättä jossakin roolissa. Roolit ovat

lähes poikkeuksetta joko itse omalla toiminnalla hankittuja tai toisten odotuksen asettamia

(Jauhiainen & Eskola 1993, 118). Ne ovat myös yhdistelmä sosiaalisesta ja pesonaalises-

ta roolitasosta (Kopakkala 2005, 108). Eri tehtäviä suorittaakseen ryhmän on oltava perillä

sen jäsenistön rooleista, tai ryhmä ei pääse edes alkuun. Pennington (2005, 90) esittelee

roolien kolme päätehtävää:

1) Roolit tekevät mahdolliseksi työnjaon ryhmän jäsenten kesken. Rooleihin jakau-
tuminen ei aina ole helppoa, sillä valintaan ja jakautumiseen vaikuttavat henkilö-
kohtaiset ominaisuudet yhdessä muun ryhmän asettamien odotusten kanssa
(Jauhiainen & Eskola 1993, 119).

2) Roolit saavat aikaan järjestystä ja ennustettavuutta ryhmässä. Tällöin jäsenet tun-
tevat sekä omansa että ryhmän muiden jäsenten roolit.

3) Rooli tuottaa yksilölle identiteetin tunteen, joka kasvattaa itseluottamusta ja saat-
taa vahvistaa henkilön statusta ryhmässä.

Paddington (2004, 90) viittaa Balesin (1950) tutkimukseen, jossa havaittiin ryhmässä löy-

tyvän usein kaksi erilaista johtajatyyppiä. Toisen johtajan tehtävänä on pääasiassa var-

mistaa ryhmän tehtävän edistyminen. Tätä kutsutaan tehtäväjohtajan rooliksi. Toinen joh-

taja on sosioemotionaalinen. Hänen tehtävänään on taata ryhmän jäsenten välisten hyvi-

en suhteiden jatkuminen ja konfliktien ratkaisu sitä mukaa, kun sellaisia tulee. Muita roo-

leja ryhmässä voivat olla minään suuntautuneet roolit (Benne & Sheats 1948). Näitä ovat

− padonrakentajat, eli yksilöt, jotka ovat ryhmissä jäykkiä ja vastahankaisia

− huomionkipeät, jotka yrittävät jatkuvasti saada muiden huomion kohdistumaan it-
seensä

10

− dominoijat ja välttelijät, jotka pitävät välimatkaa muihin ihmisiin eivätkä täysin osal-
listu ryhmän toimiin

Toki yksilöllä voi olla erilaisia rooleja erilaisissa ryhmissä ja tilanteissa, ja useita rooleja

samassa ryhmässä. (Paddington 2004, 91).

Ruth Meredith Belbinin (2003) rooliteorian mukaan ihanteellisesta ryhmästä löytyy kah-

deksan eri roolia, joista ryhmän jäsen toteuttaa yhtä tai kahta. Nämä roolit ovat keksijä,

tiedustelija, tekijä, takoja, viimeistelijä, arvioija, diplomaatti ja kokoaja. Belbinin mukaan

ryhmä tarvitsee näitä kaikkia, ja ryhmän jäsenten tulisi tiedostaa toistensa roolit, jolloin

toiminta ei perustu ihmisen pysyviin ominaisuuksiin, vaan tilanteeseen valittuihin toiminta-

tapoihin. (Kopakkala 2005, 109-110).

3.3 Turvassa ryhmässä

Hyvä ryhmä on ennen kaikkea turvallinen sen jäsenille. Aallon (2000, 15) määritelmän

mukaan turvallisuus ei merkitse vain sellaista tilaa, jossa uhat ovat poissa, vaan siihen

liittyy myös selvä tietoisuus hyväksytyksi tulemisesta kyseisessä ryhmässä. Turvallisuus

on tässä tilanteessa psyykkinen ulottuvuus, jolloin henkilön minuus ei ole uhattuna. Fyy-

sinen turvallisuus tarkoittaa tilannetta, jossa henkilön terveys ja elämä eivät ole uhattuna.

Turvallisuuden tunteeseen vaikuttavat menneisyyden kokemukset, jotka ovat ohjanneet

reaktioitamme erilaisissa ärsyketilanteissa. Nämä reaktiot ovat niitä, jotka voivat johtaa ali-

tai yliturvallisuuden tunteisiin.Esimerkki aliturvallisuudesta on tilanne, jossa ryhmä on sekä

psyykkisellä että fyysiseltä kannalta turvallinen, mutta joku henkilö ryhmässä kokee olon-

sa turvattomaksi. Tämä saattaa johtua siitä, että joku ryhmässä muistuttaa jotakuta, joka

on haavoittanut tätä henkilöä hänen menneisyydessään. Yliturvallisuuden tilanne taas

saattaa olla mahdollinen tilanteessa, jossa henkilö on kokenut aikaisemmassa ryhmässä

olonsa todella turvalliseksi, vaihtaa ryhmää ja olettaa tämän uuden ryhmän olevan yhtä

turvallinen olematta sitä todellisuudessa. (Aalto 2000, 15–16).

Niemistön (2000, 176–177) mukaan ryhmän turvallisuus kehittyy sen kehittämän kulttuurin

myötä, kun roolit asettautuvat ja ryhmän jäsenet kohtaavat sosiaalisia tai psyykkisiä on-

gelmia, jotka ryhmä ratkaisee yhdessä.

Turvallisuus koostuu viidestä osatekijästä, jotka Aallon (2000, 16) mukaan ovat luottamus,

hyväksyntä, avoimuus, tuen antaminen ja halukkuus yhteistyöhön eli sitoutuminen. Voi-

daan myös puhua omaksi itseksi tulemisen mahdollisuudesta, mikä tarkoittaa ihmisen

kykyä tunnistaa, hyväksyä ja ilmaista oman persoonan ulottuvuuksia mahdollisimman

11

rehellisesti, laajasti ja syvästi. (Aalto 2000, 21) Ryhmä toimii yksilön itsensä lisäksi peilinä

tämän persoonan rakentamisessa. Turvallinen ryhmä voi lisäksi toimia yksilöllisen kasvun

ja uudistumisen suojana (Niemistö 2000, 176).

3.4 Ryhmäprosessi

Ryhmäyttäminen tarkoittaa Aallon (2000, 69) mukaan erilaisiin toiminnallisiin tehtäviin

perustuvaa prosessia, jonka avulla ryhmän turvallisuus kasvaa vaiheittain. Voidaan puhua

myös ryhmäytymisestä. Sollmannin (2004, 11) mukaan ryhmäytyminen on prosessi, jossa

ryhmän jäsenten välistä keskinäistä tuntemista, luottamusta, turvallisuutta ja viestintäky-

kyä tietoisesti kehitetään. Tarkoitus on käynnistää sosialisaatioprosessi, jossa tuntemaan

oppiminen, turvallisuuden kokeminen ja luottamuksellinen ilmapiiri mahdollistavat ryhmäs-

sä avoimempaa omien ajatusten ja tunteiden ilmaisua.

Ryhmäprosessin ja ryhmäytymisen ajatellaan Tuckmanin vuonna 1965 julkaiseman teori-

an mukaan koostuvan viidestä eri vaiheesta. Jotkut ryhmät käyvät läpi kaikki vaiheet jär-

jestyksessä, toiset taas jäävät johonkin tiettyyn vaiheeseen jumiin, tai joutuvat palaamaan

jo ohitettuun vaiheeseen.

1) Muotoutumisvaihe (forming). Yksilöt ryhmässä hakevat paikkaansa. Jäsenet tutus-
tuvat toisiinsa sekä selvittävät ryhmänsä rakennetta ja rooleja. Ryhmät suuntaavat
sille asetettuja tavoitteita kohti ja luovat toiminnalleen perussäännöt joko itsenäi-
sesti tai ohjaajan avustuksella. Ensimmäinen vaihe on ohitettu kun edellä mainitut
tehtävät on suoritettu ja ryhmälle on syntynyt jäsenten mielissä oma identiteetti.

2) Kuohuntavaihe (storming). Alaryhmiä alkaa muodostua, kun ryhmän jäsenet oppi-
vat tuntemaan toistensa mielipiteitä ja ajatuksia. Erimielisyyksiä ilmenee, niistä
syntyy jännitystä jotka haittaavat ryhmän tavoitteellista toimintaa. Jännitteitä syntyy
sekä ryhmän sisällä että ohjaajan ja ryhmän välillä. Ryhmän jäsenten ja erityisesti
johtajan tulisi hallita ja ratkaista ristiriidat ja sopia miten ristiriidat ratkaistaan. Jotkut
ryhmät eivät pääse tästä vaiheesta eteenpäin vaan hajaantuvat tai muuttuvat ky-
vyttömiksi suorittamaan annettua tehtävää.

3) Normienluomisvaihe tai yhdenmukaisuusvaihe (norming). Erimielisyydet ja jännit-
teet laukeavat ja ryhmä alkaa muodostaa itselleen toimintasääntöjä, jotka hyväk-
syvät yksimielisesti. Ryhmä on selvittänyt ristiriidat ja ryhmäidentiteetistä on tullut
myönteinen tunne.

4) Suoritusvaihe (performing). Toiminta pystytään ohjaamaan jäsenjohtoisesti kohti
tavoitteita, ja jokaisella ryhmän jäsenellä on oma roolinsa ryhmän tehtävien edis-
tämiseksi joko itsenäisesti tai pienempiin alaryhmiin jakautuneina.

5) Päätösvaihe (adjourning). Tämä vaihe on edessä lähinnä projekteja varten koo-
tuissa tiimeissä, jotka lopettavat ryhmätyön sen tultua valmiiksi. Ryhmä voi joutua

12

päätösvaiheeseen myös jos tehtävää ei voida suorittaa loppuun tai yksi tai useam-
pi jäsen joutuu lähtemään ryhmästä. (Pennington 2005, 72–74)

Kuten Niemistö (2000, 160) toteaa, yksinkertaisimmillaan ryhmäytymisen vaiheet voidaan

jakaa Grothjahnin teorian mukaan kolmeen vaiheeseen:

1. Ensimmäinen eli orientoitumisvaihe, jossa ryhmän jäsenet hankkivat toisistaan tie-

toa ja orientoituvat kyseisessä ryhmässä toimiseen.

2. Toinen, lisääntyvän jännityksen vaihe.

3. Kolmas, ongelmien läpityöskentelyn vaihe.

Joka tapauksessa olennaista ryhmäprosessin tapahtumisessa on jatkuva kokonaistoimin-

nan muutos. Ideaalitilanteessa tämä muutos johtaa ryhmän kehittymiseen, kun ryhmä on

asettanut itselleen tavoitteen. (Niemistö 2000, 20–21). Oleellinen osa ryhmän prosessissa

kohti saumatonta yhteistyötä on vuorovaikutus. Vuorovaikutuksen lisäksi jäsenet alkavat

toimia ryhmänä, kun heillä on yhteinen tavoite, tietyt säännöt ja tietty työnjako (Niemistö

2000, 16).

Ryhmän jäsenten keskinäinen vuorovaikutus on sidoksissa myös johtajuuskysymykseen.

Jokaisen ryhmän jäsenen on hyväksyttävä oma osuutensa johtajuudesta, minkä jälkeen

jäsensuhteet pääsevät kehittymään. Myös oman identiteetin säilyttäminen aiheuttaa prob-

lematiikkaa ryhmäprosessissa. Varsinkin nuoret, joilla tarve olla oma itsensä, mutta joiden

identiteetti on vielä epäselvä, on tarve asettaa rajoja itsen ja muiden välille, vaikka ryh-

mään sulautumista toivottaisiinkin. (Jauhiainen & Eskola 1993, 97).

13

Nuoruuden haasteet

Nuoruudessa ihminen kohtaa monenlaisia uusia henkisiä ja fyysisiä tilanteita, kehitysteh-

täviä, jotka auttavat kehittämään minuutta ja itseä sekä identiteettiä (Dunderfelt 1998, 94,

Vuorinen, 1998, 212). Tietoisuus laajenee ja kehittyy, seksuaalisuus herää, biologiset

muutokset aiheuttavat kriisejä ja minuuden käsittäminen tulee ajankohtaiseksi (Dunderfelt

1998, 94–98).

3.5 Identiteetin rakentuminen

Identiteetillä tarkoitetaan suhteellisen selkeää ja pysyvää yksilöllistä minäkäsitystä johon

kuuluu psyko-fyysis-sosiaalisen hyvinvoinnin kokemus ja luottamus tämän hyvinvoinnin

jatkumiseen jokaisessa elämäntilanteessa (Eronen ym. 2001, 134). Persoona, joka on

opittu minä, viittaa kaikkeen siihen, mikä on sisäistetty ympäristöstä perimän sallimien

rajojen puitteissa (Dunderfelt 1998, 101–102).

Yläkoululainen on herkässä iässä, sillä keskimäärin suurimmat fyysiset muutokset ilmene-

vät juuri seitsemännen ja yhdeksännen luokan aikana. Oma keho tuntuu vieraalta ja se

aiheuttaa epävarmuutta. Jokainen asia tuntuu määrittelevän minuutta ja nuori etsii paik-

kaansa lapsuuden ja aikuisuuden välimaastossa. Vuorisen (1998, 212) sanoin ”yhtenä

hetkenä nuori kaipaa hellyyttä ja läheisyyttä, heti perään hän kiukuttelee kuin lapsi ja esit-

tää vanhemmille mahdottomia vaatimuksia.” Vanhempien, opettajien ja muiden nuorten

arvostelu otetaan herkästi vastaan ja muokataan vahvistamaan omaa joko positiivista tai

negatiivista omakuvaa. (Eronen ym. 2001, 113–115).

Käsitykset moraalista, siitä mikä on oikein ja mikä on väärin, kehittyvät ympäristön normi-

en sisäistämisen ja henkilökohtaiseksi muokkaamisen seurauksena. Omat käsitykset saa-

vat taustalleen perustelut, jotka tekevät nuorista oman moraalinsa vartijan. Tämä antaa

myös uudenlaista vastuuta ja vapautta. Ideologinen ajattelu astuu myös peliin, ja nuori

alkaa miettiä maailmankuvaansa. Moraalikäsitykset ja ideologiat ovat yksilöllisiä, mutta

saattavat auttaa nuorta löytämään itselleen mieluisan ympäristön, kuten nuokut, harras-

tukset tai seurakunnat. Valitettavasti myös hämärät piirit voivat houkutella nuoria puoleen-

sa näillä perusteilla. (Eronen ym. 2001, 120–124). Täytyy kuitenkin muistaa, että nuoret

ajautuvat juuri ihanteiden perässä mitä erilaisimpiin ympäristöihin, sillä jokainen liittyy

oman ihanne-minän tavoitteluun (Dunderfelt 1998, 96–97).

Identiteettiään hakiessa nuori käy läpi vaihtoehtojaan ja muokkaa samalla jatkuvasti mi-

nuuttaan surffatessa samastumisen kohteesta toiseen (Vuorinen 1998, 216). Silloin ikään

14

kuin kokeillaan itselleen sopivaa identiteettiä. Jos identiteetti ei tunnu omanlaiselta tai oi-

kealta, käydään läpi kriisi, jonka seurauksena nuori kykenee löytämään pienen osan ai-

kuisuuden identiteetistään. Identiteetti muodostetaan suhteessa omiin fyysisiin ominai-

suuksiin, vanhempiin, ystäviin, intiimeihin suhteisiin, kouluun ja ideologiaan. Kukin sisältö-

alue nousee keskeiseksi jossain vaiheessa nuoruutta, ja nuori ajautuu sitoutumis- ja kriisi-

vaiheiden kautta lähemmäksi eheämpää identiteettiä. (Eronen ym. 2001, 134–136).

Eheä identiteetti on mahdollista saavuttaa nuoruusiän aikana, mutta tärkeämpää olisi löy-

tää itsestänsä ”Tämä on todellinen minäni” – tunne, jonka varassa on turvallista ja miellyt-

tävää lähteä kohti aikuisuuden haasteita ja antimia. (Vuorinen 1998, 232).

3.6 Vertaisryhmässä luokassa

Vertaisilla tarkoitetaan sellaisia henkilöitä, jotka ovat suunnilleen samalla tasolla sosiaali-

sessa, emotionaalisessa ja kognitiivisessa kehityksessä. Usein nämä ovat ikätovereita,

mutta samanikäisyys ei ole välttämättömyys. (Salmivalli 2005, 15).

Judith Rich Harrisin (1995) ryhmäsosialisaatioteorian mukaan vertaisryhmä on merkittävin

konteksti, jossa lapsen ja nuoren sosialisaatio ja pesoonallisuuden kehitys tapahtuu (Sal-

mivalli 2005, 165). Vertaisryhmässä, esimerkiksi luokassa, ihminen saattaa kokea ensim-

mäisiä merkityksellisiä suhteita samanikäisten lasten kanssa. Nuoret hakevat ikätovereil-

taan seuraa, läheisyyttä, ymmärtämistä ja neuvoja. Toki myös suhteet vanhempiin ja mui-

den lähiympäristön aikuisiin, kuten opettajiin ja ohjaajiin vaikuttavat nuorten valmiuteen

kohdata nuoruuden haasteita. (Eronen ym. 2001, 126–127). Harrisin teorian mukaan lapsi

tai nuori ei edes yritä olla kuin aikuset, vaan sen sijaan hän yrittää kaikin voimin olla hyvä

lapsi tai nuori ja menestyä vertaisryhmässä (Salmivalli 2005, 170).

Koulumaailman ihannetilanne olisi sellainen, jossa nuoret voisivat turvallisesti ilmaista

mielipiteitään, saada vastauksia kysymyksiinsä ja mahdollisuuden kokeilla potentiaaliaan

useissa oppiaineissa ja oppiainerajattomasti. Opettajat ja muut aikuiset tukisivat tätä, ja

muut nuoret kannustaisivat ja antaisivat rakentavaa kritiikkiä toiminnasta. Nuori tarvitsee

myös tiedonannon toimittuaan väärin tai huonosti, mutta vertaisryhmässä painostus voi

tulla muilta jäseniltä myös nuoren toimiessa oikein. (Salmivalli 2005, 176-177).

Ryhmäpaine voi ilmetä palkitsemalla toivottua käytöstä kehumalla tai ottamalla mukaan

toimintaan, tai vastakohtaisesti rangaista välinpitämättömyydellä tai kiusaamisella. Ryh-

mäpaineen takia joillekin nuorille on vaikeaa ilmaista omia, aitoja mielipiteitään pelätes-

sään joutuvansa ulkopuoliseksi. (Eronen ym. 2001, 127).

15

3.7 Harrastukset ja yhteenkuuluvuuden tunne

Yhteenkuuluvuuden tuntemiseksi nuoret ajautuvat kiinnostuksien tai kavereiden kautta

erilaisiin harrastuksiin tai puuhiin. Jotkut kaipaavat lapsuuden ja aikuisuuden rajamailla,

siirtymätilassa kypsyttelyrauhaa, joka saattaa löytyä rooli- tai strategiapelien, liikunnan ja

urheilun tai fantasian maailmasta (Siltala 2013, 231).

Oman yhteisön löytäminen on osa sosialisaatiota, jonka rinnakkaisprosessina on yksilöi-

tyminen. Samalla kun opitaan mikä on ominaista omalle minuudelle, tunnistetaan millai-

sissa piireissä tätä minuutta halutaan toteuttaa. (Ahokas, Ferchen, Hankonen, Lautso &

Pyysiäinen 2008, 18).

Nuorisokulttuuri on 1950-luvulla syntynyt käsite, minkä jälkeen nuoruus on ajanjaksona

muuttunut merkittäväksi osaksi ihmisen sosiaalista kehitystä. Erilaiset kulttuurit muodostu-

vat ihailusta idoleihin, joiden kautta nuoret löytävät samastumisen kohteen. Idoleiden

kautta nuoret saattavat kokea itsensä merkityksellisiksi toimijoiksi ja omaksua kyseisen

kulttuurin mukaisen identiteetin sen ulkoisten tunnusten ja ideologian mukaan. (Ahokas

ym, 2008, 24–25).

Leikkiminen, fantasia ja samanhenkinen seura antaa teini-ikäiselle mahdollisuuden kolku-

tella aikuisuuden portteja turvallisesti. Unelmointi ja haaveilu kuuluvat tärkeänä osana

uuden identiteetin etsintään. (Siltala 2013, 233–234).

3.8 Oppimisvaikeudet

Kognitiivinen kehitys tekee eron lapsen ja nuoren välillä. Aivojen toiminta kehittyy ja mah-

dollistaa vaativammat kognitiiviset toiminnot. Nuorelle on mahdollista keskittää huomionsa

haluamaansa asiaan muista ympäröivistä asioista huolimatta tai jakaa tarkkaavaisuutensa

usean asian kesken, esimerkiksi lukea ja kuunnella samanaikaisesti. Säilömuistin toiminta

tehostuu, muistikuvat ja sisäiset mallit muodostavat johdonmukaisia kokonaisuuksia, jotka

jäsentyvät mielessä tietorakenteiksi. Kun muistia järjestetään, suurempien tietomäärien

oppiminen ja muistista palauttaminen mahdollistuu. (Eronen ym. 2001, 120-124)

Noin 20–25% suomalaisista kognitiivinen kehitys ei seuraa normaalia käyrää. Se tarkoit-

taa, että lähes miljoonalla henkilöllä Suomessa on jokin oppimista vaikeuttava häiriö. Op-

pimisvaikeudet ovat siis paljon yleisempiä kuin ajatellaan. Haasteita voi olla lukemisessa

ja kirjoittamisessa sekä luetun ymmärtämisessä, avaruudellisessa hahmottamisessa (tila,

16

suunnat ja aika), matematiikassa, vieraiden kielten opiskelussa, motoriikassa ja keskitty-

misessä ja tarkkaavaisuudessa. (Erilaisten oppijoiden liitto ry)

On tärkeää kuitenkin huomioida, että oppimisvaikeus ei välttämättä ole yhteydessä henki-

lön älykkyyteen tai lahjakkuuteen. Oppimisvaikeus tarkoittaa, että oppiminen on vain eri-

laista kuin normatiivinen oppiminen (Mannerheimin lastensuojeluliitto). Oppimisvaikeuksiin

lukeutuu myös sosiaalinen ahdistus eli sosiaalisiin tilanteisiin liittyvä pelko (Eronen ym.

2001, 125), joka vaikeuttaa oppimista tavallisissa luokka-olosuhteissa.

Oppimisvaikeuksien huomioon ottaminen onnistuu parhaiten pienryhmässä työskentelyn

kautta. Kun ryhmä on pieni, jää opettajalle enemmän aikaa keskittyä yksilön ohjaamiseen.

Asioiden opettamiseen käytetään enemmän aikaa ja oppimisympäristö pyritään pitämään

mahdollisimman rauhallisena ja seesteisenä, jotta esimerkiksi keskittyminen ei herpaan-

tuisi metelin takia. (Erilaisten oppijoiden liitto ry).

3.9 Elämyspedagogiikka ja liikkuminen oppimisvaikeuksien apuna

Liikunta ja motoristen taitojen vahvistamisen voidaan nähdä tukevan oppimisvaikeuksien

kanssa kamppailevan lapsen ja nuoren kehitystä. Liikuntataitojen oppimisella on tärkeä

merkitys lapsen ja nuoren kehittymiselle, sillä se heijastuu itsetuntoon ja oman pätevyy-

den kokemiseen. Itsetunnon rakentuminen on keskeinen tekijä oman osaamisen arvioimi-

sessa. Usein opettajan tai ohjaajan antama palaute suorituksesta on suoraan sama asia

kuin palaute itsestä ja omasta persoonasta (Ahonen, Cantell, Nissinen & Rintala 2005,

29).

Elämyspedagogiset harjoitukset ja liikkumisen mahdollisuus ovat Outward Bound ry:n

toiminnassa tärkeä voimaannuttava tekijä, sillä suorittamisen ja kilpailemisen sijaan keski-

tytään onnistumisen kokemuksiin ja kannustavaan ilmapiiriin. Lapsille ja nuorille pyritään

osoittamaan kehujen ja rohkaisun kautta, että he riittävät, heidän tekemisensä on tärkeää

ja arvostettua, ja oma onnistumisen tunne on tärkeämpää kuin menestyminen vertailussa.

(Outward Bound Finland ry 2015).

17

4 Outward Bound Finland ry

“Outward Bound Finland ry on kansainvälinen kasvatuksellinen organisaatio, joka tarjoaa

ohjatusti haasteellisia toiminnan kautta saavutettavia elämyksiä, ja siten kannustaa ihmi-

siä omakohtaiseen kasvuun, toisten huomioonottamiseen, ihmisten väliseen yhteisymmär-

rykseen sekä opitun soveltamiseen elämään, kouluun ja työhön.”(Räty 2011, 17)

Outward Boundin ja modernin elämyspedagogiikan juuret ovat lähtöisin Saksasta, jossa

reformipedagogi Kurt Hahn (1886–1974) päätti kehittää kansalaisille mahdollisuuden löy-

tää omat vahvuutensa. Hahnin mielestä hänen aikansa nyky-yhteiskunta oli rapistumassa

muun muassa liikkumisen helpottumisen ja katsojan roolin omaksumisen myötä. Hänen

tavoitteenaan oli synnyttää elämännälkää voimakkaiden tunne-elämysten kuten pelon ja

voitonhuuman kautta. Fyysinen harjoitus, projekti, retki ja pelastuskoulutus olivat ne neljä

elementtiä, joihin Hahnin pedagogiikka perustui. Hänen tavoitteenaan oli tehdä nuorista

vastuunkantajia, jotka haluaisivat muuttaa yhteiskuntaa parempaan suuntaan.

Natsien tultua valtaan Saksassa Hahn karkotettiin maasta ja hän muutti mm. kuninkaallis-

ten suhteidensa ja Englannin hallituksen avulla Englantiin. Siellä hän perusti vuonna 1934

Gordonstounin koulun Skotlantiin, jolloin koulutukseen lisättiin myös purjehdus riskienot-

tamistaidon tutustuttamiseksi oppilaille. (Telemäki 1998, 22).

Ensimmäinen Outward Bound – koulu perustettiin Abordeveyhin, Walesiin Hahnin tavat-

tua vuonna 1940 nuoren historianopettaja Jim Hoganin. Hoganista tuli kyseisen koulun

johtaja, ja toi ”outward bound” – käsitteen toiminnan motoksi. ”Outward bound” on meren-

kulkutermi, joka tarkoittaa suurta matkaa varten varustettua ja lähtöön valmista laivaa.

Vuonna 1946 perustettiin ensimmäinen Outward Bound Trust – säätiö, joka on kaiken

nykyisen toiminnan takana. Vuonna 1977 perustettiin Outward Bound International, joka

koordinoi ja avustaa sittemmin koko maailmaan levinneiden OB-koulujen toimintaa. (Out-

ward Bound Finland ry 2015).

Jo varhaisessa vaiheessa OB alkoi järjestää lyhytkursseja, joista ensimmäiset ohjattiin

1941 Englannissa. Kursseja on sittemmin järjestetty kaikissa OB-kouluissa. Niiden kesto

vaihtelee viidestä päivästä useampaan viikkoon. OB-mission mukaan järjestö tarjoaa

”vaativia, ennalta suunniteltuja seikkailuja auttaakseen nuoria vahvistamaan itsetuntoaan,

rohkeuttaan, olemaan yritteliäitä ja uteliaita sekä kykeneviä tuntemaan myötätuntoa muita

ihmisiä kohtaan”. (Telemäki 1998, 31).

18

OB-järjestö myös kouluttaa kasvatus- ja opetusalan henkilökuntaa kaikkialla maailmassa,

ja järjestää tarvittaessa kursseja koulun, varhaiskasvatuksen ja yrityksien henkilökunnille.

(Telemäki 1998, 65).

Outward Bound Finland ry on perustettu vuonna 1993, kun ryhmä suomalaisia edelläkävi-

jöitä vieraili Saksan Koeningsburgissa OB-lyhytkoulussa. Vierailun jälkeen eräkoulun vi-

siönääri Tauno Koljonen, tutkija, kasvatustieteiden professori Matti Telemäki ja elämyspe-

dagogi Ilkka Mäkelä perustivat Suomen ensimmäisen OB-kurssitoimintaa järjestävän kou-

lun Hyvärilän nuorisokeskukseen Nurmekseen. (Mäkelä 2014). Vuonna 1994 Suomen

OB-koulu sai virallisen Outward Bound Internationalin myöntämän lisenssin toiminnalleen.

Tätä nykyä Outward Bound Finland toimii elämyspedagogiikan sanansaattajana ja sivistä-

jänä Suomessa lähinnä kurssien ja koulutusten muodossa. (Outward Bound Finland ry

2015).

4.1 Elämyspedagogiikka

Elämyspedagogiikka ei ole uusi kasvatusmuoto. 1500-luvun rationalistit ajattelivat, että

teorian kautta ei voida saavuttaa täydellistä maailman tuntemista, vaan oppiminen tapah-

tuu ymmärtämisen ja ajattelun kautta. Empiristit taas olivat sitä mieltä, että kokemukset

olivat kaiken tiedon lähde. (Telemäki 1998, 33).

Telemäki (1998, 33) kertoo, että noin kolme vuosisataa myöhemmin kasvatusteoreetikko

John Dewey pohdiskeli samoja aihepiirejä. Hänen pedagoginen perusajatuksensa oli, että

kaikki oppiminen perustuu aistien kautta hankittuihin kokemuksiin, jotka muodostavat jär-

keilyn kautta oppimisen peruspilarin.

Outward Boundin (2015) mukaan elämyspedagogiikka pohjaa toimintansa yksilöllisiin ko-

kemuksiin ja elämyksiin, joita voidaan mahdollistaa sekä sisätiloissa taiteen, musiikin ja

ilmaisun muodossa että luonnossa ulkoilma-aktiviteettien ohessa. Vaikka elämyspedago-

giikka painottaa yksilön kehittymistä, ei pidä unohtaa, että yksilön kehittyminen vaikuttaa

aina yhteiskuntaan ja yhteiskunta vastaavasti sen kasvattamiin jäseniin (Telemäki 1998,

34).

Suomessa puhutaan usein seikkailukasvatuksesta, joka ei ole kaukana elämyspedagogi-

asta. Näissä kahdessa on kuitenkin eroa. ”Seikkailu” voidaan määritellä Simon Priestin

(1996) mukaan mihin tahansa epävarmaan lopputulokseen johtavaksi kokemukseksi. De-

rek Pritchardin (1997) mukaan seikkailuun joutuessa ihminen ajattelee: ”Pahus, miksi ih-

misen pitää vapaaehtoisesti tulla tähän ankeuteen sen sijaan, että voisi istua mukavasti

19

kotona nojatuolissa”. Voidaan siis kiteyttää, että seikkailu on epävarmuutta sisältävää va-

paa-ajan viettoa. Täytyy kuitenkin painottaa, että jokaiseen seikkailuun päätymisen täytyy

tapahtua vapaa- ja omaehtoisesti, ilman painostusta, pakkoa ja taivuttelua. (Telemäki

1998, 42).

Seikkailukasvatusta markkinoitiin vielä 1980-luvulla iskulauseella ”Toimintaa puheen

asemesta”. Seikkailutilanteisiin liittyykin aina toimintaa. Nykyään ajatellaan kuitenkin, että

kokonaisvaltainen ja inhimillinen, yksilöllinen ja yhteisöllinen lähestymistapa ovat lähtö-

kohdat elämyspedagogiselle toiminnalle. Elämyspedagogiikka liittyy toiminnan lisäksi sel-

keästi kasvatukseen ja sosiaaliseen oppimiseen. Saksalaisen kasvatustieteiden professo-

rin Jörg Ziegenspeckin mukaan elämyspedagogiikassa kasvatus painottuu selkeästi

enemmän, sillä toisin kuin seikkailutoiminnassa, elämyspedagogisissa harjoitteissa toimin-

taa voi ennakoida ja suunnitella tarkemmin. Seikkailutoimintaan sisältyy aina yllätys (Te-

lemäki 1998, 43). Täytyy kuitenkin muistaa, että pelkästään toiminnan avulla ei voida saa-

vuttaa mitään pysyvää. Hahnia mukaillen seikkailuja ei tulisi kokea seikkailun vuoksi, vaan

ennen kaikkea oppimisen tulisi tapahtua niiden kautta. (Telemäki 1998, 35).

Vaikka kokemuksellisen ja kasvatuksellisen toiminnan ajatellaan olevan tarkoituksellisesti

opettavaa, voidaan monia elämyspedagogisia harjoitteita käyttää terapeuttisena tai puh-

taasti virkistäytymisen muotona. (Räty, 2015). Silmänräpäyksen kestävät intensiiviset ko-

kemukset ovat tärkeitä, sillä silloin ihminen muuttaa ulkoisten olosuhteiden avulla koke-

mukset omikseen (Telemäki 1998, 41).

Olennainen osa elämyspedagogiikkaa onkin voimaannuttavien ja itsetuntoa kasvattavien

kokemusten tuottaminen, jotka vaikuttavat ensisijaisesti yksilön minäkuvaan. Riskien ot-

tamisen kautta tuntematon ja vaarallinen muuttuu tutuksi ja turvalliseksi, ja itsetunto vah-

vistuu (Telemäki 1998, 41). Kun itsetuntemus on riittävän positiivisella ja realistisella tasol-

la, on yksilön mahdollista toimia ryhmän ja yhteiskunnan eduksi ja ottaa vastuuta itsensä

lisäksi myös muista. (Outward Bound Finland ry 2015)

Vaikka toimintojen on ensisijaisesti pyrittävä tuottamaan voimaannuttavia ja positiivisia

kasvun kokemuksia, haasteilta ja vastoinkäymisiltä ei voi välttyä, sillä ne kuuluvat olennai-

sena osana elämyspedagogisiin aktiviteetteihin. Omien vahvuuksien löytäminen edellyttää

henkilökohtaisten epäonnistumisien kestämistä sekä henkisellä että fyysisellä tasolla.

Vasta vastoinkäymiset kasvattavat yksilön tuntemaan itsensä holistisesti. (Outward Bound

Finland ry 2015).

20

4.2 Toimeksianto

Alun perin tarkoituksena oli tuottaa elämyspedagoginen kurssi Outward Bound Finland

ry:lle ja luoda näyttöä elämyspedagogisten harjoitusten vaikutuksista ryhmään. Opinnäyt-

teestä tuli kuitenkin hybridi, jossa tuotettiin kurssi sekä tutkimuksellinen työ, jossa käsitel-

tiin kurssin vaikutuksia eri kokemuksellisuuksiin. Koko opinnäytteen prosessikuvaus näkyy

taulukossa 3.

Taulukko 3. Prosessikaavio.

Uutta näkökulmaa haettiin Arto Tiihosen tarjoaman mahdollisuuden kautta. Tiihonen on

tehnyt yhteistyötä Outward Bound Finland ry:n kanssa elämyspedagogiikan saralla ja

opettanut Haaga-Helian Vierumäen yksikössä sosiopedagogisia aineita. Tiihonen on

myös toiminut aikaisemmin monessa opinnäytetyössä ohjaavana opettajana Vierumäellä.

Hänen luomaansa kokemuksellisuuden teoriaa ei ollut vielä tutkittu käytännön harjoittei-

den ja toiminnan kautta, joten kurssin aikainen kokemuksellisuuksien havainnointi ja tut-

kiminen otettiin päätyöksi opinnäytteeseen.

Outward Bound Finland ry:lle tuotettiin materiaalia elämyspedagogisen kurssin suunnitte-

luun, valmisteluihin ja toteuttamiseen liittyen. Lisäksi opinnäytteeseen liittyvän kurssin

21

havainnot ja kehittämisideat sekä pohdinta ovat osa toimeksiantoa, jotta OBF ry voi kehit-

tää kurssitoimintaansa edelleen niiden pohjalta.

22

5 Toiminnankuvaus

Outward Bound Finland ry:n kautta keväällä 2014 saadun toimeksiannon mukaisesti

suunnitellaan, markkinoidaan ja järjestetään elämyspedagoginen nuorisokurssi. Ensin

tutustuttiin OBF ry:n arvoihin ja toimintaan, jotta pystyttiin tuottamaan sopiva mainos elä-

myspedagogisesta nuorisokurssista (liite 2). Kurssia markkinoitiin tuotetun mainoksen

avulla huhtikuun lopulla valtakunnallisesti OB:n yhteistyötahoille sekä oppilaitoksille ja

järjestöille. Maksuton elämyspedagoginen kurssi oli tarkoitettu 13–17-vuotiaista koostuval-

le ryhmälle. Kurssin tavoitteiksi luetaan mm. ryhmän keskinäisen hengen parantaminen,

yksilöiden itsetunnon vahvistaminen ja yhteistyökyvyn kasvu. Paperisia julisteita ei laitettu

levitykseen, vaan kaikki markkinointi tapahtui sähköisesti verkossa.

Huhtikuussa alkaneen lyhyen (n. 2 viikkoa) hakuajan aikana vastaanotettiin kuusi (6) säh-

köistä hakemusta, joista yksi jouduttiin hylkäämään aikaisemman yhteistyön perusteella.

Hakuprosessin päätyttyä toukokuun 15. päivä 2014, hakemuksista valittiin ryhmä, jonka

tarpeet kohtasivat parhaiten kurssin tarjonnan. Kurssille valittiin 8.-9. -luokkalaisista koos-

tunut oppimisvaikeuksista kärsivä erityisluokka, jonka opettajan hakemuksessa kuvaamat

luokan kehittymishaasteet ja ongelmat olivat sellaisia, joihin koettiin voitavan vaikuttaa

kurssin avulla.

Kurssin sisältö suunnitellaan ryhmän tarpeiden ja toiveiden mukaiseksi elämyspedagogii-

kan perusteita apuna käyttäen. Keskustelua valitun ryhmän opettajan kanssa käydään

valinnasta lähtien ja kesän aikana luodaan sopiva sisältö kurssille. Opettaja informoi oppi-

laita kurssin mahdollisesta sisällöstä ja antaa heille aikaa valmistautua henkisesti tulevaan

prosessiin.

Kurssi suunnitellaan ja toteutetaan elämyspedagogiikan perusteita apuna käyttäen. Sini

Ratas neuvoo harjoitteiden valinnassa. Alun perin oli tarkoitus järjestää viiden päivän yh-

tenäinen intensiivikurssi, mutta osallistumiskynnystä halutaan madaltaa, joten kurssi to-

teutetaan hajautetussa muodossa. Oppilaiden osallistujamäärän uskotaan olevan korke-

ampi, kun harjoitteet tulevat hajautetusti. Kurssi jaetaan neljään tapaamiskertaan. Ensim-

mäinen tapaaminen sovitaan elokuun 2014 lopulle, ja seuraavat tapaamiset 2-3 viikon

välein. Viimeinen tapaaminen tulee olemaan lokakuun lopulla 2014.

Kurssin sisältö suunnitellaan luokan toiveiden pohjalta. Toivottuja ulkoilma-aktiviteetteja

on mahdollisuus toteuttaa periaatteessa missä vain Suomen rajojen sisäpuolella. Aktivi-

teeteiksi otetaan mm. kiipeily, laskeutuminen ja retkeily oppilaiden toiveesta. Lisäksi oh-

jaajien kesken suunnitellaan erilaisia haasteellisia harjoitteita ja tehtäviä ryhmän toteutet-

23

tavaksi. Yönyliretki toteutetaan toisella tapaamiskerralla ja retkikohteena on Repoveden

kansallispuisto.

Jokaista tapaamista varten laaditaan toimintasuunnitelma ja pohditaan sopivat harjoitteet.

Kurssiohjaaja Rataksen opinnäytteenä tuottamaa Elämyspedagogiset harjoitteet- harjoite-

osiota käytetään kurssin toimintojen suunnitteluun. Tapaamisille suunnitellaan omien elä-

myspedagogisten näkemysten ja ymmärtämyksen kautta alustava sisältö, jota muokataan

Rataksen ohjaajakokemuksen ja tietopohjan perusteella ryhmälle sopivaksi. Jokaisen ta-

paamiskerran jälkeen ryhmästä tiedetään enemmän, mikä auttaa seuraavien tapaamisten

harjoitteiden suunnittelussa. Koska elämykselliset toiminnot kuten kiipeily ja retkeily sisäl-

tävät aina riskejä, retken (2. tapaamiskerta) ja köysitoimintapäivän (3. tapaamiskerta)

osalta laaditaan turvallisuussuunnitelma ja riskianalyysi (liite 5).

Toiminnallisilla kursseilla tulee varautua mahdollisiin onnettomuuksiin ja on hyvä olla ole-

massa varmat toimintamallit eri vaaratilanteiden varalle. Ohjaajien on otettava vastuu

ryhmästä ja toiminnoissa käytettävistä välineistä. Köysitoimintaan liittyvien välineiden kun-

to ja toiminta tarkastetaan ennen suunnitellun korkeanpaikan harjoitteen toteuttamista ja

mahdolliset riskit minimoidaan hyvällä suunnittelulla. Riskien hallintaan liittyy myös olen-

naisesti ryhmän informointi mahdollisista riskeistä toiminnallisen harjoituksen toteutuspai-

kalle mentäessä, siellä toimiessa ja sieltä lähtiessä.

5.1 Valmistautuminen ohjaustyöhön ennen kurssia

Kurssin aikana on tarkoitus kerätä tietoa ja havaintoja ryhmän yksilöiden kokemukselli-

suudesta. On kuitenkin ensin ymmärrettävä kokemuksellisuus käsitteenä ja se on helpoin-

ta omien kokemusten kautta. Kun arvioidaan ensin minkä tyyppisiä kokemuksia on itse

saatu eri aktiviteeteista henkilökohtaisesti ja kuinka voimakkaina ne on koettu, päästään

lähemmäs muiden ihmisten kokemusten havainnointia.

Ensimmäisen tarttumispinnan kokemuksellisuuksien arviointiin tuo Tiihosen antama tehtä-

vä, jossa arvioidaan omien harrastusten antamia kokemuksia taulukkomuodossa. Tauluk-

koon täytetään omat harrastukset, jonka jälkeen arvioidaan omia kokemuksellisia merki-

tyksiä niiden parissa numeroin asteikolla 1-5. Harjoitus toimii henkilökohtaisena tehtävä-

nä, joka auttaa ymmärtämään kokemuksellisuuksien arvioimista tuttujen asioiden kautta.

Omien kokemusten arvioinnin jälkeen on helpompaa siirtyä muiden ihmisten käyttäytymi-

sen havainnointiin ja arviointiin. Henkilökohtainen harjoitus on tarkoitettu ohjaajille, sitä ei

teetetä ryhmällä. Menetelmät- kappaleessa esiteltävä havainnointitaulukko laadittiin jo

ennen oppimisprosessin apuna käytettyä melontaretkeä tutussa ryhmässä.

24

Haaga-Helian luonto- ja liikuntamatkailuun suuntautuneiden liikunnanohjaajaopiskelijoiden

melontaretki suuntautui Pohjois-Norjaan elokuussa 2014. Melontaretki antoi Tiihosen mu-

kaan hyvän mahdollisuuden kehittää opinnäytteen tekijöiden kokemuksellisuuksien ha-

vainnointia. Melontaretken aikana tuli havainnoida ryhmän orientoitumista erilaisiin tilan-

teisiin ja toimintoihin. Ryhmästä tulisi tunnistaa elämyksiä hakevia henkilöitä, kuin myös

identiteettiään vahvistavia. Myös ryhmätoimintaan liittyviä huomioita tulisi havainnoida

toiminnan aikana. Melontaretken tavoitteena on ensisijaisesti oppia kiinnittämään huomioi-

ta ryhmätoimintaan vaikuttaviin tekijöihin.

Melontaretken jälkeen tulisi jossain määrin pystyä tunnistamaan millaisia kokijoita ryh-

mästä löytyy. Pohdittavaksi jää seuraavat kysymykset:

- Miten luoda harjoitteita huomioiden ryhmän erilaiset kokijat?

- Jos järjestettävät toiminnot ovat usein ryhmätehtäviä, miten eriyttäminen toteute-

taan?

- Kuinka moneen asiaan kurssin aikana ehditään vaikuttamaan?

Oppimisprosessin jälkeen opinnäytteeseen liittyvän havainnoinnin aloittaminen on hel-

pompaa, kun on tunnistanut melontaretkellä kokijatyyppejä tutusta ryhmästä. Opitaan siis

jokaisen kokijatyypin käyttäytymismallit, eli ymmärretään millainen käytös kuvastaa mitä-

kin kokijatyyppiä. Tiihosen mukaan yksilöiden vahvojen kokemuksellisuuksien alueiden

tunnistaminen on tärkeää. On pystyttävä havainnoimaan minkälaisia kokemuksia kukin

hakee ja ohjaajana auttamaan vahvistamaan niitä. Vahvojen kokemusten kautta voidaan

aikanaan vahvistaa myös heikompia kokemuksellisuuksia.

5.2 Kurssilla käytetyt harjoitteet

Järjestetyn nuorisokurssin harjoitteet suunniteltiin elämyspedagogiikkaa apuna käyttäen.

Outward Bound ry:n helmikuussa 2014 järjestämän Harjoitteet elämyspedagogiikassa –

kurssin kautta saatiin ensimmäiset kokemukset käytännön harjoitteista, minkä jälkeen

kurssin sisältöä ruvettiin tuottamaan Outward Bound – ohjaaja Sini Rataksen kanssa.

Tässä osiossa listataan käytettyjä harjoitteita ja perustellaan lyhyesti syitä harjoitusten

valintaan kyseiselle ryhmälle. Käytettyjen harjoitusten kuvaukset löytyvät opinnäytetyön

liitteenä (liite 3).

Kurssin oli tarkoitus olla viiden päivän pituinen retki, jonka aikana toteutetaan erinäisiä

aktiviteetteja ryhmän kanssa. Lopulta oli kuitenkin ajanpuutteen ja organisointivaikeuksien

25

takia parempi järjestää neljä erillistä tapaamiskertaa, joille suunniteltiin toiminnot teemoit-

tain.

Ensimmäisen tapaamiskerran harjoitteet sisälsivät niin sanottuja ice breaker – leikkejä,

jotka nimensä mukaisesti rikkovat jäätä eli rentouttavat ilmapiiriä. 8. ja 9-luokkalaisista

koostunut erityisluokka oli opiskellut yhdessä jo muutamia viikkoja, mutta uusien ihmisten

saapumisen aiheuttaman alkujännityksen vähentäminen koettiin tarpeelliseksi. Ensimmäi-

senä leikkinä käytettiin harjoitusta 1 (liite 3). Ice breaker -leikin tarkoituksena on olla lyhyt-

kestoinen ja helppo (Räty, 2011, 76).

Alkuleikin jälkeen jatkettiin patjahaasteilla (harjoite 2, liite 3), joissa oppilaiden oli tarkoitus

toimia ryhmänä ongelman ratkaisemiseksi. Rädyn (2014, 77) mukaan ongelmanratkaisu-

tehtävät ovat monipuolisia ja haastavia ryhmätehtäviä, jotka vaativat sekä kykyä suunni-

tella että organisoitua ja toimia yhdessä. Ryhmän toimiessa oli ohjaajilla ensimmäinen

mahdollisuus havainnoida tehtävien aikana tapahtuneita ilmiöitä.

Muut harjoitteet, kaverin esittely (harjoite 3) ja sokkopalapeli (harjoite 4), oli suunniteltu

etukäteen, paitsi väliin otettava hyllypallo (harjoite 5), joka valittiin tunnelman keventämi-

seksi. Esittely oli tarpeellinen ryhmään tutustumisen mahdollistumiseksi, ja se tehtiin

mahdollisimman mukavaksi. Kun istuttiin piirissä, kaikki samalla tasolla, ei tullut paineita

esiintymisestä. Oppilaat saivat valita esiteltävät parinsa kynnyksen madaltamiseksi.

Luottamustehtäväksi valittiin sokkopalapeli (harjoite 4), jossa koottiin ryhmänä yhteinen

palapeli niin, että tiettyjä aisteja rajoitetaan. Tehtävä valittiin, koska haluttiin kasvattaa

ryhmän keskinäistä luottamusta niin, että se samalla kasvaa myös psyykkisellä tasolla

(Räty 2014, 76-77).

Iltapäivän ohjelmassa oli kolme eri rastipistettä (harjoite 6). Pisteiden tarkoituksena oli

valmistaa ryhmää tulevaa yön yli retkeä varten, jotta ryhmä kykenisi toimimaan mahdolli-

simman itsenäisesti ja toimivasti (Räty 2011, 65).

Yönyliretkelle (harjoite 7) Repoveden kansallispuistoon suunniteltiin vain muutama harjoi-

te, sillä retki itsessään on ns. luonnollinen seikkailu, jossa toiminta on todellista oikeassa

luontoympäristössä oikeine vastoinkäymisineen (Räty 2011, 57). Retken alusta saakka

ohjaajan roolia päätettiin vähentää lähinnä turvallisuuden ylläpito- ja neuvonanto -

tyyppiseksi. Oppilaille annettiin vastuuta asioiden hoitamiseksi aina tavaroiden pakkaami-

sesta ruokien ostoon. Lähdettäessä liikkeelle suunnistajapari suunnisti ensimmäiselle py-

sähdyspaikalle ja tehtävä kiersi ryhmän sisällä niin, että kaikki pääsivät johdattamaan

26

ryhmää. Selviytyäkseen tehtävistä ryhmäläisten oli harjoiteltava sosiaalisia taitoja ja yh-

teistyökykyä.

Ne muutamat harjoitteet, jotka retken aikana ohjattiin (harjoitteet 8-10), olivat ryhmässä

tehtäviä ongelmanratkaisu- ja luottamusharjoitteita. Tällöin haluttiin antaa mahdollisuus

tehdä omalle ryhmälle sopivia päätöksiä, kannustaa keskusteluun ja rohkaista yhteistyö-

hön. Perinteinen sähköaidan ylitys–harjoitus (harjoite 9) ohjattiin niin, että ryhmä sai itse

päättää milloin aita on sopivalla korkeudella, jotta kaikki pääsevät narua koskettamatta yli.

Harjoitteen tarkoitus oli opettaa oppilaita arvioimaan ryhmän suoriutumistasoa ja saamaan

yhteisiä onnistumisen elämyksiä.

Kiipeilytys ja laskeuttaminen olivat kolmannelle tapaamiskerralle kaavailtuja harjoitteita,

jotka lukeutuvat luonnollisen seikkailun piiriin (Räty 2011, 57). Korkeanpaikanharjoitteet

toteutettiin vanhalla louhoksella. Kiipeilyn ja laskeuttamisen kautta mahdollistettiin omien

pelkojen kohtaaminen ja voittaminen. Jokainen halukas pääsi tutkimaan omaa reagointi-

aan pelkoon. Kiipeilijä voi itse valita kuinka korkealle mennään ja näin asettaa itselleen

henkilökohtaisia tavoitteita. Harjoitteisiin osallistuminen oli vapaaehtoista.

Korkeanpaikan harjoitteisiin liittyy nuorilla vahvasti epäonnistumisen pelko ja muiden reak-

tiot, jotka tulee ottaa huomioon. Onnistumisten kautta yksilöllä on mahdollisuus itseluot-

tamuksen kasvuun, kun huomaa pystyvänsä toimimaan pelon vallassa. Kiipeilyyn liittyy

vahvasti myös luottamus muihin ryhmäläisiin heidän varmistaessaan kiipeilijää. Varmista-

jalla puolestaan herää empatian tunne ja tarve olla luottamuksen arvoinen. Parhaassa

tapauksessa ryhmän keskinäinen luottamus ja yhteishenki paranevat, mutta ryhmä ei vält-

tämättä ole vielä valmis kyseiseen toimintoon. On ohjaajan vastuulla valita oikeat toimin-

not oikeisiin hetkiin. (Räty 2011, 72).

Itsereflektio toteutettiin luontoa apuna käyttäen taideteoksella, joka tehtiin itse valitsemaan

paikkaan louhoksen ympäristössä. Tehtävä valittiin itsearvioinnin tueksi, sillä usein esi-

neen kautta on helpompi kuvata omia tunteita ja helpottaa keskustelua. Tällöin mielikuvat

ja luovuus pääsevät käyttöön. (Räty 2011, 86).

Viimeisellä tapaamiskerralla haluttiin ryhmälle onnistumisia yhteisissä ongelmanratkaisu-

tehtävissä. Lämmittelyksi leikittiin vauhdikas timantinryöstöleikki, jonka tarkoituksena oli

lämmittelyn lisäksi keventää tunnelmaa ja polkaista päivä käyntiin. Yksinkertaisissa jana-

harjoitteissa (harjoite 14) oppilaiden tuli järjestäytyä erilaisten määritelmien mukaisesti

riviin. Vähitellen ohjeet vaikeutuivat sellaisiksi, joissa vaadittiin myös kommunikaatiota tai

koskettamista. Tämä valmisti ryhmän maaverkko-tehtävään (harjoite 15), jossa koko ryh-

27

män tuli ratkaista, miten verkko ylitetään tiettyjä sääntöjä noudattamalla. Ryhmän viimei-

nen yhteisvoimin tehtävä harjoite oli pallotehtävä (harjoite 16). Tehtävä valittiin, koska

haluttiin varmasti sellainen harjoite, jossa kenelläkään ei olisi mahdollisuutta jättäytyä ul-

kopuolelle, ja jonka tiedettiin onnistuvan heikollakin panostuksella.

Päivää jatkettiin sisällä keskustelulla, jota avustettiin kuvilla, korteilla ja sanalapuilla (har-

joitteet 17-20). Oppilaat saivat mm. valita kolme kuvastavaa sanaa itsestään, luokkahen-

gestä ja projektista. Haluttiin tuoda oppilaille työkaluja havainnointiin, ryhmän ja oman

roolin arviointiin ja mahdollisuuden avoimeen keskusteluun. Tärkeäksi koettiin myös aut-

taa oppilaita miettimään itseään ja omaa käytöstään, ja vielä tärkeämpää oli, että he sai-

vat palautetta siitä, miten muut oppilaat heidät näkevät.

Muutama viikko kurssin päätyttyä oppilaat saivat kotitehtäväksi opettajaltaan kirjoittaa

kirjeen itselleen (harjoite 21). Kirjeessä tuli käyttää niitä kolmea aikaisemmin valittua sa-

naa. Kuten Räty (2011, 86) huomauttaa, kirjettä käytetään apuvälineenä oppimiskoke-

muksessa. Kirjeen voi osoittaa esimerkiksi puolen vuoden päähän; mitä sanoisi itselleen

sitten kun on jo vanhempi ja kokeneempi.

28

6 Tavoitteet

Kurssin tavoitteena oli elämyspedagogisten harjoitteiden ja vaihtelevien haasteiden kautta

parantaa luokan sosiaalisia taitoja ja rakentaa ryhmähenkeä. Kurssin sisältö tuotettiin ot-

taen huomioon erityisluokan opettajan maininnat luokan ongelmista. Tavoitteena oli tuot-

taa toimintaa pääasiassa luokkahuoneen ulkopuolella luonnossa, jolloin uudenlainen vie-

ras ympäristö voi tuoda osaltaan muutoksia mm. luokan hierarkkisiin asioihin. Se voi myös

auttaa kontaktin luomisessa ohjaajan ja nuorten välillä. Uudessa ympäristössä nuoret koh-

taavat samat haasteet ja asiat ohjaajien kanssa, jolloin tavanomainen auktoriteetti - oppi-

las -vastakkainasettelu väistyy. (Räty 2011, 59).

Tutkimuksellisena tavoitteena oli keskittyä havainnointitaulukon avulla tunnistamaan mil-

laisia kokijoita ryhmästä löytyy ja tuoda esiin kokemuksellisuuksien muutoksia yksilöissä

taulukoiden ja ohjaajien havaintojen avulla. Pohdittavana on myös pystytäänkö harjoitteilla

luomaan sopiva tasapaino kokemuksellisuuksien välille ja mikä tämä tasapainoinen suhde

eri kokemuksellisuuksiin olisi. Pidemmän aikavälin tavoitteeksi voisi asettaa oppilaiden

kaikkien kokemuksellisuuksien vahvistamisen, mutta Tiihonen huomauttaa, että (tämän)

kurssin pituisella aikavälillä on käytännössä mahdotonta vaikuttaa niin laajalti yksilöihin.

6.1 Kohderyhmän esittely

Kohderyhmänä oli eteläsuomalainen peruskoululuokka, joka koostui 11 oppilaasta. Oppi-

laista viisi (5) olivat tyttöjä ja loput kuusi (6) poikia. Nuoret olivat 15–17-vuotiaita ja suoritti-

vat peruskoulun 8. tai 9. luokkaa. Heidät oli sijoitettu pienryhmään keskittymis- ja oppimis-

vaikeuksien takia. Oppilaat aloittivat opiskelun yhdessä syksyllä 2014, ja kurssin ensim-

mäisen tapaamisen aikaan he olivat ehtineet opiskella samassa ryhmässä noin kaksi kou-

luviikkoa.

Osalla oppilaista oli todettu lieviä mielenterveydellisiä oireiluja tai kehityksellisiä häiriöitä.

Kurssiohjaaja Sini Ratas oli sitä mieltä, että objektiivisten valintojen tekemiseksi ja liialli-

sen eriyttämisen ehkäisemiseksi oppilaiden henkilökohtaisista haasteista olisi havainnoit-

sijoiden hyvä tietää mahdollisimman vähän. Terveyttä uhkaavat sairaudet (esim. epilep-

sia, diabetes yms.) saatiin tietoon.

Pienryhmä oli käytökseltään lähellä tavanomaista luokkaa. Ryhmähenki oli huono ja sosi-

aalisissa taidoissa kehittämisen varaa. Muutaman oppilaan kohdalla huomattiin passiivi-

suutta tehtäviin osallistumisessa, mutta suurin osa luokkalaisista oli sosiaalisia ja aktiivisia

29

nuoria. Monen yksilön kohdalla oli havaittavissa itsetunnon ja itseluottamuksen vahvista-

misen tarvetta. Ryhmän rakenne ei ollut selkeä ja eriarvoisuus ja kunnioituksen puute

näkyi kiusaamisena tai syrjimisenä.

6.2 Tutkimusongelmat

Opinnäytteen päätavoitteena oli tarkastella miten kyseiselle kurssille järjestetyt harjoitteet

vaikuttivat ryhmän yksilöihin. Tutkimusongelmiksi lukeutuivat seuraavat kysymykset:

• Pystyykö yksilöiden kokemuksellisuuksia arvioimaan?

• Voiko ryhmän jakaa osaryhmiin käyttämällä kokemuksellisuuksien arvioinnin avulla

tehtyä luokittelua?

• Miten eri kokemuksellisuudet kehittyivät ryhmässä ja yksilöissä prosessin aikana?

30

7 Menetelmät

Havainnoinnin työkaluksi luotiin havainnointitaulukko (liite 1), jonka avulla voitaisiin tunnis-

taa eri kokijoita ja vertailla kokemuksellisuuksia ja niiden muutoksia. Taulukon avulla saa-

tiin konkreettisia tuloksia sekä kokemuksellisuuksista että kokijatyypeistä. Taulukon laati-

misessa lähdettiin liikkeelle jakamalla kokemuksellisuudet omiin luokkiinsa allekkain ja

niiden alle laadittiin vähintään viisi (5) kysymystä, jolloin syntyi havainnointitaulukko (liite

1) arvioinnin avuksi.

Seuraavaksi suunniteltiin sopiva asteikko kuvaamaan kokemuksellisuuksien voimakkuuk-

sia yksilöissä. Havainnoitsijoiden tuli vastata jokaisen tapaamiskerran jälkeen jokaiseen

kysymykseen numerolla 1-5 niin, että 1= ei yhtään, 2=harvoin, 3=toisinaan, 4= usein ja 5=

koko ajan, liittyen oppilaan käyttäytymiseen. Näin saatiin viitteitä kokemuksellisuuden

vahvuudesta yksilössä. Taulukossa oli myös kohtia, joihin saattoi vastata vapaalla sanalla.

Nämä taulukot täytettiin jokaisen tapaamiskerran jälkeen.

Elämyshakuisuuden kohdalla oli keksittävä miten todentaa yksilöiden elämyshakuisuus.

Luotiin kysymys ”hakeeko oppilas erityisesti nautintoa ja elämyksiä tekemisen kautta?”

kuvaamaan elämyskokemuksia etsivää yksilöä. Kysymyksen alle keksittiin lisää samanta-

paisia kysymyksiä viitaten yksilöllisiä ja hetkellisiä ilon ja nautinnon hetkiä hakevaa käy-

töstä. Elämyshakuiselle omalla mukavuusalueella pysyminen takaa onnistumisen ja oma

suoritus on ryhmän onnistumista tärkeämpi. Näin ollen kysymykset viittaavat näihin piirtei-

siin. Kysymysten luomisen apuna käytettiin Tiihosen teoriaa sekä taulukon 1 ja 2 kuvauk-

sia eri kokemuksellisuuksista. Havainnointitaulukon oleellisia kysymyksiä voi tarkastella

taulukosta 4, jota käytettiin kokijaprofiilien luomisen apuna.

Seuraavaksi pohdittiin muita kokemuksellisuuksia. Identiteettikokemuksia hakevalle omi-

naista on hakea toiminnalta kokemuksia, jotka vahvistavat identiteettiä ja minuutta. Luotiin

siis kysymyksiä liittyen kokemusten merkityksellisyyteen eli onko oppilaalle ominaista ha-

kea merkityksellisiä kokemuksia toiminnoista, tai kokiko oppilas jonkin toiminnon merki-

tyksellisenä. Merkityksellisen kokemuksen jälkeen oppilas saattaa käyttäytyä eri tavoin ja

kasvua voi tapahtua lyhyessäkin ajassa, jolloin tämän kaltaiset havainnot viittaavat, että

on koettu identiteettiin vaikuttanut kokemus. Identiteettikokijalle on myös ominaista tark-

kailla omaa toimintaansa ja keskittyä muiden ihmisten sijaan itseen ja siihen, miltä oma

toiminta näyttää ulospäin, joten osa kysymyksistä luotiin viitaten kyseisen kaltaiseen käy-

tökseen.

31

Myös se, miten kokija ottaa muiden palautteen vastaan ja antaako sen vaikuttaa omaan

näkemykseen itsestä muokattiin kysymysten muotoon. (Taulukko 4). Jos oppilaalla on

hyvä itsetunto, ei hän välttämättä välitä muiden mielipiteistä, mutta toisaalta oppilas ei

ehkä pysty ottamaan kipeää kritiikkiä vastaan. Asiaa pitää siis katsoa aina tapauskohtai-

sesti, jotta tehdään oikeita tulkintoja.

Osallisuuskokijallehan oli ominaista riippuvaisuus ryhmästä ja tarve kuulua ja toimia ryh-

mässä. Näin ollen kysymykset osallisuudesta viittaavat halukkuuteen toimia ryhmätehtä-

vissä ja oleskella muiden kanssa. Jos oppilas viihtyy yksin, voidaan periaatteessa päätel-

lä, ettei osallisuus ole tärkeää, mutta toisaalta oppilas ehkä haluaisi olla muiden seurassa,

mutta asia ei ole hänen päätettävissään. On siis katsottava taas kokonaiskuvaa. Kysy-

mykset viittaavat ryhmässä ja yksin toimimiseen. (Taulukko 4).

Toimijuuden osalta tarvittiin kysymyksiä, jotka viittaisivat yksilön haluun vaikuttaa ryh-

mään. Vahvan toimijuuden omaavalle ominaista voi olla roolin ottaminen ryhmässä ja

esimerkiksi jopa johtavassa roolissa toimiminen. Kysymyksillä haettiin esiin ryhmästä yksi-

löitä, joille ryhmän menestyminen ja pärjääminen on tärkeää. Toimijuuskokija neuvoo ja

tukee muita edistääkseen ryhmän toimintaa, joten luotiin kysymyksiä viitaten edellä mai-

nittuihin asioihin. (Tiihonen, 2015). (Taulukko 4).

Opinnäytteen tekijöiden toimesta kirjoitettiin päiväkirjaa jokaisesta neljästä tapaamisker-

rasta. Päiväkirjan tarkoituksena oli helpottaa tapaamisiin palaamista ja oppilaista tehtävää

kokijatyyppi- arviota. Lisäksi päiväkirja toimii dokumenttina tehdyistä harjoitteista ja tapah-

tumista.

Havainnointitaulukon ja kysymysten (taulukko 4) avulla tehtiin oppilaista kokijaprofiilit.

Alustavan arvion tarkoituksena oli luoda jokaisen oppilaan lähtökohdat eli ensivaikutelma.

Ensimmäisen tapaamiskerran jälkeen laadittiin jokaisesta oppilaasta lyhyt kuvaelma ensi-

vaikutelman ja havainnointikysymysten avulla. Profiilikuvauksessa kuvailtiin oppilaan koki-

jatyyppiä, persoonallisuutta ja muita relevantteja huomioita. Oppilaista luotiin myös viimei-

sen tapaamisen perusteella vastaavat kuvaelmat. Kurssin aikana tapahtuneita muutoksia

kirjattiin ylös.

32

Taulukko 4. Kokijaprofiilien laatimisen apuna käytetyt kysymykset.

7.1 Aineiston keruu

Aineisto kerättiin jokaisen tapaamiskerran jälkeen omaan havainnointitaulukkopohjaan.

Neljä tapaamiskertaa erityisluokan kanssa mahdollisti neljän havainnointitaulukon täyttä-

misen numeroin ja lisäksi kommentit sekä huomiot kirjattiin taulukon loppuosaan kunkin

oppilaan kohdalle. Havainnoitsijoita oli neljä; kaksi opinnäytteen tekijää, yksi OB-ohjaaja ja

erityisluokanopettaja ja jokainen täytti neljä havainnointitaulukkoa. Lisäksi opinnäytteen

tekijöiden tehtävänä oli täyttää tutkimuspäiväkirjaa, johon liitettiin havaintoja oppilaista ja

tapahtumista.

Jokainen havainnoitsija täytti taulukon oman näkemyksensä perusteella itsenäisesti. Välil-

lä saattoi olla vaikeaa tehdä kaikista oppilaista tarkkaa arviota, sillä osa harjoitteista suori-

Elämyskokemuksellisuus

• Ryhtyykö oppilas toimeen silkasta ilosta
tai nautinnosta?

• Hakeeko oppilas erityisesti nautintoa ja
elämyksiä tekemisen kautta?

• Tekeekö oppilas vain niitä asioita, jois-
sa tietää olevansa hyvä?

• Pyrkiikö oppilas pysymään omalla mu-
kavuusalueellaan?

• Onko oppilaalle oma onnistunut suori-
tus kaikista tärkeintä?

Identiteettikokemuksellisuus

• Määritteleekö oppilas itsensä saaman-
sa palautteen perusteella?

• Nauttiiko oppilas huomiosta?

• Kokiko oppilas merkityksellisiä koke-
muksia, jotka vaikuttivat hänen käytök-
seensä?

• Onko oppilaalle tärkeää saada ystävil-
tään huomiota?

• Onko oppilaalle tärkeää saada opetta-
jalta huomiota?

Osallisuuskokemuksellisuus

• Hakeutuuko oppilas mielellään muiden
seuraan?

• Pitääkö oppilas ryhmätehtävistä?

• Ottaako oppilas vastaan muiden
avun/tuen?

• Auttaako/tukeeko oppilas muita mielel-
lään?

• Onko oppilas sosiaalinen vapaa-
ajallaan?

Toimijuuskokemuksellisuus

• Neuvooko oppilas muita mielellään mo-
tiivinaan auttaminen?

• Edistääkö oppilas ryhmätehtävän ete-
nemistä tukemalla muita?

• Haluaako oppilas neuvoa tai tukea mui-
ta?

• Pyrkiikö oppilas vaikuttamaan muiden
käyttäytymiseen?

• Oppilas ottaa roolin ryhmässä, minkä
roolin (johtaja, sivustaseuraaja, mukau-
tuja)?

33

tettiin pienryhmissä. Havainnoitsijat pystyivät havainnoimaan tiettyjen oppilaiden toimintaa

ja käytöstä hyvin tarkasti, ja kokemuksia jaettiin muiden havainnoitsijoiden kanssa. Tällöin

mahdolliset suuremmat huomioitavat asiat tuli kaikkien tietouteen. Taulukot täytettiin joko

kirjallisesti taulukkopohjalle tai tietokoneella Excel-tiedostoiksi. Lopuksi jokaisen havain-

noitsijan tutkimusmateriaalit koottiin yhteen Excel-taulukkotiedostoksi.

Jokaisen kokemuksellisuuden kysymysten numeraalisista vastauksista laskettiin keskiar-

vot. Eri kokemuksellisuuksien kysymyksistä valittiin relevantein, eniten kyseistä kokemuk-

sellisuutta kuvaava kysymys ja se kursivoitiin vastauksineen. Esimerkiksi elämyshakui-

suuden kysymyksistä ”ryhtyykö oppilas toimeen silkasta ilosta ja nautinnosta” - sopi ku-

vaamaan ehkä parhaiten elämyshakuisuutta, joten se kursivoitiin. Näin ollen se sai

enemmän painoarvoa arvioitaessa oppilaita kokijoina. Keskiarvot ja kursivoidut relevan-

teimpien kysymysten vastaukset koottiin yhteen vertailu- nimiseen taulukkoon. Jokainen

oppilas arvioitiin erikseen neljällä tapaamiskerralla ja myöhemmin vertailtiin ensimmäisen

ja viimeisen tapaamiskerran tuloksia keskenään.

Havainnointitaulukon kaikki kysymykset eivät rakenteeltaan olleet relevantteja pisteytystä

ajatellen. Esimerkiksi osallisuuskokemuksen kysymyksistä yksi jouduttiin poistamaan kos-

ka kysymys oli muotoiltu pisteytyksen kannalta väärin. Vastattaessa kysymykseen ”Toi-

miiko oppilas mieluummin yksin/itsenäisesti”, yksintoimimisesta saa korkeat pisteet osalli-

suuskokemuksen osalta, vaikka kysymys olisi pitänyt muotoilla niin, että ryhmässä toimi-

misesta saa korkeat pisteet ja se näin ollen vahvistaa osallisuuskokemusta. Osallisuusko-

kemuksia hakeva oppilashan viihtyy ryhmässä ja saa ryhmässä toimimisesta merkityksel-

lisiä kokemuksia ja saattaa jopa olla riippuvainen ryhmästä. Tällöin yksin toimiminen on

epämieluisaa ja sitä oppilas ennemminkin välttelee.

7.2 Aineiston analyysi

Kun tutkimusaineiston yksilötuloksista oli laskettu ryhmätulokset, voitiin luoda erilaisia

ryhmän muutoksia kuvaavia kaavioita, joiden avulla tehtiin analyysia ryhmän kokemuksel-

lisuuksista ja niiden muutoksista.

Analysoitaessa havainnointitaulukon tuloksia yksilötuloksissa tuli ottaa jokainen yksilö

tarkasteluun erikseen ja arvioida mitä muutokset kokemuksellisuuksissa kertovat ja ovatko

muutokset positiivisia vai negatiivisia. Tutkimuksen tarkoituksena oli kuitenkin tarkastella

ryhmän muutoksia, joten myös pääanalyysi perustui siihen.

34

Perustavana ajatuksena suuret luvut antavat tuloksissa viitteitä kyseisen kokemukselli-

suuden vahvuudesta. Jos kaikissa kokemuksellisuus-kysymyksissä saataisiin oppilaan

kohdalla korkeita lukuja, voidaan ajatella oppilaalla olevan vahva suhde tiettyyn tekemi-

seen. Jos taas luvut ovat hyvin pieniä, voidaan Tiihosen mukaan ajatella, ettei oppilas ole

kokemuksellisesti kovinkaan itseään ilmaiseva tai että taustalla saattaa olla negatiivinen

asenne johtuen aikaisemmista huonoista kokemuksista. Tällaisen matala-intensiteettisen

oppilaan vähäisiäkin motivoitumisen merkkejä voidaan pitää positiivisena.

Elämyshakuisuuden kohdalla korkeat luvut viittaavat ryhmän elämyshakuisuuden voimak-

kuuteen. Luvun ollessa korkea, omat yksilölliset onnistumiset ja elämykset ovat ryhmäläi-

sille on tärkeitä. Muut kokemuksellisuudet jäävät helposti vähemmälle huomiolle jos ryh-

män jäsen hakee niin sanotusti enemmän omaa etuaan, kuin ryhmän etua. Kuten taulu-

kon 2 avulla voidaan todeta, elämyskokemuksessa on tavoitteena oma mielihyvä. Jos

elämyskokemuksen korkea luku laskee lähemmäs keskitasoa, oletetaan sen heikentymi-

sen antaneen tilaa muillekin kokemuksellisuuksille eli muiden kokemuksellisuuksien olete-

taan vahvistuneen. Tällöin ryhmän etua on mahdollisesti alettu ajattelemaan enemmän,

mikä viestii paremman ryhmän kehittymisestä.

Identiteettikokemuksen kohdalla odotettiin ryhmältä keskitasoa korkeampia tuloksia ottaen

huomioon, että kohderyhmä koostui nuorista. Nuoruudessa identiteetti kehittyy ja vahvis-

tuu kokemusten kautta aikuisiälle asti ja keskitasoa korkeampi luku vahvistaa tätä päätel-

mää. Yhtälailla osallisuuskokemuksen oletettiin olevan tasaisen vahva (yli keskitasoa),

kun on nuoret kyseessä. Omasta ryhmästä haetaan tukea ja on tärkeää kuulua poruk-

kaan. Ryhmästä saa tukea vaikkapa heikon itsetunnon kompensoinniksi.

Kuten aiemmin mainittiin, pohdittaessa minkälaiset luvut vastaisivat hyvää suhdetta ko-

kemuksellisuuksiin, jokaisen kokemuksellisuuden tuloksia tulee analysoida erikseen ja

yksilöllisesti. Erikseen siksi, että suuret luvut eivät kaikissa kokemuksellisuuksissa tarkoita

välttämättä sitä, että oppilaalla on siihen hyvä suhde, vaan vahva. Yksilöllisesti näitä tulisi

tarkastella, koska jokainen oppilas on erilainen kokemustensa, persoonansa ja ajatusten-

sa kautta.

35

8 Tutkimustulokset

Tuloksia tarkastellessa on tärkeää huomioida, että kaikki oppilaat eivät osallistuneet jokai-

selle tapaamiskerralle, jolloin kurssin vaikutukset ovat erivahvuisia eri oppilailla. Ensim-

mäisellä tapaamiskerralla lähes kaikki olivat paikalla, mutta toisella tapaamiskerralla, jol-

loin järjestettiin yön yli -retki Repoveden kansallispuistoon, vain viisi (5) oppilasta yhdestä-

toista (11) osallistui. Kolmantena eli kiipeily- ja laskeutumispäivänä oppilaista kahta lukuun

ottamatta kaikki olivat paikalla ja viimeisellä tapaamiskerralla kaikki olivat läsnä. Tuloksis-

sa haluttiin tuoda esiin tiettyjen oppilaiden poissaolojen vaikutus, joten koko ryhmän tulos-

ten lisäksi on retkelle osallistuneiden ja ei- retkelle osallistuneiden tulokset erikseen.

8.1 Yksilöiden kokemuksellisuuksien arviointi ja kokemustyypit

Ensimmäinen tutkimusongelma oli pystyykö yksilöiden kokemuksellisuuksia arvioimaan.

Tutkimusongelmaan vastaaminen edellytti huolellista arviointia havainnoinnin perusteella,

kysymyksiä apuna käyttäen (taulukko 4). Arviointi ja havainnointi osoittivat, että yksilöiden

kokemuksellisuustyypit jakautuivat todennäköisemmin useamman kuin yhden kokemuk-

sellisuuskategorian alle. Tämän seurauksena tutkitusta ryhmästä löytyi seuraavia koke-

mustyyppejä:

− Elämystyyppi

− Elämyksellisyys-osallisuustyyppi

− Identiteetti-toimijuustyyppi

− Elämys-toimijuustyyppi.

− Osallisuus- matalaintensiteettinen tyyppi (kokemuksellisuuspisteet jäivät matalalle

monessa eri kokemuksellisuuskategoriassa)

8.2 Ryhmän luokittelu osaryhmiin

Kokemukselliset osaryhmät muodostettiin oppilaiden kokemustyyppien mukaan. Erilaisia

kokemuksellisuusyhdistelmiä muodostui arvioinnin aikana siinä missä yhden kokemuksel-

lisuuden oppilaitakin (kuvio 1). Elämystyyppejä löytyi ryhmästä yksi (1), elämys-

osallisuustyyppejä viisi (5), identiteetti-toimijuustyyppejä kolme (3). Matalaintensiteettisiä

osallisuustyyppejä oli ryhmässä yksi (1).

36

Kuvio 1. Kokijatyypit ryhmässä. Kuvion avulla voidaan tarkastella millaisia kokijoita

ryhmästä (11hlöä) löytyi. Lokeroissa on Tiihosen (2015) neljä eri kokijatyyppiä ja sivussa

(oikealla) matalaintensiteettinen tyyppi. Ympyröidyt luvut (oppilaiden lukumäärä) kertovat,

että moni oppilaista sijoittui kahden kokijatyypin välimaastoon, jolloin yhden sijaan kaksi

vahvaa kokemusta ohjaavat oppilaan toimintaa.

8.3 Ryhmän ja yksilöiden kokemuksellisuuksien kehittyminen prosessin aikana

Koko ryhmän kokemuksellisuuksien muutokset näkyvät kuviossa 3. Kuviossa on esitetty-

nä koko ryhmän kokemuksellisuuden (4) alku- ja lopputilanne keskiarvolukuina niin, että

kaikkien neljän havainnoitsijan tulokset on huomioitu. Koko ryhmän otosta (kuvio 2) tar-

kastellessa voidaan todeta, että elämyskokemuksellisuus laski ainoana neljästä kokemuk-

sellisuudesta, identiteetti- ja osallisuuskokemuksellisuuksissa tapahtui hienoista kasvua,

kun taas toimijuuskokemuksellisuudessa huomataan merkittävin muutos.

37

Kuvio 3. Koko luokan kokemuksellisuudet alussa ja lopussa. KA=keskiarvo.

Kaavion 5 kautta voidaan tarkastella kokemuksellisuuksien muutoksia tarkemmin ja ver-

tailla niiden voimakkuutta keskenään. Kaaviossa on esitettynä kokemuksellisuuksien muu-

tosluvut positiiviseen tai negatiiviseen suuntaan. Positiivisella tuloksella tarkoitetaan tässä

tapauksessa lukujen kasvamista ja negatiivisella lukujen vähenemistä. Ne eivät siis viittaa

ryhmän hyvään tai huonoon suuntaan kehittymiseen. Keskitasolla puolestaan viitataan

arviointiasteikon (1-5) lukuun 3.

38

Kuvio 4. Kokemuksellisuuksissa tapahtuneet muutokset. (n=11)

Kokemuksellisuuksien kannalta ryhmän suurimmat muutokset kurssin jälkeen näkyvät

hyvin positiivisina (0,20) toimijuuskokemuksen kohdalla (kuvio 4). Seuraavaksi eniten

muutoksia on tapahtunut elämyshakuisuuden kohdalla. Luku on laskenut kurssin aikana

jonkin verran (0,05). Identiteetti- ja osallisuuskokemuksen kohdalla tulokset ovat muuttu-

neet vain hieman positiiviseen suuntaan.

Ryhmän kokemuksellisuudet ovat kuvion 3 mukaan eri tasoilla. Toimijuuskokemus on

ensimmäisellä tapaamiskerralla ollut kokemuksellisuuksista heikoin (2,84), mutta noussut

kurssin loppuun mennessä keskitasolle (3,04). Elämyskokemus on ollut keskitasolla

(2,99) ja kurssin loppuun mennessä kehittynyt negatiiviseen suuntaan (2,94). Identiteetti-

ja osallisuuskokemus ovat olleet keskitason yläpuolella ja kehittyneet kurssin aikana posi-

tiiviseen suuntaan. Identiteettikokemus on vahvistunut lähtötilanteesta (3,16) hieman eli

0,03 prosenttiyksikköä. Osallisuuskokemus on ollut lähtötilanteessa kurssin alussa vahvin

(3,26) ja säilyttänyt vahvuutensa kurssin loppuun asti (3,27).

Kurssin aikaisina suurimpina muutoksina voidaan nähdä (kuvio 3) toimijuuskokemuksen

selvä positiivinen kehittyminen ja elämyskokemuksen samanaikainen negatiivinen kehit-

tyminen. Osallisuuskokemus pysyi lähes samalla tasolla ja identiteettikokemuksen kohdal-

la havaittiin pientä positiivista kehittymistä.

39

8.3.1 Kokemuksellisuuksien muutokset - retkellä olleet oppilaat

Tarkastellessa kuviota 5 voidaan huomata retkellä olleiden oppilaiden elämys- että identi-

teettikokemuksellisuusluvut muuttuneen negatiivisesti, kun taas osallisuus- ja toimijuusko-

kemuksellisuus ovat muuttuneet positiivisesti eli luvut ovat kasvaneet. Kuviosta voidaan

myös tarkastella kokemuksellisuuksien lähtötilannetta eli kuinka vahvoja kukin kokemuk-

sellisuus on arviointiasteikolla 1-5.

Voidaan todeta, että toimijuuskokemus on ollut lähtötilanteessa heikoin (2,89), mutta kas-

vanut kuvion 4 perusteella 0,19 prosenttiyksikköä keskitason yli (3,08) (kuvio 5). Toiseksi

merkittävimmät muutokset retkelle osallistuneiden kokemuksellisuuksissa ovat olleet elä-

myskokemuksen kohdalla negatiiviset (0,16) kun lähtötilanne on ollut yli keskitason (3,01).

Kurssin loputtua elämyskokemus oli enää 2,85 prosenttiyksikköä.

Osallisuuskokemus on säilynyt lähes samalla tasolla (3,38) lähtötilanteesta (3,38) ja mui-

hin kokemuksellisuuksiin verrattuna saavuttanut vahvimman sijan identiteettikokemuksen

käännyttyä laskuun kurssin loppua kohti. Identiteettikokemus oli ensimmäisellä tapaamis-

kerralla vahvin (3,38) kokemuksellisuus retkellä olleilla, mutta kurssin loppuun mennessä

laski 0,09 prosenttiyksikköä tasolle 3,29.

Kuvio 5. Retkellä olleiden kokemuksellisuudet alussa ja lopussa. KA=keskiarvo.

40

8.3.2 Kokemuksellisuuksien muutokset - ei retkellä- olleet oppilaat

Kuvion 6 perusteella ei-retkellä olleiden kaikki kokemuksellisuudet ovat kehittyneet positii-

visesti. Kaikki paitsi osallisuuskokemus ovat olleet alle keskitason lähtötilanteessa ja kurs-

sin loppuun mennessä kaikki paitsi toimijuuskokemus ovat nousseet yli keskitason (3).

Toimijuuskokemus on ollut alkutilanteessa heikoin (2,81) kokemuksellisuus kyseisellä

alaryhmällä ja osallisuus vahvin (3,11). Elämys- (2,97) ja identiteettikokemus (2,98) ovat

olleet lähes samalla tasolla alussa (kuvio 6).

Suurin muutos on tapahtunut kuvion 6 mukaan toimijuuskokemuksen kohdalla. Kyseinen

kokemuksellisuus on muuttunut alkutilanteesta (2,81) positiiviseen suuntaan 0,15 prosent-

tiyksikköä. Toiseksi merkittävin positiivinen muutos on tapahtunut identiteettikokemuksen

kohdalla. Alkutilanteesta (2,98) identiteettikokemus on vahvistunut positiivisesti 0,12 pro-

senttiyksikköä. Myös osallisuus on muuttunut positiivisesti (0,07) alkutilanteesta (3,11) ja

vähiten muuttui elämyskokemus alkutilanteesta (2,97) 0,05 prosenttiyksikköä positiiviseen

suuntaan.

Kuvio 6. Ei-retkellä olleiden kokemuksellisuudet alussa ja lopussa. KA= keskiarvo

8.3.3 Kokemuksellisuuksien muutokset yksilöissä

Yksilöissä tapahtuneita muutoksia olivat havaintojen mukaan mm. itseluottamuksen kas-

vu, haasteista nauttiminen ja identiteetin rakentaminen palautteen kautta.

41

− ”Haki selvästi johtajan paikkaa mutta ei ollut siihen aluksi valmis. Vähitellen sai kui-

tenkin itseluottamusta, ja alkoi tukea ja auttaa muita enemmän. Muuttui itsevar-

memmaksi, nautti haasteista ja vahvistaa onnistumisten ja palautteen kautta iden-

titeettiään”

− ”Saavuttanut todella paljon kurssin aikana. Uskaltaa tarttua tuumasta toimeen eikä

kysele koko ajan mitä tai miten asiat pitäisi tehdä. Pääsi lähemmäs ryhmää ja

ryhmän sisälle. Suorittaa edelleen identiteettikokemuksien vuoksi, mutta osaa

huomioida ryhmää paremmin. Toimijuus tärkeämpää.”

− ”Hyvin vaikea tapaus ja vaatisi enemmän aikaa saada konkreettisia tuloksia. Osal-

listui kuitenkin enenevissä määrin tehtäviin ja oppi uutta. Matalan kynnyksen teh-

tävät parhaita.”

42

9 Pohdinta

Elämyspedagoginen kurssi ja kokemuksellisuuksien tarkastelu ovat molemmat olleet

opinnäytteen tekijöille asioina uusia ja laajoja kokonaisuuksia. Asioiden sisäistämiseen on

käytetty paljon aikaa ja mahdollisuudet oppia kurssien tai muun toiminnan kautta on hyö-

dynnetty. Haastavinta oli yhdistää produktiivinen ja tutkimuksellinen työ yhdeksi loogiseksi

kokonaisuudeksi. Pohdintaosuus on jaettu kahteen osaan, joissa käsitellään erikseen työn

produktiivista osiota ja tutkimusta.

9.1 Tutkimus

Tutkimustyyppinen opinnäytetyö ei ollut suunnitelmissa opinnäytettä aloittaessa, mutta

lopullinen tulos on ollut mielenkiintoinen ja antoisa. Tutkimusta varten ei valmistauduttu

niin hyvin, kuin olisi voinut, mikä johtuu hieman yllättävästä käänteestä sisällyttää opin-

näytteeseen laadullinen tutkimus. Lopputulos on kuitenkin palkinnut, sillä kokemukselli-

suuksista ja niiden kehittymisestä on saatu poimittua monia mielenkiintoisia huomioita

tulevaan ohjaajatyön kehittämiseen.

9.1.1 Kokijatyypit

Tutkimustulosten kautta tuli ilmi, että erilaisia kokijatyyppejä voidaan tunnistaa ryhmästä

oikeanlaisen havainnoinnin avulla. Havainnointitaulukko on vain yksi esimerkki siitä, miten

ryhmähavainnointia voidaan tehdä. Oma havainnointikyky kehittyy kokemuksen kautta ja

jokainen voi luoda oman mallin eri kokijoiden tunnistamiseksi. Kun kiinnitetään huomiota

oikeisiin asioihin, toiminnan kautta pystytään havaitsemaan, mitkä ovat oppilaalle merki-

tyksellisiä asioita.

On tärkeää auttaa oppilasta vahvistumaan jo vahvojen kokemusten kautta ja luoda harjoit-

teet sen mukaisesti. Epämukavuusalueen osia on hyvä ujuttaa mukaan mieluisaan toimin-

taan, jotta suhde muihinkin kokemuksellisuuksiin syntyisi. On toki muistettava, että vie

aikansa ennen kuin asioihin voidaan vaikuttaa laajemmin. Ryhmän toimivuuden kannalta

ehkä tärkeintä on saada koko ryhmä erilaisine kokijoineen mukaan toimintaan ja löytä-

mään siitä itseä motivoivia elementtejä.

Ryhmän oppilaiden arviointi eri kokijatyypeiksi oli hyvin yksimielistä ja selkeää. Havain-

nointitaulukon kysymyksiin palaamisen ja omien havaintojen kautta tunnistettiin eri tyypit

vaivattomasti. Kokijatyypit eivät kuitenkaan olleet vielä kurssin aikana ohjaajille selkeät,

vaikka suuntaa antavia huomioita oli tehty. Kokijatyyppien osittainen tunnistaminen helpot-

ti kurssin aikana esimerkiksi passiivisten oppilaiden motivoimisessa, kun voitiin suunnitella

43

harjoitteita, joissa olisi jokaiselle jotain mielekästä. Kokenut ohjaaja pääsisi ehkä nope-

ammin kiinni havainnointiin, kun itse ohjaaminen on jo tuttua eikä vaadi osaltaan huomio-

ta.

Eri kokijatyyppejä löydettiin ryhmästä enemmän kuin neljä, kun suurin osa oppilaista olikin

eri kokemuksellisuuksien yhdistelmiä kuten elämys-toimijuustyyppejä tai identiteetti-

osallisuustyyppejä. Kokijatyyppien kaksijakoisuus voi tosin jopa helpottaa harjoitteiden

suunnittelua ja eriyttämistä kun oppilailla on yhden sijaan kaksi kiinnostuksen kanavaa.

Löydetään ehkä helpommin yhteistä mielekästä tekemistä. Vaikutti myös siltä, että monen

oppilaan kokijatyyppi muuttui kaksijakoiseksi juuri kurssin aikana. Tai ainakin toinen yhtä

vahva kokemuksellisuus saatiin esiin. Aiemmin pelkästään elämystyyppinä viihtyneestä

oppilaasta tulikin selkeämmin elämys-toimijuustyyppi. Kokonaiskuvaa tarkastellessa näh-

tiin, että oppilaat alkoivat ottaa vastuuta ryhmästä ja huomasivat ryhmäkokemusten ja

ryhmän kanssa jaetun ilon tunteen vaikutuksen voimakkaammin.

9.1.2 Koko ryhmän kokemuksellisuuksien muutokset

Ensitapaamisella ryhmä oli vailla johtajaa, vaikka moni halusi vaikuttaa asioihin. Oppilailta

puuttui keinot ja rohkeus puhua ja ohjata ryhmää oikeaan suuntaa ja se näkyi vahvasti

harjoitteiden aikana. Ryhmän toiminta oli tehotonta ja päämäärätöntä eikä kenelläkään

ollut hajua siitä miten asiat tulisi hoitaa. Joukossa oli myös heitä, jotka kuitenkin pitivät

harjoitteiden suorittamisesta, mutta turhautuivat, kun huomasivat tehtävän onnistumiseksi

tarvittittavan koko ryhmän apua. Kun ohjaajilta ei herunut muuta kuin neuvoja, löytyi yksi-

löitä, jotka uskalsivat tarttua toimeen. Johtajatyyppien kautta ryhmän toimijuus alkoi vähi-

tellen vahvistua ja harjoitteista alettiin selvitä kunnialla. Ryhmäläiset huomasivat oman

kehityksensä ja sekä onnistumisten että epäonnistumisten kautta ryhmä alkoi vahvistua.

Koko ryhmän tuloksista (kuvio 4) voidaan todeta, että elämyspedagogisella kurssilla, joka

toteutetaan luokkahuoneen ulkopuolella, voi olla positiivisia vaikutuksia ryhmään. Sel-

keimmät positiiviset muutokset näkyivät toimijuuskokemuksen vahvistumisena ja elämys-

kokemuksen heikentymisenä. Toimijuuden ollessa ryhmän toimimisen kannalta hyvin

oleellinen asia, vahvistuminen kertoo siitä, että oppilaat vähitellen oppivat välittämään

ryhmän yhteisten tavoitteiden saavuttamisesta ja halusivat tehdä töitä ryhmän eteen, elä-

myspedagogiikan yhden tavoitteen mukaisesti (Telemäki 1998, 33-44).

Toimijuuskokemuksen voidaan (kuvio 4) todeta olleen koko ryhmällä alkutilanteessa pal-

jon heikompi kuin muiden kokemuksellisuuksien. Kuitenkin kurssin loputtua se nousi yli

keskitason ja oli eniten kehittynyt kokemuksellisuus. Tämä näkyi muiden huomioimisena,

44

ryhmävastuun jakamisena, välittämisenä ja ryhmän heikkouksien ja vahvuuksien tunnis-

tamisena ja ongelmanratkaisukykynä. Toimijuus näkyi muiden kannustamisena ja pyrki-

myksenä saada kaikki mukaan toimintaan oman panostuksen kautta. (Tiihonen 2015).

Elämyskokemuksen huomattava heikentyminen (kuvio 3) voidaan puolestaan nähdä

myöskin positiivisena ryhmän toiminnan kannalta, sillä pelkästään elämyksiä itselleen

hakevaa ei välttämättä kiinnosta niinkään ryhmän hyvinvointi tai ryhmän kanssa tuotetut

elämykset, tai ainakaan niille ei jää niin paljon aikaa. Kurssin aikaisten havaintojen perus-

teella oppilaat alkoivat löytää harjoitteiden kautta niin hyviä yhteisiä onnistumisen elämyk-

siä, että elämyskokemushakuisuus jäi toiseksi.

Osallisuuskokemus säilyi ryhmässä vahvana (yli keskitason) alusta loppuun saakka, mikä

kuvaa nuorten vahvaa tarvetta kuulua ryhmään ja halua toimia ryhmässä (Eronen ym.

2001, 126-127). Tämähän on lähtökohtana parempi asia kuin että oppilaat eivät haluaisi

olla tekemisissä toistensa kanssa. Alussa kuitenkin havaittiin, että kaikkia ei otettu ryh-

mään ja kiusaamistakin esiintyi. Ryhmä ei ollut aluksi yhtenäinen vaan jakaantui pienryh-

miin. Erilaisten harjoitteiden kautta oppilaat ehkä ymmärsivät, että jokainen on hyvä jos-

sain ja on tehtävä yhteistyötä, jotta asiat onnistuvat. Osallisuuskokemus oli niin vahva,

että vaikka muutama oppilas ei halunnut osallistua toimintoihin ollenkaan, he kuitenkin

seurasivat muiden toimintaa vierestä mielenkiinnolla tai pyrkivät vetämään muita passiivi-

suuteen mukaan.

Nuoruuteen kuuluu identiteetin rakentaminen ja sen etsiminen. Osalla oppilaista oma

identiteetti oli jo vahva, jolloin muiden negatiivinen palaute ei vaikuttanut henkilöihin. Toi-

saalta monelta puuttui oma-aloitteisuuskyky kokonaan ja itseluottamus oli heikko. Retkellä

moni oppilaista pääsi vahvistamaan näitä osa-alueita itsessään kun alusta asti ryhmän tuli

toimia itsenäisesti ja yksilöiden tuli opetella eri asioita selviytyäkseen luonnossa. Oli sitten

kyseessä tulitikun sytyttäminen tai suunnistaminen, onnistumisten kautta oma-aloitteisuus

alkoi löytyä. Retkeltä tuli takaisin huomattavasti yhtenäisempi ja vahvempi ryhmä kuin

mitä sinne lähti.

Kun taas tarkastellaan esimerkiksi toimijuuden vahvistumista koko ryhmässä, voidaan

huomata muiden kokemuksellisuuksien samanaikaisesti heikentyneen. Tässä voisi olla

kyse Tiihosen mainitsemasta parantuneesta suhteesta kaikkiin kokemuksellisuuksiin. Yh-

den kokemuksellisuuden vahvistuessa toiset usein heikentyvät. Osallisuuskokemus tosin

on pysynyt suhteellisen muuttumattomana muihin verrattuna (kuvio 3), johtuen ehkä siitä,

että se on enemmän ryhmään kuin yksilöön kohdistuva kokemuksellisuus. Elämys- ja

45

identiteettikokemuksissa keskitytään tavallaan itseen, jolloin niiden vahvuudet vaikuttavat

eri tavoin kuin osallisuuden vahvuus.

Koko ryhmän muutokset olisivat voineet olla suurempia jos kaikki ryhmäläiset olisivat osal-

listuneet kaikille tapaamiskerroille. Näin ollen olisi mielenkiintoista tietää, miten täyden

osallistumisprosentin kurssi vaikuttaisi kohderyhmään. Köysitoiminnoissa moni ylitti itsen-

sä laskeutuessaan korkealta tai kiivetessään pelottavan reitin ylös. Kuitenkin sekä retki,

että köysitoiminnot olisi voinut sijoittaa kurssin loppuhaasteiksi ja valmistaa oppilaat aktivi-

teetteihin huolellisemmin puhumalla asiasta ja tulevista haasteista sekä luomalla valmis-

tavia harjoitteita. Sitä kautta osallistujamäärä olisi voitu saada korkeammaksi.

9.1.3 Retken merkitys

Kuvion 3 kautta näkee hyvin selvästi retkellä olleiden ja ei retkellä- olleiden erot. Ensinnä-

kin retkellä olleet näyttäisivät olleen alusta asti kokemuksellisesti vahvempia kuin ei retkel-

lä- olleet. Toiseksi muutokset kokemuksellisuuksissa olivat erilaiset.

Retkellä olleiden toimijuuskokemus vahvistui samalla kun elämys- ja identiteettikokemus

laskivat (kuvio 3). Kuvion 3 mukaan kyseisen alaryhmän identiteettikokemus on ollut alus-

sa kokemuksellisuuksista vahvin (3,38). Tämä viittaisi siihen, että palautteen saaminen ja

muiden mielipiteet ovat vaikuttaneet kurssin alussa paljon. Ryhmän onnistuminen ja yh-

dessä toimiminen on tällöin ollut vähemmän merkityksellistä ja toiminta on ollut yksilökes-

keisempää. Identiteettikokemuksellisuuden lasku viittaisi vahvistuneeseen itsetuntoon ja

yksilöllisyyden väistymistä yhteisöllisen hyvän vuoksi.

Kuten aikaisemmin todettiin, retkellä olleiden kohdalla elämyskokemuksellisuudessa ta-

pahtui huomattavin pudotus, 0,16 -prosenttiyksikköä. Toimijuuskokemuksellisuudessa

tapahtui samanaikaisesti nousua (0,19 -prosenttiyksikköä). Tuloksista voidaan tulkita, että

elämyskokemuksellisuuden lasku antoi enemmän merkitystä toimijuuskokemuksellisuu-

delle, jolloin elämyksien tavoittelu ei enää ollut niin tärkeää kuin yhdessä onnistuminen ja

ongelmien ratkaiseminen.

Ei retkellä- olleilla puolestaan kaikki kokemuksellisuudet vahvistuivat (kuvio 4). Ei retkellä

–olleiden kokemuksellisuudethan olivat jo alussa heikompia kuin retkelle lähteneiden.

Lopputuloksesta voidaan siis päätellä, että retken ohella myös muut harjoitukset ja tehtä-

vät ovat olleet hyödyllisiä kokemuksellisuuksien vahvistamiseksi. Mielenkiintoista olisi ollut

havainnoida, olisivatko tulokset olleet vieläkin radikaalimpia, jos nämä kokemuksellisuuk-

siltaan heikommat yksilöt olisivat lähteneet retkelle mukaan.

46

Kuten koko ryhmää koskevassa pohdinnassa todettiin, elämyskokemuksen heikentyminen

antaa ehkä sijaa toimijuudelle ja ryhmän kannalta suotuisalle toiminnalle, kun taas [elä-

myskokemuksen] vahvistuminen vie toimintaa yksilökeskeisempään suuntaan. Näyttäisi

siis siltä, että retkellä olleet ovat kokeneet retken aikana jotain merkityksellistä toimijuu-

teen liittyen.

9.1.4 Kokemuksellisuuksien tutkiminen ja hyödyntäminen tulevaisuudessa

Kyseisen opinnäytteen ollessa ensimmäinen kokemuksellisuuksien tasoista tehty tutkimus

käytännön kurssin kautta aiheessa riittää paljon tutkittavaa. Jokaisella on oma tapansa

havainnoida asioita ja näkökulmia on monenlaisia. Tämän vuoksi tutkimuksen luotetta-

vuutta tulee käsitellä kriittisesti. On hyvin paljon havainnoitsijasta kiinni, miten tämä tulkit-

see yksilöiden käyttäytymisen ja mihin asioihin kiinnitetään huomiota.

Tämän opinnäytteen tarkoituksena oli herättää ajatuksia kokemuksellisuudesta ja sen

käyttämisestä eri ryhmien kanssa. Opinnäytteessä tuotettu tutkimus on varsin suppea ja

antaa vain viitteitä siitä, miten kokemuksellisuudet muuttuvat tiettyjen toimintojen kautta.

Tutkimusryhmä oli pieni (n=11) ja melko homogeeninen, sillä oppilaat on sijoitettu pien-

ryhmään melko samanlaisista syistä. Erilaisilla ryhmillä tulokset olisivat voineet olla hyvin-

kin erilaisia.

Havainnointitaulukko on yksi työkalu tulosten keräämiseksi, mutta tutkimuksessa voisi

käyttää myös esimerkiksi ryhmäläisten haastattelun kautta saatua informaatiota. Ryhmän

toimintakykyä, kommunikaatiokykyä ja taitoja voisi jollain lailla testata eri tehtävien kautta.

Tehtävät voisi toteuttaa suunnitellun kurssin alussa ja lopussa, jotta nähtäisiin konkreetti-

sesti muutokset. Samalla lailla kommunikaatiotaitoja voisi testata sopivaksi räätälöidyllä

kyselyllä, ongelmanratkaisutehtävällä tai haastattelulla, josta kehitys voitaisiin todeta.

Palautteen keräämisellä ja yksilöiden itsearvioinnilla saisi myös lisää arvokasta tietoa siitä,

miten luotettava ulkoapäin tehty havainnointi on. Jos kyseessä on luokka, opettajalle voisi

antaa keinoja ja välineitä seurata oppilaiden koulumenestyksen ja elämän kehittymistä

kurssin jälkeen. Ohjaajalle välitetty tieto pidemmältä ajanjaksolta olisi kullanarvoista kehi-

tyksen kannalta, sillä kaikki muutokset eivät näy vielä viikkojen vaan vasta vuosien pääs-

tä.

Outward Bound Finland ry pyrkii kehittämään toimintaansa jatkuvasti. Kokemuksellisuuk-

sien hyödyntäminen toisi arvokasta tietämystä ryhmän kehittymisestä. Kokemuksellisuuk-

47

sia tutkimalla voidaan tuoda esiin sellaisia ryhmässä tapahtuneita muutoksia, jotka ovat

usein vaikeasti selitettävissä tai ainakin vaikeaa hahmottaa konkreettisesti. Yksilötasolla

ohjaajan/opettajan työ helpottuu, jos ryhmäläisten vahvuudet ja heikkoudet löytyvät, jolloin

kokemuksellisuuksien välille pystytään löytämään ihanteellinen tasapaino.

9.2 Kurssi

Koska aluksi tarkoituksena oli tehdä produktiivinen opinnäytetyö eli valmistaa tuote, keski-

tyttiin käytännön asioiden hoitamiseen. Heräsi kysymyksiä: millainen kurssi haluttiin järjes-

tää? Miten markkinoidaan? Kenelle markkinoidaan? Millä aikataululla? Kuka saadaan

kurssin vastuuohjaajaksi?

Markkinointiaika oli aivan liian lyhyt. Kurssista oli ajatus, mutta siihen tartuttiin liian hitaalla

aikataululla. Kurssin sisältö ja aikataulu saatiin valmiiksi vasta huhtikuun lopulla, vaikka

tiedettiin, että koulut päättyvät toukokuun lopulla. Markkinointi ei ollut tehokasta, vaan

kohdistui vain muutamille tahoille. Markkinointia olisi voinut tehostaa mainostamalla use-

amman kaupungin tai kunnan koulutusjärjestelmille, kiinnittämällä julisteita perus- ja am-

mattikoulujen ilmoitustauluille ja aktiivisemmin verkossa erilaisten sosiaalisten medioiden

kautta. Tietynlainen kauaskatseisuus puuttui alkuinnostuksesta. Epävarmuus ja kokemat-

tomuus tekivät prosessista hitaan, mikä näkyi vastaanotettujen hakemusten määrässä.

Hakemuksia kuitenkin tuli, eikä valinta ollut itsestään selvä, vaikka halukkaita ryhmiä

kurssille olikin vain kuusi. Valintaan vaikutti voimakkaimmin ryhmän koko, opettajan sitou-

tuminen projektiin ja mielenkiintoinen kuvaus pienryhmän haasteista.

9.2.1 Suunnittelusta käytäntöön

Jokainen tapaaminen suunniteltiin erikseen edeltävän viikon aikana. Tapaamiskertojen

harjoitukset suunniteltiin Sini Rataksen avulla. Hänen apuaan haluttiin käyttää myös siitä

syystä, että hän oli arvioinut harjoituksien soveltuvuuden tiettyjen kokemuksellisuuksien

vahvistamisen apuna. Esimerkiksi retki kokonaisuudessaan haluttiin toteuttaa, koska aja-

teltiin sen vahvistavan erityisesti identiteettikokemusta yksilöissä (Ratas 2011).

Tapaamiskerran jälkeen keskusteltiin joka kerta yhdessä, miten päivä meni. Joka kerralla

todettiin, että osa harjoitteista oli mennyt hyvin ja toiminut kyseisen ryhmän kohdalla, mut-

ta toisista oltiin yhtä mieltä, ettei niitä olisi tarvinnut ottaa lainkaan. Esimerkiksi köysitoi-

mintapäivänä ei otettu huomioon lainkaan, että joukossa saattaisi olla korkeanpaikan-

kammoisia nuoria. Päivän päätteeksi ihmeteltiin erään pojan olleen vaisu ja jopa vastaha-

koinen toimintojen aikana, vaikka aikaisemmilla kerroilla hän oli aina ollut innolla mukana.

48

Vasta loppupalautteessa kävi ilmi, että hänellä on korkeanpaikankammo, eikä päivä ollut

sen vuoksi hänelle lainkaan mieluinen. Tästä opittiin, että esimerkiksi ryhmähenkeä vah-

vistava harjoitus, joka sillä kerralla toteutettiin betonikuution päälle kiipeämisellä ryhmän

avustuksella, olisi voinut teettää turvallisesti maankamaralla.

Toinen huomionarvoinen asia oli Ratakselta tullut huomio tehtävien palautteenannosta ja

avaamisesta suorituksen jälkeen. Kolmen ensimmäisen tapaamiskerran aikana ei kertaa-

kaan selitetty nuorille teetettyjen harjoitusten syytä ja tarkoitusta. Kiitettiin vain osallistumi-

sesta, kannustettiin heitä, jotka osallistuivat ja jatkettiin seuraavaan tehtävään. Viimeisellä

kerralla selitettäessä harjoitusten tarkoitusta, nuoret kuuntelivat ja ehkä ymmärsivät

enemmän harjoitusten teettämisen syitä. Tämä olisi voitu tehdä joka kerralla etenkin ryh-

mätehtävien päätteeksi, kun tehtävä ei onnistunut tai jäi kesken.

Nuorilta ei pyydetty erikseen palautetta kurssista. Palautteen saaminen olisi mahdollista-

nut kurssin kehittämisen nuorten näkökulmasta mielekkäämmäksi.

9.2.2 Harjoitteiden valinta

Aiempi elämyspedagoginen ohjaajakokemus olisi ollut eduksi kurssin suunnittelussa, mut-

ta virheiden kautta opittiin paljon kurssin kehittymisen vaiheista ja siitä kuinka tietynlaiset

ja tasoiset harjoitteet soveltuvat mihinkin vaiheeseen. Kurssin suunnittelun ja toteutuksen

kautta saatiin arvokkaita kokemuksia työelämää varten.

Vasta viimeisellä, neljännellä tapaamiskerralla kaikki oppilaat saatiin mukaan kaikkiin har-

joitteisiin ja syyksi pohdittiin matalan kynnyksen harjoitteita. Aikaisemmilla tapaamisker-

roilla joidenkin oppilaiden osallistuminen toimintaan oli ollut vähäistä. Viimeisen tapaami-

sen harjoitteista suurin osa oli helppoja ryhmätehtäviä, joissa ei ollut sen suurempaa epä-

onnistumisen pelkoa tai yksinjäämistä. Ryhmä toimi yhdessä koko ajan, jolloin ryhmän

vahva osallisuuskokemus teki harjoitteista mielekkäitä ja palkitsevia.

Yönyliretki oli selvästi liian uusi ja ehkä joillekin pelottava haaste ja osallistujia oli vähän.

Retkeä olisi voinut pohjustaa vielä paremmin ensin informoiden tulevasta ja ehkä asteit-

tain viedä asiaa eteenpäin. Retkeilytaitoja olisi voinut harjoitella metsässä ja viettää siellä

pari tuntia, jotta yöpymisajatukseen tottuisi. Ehkä vanhempien asenteisiin vaikuttamalla

saisi oppilaille myös rohkaisua toiselta suunnalta.

Köysitoiminnoissa huomattiin paljon passiivisuutta oppilaiden osalta ja yleiseksi syyksi

paljastui muiden edessä naurunalaiseksi joutuminen. Joukossa oli myös korkeanpaikan-

49

kammoisia. Kiipeily ja laskeutuminen suoritettiin vanhalla louhoksella niin, että oppilaat

näkivät toistensa suorituksen. Harjoitteet olisi voinut suunnitella niin, että oppilaat tulevat

itsenäisesti kohtaamaan pelkonsa kun muut ovat samaan aikaan tekemässä jotain muuta.

Toki korkeanpaikan toimintoja olisi voinut edeltää joukko luottamusharjoitteita, joiden jäl-

keen ryhmään luottaminen olisi helpompaa ja kaikki ymmärtäisivät vastuunsa.

9.2.3 Kehittämisehdotukset ja toiminta jatkossa

Kurssin suunnittelu ja runko tulisi suunnitella vähintään puoli vuotta etukäteen, jotta mark-

kinoinnin voisi aloittaa tehokkaammin. Kurssin raaka sisältö pitäisi olla valmiina jo ennen

kuin ensimmäinen mainos julkaistaan, jotta voidaan olla varmoja siitä, mitä ollaan tarjoa-

massa. Myös ajankohdan tietäminen etukäteen helpottaisi ohjaajan hankkimista kurssille

sekä auttaisi ryhmää sitoutumaan paremmin toimintaan.

Jotta kurssista saataisiin enemmän irti, tulisi sen kestää kauemmin ajallisesti, tai olla in-

tensiivisempi sisällöltään. Harjoitteet tulisi miettiä ryhmän toiveiden ja kapasiteetin mukai-

sesti, vaikka teemat voisivatkin olla keskimäärin samat jokaisella kurssilla. Jos kokemuk-

sellisuudet halutaan ottaa mukaan aktiviteettien suunnitteluun, tulisi ohjaajien olla tietoisia

teoriasta ja perehtyä niiden eri tasoihin sekä harjaantua kokemustyyppien tunnistamises-

sa niin, ettei erillistä raskasta havainnointitaulukon kysymyspatteria tarvitsisi tehdä. Ko-

kemuksellisuuksien tarkkailu lisäisi ohjaajan keskittymistä ryhmän aitoihin tarpeisiin sen

sijaan, että toimittaisiin aina valmiin ohjelmarungon mukaan.

Jatkossa OBF voisi ottaa käyttöönsä aktiivisemman kokemuksellisuuksien seurannan

kaikilla kursseillaan. Aktiivisempaan seurantaan voisi kuulua yksinkertaiset lomakkeet,

joiden avulla esimerkiksi kokemustyyppien tunnistaminen olisi helpompaa, ja yksilöiden

kehittymistä voisi dokumentoida paremmin. Mikäli jokaiselta järjestetyltä kurssilta saatai-

siin materiaalia, kokemuksellisuuksien tutkimus muuttuisi luotettavammaksi ja tuloksille

saataisiin enemmän näyttöä.

Seurantakerta/-kerrat esimerkiksi puoli vuotta koulun jälkeen olisi aiheellista järjestää,

jotta pystytään seuraamaan onko pitkäaikaisia muutoksia tapahtunut. Seurantakertojen

toiminnan ei tarvitse välttämättä olla konkreettinen aktiviteetti, vaan se voisi olla esimer-

kiksi ryhmän omalle ohjaajalle annettu tehtävä, jonka hän teettäisi ryhmällään, ja raportoi-

si sen jälkeen toiminnan tulokset eteenpäin kurssin ohjaajalle. Toki jotkin muutokset saat-

tavat näkyä vasta vuosien kuluttua, joten tässä olisi aihetta myös pidempiaikaiselle seu-

rantatutkimukselle.

50

Lähteet

Ahokas, M., Ferchen, M., Hankonen, N., Lautso, A., Pyysiäinen, J. Sosiaalipsykologia.

2008. 1. painos. WSOY Oppimateriaalit Oy. Helsinki.

Bowles, S. & Telemäki, M. 2001. Seikkailukasvatuksen teoria ja käytäntö, Osa 1. Oulun

yliopisto. Oulu.

Dunderfelt, T. 1998. Elämänkaaripsykologia. WSOY. 9.-10. painos. Porvoo.

Erilaiset oppijat ry. 2015. Oppimisvaikeudet. Luettavissa:

http://www.erilaistenoppijoidenliitto.fi/?page_id=20. Luettu: 1.2.2015.

Eronen, S., Kalakoski, V., Kanninen, K., Katainen, S., Kauppinen, L., Laarni, J., Lähdes-

mäki, M., Oksala, E., Paavilainen, P., Penttilä, M. 2001. Persoona – kehityspsykologia.

Edita Oyj. Helsinki.

Kopakkala, A. 2005. Porukka, jengi, tiimi – Ryhmädynamiikka ja siihen vaikuttaminen.

Edita. Helsinki.

Kotkavirta, J. 2002. Kokemuksen ehdot ja hahmot: Kritik der reinen Vernunft ja Phäno-

menologie des Geistes. Teoksessa Haaparanta, L. & Oesch, E. (toim.). Acta Philosophica

Tamperensia: Kokemus. s. 15-36. Tampereen yliopistopaino. Tampere.

Mannerheimin lastensuojeluliitto. 2015. Koulu ja työ. Oppimisvaikeudet. Luettavissa:

http://www.mll.fi/nuortennetti/koulu_ja_tyo/koulu/oppimisvaikeudet/. Luettu: 1.2.2015.

Mäkelä, I. 2014. Luento 16.11.2014. Outward Bound Finland ry 20-vuotisseminaari. Vie-

rumäki.

Nieminen, A. 2014. Kokemustiedon määritelmä ja muodot – kohti uutta kokemuksen poli-

tiikkaa? Teoksessa Nieminen, A., Tarkiainen, A. & Vuorio, E. (toim.). Kokemustieto, hy-

vinvointi ja paikallisuus. Turun ammattikorkeakoulun raportteja 177. Turku: Turun ammat-

tikorkeakoulu, s. 14-30. (http://julkaisut.turkuamk.fi/isbn9789522164353.pdf)

Niemistö, R. 2000. Ryhmän luovuus ja kehitysehdot. Palmenia. 4. painos. Tampere.

51

Niiniluoto, I. 2002. Kokemus ja koe. Teoksessa Haaparanta, L. & Oesch, E. (toim.). Acta

Philosophica Tamperensia: Kokemus. s. 62-79. Tampereen yliopistopaino. Tampere.

Nykysuomen sanakirja osa 1. 1996. 14. painos. WSOY. Helsinki.

Outward Bound Finland ry. Elämyspedagogiikka. 2015. Luettavissa:

http://www.outwardbound.fi/experiential-learning. Luettu: 19.3.2015.

Outward Bound Finland ry. 2015. Luettavissa: http://www.outwardbound.fi/outward-bound.

Luettu: 19.3.2015.

Pakarinen, Maire. 2014. Hakemus nuorisokurssille. Kouvola.

Pennington, D. C., 2005. Pienryhmän sosiaalipsykologia. Gaudeamus Kirja. Helsinki.

Pirnes, E. & Tiihonen, A. 2010. Hyvinvointia liikunnasta ja kulttuurista, Käsitteiden,

kokemusten ja vastuiden uusia tulkintoja. Kasvatus & Aika 4(2) 2010, s. 203-235. Luetta-

vissa: http://www.kasvatus-ja-aika.fi/site/?lan=1&page_id=275. Luettu 10.4.2015.

Ratas, Sini. 2011. Elämyspedagogiset harjoitteet: Harjoiteosio Outward Bound Finland

ry:n Elämyspedagoginen ohjaaminen –teokseen.

Räty, K. 2011. Elämyspedagoginen ohjaaminen – ajatuksia kokemuksellisesta oppimises-

ta. Outward Bound Finland ry. Tampere.

Salmivalli, C. 2005. Kaverien kanssa – Vertaissuhteet ja sosiaalinen kehitys. PS-

kustannus. Keuruu.

Siltala, J. 2013. Nuoriso – mainettaan parempi? WSOY. Helsinki.

Sollman, A. 2004. Nuorten osallisuuden edistämisen hanke. Opetushallituksen tiedote

1/2004. Vantaa.

Telemäki, M. 1998. Johdatus seikkailukasvatuksen teoriaan. Oulun yliopisto. Oulu.

Tiihonen, A. 2014. Kokemuksellinen toimintakyky ja ikäihmisten voimaannuttaminen.

Teoksessa Pohjolainen, Pertti (toim.) Toimintakyvyn arviointi ja tukeminen 2. Laato-

52

ohjelman loppuraportti. Ikäinstituutti, Oraita 1/2014, Helsinki, 76-90. Luettavissa:

http://www.ikainstituutti.fi/binary/file/-/id/1/fid/390. Luettu 1.4.2015.

Tiihonen, A. 2014. Miten tästä eteenpäin hyvinvoinnin tiellä? Having, Loving, Being ja

Experiencing, Meaning, Doing. Teoksessa Nieminen, A., Tarkiainen, A. & Vuorio, E.

(toim.). Kokemustieto, hyvinvointi ja paikallisuus. Turun ammattikorkeakoulun raportteja

177. Turku: Turun ammattikorkeakoulu, s. 228-246. Luettavissa:

http://julkaisut.turkuamk.fi/isbn9789522164353.pdf. Luettu 19.1.2015.

Vuorinen, R. 1998. Minän synty ja kehitys. WSOY. 2. painos. Porvoo.

53

Liitteet

Liite 1. Havainnointitaulukko

1=#ei#koskaan
2=#harvoin
3=#toisinaan
4=#usein
5=#koko#ajan

NIMI
Elämyshakuisuus
Ryhtyykö'oppilas'toimeen'silkasta'ilosta'tai'nautinnosta?
Hakeeko#oppilas#erityisesti#nautintoa#ja#elämyksiä#tekemisen#kautta?#
Tekeekö#oppilas#vain#niitä#asioita,#joissa#tietää#olevansa#hyvä?#
Pyrkiikö#oppilas#pysymään#omalla#mukavuusalueellaan?#
Vetäytyykö#oppilas#pois#itselleen#haastavista#tai#vaikeista#tehtävistä?#
Onko#oppilaalle#oma#onnistunut#suoritus#kaikista#tärkeintä?#

Merkityksellinen1kokemus
Nauttiiko#oppilas#huomiosta?#
Määritteleekö*oppilas*itsensä*saamansa*palautteen*perusteella?*
Kokiko#oppilas#merkityksellisiä#kokemuksia,#jotka#vaikuttivat#hänen#käytökseensä?#
Onko#oppilaalle#tärkeää#saada#ystäviltään#huomiota?#
Onko#oppilaalle#tärkeää#saada#opettajalta#huomiota?#

Osallisuuskokemus
Pitääkö#oppilas#ryhmätehtävistä?#
Hakeutuuko*oppilas*mielellään*muiden*seuraan?*
Toimiiko#oppilas#mieluummin#yksin/itsenäisesti?###############POISTETTU*MYÖHEMMIN
Ottaako#oppilas#vastaan#muiden#avun/tuen?#
Auttaako/tukeeko#oppilas#muita#mielellään?#
Onko#oppilas#sosiaalinen#vapaaGajallaan?#
Toimiiko#oppilas#eri#tavoin#eri#tilanteissa?#

Missä#tilanteessa?

Vaikeuttaako#tiettyjen#oppilaiden#kanssa#toiminen#oppilaan#osallistumista?
Kenen#tai#keiden?

Lisääkö#tiettyjen#oppilaiden#kanssa#työskenty#oppilaan#aktiivisuutta?#
Kenen#tai#keiden?#

Toimijuuskokemus
Neuvooko#oppilas#muita#mielellään#motiviinaan#auttaminen?#
Edistääkö#oppilas#ryhmätehtävän#etenemistä#tukemalla#muita?
Haluaako*oppilas*neuvoa*tai*tukea?*
Pyrkiikö#oppilas#vaikuttamaan#muiden#käyttäytymiseen?#
Oppilas#ottaa#roolin#ryhmässä

Johtaja#(pyrkii#vaikuttamaan#toiminnan#kulkuun#ja#muihin)
Sivustaseuraaja#(ei#merkittävää#roolia#ryhmässä)

Mukautuja#(komppaa#ja#osallistuu,#edistää#toimintaa)

Vapaat#huomiot#ryhmädynamiikasta:#(positiiviset#ja#negatiiviset#huomiot#eri#
tilanteissa)

Täytä#kaavake#ajan#kanssa,#jokaisen#tapaamiskerran#jälkeen.#Arvioi#ja#havainnoi#
jokaista#oppilasta#erikseen#numeroin#1G5.#Merkitykset#vieressä.#Täytä#myös#vapaan#
huomion#kenttä,#mikäli#oppilaan#käyttäytymisessä#tai#päivän#aikaisissa#toimissa#on#
jotain#mielestäsi#huomionarvoista.

54

Liite 2. Elämyspedagoginen nuorisokurssi –mainos

Hae$ryhmällesi$maksutonta$elämyspedagogista$
nuorisokurssia.$Hakuaika$2.1–15.5.2014!

!

Opettajat, ohjaajat ja ryhmänjohtajat!

Tarvitseeko ryhmäsi apua yhteistoiminnan, yhteishengen ja toisten

huomioimisen kehittymisessä?

Itsetuntemuksen*ja*–

luo0amuksen*
kasvaminen!

Ongelmanratkaisutaitojen*ja*
aloi0eellisuuden*harjaantuminen!

!

Kannustus!
Vastuullisuus!

Luo0amus!

Minäkuvan*ja*
itsetunnon*
vahvistaminen!

MIKSI?

Voimavarojen*
huomaaminen!

Teknisten*taitojen*
kehi0äminen!

Itsetutkiskelu*
ja*itsearviointi!

Luontoa*kunnioi0ava*
retkeily!

!

Yhteishengen*ja*
kommunikointikyvyn*
kehi0äminen!

Uusien*roolien*ja*
vahvuuksien*löytäminen!

55

Liite 3. Elämyspedagogisen nuorisokurssin harjoitteet –osio

Elämyspedagogisen nuorisokurssin harjoitteet

1. Vähenevät patjat

Saliin levitettiin patjoja ja leikin alkaessa oppilaat liikkuivat ympäri salia niin kauan kuin

musiikki soi. Musiikin lakatessa oli siirryttävä saliin levitettyjen patjojen päälle. Patjat vä-

henivät leikin edetessä ja lopulta jäljellä oli enää yksi patjan jonka päälle kaikkien oli mah-

duttava.

2. Patjahaasteet

Aluksi ryhmän oli päästävä salin päästä toiseen päähän käyttämällä kahta patjaa niin, että

kukaan ei koske maahan. Ohjaaja otti aikaa ja kannusti vierellä. Sen jälkeen jatkettiin teh-

tävällä, jossa oppilaiden piti saada patja käännettyä ympäri pysymällä kuitenkin sen päällä

koko ajan. ”Ongelmanratkaisutehtävät ovat monipuolisia ja haastavia ryhmätehtäviä, jotka

vaativat kykyä suunnitella, organisoitua ja toimia yhdessä.”(Räty, 2014, 77).

3. Kaverin esittely

Alun leikkien jälkeen koitti perusteellisempi esittely. Oppilaat saivat valita itselleen parin,

joka oli tarkoitus esitellä muille. Paperille piirrettyä muotokuvaa sai pitää esiteltävän parin

kasvojen edessä. Paperille sai myös kirjoittaa ennalta määritellyt viisi asiaa, jotka esitte-

lyssä tulee mainita.

4. Sokkopalapeli

Neljäs tehtävä oli palapelin kokoaminen ryhmänä pareissa niin, että toinen pareista oli

sokkona ja toinen ohjeisti. Sokko sai koskea paloihin, mutta ohjaaja ei saanut koskea sok-

koon. Liikuntasaliin heiteltiin palapelin paloja ympäriinsä ja keskellä salia oli kasauspaikka.

Ohjaajan tuli luoda luottamus sokkoon ja pitkäjänteisesti ohjata häntä niin, että palapeli

saatiin kasattua. ”Usein luottamustehtäviä on ohjattu sillä oletuksella, että ryhmän luotta-

mus kasvaa samalla myös psyykkisellä tasolla.” (Räty, 2014, 76-77).

5. Hyllypallo

56

Tarkoituksena on polttaa muita osumalla heihin pehmopallolla ja olla viimeinen selviytyjä

kentällä. Jos pallo osuu oppilaaseen, hänen tulee mennä sivuun kunnes joku polttaa sen

oppilaan, joka oli polttanut hänet. Tällöin oppilas pääsee takaisin kentälle.

6. Rastipisteet

Iltapäivän ohjelmana oli pitää kolme eri rastipistettä. Ensimmäisellä pisteellä opeteltiin

kasaamaan telttaa. Toisella pisteellä koottiin trangioita ja opeteltiin käyttämään niitä. Kol-

mannella pisteellä pohdittiin oikeanlaista pukeutumista retkelle. Harjoitusten tarkoituksena

oli valmistaa ryhmää tulevaa yönyliretkeä varten. ”Retki antaa ohjaajalle mahdollisuuden

tukea ryhmää saavuttamaan tila, jossa se kykenee toimimaan mahdollisimman itsenäises-

ti ja toimivasti.”(Räty, 2011, 65). Näin ollen oppilaat pyrittiin perehdyttämään retkellä itse-

näisesti toimimista varten.

7. Retki

Toisella tapaamiskerralla järjestettiin yönyliretki Repoveden kansallispuistossa. Vähintään

yhden yön yli kestävä retki on hyvin perinteikäs Outward Bound Finland ry:n kursseilla.

Leiripaikalla oppilaiden tehtäviin kuului mm.teltan pystytys, ruoanlaitto ja puiden pilkkomi-

nen sekä tulenteko.

Retkiharjoitteet:

8. Timantinryöstö

Timantinryöstö- pelissä kenttä jaetaan keskeltä kahtia. Joukkueen tulee harhauttaa vas-

tustajaa ja hakea heidän puoleltaan timantteja, jotka sijaitsevat rivissä vastustajan puolen

päädyssä. Jos vastustaja saa kiinni omalla puolellaan, juoksija joutuu vankilaan kunnes

kaveri pelastaa juoksemalla vastustajan päätyyn. Kiinni saa ottaa vain omalla puolella.

Kun kaikki timantit on ryöstetty tai vastustajat otettu kiinni, peli päättyy. Leikki vaatii jouk-

kueilta taktikointia ja nopeutta.

9. Sähköaidan ylitys

Ryhmä saa itse määrittää narun korkeuden kahden männyn välillä. Jokaisen on päästävä

yli hyppäämällä tai muiden avustuksella koskematta naruun tai puihin. Apuvälineitä ei saa

käyttää, muista ryhmäläisistä saa ottaa tukea.

57

10. Etsi oma puu

Ryhmän tulee suunnitella reitti aloituspisteeltä tietyn metsässä olevan puun luokse. Puu

tulee löytää sokkona käsi kädessä kulkien ja apuna valmistelussa ja reitin merkkaamises-

sa saa käyttää pulloja ja limsatölkkejä.

11. Itsereflektio

Retken loputtua oppilaiden tuli kirjoittaa bussimatkan aikana viisi asiaa, jotka he olivat

oppineet retken aikana ja joista olisi hyötyä heille jatkossa. Tarkoituksena itsereflektointi

koetun ison kokemuksen jälkeen. Oppimiskokemuksia on hyvä pohtia omassa rauhassa

ja henkilökohtaisen itsearvioinnin aikana voi pohtia koettuja asioita ja omaa suoriutumis-

taan.

12. Kiipeily ja laskeutuminen

Kolmannen tapaamisen aiheena oli kiipeily ja laskeutuminen, jotka lukeutuvat luonnollisen

seikkailun piiriin. (Räty, 2011,57). Korkeanpaikan harjoitteet toteutettiin vanhalla louhok-

sella. Kiipeilyn kautta mahdollistettiin omien pelkojen kohtaaminen ja voittaminen. Jokai-

nen halukas pääsi tutkimaan omaa reagointiaan pelkoon. Kiipeilijä voi valita kuinka korke-

alle mennään ja näin asettaa itselleen henkilökohtaisia tavoitteita. Onnistumisten kautta

yksilöllä on mahdollisuus itseluottamuksen kasvuun kun huomaa pystyvänsä toimimaan

pelon vallassa. Kiipeilyyn liittyy vahvasti myös muihin ryhmäläisiin luottaminen heidän

varmistaessaan kiipeäjää ja epäonnistumisen pelko. Varmistajalla puolestaan herää em-

patian tunne ja tarve olla luottamuksen arvoinen. Parhaassa tapauksessa ryhmän keski-

näinen luottamus ja yhteishenki paranevat. (Räty, 2011,72).

Lounaan jälkeen toteutettiin kuutio- harjoitus, jossa ryhmän tuli päästä ison ja korkean

betonikuution päälle yhteistyöllä.

13. Itsereflektointi

Viimeisenä tehtävänä oli käydä etsimässä luonnosta sellainen paikka, jonne jokainen sai

tehdä henkilökohtaisen päivää kuvaavan taideteoksen. Usein esineen kautta on helpompi

kuvata omia tunteita ja helpottaa keskustelua. (Räty, 2011, 86). Maastosta löytynyt kivi voi

esimerkiksi kuvata kalliota. Mielikuvat ja luovuus pääsevät käyttöön.

14. Janatehtävät

58

Oppilaiden tuli ensin järjestäytyä rivissä järjestykseen kengänkoon mukaan pienimmästä

suurimpaan, sitten pituusjärjestykseen sokkona ja lopulta iänmukaiseen järjestykseen

mykkänä. Tehtävä vaati oppilailta sovellettuja kommunikointitaitoja ja kekseliäisyyttä.

15. Maaverkko

Seuraava tehtävä oli ongelmanratkaisuun liittyvä. Maahan oli tehty 3 x 3 ruudukko köy-

destä jonka sivut olivat noin 3 metriä pitkät. Oppilaiden tuli ylittää verkko tietyin säännöin.

Jokaiseen ruutuun sai astua/mennä vain yksi henkilö ja kaikkien tuli ylittää ruudukko. Rat-

kaisuna oppilaat menivät vierekkäisiin ruutuihin ja auttoivat muita kannattelemalla yli.

16. Pallotehtävä

Heti maaverkon jälkeen oppilaat käskettiin piiriin ja he saivat pallon. Tarkoituksena oli heit-

tää pallo jollekulle piirissä ja sanoa hänen nimensä. Kun pallo oli kiertänyt kaikilla, käsket-

tiin tekemään sama nopeammin ja nopeammin kunnes ryhmä joutui muuttamaan strategi-

aansa nopeuttaakseen suoritusta. Ohjeena oli, että pallon on pysyttävä liikkeessä oikeas-

sa järjestyksessä ja nimet pitää sanoa. Alun ihmettelyiden jälkeen ryhmä ymmärsi kysyä

säännöt uudestaan ja suoriutui tehtävästä alle kolmen sekunnin. Ratkaisuna oli laittaa

kädet liukumäeksi oikeaan järjestykseen ja pallon vierimään ylhäältä käsiä pitkin alas sa-

malla huutaen kaikkien nimet yhtä aikaa.

17. Kuvatehtävä

Laitoimme pöydälle parikymmentä kuvaa eri tapaamiskerroilta. Kuvissa oli esimerkiksi

tyttö ja tulitikku, oppilaita onkimassa, oppilaita retkeilemässä ja suorittamassa tehtäviä.

Tehtävänä oli laittaa kuvat aikajärjestykseen.

18. Sanatehtävä

Kun kuvat oli saatu oikeaan järjestykseen pöytä tyhjennettiin ja laitoimme tilalle kasan

lappuja joissa oli sanoja kuten kuu, aurinko, puu, timantti, kenkä ja niin edelleen. Oppilai-

den tuli valita kolme sanaa; yhden, joka kuvasi oppilasta, yhden, joka kuvasi luokkahen-

keä ja yhden, joka kuvasi projektia. Kun oppilaat olivat valinneet sanat, ne tuli esitellä

muille samassa järjestyksessä, mutta sanoja ei tarvinnut selittää muille.

19. Puu-kortit

59

Jokaiselle oppilaalle jaettiin kuva. Kuvassa on puu jonka oksilla ja maassa on 19 numeroi-

tua hahmoa erilaisissa asennoissa. Yksi hahmoista seisoo ylpeänä puun latvassa, yksi

auttaa muita hahmoja ja yksi nukkuu puun juurella. Jokaisen tuli valita yksi hahmo, joka

käytöksellään kuvaa häntä itseään ja yksi, joka oppilas haluaisi olla. Kun kaikki olivat teh-

neet valintansa, valinnat käytiin vuorotellen läpi. Kun oppilas oli kertonut hahmonsa ja

toiveensa, muut äänestivät oppilaalle hahmon omien mielipiteidensä mukaan. Tehtävässä

päästiin miettimään itseä ja omaa käytöstään, mutta vieläkin tärkeämpää oli, että he saa-

tiin palautetta siitä miten muut oppilaan näkevät.

20. Kuumailmapallo

Oppilaiden tuli piirtää isolle paperille kuumailmapallo, jossa on hiekkasäkkejä painona.

Jokaisen oppilaan tuli pohtia omaa käyttäytymistään ja toimintaansa luokassa sekä edelli-

sen tehtävän palautetta. Jokaisen tuli kirjoittaa kuumailmapallon sisälle vähintään yksi

asia joka vie luokkahenkeä eteenpäin ja hiekkasäkkeihin tuli kirjata asioita, mitkä hidasta-

vat sitä. Lopuksi oppilaat kiinnittivät kuumailmapallopaperin luokan seinälle muistuttamaan

näistä ryhmän kannalta tärkeistä asioista.

21. Kirje

Oppilaat saivat kotitehtäväksi kirjoittaa kirjeen itselleen. Kirjeessä tuli avata niitä kolmea

sanaa, jotka he valitsivat aiemmin kuvaamaan itseä, luokkahenkeä ja projektia. ”Oppimis-

kokemuksiaan voi pohtia erilaisten apuvälineiden avulla. Kirjeen voi osoittaa esimerkiksi

puolen vuoden päähän; mitä sanoisi itselleen nyt kun on jo vanhempi ja kokeneem-

pi.”(Räty, 2011,86).

60

Liite 4. Infokirjeet

Outward Bound Finland Ry

Elämyspedagoginen nuorisokurssi elo-lokakuussa 2014-08-21

Lapsenne luokka on valittu Outward Bound Finland ry:n maksuttomalle nuorisokurssille,

joka toteutetaan hajautetusti syksyllä 2014.

Tämän kurssin teemoja ovat

• minäkuvan	
 ja	
 itsetunnon	
 vahvistuminen	

• omien	
 vahvuuksien	
 löytäminen	

• ongelmanratkaisutaitojen	
 harjaantuminen	

• ryhmän	
 yhteishengen	
 kehittyminen	

• luottamus	
 itseen	
 ja	
 ryhmään	

Tapaamiset
Tapaamme ryhmän kanssa yhteensä neljä kertaa elo- lokakuun aikana. Ensimmäisellä

kerralla tutustumme toisiimme ja retkeilyvarusteisiin. Liikumme myös ulkona, joten sään-

mukainen varustus on hyvä olla mukana.

Toinen tapaamiskerta on yön yli kestävä retki Repoveden maastoon. Retki on 11.-12.9.

Kolmannella tapaamisella (perjantaina 10.10.) suoritamme laskeuttamisen kalliolta, jonka

tarkoituksena on vahvistaa itsenäisiä toimintoja, aloitteellisuutta ja rohkaista omien voima-

varojen löytämiseen. Varustelista ja tarkempi info näille päiville tulee ensimmäisen tapaa-

misen jälkeen.

Viimeinen tapaaminen on 25.10., jolloin käymme läpi koetut asiat ja keskustelemme kurs-

silla tehtyjen asioiden vaikutuksista ja saaduista kokemuksista.

Alla alustava aikataulu. Kellonajat tarkentuvat lähempänä ajankohtaa.

1. kerta, tutustuminen Maanantai 25.8. Koulupäivän pituus 8-14

2. kerta, retki 11.-12.9 Lähtö to n. klo 9 , paluu pe n. klo

16

3. kerta, laskeuttaminen 10.10. 9-16

4. kerta, kokemuksien purku 25.10. Koulupäivän pituus

Turvallisuus
Outward Bound Finland ry:n tärkeimpänä elementtinä kurssien toteutuksessa on kurssi-

laisten ja ohjaajien turvallisuus. Toimintaa kasvatuksellisten tavoitteiden hyväksi ei voida

61

toteuttaa, ellei sitä pystytä tekemään turvallisesti. Turvallisuuden vuoksi keräämme osal-

listujien terveystiedot ennen kurssia. Terveystietokysely lähtee oppilaiden mukana kotiin

maanantaina, ja se palautetaan opettajalle viimeistään 10.9.

Elämyspedagogiikka
Elämyspedagogiikka lyhyesti tarkoittaa ihmisen kasvun ja oppimisen mahdollistamista

sellaisten elämysten kautta, jotka koskettavat ihmistä kokonaisvaltaisesti. Elämyspedago-

giikka perustuu ihmiskäsitykseen, jonka mukaan jokaisessa ihmisessä on jotain hyvää,

jota kehittämällä saadaan aikaan henkistä kasvua.

Elämyspedagogiikassa yksilöille pyritään tarjoamaan haasteita, joiden kohtaamisen ja

voittamisen avulla ihmisellä on mahdollisuus oppia ja kehittyä. Usein oppimisympäristönä

on luonto, jossa seikkailu tulee luonnostaan. Muita keinoja ovat draama ja luovuus oppi-

misvälineinä.

Elämyspedagoginen, haasteellinen toiminta antaa mahdollisuuksia yksilöille ja ryhmille

huomata ja arvioida toimintatapojaan erilaisissa tilanteissa. Ryhmä on yksilölle peili, jonka

kautta hän saa palautetta itsestään ja toiminnastaan. Outward Bound kurssilla osallistujille

tarjotaan mahdollisuuksia omien rajojen ylittämiseen ja uusien toimintatapojen omaksumi-

seen.

Ohjaajat
Tällä kurssilla ohjaajina toimivat Outward Bound Finland ry:n kokenut kouluttaja ja liikun-

nanohjaaja Sini Ratas, joka on erikoistunut luontoliikuntaan ja elämyspedagogiikkaan,

sekä Eleonora Barco ja Toni Tuulari, kaksi saman alan opiskelijaa Haaga-Helia ammatti-

korkeakoulusta. He suorittavat kurssin yhteydessä opinnäytetyötään.

Mikäli kurssista on jotain kysyttävää, otathan yhteyttä kurssivastaavaan Eleonora Bar-

coon.

GSM +358 40 5859 xxx, e-mail: eleonora.barco@myy.haaga-helia.fi

62

Outward Bound Finland Ry

Elämyspedagoginen nuorisokurssi elo-lokakuussa 2014-08-21

Aikataulu

Retki toteutuu to 11.9.-pe 12.9. Lähdemme yhteiskyydillä koululta klo 9:00, ja olemme perillä noin kello 10.
Bussi jää parkkipaikalle, ja ryhmä jatkaa matkaansa kävellen polkuja pitkin retkipaikkaan.

Perjantaina bussi lähtee samalta parkkipaikalta klo 14:00, ja olemme koululla noin kello 15. Päivä päättyy
perjantaina viimeistään klo 16.

Paikka

Retki on Repoveden kansallispuistoalueella. Bussi pysähtyy Lapinsalmen parkkipaikalle, josta kävelemme
muutaman kilometrin matkan leiripaikkaan. Leiripaikalla on keittokatos, kuivakäymälä ja pieni ranta. Kaivo
löytyy parinsadan metrin päästä leiristä.

Emme liiku retken aikana kovin kauas leiristä.

Pakkaaminen

Pakkaaminen on varmasti monelle kaikista haastavin asia ottaen huomioon sään ja ajankohdan. Olemme
koonneet listan tarpeellisista tavaroista tälle retkelle.

! Rinkka tai iso reppu

! Pyyhe

! Villasukat x 2

! Vaellussukat (synteettiset, ei puuvillaa!)

! Alusvaatteita

! Aluskerrasto

! Pitkähihainen t-paita

! Vaellushousut tai muut pitkät housut

! Sadevaatteet (takki ja housut)

! Vedenpitävät kengät (kumisaappaat tai vaelluskengät)

! Villapaita tai fleece

! Pipo

! Buffi/kaulahuivi

! Hanskat

! Lämmin takki

! Juomapullo

! Kello

! Matkapuhelin

63

! Henkilökohtainen hygienia (hammasharja, kosteuspyyhkeet, terveyssiteet yms.)

! Reseptilääkkeet

! Hyttyskarkoite

! Vedenpitäviä pusseja (esim. minigrip)

! Aurinkolasit ja aurinkorasva (jos sää näyttää siltä)

! Uima-asu

Seuraavat on mahdollista saada lainaan Outward Boundilta, jos ei kotoa löydy.

! Makuupussi

! Makuualusta

! Otsalamppu/taskulamppu + paristot/akku

! Ruokailuvälineet (haarukka, veitsi, lusikka, ruoka-astia, muki)

! vessapaperia ja nenäliinoja

Lisäksi retkelle pakataan mukaan yhteisiä ruokia ja mahdollisesti juomia, jotka pakataan kaikkien
kantolaitteisiin tasaisesti. Muista, että ruoat vievät myös tilaa rinkassa/repussa!

Ruokailu

Harjoittelimme ensimmäisellä kerralla retkikeitin Trangian käyttöä. Tällä retkellä valmistamme itse ainakin
kaksi ateriaa Trangioilla. Lisäksi innokkaat voivat keitellä aamupuuron perjantaina itselleen ja muille.

 AAMUPALA LOUNAS PÄIVÄLLINEN ILTAPALA
TORSTAI Syödään kotona Koulun eväät Retkiruoka

telttaryhmissä
Makkaraa,
tikkupullaa,
vaahtokarkkeja,
suklaata…

PERJANTAI Leipää, juustoa,
hedelmää ja puuroa,
pannukahvit

Retkiruoka
telttaryhmissä

 - -

RUOKAIDEOITA:

Retkiruoaksi sopii oikein hyvin mikä tahansa ”lisää vain vesi”-pussiruoka. Kuivahyllyltä löydätte laajan
valikoiman pussipastoja ja pataruokia. Suosituksemme on, että kolmea henkeä kohden varataan kaksi pussia
kahden hengen annoksia. Veden voi kantaa mukana tai noutaa retkipaikan lähellä sijaitsevasta kaivosta.
Varaathan mukaan pari tyhjää 1,5 litran vesipulloa!

Välipalat ovat retkeilyn paras puoli. Suosittelemme ottamaan mukaan nopeaa välipalaa, jonka saa helposti
taskusta kävelyn aikanakin. Esimerkiksi suklaa- ja myslipatukat, rusinat ja pähkinät ovat oivallisia välipaloja.
Illalla on lisäksi mukavaa paistaa nuotiolla vaahtokarkkeja, makkaraa ja napostella samalla vähän lisää
suklaata tai vaikka sipsejä.

Ohjaajat varaavat mukaan myös kahvipannun, jolla saadaan kahvin ystäville maistuvat pannukahvit aamulla
ja lounaan jälkeen.

Muistathan, että paras janojuoma on vesi, mutta mehukin käy.

Säännöt

64

Retkellä pätee muutama sääntö, jotka käymme vielä yhteisesti läpi ennen retken alkua. Tässä kuitenkin
tärkeimmät:

4) Retki on päihteetön (alkoholiton ja savuton). Kuitenkin vanhempien allekirjoittamalla lupalapulla
tupakointi on mahdollista tarkoin määritellyissä paikoissa tiettyyn aikaan. Jo metsäpalovaarankin
vuoksi näitä sääntöjä on ehdottomasti noudatettava.

5) Lähimaastoa saa lähteä tutkimaan vain luvan kanssa.

6) Hiljaisuus on klo 23-08 jolloin oppilaiden tulee olla omissa teltoissaan.

Jos oppilas rikkoo sääntöjä, otamme vanhempiin yhteyden ja oppilaan retki saattaa päättyä.

Ohjelma

Retkelle on suunniteltu yhteisiä tehtäviä ja askareita, mutta ohjelmaan mahtuu myös nuorten keskistä ja omaa
aikaa.

Tulevat tapaamiskerrat

10.10. Tapaamiskerta 3. Laskeuttaminen

24.10. Tapaamiskerta 4. Koetun purku huom! Päivämäärä muuttunut! (tiedotteessa oli
virheellinen päivämäärä.)

Ohjaajat

Tällä kurssilla ohjaajina toimivat Outward Bound Finland ry:n kokenut kouluttaja ja liikunnanohjaaja Sini
Ratas, joka on erikoistunut luontoliikuntaan ja elämyspedagogiikkaan, sekä Eleonora Barco ja Toni Tuulari,
kaksi saman alan opiskelijaa Haaga-Helia ammattikorkeakoulusta. He suorittavat kurssin yhteydessä
opinnäytetyötään.

Mikäli kurssista on jotain kysyttävää, otathan yhteyttä kurssivastaavaan Eleonora Barcoon.

GSM +358 40 5859 xxx, e-mail: eleonora.barco@myy.haaga-helia.fi

65

Liite 5. Riskianalyysit ja turvallisuussunnitelmat

Tapahtuma:

Paikka
Asiakas Puhelin
Alkaa pvm: 11.9.2014 Alkaa klo 8:00 Loppuu pvm 12.9.2014 Loppuu klo 16:00
Hlö yht. X Naisia X Miehiä X Nuoria X

Xx koulu, erityisryhmä, opettajaXx Xx

TURVALLISUUSSUUNNITELMA
Elämyspedagoginen nuorisokurssi, retki

Repoveden kansallispuisto
045 113x xxx

Ryhmä nuoria, jotka ovat kokemattomia luonnossa ja siellä toimimisessa.

Vastuuohjaaja Puhelin
Ohjaaja 1 Puhelin
Ohjaaja 2 Puhelin
Ohjaaja 3 Puhelin
Turvallisuusvastaava Puhelin

Puhelin

045 162x xxx

Toni Tuulari

Toni Tuulari 0400 50x xxx

040 585x xxx
Sini Ratas

0400 50x xxx

Nuorten kouluryhmä lähtee maastoon yhden yön yli kestävälle retkelle. Retkellä tehdään tehtäviä, jotka edistävät mm. ryhmässä
toimimista, yhteishenkeä ja retkeilytaitoja.

Eleonora Barco 040 585x xxx
Tapahtuman kuvaus:

Eleonora Barco

Päivystäjä

Liite Repoveden kansallispuiston ulkoilualueesta. Liikkeelle lähdetään Lapinsalmen parkkipaikalta torstaiaamuna noin kello 10:30.
Kävelemme Ketunlenkkiä pitkin Katajavuorelle. Jatkamme lounastauon jälkeen matkaa ja majoitumme Määkijään. Seuraavana
päivänä jatkamme Ketunlenkkiä Ketunlossille ja lautalla yli. Päätämme retken Lapinsalmen parkkipaikalle perjantaina kello 13.

Tapahtuman reitti / alue - kartta liitteeksi tarvittaessa:

Ennaltaehkäisevät suunnitelmat

1. Putoaminen: Mikäli kompastumisen tai muun vahingon seurauksena joku putoaa kalliolta alas, on toiminta seuraavaa: suoritetaan
tarvittavat ensiaputoimenpiteet, soitetaan 112 ja toimitaan ohjeiden mukaisesti.

2. Hirvikärpäsen purema: Vaaleiden värien käyttö, pitkät lahkeet, hihat, päähine ehkäisee tarttumista. Pyritään poistamaan
hirvikärpänen, ennen kuin se pääsee puremaan. Jos ehtii purra, tarkistetaan tuleeko allergiakohtaus. Jos tulee, otetaan lääke tai/ja
otetaan tarvittaessa yhteys terveyskeskukseen.

3. Punkin purema: Ehkäistään tarttumista pitkillä lahkeilla, hihoilla, päähineillä. Tehdään punkkitarkastukset kerran päivässä (illalla).
Mikäli punkki on tarttunut, otetaan se varovaisesti kokonaisena irti. Jos pureman ympärille ilmestyy punainen rengas, otetaan yhteys
terveyskeskukseen.

Riskianalyysin pohjalta kolme vaaraa osoittautui olevan riskitasolla 6.
Muut turvallisuutta edistävät ennaltaehkäiset toimenpiteet / varautumiset - riskianalyysien pohjalta

Lukemis pvm
Tarkastus pvm
Laadittu pvm

Terveystietolomakkeiden lukijan kuittaus
Varusteiden tarkastajan kuittaus
Riskianalyysin laatijan kuittaus

Kuka johtaa Varahenkilö

Jos onnettomuus on lievä, toimitaan tilanteen vaatimalla tavalla. Ensiapuvälineet pidetään aina lähettyvillä ja niiden sijainnista
informoidaan muille

Jos vakava onnettomuus, yksi henkilö soittaa hätänumeroon ja yksi aloittaa hoitotoimenpiteet muiden avustuksella.
Evakuointi tapahtuu ennalta määritetyltä paikalta ja hätäkeskukselle ohjeistetaan kyseinen paikka.

Toni Tuulari Sini Ratas

*********Toiminta hätätilanteessa*********

Ryhmän toiminta onnettomuuden sattuessa

Ohjaajien ollessa kyvyttömiä toimimaan toiminnasta vastaa järjestyksessä seuraavat henkilöt:
1. Sini Ratas
2. Toni Tuulari

Toiminta ohjaajan ollessa kyvytön toimimaan. Kerrotaan ryhmälle !

3. Eleonora Barco
4. Xx Xx (luokanopettaja)
5. Koulunkäynninohjaaja
6. Nuoriso-ohjaaja
7. Päiväjohtajana toimiva nuori

66

Koordinaatit, karttajärjestelmä Muu tunniste tai huomio - ajo-ohje
Noutopaikka 1
Noutopaikka 2
Noutopaikka 3
Noutopaikka 4
Noutopaikka 5
Noutopaikka 6
Noutopaikka 7

Yleinen hätänumero 112 Poliisiasioissa 112 Myrkytystietokeskus 09-471977

Viranomainen 1

Viranomainen 1
Viranomainen 1
Ryhmälle kerrottu turvallisuusuunnitelmasta ja ryhmällä tiedossa, mistä sen löytää tarvittaessa

1 2
3 4

Laatijan allekirjoitus Päiväys
Liitteet: Suunnitelman kartta Riskianalyysit

Muu: Muu:
Huom !

Lapinsalmen parkkipaikka, Repovesi

Leiripaikka

Riippusillantie 55, Kouvola
Määkijä

P:6783476, I:3491376

P:6783146, I:3492525

Matkapuhelimet, kuuluvuus hyvä alueella.

Muut tärkeät puhelinnumerot: Paikalliset terveyskeskukset, rajavartiosto jne…
Pohjois-Kymen sairaala/ensiapu, puh. 020 6151 601.

Pelastusvälineet

Yhteysvälineet ja huomiot kuuluvuudesta

Venetaksi 0500 862 862 (Kari Niemi, Seikkailuviikari Oy)
Mikä

Repoveden asiakaspalvelu

Yhteystieto

020 564 5916

Vanhemmat rehtorin kautta

Henkilö

Asiakaspalvelu

Tiedotussuunnitelma
Kuittaus:

Karttanimi

Välittömien toimien jälkeen yhteys alla oleviin henkilöihin. Tavoittaminen tapahtuu tässä järjestyksessä

Rehtori Xx Xx, puh. 020 615 xxxx

67

Pilkottu riskianalyysi
analyysiosa
Kohde: Nuorisokurssi Organisaatio: Sivu #1/2
PVM: Laatijat:

Vaara Välitön syy Toden- Pahimmat keskiverto Vakavuus Riski X Toimenpiteet Milloin Kuka Valmis
Vaaran aiheuttaja näköisyys seuraukset =T x V

Aktiviteetteihin liittyvät

Eksyminen ryhmästä erkaantuminen 1 paniikki 1 1 Käynnistetään järjestäytynyt etsintä. Heti
Ohjaajat +
ryhmä

Nilkan nyrjähtäminen Huolimattomuus 2 Venähdys 1 2
Tuetaan nilkka, kannetaan kaverin
varusteet. Heti

Ohjaaja +
ryhmä

Hukkuminen
Uimataidottomuus,
onnettomuus 1 Hukkuminen 3 3 Elvytys, soitto 112 Heti Ohjaajat

Ihmiset

Viillot, haavat Huolimattomuus, vahinko 1 Runsas verenvuoto 3 3
Kompressio, koho, kylmä, tarvittaessa
terveysasemakeikka

Kirveen osuma Väärä tekniikka, vahinko 1 Syvä avohaava 3 3 KKK, soitto 112 Heti
Joku
ohjaajista

Palovamma

Trangiaan koskeminen sen
ollessa kuuma, tulitikku
polttaa, nuotio, sinol 2 Palovamma 1 4 Kylmää hoitoalueelle Heti Itse

Karkaaminen Nuori päättää haluta pois 1 Eksyminen 2 2 Käynnistetään järjestäytynyt etsintä. Pian
Ohjaaja +
ryhmä

Putoaminen kalliolta
Liukastuminen,
kompastuminen 2 Kuolema 3 6

Välittömät hoitotoimenpiteet, soitto 112,
evakuointi Heti Ohjaajat

Selkäkipu
Vaellus huonolla tai väärin
asennetulla rinkalla 2 Kipuilu, pysähtyminen 1 3

Rinkan kevennys/säätäminen, tauko,
rinkan vaihto

Mahdol
lisimm
an pian Ohjaajat

Alkoholimyrkytys/onnettomu
us

Alkoholin luvaton käyttö ja
väärinkäyttö 1

Tajunnantaso
heikentyy 2 2

Kylkiasento, valvonta, neste, yhteys
vanhempiin Heti Ohjaajat

Kaatuminen Huolimattomuus 2 Murtuma 2 4 Ensiapu, soitto 112 Heti Ohjaajat
Luonto ja eläimet

Purema, hyökkäys Petoeläin 1 Kuolema 3 3 soitto 112, hätäraketti, tuli Heti
Ohjaajat+ryh
mä

Allerginen reaktio
Altistuminen allergeenille,
hyönteiset 1 Anafylaktinen shokki 3 3

Epi-pen, soitto 112 jos vakava kohtaus,
varmistetaan hengitystiet Heti Ohjaajat

Kyyn purema Huomaamattomuus 1 Anafylaktinen reaktio 3 3 soitto 112, liikkumattomuus Heti Ohjaajat

Hirvikärpäsen purema Luonto 3 Alleriginen reaktio 2 6
Mikäli allerginen reaktio, hakeutuminen
lääkärin vastaanotolle.

Mahdol
lisimm
an pian

Ohjaajat ja
pureman
saanut

Punkin purema Punkki 2 Borrelioosi 3 6

Punkin poistaminen kokonaan ihosta.
Tarkkailu. Mikäli pureman ympärille
muodostuu rengas, terveyskeskukseen.

Mahdol
lisimm
an pian

Ohjaajat ja
pureman
saanut

Ympäristöstä aiheutuvat

Osa: Retki
Outward Bound ry
Eleonora Barco, Toni Tuulari11.-12.9.2014

Pilkottu riskianalyysi
analyysiosa
Kohde: Nuorisokurssi Organisaatio: Sivu #2/2
PVM: Laatijat:

Kolari Epätavallinen tilanne tiellä 1 Kuolema 3 3

Soitto 112, toiminta ohjeiden ja tilanteen
mukaisesti. Pyritään välttämään
lisäonnettomuudet ja auttamaan ensin
pahiten loukkaantuneita. Heti

Kaikki
ohjaajan
johdolla.

Sää ja ilmasto

Kylmettyminen

Liian vähän vaatetta, kylmä
makuupussi, kastumisen
jälkeen märät vaatteet päällä 2 Paleltuma, flunssa 2 4

Vaatteiden lisääminen, lämmintä juotavaa,
liikkuminen, kaverin kanssa makuupussiin,
kuivien vaatteiden vaihto.

Mahdol
lisimm
an pian

Ohjaajat ja
kylmettynyt

Nestehukka
Liian vähäinen nesteen
nauttiminen 1

Päänsärky, väsymys,
pahoinvointi, turvotus 2 2 Nesteen ja energian nauttiminen.

Vähitell
en

Nestehukan
saanut

Auringonpistos
Ei päähinettä, liian vähäinen
nesteen nauttiminen 1

Uupumus ja
pahoinvointi 2 2

Lepääminen, varjoon hakeutuminen,
veden nauttiminen

Mahdol
lisimm
an pian

Auringonpisto
ksen saanut

Ruoka ja vesi

Myrkytys Myrkyllinen sieni/aine 1 Kuolema 3 3
Soitto myrkytyskeskukseen tai 112,
toiminta ohjeiden mukaan Heti Ohjaajat

Ripuli

Tottumattomuus ruoka-
aineelle, uudet olosuhteet,
bakteeri vedessä 2

Epämiellyttävä olo,
vatsakipu 2 4

Ripulilääkkeen ottaminen, veden
juominen.

Ensioir
eiden
ilmaant
uessa

Vatsakipu
Pilaantunut ruoka, ruoka-aine
allergia 1

toimintakyvyttömyys,
energiavaje 2 2 Lepo, nesteen juominen Pian Ohjaajat

1,2 tai 3 1,2 tai 3
Huom!

11.-12.9.2014 Eleonora Barco, Toni Tuulari

Osa: Retki
Outward Bound ry

68

Tapahtuma:

Paikka
Asiakas Puhelin
Alkaa pvm: 10.10.2014 Alkaa klo 9:00 Loppuu pvm 10.10.2014 Loppuu klo 14:00
Hlö yht. X Naisia X Miehiä X Nuoria X

TURVALLISUUSSUUNNITELMA
Elämyspedagoginen nuorisokurssi, kiipeily ja laskeutus

Louhos -kiipeilykalliot, Kuusankoski
045 113x xxx

Ryhmä nuoria, joista osalla on hieman kokemusta luonnosta, mutta suurin osa on kokemattomia luonnossa ja siellä toimimisessa.

Xx koulu, erityisryhmä, opettaja Xx Xx

Vastuuohjaaja Puhelin
Ohjaaja 1 Puhelin
Ohjaaja 2 Puhelin
Ohjaaja 3 Puhelin
Turvallisuusvastaava Puhelin

PuhelinPäivystäjä

Eleonora Barco

Toni Tuulari 0400 50x xxx

040 585x xxx
Sini Ratas

0400 50x xxx

Nuoret viettävät koulupäivän pituisen päivän kiipeily- ja laskeutumisaktiviteettien parissa. Ryhmä saapuu opettajan johdolla bussilla
paikalle ja poistuu samalla tavalla päivän päättyessä.

Eleonora Barco 040 585x xxx
Tapahtuman kuvaus:

045 162x xxx

Toni Tuulari

Tapaamme ryhmän parkkipaikalla, joka sijaitsee Kyminkadulla Kyminväylää vastapäätä. Kallio on aivan vieressä, alle 100 m
kävelymatkan päässä. Kartta liitteenä.

Tapahtuman reitti / alue - kartta liitteeksi tarvittaessa:

3. Punkin purema: Ehkäistään tarttumista pitkillä lahkeilla, hihoilla, päähineillä. Tehdään punkkitarkastukset kerran päivässä (illalla).
Mikäli punkki on tarttunut, otetaan se varovaisesti kokonaisena irti. Jos pureman ympärille ilmestyy punainen rengas, otetaan yhteys
terveyskeskukseen.

Riskianalyysin pohjalta kolme vaaraa osoittautui olevan riskitasolla 6.
Muut turvallisuutta edistävät ennaltaehkäiset toimenpiteet / varautumiset - riskianalyysien pohjalta

Lukemis pvm
Tarkastus pvm
Laadittu pvm

Terveystietolomakkeiden lukijan kuittaus
Varusteiden tarkastajan kuittaus
Riskianalyysin laatijan kuittaus

Ennaltaehkäisevät suunnitelmat

1. Putoaminen: Mikäli kompastumisen tai muun vahingon seurauksena joku putoaa kalliolta alas, on toiminta seuraavaa: suoritetaan
tarvittavat ensiaputoimenpiteet, soitetaan 112 ja toimitaan ohjeiden mukaisesti.

2. Hirvikärpäsen purema: Vaaleiden värien käyttö, pitkät lahkeet, hihat, päähine ehkäisee tarttumista. Pyritään poistamaan
hirvikärpänen, ennen kuin se pääsee puremaan. Jos ehtii purra, tarkistetaan tuleeko allergiakohtaus. Jos tulee, otetaan lääke tai/ja
otetaan tarvittaessa yhteys terveyskeskukseen.

Kuka johtaa Varahenkilö

Jos onnettomuus on lievä, toimitaan tilanteen vaatimalla tavalla. Ensiapuvälineet pidetään aina lähettyvillä ja niiden sijainnista
informoidaan muille

Jos vakava onnettomuus, yksi henkilö soittaa hätänumeroon ja yksi aloittaa hoitotoimenpiteet muiden avustuksella.
Evakuointi tapahtuu ennalta määritetyltä paikalta ja hätäkeskukselle ohjeistetaan kyseinen paikka.

Toni Tuulari Sini Ratas

*********Toiminta hätätilanteessa*********

Ryhmän toiminta onnettomuuden sattuessa

7. Päiväjohtajana toimiva nuori

3. Eleonora Barco
4. Maire Pakarinen
5. Jesse koulunkäynninohjaaja
6. Nuoriso-ohjaaja Jani

Ohjaajien ollessa kyvyttömiä toimimaan toiminnasta vastaa järjestyksessä seuraavat henkilöt:
1. Sini Ratas
2. Toni Tuulari

Toiminta ohjaajan ollessa kyvytön toimimaan. Kerrotaan ryhmälle !

69

Koordinaatit, karttajärjestelmä Muu tunniste tai huomio - ajo-ohje
Noutopaikka 1
Noutopaikka 2
Noutopaikka 3
Noutopaikka 4
Noutopaikka 5
Noutopaikka 6
Noutopaikka 7

Yleinen hätänumero 112 Poliisiasioissa 112 Myrkytystietokeskus 09-471977

Viranomainen 1

Viranomainen 1
Viranomainen 1
Ryhmälle kerrottu turvallisuusuunnitelmasta ja ryhmällä tiedossa, mistä sen löytää tarvittaessa

1 2
3 4

Laatijan allekirjoitus Päiväys
Liitteet: Suunnitelman kartta Riskianalyysit

Muu: Muu:
Huom !

Karttanimi

Välittömien toimien jälkeen yhteys alla oleviin henkilöihin. Tavoittaminen tapahtuu tässä järjestyksessä

Rehtori Xx Xx, puh. 020 615 xxxx Vanhemmat rehtorin kautta

Henkilö

Tiedotussuunnitelma
Kuittaus:

Mikä Yhteystieto

Matkapuhelimet, kuuluvuus hyvä alueella.

Muut tärkeät puhelinnumerot: Paikalliset terveyskeskukset, rajavartiosto jne…
Pohjois-Kymen sairaala/ensiapu, puh. 020 6151 601.

Pelastusvälineet

Yhteysvälineet ja huomiot kuuluvuudesta

Kyminkatu 13, Kuusankoski Lat 60.900173, Lon 26.647103 Louhoksen parkkipaikka, hiekkakenttä

70

Pilkottu riskianalyysi
analyysiosa
Kohde: Nuorisokurssi Organisaatio: Sivu #1 /2
PVM: Laatijat:

Vaara Välitön syy Toden- Pahimmat keskiverto Vakavuus Riski X Toimenpiteet Milloin Kuka Valmis
Vaaran aiheuttaja näköisyys seuraukset =T x V

Laskeutuminen

Putoaminen kalliolta

Liukastuminen,
kompastuminen,
klippaamisen unohtuminen 2 Kuolema 3 6

Välittömät hoitotoimenpiteet, soitto 112,
evakuointi Heti Ohjaajat

Putoaminen kalliolta Köyden katkeaminen 1 Kuolema 3 3
Välittömät hoitotoimenpiteet, soitto 112,
evakuointi Heti Ohjaaja

Hiukset laitteeseen Huolimattomuus 1
Hiukset lähtevät irti,
kipu 1 1 Laskeuttaja löysää laskeutujan köyttä. Heti Ohjaaja

Kiipeily
Hiukset
varmistuslaitteeseen Huolimattomuus, vahinko 1

Hiukset lähtevät irti,
kipu 1 1 Varmistajan vaihtaminen, ohjaaja paikalle! Pian Ohjaaja

Käsien vammat
Lipeäminen, köyteen
putoaminen, liukastuminen 2 Ruhje, haava 1 2 Haavan putsaus, teippi/laastari

Tarvitta
essa Kiipeilijä itse

Putoaminen Varmistus pettää 1 Kiipeilijän putoaminen 3 3 Toimitaan tilanteen vaatimalla tavalla. Heti
Joku
ohjaajista

Raajan jumiutuminen kallion
koloon Liukastuminen, ote pettää 1 Murtuma 2 2

Toimitaan tilanteen vaatimalla tavalla,
kutsutaan ohjaaja paikalle. Heti Ohjaaja

Seinään iskeytyminen Reitiltä poikkeaminen 1 Aivovamma, ruhje 3 3
Lasketaan kiipeilijä alas, jos tajuton,
tukemalla laskeuttaminen.

Karkaaminen Nuori päättää haluta pois 1 Eksyminen 2 2 Käynnistetään järjestäytynyt etsintä. Pian
Ohjaaja +
ryhmä

Kaatuminen Huolimattomuus 2 Murtuma 2 4 Ensiapu, soitto 112 Heti Ohjaajat
Luonto ja eläimet

Irtotavaraa putoaa päähän Kypärättömyys 1 Kuolema 3 3
Välittömät hoitotoimenpiteet, soitto 112,
evakuointi Heti Ohjaajat

Purema, hyökkäys Petoeläin 1 Kuolema 3 3 soitto 112, hätäraketti, tuli Heti
Ohjaajat+ryh
mä

Allerginen reaktio
Altistuminen allergeenille,
hyönteiset 1 Anafylaktinen shokki 3 3

Epi-pen, soitto 112 jos vakava kohtaus,
varmistetaan hengitystiet Heti Ohjaajat

Kyyn purema Huomaamattomuus 1 Anafylaktinen reaktio 3 3 soitto 112, liikkumattomuus Heti Ohjaajat

Hirvikärpäsen purema Luonto 3 Alleriginen reaktio 2 6
Mikäli allerginen reaktio, hakeutuminen
lääkärin vastaanotolle.

Mahdol
lisimm
an pian

Ohjaajat ja
pureman
saanut

Punkin purema Punkki 2 Borrelioosi 3 6

Punkin poistaminen kokonaan ihosta.
Tarkkailu. Mikäli pureman ympärille
muodostuu rengas, terveyskeskukseen.

Mahdol
lisimm
an pian

Ohjaajat ja
pureman
saanut

Ympäristöstä aiheutuvat

Kolari Epätavallinen tilanne tiellä 1 Kuolema 3 3

Soitto 112, toiminta ohjeiden ja tilanteen
mukaisesti. Pyritään välttämään
lisäonnettomuudet ja auttamaan ensin
pahiten loukkaantuneita. Heti

Kaikki
ohjaajan
johdolla.

Osa: Kiipeily & laskeuttaminen
Outward Bound ry
Eleonora Barco, Toni Tuulari11.-12.9.2014

Pilkottu riskianalyysi
analyysiosa
Kohde: Nuorisokurssi Organisaatio: Sivu #2 /2
PVM: Laatijat:

Vaara Välitön syy Toden- Pahimmat keskiverto Vakavuus Riski X Toimenpiteet Milloin Kuka Valmis
Vaaran aiheuttaja näköisyys seuraukset =T x V

Sää ja ilmasto

Kylmettyminen

Liian vähän vaatetta, kylmä
makuupussi, kastumisen
jälkeen märät vaatteet päällä 2 Paleltuma, flunssa 2 4

Vaatteiden lisääminen, lämmintä juotavaa,
liikkuminen, kaverin kanssa makuupussiin,
kuivien vaatteiden vaihto.

Mahdol
lisimm
an pian

Ohjaajat ja
kylmettynyt

Ruoka ja vesi

Myrkytys Myrkyllinen sieni/aine 1 Kuolema 3 3
Soitto myrkytyskeskukseen tai 112,
toiminta ohjeiden mukaan Heti Ohjaajat

Ripuli

Tottumattomuus ruoka-
aineelle, uudet olosuhteet,
bakteeri vedessä 2

Epämiellyttävä olo,
vatsakipu 2 4

Ripulilääkkeen ottaminen, veden
juominen.

Ensioir
eiden
ilmaant
uessa

Vatsakipu
Pilaantunut ruoka, ruoka-aine
allergia 1

toimintakyvyttömyys,
energiavaje 2 2 Lepo, nesteen juominen Pian Ohjaajat

Muut

1,2 tai 3 1,2 tai 3
Huom!

11.-12.9.2014 Eleonora Barco, Toni Tuulari

Osa: Kiipeily & laskeuttaminen
Outward Bound ry

