

Tikkurilan lukiolaisten

ryhmäyttäminen 2009

Aalto, Katariina
Chime, Kirsi
Heino, Jukka
Kivistö, Taru
Niskanen, Arto
Parkkonen, Olli
Pitkänen, Minttu

2010 Laurea Tikkurila

Laurea-ammattikorkeakoulu

Tikkurila

TIKKURILAN LUKIOLAISTEN RYHMÄYTTÄMINEN 2009

Aalto Katariina
Chime Kirsi
Heino Jukka
Kivistö Taru
Niskanen Arto
Parkkonen Olli
Pitkänen Minttu
Hoitotyön koulutusohjelma
Opinnäytetyö
Helmikuu, 2010

Laurea-ammattikorkeakoulu Tiivistelmä
Tikkurila
Hoitotyön koulutusohjelma
Hoitotyön-/terveydenhoitotyön suuntautuminen

Tekijät
Aalto, Katariina
Chime, Kirsi
Heino, Jukka
Kivistö, Taru
Niskanen, Arto
Parkkonen, Olli
Pitkänen, Minttu

Tikkurilan lukiolaisten ryhmäyttäminen 2009

Vuosi 2009 Sivumäärä 59

Huoli nuorten hyvinvoinnista ja syrjäytymisestä on kasvanut. Tältä tarvepohjalta alkoi myös
Laurea-ammattikorkeakoulun yhteistyö Tikkurilan lukion ja Tikkurilan seurakunnan kanssa
vuosi sitten. Tuolloin pohdittiin millaiset vaikutus vaikutusmahdollisuudet kouluyhteisöllä on
nuoren elämään: kuinka syrjäytymistä voidaan ehkäistä. Tältä pohjalta opinnäytetyön tarkoi-
tuksena ryhmäytettiin Tikkurilan lukion ensimmäisen vuosikurssin opiskelijat syksyllä 2009.

Uuden ryhmän tavatessa ensimmäistä kertaa toisensa voi ilmapiiri olla usein jäykkä. Ryhmän
aloitus on tärkeä asia, johon ryhmänohjaaja voi vaikuttaa. Luottamus ja avoimuus eivät vält-
tämättä synny heti alkumetreillä vaan niiden syntyminen saattaa viedä paljon aikaa. Yksi
keino tutustuttaa ryhmän jäseniä toisiinsa ovat erilaiset tutustumisleikit, joista löysimme
monenlaisia eri variaatioita. Tutustumisen myötä ryhmään oli mahdollista synnyttää vapau-
tuneempi ilmapiiri. Toimintapäivien tarkoitus oli ryhmäyttää opiskelijat hyväksikäyttäen
draaman menetelmiä ja harjoitteita.

Toimintapäivien teema oli ”reiluus”, jonka ympärille päivän toiminnallinen osuus rakentui.
Ohjelma koostui erilaisista tutustumisleikeistä, draamaharjoitteista ja heränneiden tunteiden
läpikäymisestä. Käytetyt leikin pohjautuivat ryhmän ja draaman ohjauksen teoriaan.

Ryhmäyttämisellä pyrimme ehkäisemään syrjäytymistä ja vastavuoroisesti lisäämään nuorten
välistä vuorovaikutusta. Uuden koulun alkaessa, opiskelijat ovat elämässään haastavassa vai-
heessa henkilökohtaisen kasvun ja täyspäiväisen opiskelun suhteen.

Opiskelijaterveydenhuolto on kokonaisvaltaista hyvinvoinnin tukemista ja terveydenedistämis-
tä. Tällä pyritään tarjoamaan hyvä ja turvallinen pohja lukio-opiskelulle. Ryhmäyttämisen
myötä olemme myös täten paneutuneet nuoren hyvinvointiin ja elämänlaadun vaikuttavuu-
teen. On tärkeää ymmärtää, että ympäristön antama hyväksyntä ja tuki ovat erityisen tärkei-
tä yksilön motivaatiota ja voimavaroja vahvistavina tekijöinä.

Asiasanat: ryhmäyttäminen, ryhmätoiminta, draama, syrjäytyminen, nuori, terveyden edis-
täminen

Laurea University of Applied sciences Abstract

Tikkurila Unit
Degree programme in Nursing

Aalto, Katariina
Chime, Kirsi
Heino, Jukka
Kivistö, Taru
Niskanen, Arto
Parkkonen, Olli
Pitkänen, Minttu

Student grouping process in Tikkurila upper secondary school in 2009

Year 2009 Pages 59

Consern has grown up about the well-being and alienation of young people. The aim of our
thesis was to study how the school community affects the lives of young people; how aliena-
tion can be prevented. Co-operation between Laurea University of Applied Sciences, Tikkurila
upper secondary school and Tikkurila parish started on this basis in 2009.

Atmosphere can often be stiff when a new group is build. That is one of the reasons why the
role of the instructor was important at the beginning of grouping sessions. Trust and transpa-
rency does not necessarily occur in the beginning of grouping. The development of groups
may take a long time. One way to familiarize the group members was to use different forms
of familiarization games. During the familiarization liberated atmosphere was created. The
objective of Days of Action was to group students using drama techniques and exercises.

Action Days’ theme was “fairness”, around which the functional part of the day was struc-
tured. The program consisted of various familiarization games, drama exercises and
processing the emotions that were aroused during the day. The exercises were based on the
theory of group and drama steering.

Grouping aims to prevent exclusion and to increase the mutual interaction between young
people. When starting at a new school, the students are in a challenging stage of personal
growth in their lives and also due to full-time education.

Student health care is a holistic way to support student’s well-being and promote their
health. This aims to provide a good and safe base for high-school learning. It is important to
understand that acceptance and support of the environment are particularly important rein-
forcing factors for the individual’s motivation and resources.

Keywords: grouping, group activities, drama, social exclusion, youth, health promotion

SISÄLLYS

1 JOHDANTO... 6

2 LUKIO-IKÄINEN NUORI ... 7

2.1 Tämän päivän nuoret tutkimuksien mukaan... 7

2.2 Rahan käyttö .. 9

2.3 Nuorten harrastukset ja alakulttuurit .. 10

2.4 Syrjäytyminen nuorten elämässä .. 11

2.4.1 Koulukiusaaminen... 13

2.4.2 Kiusatun ja kiusaajan profiili ... 15

2.4.3 Nuorten päihteidenkäyttö ... 16

2.5 Median vaikutus nuoriin ... 17

3 KOULUN ROOLI LUKIOLAISTEN TERVEYDENEDISTÄMISESSÄ.................................... 20

3.1 Opiskelijaterveydenhuolto.. 20

3.2 Terveystieto oppiaineena ... 24

4 RYHMÄ JA DRAAMATOIMINTA ... 25

4.1 Ryhmän määrittely ... 25

4.2 Ryhmän turvallisuus ... 26

4.3 Ryhmän muodostuminen .. 27

4.4 Ryhmän ohjaaminen ... 28

4.5 Draaman keskeiset käsitteet ryhmäyttämisen näkökulmasta 30

4.6 Esteettinen kahdentuminen .. 31

4.7 Prosessidraama ... 32

4.8 Draamatyöskentelyn menetelmät ... 33

4.9 Draaman ja ryhmän arviointi ... 36

5 TOTEUTUKSEN KUVAUS ... 38

6 RYHMÄTOIMINNAN ARVIOINTI .. 43

6.1 Lukiolaisten palaute ... 43

6.2 Terveydenhoitajan palaute ... 45

6.3 Ryhmän itsearviointi ... 46

7 POHDINTA ... 47

8 LÄHTEET ... 51

iite 1 Heipparallaa uudet lukiolaiset ... 7

Liite 2 Kuntokallion toimintapäivä .. 7

Liite 3 Tarina ”Ulosjätetty” .. 7

Liite 4 Palaute kysely ryhmäytymispäivästä Kuntokalliossa 7

1 JOHDANTO

Jokelan ja Kauhajoen koulusurmien myötä nuorten ongelmat ovat konkretisoituneet ja nous-

seet huolenaiheiksi suomalaisten ajatuksissa. Koulusurmien saatossa on entistä enemmän

alettu kiinnittämään huomiota nuorten hyvinvointiin. Nuorten epämääräinen pahoinvointi on

yleistynyt. Pahoinvoinnin ilmentymiä ovat esimerkiksi erilaiset nuorten tekemät rikkeet sekä

heillä esiintyvät aggressiot ja käytöshäiriöt (Auta ajoissa – Tukea nuoren hyvinvoinnin lisäämi-

seen 2008.) Yhteiskunnan tulisikin löytää keino millä ehkäistä nuorten pahoinvointia ja edis-

tää heidän terveyttään.

Opinnäytetyön aiheena on Tikkurilan lukiolaisten ryhmäyttäminen 2009. Tikkurilan lukion

terveydenhoitajat esittivät pyynnön, että vuoden 2008 tapaa järjestettäisiin myös 2009 aloit-

taville lukiolaisille toiminnallinen ryhmäyttämispäivä. Opinnäytetyön suunnittelussa olivat

mukana Tikkurilan lukion terveydenhoitajat sekä Tikkurilan seurakunnan opiskelijapastori ja

nuorisotyöntekijä. Opinnäytetyö toteutettiin toiminnallisesti, järjestämällä ryhmäyttämispäi-

vät Vantaan seurakuntayhtymän tiloissa Kuntokalliossa syksyllä 2009.

Opinnäytetyöryhmän päätavoitteena oli lukiolaisten ryhmäyttäminen, jonka avulla pyritään

ehkäisemään syrjäytymistä, vähentämään nuorten pahoinvointia, lisäämään nuorten välistä

vuorovaikutusta ja luomaan yhteisöllisyyttä lukiolaisten välille. Lisäksi tavoitteiksi muodostui-

vat ryhmänohjaustaitojen kartuttaminen sekä erilaisten ryhmien parissa toimiminen. Jotta

tavoitteisiin päästiin, oli tutustuttava nuorten terveyskäyttäytymiseen, ryhmien toimintaan ja

ohjaamiseen, hyvinvointiin sekä syrjäytymisen ennalta ehkäisyyn. Draama valikoitui päivien

toteutuksen välineeksi.

Vaikka nykyään lukioissa on käytössä luokaton systeemi, muodostavat opiskelijat kuitenkin

ryhmiä ryhmäjakojen perusteella (L 1998/629). Kyseinen ryhmä saattaakin muodostua hyvin

erilaisista opiskelijoista (Kangas 2000: 24–26). Koulu onkin keskeinen osa nuorten elämää ja

sieltä löytyy useita syitä, jotka saattavat johtaa nuorten syrjäytymiseen. Näitä ovat esimer-

kiksi heikko koulumenestys, alisuorittaminen, motivaation puute ja koulun keskeyttäminen.

Koulun vastuulla on havaita ja ennaltaehkäistä jo varhaisessa vaiheessa nuorten ongelmia.

Koko vastuu ei kuitenkaan ole pelkästään koululla, vaan myös vanhemmilla on vastuu nuorista

ja heidän kasvatuksestaan. (Karppinen, Keltikangas-Järvinen & Savioja 2007: 117–118.) Siir-

tyminen peruskoulusta toiselle asteelle on usein haastavaa aikaa nuorille. Toisen asteen kou-

lutuksen aloittaa ikäluokasta melkein jokainen, mutta vain osa aloittaneista suorittaa toisen

asteen tutkinnon loppuun. (Opetusministeriö työryhmämuistioita ja selvityksiä 2003:4: 15).

Koulutuksen järjestäjä on velvoitettu laatimaan opetussuunnitelman yhteydessä opiskelijoita

väkivallalta, kiusaamiselta ja häirinnältä suojaavan suunnitelman (Ulvilan koulutoimi).

7

2 LUKIO-IKÄINEN NUORI

Nuoruus voidaan jakaa kolmeen eri ikävaiheeseen. Varhaisnuoriksi luetaan 11–14-vuotiaat,

keskinuoriksi 15–18-vuotiaat ja myöhäisnuoriksi 19–25-vuotiaat. (Aaltonen, Ojanen, Vihunen &

Vilén 2003: 18.) Lukiolaiset kuuluvat pääsääntöisesti 15–19-vuotiaiden ikäryhmään ja enem-

mistö on tullut lukioon suoraan peruskoulusta. Vaikka enemmistö lukiolaisista asuu vielä huol-

tajiensa kanssa, on voimakas itsenäistyminen keskinuorten ikävaiheessa tyypillistä. Myös ka-

veripiirin merkitys kasvaa ja koulua pidetään yhtenä nuorten keskeisistä elämänalueista. Näin

siksi, että koulu toimii myös sosiaalisena kasvuympäristönä vaikuttaen suorasti myös nuoren

hyvinvointiin. (Merimaa 2007: 7.)

Nuori etsii ennen kaikkea omaa itseään, mutta myös paikkaansa yhteiskunnassa. Lukio-ikäinen

pohtii, mitä haluaisi tehdä aikuisena. Nuorella onkin useita kehitystehtäviä eli haasteita, joi-

den kohtaaminen ja niistä selviäminen mahdollistavat yksilön kehittymisen. Täten myös seu-

raavaan elämän kehitysvaiheeseen siirtyminen mahdollistuu. Nuoren tulisi löytää oma suku-

puoliroolinsa ja samalla oppia hyväksymään fyysinen ulkonäkönsä. Myös suhteiden molempiin

sukupuoliin tulisi kehittyä ja kypsyä. Niin itsenäistyminen vanhemmista kuin valmistautuminen

avioliittoon ja perhe-elämään kuuluvat nuoren kehitystehtäviin. Nuoren tulisi myös ottaa vas-

tuuta taloudellisista asioista ja pyrkiä vastuulliseen sosiaaliseen käyttäytymiseen. Nuoren

maailmankatsomuksen kehittyessä kasvavat myös nuoren henkilökohtaiset arvot ja moraali.

(Dunderfelt 2004: 94–95, 99.)

2.1 Tämän päivän nuoret tutkimuksien mukaan

Joka kolmas lukiolainen tuntee päivittäin erilaisia fyysisiä oireita. Lukiolaistytöistä 14 pro-

senttia ja lukiolaispojista seitsemän prosenttia oirehtii keskivaikeaa tai vaikeaa masentunei-

suutta. Heistä noin puolet kärsii päivittäin vähintään kahdesta fyysisestä oireesta. (Suomen

lukiolaisten liitto 2008: 5-8, 15, 18.) Päivittäisistä oireista väsymys ja niskahartiakivut olivat

enemmän tyttöjen kuin poikien ongelma. Masennusta ja koulu-uupumista esiintyi enemmän

tytöillä kuin pojilla. Tytöt kärsivät lähes päivittäisestä päänsärystä ja väsymyksestä enemmän

kuin pojat. (Kouluterveyskysely 2008.) Kun tukipalvelut puuttuvat, kasautuvat eri osa-

alueiden ongelmat vähemmistölle lukiolaisten enemmistön voidessa hyvin. Jokaiselle lukiolai-

selle tulisi tehdä opiskelun alkaessa kokonaisvaltainen psyykkisen ja fyysisen terveydentilan

tarkastus. Tämä edesauttaisi osaltaan ongelmien ratkaisua ja samalla ehkäisisi ongelmien

kerääntymistä. Lukiolaisten ohjaus- ja neuvontapalveluiden lisäämistä on painotettu: ajatus

on, että henkilökohtaisen ohjaamisen tapaa tulisi lisätä. (Suomen Lukiolaisten Liitto 2008: 5-

8.) Nykyään lukiolaiset ovat kuitenkin tyytyväisempiä opiskeluympäristöihinsä. Myös suhtau-

tuminen koulunkäyntiin on kehittynyt positiivisempaan suuntaan. (Merimaa 2007: 73–74).

8

Nuorten epämääräinen pahoinvointi on yleistynyt. Pahoinvoinnin ilmentymiä ovat esimerkiksi

erilaiset nuorten tekemät rikkeet sekä heillä esiintyvät aggressiot ja käytöshäiriöt. Jos nuori

ei näe itsessään vikaa, ei hän välttämättä koe olevansa avun tarpeessa. Vastavuoroisesti onkin

mahdollista, että nuori kokee joutuvansa silmätikuksi. Nuorten huumeiden käyttö, Internetis-

sä vietetty aika, luvattomat poissaolot koulusta, vaikea ja keskivaikea masennus sekä kave-

reiden puute ovat lisääntyneet. Vaikka verkkokaveruuksia syntyisi suuren Internetissä vietetyn

ajan seurauksena, olisi myös tärkeää pitää kiinni fyysisistä kaverisuhteista. Koulun ja van-

hemmuuden merkitystä nuoren elämässä ei pidä vähätellä. Nuorella tulisi olla säännöllinen

päiväjärjestys tiettyine rutiineineen. Koulu luo nuorelle turvallisuuden tunnetta, sekä asettaa

säännöt niille nuorille, joilta ne kotioloissa puuttuvat. Aikuisten keskinäinen välittäminen ja

arvostus toimivat mallina nuorelle. On osattava ensiksi välittää itsestään, jotta voi välittää

muista. Perheillä tulisi olla aikaa yhdessäoloon. Vanhempien pitäisi kannustaa nuoria elämäs-

sä sekä osoittaa aitoa kiinnostusta heitä kohtaan. (Auta ajoissa – Tukea nuoren hyvinvoinnin

lisäämiseen 2008.)

Kouluterveyskyselyn 2008 mukaan noin kolmasosa vastanneista sanoi, että vanhemmat eivät

aina tiedä heidän olinpaikkaansa viikonloppuisin. Noin kymmenen prosenttia nuorista koki

keskusteluvaikeuksia vanhempiensa kanssa. Katsottaessa vuosia 2000 - 2008, nuoret eivät koe

keskusteluvaikeuksien helpottuneen. Vaikka pojat ovat kokeneet fyysistä uhkaa useammin

kuin tytöt, eivät uhkakokemukset ole määrällisesti lisääntyneet vuosien 2000 – 2008 aikana.

Noin seitsemän prosenttia vastaajista koki tehneensä toistuvia rikkeitä vuoden aikana: pro-

sentuaalisia muutoksia rikkeiden tekemisessä ei juuri ole, kun tarkastelussa ovat vuodet 2000

- 2008. (Kouluterveyskysely 2008.)

Vuonna 2000 yli puolet vastaajista oli sitä mieltä, että koulun fyysisissä tiloissa oli puutteita.

Vuonna 2008 tätä mieltä oli enää 42 prosenttia vastaajista. Enemmistö tytöistä koki, että

kouluilmapiirissä oli ongelmia. Siinä, miten nuoret kokevat tulevansa kuulluksi koulussa, ei ole

tapahtunut suurempia muutoksia vuosina 2000 - 2008. Kun tarkastellaan opiskeluun liittyvää

työmäärää, on ongelma todellisempi tytöille kuin pojille: vuodesta 2000 tulos on kuitenkin

tasaisesti vähentynyt. Vaikka opiskeluvaikeuksia esiintyi hieman enemmän tytöillä kuin pojil-

la, olivat tulokset kuitenkin hyvin samankaltaisia kaikkina kyselyvuosina. Noin kymmenen

prosenttia vastaajista koki avun puutetta koulunkäyntiä ajatellen. Vuonna 2008 vastaajista

noin kuusikymmentä prosenttia ei syönyt kaikkia kouluruokaan kuuluvia aterianosia. Puoles-

taan noin joka kolmas kertoi syövänsä epäterveellisiä välipaloja vähintään kaksi kertaa viikos-

sa. Pojilla epäterveelliset välipalat olivat yleisempi kuin tytöillä. Vastaajista 40 prosentille

nukkumaanmenoaika koittaa myöhemmin kuin kello 23. Enemmistö myöhään nukkumaan me-

nevistä on poikia. (Kouluterveyskysely 2008.)

9

2.2 Rahan käyttö

Brändit ja kuluttaminen ovat osa nykypäivän nuorisokulttuuria. Jo varhaisteini-iässä merkit ja

kuluttaminen muodostavat osan sosiaalisesta arvosta, suosiosta, roolista ja menestyksestä.

Nuorten merkkimieltymykset kohdistuvat vaatteisiin, elektroniikkaan sekä erilaisiin harraste-

välineisiin. Rahaa nuoret kuluttavat elokuviin, kahviloihin sekä virtuaalipeleihin. (Väestöliitto

– Rahan käyttö.) Nuorten rahankäyttö on lisääntynyt vuosina 2000 - 2008. Vuonna 2000 reilu

30 prosenttia kouluterveyskyselyyn vastanneista sai 17 euroa käyttörahaa viikossa. Vuonna

2008 vastaajista jo 45 prosenttia sai käyttöönsä saman summan viikoittain. (Kouluterveys-

kysely 2008.)

Väestöliitto on kerännyt yhteen keinoja, joilla vanhemmat voivat kehittää jälkikasvunsa vas-

tuullista rahankäyttöä. Nuorelle on hyvä antaa käyttöön kohtuullinen viikko- tai kuukausiraha.

Tärkeää on, että nuorella olisi myös mahdollisuus lisäansioihin tekemällä esimerkiksi ylimää-

räisiä töitä sukulaisten luona. Ansaitakseen omaa rahaa nuori voi käydä kesätöissä. Ansiois-

taan nuori voi säästää vanhempien kanssa sovitun osan jonkin isomman kohteen tai tuotteen

hankintaan. Vanhemmilla onkin vastuu nuoren kulutuksen kohtuullisena pitämisestä, sillä

kaverisuhteet ja mainonta markkinointikoneistoineen vaikuttavat nuoren kulutustottumuksiin.

Vanhempien täytyy osata ohjata nuorta kriittisyyteen mainonnan suhteen sekä opettaa nuorta

hyväksymään itsensä ilman merkkivaatteiden kuorta. (Väestöliitto – Rahan käyttö.) Kun nuori

itsenäistyy, alkaa myös hänen taloudellinen itsenäistyminen. Säännöllisen palkkatyön yleisty-

essä ja muuttuessa päätoimiseksi tulonlähteeksi sukulaisilta saadut viikkorahat harvinaistuvat.

(Autio & Paju 2005: 14–15.)

Nuorisobarometri 2005 -kyselyyn osallistuneet (N=2000) olivat 15–29 -vuotiaita. Kun tarkastel-

laan alle 25-vuotiaita täysipäiväisiä opiskelijoita, havaitaan tyttöjen käyvän poikia useammin

töissä koulun ohella. Päätoimisista opiskelijoista joka kolmas on palkkatyössä. Tytöt ovat il-

moittaneet poikia useammin opintorahan sekä opintolainan omien käyttövarojensa lähteeksi.

Täytyy kuitenkin huomata, että alle 20-vuotiaiden ikäryhmässä pojat ja tytöt opiskelevat yhtä

yleisesti. Puolet kaikista opiskelijoista pitää opintorahaa henkilökohtaisen tulon lähteenä.

Lukiossa tämä osuus on vain 24 % ja toisen asteen ammattitutkintoa suorittavilla 53 %. Myös

sukulaisavun voi tulkita olevan nuorelle tärkeää, sillä taskurahaa vanhemmilta tai sukulaisilta

saa noin neljäkymmentä prosenttia nuorista. Nuorisobarometrin mukaan vanhempien nuorille

antama taloudellinen tuki painottuu perustoimentuloon: puolet nuorista on saanut vanhem-

milta tukea vaatetukseen, puhelinlaskuihin sekä asumiseen. Nuoret, jotka ovat saaneet tukea

vanhemmiltaan, ovat olleet myös tyytymättömimpiä omaan taloudelliseen tilanteeseensa.

(Wilska 2005: 12–13, 17–20.)

10

Nuoret tasapainoilevat ja tekevät erilaisia valintoja kulutustaan koskien. Näin siksi, että ta-

loudelliset resurssit ovat niukat opiskelun vuoksi, työsuhteet ovat osa-aikaisia ja tulot epä-

säännöllisiä. Nuorten tulot ovat usein pienet, mutta menot sitäkin suuremmat. Tulojen vähäi-

syyteen vaikuttaa myös työttömyys. Vanhempien antama taloudellinen tuki on merkitykselli-

nen myös siksi, että sillä on huomattu olevan suuri vaikutus nuoren kulutuskäyttäytymiseen.

Nuorten maksumoraali on ollut hyvä, vaikka siinä onkin ollut havaittavissa heikentymisen

merkkejä. Merkit ovat voineet esiintyä esimerkiksi hoitamattomien matkapuhelinlaskujen

muodossa. (Lehtinen & Peura-Kapanen 2005: 107–108.)

2.3 Nuorten harrastukset ja alakulttuurit

Vapaa-ajan merkitys nuoren elämässä on suuri. Etenkin, jos sitä tarkastellaan kasvu- ja oppi-

misympäristön kontekstissa. Näin ollen onkin tärkeää, että vanhemmat kannustavat nuoria

harrastusten pariin. Nuoren harrastamisen ei kuitenkaan tulisi olla liian vakavaa tai suoritus-

keskeistä. Päinvastoin, kyse tulisi olla vapaaehtoisuudesta ja harrastuksesta nauttimisesta.

(Varis.) Tammelinin (2009) mukaan liikunnan harrastaminen ei ole vähentynyt. Kouluterveys-

kyselyyn (2008) vastanneista kuusikymmentä prosenttia kuitenkin tunsi harrastavansa liian

vähän liikuntaa viikossa. Lähes joka viides vastanneista puolestaan koki fyysisen kuntonsa

keskinkertaiseksi tai jopa huonoksi. Tytöt korostivat vastauksissaan poikia enemmän kunnon

keskinkertaisuutta tai huonoutta. (Kouluterveyskysely 2008.) Nuorten liikkuminen on monen

tekijän summa. Siihen vaikuttavat muun muassa ikä, sukupuoli, terveys, taidot, ylipaino, kun-

to, perhe, kaverit, asuinpaikka, lähiympäristö, vuodenaika ja koulu. (Tammelin 2009.) Koulu-

terveyskyselystä (2008) käy ilmi, että vuonna 2008 vastaajista noin joka kymmenennellä oli

ylipainoa.

Nuoren harrastuksien puutteeseen voi olla monia syitä. Esteiksi harrastuksille voivat muodos-

tua jaksamattomuus tai vähäinen kiinnostuneisuus, mahdollisuuksien ja tarjonnan puute, har-

rastuksien vaativuus tai tietämättömyys harrastustarjonnasta ja niiden aikatauluista. Nuoret

toivovatkin tietoa erilaisista harrastusmahdollisuuksista. Harrastamisella on useita hyviä puo-

lia, sillä aktiivinen tekeminen kannustaa terveellisiin elämäntapoihin, tuo rytmiä ja säännölli-

syyttä nuoren elämään, vähentää tupakointia, lisää koulussa viihtymistä sekä ehkäisee nuoren

syrjäytymistä. (Auta ajoissa – Tukea nuoren hyvinvoinnin lisäämiseen 2008.)

Jos alakulttuureja ajatellaan ryhmäkokojen kautta, on tavallisten nuorten eli tavisten ryhmä

kooltaan suurin. Tavallisten ryhmään kuuluvat nuoret eivät koe tietoisesti erottuvansa muista

ulkoisilla symboleilla, mutta ovat toisistaan tyyliltään täysin heterogeeninen, epäyhtenäinen

ryhmä. Hip-hoppariksi pukeutuva nuori voi kutsua itseään tavikseksi samoin kuin nuori, jolla

on jalkapallojoukkueen pelipaita päällä. Samanaikaisesti muut nuoret saattavat tulkita heidän

11

kuuluvan tyyliltään hip-hoppiin tai urheilufanatismiin. Rap/Hip-hopryhmät edustavat tyylillis-

tä valtavirtaa näyttäytyen pukeutumisen, puhetavan ja elämänasenteen kautta. Ryhmällä on

epäselvät rajat ja se pitää sisällään erilaisia variaatioita. Hevimusiikin suosio on noussut 1990-

luvulla ja hevarit ovatkin näkyvin tyyliryhmä nuorten keskuudessa. Tämäkään tyylilaji ei muo-

dosta yhtenäistä joukkoa vaan kyse on heterogeenisesta ryhmästä. 1980-luvulla hevimusiikin

siirryttyä valtavirtaan, alkoi ryhmä jakaantua osiin suosimansa musiikkityylin mukaan. Tässä

yhteydessä myös nuorten suosimasta goottityylistä tuli oma ryhmänsä. Nykyään hevarit luoki-

tellaan nuorten keskuudessa yksinkertaisesti rokkareiksi. (Salasuo 2006: 40–43.)

Skinit ja uusskinit ovat ainoa alakulttuurien ryhmä, joka on säilyttänyt ideologian ja symbolii-

kan vanhankaltaisen alakulttuurin mukaisesti. Tämä on pieni ryhmä, josta vain pieni osa nou-

dattaa skinien perinteistä ulkoasua: maihinnousukengät, pilottitakki ja kalju. Ryhmä on myös

ainoa, joka asettuu yhteiskunnan ulkopuolelle ja on tietoisesti muita vastaan asettuva ryhmä.

Skinien äärilaidassa ovat natsiskinit, jotka nuorten mukaan ovat pelättyjä ja vihattuja. Punk-

karit ovat pieni ryhmä, jonka symbolit ja ulkoiset merkit ovat selviä, mutta ideologia nykyisin

ohut. Ryhmällä on pikemminkin pyrkimys erottautua ulkoisesti, kuin luoda yhtenäistä ideolo-

giasisältöä tai vastakkainasettelua muiden kanssa. Punkkarit suosivat pukeutumisessaan perin-

teisiä anarkia-symboleita, irokeesi-kampauksia, niittejä ja kettinkejä. (Salasuo 2006: 40–43.)

Rullalautailu eli skeittaus on nykyään pikemminkin harrastus kuin alakulttuurinen ilmiö. Skeit-

tarit ovat heterogeeninen ryhmä ja siihen voi kuulua lähes kuka vain. Myös ryhmän ideologia

ja symboliikka on hajonnut ja sekoittunut nuorisokulttuurin yleisempään maisemaan. Skeitta-

us on korostuneesti poikien ja nuorten miesten harrastus, joka kytkeytyy kaupunkikulttuuriin.

Pissikset taas ovat tyylisuuntana edellisistä poikkeava tuore ilmiö. Kyseessä on nuorten käyt-

tämä haukkumanimi. Pissikset käyttävät runsaasti meikkiä, heillä on kemikaalein käsitellyt

hiukset sekä pukeutuminen on seksuaalisesti provosoivaa. Myös kovaääninen keskustelu, kiroi-

lu, tupakanpoltto ja alkoholinkäyttö usein yhdistetään pissiksiin. (Salasuo 2006: 40–43.)

2.4 Syrjäytyminen nuorten elämässä

Yleisesti syrjäytyminen ymmärretään kasaantuvana ja jatkuvana huono-osaisuutena, osaamat-

tomuutena ja resurssien puutteena. (Turtiainen & Kauppinen 2004: 123). Syrjäytyjällä on

jokin kohde, kuten koulu tai kaveripiiri, josta hän syrjäytyy. (Raunio 2006: 12). Syrjäytynyt ei

kykene vaikuttamaan omaan elämäntilanteeseensa ja taustalla voi olla sosiaalisia ongelmia.

Syrjäytymiseksi voidaan katsoa kuuluvan syrjäänvetäytyminen omasta tahdosta ja muiden

harjoittama syrjintä, joka ilmenee lähinnä kiusaamisena. (Aho 1999: 321.)

12

Ensisijaisesti syrjäytyminen nuorten kohdalla on kaverisuhteiden menettämistä (Turtiainen &

Kauppinen 2004: 124). Kouluterveyskyselyn 2008 vastaajista noin kahdeksan prosenttia sanoo,

ettei heillä ole yhtään läheistä ystävää. Pojat vastasivat tähän kysymykseen myöntävästi kaksi

kertaa niin paljon kuin tytöt. (Kouluterveyskysely 2008.) Nuorten kohdalla syrjäytymiseen

johtavia persoonallisia piirteitä ovat ujous, hiljaisuus tai valtaväestöstä poikkeava fyysinen tai

psyykkinen erilaisuus. Taustalla voivat olla vaikeat kotiolot, vanhempien alkoholismi tai traa-

giset, yllättävät tapahtumat. Nuoret eivät yleensä liitä syrjäytymistä taloudellisiin ongelmiin.

(Turtiainen & Kauppinen 2004: 124.) Nuoret viettävät suuren osan valveillaoloajastaan koulus-

sa, joten koulun psykososiaaliset ja fyysiset olosuhteet vaikuttavat nuorten terveyteen ja

hyvinvointiin. Syrjäytymisen takana saattaa olla tunnistamattomia oppimisvaikeuksia ja voi

olla, ettei nuori saa oppimisvaikeuksiinsa apua. Kouluissa tehtyjen kyselyjen mukaan oppimis-

vaikeudet, koulukiusaaminen ja lapsen kotona saama tuki kulkevat käsi kädessä. Syrjäytymi-

nen voi johtua yhdestä tai useammasta syystä. (Perttilä, Kautto, Lounamaa, Luopa, Ritamo,

Rimpelä, Pesonen & Zotow 2003: 14.) Itse syrjäänvetäytyvä nuori käyttäytyy usein siten, ettei

hän ole muiden silmissä helposti lähestyttävä. Taustalla voi olla huono itsetunto ja sosiaalis-

ten taitojen kehittymättömyys. Tällöin nuori yrittää luoda itsensä ympärille suojamuuria

omalla käytöksellään. Yksinäisyydestä johtuen nuoren itsearvostus saattaa olla heikko. Toi-

saalta heikko itsearvostus saattaa myös olla syy yksinäisyyteen. (Aaltonen ym. 1999: 301.)

Koulu on keskeinen osa nuorten elämää. Koulunkäynnistä löytyy useita syitä, jotka saattavat

johtaa nuorten syrjäytymiseen. Näitä tekijöitä ovat esimerkiksi heikko koulumenestys, alisuo-

rittaminen, motivaation puute ja koulun keskeyttäminen. Vanhempien lisäksi kouluilla on

vastuu nuorista ja heidän kasvustaan vastuullisiksi ja yhteiskuntakelpoisiksi yksilöiksi. Yksi

koulun tehtävistä on tuottaa nuorille riittävä tieto- ja taitotaso elämässä selviytymiseen.

(Karppinen, Keltikangas-Järvinen & Savioja 2007: 117–118.) Nuori voi kokea itsensä epäonnis-

tuneeksi oppijaksi, mikäli hänen tieto- ja taitotasonsa on vajavainen. (Opetusministeriö työ-

ryhmämuistioita ja selvityksiä 2003:4: 16). Toisaalta koulun tulee myös ennaltaehkäistä ja

havaita varhaisessa vaiheessa nuorten ongelmia. Yhteiskunnan näkökulmasta koululla on iso

rooli syrjäytymisen ehkäisyssä. (Karppinen ym. 2007: 117–118.)

Peruskoulusta siirtyminen toiselle asteelle on nuorten syrjäytymiselle kriittistä aikaa. Lähes

kaikki nuoret käyvät loppuun peruskoulun, mutta toisen asteen ulkopuolelle jo alkuvaiheessa

tai keskeytymisen kautta jää huomattavasti suurempi osa. Noin joka kymmenes nuorista ei

jatka toiselle asteelle lainkaan. Toisen asteen koulutuksen aloittaa ikäluokasta noin 94 %,

mutta vain 82 % aloittaneista suorittaa toisen asteen tutkinnon loppuun. Koulutuksen keskeyt-

täminen on niin ikään yksilöllinen sekä yhteiskunnallinen ongelma. (Opetusministeriö työryh-

mämuistioita ja selvityksiä 2003:4: 15.)

13

Nuorten syrjäytymisuhka ei liity vain nuoren perheen tai nuoren sosiaalisten ja yhteiskunnal-

listen ongelmiin, vaan uhka syrjäytymisestä voi alkaa koulun toimitapojen seurauksena. Kou-

lussa tulee tarjota riittävästi opintojen ohjausta ja kohdella nuoria oikeudenmukaisesti. Näi-

den puute saattaa johtaa ulkopuoliseksi jäämisen tunteen syntymiseen ja nuori saattaa alkaa

välttelemään vaikeaksi kokemiaan tilanteita. Tämä saattaa johtaa luvattomiin poissaoloihin ja

lisätä syrjäytymisriskiä. (Opetusministeriö työryhmämuistioita ja selvityksiä 2003:4: 16.)

2.4.1 Koulukiusaaminen

Kiusaaminen voi olla ohimenevää tai pitkäkestoista. Kiusaamiskeinoina voidaan käyttää esi-

merkiksi loukkaamista, nöyryyttämistä tai fyysistä satuttamista. Syrjitty ei yleensä pysty puo-

lustautumaan kiusaajia vastaan. Kiusaaminen voi olla suoraa tai epäsuoraa. Suorana kiusaami-

sena voidaan pitää fyysistä ja verbaalista satuttamista. Epäsuora kiusaaminen puolestaan on

vuorovaikutussuhteiden vahingoittamista tai kiusaamisen kohteen sulkemista ryhmän ulkopuo-

lelle. (Pörhölä 2007: 8-9.) Epäsuora kiusaaminen on yleensä näkymätöntä ja aikuisten on sitä

vaikea havaita. Kiusaamisena pidetään toistuvia negatiivisia tekoja kiusattua kohtaan. Tosin

yksikin vakava ahdistelu voidaan määritellä koulukiusaamiseksi, mikäli ahdistelun kohteeksi

joutunut niin kokee. Kiusaamisena ei kuitenkaan pidetä eri henkilöihin kohdistuvia satunnaisia

harmittomia tekoja. (Aaltonen ym. 1999: 344.)

Kiusaaminen ei missään tapauksessa rajoitu ainoastaan kouluajalla tapahtuvaan kiusaamiseen,

vaan sitä voi esiintyä vapaa-ajallakin. Tapahtumaympäristönä voi olla esimerkiksi Internet.

Kirjallisuudessa tätä ilmiötä kutsutaan nettikiusaamiseksi. Kiusattu voi saada ilkeitä viestejä,

hänestä voidaan kirjoitella alatyylisiä tekstejä eri keskustelufoorumeille tai hänestä saatetaan

julkaista Internetissä valokuvia tai videoita. Tällöin kiusaaminen saattaa tapahtua myös ano-

nyymisti tai tekaistulla nimellä, eikä kiusattu välttämättä saa tietää, kuka tai ketkä häntä

kiusaavat. Myös kännykän avulla tapahtuvan kiusaamisen, esimerkiksi häirintäsoittojen, kän-

nykkäkameralla otettujen kuvien lähettämisen tai herjaavien tekstiviestien lähettämisen kat-

sotaan ainakin osittain kuuluvan nettikiusaamiseen. (Lämsä 2009: 65.)

Koulutuksen järjestäjä on velvoitettu laatimaan opetussuunnitelman yhteydessä opiskelijoita

väkivallalta, kiusaamiselta ja häirinnältä suojaavan suunnitelman. Sen toteutumista ja nou-

dattamista tulee valvoa. Kiusaamisen vaikutukset vaikuttavat usein oppilaan koulumenestyk-

seen, jatko-opintoihin sekä voivat heijastua koko elämään. Kiusaamisella on vaikutusta koko-

naisvaltaiseen yksilön kehitykseen, sekä kiusatulle että kiusaajalle. Koulun järjestyssäännöissä

täytyy olla näkyvissä, että kiusaaminen on kiellettyä. (Ulvilan koulutoimi.)

14

Koulukiusaaminen on kiusatulle aina subjektiivinen kokemus. Jokainen voi itse määritellä,

milloin kyse ei enää ole normaalista kiusoittelusta, vaan kokemusta voidaan kutsua kiusaami-

seksi. ”Koulukiusaaminen on tapahtumasarja, jossa yksi tai useampi henkilö alistaa, psyykki-

sesti tai fyysisesti, suoraan tai epäsuoraan, toista henkilöä toistuvasti ja jatkuvasti”. (Aalto-

nen ym. 2003: 344.) Tilanteissa, joissa kiusaamista yleisimmin esiintyy, ei useinkaan ole opet-

taja läsnä. Tällaisia tilanteita ovat esimerkiksi luokissa ja käytävillä tapahtuva oppituntien

odottelu sekä välitunnit ja ruokatunnit. On myös havaittu, että kiusaamisen riski on suurim-

millaan tunneilla, joissa opetus poikkeaa tavallisesta luokkahuoneessa annettavasta opetuk-

sesta. Näitä tunteja ovat taito- ja taideaineiden tunnit. Usein etenkin liikuntatunnit nousevat

pinnalle oppilaiden puhuessa koulukiusaamisesta. (Lämsä 2009: 62–63.)

Kouluterveys 2008 -kyselyn mukaan lukion 1. ja 2. vuosikurssilaisten vastaukset (N= 28609)

koulukiusaamiseen liittyen olivat hyvin samankaltaisia. Molempien vuosikurssien vastauksista

kävi ilmi, että kiusatuiksi on joutunut kerran viikossa tai useammin kaksi prosenttia vastan-

neista. Vastaajista harvemmin kiusatuiksi koki joutuneensa keskimäärin joka kymmenes. Vas-

taajista yhdeksän kymmenestä ilmoitti, ettei heitä ole kiusattu lainkaan. Kyselyssä selvitettiin

myös lukiolaisten osallistumista muiden oppilaiden kiusaamiseen. Vastanneista (N= 28601)

kaksi prosenttia kertoi kiusanneensa muita oppilaita kerran viikossa tai useammin. 15 % il-

moitti kiusanneensa muita oppilaita harvemmin kuin kerran viikossa. Neljä viidesosaa vastan-

neista ei ilmoittanut kiusaavansa lainkaan. Kolmas kiusaamiseen liittyvä kysymys käsitteli

koulun henkilökunnan puuttumista kiusaamiseen. Joka neljäs kiusaamisen uhriksi tai kiusaami-

seen osallistuneista ilmoitti, että koulun henkilökunta on puuttunut kiusaamiseen. Kolme

neljäsosaa vastanneista koki, ettei kiusaamiseen ole puututtu lainkaan koulun puolelta. Kun

vertaillaan yläkoululaisten ja lukiolaisten vastauksia kiusaamiseen liittyen, käy ilmi, että kiu-

saaminen on yleisempää peruskoulun yläluokilla. Erityisesti harvemmin kuin kerran viikossa

kiusatuiksi joutuneiden osuus oli huomattavasti suurempi peruskoululaisilla kuin lukiolaisilla.

Lisäksi vastaajat kokivat, että peruskoulussa kiusaamistilanteisiin on puututtu huomattavasti

herkemmin henkilökunnan toimesta. (Kouluterveys 2008 -kysely.)

Ensimmäinen askel kiusaamisen ehkäisemiseksi kouluissa on lisätä tietoisuutta kiusaamisesta,

varsinkin vaikeasti havaittavan kiusaamisen muodoista ja vahingollisuudesta. On tärkeää, että

oppilaat ja opettajat osaavat tunnistaa monenlaista kiusaamista sekä suhtautua siihen oikein

ja vakavasti. Opettajien tulisi kiinnittää huomiota verbaalisiin ja fyysisiin hyökkäyksiin sekä

selän takana tapahtuvaan ihmissuhteiden vahingoittamiseen. Täytyy myös huomata, että ai-

kuiset voivat tehdä erilaisia tulkintavirheitä kiusaamisesta esimerkiksi tarkkailemalla oppilai-

ta, kun nämä keskenään ovat vuorovaikutuksessa toistensa kanssa. Täytyy osata kiinnittää

myös huomiota siihen, kenestä esimerkiksi vitsejä kerrotaan sekä kenelle niistä useimmiten

sanaillaan ja kuinka kyseinen henkilö niihin reagoi. (Karhunen & Pörhölä 2007.)

15

Koulukiusaamiseen ehkäisyyn on kehitetty useita strategisia malleja kuten vertaissovittelu-

malli, jota useat kunnat hyödyntävät toiminnassaan. Vertaissovittelumalli on vaihtoehtoinen

yhteisöllinen ja ratkaisukeskeinen menetelmä oppilaiden arkipäiväisten riitojen sovitteluun.

Mallissa sovittelun kohteeksi joutuneita hieman vanhemmat, sovittelijoiksi koulutetut oppi-

laat, auttavat sovittelun kohteita löytämään ratkaisun ristiriitaansa itse. Sovittelussa osapuo-

let voivat kuvata tuntemuksiaan, kertoa omat näkemyksensä tapahtuneesta ja samalla pohtia

erilaisia vaihtoehtoja tilanteen ratkaisemiseksi. Sovittelijaoppilaat toimivat tilanteessa lähin-

nä keskustelua ohjaavina henkilöinä. Menetelmän käyttö vähentää koulujen jokapäiväisiä

toimintahäiriöitä ja samalla kasvattaa oppilaiden vuorovaikutustaitoja. (Suomen sovittelufoo-

rumi.)

2.4.2 Kiusatun ja kiusaajan profiili

Lähes kaikki joutuvat jossain vaiheessa kiusaamiskokeilujen kohteeksi, mutta vain pieni jouk-

ko joutuu jatkuvan kiusaamisen uhriksi. Kiusaamisen uhri kokee usein olonsa ahdistuneeksi,

pelokkaaksi ja turvattomaksi. Lisäksi uhri on usein varovainen, vetäytyvä, herkkä ja hiljainen.

Uhri saattaa olla ulkonäöllisesti tai käyttäytymiseltään valtaväestöstä poikkeava. Tällaiset

seikat voivat johtaa kiusaamiseen. Myös uutena porukkaan tuleva voi joutua muita herkemmin

kiusaamisen uhriksi. Itseluottamus vähenee kiusaamisen jatkuessa. Myös kaverisuhteista sel-

viytymisen tunne pienenee. Uhri saattaa suhtautua epäluuloisesti muihinkin kuin kiusaajiin,

koska kokee näiden ajattelevan samoin kuin kiusaaja. (Aaltonen ym. 2003: 346.)

Kiusaamisen uhrit voidaan jaotella neljään eri tyyppiin: passiivinen uhri, äidinpoika, masentu-

nut henkilö kiusan kohteena tai provosoiva uhri. Passiivinen uhri viestittää käyttäytymisellään

olevansa arvoton ja turvaton. Passiivinen uhri ei yleensä reagoi kiusaamiseen vaan saattaa

vetäytyä kuoreensa. Vanhemmat ja opettajat eivät usein havaitse kiusaamista. Äidinpojat

ovat usein jo pieninä olleet herkkiä ja varovaisia. Heidän suhteensa äitiin on erityisen tärkeä

ja äiti usein ylihuolehtii lapsestaan. Ylihuolehtiminen saattaa olla kiusaamisen seurausta tai

aiheutua kiusaamisesta. Masentuneella henkilöllä voi olla ongelmia sosiaalisessa kanssakäymi-

sessä ja masentuneen olemus on usein apaattinen ja surullinen. Masentuneet ovat usein ve-

tämättömiä, saamattomia ja keskittymiskyvyttömiä, jonka johdosta he saattavat joutua hel-

posti muiden oppilaiden kiusaamiksi. Provosoiville uhreille on ominaista aggressiivisuus ja

ahdistuneisuus. Tällaiset henkilöt ovat usein lyhytjännitteisiä ja keskittymisongelmaisia. Pro-

vosoiva uhri provosoi luokkakavereita ja saa toiminnallaan heidät ärsyyntymään ja hermostu-

maan. (Aaltonen ym. 2003: 346 – 347.)

Kiusaajia yhdistävä piirre on aggressiivisuus. Kiusaaja käyttäytyy usein aggressiivisesti koulu-

kavereita, aikuisia ja vanhempia kohtaan. Kiusaajilla on usein myönteisempi kuva väkivaltais-

16

ten keinojen käytöstä kuin muilla oppilailla. Kiusaajien luonteenomaisia piirteitä ovat kontrol-

loimaton käytös ja alistaminen. Lisäksi he ovat usein impulsiivisia, epäempaattisia ja helposti

ärtyviä. Kiusaajalla on yleensä pysyvä rooli ja hän harvoin toimii yksin. Kiusaaja valitsee usein

kiusaamisen kohteeksi itseään heikomman henkilön. Poikien kiusaaminen on usein suoraa ja

tyttöjen kiusaaminen epäsuoraa. Tässä kohdassa suoralla kiusaamisella tarkoitetaan fyysistä

väkivaltaa ja uhrin suoranaista arvostelua kun taas epäsuoralla kiusaamisella viitataan esi-

merkiksi uhrin selän takana tapahtuvaan haukkumiseen. (Aaltonen ym. 2003: 348.)

Kiusaaja saattaa pitää uhriaan kiusaamisen syynä. Uhrissa saattaa olla jokin ominaisuus, joka

ärsyttää kiusaajaa. Kiusaaja ei pysty eläytymään kiusatun tunteisiin ja kiusaaminen saattaakin

johtua kiusaajan omasta pahasta olosta. Kotona tapahtuva väkivalta tai negatiivinen palaute

voivat olla syy pahan olon takana. Kiusaajat kokevat tulevansa palkituiksi voittamalla uhrin.

Näin ollen kiusaamisesta jää kiusaajalle onnistumisen tunne. Nuoren kasvutaustat, kuten var-

haislapsuuden etäinen suhde vanhempiin, saattavat johtaa kiusaamiseen. Usein kiusaajan

kasvatuksesta on puuttuneet selvät rajat. Nuoret eivät ymmärrä kiusaamista välttämättä ri-

kollisena toimintana, vaan se saattaa olla ryhmässä tapahtuva hauska teko. (Aaltonen ym.

1999: 348 – 349.)

2.4.3 Nuorten päihteidenkäyttö

Nuoruus ikävaiheena sisältää hyppyjä aikuisuuteen. Nuori kaipaa voimakkaita elämyksiä ja

kokemuksia, sekä laittaa itsensä alttiiksi monenlaisille asioille ja kokeilee rajojaan. Erityisesti

murrosiässä nuori ilmaisee itseään voimakkaasti ja tämä saattaa näkyä riskikäyttäytymisenä.

Riskikäyttäytyminen näkyy järjestyksen, normien ja yhteiskunnan vastustamisena. Ilmene-

mismuotoja sille ovat alkoholi ja tupakka, jotka ovat osa nuorisokulttuuriin sisältyvää elämän-

tapaa. Nuori tavoittelee riskikäyttäytymisellä sisäistä tasapainoa, ja aluksi se voi liittyä jon-

kun ongelman ratkaisuun. Nuori hakee arvostusta ja nuoren mielestä riski siirtyy sille, joka

aiheuttaa pahaa oloa eli esimerkiksi nuorelle rajoja asettaville vanhemmille. Nuori ei ymmär-

rä olemassa olevaa riskiä vaan seuraukset näkyvät useimmiten vasta vuosien päästä. Nuori

pyrkii samaistumaan kavereihinsa ja saamaan hyväksyntää yhdenmukaisella käyttäytymisellä,

esimerkiksi tupakoimalla. Tupakointi ja alkoholinkäyttö kokeiluina ovat myös nuoren pyrki-

mystä itsenäistymiseen ja vanhemmista irrottautumiseen. (Aaltonen ym. 2003: 284–285.)

Päihteitä käyttävän nuoren elämäntyyli johtaa lyhyeen yöuneen ja myöhäiseen nukkumaan-

menoaikaan. Päivittäin tupakoivien nuorten on myös todettu hoitavan terveyttään välinpitä-

mättömämmin sekä kiinnostus terveyden ylläpitämiseen on alhaisempaa kuin tupakoimatto-

milla nuorilla. Nuoret itse mieltävät, että tupakoivat ovat huonoja urheilussa, kun taas tupa-

koimattomat ovat siinä hyviä. Koulumenestys on parempaa päihteettömillä kuin päihteitä

17

käyttävillä nuorilla. Tupakointi ja alkoholinkäyttö ovat yleisempää niillä nuorilla, jotka viet-

tävät vapaa-aikansa television ääressä eivätkä käy harrastuksista. Tupakointikokeilujen hou-

kutus on suurimmillaan 12–16-vuotiailla nuorilla (Aaltonen ym. 2003: 287–290.) Noin joka

kymmenes lukiolaisista sanoo polttavansa tupakkaa päivittäin. Alkoholin käyttö astuu kuvioi-

hin pari vuotta myöhemmin ja etenkin 18-vuotiaina alkoholia käyttää humalatarkoituksella

vähintään kerran kuukaudessa noin joka kolmas nuori. Huumeita on kokeillut ainakin kerran

noin 12 prosenttia vastaajista. (Kouluterveyskysely 2008.) Nuorten runsas päihteiden käyttö

voi altistaa nuorta syrjäytymiseen (Väärälä, Gröhn, Mauriala & Sarvimäki 2003: 25).

2.5 Median vaikutus nuoriin

Mediakasvatus on kuulunut Suomen yhteiskuntaan vuosikymmenien ajan. Uusimmista kansalli-

sista opetussuunnitelman perusteista voidaan löytää mediakasvatukseen velvoittava kokonai-

suus. Varhaiskasvatussuunnitelman sisällössä on huomioitu teknologian tarjoamat ulottuvuu-

det sekä kehotus seurata lasten median käyttöä. Asia on silti koettu haastavaksi kasvattajien

kesken. Nykypäivän mediakasvatus on moniulotteista toimintaa, jonka tarkoituksena on luoda

valmiuksia kriittiseen medialukutaitoon. (Aula & Järvinen 2007: 3.)

Mediakasvatus liittyy perusopetukseen sekä lukiokoulutuksen opetussuunnitelmaan. Ei ole

kuitenkaan kyse erillisestä oppiaineesta, vaan integroitavaksi tarkoitetuista sisältökokonai-

suuksista. Mediakasvatuksella on tarkoitus kehittää osallistuvaa, yhteisöllistä ja vuorovaiku-

tuksellista viestintää. Mediakasvatuksen tulisikin tapahtua niin, että se sisältyisi useaan oppi-

aineeseen yli oppiainerajojen. Ongelmaksi kuitenkin koituu se, että opettajat kokevat, ettei

heidän tekninen osaamisensa riitä mediakasvatuksen tarpeisiin. Mediakasvatuksessa on kyse

tavoitteellisesta vuorovaikutuksesta. Sen osapuoliin kuuluu kasvattaja, kasvatettava sekä

mediakulttuuri. Kun henkilö on medialukutaitoinen, hän ymmärtää ja hyödyntää mediakult-

tuurisia ilmiöitä medialukutaidotonta eettisemmin, laajemmin ja syvemmin. (Kupiainen &

Sintonen 2009: 28–31.)

Kun nuori avaa television tai lukee sanomalehteä, saattaa hän törmätä asioihin, jotka kosket-

tavat jollain tavalla nuoria tai nuoren omaa elämää. Mediat siis tuovat nuorten ulottuville

kuvia näistä itsestään. Toisaalta, kuvat ovat usein vain medioiden omia käsityksiä siitä, min-

kälaista on olla nuori. (Modinos & Suoninen 2003: 39–42.)

Parhaimmillaan media kehittää nuoren tietoja ja taitoja. Media voi olla motivoiva ja elämys-

voimainen ympäristö kasvatuksen ja kehityksen tukemisessa. Median avulla on mahdollista

harjaannuttaa empatiakykyä, moraalista ajattelua, kielitaitoa sekä tiedollisia taitoja. Mediaa

voidaan hyödyntää erilaisissa luovuusterapioissa, kuten fysio-, puhe-, toiminta- ja psykotera-

18

pioissa. Tietokoneavusteiset laajat mahdollisuudet tuovat kuntoutusta muun muassa kirjoit-

tamiseen, lukemiseen, kommunikointiin, valmiuksien ja taitojen harjoitteluun. Kun sisältöta-

sot ovat soveltuvia, media tarjoaa tärkeitä tunnekokemuksia, mahdollisuuksia harjoitella tun-

teiden hallintaa sekä ottaa rooleja erilaisissa tilanteissa. Media toimii identiteetin rakentumi-

sen apuvälineenä tarjoten roolimalleja ja sisältöjä leikkeihin. Media voidaan nähdä myös sosi-

aalisen viestinnän ja verkottumisen välineenä. Nuorille media esiintyy tärkeänä sosiaalisen

vuorovaikutuksen kanavana. Erilaisten medioiden kautta voi saada vertaistukea, mutta myös

ilmaista itseään aktiivisesti. (Salokoski & Mustonen 2007: 10, 66.)

Median riskit liittyvät nuoremmille soveltumattomiin sisältöihin, kuten väkivaltaan, seksiin tai

pornoon. Vaikutukset voivat näkyä median aiheuttamina pelkoina, aggressiivisena käyttäyty-

misenä, nukahtamisen ongelmina sekä levottomuutena. Niin empatian hiipuminen kuin altis-

tuminen vääränlaisille toimintamalleille, esimerkiksi väkivallalle, ovat mahdollisia. Median

esittelemät ihannekuvat ja imagokampanjat voivat aiheuttaa nuorille ulkonäköpaineita sekä

lisätä identiteettiongelmia, kuten syömishäiriöitä. (Salokoski & Mustonen 2007: 10.)

Psykologian tohtori Anu Mustonen (2008) toteaa, että vanhemmilla on oltava oma eettinen

näkemyksensä asioista. Näin siksi, sillä lapset altistuvat juuri vanhempien arvoille ja näke-

myksille. Koska aikuisten asiat voivat olla hämmentäviä, tulee lapsuus suojata muun muassa

väkivallan, kauhun, pornon ja seksuaalisuuden kuvastoilta. Pelottavat ja ahdistavat asiat tulisi

rajata ikätasoon nähden. Aikuisten on myös hyvä ymmärtää, että väkivalta mediassa voi vai-

kuttaa lapseen. Median negatiiviset sisällöt voivat muun muassa lisätä lapsen aggressiivisuut-

ta, rooliin asettumista tai väkivallan uhrin rooliin samaistumista, jolloin riskinä voi olla jopa

väkivallan uhriksi joutuminen. (Mustonen 2008.)

Mediakasvatuksessa on syytä huomioida lasten ja nuorten erilaisuus sekä ikätason mukainen

kehitysvaihe. Täytyy osata kontrolloida heidän mediassa käyttämäänsä aikaa sekä käytön koh-

teita. Pitämällä huolta pelien, elokuvien ja tv-ohjelmien ikärajojen noudattamisesta, voidaan

lapsia ja nuoria suojella paljolta. Kontrollikohteet liittyvät turvallisen kasvuympäristön luomi-

seen niin päiväkodeissa, kouluissa, kotona kuin vapaa-ajalla. Medialla ja viihdetuotannolla on

myös vastuuta, minkä vuoksi myös journalismin ja mainonnan itsesäätelyn pitäisi saada eetti-

sesti kestäviä ratkaisuja toimintaansa. (Herkman 2007: 11–12.)

Mustonen (2008) toteaa median tarjoavan nuorelle uusia kanavia yhteydenpitoon ja harrastuk-

siin. Koska median ulkopuolisia vapaa-ajankäyttöongelmia ei muodostu niin helposti, vaarana

on nuorien liikunnan väheneminen. Nuori saa mediasta paljon tietoa - jopa liian paljon. Media

toimii kuitenkin erinomaisena kieli- ja kulttuurikylvyn lähteenä opettaen paljon vieraista kult-

tuureista. Myös nuoren silmä- ja käsikoordinaatio kehittyvät hänen ollessaan tekemisissä tie-

tokoneiden ja media-aineistojen kanssa.

19

Tietokonepelit ovat osa vuorovaikutteista multimediaa. Tietokonepelit ovat elektronisia pele-

jä, ja niihin lasketaan kuuluviksi niin tietokoneilla kuin konsoleilla pelattavat pelit. Siinä mis-

sä vuorovaikutteisen median osuus lasten ja nuorten elämässä on kasvanut, kirjojen ja satu-

jen osuus on pienentynyt. Tietokonepelit ovat syrjäyttämässä myös television suosikkimedia-

na. Pojat pelaavat enemmän ja pidempiä aikoja kuin tytöt. Lasten ja nuorten tietokonepeli-

harrastus ei ole ongelmaton. Näin siksi, että väkivaltaisten pelisisältöjen leviäminen on ollut

valitettava kehityssuunta. Ongelmaksi saattaa muodostua myös peliriippuvuus. Jotta pelaami-

nen olisi turvallinen harrastus, tulee pelaajalla olla tietoa pelaamisen taustoista ja sisällöistä.

Koska pelaaja itse valitsee, rakentaa ja muokkaa valitsemansa roolihahmon mieleisekseen,

voimistuu myös pelimaailmaan identifioituminen. Vaikka väkivaltaiset pelit ovat aikuisille

suunnattuja, pelaavat niitä myös lapset ja nuoret. Väkivaltaisten pelien onkin todettu olevan

suoraan yhteydessä lapsen ja nuoren aggressiivisuuteen. (Salokoski 2005: 9-10, 15.)

Suomen Kuluttajaliitto ohjeistaa vanhempia varautumaan tilanteisiin, joissa nuoren on mah-

dollista havaita väkivaltaa. Väkivallan esittäminen mediassa kiinnittää aina katsojan huomion,

joten nuori ei tässä tapauksessa ole poikkeus. Tunteista puhuminen nuoren kanssa on tärkeää.

Keskustelua perheessä olisi hyvä käydä myös siitä, mitä seurauksia väkivallalla olisi oikeassa

elämässä - huolimatta siitä, kuinka näyttävänä väkivalta erikoistehostein esitetään. (Suomen

kuluttajaliitto – Media ja perhe.) Vanhempien olisi hyvä valvoa nuorten Internetin käyttöä

ottamalla huomioon muutamia yksinkertaisia asioita. Ensinnäkin, nuoren ei tulisi chattailla

vieraiden, tuntemattomien ihmisten kanssa. Toiseksi, olisi hyvä käyttää ainoastaan linkkejä,

jotka ovat perheen kesken asetettu suosikeiksi Internet-selaimeen. Kolmanneksi, maksullisiin

ja maksuttomiin nettipalveluihin rekisteröitymiseen tulisi kysyä vanhempien lupa. Neljännek-

si, jos nuori pelaa tietokone- tai muita konsolipelejä, olisi ne hyvä hankkia yhdessä vanhem-

man kanssa. Viides ohje on seuraavanlainen: kouluaikana tietokone on hyvä sammuttaa yh-

dessä vanhempien kanssa sovittuun aikaan. (Mannerheimin lastensuojeluliitto.)

15–19 -vuotiaista nuorista hieman yli 80 % (N=642) käyttää Internetiä vähintään kerran päiväs-

sä. Joka kymmenes vastanneista kertoi käyttävänsä Internetiä melkein joka päivä, seitsemän

prosenttia useita kertoja viikossa. Ainoastaan kolme prosenttia vastaajista ilmoitti, että käyt-

tää internetiä harvemmin kuin kerran viikossa. Keskiarvollisesti vastaajat käyttivät Internetis-

sä aikaa päivittäin kaksi tuntia. Vuonna 2007 vastaava luku oli 1 tunti ja 40 minuuttia. Inter-

netin käyttö on siis hyvin yleistä nuorten elämässä. Internetistä nuoret lataavat musiikkia,

elokuvia ja erilaisia ohjelmia, kuten pelejä. Ajan viettäminen erilaisilla yhteisösivustoilla,

kuten Facebookissa tai Irc-galleriassa, on yleistä. (Myllyniemi 2008: 89–93.)

Valtion elokuvatarkastamon tehtävä on tietokone- ja videopelien sekä elokuvien ikärajapää-

töksien tekeminen (Nikulainen 2003). Päätös tehdään sillä perusteella, miten haitallisesti

elokuvan sisällön katsotaan vaikuttavan nuoren kehitykseen. Päätöksissä huomioidaan myös

20

seksi, väkivalta ja kauhu sekä muu näihin viittaava materiaali. Ikärajat ovat velvoittavia, jo-

ten tuotetta ei tule luovuttaa, myydä, lainata tai vuokrata ikärajasuositusta nuoremmalle

henkilölle. Kaksi vuotta suositeltua ikärajaa nuoremman henkilön on kuitenkin mahdollista

päästä katsomaan elokuvateatteriin esitettävää elokuvaa, jos hänen mukanaan on täysi-

ikäinen henkilö. Ikäraja-asetuksissa on kyse suosituksista, jotka pohjautuvat harkintaan sisäl-

lön haitallisuudesta. K-18 -ikäraja on sitovin tekijä, sillä tuotteen luovuttaminen alaikäiselle

olisi lainvastaista. Videoiden ja pelien kannet sisältävät myös erilaisia symboleita, jotka voi-

vat olla merkkejä tuotteiden sisällön haitallisuudesta. (Mannerheimin lastensuojeluliitto.)

3 KOULUN ROOLI LUKIOLAISTEN TERVEYDENEDISTÄMISESSÄ

Terveys ei ole yksinkertaisesti selitettävä käsite, vaan monimerkityksinen riippuen katsonta-

kannasta. Yleisesti terveyden ajatellaan olevan sairauden puuttumista, mutta yhteiskunnalli-

sesta näkökulmasta selitettynä se on enemmänkin hyvinvointia ja elämänlaatua sekä tervey-

dellistä tasa-arvoa kuvaava käsite, ominaisuus. (Välimaa 2000: 13–14.) Terveys käsityksenä

merkitsee nuorille turvallisuutta ja hyvää oloa. Suurin osa nuorista kokee oman terveytensä

hyväksi ja elämänsä turvalliseksi. (Eskola & Pietilä 2002: 247.) Nuorten terveyssuhtautumi-

seen vaikuttavat ikä, sukupuoli, perhetausta sekä omat kokemukset fyysisen ja psyykkisen

terveyden alueilta. (Välimaa 2000: 12).

 Perheen ja yhteisön terveyskäyttäytyminen ja tavat vaikuttavat nuoren omiin terveysvalin-

toihin. Perheellä on myös suuri merkitys nuoren terveysnäkemyksien muodostumisessa. Ter-

veysvalinnoilla tarkoitetaan päätöksiä ja toimintoja, jotka liittyvät terveyteen sekä arkeen.

Nuoret tarvitsevat tukea aikuisilta omien valintojensa tekemiseen terveyskäyttäytymisessä.

Vaikka terveyskäyttäytymisen tueksi tarjotaan tietoja, nuori tekee omat päätöksensä itse.

Motivoivina tekijöinä terveyskäyttäytymiseen nuorten kohdalla liittyy henkilökohtaiseksi koe-

tut tärkeät arvot. Nuoren tulee myös tiedostaa vastuu, joka omaan päätöksentekoon liittyy -

silloinkin, kun päätökset ovat joko terveyttä heikentäviä tai niitä edistäviä. (Eskola & Pietilä

2002: 247–248.)

3.1 Opiskelijaterveydenhuolto

Opiskelijat ovat elämässään haastavassa vaiheessa henkilökohtaisen kasvun ja täyspäiväisen

opiskelun suhteen. Ympäristön antama hyväksyntä ja tuki ovat erityisen tärkeitä yksilön moti-

vaatiota ja voimavaroja vahvistavina tekijöinä. (Sosiaali- ja terveysministeriö 2006:12: 21–22.)

Terveyden edistäminen voidaan jakaa yksilölliseen ja yhteisölliseen toimintaan. Yksilöllisessä

työssä pyritään vaikuttamaan henkilökohtaisella tasolla opiskelijan terveyden ylläpitämiseen

21

ja sairauksien ehkäisyyn. Yhteisöllisellä toiminnalla puolestaan vaikutetaan suurempaan ryh-

mään kerralla. Yhteisölliseen toimintaan kuuluu myös julkinen terveysviestintä ja opiskelu-

ympäristöön kohdistuva toiminta. (Sosiaali- ja terveysministeriö 2006:12: 88–89.) Koulujen

hyvinvointisuunnitelmat ovat osana opiskelijoiden yhteisöllistä toimintaa. Hyvinvointisuunni-

telman tarkoituksena on olla apuna luotaessa mahdollisimman tervettä ja turvallista oppi-

misympäristöä. (Vertio 2003: 100–101.)

Opiskelijaterveydenhuoltoon kuuluu niin opiskelijan fyysinen terveydenhuolto kuin psyykkinen

ja sosiaalinen tukeminen opiskeluiden eri vaiheissa. Opiskelijaterveydenhuolto on kokonais-

valtaista hyvinvoinnin tukemista ja mahdollistamista hyvään opiskeluun. Terveydenhuollon

tulee huomioida opiskelijoiden erilaiset taustat, niin kulttuuriset kuin uskonnollisetkin. Opis-

keluympäristön tulisi olla ominaisuuksiltaan turvallinen ja salliva. Toisen asteen opiskelijat

ovat yleensä iältään nuoria tai nuoria aikuisia. Fyysisesti opiskelijat eivät niinkään tarvitse

terveydenhuollon palveluita verraten muihin ikäryhmiin. Päinvastoin, tukea tarvitaan enem-

mänkin psyykkisellä ja sosiaalisella puolella ja tämä taas asettaa terveydenhuollolle uudenlai-

sia haasteita. Opiskeluaikana nuoret aikuiset käyvät läpi itsenäistymis- ja aikuistumisproses-

sia, joka on jo yksistään haastava ja voimavaroja vaativa elämänvaihe. Monen nuoren asuin-

paikkakunta vaihtuu ja siihen liittyen myös kaveripiiri muuttuu. Itsenäinen elämänvaihe alkaa

ja vastuu omista valinnoista, opiskelun suunnittelusta ja ajankäytöstä kasvaa. (Sosiaali- ja

terveysministeriö 2006: 12: 21–22, 59–61.)

Yksilölliseen terveyden edistämiseen kuuluvat terveysneuvonta, terveystarkastukset, rokotuk-

set ja muut henkilökohtaiset tapaamiset (Sosiaali- ja terveysministeriö 2006:12: 99–105). Kou-

luterveyskyselyn (2008) mukaan tytöt ja pojat ovat samaa mieltä siitä, että terveydenhoitajan

vastaanotolle pääsy on vaikeaa. Näin vastasi 16 prosenttia kaikista kysymykseen vastanneista.

Lähes puolet vastaajista oli sitä mieltä, että oppilaitoksen lääkärin vastaanotolle oli vaikea

päästä. Joka viides vastaajista oli tyytymätön oppilaitoksen terveydenhuoltoon henkilökohtai-

sissa asioissa. (Kouluterveyskysely 2008.)

Terveydenhoitajat ovat kokeilleet terveyshaastattelua kouluterveydenhuollossa. Haastattelus-

sa käytetään intensiivistä kahdenkeskistä keskustelua. Pääasioina keskustelussa esiintyvät

elämänhallintavalmiudet, nuoren minäkuva ja mieliala. Myös keskustelua nuoren terveysva-

linnoista käydään. Yksi henkilökohtaisen haastattelun tavoite on tunnistaa nuoren kehitysvai-

he ja mahdolliset ongelmat itsetunnon alueella. Haastattelun aikana terveydenhoitajat anta-

vat positiivista palautetta, jonka nuori kokee mielekkäänä. Nuori tuntee, että häntä kuunnel-

laan ja hänestä ollaan kiinnostuneita. Terveyshaastatteluun kuluu melkein kaksinkertainen

aika verraten tavalliseen terveydenhoitajan tarkastukseen. Tätä terveydenhoitajat pitävät

ongelmallisena. (Eskola & Pietilä 2002: 235–236.)

22

Mahdolliset ryhmätoiminnat kuuluvat yksilölliseen terveydenhuoltoon. Ryhmätoimintaa, jonka

voi myös toteuttaa ulkopuolinen taho, toteutetaan valikoidulle tai rajatulle ryhmälle tarpeen

mukaan. Esimerkkinä voidaan mainita Mielenterveysseura, joka järjestää terapeuttista liikun-

taa. Henkilökohtainen terveysneuvonta pitää sisällään itsehoitoon ohjaamisen, sairauksien

ehkäisyn ja tarpeellisen tiedon tarjoamisen terveellisistä elämäntavoista. (Sosiaali- ja terve-

ysministeriö 2006:12: 99–105, 108–109.)

Ennen opiskelijaterveydenhuoltoon siirtymistä nuoret ovat peruskoulun ajan kuuluneet koulu-

terveydenhuollon piiriin. Opiskelijaterveydenhuollon piiri taas kattaa toisen asteen ja korkea-

asteen opiskelijat. (Valtioneuvoston asetus 2009/20090380.) Yhteisöistä suurin vaikuttaja

nuoren elämässä on koulu. Oppimistavoitteen lisäksi koulun tehtävä on nuoren henkisessä

kasvussa ja aikuistumisessa tukeminen. Nuorisopsykiatri Pirkko Turpeisen mukaan nykyinen

koululaitos ei palvele tarpeeksi hyvin nuorten turvallista kehitystä. Turpeinen toteaakin, että

ongelmien ilmitullessa rangaistuskeinoihin pitäisi turvautua vähemmän ja yrittää etsiä omasta

työyhteisöstä tai esimerkiksi nuorisopsykiatrisen poliklinikan työntekijöiden kanssa mahdollis-

ta ratkaisua tilanteeseen. Kantaansa hän perustelee opettajan ja luokkayhteisön suurella

roolilla opiskelijan elämässä. Opettaja on usein myös asiantuntija nuoren elämän suhteen.

Turpeinen korostaa ennaltaehkäisevää työtä ja varhaisiin ongelmiin puuttumista mahdolli-

simman ajoissa, jos ongelmallisesti käyttäytyvä nuori havaitaan luokkayhteisössä. (Turpeinen

2004: 33–34.)

Maailman terveysjärjestö eli WHO on laatinut kansainväliset tavoitteet nuorten terveyden-

huollon edistämiseksi. Tavoitteisiin kuuluvat terveyskasvatuksen kehittäminen sekä terveyden

perustietoihin liittyvien kurssien tarjoaminen perus- ja lukiokoulutuksessa. Seksuaalikasvatuk-

sen ja ehkäisyvalistuksen tulisi olla tärkeällä sijalla näissä koulutusohjelmissa ja kursseilla.

Hallitusten tulisi myös löytää mahdollisuuksia vaikuttaa nuorten elämäntapoihin edistämällä

terveellisiä tottumuksia ja rohkaisemalla nuoria välttämään alkoholia, tupakkaa ja huumeita.

(WHO.)

Perusopetuslaissa on määritelty opiskelijahuolto koskien samalla tavalla niin peruskoulua,

lukiota kuin ammattikouluakin. Opiskelijahuollon tulisikin löytyä jokaisen oppilaitoksen ope-

tussuunnitelmasta. Opiskelijahuollon tavoitteena on pyrkiä mahdollisimman hyvään psyykki-

sen, sosiaalisen ja fyysisen terveyden ylläpitämiseen ja toiminnan mahdollistamiseen. Turval-

lisen oppimisympäristön luominen, kouluyhteisön hyvinvoinnin ylläpitäminen ja syrjäytymisen

ehkäisy mielenterveyden suojaamisen ohella kuuluvat opiskelijahuollon tavoitteisiin. Opiskeli-

jahuoltoryhmän tehtäviin kuuluvat muun muassa tutorointi, kiusaamiseen puuttuminen ja

ergonomiasta huolehtiminen. Opiskeluhuoltoryhmä puolestaan koordinoi terveydenhuollon,

oppilaitoksen ja oppilaskunnan yhteistyötä ja toteuttamista. Ryhmään voi kuulua asiantunti-

joita muiltakin tahoilta. Toisella asteella toiminnan vastuu kuuluu koulutuksen järjestäjille.

23

Suppeampi toiminta opiskeluhuoltoryhmästä on opiskelijahuoltoryhmä, jonka toiminta keskit-

tyy enemmän yksittäisen opiskelijan ongelmiin. (Sosiaali- ja terveysministeriö 2006:12: 22–

25.)

Yksi opiskelijaterveydenhuollon tavoitteista on hyvinvoinnin ylläpitäminen ja parantaminen

järjestämällä opiskelijoille terveyden- ja sairaanhoidon palveluita. Näihin palveluihin luetaan

hammashoidon ja mielenterveyden palvelut sekä psykologi ja tämän tutkimukset. Tarvittaessa

osa erikoissairaanhoidon palveluista luetaan osaksi opiskelijaterveydenhuoltoa. Tosin vain

silloin, kun ne todetaan tarkoituksenmukaisiksi. Hyvinvoinnin ylläpitämisellä pyritään erityi-

sesti ennaltaehkäisemään erikoissairaanhoidon palveluiden tarvetta, esimerkiksi puuttumalla

tarpeeksi ajoissa mielenterveydenongelmiin. (STM 2006:12: 25–29; STM 2005:5: 24–25.) Opis-

kelijaterveydenhuollon toinen päätavoite on edistää opiskelijoiden opiskelukykyä ja terveyttä

kokonaisvaltaisesti samalla opiskelijan elämänhallinnan taitoja tukien. Konkreettisesti tämä

ilmenee ohjaavana toimintana niin opiskelua, itsehoitoa kuin opiskelutaitoja koskien. Opiske-

lijoiden terveyskäyttäytymiseen pyritään vaikuttamaan antamalla riittävästi tietoa terveyttä

edistävistä sekä terveydelle haitallisista asioista. Nuoren terveyskäyttäytymiseen vaikuttavat

kuitenkin aikaisemmat kokemukset, ympäristö ja perimä, joihin ei ole niinkään mahdollista

vaikuttaa. Kolmas tavoite opiskelijaterveydenhuollossa kohdistuu opiskeluympäristöön: opis-

keluympäristöön vaikutetaan parantamalla fyysisiä olosuhteita ja edesautetaan positiivista

oppimisilmapiiriä tarjoamalla mahdollisuuksia opiskelijoiden omien yhteisöjen luomiseen.

(STM 2006:12: 25–27, 46–47, 64–65.)

Terveystarkastukset tehdään lukiossa ensimmäisen vuosikurssin aikana. Tarkastusten tavoit-

teena on opiskelijan terveydentilan ja toimintakyvyn arviointi sekä mahdollisia sairaanhoidol-

lisia toimenpiteitä tarvitsevien henkilöiden tilan toteaminen ja ohjaaminen jatkohoitoon.

Opiskelijoille, jotka kärsivät kroonisesta sairaudesta, tehdään seurannan ja hoidon suunnitte-

lu opiskelun ajaksi. Opiskelijan voimavaroja pyritään tukemaan ja vahvistamaan. Tarvittaessa

annetaan ohjausta välttämättömiin elämäntapamuutoksiin. Terveystarkastuksissa annetaan

myös seksuaalineuvontaa. Terveystarkastuksen suorittaa terveydenhoitaja. Lääkärintarkastuk-

seen ensimmäisenä opiskeluvuotena pääsevät erityisopiskelijat, pitkäaikaissairaat tai sellaiset

opiskelijat, joiden kohdalla jokin terveydellinen seikka haittaa tulevaa ammattia ja työuraa.

Muut opiskelijat pääsevät lääkärintarkastukseen viimeistään toisen opiskeluvuoden aikana,

jolloin lääkäri voi kirjoittaa tarvittavat lääkärintodistukset, esimerkiksi nuorison terveystodis-

tuksen. (STM 2006:12: 102–103.)

Valtioneuvosto on uudistanut lakia koulu- ja opiskelijaterveydenhuollon suosituksista asetuk-

silla, joiden tarkoituksena on turvata koulu- ja opiskelijaterveydenhuollon yhtenäisyys kuntien

välillä. Asetuksen myötä myös terveyskasvatus ja -neuvonta tähtäisivät suunnitelmallisuuteen

ollen ajan tasalla. Säädöksillä pyritään ennaltaehkäisemään syrjäytymistä entistä voimak-

24

kaammin ja myös havaitsemaan mahdolliset ongelmat nuorten kehityksessä. Tässä apuna toi-

mivat laajat terveystarkastukset peruskoulun lopussa. (Valtioneuvoston asetus 380/2009.;

Risikko 2009. haastattelu)

3.2 Terveystieto oppiaineena

Terveystieto on kuulunut lukion oppimäärään pakollisena aineena vuodesta 2001 (OPM 2001).

Terveystietoa on kuitenkin opetettu jo 1800-luvun lopun vuosikymmeniltä. Kyseessä on tieto-

aine, mutta kuitenkin yhtä arvopohdiskeleva aine kuin elämänkatsomustieto tai filosofia. Op-

piaineen monimuotoisuus tuo haasteita, sillä terveysteemoja lähestytään niin lääke- ja terve-

ystieteen kuin yhteiskunta- ja käyttäytymistieteiden näkökulmista. Lähtökohtana opetuksessa

tulee olla nuoren arki, kehitys ja kasvu sekä ihmisen elämänkulku ylipäätään. (Kannas 2005:

9-11.)

Lukiokoulutukseen kuuluu pakollisena kurssina yksi terveystiedon kurssi. Syventävinä opintoi-

na tarjottavien valtakunnallisten lukiokurssien määrä on kaksi. Pakollinen kurssi tarjoaa opis-

kelijoille tietoa terveyteen ja sairauksiin vaikuttavista tekijöistä. Kurssin aikana opiskelija saa

tietoa kansantautien sekä yleisimpien tartuntatautien ehkäisystä. Terveystiedon peruskurssin

tarkoituksena on myös kehittää opiskelijoiden itsehoitovalmiutta. Syventävät kurssit tarjoavat

tietoa jokapäiväisistä terveystottumuksista ja selviytymisen keinoista. Lisäksi syventävillä

kursseilla tarkastellaan terveyteen ja sairauksiin liittyviä tekijöitä ja vaikutusmahdollisuuksia.

(Edu.fi 2007.)

Terveystiedon opinnot tähtäävät siihen, että opiskelija alkaisi arvostaa terveyttään, tuntisi

hyvät elämäntavat ja ymmärtäisi niiden vaikutuksen terveyteen. Opiskelijan tulisi pyrkiä edis-

tämään fyysistä, psyykkistä ja sosiaalista terveyttä. Terveystiedon myötä opiskelija pystyy

paitsi omaksumaan elämän vaatimuksia, myös tuntee tapoja sekä käytäntöjä näiden vaati-

musten toteuttamiseksi. Tavoitteiden mukaista on, että opiskelija tiedostaisi, kuinka tervey-

denhuoltojärjestelmä maassamme toimii ja kuinka sitä käytetään oikein. (Liimatainen-

Lamberg 1999: 18.) Vuonna 2008 noin kaksikymmentä prosenttia kouluterveyskyselyn vastaa-

jista sanoi, etteivät terveystiedon aiheet kiinnosta heitä. Vastaajista suurin osa oli poikia. 30

prosenttia vastaajista puolestaan oli sitä mieltä, että terveystiedon opetus ei lisää valmiuksia

huolehtia terveydestä. Hieman alle kymmenen prosenttia nuorista oli sitä mieltä, että seksu-

aaliterveydestä sai huonot tiedot. Tätä vastausta puolsivat enemmän tytöt kuin pojat. Kysyt-

täessä tarjotun päihdetietouden riittävyydestä joka kymmenes vastaajista koki päihteistä

annetun tiedon riittämättömänä. (Kouluterveyskysely 2008.)

25

Oppiaineena terveystieto on hyvinkin paljon henkilökohtaisemmalla tasolla kuin muut oppiai-

neet. Terveystiedon tunneilla käsitellään nuorille arkoja ja ajankohtaisia asioita, kuten seksu-

aalisuutta, päihteidenkäyttöä ja mielenterveyttä. Näin ollen myös opettajalta vaaditaan eri-

tyistä herkkyyttä ja tahdikkuutta voimakkaita tunteita herättävän aiheen opetuksessa. (Kan-

nas 2005: 17.) Pedagogista tahdikkuutta vaaditaan tilanteissa, joissa ollaan kosketuksissa nuo-

rien elämän herkkien alueiden kanssa. Opettajan tulee tiedostaa, milloin pysytellä kauempa-

na, milloin ottaa asia rohkeasti käsittelyyn. (Siponen 2005:79). Terveystiedon kurssilla koros-

tuu ryhmän hyvän hengen tärkeys, sillä kurssiin sisältyy sosio-emotionaalisten taitojen kehit-

täminen. Näiden taitojen, tunnepätevyyden ja sosiaalisten taitojen, harjoittaminen onnistuu

vain käytännössä, ei teoriaa opiskelemalla. (Kokkonen 2005: 68.)

4 RYHMÄ JA DRAAMATOIMINTA

4.1 Ryhmän määrittely

Ryhmäksi voidaan katsoa yli kahdesta ihmisestä koostuva joukko, jolla on yhteinen tarkoitus

ja tavoitepohja. Ryhmän jäsenet ovat selkeästi vuorovaikutuksessa toistensa kanssa ja heillä

on ryhmän sisällä tietty rooli sekä tietyt säännöt ja rajat. Yksi ryhmän tunnusmerkeistä on

myös johtajuus ja selkeä työnjako. Ryhmäkoko määrittelee johtajuuden roolin ja suuremmas-

sa ryhmässä johtajan rooli korostuu entisestään. Täten myös ryhmä sopeutuu johtajakeskei-

syyteen. (Niemistö 2002: 59.) Ryhmä eroaa yhteisöstä, verkostosta tai satunnaisesta ryhmästä

siinä, että jäsenet ovat tuttuja keskenään. (Kopakkala 2005: 36.; Niemistö 2002: 16). Ryhmän

koolla ei ole niinkään merkitystä vaan on olemassa erilaisia määritelmiä ryhmän kokoon liitty-

en. Voidaan kuitenkin sanoa, että ryhmän määrittely sen kokoon viittaamalla on kyseenalais-

ta. Ryhmän laadulla ja tarkoituksella on tässä kohtaa suurempi merkitys kuin sen koolla.

(Niemistö 2002: 57.)

Vaikka nykyään lukioissa on käytössä luokaton systeemi, muodostavat opiskelijat kuitenkin

ryhmiä ryhmäjakojen perusteella (L 1998/629). Tällainen ryhmä muodostuu hyvin erilaisista

ihmisistä. Ryhmän jäsenillä ei ole mahdollisuutta vaikuttaa ryhmän kokoonpanoon vaan ryh-

mät muodostetaan satunnaisesti, esimerkiksi aakkosjärjestyksen tai oppiainesuuntautuvuuden

perusteella. Tyypiltään tällainen ryhmä on ohjattu ryhmä. Ryhmän tavoite on saavuttaa sille

asetettu yhteinen päämäärä. Ryhmän tulee myös omalla toiminnallaan säilyttää sille muodos-

tunut kiinteys. Koska ryhmällä on yhteinen tavoite, syntyy yhteenkuuluvuuden tunne ikään

kuin itsestään. (Kangas 2000: 24–26.)

Ryhmädynamiikka on ryhmän sisäinen, jäsenille merkittävä voima. Jäsenten välinen kommu-

nikaatio ja vuorovaikutus ovat välttämättömiä edesauttajia ryhmädynamiikan synnylle. (Ko-

26

pakkala 2005: 37.) Monenlaiset voimat ja tunteet vaikuttavat ryhmän jäsenten välisiin suhtei-

siin. Ryhmässä ei harjoiteta pelkästään perustehtävän mukaista toimintaa, vaan ryhmässä

tapahtuu muutakin, kuten uusien kontaktien syntyä. Kaikki teot, joita ryhmän sisällä tapah-

tuu, eivät välttämättä ole harkittuja tai tietoisia vaan ne saattavat olla tahattomia tai huo-

maamattomia. Näitä kutsutaan ryhmässä tapahtuviksi ilmiöiksi ja ne kuvastavat ryhmädyna-

miikkaa. (Niemistö 2002: 17.)

4.2 Ryhmän turvallisuus

Turvallinen ryhmä on ryhmä, jossa on mahdollisimman vähän jäsenten minuutta uhkaavia

tekijöitä, jotka voivat aiheuttaa pelkoa, häpeää, syyllisyyttä tai arvottomuuden tunnetta.

Turvallisuus ryhmässä ei merkitse vain sitä, että ryhmässä ei ole sisäisiä uhkia. Turvallisessa

ryhmässä jäsenet voivat kokea tulevansa hyväksytyksi ryhmän keskuudessa. (Aalto 2002: 6.)

Turvallisuus voidaan tässä jakaa turvallisuuden tunteeseen ja tosiasialliseen turvallisuuteen.

Tosiasiallinen turvallisuus käsittää ihmisen minuuden, joka ei todellisuudessa ole uhattuna.

Turvallisuuden tunteella taas tarkoitetaan emootiota, ja silloin tosiasiallisen turvallisuuden

asteella ei ole merkitystä. Ryhmän turvallisuus kulkee asteittain pelkäävästä ryhmästä armah-

tavaan ryhmään. Näiden ääripäiden välillä ovat turvaton ryhmä, tuntematon perusturvallinen

ryhmä, tuttu, turvallinen ryhmä, avoin ryhmä, heikkoutta hyväksyvä ryhmä sekä haavoittu-

vuutta salliva ryhmä. (Aalto 2000: 15, 22–23.)

Ryhmän sisällä vallitseva turvallisuuden tunne takaa sen, että ihmisten parhaat puolet pääse-

vät esille. Myös sellaisilla piirteillä, joita ryhmän jäsen pitää itsessään kehittymättöminä, on

tilaa nousta esiin. Turvallisessa ryhmässä jokainen voi olla omanlaisensa, juuri sellainen kuin

todellisuudessa on. Turvallisen ryhmän myötä itsetunto vahvistuu ja jäsenen on mahdollista

ajatella myös muiden ryhmän jäsenten parasta ja kokea välittävänsä muista ryhmän jäsenistä.

(Aalto 2002: 8.) Edellä mainittujen vastakohtana on huono ryhmä, joka ilmenee jäsenten pel-

kona. Pelko ei anna jäsenille tilaa näyttää omaa osaamistaan. Pelon myötä jäsenet eivät us-

kalla ilmaista itseään rehellisesti vaan ilmaisu voi olla valheellista tai rajallista. Pelon myötä

ryhmän jäsenet tuovat esiin heikoimmat piirteensä ja vastenmielisimmät tunneilmaisunsa.

Tällöin, vaikka jäsenet haluaisivatkin, eivät he pysty välittämään muista ryhmän jäsenistä.

(Aalto 2000: 17.)

Ryhmän turvallisuus koostuu viidestä eri komponentista eli osatekijästä. Nämä komponentit

ovat luottamus, hyväksyntä, haavoittuvaksi altistuminen, tuen antaminen ja sitoutuminen.

Luottamus voidaan jakaa luottamiseen ja luotetuksi tulemisen tunteeseen. Turvallisuuden

tunne on sitä korkeampi, mitä haavoittuvammille alueelle hyväksyntä kohdistuu. Haavoittu-

vaksi altistuminen edellyttää avoimuutta ja uskallusta ilmaista itseään. Tuen antamisella voi-

27

daan kasvattaa turvallisuutta ja luottamusta. Sitoutumisella tarkoitetaan ryhmää kohtaan

kohdistuvaa luottamusta. Sitoutuminen auttaa saavuttamaan ryhmän yhteisen päämäärän.

(Aalto 2002: 6-7.)

Ryhmät tarvitsevat toimiakseen tilan, jossa kokoontua. Tilan tulee antaa ryhmän jäsenille

mahdollisuuden toteuttaa ryhmän perustehtävää ja mahdollistaa tarkoitusperäinen toiminta.

Toisin sanoen, paikka tulee valita niin, että ryhmä pystyy toimimaan siellä ongelmitta. Usein

tavoitteelliset ryhmät tarvitsevat tilan, jossa heitä ei häiritä. Tilan tulee olla fyysisesti suljet-

tu. Aina kuitenkaan paikalla ei ole väliä. On ryhmiä, jotka eivät tarvitse suljettua tilaa, vaan

voivat toteuttaa tavoitteellista toimintaa paikasta riippumatta, esimerkiksi ulkotiloissa. Ulko-

tiloissa ryhmän toiminta saattaa kuitenkin hajota, sillä ulkoilmassa on paljon haittatekijöitä,

kuten melu. Ryhmän tarkoituksesta riippuen kokoontumisen ihannekesto ja kokoontumisti-

heyden tarve luokitellaan yksilöllisesti. Isossa ryhmässä toimiessa on tärkeää noudattaa aika-

rajoja. Aikarajojen noudattaminen palvelee ja rakentaa paremmin ryhmää. Ohjaajien itsekin

tulee noudattaa sovittuja aikoja. Ohjaajan lipsuminen antaa ryhmäläisille kuvan, että aikara-

joista lipsuminen on sallittua. Pahimmillaan aikarajoista lipsuminen vaikuttaa ryhmäraken-

teen löystymiseen ja saattaa aiheuttaa ryhmän jäsenten välille kaaosta. (Niemistö 2002: 51–

52.)

4.3 Ryhmän muodostuminen

Ryhmää voidaan tarkastella sen kautta, onko se avoin vai suljettu. Suljettu ryhmä on jo muo-

dostunut ryhmä, johon ei ryhmätoiminnan käynnistymisen jälkeen oteta enää uusia jäseniä.

Suljettu ryhmä kokoontuu tarkoituksenmukaisesti ainoastaan tietyn, ennalta määritetyn ajan.

Avoimeen ryhmään taas voidaan ottaa uusia jäseniä poisjäävien paikalle. Avoimen ryhmän

tarkoituksena on kuitenkin säilyttää sille ennalta määrätty koko. (Niemistö 2002: 60–61.) En-

nen ryhmän muodostumista, tulevan ryhmän jäsenet ovat erillään toisistaan. Ryhmän muodos-

tumien alkaa siitä, kun ryhmän jäsenet alkavat olla tekemisissä toistensa kanssa yhteisen

päämäärän saavuttamiseksi. (Kauppila 2005: 97.) Ensimmäistä vaihetta kutsutaan muodostu-

misen (forming) vaiheeksi. Tässä muodostumisen vaiheessa ryhmässä tutustutaan toisiin ryh-

män jäseniin, tunnustellaan ilmapiiriä sekä selvitetään ryhmän yhteisiä tehtäviä, menettely-

tapoja ja sääntöjä. Tässä vaiheessa jäsenet eivät vielä tunnista omia roolejaan ryhmässä tai

ovat epävarmoja niistä. Vuorovaikutus ryhmän sisällä on lähinnä muodollista. (Pennington

2005: 72.)

Kuohunta- eli konfliktivaiheessa (storming) ryhmän päämäärät ja tavoitteet selkiytyvät hiljal-

leen. Ryhmän sisällä saattaa syntyä ristiriitoja, mutta samalla ryhmän yhteenkuuluvuuden

tunne kasvaa. Muodollisuus alkaa väistyä ja ryhmäläisten luonteenpiirteet alkavat erottua

28

vahvemmin. Ryhmän hierarkia alkaa rakentua. Samalla ryhmäläisten uskallus esittää omia

mielipiteitä kasvaa. Jos ryhmän sisällä syntyy ristiriitoja, voi tämä aiheuttaa sen, ettei ryhmä

pysty pääsemään yhteiseen päämääräänsä. (Pennington 2005: 72–73.)

Kolmatta vaihetta kutsutaan normeista sopimisen vaiheeksi (norming). Tässä kohtaa ryhmä

tiivistyy ja ryhmän sisällä vallitsee myönteinen ilmapiiri ryhmätoimintaa kohtaan. Ryhmä on

hyväksynyt yhteiset pelisäännöt ja yhteistyökyky ryhmän sisällä vahvistuu. Jäsenet löytävät

oman paikkansa ryhmässä ja ryhmän sisällä syntyy omia toimintamalleja. (Kauppila: 2005:

98.) Mahdolliset aiemmin syntyneet ristiriidat ovat tässä vaiheessa yleensä ratkaistu. Mikäli

ryhmä on liian tiivis, voi olla, ettei ryhmä keskity etenemään kohti yhteistä tavoitetta. (Pen-

nington 2005: 73.)

Ryhmän yhteistyö on parhaimmillaan suoritusvaiheessa (performing). Tällöin ryhmän sisällä

työskennellään yksittäin, pienemmissä ryhmissä tai koko ryhmän kesken. Jäsenten välille on

syntynyt keskinäisiä riippuvuussuhteita ja ilmapiiri on vapautunut. Tämä sitouttaa ryhmän

jäseniä ja vaikuttaa positiivisesti ryhmän sisäiseen yhteistyöhön. Ryhmän sisällä pystytään

käsittelemään ja löytämään ratkaisuja kielteisille tunteille ja erimielisyyksille. Ryhmän jäse-

net työskentelevät yhteisen päämäärän saavuttamiseksi ja oman edun tavoittelu on muuttu-

nut ryhmän edun tavoittelemiseksi. (Pennington 2005: 73.)

Mikäli ryhmä pääsee asettamaansa päämäärään tai hajoaa ennenaikaisesti, on vuorossa pää-

tösvaihe (adjourning). Jos ryhmästä on muodostunut kiinteä kokonaisuus ja ryhmän jäsenet

kokevat yhdessäolon palkitsevaksi, voivat he kokoontua jatkossa epävirallisesti. Tässä tapauk-

sessa jäsenet yleensä kokevat vaikeaksi luopua hyvin toimineesta ryhmästä. Vain osa ryhmistä

käy loogisessa järjestyksessä kaikki ryhmän muodostumisen vaiheet. Osa ryhmistä palaa takai-

sin edelliselle portaalle ja toisaalta jotkin ryhmät eivät edisty portaissa jotakin tiettyä vaihet-

ta pidemmälle. (Pennington 2005: 72–74.)

4.4 Ryhmän ohjaaminen

Ryhmänohjaajan tehtävä on johtaa ryhmää toimimaan tavoitteiden saavuttamiseksi ja auttaa

ryhmän jäseniä toimimaan tarkoitusperäisesti. Ryhmän tarkoitusperä määrittelee ohjaajan

roolin ryhmässä. Ryhmän perustarkoitus määrittelee ryhmänohjaajan nimikkeen. Ryhmänoh-

jaaja voi toimia ammattinimikkeellä tai yleisluontoisesti toimivilla nimillä, kuten vetäjä tai

valmentaja. Ohjaajalla on monia keinoja ohjata ryhmäänsä kohti ryhmän yhteistä päämäärää.

Keinot vaihtelevat ryhmän tavoitteista ja ohjaajan taidoista riippuen. Ohjaajan keinoja ovat

muun muassa ohjata avointa keskustelua tai toteuttaa toiminnallisia harjoitteita. Kaikissa

ryhmissä ei ohjaajalta odoteta samoja taitoja. Esimerkiksi kouluttajalta odotetaan koulutta-

29

mistaitoa, eikä hänen tarvitse huolehtia ryhmädynamiikasta. Ryhmädynamiikan tuntemus

kuitenkin helpottaa usein kouluttajan työtä. Vuorostaan ryhmäpsykoterapiassa ohjaajalta

odotetaan myös ryhmädynamiikan tuntemusta. (Niemistö 2002: 67.)

Ryhmän suunnitteluvaiheessa on tärkeää huomioida, onko ryhmällä yksi vai useampia ohjaa-

jia. Lisäksi suunnitteluvaiheessa tulee miettiä, mikä ohjaajan rooli tulee olemaan. Ryhmän

suunnitteluvaiheessa ohjaaja tai ohjaajat voivat olla jo selvillä, vaikka ryhmän jäsenistä ei

vielä olisikaan tietoa. Ryhmän tarkoitus on kuitenkin usein jo tiedossa, kun ryhmälle on valit-

tu ohjaaja. Tässä vaiheessa voidaan suunnitella toimintaa jo pidemmälle ja tehdä esivalmiste-

luja ryhmätoimintaa varten. Lisäksi tässä vaiheessa voidaan selvitellä tilaa, jossa ryhmä toimii

ja ajanjaksoa, jolloin ryhmä kokoontuu. Hyvin tehdyllä suunnitelmalla voidaan ehkäistä oh-

jaajien välisiä ristiriitoja ja synnyttää luottamusta ohjaajien välille. (Niemistö 2002: 68–69,

72.)

Uuden ryhmän tavatessa ensimmäistä kertaa toisensa on ilmapiiri usein jäykkä. Ryhmän aloi-

tus on tärkeä asia, johon ryhmänohjaaja voi vaikuttaa. Luottamus ja avoimuus eivät välttä-

mättä synny heti alkumetreillä vaan niiden syntyminen saattaa viedä paljon aikaa. Yksi keino

tutustuttaa ryhmän jäseniä toisiinsa ovat erilaiset tutustumisleikit, joista löytyy monia eri

variaatioita. Tutustumisen myötä ryhmään syntyy samalla vapautuneempi ilmapiiri. Ryhmäläi-

set voivat kokea alussa olonsa ahdistuneeksi ja jännittyneeksi. Nämä tunteet ovat kuitenkin

normaaleja tunteita ryhmän muodostumisen alkumetreillä. Ohjaaja näkee usein erilaisia reak-

tioita ryhmän jäsenissä. Osa näistä reaktioista saattaa olla negatiivisia. Negatiiviset reaktiot

eivät johdu ohjaajasta, eikä ohjaaja ole vastuussa toisten tunteista tai käytöksestä. Ohjaajal-

la on omia tehtäviä ja rooleja ryhmän johtamisessa. Ohjaajan tulee huolehtia ryhmän toimin-

nasta kokonaisvaltaisesti. Ohjaajan tehtävä on johtaa, ohjata ja pitää yllä toimintaa tai kes-

kustelua. Ohjaajan tehtäviin kuuluu myös puuttua ryhmän sisällä tilanteisiin, mikäli ne mene-

vät henkilökohtaiselle tasolle. Ohjaajien tulee antaa välillistä tai välitöntä palautetta ryhmä-

läisten toiminnasta. Ohjaaja voi tietyissä tilanteissa heittäytyä ryhmäläisten roolin ja osallis-

tua toimintaan tai keskusteluun. (Pirkanmaan sininauha ry.)

Ryhmätilanteissa saattaa syntyä monenlaisia hankalia tilanteita, joihin ohjaajan on hyvä val-

mistautua jo etukäteen. Yleensä tilanteet eivät johdu ohjaajasta, eikä hänen tule ottaa niistä

itseensä. Ryhmä ei välttämättä osallistu toimintaan tai keskusteluun lainkaan. Tilannetta voi

helpottaa keventävä ohjelma, kuten leikki. Leikin myötä ryhmäläiset voivat kokea olonsa

vapautuneemmaksi. Tilanteen pysyessä samana kevennyksestä huolimatta, voidaan yhteisiä

tunteita käsitellä anonyymisti ryhmässä, jolloin jokainen kirjoittaa tyhjälle paperille omia

tuntojaan ja ohjaaja lukee ne ääneen. Ryhmäläisistä joku saattaa loukata toista ryhmäläistä.

Ohjaajan tulee pysyä puolueettomana ja asiallisena kyseisessä tilanteessa. Tilanteeseen tu-

lisikin puuttua selkeästi kuitenkin puuttumatta ryhmäläisten persoonallisuuksiin. Loukatun

30

tunteet voidaan huomioida esimerkiksi odottamalla, että loukattu on valmis jatkamaan toi-

mintaa tai keskustelua. (Pirkanmaan sininauha ry.)

Ryhmätilanteissa saattaa syntyä myös tilanteita, joissa ohjaajaa vastaan hyökätään tai hänen

toimintansa mitätöidään. Tilanteeseen tulee puuttua ja ryhmäläisiä voi kehottaa kertomaan

avoimesti, mikä on se asia, joka heitä harmittaa. Ohjaajan tulee ottaa palaute vastaan asialli-

sesti. Ohjaaja voi pohtia rehellisesti ja avoimesti, johtuuko ongelma ohjaajasta itsestään vai

ryhmäläisten toiminnasta. Ohjaaja voi tuoda esille oman näkemyksensä tilanteesta. Ohjaaja

voi korjata omaa toimintaansa tai pyytää ryhmäläisiä korjaamaan käytöstään. Ryhmätoiminta-

tilanteissa joku saattaa lähteä ovet paukkuen ulos. Ohjaajan ei tule juosta lähtijän perään.

Ohjaaja voi myöhemmin palata lähtijän kanssa asiaan, kun tunteet ovat laantuneet. Osa ryh-

mäläisistä saattaa häiritä toimintaa puhumalla taukoamatta. Ohjaaja voi puuttua tilanteeseen

esimerkiksi esittämällä kysymyksiä ja täten antamalla muille mahdollisuuden puhua. (Pirkan-

maan sininauha ry.)

4.5 Draaman keskeiset käsitteet ryhmäyttämisen näkökulmasta

Draama ja teatteri ovat käsitteitä, jotka liittyvät osittain yhteen. Laajassa mielessä voidaan

ajatella, että draamakasvatuksella tarkoitetaan draamaa ja teatteria, jota tehdään erilaisissa

ympäristöissä. Selkeämpää on puhua vain draamasta, vaikka draamakasvatuksessa ei olekaan

kyse draamasta tai kasvatuksesta erikseen (Korhonen & Ostern 2001: 83.) Arkikielessä draama

merkitsee yleisesti näytelmää, joka esitetään teatterissa. Draama on kuitenkin myös laaja

yleiskäsite monenlaiselle työskentelylle teatterin, terapian, hoidon ja pedagogiikan alueilla.

(Häkämies 2007: 47–48.) Tämän vuoksi termi ”draama” toimii tässä opinnäytetyössä yleiskä-

sitteenä. Yhtä ainoaa totuutta siitä, mitä draamakasvatus on, ei kuitenkaan ole. Näin siksi,

että kyseessä on jatkuvasti kehittyvä tieteenala, joka aktiivisesti hakee paradigmojaan. Toisin

sanoen, määritelmät ovat aina ymmärrys- ja aikasidonnaisia. (Korhonen & Ostern 2001: 84.)

On sanottu, että draama on voimaannuttavaa. Koska draamaan liittyvä esitysprosessi on ai-

nutkertainen, innostaa se luovuutta, mielikuvitusta ja esteettistä herkkyyttä tuottaen samalla

tyydytystä. Draamalla on myös aina sisältö: draaman on käsiteltävä jotakin. (Bowell & Heap

2006: 13.) Draamakasvatus on toimintaa, jonka ihmiset jakavat tietyssä tilassa, tietyssä ajassa

ja tiettyjen sääntöjen mukaan. Draamakasvatuksen tärkeimmät elementit ovatkin näin ollen

tilan, ajan ja roolien manipulointi; fakta ja fiktio, kuvitteellinen todellisuus. (Heikkinen 2005:

45.) Draamakasvatusta voidaan lähestyä siten, että draama nähdään niin taidemuotona (dra-

ma as an art form) kuin oppimismenetelmänä (drama as a learning medium). Korhonen ja

Ostern määrittelevät draamakasvatuksen seuraavasti: ”draamakasvatus on termi, joka kattaa

kaiken sen draaman, jota tehdään kasvatuksellisessa kontekstissa koulussa ja sen ulkopuolel-

31

la”. Draamakasvatuksen ensisijainen tehtävä on ajattelun avaaminen ja merkityksenannon

tehtävä. (Korhonen & Ostern 2001: 84–85, 88.)

Draamakasvatuksessa liikutaan draaman eri tiloissa. Voidaan puhua myös oppimisalueista,

jolloin opitaan jotakin sisällöstä. Draamakasvatuksessa on siis aina kyse jostakin asiasta, ilmi-

östä tai ongelmasta, jota on perusteltua käsitellä draaman kautta. Koska draamakasvatukses-

sa käsitellään myös asioita, jotka liittyvät osallistujien henkilökohtaiseen kehittymiseen, on

siinä siis kyse omasta itsestäkin. Draamassa on kyse myös sosiaalisista taidoista eli siitä, kuin-

ka toimitaan yhdessä ja yhteisen päämäärän eteen. (Heikkinen 2002:91.) Syrjäytymisen näh-

dään syntyvän juuri kuulumattomuudesta, paikattomuudesta ja yhteisön puutteesta. (Krappa-

la & Pääjoki 2004: 87).

4.6 Esteettinen kahdentuminen

Esteettinen kahdentuminen on keskeinen draamakasvatuksen käsite. Pääpiirteissään sillä tar-

koitetaan kahden maailman samanaikaista läsnäoloa. Toisin sanoen: läsnä ovat niin todellinen

kuin fiktiivinenkin todellisuus, entiteetti. Kyseessä on todellisuuden ja fiktion suhde, joka

vallitsee roolia suunniteltaessa tai todellista tilaa fiktiiviseksi muutettaessa. Suhde ilmenee

myös hetkissä, jolloin todellista aikaa muutetaan fiktiiviseksi, sekä hetkissä, jolloin fiktiossa

toimitaan tai fiktion todellisuutta aktiivisesti seurataan. (Heikkinen 2002: 97.)

Esteettiseen kahdentumiseen, kaksoiskohtaamiseen, liittyy tietoisuus siitä, että rooleissa ei

olla "omina itsenä", vaikka kehollisesti läsnä ollaankin. Myös tietoisuus siitä, että fiktion to-

dellisuus on fiktion todellisuutta, liittyy esteettiseen kahdentumiseen. Näin ollen fiktion aika

on fiktion aikaa, jolloin todellinen aika on elämismaailmassa tapahtuvaa. Tämä tietoisuus

voidaan nähdä sopimuksena, josta syntyy kaksoistietoisuuden varaan rakentuva leikin ja

draaman jännite. Draama on kysymysten ja vastausten polttouuni, mikä osin ylläpitää jänni-

tettä. (Heikkinen 2002: 98.)

Esteettinen kahdentuminen ei ole kuitenkaan vain todellisuuden ja fiktion entiteettien tiedos-

tamista ja niistä toiseen siirtymistä roolin avulla. Kyse on enemmänkin siirtymisestä mahdolli-

suuksien tilaan, jossa sosiaalinen ja imaginaarinen todellisuus katoavat hetkeksi eräänlaiseen

välitilaan ("in-between" -maailmaan), joka myös on esteettisen kahdentumisen edellytys.

(Heikkinen 2002: 98.)

Olennaista esteettisen kahdentumisen toteutumisen kannalta on kyky olla kahdessa eri kon-

tekstissa yhtä aikaa, jolloin draaman merkitys syntyy tapahtuvasta kaksoiskohtaamisesta.

(O'Toole 1992: 15). Leikittäessä, katsottaessa tai tehtäessä draamaa, siirrytään metaforisesti

32

kuvitteelliseen todellisuuteen, jossa toimitaan rooleissa tai jossa katsojina uskotaan rooli-

hahmoihin. Elämismaailman todellisuus ei kuitenkaan katoa, vaikka astuttaisiinkin fiktiiviseen

maailmaan (Heikkinen 2002: 100.)

4.7 Prosessidraama

Prosessidraama on opetusmenetelmä, jonka juuret ovat teatteritaiteessa. Huomioitavaa kui-

tenkin on, ettei prosessidraamalla ole ulkopuolista yleisöä. Koska kyseessä on moniulotteinen

draamallinen tapahtumaketju, opiskelijat toimivat vuoroin rooleissa ja vuoroin omina itse-

nään. Kehystarina tai kuva laukaisee prosessidraaman aiheeseen liittyvän toiminnan. Draama-

prosessi etenee ilman käsikirjoitusta. Näin ollen myöskään tarkkaa ohjaussuunnitelmaa ei

tarvita. Prosessidraaman menetelmiin kuuluu ideointityö, jossa yhdessä etsitään ratkaisuja ja

vaihtoehtoja erilaisiin tilanteisiin ja ongelmiin. (Sinivuori & Sinivuori 2007: 14.) Draamakasva-

tukseen ei kuulu esittäminen yleisölle vaan esittäminen muille ryhmän jäsenille (Bowell &

Heap 2005: 16). Prosessidraama tarkoittaa pretekstin pohjalta rakennettua tutkivaa draama-

opetuskokonaisuutta, jossa opetuksen päämääränä on tutkia jotakin asiaa draamallisesti

(Heikkinen 2005: 76).

Prosessidraamassa on keskeistä se, että kyse on koko ryhmän yhdessä luomasta prosessista,

joka perustuu improvisaatioon ja jossa roolihahmon suhtautumistapa asioihin on tärkeämpi

kuin itse roolihahmo (Bowell & Heap 2005: 16). Prosessidraamatyöskentelyn aikana osallistu-

jat vaihtelevat rooleja sekä näkökulmia, jolloin reflektio tapahtuu fiktion sisällä. Prosessin

tulos ei kuitenkaan ole etukäteen ennustettavissa eikä toteutettavissa, mikä tekeekin proses-

sidraamatyöskentelystä mielenkiintoista ja jännittävää. Prosessidraama on hyvä menetelmä,

kun halutaan vaikuttaa nuorten ennakkoluuloihin ja asenteisiin kasvatuksellisessa mielessä.

Draamaprosessin rakenne ja etenemisvaihe on yleensä ohjaajan suunnittelema, jolloin ohjaa-

ja toimii osana draamallista tilannetta. Toisin sanoen, ohjaaja toimii vuoroin ohjaajana, vuo-

roin havainnoitsijana tai roolissa osana ryhmää. Osallistujat oppivat pohtimaan käsiteltävää

aihetta sekä saavat siitä kokemuksia. (Sinivuori & Sinivuori 2007: 14.)

Tekstit toimivat draamakasvatuksessa toiminnan kehyksinä. Draamakasvatusta koskeva ylei-

nen väärinkäsitys on se, että draamaa tehtäisiin ilman tekstiä. Teksti voi tarkoittaa kaikkea

sitä materiaalia, joka ohjaa ja jäsentää draamaa. Tekstien voidaan toisin sanoen ajatella

olevan niin kirjallisia tekstejä, kuvia, valoja, ääniä kuin esineitäkin. Tärkeää kuitenkin on,

että tekstin ei tarvitse olla lähtökohtaisesti valmis eli ennalta kirjoitettu: sitä voidaan kirjoit-

taa myös työskentelyn aikana. (Heikkinen 2005: 139.) Jos ajatellaan prosessidraaman genreä,

huomataan, että on olemassa pohjateksti, joka ohjaa ja kehystää draaman maailmojen luo-

mista. Esitys siis luodaan tekstin pohjalta tai ideasta tehdään yhteisiä tekstejä, jotka esite-

33

tään. Paul Riceur on kuvannut tekstien tulkinnassa syntyvää prosessia Heikkisen teoksessa

(2005): kun lukija tulkitsee tekstin, hän voi saavuttaa paremman oman itsensä ymmärtämi-

sen, uuden oman itsensä ymmärtämisen tai alkavan oman itsensä ymmärtämisen. (Heikkinen

2005: 141.)

Draamatyöskentelyssä tunnettu tarina tai satu saa aina yksilöllisen merkityksenannon. On

todettu, että tarinoita tarvitaan siellä, missä on ongelmia, hämmentyneisyyttä, epätietoisuut-

ta, ristiriitoja ja kriisejä. Näin ollen voidaan todeta, että tarinoita tarvitaan jo arkielämässä.

(Sava & Vesanen-Laukkanen. 2004: 99,101.) Tarinoita voidaan rakentaa yksin monologina tai

erilaisin työtavoin ryhmissä dialogina. Se on myös helposti toteutettava työtapa, koska se ei

vaadi tilaa. Työtavalla voi oppia tarinoiden rakennetta ja rakentamista, ryhmän yhteistyötä ja

vuorovaikutusta. Draamatarinatyöskentelyn käytössä voi olla yksittäinen työtapa, jonka avulla

tarkastellaan yhtä asiaa, ilmiötä, teemaa tai tilannetta. Draamatarinalla luodaan kokonainen

draamaprosessi. Draamatarina on monipuolinen työmuoto, jota on helppo toteuttaa opiskeli-

jaryhmissä. Se sopii erinomaisesti kirjallisuuden, kasvatuksellisten teemojen ja ongelmien

tarkasteluun. Draamakäsikirjoituksen pohjana voi olla fiktiivinen lukukirja, satu, nuortenkirja

tai tosielämän tapahtuma. Ohjaaja suunnittelee fiktiivisen tai tosielämässä tapahtuvan tari-

nan rakenteen, etenemisvaiheet ja työtavat, joko itse tai yhdessä ryhmän kanssa. (Toivanen

2007:12.)

4.8 Draamatyöskentelyn menetelmät

Esitysten teko kouluissa kuuluu draamakasvatuksen piiriin (Korhonen & Airaksinen 2008: 25).

Taidekasvatuksen merkitys on siinä, että draama- ja teatteritoiminta tuo oppilaille kokemuk-

sia, tietoja ja taitoja draaman ja teatterin ilmaisukeinoista ja työskentelytavoista. Draama –

ja teatteriprosesseihin osallistuminen lisää valmiuksia oppilaan omien ideoiden ja ajatusten

ilmaisumuotona. Draama- ja teatterityöskentely tapahtuu ryhmässä. Draamatyöskentely ke-

hittää ryhmädynamiikkaa sekä rikkoo jo luokissa syntyneitä oppilasrooleja, koska se on koulu-

työstä poikkeavaa työskentelyä. Tämä tukee erilaisten sosiaalisten vuorovaikutusmallien har-

joittelua ja yhteistyötaitojen kehittymistä. Draama- ja teatteriryhmässä tytöt ja pojat työs-

kentelevät luonnollisesti yhdessä. Draamatyöskentely kehittääkin näin myös oppilaiden välistä

suvaitsevaisuutta ja yhteenkuuluvuutta. (Toivanen 2007: 10.)

Draamatyöskentely kehittää oppilaan tunteiden ilmaisua, kuten kielellisiä sekä kehollisia toi-

mintaedellytyksiä (Toivanen 2007: 18). Tunnetaitojen oppiminen ja tunneälyn kehittäminen

on mahdollista ja niitä voidaan tietoisesti harjoitella yhdessä muiden kanssa (Hyppönen &

Linnossuo 2006: 7). Kehon ja kielen ilmaisukeinojen kehittyessä oppilaiden kyvyt keskit-

tyneempään, vuorovaikutuksellisempaan ja persoonallisempaan draamatyöskentelyyn tai teat-

34

teri-ilmaisuun paranevat. Oppiminen draaman ja teatterin avulla näkyy myös kehittävänä

valmiutena analysoida, tulkita ja arvioida omaa ja toisten ilmaisua ja toimintaa. Draamaa

tehdessä opitaan aina jotakin omasta itsestä. Ilmaisuvalmiuksien ja taitojen kehittyessä myös

oppilaan itseluottamus ja itsetuntemus kehittyvät myönteisellä tavalla. Tämä näkyy positiivi-

sesti myös oppilaan minäkäsityksen ja maailmankuvan muovautumisessa. Juuri tähän kehitty-

miseen liittyen oppilas luo uusia merkityssuhteita ihmisiin, tilanteisiin ja tiloihin. Oppilaan

yhteistyötaidot kehittyvät draaman avulla. Erilaisten ratkaisujen tuottaminen draamail-

maisussa rohkaisee oppilaita kokeilemaan omia ilmaisukeinojaan. Oppilaat huomaavat, ettei

ole olemassa oletettuja oikeita tai vääriä ilmaisutapoja. Näin ollen uskallus toimintaan sekä

myönteinen suhtautuminen työskentelyyn kasvaa. Tekemisellä ei mitata oppilaiden suoritus-

ten taitavuutta, vaan painopiste on toimimisessa ja yhteisesti tuotetuissa ratkaisuissa. (Toiva-

nen 2007: 10, 18.)

Kun ryhmän jäsenet käsittelevät asioita draamatoiminnan kontekstissa, lisää se ryhmän tur-

vallisuuden tunnetta. Asioille myös luodaan yhteisesti sovittuja merkityksiä. Draamatoimin-

taan sitoutumisella tavoitellaan halukkuutta rakentaa luottamusta draaman tapahtumiin.

Hyvä ryhmähenki näkyy draamatyöskentelyssä siten, että ryhmä toimii hyvin yhdessä ja sen

jäsenet antavat tilaa toisilleen. Huono ryhmähenki taas tekee draamatyöskentelyn erittäin

vaikeaksi ja ehkäisee merkityksellisen kehittymisen. (Owens & Barber 1998: 14–15.)

Hyvä alku vuorovaikutustaitojen luomiselle on rohkea osallistuminen draamaan ja teatteri-

leikkiin. Itseilmaisu puheen ja kehon ilmaisukeinoin on myös tärkeä osa-alue, kun tarkastel-

laan vuorovaikutustaitoja. Myös se, miten ryhmässä havainnoidaan, tuodaan mielipiteitä julki

sekä jaetaan kokemuksia, on merkittävää. Tärkeintä kuitenkin on, että myös kuulijat pystyvät

seuraamaan kerrontaa. Kun osallistuja toimii ryhmässä toiset huomioiden sekä kehittelee

leikki- ja draamatarinoita, voidaan todeta, että osallistuja omaa hyvät draamalliset vuorovai-

kutustaidot. Erityisesti, kun vielä huomioi todellisuuden ja tarinoiden välisen eron eli ymmär-

tää kuvitteellisia tilanteita. Kaikissa draaman toimintamuodoissa käytetään työtapana impro-

visaatiota, mutta improvisaatio on myös itsenäinen teatterimuoto. Improvisoitaessa toimitaan

spontaanisti ja ilman ennakkosuunnittelua siten, että kuviteltuja tilanteita tai kohtauksia

tehdään annetuista aiheista. Yleensä tehtävään määrätään paikka, roolihahmot, aihe ja muo-

to. Lasten ja nuorten kanssa toimittaessa ongelmatilanteet ovat hyvin käyttökelpoisia lähtö-

kohtia, sillä improvisointi muuttaa ongelman ratkaiseminen suuntaa (Toivanen 2007: 13, 28.)

Draamatuokion tai ryhmäytymishetken perusrakenne koostuu aloituksesta, työskentelyvai-

heesta ja lopetuksesta. Aloituksen päätarkoituksena on virittäytyä tunnelmaan ja työskente-

lyyn. Usein selkeä aloitus toiminnalle on mukaansatempaava leikki. Aloitusleikin, lämmittelyn

jälkeen voidaan siirtyä keskittymisharjoitukseen. Jotta työskentelyvaihe olisi mielekäs, ei sitä

kannata ylikuormittaa tehtävillä. Rakenteellisesti on tärkeää, että harjoituksia sovelletaan ja

35

kehitetään ryhmän tarpeiden mukaan. Draamatuokion tai ryhmäytymishetken loppuun kannat-

taa varata aikaa yhteiselle lopetukselle. Tämä aika voidaan käyttää yhteiseen keskusteluun,

purkuun ja opitun havainnointiin. Ohjaaja voi esittää kysymyksiä, joihin vastaamalla oppilaat

voivat tuoda oman mielipiteensä ja kantansa esille. Arviointia ei välttämättä tarvitse tehdä

heti tuokion päätyttyä. Koska nuoret eivät useinkaan heti toiminnan jälkeen osaa pukea ko-

kemuksiaan ja tuntemuksiaan sanoiksi, voidaan kokemuksiin ja opittuun palata myöhemmin.

(Toivanen 2007: 13–15.)

Harjoitteet ja leikit ovat prosessidraamassa runsaasti käytettyjä toimintatapoja. Niiden avulla

voidaan työstää ja tehdä harjoitteita. Leikkejä käytetään ja tehdään yhdessä, kun ryhmän

huomio halutaan keskittää johonkin. Vaihtoehtoisia syitä ovat ryhmän rauhoittaminen tai

herättäminen sekä konkreettisen mielikuvan synnyttäminen tai vahvistaminen. Leikkien käyt-

tö draaman keinona toimii myös silloin, kun halutaan esitellä tulevan tilanteen rakennetta.

(Owens & Barber 2002: 26.)

Draamatyöskentelyssä usein käytetty toiminnan muoto on toiminnan ja kertomisen yhdenai-

kaisuus. Näin ollen ryhmänvetäjä tai joku draamatyöskentelyyn osallistuvista kommentoi tai

selittää toimintaa silloin, kun se tapahtuu. Toiminnan ja kerronnan samanaikaisuuden tarkoi-

tus on auttaa harkintaa, viedä tarinaa eteenpäin, välittää informaatiota tai luoda tunnelmaa.

Näin voidaan myös kontrolloida toimintaa. (Owens & Barber 2002: 26.) Koska draaman tuot-

taminen on yhteistoimintaa, tavoitteena on heti alussa tutustua ryhmän jäseniin. Yhdessä

toimimalla oppii vähitellen tuntemaan toisia ja tekeminen muuttuu sikäli mielekkäämmäksi.

(Toivanen 2007: 114.) Tutustumisleikit kehittävät mielikuvitusta ja edistävät siten myös oman

persoonallisuuden löytämistä. Paitsi yhteistoiminnallisia teatterileikkejä, ovat ne myös olen-

nainen osa arvotarinoiden toiminnallisia harjoituksia. Tutustumisleikit ovat oiva väline myös

silloin, kun harjoitellaan järjestäytymistä, yhdessä toimimista tai ohjeiden noudattamista.

Tutustumisleikkien draamalliseen luonteeseen kuuluu se, että leikeillä ei aina ole ennalta

määrättyjä sääntöjä. Näin siksi, että osallistujien on mahdollista luoda säännöt yhdessä. Tu-

tustumisleikit eivät ole kilpailuja. Myöskään leikin lopputulos ei yleensä ole laadullisesti mi-

tattavissa. Näin siksi, että leikin painoarvo ja merkitys on itse draamaprosessissa. Mikä tär-

keintä, pyritään tutustumisleikkien avulla tutustuttamaan osallistujat toisiinsa sekä harjoitus-

tilaan. Tavoitteena on turvallisen ilmapiirin luominen. Kun ilmapiiri on turvallinen, osallistu-

jat myös vapautuvat herkemmin. Kumulatiivisena tuloksena ovat tällöin myönteiset tunneko-

kemukset ja elämykset. Jotta epäonnistumisen pelkoa tai vaivaantuneisuutta ei syntyisi, on

tärkeää rohkaista jokaista osallistujaa yrittämään parhaansa. Tärkeää onkin, että jokainen

saisi mahdollisuuden nauttia teatterin tekemisestä. (Sinivuori & Sinivuori 2007: 273.)

Keskittymisen taito on lähtökohta kaikelle draamatyöskentelylle. Keskittymisharjoitusten

tavoitteena onkin, että ryhmänjäsenet oppisivat kuuntelemaan ja työskentelemään keskit-

36

tyneesti niin itsenäisesti kuin ryhmässä. Keskittymisharjoitusten kautta on myös mahdollista

oppia arvostamaan toisten työskentelyä. Koska keskittymiskyky ei ole itsestään selvä taito,

tulee sitä harjoitella. Keskittymisharjoitukset kehittävät myös yleistä ympäristön havainnoin-

tia. (Sinivuori & Sinivuori 2007: 209.)

Tilannekuvaa voidaan käyttää draamatyöskentelyyn kuuluvana osana. Näin ryhmä muodostaa

abstraktin käsitteen, fyysisen ilmauksen, rakentamalla kuvan otoksen tietystä hetkestä. Mui-

den osallistujien tehtävä näin ollen on tulkita ja analysoida sitä, mitä liikkumattomassa ku-

vassa tapahtuu. Kyseessä on monikäyttöinen tekniikka, jota käytetään myös itsenäisenä työs-

kentelymuotona. Kun tutkitaan yksilöiden havaintoja, on kuvapatsas-metodi käyttökelpoinen.

Näin siksi, että sen kautta on mahdollista saada tietoa siitä, miten muu ryhmä tulkitsee pat-

sasta. Toisin sanoen kyse on siitä, minkälaisia ajatuksia ja tunteita patsas herättää muissa.

Yleisesti ajatellaan, että improvisaatio tarkoittaa esityksen luomista esityshetkellä. Kun puhu-

taan improvisaatiosta pienryhmissä, esittävät ryhmät omat tilannetulkintansa. Tulkinnoista

voidaan keskustella, mutta se ei ole välttämätöntä. Keskustelu voi kuitenkin toimia apuna

roolihahmojen ja tilanteiden rakentamisessa. Jatkumosta puhutaan, kun draamatyöskentelyti-

lan keskelle piirretään kuvitteellinen jana. Janan toinen pää on "kyllä"-puoli, toinen "ei"-puoli.

Toiminta tapahtuu, kun ohjaaja esittää osallistujille kysymyksiä, joihin ryhmänjäsenet vas-

taavat nonverbaalisti asettumalla "kyllä"- tai "ei"-päihin. Tapa on käyttökelpoinen ja antaa

osallistujille mahdollisuuden ilmaista mielipiteensä ilman, että joutuu sitä verbaalisti puolus-

tamaan. Tekniikka tarjoaa myös osallistujille mahdollisuuden nähdä fyysisesti, kuinka paljon

erilaisia mielipiteitä pienenkin ryhmän sisään voi mahtua. (Owens & Barber 2002: 27–28, 31,

33.)

Pantomiimi on toimintaa, jossa sanojen sijaan kehollinen ilmaisu eleineen ja ilmeineen koros-

tuu. Draamatekniikkana se soveltuu myös osallistujille, jotka tuntevat itsensä epävarmoiksi

puhuessaan. (Owens & Barber 2002: 32.) Pantomiimi on siis sanatonta esiintymistä ja näin

esimerkiksi kuviteltujen esineiden käsittelyä. Toisen kehollisen ilmaisun seuraaminen onkin

tärkeää tilanteessa toimimiselle, sillä esineiden muodot ja merkitykset syntyvät vasta katso-

jan mielessä. Osana draamaprosessia pantomiimi on käyttökelpoinen myös siksi, että siinä ei

tarvita tarinaan liittyvää tarpeistoa. (Sinivuori & Sinivuori 2007: 14.)

4.9 Draaman ja ryhmän arviointi

Draamatoiminnassa ryhmän yhteiset päämäärät ovat itseilmaisun kehittäminen, kommunikoin-

ti, itsensä tiedostaminen, uusien vaihtoehtojen löytäminen sekä selviytyminen niin yksin kuin

ryhmässä (Severikangas 2000: 21). Kun jokainen yrittää parhaansa, sitoutuu prosessiin, auttaa

sekä tukee toisia prosessin eri vaiheissa, syntyy draamaprosessin onnistumisen kannalta kes-

37

keinen asia: hyvä yhteishenki. Onnistumisen kannalta merkityksellistä on myös, että ohjaaja

on prosessia koossa pitävä voima. Ohjaajalla tulee olla selkeä ja hyvä ote ja häneen tulee

voida luottaa. Ohjaajan täytyy myös antaa oppilailleen palautetta tekemistään harjoitteista,

jotta he kokevat ohjaajan näkevän ja huomaavan heidän työnsä. (Sinivuori & Sinivuori 2007:

288- 289.) Jos toiminnan päämäärä ei ole selkeä, draamatyöskentely voi muuttua hämmentä-

väksi. Useasti virhe syntyy, kun pyritään käsittelemään liian montaa asiaa liian nopeassa ajas-

sa. Ryhmän tavoitteet on parasta asettaa selkeästi ja aina ryhmäkohtaisesti. Etenkin, jos se

on mahdollista myös yksilöille. Ryhmän jäsenten täytyy voida hypätä kuvitteelliseen toimin-

taan. Jos kyseessä on kokematon ryhmä, saattaa se tarvita erityisen turvallisen ilmapiirin

toimiakseen. (Owens & Barber 1998: 16, 23.)

Reflektointitaidot ovat draamatyöskentelyssä keskeisiä silloin, kun osanottajien halutaan ole-

van tietoisia omasta työskentelystään. Keskustelun ja asioiden läpikäymisen ei kuitenkaan

tarvitse tapahtua heti draamahetken lopussa. Oleellista draamatyöskentelyn arvioinnissa on

kuitenkin kysymysten esittäminen, joka tapahtuu eri tasoilla ennen työskentelyn aloittamista,

sen aikana ja jälkeen. Yhteisöllisyyden tunnetta ja muita draamatyöskentelyssä tapahtuvia

tärkeitä asioita ei voida kuitenkaan arvioida minkäänlaisella arviointiasteikolla. Yksilön osaa-

misen arvioinnissa täytyy painottaa sitä, mitä yksilö osaa, ei sitä, mitä hän ei osaa. (Owens &

Barber 1998: 38–39, 98- 99.)

Sosiaalisten taitojen kehittyminen, kuten kyky tuntea toisten ideat, on syytä huomioida

draamatarinoissa. Draamatyöskentelyn oppimisprosessin onnistumisen ennustaminen voi olla

rajoittavaa, ellei mahdotonta. (Owens & Barber 1998: 99.) Oppimisen kannalta on tärkeää

saada arviointi, mistä käy ilmi, mikä on tavoiteltavaa. Toimintaa arvioidaan, jotta toiminnot

ja tulokset parantuvat ja kehittyvät. Arvioinnin avulla lisätään tietoisuutta asioiden tilasta

sekä päätetään, onko asioille tehtävissä jotakin. (Sahlberg & Leppilampi: 1994: 74.)

Draaman arvioinnissa relevanttia on kiinnittää huomio yhteistyötaitojen ja yhdessä oppimisen

taitojen kehittymiseen sekä niiden arviointiin ja tiedostamiseen niin yksittäisten oppilaiden

kuin koko ryhmän tasolla. Välillä on hyvä pysäyttää pienryhmätyöskentely kesken toiminnan.

Oppilaita voi pyytää arvioimaan toimintaa muutamilla apukysymyksillä: ”Mikä on edistänyt

työskentelyämme?”, ”Mitä ryhmämme on saanut tähän mennessä aikaan?”, ”Mitkä asiat ovat

hidastaneet työskentelyämme?” tai ”Miten meidän pitäisi muuttaa toimintaamme, jotta pys-

tyisimme toimimaan yhdessä vielä paremmin?” (Sahlberg & Leppilampi: 1994: 74, 146, 153.)

Draamojen ja draamoissa syntyneiden tilanteiden purku on tärkeä osa draamatyöskentelyä.

Toiminnan loppumisen jälkeen on syytä pohtia, miksi draama liikkui, kulki juuri kyseiseen

suuntaan. Roolihahmojen toiveiden, asenteiden ja arvojen tunnistaminen on tärkeää draaman

syy-seuraussuhteita mietittäessä. Purkutilanteessa voidaan esimerkiksi pohtia, mitkä tapah-

38

tumat yksilön elämässä ovat johtaneet ratkaisuihin, jotka draamatyöskentelyssä huomattiin.

Mikäli esityksen aikana esiintyy selkeitä virheitä, on ohjaajan korjattava ne varoen. (Väntä-

nen: 2005.) Ohjaajan on syytä kuunnella ryhmäläisten tunteita ja ajatuksia. Kun ajatukset

tuodaan julki, on suunnan tarkistuksen ja jatkokysymysten aika: ”Olemmeko menossa oikeaan

suuntaan?”, ”Pitääkö jotain muuttaa, ja jos, niin miten?”. Ongelmien tai vastoinkäymisten ei

siis tarvitse olla ainoastaan ohjaajan murhe. (Severikangas: 2000: 20.)

5 TOTEUTUKSEN KUVAUS

Opinnäytetyön toiminnallinen osuus käsitti ryhmäyttämispäivien järjestämisen Tikkurilan luki-

on syksyllä 2009 aloittaneille opiskelijoille. Prosessi käynnistyi maaliskuussa 2009, jolloin

opinnäytetyöryhmä koottiin seitsemästä sairaan- ja terveydenhoitajaopiskelijasta. 8.4.2009

järjestettiin palaveri, jossa oli mukana Tikkurilan lukion kaksi terveydenhoitajaa, Vantaan

seurakunnan oppilaitospastori ja nuorisotyöntekijä, Laurea-ammattikorkeakoulun lehtori sekä

opinnäytetyöryhmä. Tuolloin käytiin läpi toiveita ja käytännön asioita aina tilojen järjestämi-

sestä aikataulujen sovittamiseen. Palaverin aikana sovittiin, että tuleva ohjelma vietäisiin

läpi Seurakuntayhtymän omistamassa Kuntokallion leirikeskuksessa, Helsingissä. Ryhmäyttä-

mispäiviksi sovittiin seuraavat päivämäärät: 1.9.2009, 2.9.2009 ja 7.9.2009.

Syksyllä 2009 Tikkurilan lukiossa aloitti kolmetoista ryhmää, joista yksi englanninkielinen IB-

luokka (International Baccalaureate). Yhdessä ryhmässä oli noin kolmekymmentä opiskelijaa,

jolloin opiskelijoiden yhteismäärä kaiken kaikkiaan oli noin 390. Jotta toimintapäivät saatai-

siin vietyä läpi kolmessa päivässä, päätettiin toteutuksesta seuraavasti: aamupäivän toteutuk-

seen osallistuisi kaksi opiskelijaryhmää (yhteensä noin kuusikymmentä opiskelijaa) ja iltapäi-

vän toteutukseen kaksi ryhmää (noin kuusikymmentä opiskelijaa). Lisäksi toimintapäiviin osal-

listuisi oppilaitospastori, nuorisotyöntekijä, koulukuraattori, tutor-opettajat, terveydenhoita-

jat ja lukion tutor-opiskelijat. Aamupäivällä aikaa ryhmäyttämiseen olisi 2,5 tuntia ja iltapäi-

vällä 2 tuntia. Sovittiin myös, että Tikkurilan lukion terveydenhoitajat huolehtisivat yhteiskul-

jetuksen järjestämisestä Kuntokallion leirikeskukseen. Englanninkieliselle IB-ryhmälle järjes-

tettäisiin oma toimintapäivä Tikkurilan Laurean toimitiloissa. Päivämääräksi valikoitui

4.9.2009.

Palaverin jälkeen alkoi suunnittelutyö. Koska ryhmäyttämispäivät järjestettäisiin syksyllä

2009, oli opinnäytetyöntekijöillä hyvin aikaa suunnitella ohjelmaa ja työstää teoreettista

viitekehystä. Päivien organisointi osoittautui haasteelliseksi, sillä esimerkiksi ohjattavien

ryhmien koko suhteessa ohjaajien omiin resursseihin herätti huolta ajatustasolla. Mietittävää

riitti myös siinä, minkälainen teema rakennettaisiin ryhmäytymispäivien ohjelmaa ryhdittä-

mään. Monien vaihtoehtojen jälkeen päädyttiin siihen, että päivien teemaksi tulisi reiluus.

39

Toimintapäivien tavoitteita kokoonnuttiin miettimään yhdessä, jotta tekeminen olisi tarkoi-

tuksenmukaista. Keskeiseksi tavoitteeksi nousi Tikkurilan lukion 1. vuosikurssin opiskelijoiden

ryhmäyttäminen. Ryhmäyttämisen avulla on tarkoitus ehkäistä nuorten syrjäytymistä, vähen-

tää nuorten pahoinvointia, luoda nuorten välille vuorovaikutusta ja saada lukiolaiset tutustu-

maan toisiinsa. Laurea-ammattikorkeakoulun opiskelijakunta, LAUREAMKO, lahjoitti opinnäy-

tetyöntekijöiden käyttöön Laurea-logolla varustetut t-paidat, jotta ulkoasullinen erottuminen

lukio-opiskelijoista korostuisi. Samalla opinnäytetyöntekijät näyttäisivät yhtenäisemmältä

ryhmältä.

Opinnäytetyötä ohjaava lehtori järjesti opinnäytetyöntekijöille draamallisen toimintatuokion

tulevien ryhmäytymispäivien ohjelman läpiviemisen tueksi. Tuolloin käytiin läpi draamallisia

harjoitteita niin, että opinnäytetyöntekijät olivat itse draamaan osallistujia. Täten opinnäyte-

työntekijät saivat itse tuntea, miltä tuntuu olla työstämässä draamaharjoitteita. Lisäksi toi-

mintatuokiot loivat pohjan ohjaustuokioiden toteuttamiselle, sillä kenelläkään opinnäytetyö-

ryhmästä ei juuri ollut aikaisempaa kokemusta ryhmänohjaamisesta. Myös Vantaan seurakun-

nan nuorisotyöntekijän kanssa pidettiin erillinen tapaaminen, jolloin käsiteltiin ryhmän muo-

dostumista prosessina. Tämä tapaaminen poiki vinkkejä toimivan ja mielekkään toimintapäi-

vän järjestämistä varten.

Kesän aikana jokainen opinnäytetyöryhmän jäsenistä työsti teoreettista viitekehystä nuorista,

ryhmän toiminnasta ja draamakasvatuksesta ryhmäyttämisprosessin tukena. Kun osaaminen

teoriassa alkoi olla hyvällä pohjalla, oli aika jakaa vastuualueita ja työstää ohjelma lopulli-

seen muotoonsa. Ohjelma valmistui heinäkuun lopussa, jolloin myös laadittiin Tikkurilan luki-

on opiskelijoille tiedotuskirje tulevista toimintapäivistä (LIITE 1). Elokuussa tutustuttiin Kun-

tokallion leirikeskukseen ja suunniteltiin tilojen käyttöä. Samalla käytiin ohjelma läpi ja to-

dettiin sen toimivan käytettäessä leirikeskuksen tiloja. Ohjelma hyväksytettiin opinnäytetyötä

ohjaavalla lehtorilla. Ajanpuutteen ja aikatauluongelmien vuoksi englanninkielisen IB-ryhmän

ryhmäyttämispäivä jouduttiin perumaan.

Ensimmäinen aamupäivä Kuntokallion leirikeskuksessa alkoi hyvissä, mutta jännittyneissä

tunnelmissa. Eteneminen tapahtui suunnitellun ohjelman mukaan, jossa jokainen opinnäyte-

työntekijä veti omaa pienryhmää. Aamupäivän ensimmäisen ryhmäyttämistuokion aikana kävi

ilmi, että suunniteltu ohjelma loppuisi kesken ja aikaa olisi muiden leikkien läpivientiin. Kos-

ka tilanne oli yllättävä, jouduttiin opinnäytetyöryhmässä improvisoimaan, mikä käytännössä

tarkoitti uusien leikkien keksimistä ja ohjelman täyttämistä niillä. Kun aamupäiväryhmän

tuokio loppui, täytyi ohjelmarunkoa muokata reilulla kädellä, jotta ohjelmaa riittäisi koko

ryhmäyttämistuokion ajaksi. Lukion opettajat esittivät toiveen, että ryhmäytyminen tapahtui-

si perusopetusryhmien sisällä. Toive huomioitiin ja iltapäivän ohjelma toteutettiin opiskelijoi-

den tutor-ryhmissä. Tutor-ryhmäjako oli selkeämpi ja toimivampi, joten tämä jäi pysyväksi

40

käytännöksi. Kun ryhmiä oli nyt kaksi, terveydenhoitajien toiveesta tutustumisleikkien kirjoa

myös lisättiin. Lisäksi ohjaajia oli yhden ryhmän mukana useampi ja tarvittaessa opinnäyte-

työntekijät pystyivät tukeutumaan ja saamaan apua toisilta ohjaajilta. Myös jännityksen taso

laski, kun ryhmän ohjaamisesta oli vastuussa useampi henkilö. Lopulliseksi ohjelmaksi muo-

dostui liitteen mukainen rakenne (LIITE 2).

Lukiolaiset saapuivat Kuntokallioon linja-autokyydillä mukanaan tutor-opettajat, koulukuraat-

tori, terveydenhoitaja sekä tutor-opiskelijat. Opinnäytetyöryhmä ja Vantaan seurakunnan

työntekijät ottivat opiskelijat ja lukion henkilökunnan vastaan. Opiskelijat ohjattiin ulkona

sijaitsevalle kentälle, jossa opinnäytetyöryhmä esitteli itsensä ja kävi läpi päivän kulkua.

Alkulämmittelyleikkinä toimi numeroleikki. Leikin idea oli seuraavanlainen: yksi ohjaajista

huusi numeroita, jolloin opiskelijoiden tuli muodostaa ryhmiä huudetun luvun perusteella.

Yhden ohjaajista huudellessa numeroita, muut seurasivat, että opiskelijat muodostivat ryhmiä

ja tarvittaessa itse osallistuivat myös leikinkulkuun ja ryhmien muodostukseen. Ensimmäisen

kerran jälkeen leikkiin lisättiin uusi komponentti, jossa jokainen opiskelija kertoi jonkin pyy-

detyn asian itsestään ryhmän sisällä. Kysytty asia saattoi olla niin hammasharjan väri, näkki-

leivän oikea voitelupuoli kuin lempiartisti. Jokaista ryhmää vaivasi jonkin verran alkukankeus,

mutta leikin edetessä ja ryhmäkokojen vaihdellessa opiskelijoiden vapautuminen oli silmin-

nähtävää. Ryhmiin mahtui myös opiskelijoita, joita piti houkutella mukaan leikkiin. Leikin

päätteeksi siirryttiin sisätiloihin jakautumalla lukiolaisten tutor-ryhmiin.

Sisätiloissa ensimmäisenä oli vuorossa niin sanottu fiilisjana–tehtävä. Janan toinen pää toimi

”hyvä fiilis” – puolena, toinen pää ”huono fiilis” – puolena. Opiskelijat asettuivat janalle sen

mukaan, minkälainen tunnelma heillä oli. Koska fiilisjana toteutettiin myös päivien lopuksi,

tunnelmien muutoksia pystyivät havainnoimaan niin opiskelijat kuin ohjaajat. Jos muodostu-

neita janoja vertaa, huomaa opiskelijoiden tuntemusten muuttuneen positiivisempaan suun-

taan siitä, mitä ne olivat tuokioiden aluksi. Janaa seurasivat erilaiset tutustumisleikit, joita

ohjelmassa hyödynnettiin tilanteiden mukaan. Ensimmäisessä tutustumisleikissä jokainen

kertoi nimensä ja esitteli jonkin päällään olevan vaatekappaleen muille. Leikkiin osallistumi-

nen näytti ohjaajien mielestä helpolta, sillä tarvittaessa opiskelijat pystyivät turvautumaan

siihen, että kyseinen vaate tarttui vaatekaapista ensimmäisenä käteen tai että vaate oli ainut

puhdas. Etenkin naispuoliset opiskelijat tuntuivat olevan iloisia siitä, että saivat kerrankin

esitellä vaatteitaan ja kertoa, miksi juuri kyseinen vaate oli tänään heidän päällään. Toisessa

tutustumisleikissä jokaisen piti vuoronperään kertoa nimensä ja nimen etukirjaimella alkava

adjektiivi, jolla kuvailisi itseään. Useimmat ryhmät kertoivat leikkineensä kyseistä leikkiä jo

ensimmäisinä päivinä koulussa, joten lähes poikkeuksetta lukiolaisten oli helppo osallistua

leikkiin. Kolmannessa tutustumisleikissä piti esitellä vieressä istuva henkilö ja tämän harras-

tukset. Ennen esittelykierroksen alkua vierustovereilla oli hieman aikaa tutustua toisiinsa.

Tarpeen vaatiessa opinnäytetyöntekijät esittivät hieman avaavia kysymyksiä, jotka madalsivat

41

kynnystä kertoa itsestään. Ohjaajat huomasivat, että tässä vaiheessa syntyneet kaverisuhteet

tulivat ilmi eli toisilleen tutut ihmiset istuivat jo usein vierekkäin, joten tutustumisleikkiin oli

helppo osallistua. Mikäli pari ei ollutkaan ennestään tuttu opiskelijakaveri, oli osalla lukiolai-

sista selkeästi hieman vaivaantunut olo. Kaiken kaikkiaan opiskelijat silminnähden nauttivat

toisiinsa tutustumisesta ja antoivat tutustumisleikeistä hyvää palautetta. Ajan salliessa tutus-

tumiseen käytettiin lisää aikaa niin kutsutun sateenvarjoleikin avulla. Sateenvarjoleikissä

opiskelijat istuivat piiriin ja sateenvarjo tuli antaa eteenpäin sille opiskelijalle, jolle halusi

esittää jonkin kysymyksen. Sateenvarjoleikin alussa painotettiin, että kysymykset eivät saa

olla liian henkilökohtaisia. Näin opiskelijat saivat tietoa toisistaan. Kysymysten aiheet käsitte-

livät usein opiskelijoiden lempiruokaa, asuinpaikkaa, haaveammattia, lempiväriä, lempiainet-

ta tai lempimusiikkia. Lukiolaiset antoivat ilman ohjausta jokaisen osallistua tasapuolisesti

leikkiin, eikä kukaan jäänyt ilman sateenvarjoa. Ohjaajat ja muu henkilökunta osallistuivat

kaikkiin tutustumisleikkeihin.

Teeman rungoksi oli etsitty tarina reiluudesta (LIITE 3), joka luettiin opiskelijoille. Tarina

kertoi kolmesta nuoresta, joista yksi jätettiin ulkopuolelle. Tässä vaiheessa tarina jätettiin

tarkoituksella kesken ilman selkeää loppuratkaisua. Tarinan pohjalta annettiin ohjeistus ti-

lannekuvien tekemiseen, jotka opiskelijat toteuttivat 3-8 hengen ryhmissä. Opiskelijoiden tuli

valita tarinasta kohta, joka jäi parhaiten mieleen ja mieleenpainuvammasta kohdasta tuli

esittää still-kuva eli liikkumaton ja äänetön, valokuvamainen ihmisasetelma. Opiskelijoille

annettiin aikaa miettiä ja suunnitella kuvaa ja kun kaikki olivat valmiita, ryhmät esittivät

tilannekuvat toisilleen. Toisten opiskelijoiden tuli arvata, mistä tarinan kohdasta kuvassa oli

kyse. Tarinassa oli selkeästi muutama mieleenpainuva kohta, sillä monet ryhmät päätyivät

esittämään kuvaa samasta tilanteesta. Osa ryhmistä tarvitsi ohjeistusta, sillä tarinassa pää-

henkilöitä oli vain kolme, mutta esiintyjiä jopa kahdeksan. Osa lukiolaisista oli aluksi vaivaan-

tuneen oloisia ja aistittavissa oli, etteivät kaikki mielellään menneet esiintymään muun luo-

kan eteen. Opiskelijat saivat kuitenkin toisistaan tukea ja esittivät kunnialla tuotoksensa

muulle ryhmälle. Opiskelijoilta kyseltiin esitysten välissä, miksi juuri kyseisten kohtien valin-

taan oli päädytty ja mitkä olivat roolihenkilön senhetkiset tunteet.

Esitysten jälkeen oli aika siirtyä takaisin rinkiin istumaan, jotta seuraava leikki pystyttiin to-

teuttamaan sujuvasti. Leikin nimi oli ”Miten lohduttaisit Ruusua?”. Lohduttamisleikissä tuli

muodostaa lohduttavia virkkeitä siten, että jokainen vuoronperään sanoi yhden sanan. Ohjaa-

jat sijoittuvat istumaan rinkiin hajalleen, jotta tarinasta saataisiin lohduttava ja tarvittaessa

ohjaajat voisivat aloittaa uuden virkkeen. Näin siksi, että tarina ajautui helposti väärille uril-

le. Lohduttaminen vaihtui usein mitä kummallisempiin asioihin. Välillä muodostui lauseita,

kuinka esimerkiksi ”McDonald’sin hampurilaiset maistuivat hyviltä”. Toisaalta lukiolaisilla

tuntui olevan sitä hauskempaa mitä kummallisempia lauseita ringissä muodostui. Ajoittain

lukiolaiset pyrkivät keksimään vaikean sanan, jotta seuraavan olisi mahdollisimman hankala

42

jatkaa leikkiä eteenpäin. Toisaalta tarvittaessa muut leikkijät auttoivat keksimään sopivan

sanan. Mikäli lukiolaiset eivät millään meinanneet keksiä sanaa, siirrettiin vuoro seuraavalle

opiskelijalle. Näin kenenkään ei tarvinnut tuntea oloaan vaivautuneeksi. ”Kuka lohduttaisi

ruusua” – leikin jälkeen tuli jälleen muodostaa pienempiä ryhmiä. Ryhmien muodostamisessa

käytettiin apuna eläinleikkiä. Tässä leikissä jokaiselle opiskelijalle jaettiin lappu, jossa luki

jokin eläimen nimi. Opiskelijoiden tuli äännellä lapussa lukevan eläimen mukaan ja etsiä sa-

malla tavalla äänteleviä opiskelijakavereita ja tämän perusteella muodostaa ryhmä. Eläinleik-

ki toimi ohjelman keventävänä osiona, eikä liittynyt tarinateemaan. Usein eläinleikki oli no-

peasti ohi, eikä se herättänyt opiskelijoissa sen suurempia ajatuksia.

Ryhmänmuodostusleikin jälkeen oli vuorossa loppuratkaisun keksiminen tarinalle. Lukiolaisille

annettiin aikaa miettiä ja suunnitella pantomiimi tai jokin muu vapaavalintainen esitystapa.

Loppuratkaisut olivat muutaman ryhmän kohdalla väkivaltaisia, ei niinkään tehtävässä haettu-

ja onnellisia päätöksiä tarinalle. Asiasta keskusteltiin niin opinnäytetyöryhmän kuin kouluku-

raattorin kanssa, joka kehotti korostamaan ohjeita annettaessa positiivista päätöstä tarinalle.

Opiskelijat osallistuivat innokkaasti ja loppuratkaisut olivat luovia ja moninaisia, aina laulu-

esityksestä tanssiesitykseen saakka. Monissa loppuratkaisuissa oli järjestetty yksin jääneelle

Ruusulle yllätysjuhlat, jonka takia Ruusu jätettiin yksin. Opiskelijoiden oli huomattavasti hel-

pompi osallistua loppuratkaisun esittämiseen, kuin pohjalla oli still-kuvan luominen ja esittä-

minen. Esitysten jälkeen tarkoituksena oli pitää purkukeskustelu. Ensimmäisen päivän jäl-

keen purkutilanteet tuntuivat vaikeilta, koska apukysymystenkään kautta keskustelua ei oi-

kein syntynyt. Virallisesta purkuhetkestä luovuttiin, mutta jokaisen leikin jälkeen opiskelijoil-

la oli mahdollisuus ilmaista heränneitä ajatuksiaan.

Seuraavaksi ohjelmavuorossa oli niin sanottu kirjainleikki, jossa tarkoituksena oli muodostaa

omaa kehoa käyttäen pyydettyjä kirjaimia. Kirjaimia muodostettiin aluksi pareittain, mutta

ryhmäkokoja kasvatettiin aina 15 hengen ryhmiin asti. Viimeiseksi valittiin kaksi opiskelijaa,

joille luokan ulkopuolella kerrottiin sana ”ystävyys”. Näiden kahden opiskelijan tehtävä oli

muodostaa luokkalaisistaan äänettömästi annettu sana, jonka luokan tutor-opettaja yritti

lukea. Leikki toimi hyvin: opiskelijat sitoutuivat leikin sääntöihin hienosti pitäen esimerkiksi

kiinni pyydetystä äänettömyydestä. Useampien opiskelijoiden mielestä oli kivaa, kun välillä

oli niin sanottu aktiivinen leikki ja leikissä ei juurikaan tarvinnut ajatella, kuten aikaisemmis-

sa harjoitteissa. Kaiken kaikkiaan numeroleikkiin osallistuttiin aktiivisesti ja innostuneesti.

Seuraavaksi kirjoitettiin sana ”ystävyys” taululle ja opiskelijoita pyydettiin kertomaan ystä-

vyyteen liittyviä asioita. Taululle hyväksyttiin vain positiivisia sanoja. Sanat taululle kertyivät

yleensä nopeasti, eikä opiskelijoita tarvinnut juurikaan ohjata. Kun taululle oli tullut tar-

peeksi monta sanaa liittyen ystävyyteen, tuli opiskelijoiden tuottaa annetuista sanoista runo-

ja, musiikkiesityksiä tai tarinoita. Tuotokset esitettiin muille ryhmille. Pienryhmien välillä oli

suuria eroja. Toiset ryhmät tarvitsivat paljon apua ja kannustusta työn loppuunsaattamiseksi.

43

Jos ryhmään oli sattunut joku aikuinen, oli esityksen työstäminen usein helpompaa, sillä ai-

kuinen saattoi auttaa esityksen muodostumisessa. Erityisesti luovien aineiden luokkiin kuulu-

neet opiskelijat tuottivat monipuolisia ja värikkäitä esityksiä. Toisaalta: luovien aineiden

luokat olivat myös haasteellisimpia ohjauksen näkökulmasta heidän elävyytensä vuoksi.

Jos aikaa jäi jäljelle, opiskelijoille pidettiin ylimääräisiä leikkejä. Yksi täyteleikeistä oli läpsy-

leikki, jossa osanottajat istuivat piiriin, laittoivat kädet ristikkäin maata vasten ja lähettivät

viestiä eteenpäin maata vasten taputtaen. Jos maata taputti väärään aikaan, putosi se käsi,

jolla oli taputettu väärään aikaan, leikistä pois. Useammat lukiolaiset tunsivat kyseisen leikin

jo entuudestaan ja heidän oli helppo oivaltaa, mistä leikissä oli kyse. Leikkiin osallistuttiin

pääsääntöisesti innolla, eikä kukaan jäänyt leikin ulkopuolelle. Opiskelijat toimivat leikissä

itse tuomareina eli toisille huomautettiin herkästi, jos leikissä taputettiin kättä maahan vää-

rään aikaan. Toinen täyteleikki oli värileikki, jossa muodostettiin piiri ja yksi henkilöistä meni

piirin keskelle. Keskellä olija huusi mielensä mukaan eri värejä ja jos jollain oli päällään ky-

seisen värinen vaate vaihtoivat he paikkaa, jolloin keskellä olija yritti viedä paikkaa vaihtavi-

en paikan. Lopuksi oli varattu vielä yksi ylimääräinen leikki, joka kulki nimellä peppuleikki.

Tässä leikissä opiskelijoiden tuli yhdistää ohjaajan huutamat ruumiinosat, esimerkiksi kolme

jalkaa yhteen. Peppuleikissä ei juurikaan ujosteltu yhdistää toisen opiskelijatoverin kanssa

ruumiinosia, esimerkiksi jalkoja keskenään. Kuten värileikki, niin myös peppuleikki oli neut-

raali leikki ja jokaisen oli helppo osallistua leikkeihin.

Päivien päätteeksi fiilisjana tehtiin uudelleen. Ensimmäisen päivän jälkeen luetulle tarinalle

keksittiin loppuratkaisu, jonka opiskelijat kuuntelivat maaten halutessaan salin lattialla. Tar-

koitus oli, että loppuratkaisu auttaisi lukiolaisia irrottautumaan päivän myötä tulleista roo-

leistaan. Lisäksi loppuratkaisu oli selkeä lopetus päivälle. Lopuksi kiitettiin osallistuneita

päivästä ja kerrottiin palautelomakkeesta (LIITE 4), joka jaettaisiin seuraavalla ryhmänohjaa-

jan tunnilla noin viikon kuluttua ryhmäyttämispäivistä. Palautetta päädyttiin keräämään vasta

noin viikon kuluttua ryhmäyttämispäivistä, jotta opiskelijat saisivat hetken aikaa sulatella

tapahtumia. Palaute kerättiin anonyymisti. Palautelomakkeet käsiteltiin ja hävitettiin käsitte-

lyn jälkeen asianmukaisesti.

6 RYHMÄTOIMINNAN ARVIOINTI

6.1 Lukiolaisten palaute

Ryhmäyttämispäiviin osallistuneilta opiskelijoilta kerättiin palautetta palautekyselylomak-

keella, jonka ryhmänohjaajat jakoivat ryhmäyttämispäivän jälkeisen viikon ryhmänohjaajan

tunnilla. Palautelomakkeessa kysyttiin neljä kysymystä kyllä- ja ei -vaihtoehdoin. Lisäksi va-

44

paalle sanalle oli jätetty tilaa. Ensimmäinen kysymys käsitteli sitä, kokivatko lukiolaiset toi-

mintaan osallistumisen helppona/turvallisena. Toisella kysymyksellä selvitettiin, tutustuivatko

päiviin osallistuneet uusiin opiskelijakavereihin. Kolmantena kysymyksenä oli, kokivatko oppi-

laat päivän vaikuttaneen positiivisella tavalla ryhmähenkeen. Neljäs kysymys käsitteli oppi-

laan oman asennoitumisen muuttumista positiiviseen suuntaan ryhmätilanteissa. Palauttee-

seen vastasi kaiken kaikkiaan 336 opiskelijaa. Vastaajista yli 97 % piti päivään osallistumista

helppona tai turvallisena. Vastaajista reilu prosentti ei kokenut päivää turvallisena ja prosen-

tin verran vastaajista ei osannut vastata kysymykseen. Palautelomakkeen täyttäneistä kolme

neljäsosaa koki tutustuneensa päivän myötä uusiin opiskelijakavereihin. Joka viides vastaajis-

ta ei kokenut saaneensa uusia kavereita päivän myötä. Tähän kysymykseen vajaa neljä pro-

senttia ei osannut sanoa mitään. Päivä vaikutti positiivisella tavalla ryhmähenkeen 85 % mu-

kaan ja joka kymmenes vastaajista ei kokenut päivällä olleen positiivista vaikutusta. Kysymyk-

seen jätti vastaamatta tai ei osannut vastata 5 % vastanneista. Viimeinen kysymys oli: ”koetko

päivän muuttaneen asennoitumistasi ryhmätilanteissa positiiviseen suuntaan?”. Tähän kysy-

mykseen myöntävästi vastasi 65 % ja kieltävästi kolmasosa. Kysymykseen ei osannut vastata

kuusi prosenttia vastanneista.

Kysymysten lisäksi palautetta kerättiin vapaan sanan muodossa. Vapaaseen sanaan tuli palau-

tetta liittyen turvallisuuteen ja toisiin tutustumiseen. Eräs nuori koki, että kerrankin hänen ei

kokenut oloaan kiusaantuneeksi, vaan osallistuminen toimintapäivään oli helppoa. Toiset ko-

kivat olonsa vaivaantuneeksi ja osan mielestä olisi pitänyt olla pienempiä ryhmiä, jotta

ujoimmatkin olisivat osallistuneet enemmän. Monessa palautelomakkeen ”vapaa sana”-

kohdassa kerrottiin, että koulutovereihin oli tutustuttu paremmin päivän aikana. Osassa pa-

lautteista vuorostaan kävi ilmi, että ryhmäläiset tuntevat toisiaan entuudestaan ja he olisivat

halunneet rikkoa päivän aikana ryhmärajoja ja näin ollen tutustua ryhmänsä ulkopuolisiin

henkilöihin. Kommenteista nousi esille, että päivät olisi voitu järjestää aikaisemmin, sillä osa

lukiolaisista koki, että he ovat ehtineet tutustua jo omaan ryhmäänsä. Palautteiden mukaan

osa oli kokenut tutustuvansa enemmän ryhmäytyspäivien ohjaajiin, kuin toisiinsa. Osa nuoris-

ta koki päivät turhiksi ja he olisivat mieluummin lähteneet kotiin, kun osallistuneet ryhmäy-

tymispäivään. Toisaalta he kuitenkin sanojensa mukaan ymmärsivät, että päivä edisti ryhmäy-

tymistä. ”Vapaa sana”-kohtaan tuli maininta, että lukioon on tultu opiskelemaan, eikä leikki-

mään. Osa lukiolaisista koki ryhmässään vallitsevan hyvän ryhmähengen jo ennen ryhmäyty-

mispäiviä.

Moni ”vapaa sana”-osion kommentti kuvasi päivän olleen ”ihan kiva/mukava” tai vastavuoroi-

sesti ”turha/tylsä”. Leikkien valinta oli jakanut vastaajia. Osan mielestä leikit olivat hyvin

valittuja, kun taas toiset olivat sitä mieltä, että leikit olivat lapsellisia, tylsiä ja jo ennalta

tuttuja. Moni toivoi päiviltä enemmän aktiivisia leikkejä ja tekemistä yhdessä. Lisäksi monen

mielestä päivät sisälsivät liikaa keskustelua. Päivien teema keräsi oman osansa palautteista.

45

Toiset pitivät siitä ja vastavuoroisesti toisten mielestä teema oli lapsellinen. Yksittäiset lei-

kitkin saivat palautetta. Toiset pitivät kovasti numeroleikistä, kun sen myötä sai konkreetti-

sesti tehdä jotain. Toisten mielestä numeroleikki ei taas auttanut nuoria tutustumaan toisiin-

sa. Osan mielestä tutustumisleikkejä oli liikaa.

Myös ohjaajat saivat palautetta. Osan mielestä ohjaajat olivat tekopirteitä, mutta hyviä tyyp-

pejä. Osa koki ohjaamisen vaisuksi ja epäinnostuneeksi. Toisaalta ohjaajat saivat myös kehuja

hyvin sujuneesta päivästä. Näissä palautteissa ohjaajia kehotettiin jatkamaan samaan malliin.

Edellisten lisäksi positiivista palautetta tuli selkeästä ohjauksesta. Vastanneiden mielestä

ohjaajien olisi pitänyt kannustaa enemmän ujoimpiakin osallistumaan. Ohjaajia kehotettiin

keksimään ohjelmaa bussimatkoillekin, jotta matkat olisivat sujuneet rattoisasti. Muutama

opiskelija koki, että päivät olivat huonosti suunniteltu, kun taas toisten mielestä ryhmäyty-

mispäivät olivat hyvin järjestetty. Opiskelijat toivovat samanlaisen toiminnan jatkuvan seu-

raavinakin vuosina. Muutaman opiskelijan mielestä päivien aikana oli koko ajan kiire ja ryh-

mäytymistuokio olisi täten voinut kestää koko päivän.

6.2 Terveydenhoitajan palaute

Tikkurilan lukion terveydenhoitaja Satu Puolakkainen antoi myös oman palautteensa toimin-

tapäivistä. Puolakkaisen mukaan päivät sujuivat kaikin puolin mallikkaasti ja sovitun rungon

mukaan. Puolakkainen totesi, että opinnäytetyöntekijät toimivat ryhmäyttämispäivien aikana

itsenäisesti, ja että jokainen opinnäytetyöryhmäläinen osallistui tasapuolisesti päivien toteut-

tamiseen persoonallisella ja aidolla tavalla. Kun ryhmäyttäjien kokemus päivien aikana kart-

tui, huomasi Puolakkainen selvää rohkaistumista ja varmuuden lisääntymistä ryhmien koh-

taamisen suhteen. Ryhmien yksilöllisyyden huomioiminen ohjelmaa muuttamalla nähtiin posi-

tiivisena asiana.

Puolakkainen jäi kaipaamaan päiviltä enemmän keskustelua ja pohdiskelua pienemmissä ryh-

missä. Puolakkaisen näkemys oli, että lukion opiskelijat jäivät kaipaamaan toimintapäivistä

enemmän verbaalista kanssakäymistä luokkakavereidensa kesken. Puolakkaisen mielestä lu-

kiolaisten keskinäinen tutustuminen jäi pinnalliseksi pelkästään toiminnallisten tehtävien

kautta. Ratkaisuna tähän hän näki tiiviimmän yhteistyön. Eri toimijoiden kesken olisi ollut

hyvä järjestää yhteinen tapaaminen juuri ennen ryhmäyttämispäiviä ja käydä vielä kertaal-

leen toiveet ja ideat läpi. Loppusitaattina Puolakkainen totesi olevansa erityisen tyytyväinen

yhteistyöhön opinnäytetyöryhmän kanssa.

46

6.3 Ryhmän itsearviointi

Työn suunnittelu alkoi keväällä 2009, hyvissä ajoin ennen ryhmäyttämispäiviä. Aikaa päivien

ohjelman suunnitteluun oli riittävästi ja ohjelmarungon luominen reiluus-teeman ympärille

tapahtui suhteellisen nopeasti. Kesän 2009 aikana teoreettinen viitekehys hahmottui ja hiou-

tui lopulliseen muotoonsa vasta ryhmäyttämispäivien jälkeen. Kuntokallion tiloihin tutustumi-

nen osoittautui jälkikäteen ajateltuna erittäin hyödylliseksi. Päivien toteuttaminen oli paljon

helpompaa, kun tilat olivat jo ennalta tuttuja. Ajankäyttöä pohdittaessa ohjelmarunko kuiva-

harjoiteltiin läpi. Tästä huolimatta ensimmäisen ryhmäyttämispäivän ensimmäinen osio sujui

turhan vauhdikkaasti ja improvisoiden jouduttiin soveltamaan lisää harjoitteita, jotta koko

aika saatiin täytettyä ohjelmalla. Ensimmäisen aamupäivän jälkeen tehdyt muutokset osoit-

tautuivat onnistuneiksi. Ohjelmarunko saatiin täytettyä ja harjoitteiden runsas valikoima

mahdollisti ryhmäkohtaisen ohjelman soveltamisen. Ohjaajien keskinäinen työnjako hahmot-

tui suunnitteluvaiheessa ja lopulta työnjakoa pystyttiin muuttamaan tilanteiden niin vaaties-

sa. Ohjaajien keskinäisten roolien vaihtelu toi myös tervetullutta uutta väriä ja jaksamista

päivien läpivientiin.

Teoreettisen viitekehyksen pohjalta valmiudet kohdata ja selviytyä haastavista tilanteista

mahdollistuivat. Tosin ensimmäisen ryhmäyttämistuokion ohjaaminen koettiin erittäin haasta-

vaksi ohjelman nopean kulun vuoksi. Ohjelmaa jouduttiin soveltamaan ja erityisesti tässä

kohtaa yhteistyön merkitys korostui. Ohjaajat konsultoivat toisiaan ja ryhmänohjauksen ohel-

la auttoivat toinen toisiaan sopivan ohjelman ideoimisessa ja toteuttamisessa. Ensimmäisten

ryhmien välissä olevalla lounastauolla pystyttiin nopeassa aikataulussa purkamaan ja kehittä-

mään opinnäytetyöryhmän toimintaa. Suunniteltua ohjemaa muunneltiin, koska esimerkiksi

purkukeskustelua ei yrityksistä huolimatta saatu toimimaan. Terveydenhoitajat, ryhmänoh-

jaajat ja koulukuraattori antoivat rakentavaa palautetta: tutustumisleikkejä toivottiin lisää.

Saamansa palautteen pohjalta opinnäytetyöryhmä kehitti ohjelmarunkoa ja toimintaansa.

Tehdyt ohjelmamuutokset koettiin iltapäivän toteutuksessa onnistuneina. Lukiolaiset olivat

vapautuneempia ja aktiivisempia omissa ryhmänohjausryhmissään kuin sekoitettuina pien-

ryhminä. Tämän myötä ohjaus koettiin vähemmän haasteellisena, kun ohjaajia oli useampi

yhtä ryhmää kohden. Ohjausvastuuta jaettiin tasaisesti, mutta kuitenkin niin, että vastuualu-

eet vaihtuivat toimintapäivien aikana.

Toimivan ohjelmarungon myötä ensimmäisen päivän jännitys muuttui tekemisen iloksi. Näin

ollen myös ohjaaminen vapautui. Ohjaustuokioiden jälkeen ohjaajat kokivat usein olonsa rät-

tiväsyneiksi. Ajatusten kokoaminen ennen uutta ryhmäyttämishetkeä onnistui vertaistuen ja

huumorin keinoin. Hankaluutena koettiin rakentavan keskusteluyhteyden luominen nuorten

kanssa. Huolimatta apukysymysten esittämisestä, ei teeman mukaista aktiivista keskustelua

reilusta kaveruudesta syntynyt. Keskustelun vähyydestä huolimatta harjoitteiden aikana ohja-

47

ustilanteissa huomioitiin, että jokainen nuorista tuli kuulluksi ja osallistui yhteiseen toimin-

taan. Luokkaryhmien sisällä havaittiin suuria eroja niin aktiivisuudessa kuin ryhmähengessä-

kin. Osaa luokista leimasi passiivisuus ja myös suhtautuminen päivän sisältöön oli hieman yli-

mielistä. Suurin osa lukiolaisista oli mukana kuitenkin avoimin mielin. Erityisesti iltapäiväryh-

mien kohdalla ilmeni huomattavasti enemmän levottomuutta aamuryhmiin verrattuna. Opet-

tajien läsnäolo varmasti rauhoitti osaltaan ryhmäyttämistilanteita. Osa opettajista osallistui

opiskelijoiden mukana ohjelmaan aktiivisesti ja innokkaasti, osa taas otti päivien aikana pas-

siivisemman roolin.

Päivien aikana ryhmien sisälle muodostui hyvä yhteishenki, joka onkin draamaprosessin onnis-

tumisen kannalta keskeinen asia. Muutamaa poikkeusta lukuun ottamatta opiskelijat sitoutui-

vat ryhmäyttämispäivien ohjelmaan hyvin ja jaksoivat keskittyä ohjelmaan koko ryhmäyttä-

mistuokion ajan. Ohjaajat saivat hyvin pidettyä ohjelmarungon koossa rennolla ja humoristi-

sella otteella. Palautteenanto tapahtui välittömästi harjoitteiden jälkeen. Ryhmäläiset saivat

tuotoksistaan kehuja ja opiskelijat antoivat palautetta toisilleen aplodein. Reflektoivaa kes-

kustelua harjoitteista pyrittiin saamaan aikaiseksi heti harjoitteiden jälkeen. Tämä ei kuiten-

kaan ottanut tuulta alleen ja keskustelut jäivät pinnallisiksi ja vaisuiksi. Reflektointia toteu-

tettiin myös kesken harjoitteiden. Esimerkiksi näytelmätilanteita pysäytettiin ohjaajien toi-

mesta ja roolihenkilöiden tunteita ja mielipiteitä esimerkiksi tilanneratkaisuista käytiin ohjaa-

jien avustuksella läpi. Yhdessä ryhmässä ilmeni tarinan loppuratkaisun esittämisessä väkival-

tainen loppuratkaisu. Ohjaajilla ei ollut kokemusta käsitellä tilannetta. Asia päädyttiin käy-

mään jälkikäteen läpi kuraattorin ja terveydenhoitajan kanssa. Haastaviin ja muuttuviin tilan-

teisiin opittiin sopeutumaan nopeasti ja häkeltymättä. Tilanteenlukutaitoa vaadittiin jokaisen

ryhmän ollessa erilainen. Kolmantena eli viimeisenä ryhmäyttämispäivänä ohjelman ollessa

ulkomuistissa, opinnäytetyöryhmässä nousi pintaan sellaisia tunteita kuten rutiininomaisuus ja

hienoinen kyllästyminen. Rutiini kuitenkin mahdollisti ryhmän sisällä vapauden varioida sisäi-

siä ohjausrooleja. Tämä koettiin ohjaajien kesken positiivisena asiana.

7 POHDINTA

Niin Jokelan kuin Kauhajoen koulusurmat ovat nostaneet esiin uudenlaisia uhkakuvia, joita

erityisesti mediat ovat korostaneet. Osittain tästä syystä huoli nuorten hyvinvoinnista ja vas-

tavuoroisesti syrjäytymisestä on kasvanut. Syntyneen debatin seurauksena ryhmän merkitystä

nuoren arjessa on alettu entisestään korostaa. Tältä tarvepohjalta alkoi myös Laurea-

ammattikorkeakoulun yhteistyö Tikkurilan lukion ja Tikkurilan seurakunnan kanssa. Alkoi poh-

dinta, millaiset vaikuttamismahdollisuudet kouluyhteisöllä on nuoren elämään: kuinka syrjäy-

tymistä voitaisiin ehkäistä.

48

Voidaanko tämänkaltaisten ryhmäyttämispäivien avulla edistää kaverisuhteiden syntymistä?

Nuori viettää koulussa huomattavan osan hereilläoloajastaan. Koulun tulisi voida tarjota hyvät

puitteet opiskeluun ja kouluviihtyvyyteen. Yksi asia, joka vaikuttaa kouluviihtyvyyteen on

sosiaaliset suhteet. Tutkimusten mukaan enemmistö tytöistä kokee ilmapiirin koulussa huo-

noksi. Ryhmäyttämisen avulla voidaan luoda pohja hyvän ilmapiirin syntymiselle. Opiskelijat

saattavat kokea opettajan lähestymisen vaikeana. Tätä pyrittiin keventämään opettajien läs-

näololla ja osallistumisella ryhmäyttämispäivien ohjelmaan. Opettajien tehdessä samanarvoi-

sia tehtäviä kuin opiskelijat, kapenee kuilu opiskelijoiden ja opettajien välillä ja täten kom-

munikointi heidän välillä helpottuu. Päivän teemana oli reiluus, jossa käsiteltiin muun muassa

yksin jäämistä. Ohjelmassa oli leikkejä, joiden avulla opiskelijoiden keskinäisten kaverisuh-

teiden luomisen kynnystä pyrittiin madaltamaan. Päivän teeman myötä muiden ihmisten

huomioiminen korostui ja tätä kautta nuoret tukisivat toisiaan koulussa ja myös sen ulkopuo-

lella. Lukiolaisten pahoinvointi on kasvussa. Koska opiskelijat ovat kiinteästi tekemisissä tois-

tensa kanssa ja elävät samaa elämänvaihetta, tulee yksittäisen opiskelijan pahoinvointi hel-

pommin ilmi nuorten keskuudessa. Näin ollen nuorten keskinäisten sosiaalisten verkostojen

tärkeys korostuu. Nuorten on helpompi kertoa ongelmistaan kavereilleen kuin aikuisille. Kou-

luterveydenhuollon kannalta olisi tärkeää, että tieto nuorten pahoinvoinnista siirtyisi myös

aikuisten tietoon.

Tämän päivän nuoret osaavat käyttää sujuvasti tietokonetta ja internetiä. Tämä avaa heille

uuden väylän löytää tuttavuuksia. Tärkeää olisi, että nuoret tunnistaisivat netissä piileviä

vaaroja. Opettajilla onkin vanhempien ohella osavastuu nuorten mediakasvatuksesta. Me-

diakasvatukseen tulisikin panostaa, jotta nuoret omaksuisivat keinoja välttyä internetin hai-

tallisuuksilta. Yksi mediakasvatuksen tavoitteista on lehdenlukutaidon opettaminen. Painetun

median lisäksi nuorten kanssa tulisi käsitellä television tuottamaa ohjelmistoa ja siellä esiin-

tyviä ilmiöitä. Nuoret voivat omaksua ilmiöitä osaksi omaa elämäänsä ymmärtämättä asioiden

tarkoituksia ja varjopuolia.

Viidesosa toisen asteen koulutuksen aloittaneista jättää koulun kesken. Ryhmähengen vaiku-

tus kouluviihtyvyyteen lienee kiistaton. Kun opiskelija kuuluu ryhmään, voi ryhmällä olla pii-

lovaikutus koulumotivaation kasvuun. Ryhmän avulla opiskelija kokee itsensä hyväksytyksi,

kouluuntulon mukavaksi ja ryhmässä pidetään yhtä myös huonoina hetkinä. Heikko koulume-

nestys, mielenterveysongelmat, kiusaaminen ja motivaation puute voivat johtaa koulun kes-

keyttämiseen. Voiko ryhmäyttämispäivillä olla vaikutusta koulukiusaamiseen? Koulujen kuuluu

laatia suunnitelma koulukiusaamisen ehkäisemiseksi. Tämä suunnitelma ei kuitenkaan yksin

riitä vaan opiskelijoiden keskinäisellä hengellä on vahva vaikutus. Kun opiskelijat tuntevat

toisiaan paremmin, nouseeko silloin kiusaamisen rima ylemmäs vai voivatko opiskelijat saada

ryhmäyttämispäivistä aiheita toistensa kiusaamiseen? Lukiolaisten palautteista käy ilmi toive

tutustua opiskelijakavereihin myös yli ryhmärajojen. Tästä voidaan päätellä, että opiskelijat

49

ovat kiinnostuneita toisistaan ja haluavat löytää opiskelijakavereiden seasta omanlaisensa

porukan, jonka kanssa he voivat olla tekemisissä – koko lukion ajan.

Ryhmäyttämispäivien tavoitteena oli ryhmäyttää Tikkurilan lukion ensimmäisen vuosikurssin

opiskelijat ja tätä kautta ehkäistä nuorten syrjäytymistä ja vähentää nuorten pahoinvointia.

Lisäksi tavoitteena oli lisätä nuorten välistä vuorovaikutusta ja täten lisätä opiskelijoiden

yhteisöllisyyttä. Päivien aikana havaittiin, että lyhyiden ryhmäyttämistuokioiden aikana ei ole

mahdollista päästä pitkälle ryhmän muodostumisen vaiheissa. Jälkikäteen ymmärrettiin, että

ryhmäyttämispäivillä luotiin ainoastaan pohja ryhmän muodostukselle.

Ryhmäyttämispäivät järjestettiin lähellä koulun aloitusajankohtaa. Täten nuorten keskuudes-

sa ei ollut ehtinyt tapahtua tiivistä ryhmäytymistä. Täten päivien sisältöä oli helppo suunni-

tella ja toteuttaa. Opiskelijat antoivat palautetta, jossa tuotiin esille jo syntyneitä kaverisuh-

teita ja toivottiin, että ryhmäjakoja olisi rikottu vielä enemmän päivien aikana. Vaikka nuoret

kokivat jo tutustuneensa toisiinsa, voidaan kuitenkin ajatella, etteivät ensimmäisten koulu-

viikkojen aikana syntyneet ryhmät ja kaverisuhteet ole ehtineet kehittyä vielä kovin syvälli-

siksi. Tulee kuitenkin huomioida, että osa ryhmäytettävistä on tullut lukioon samoista yläkou-

luista ja pohjalle on ehtinyt muodostua pitkäkestoisia ja pysyviä kaverisuhteita. Ryhmäyttä-

mispäivien aikana ryhmänohjaajaryhmien sisällä luotuja pienryhmiä sekoitettiin tarkoituksel-

lisesti useaan otteeseen, jotta opiskelijoiden välille syntyisi enemmän keskinäisiä suhteita.

Usein samankaltaiset nuoret hakeutuvat toistensa läheisyyteen. Ryhmäjakoja sekoittamalla

pyrittiin antamaan jokaiselle mahdollisuus olla vuorovaikutuksessa toistensa kanssa. Tarkoi-

tuksena oli, että nuoret oppisivat tuntemaan toisiaan muutenkin kuin vain ulkonäön perus-

teella. Tällä pyrittiin herättämään opiskelijoiden kiinnostusta toisten ihmisen mielipiteisiin

ilman ulkonäöllisiä ennakkoajatuksia. Päivien aikoina huomasimme monia eri alakulttuurien

edustajia, jotka sopeutuivat hyvin, yli alakulttuurirajojen, muiden ryhmäläistensä joukkoon.

Koska opinnäytetyöryhmällä oli vaihtelevasti kokemusta ryhmien ohjaamisesta, oli ryhmäyty-

mispäivien järjestäminen suuri haaste. Ryhmäyttämispäiville suunniteltu ohjelmarunko muo-

dostui päivien aikana tärkeäksi työkaluksi. Ohjelmarunko oli suunniteltu vahvasti draamapoh-

jaiseksi. Koska ohjelmarunko oli jaettu selkeisiin draamallisiin osa-alueisiin (aloitus, työsken-

telyvaihe ja lopetus), pystyttiin tarvittaessa jotakin draamallista vaihetta pidentämään esi-

merkiksi ryhmässä vallinneen alkukankeuden vuoksi. Tämä siis helpotti yksittäisten harjoittei-

den valintaa ryhmäytystilanteissa. Koska ryhmäyttämisen pohjana käytettiin tarinaa, joka

sisälsi kuvitteellisten henkilöiden rooleja, oli lukiolaisten helpompaa tuoda omia ajatuksiaan

ja näkökulmiaan esille roolien kautta. Tärkeää onkin, että roolit olisivat mahdollisimman lä-

hellä tosielämää, jotta kuviteltuun tilanteeseen olisi helpompi päästä sisään. Erilaisten rooli-

en esittäminen tai roolin uskottavaksi tekeminen oli toissijaista, sillä pääpaino toiminnassa oli

siinä, että nuoret ymmärtäisivät aiheen omakseen.

50

Mitä opinnäytetyöntekijöille saivat ryhmäyttämispäivistä? Opinnäytetyöryhmä sai paljon uusia

kokemuksia nuorten kanssa toimimisesta. Jokaisen yksilö- ja ryhmänohjaustaidot kehittyivät

huimasti. Tilanteiden hahmotus-, arviointi- ja reagointikyky lisääntyivät. Päivien aikana oli

useita tilanteita, joissa tilanteenlukutaito nousi tärkeäksi. Ohjelmaan jouduttiin tekemään

suuria muutoksia tiukalla aikataululla. Ohjelmaa jouduttiin myös soveltamaan lähes jokaisessa

ryhmäyttämistilanteessa. Mitä enemmän ryhmäyttämistuokioita oli takana, sen paremmin

pystyttiin arvioimaan eri harjoitteiden järjestystä ja sopivuutta kunkin ryhmän kohdalla.

 Lukiolaisten palautekyselystä käy ilmi, että tarinateema, jonka ympärille ryhmäytymispäivät

oli rakennettu, tuntui osan mielestä lapselliselta. Tämä saakin miettimään, kuinka hyvin

opinnäytetyöryhmä lopulta vastasi kysymykseen tämän päivän nuoresta ja toisaalta, oliko

alkujaankaan kyse tämän päivän nuoresta. Mietityttämään jäi myös se, miten palaute kerät-

tiin. Anonymiteetti on palautteen annossa tärkeä, mutta jälkikäteen ajateltuna anonymitee-

tin olisi voinut säilyttää, vaikka palaute olisikin kerätty luokkakohtaisesti. Luokkakohtaisella,

mutta kuitenkin yksilöllisellä palautteella ryhmäkohtaiset eroavuudet olisivat nousseet pa-

remmin esiin. Näin siksi, että ohjelmaa jouduttiin soveltamaan erityisesti esimerkiksi musiik-

ki- ja matematiikkaluokkien ollessa kyseessä. Jos vastaajat olisi pystytty yhdistämään tiettyyn

ryhmään, olisi palaute ollut entistä antoisampaa toimien uusien kehittämisideoiden pohjana.

Palautteissa opiskelijat toivat esille, että osallistuminen ryhmäyttämispäivien toimintoihin oli

ollut helppoa ja turvallista. Toisaalta esitettiin toiveita pienemmistä ryhmäjaoista, jotka oli-

sivat mahdollistaneet ujoimpienkin opiskelijoiden osallistumisen. Päivien aikana havaittiin,

että opiskelijat kykenivät käyttäytymään suhteellisen luontevasti, ilman roolien tuomaa suo-

jaa. Tästä päätellen – opiskelijat kokivat ryhmissä olemisen pääsääntöisesti turvalliseksi.

Ryhmäyttämispäivien kehittämiskohteiksi nousi muutama seikka. Opinnäytetyöryhmän olisi

ollut hyvä tavata lukion terveydenhoitajat ennen ensimmäistä ryhmäyttämispäivää. Tällöin

mahdolliset terveydenhoitajien esittämät toiveet sekä ohjelma olisi voitu vielä käydä läpi ja

tehdä mahdolliset muutokset suunniteltuun päivänkulkuun. Ryhmäyttämiseen käytettävä aika

olisi voinut olla pidempi. Koko päivän käyttäminen yhden ryhmän (noin 60 opiskelijaa) ryh-

mäyttämiseen olisi mahdollistanut pidempikestoisempien ja intensiivisempien harjoitteiden

käytön. Tällöin olisi voinut käyttää enemmän aikaa myös opiskelijoiden keskinäiseen tutustut-

tamiseen. Mikäli ryhmäyttäminen olisi kestänyt koko päivän, olisi päiväohjelmassa pitänyt

huomioida myös ruokailu sekä taukojen riittävä määrä. Jälkikäteen mietittynä ryhmäyttämis-

tuokion lopetus olisi voinut olla selkeämpi ja siihen olisi voitu varata enemmän aikaa. Tällöin

opiskelijoille olisi annettu mahdollisuus tuoda ryhmäyttämistuokion aikana heränneitä ajatuk-

sia ja mielipiteitä. Selkeä lopetus olisi toiminut yhteenvetona ryhmäyttämistuokiolle. Ohjel-

marunko oli lukiolaisille toimiva. Pienillä muutoksilla ohjelma olisi käyttökelpoinen myös toi-

senlaisille ikäryhmille.

51

8 LÄHTEET

A 380/2009= Valtioneuvoston asetus neuvolatoiminnasta, koulu- ja opiskeluterveydenhuollosta
sekä lasten ja nuorten ehkäisevästä suun terveydenhuollosta. [www-dokumentti]
<http://www.finlex.fi/fi/laki/alkup/2009/20090380>. (viitattu 19.10.2009)

Aalto, M. 2000. Ryppäästä ryhmäksi. Tammerpaino Oy.

Aalto, M. 2002. Turvallinen ryhmä. Forssa: Forssan Kirjapaino Oy.

Aaltonen, M., Ojanen, T., Vihunen, R. & Vilén, M. 2003. Nuoren aika. 2. uudistettu painos.
Porvoo: WSOY.

Aho, P. 1999. Haasteet ja asiantuntijuus sosiaalialan työssä. Sosiaalialan ammattien vuosikirja
1999. Sosiaalityöntekijöiden liitto ry. Porvoo: WSOY.

Aula, M. & Järvinen, M. 2007. Ehdotus lasten ja nuorten mediakasvatuksen kehittämiseksi.
Lapsiasiavaltuutetun ja Kerhokeskus – koulutyön tuki ry:n asiantuntijaryhmän kannanotto
27.11.2007. [PDF-dokumentti].
<http://www.lapsiasia.fi/c/document_library/get_file?folderId=101063&name=DLFE-
8161.pdf>. (viitattu: 21.4.2009).

Auta ajoissa – Tukea nuoren hyvinvoinnin lisäämiseen 2008. [PDF-dokumentti].
<http://www.nuortenakatemia.fi/service.cntum?serviceType=serviceDocumentSection&docu
mentId=26934&forceDownload=true>. (viitattu: 16.8.2009).

Autio, A. & Paju P. 2005. Kuluttava nuoruus. Nuorten elinolot vuosikirja. Helsinki: Yliopisto-
paino.

Bowell, P. & Heap, B. 2006. Prosessidraama - polkuja opettamiseen ja oppimiseen. Vaajakos-
ki: Gummerus Kirjapaino Oy.

Dunderfelt, T. 2004. Elämänkaaripsykologia. 9.-12. painos. Porvoo: WS Bookwell Oy.

Edu.fi. 2007. Opetussuunnitelman perusteet. [WWW-dokumentti].
<http://www.edu.fi/page.asp?path=498,530,1314,21859>. (Viitattu 20.11.2009).

Eskola, J. & Pietilä, A-M. 2002. Eläytymismenetelmä ja terveysvalinta: Ekskursio eläytymis-
menetelmien käyttöön nuoren terveysvalinnassa. Teoksessa A-L. Karhula (toim.) Terveyden
edistäminen. Uudistuvat työmenetelmät. Juva: WS Bookwell Oy, 243–257.

Heikkinen, H. 2002. Draaman maailmat oppimisalueina. Draamakasvatuksen vakava leikilli-
syys. Jyväskylä: Jyväskylän yliopisto.

Heikkinen, H. 2005. Draamakasvatus - opetusta, taidetta, tutkimista! Jyväskylä: Gummerus.

Herkman, J. 2007. Kriittinen mediakasvatus. Tampere: Vastapaino.

Hyppönen M. & Linnossuo, O. 2006. Intohimosalaatti. Saarijärvi: Saarijärven offset Oy.

Häkämies, A. 2007. Metodilla on merkitys - Muodolla on mieli. Tampere: Tampereen yliopis-
topaino Oy.

Kangas, M. 2000. Mistä on luokan ilmapiiri tehty? Viidesluokkalaisten oppilaiden näkemyksiä
hyvän ja huonon ilmapiirin tekijöistä. [PDF-dokumentti].
<https://jyx.jyu.fi/dspace/bitstream/handle/123456789/10083/mkangas.pdf?sequence=1>.
(Viitattu 17.11.2009).

52

Kannas, L. 2005. Terveystieto-oppiaineen olemusta etsimässä. Teoksessa L. Kannas & H. Tyr-
vänen (toim.) Virikkeitä terveystiedon opetukseen. Jyväskylän yliopisto. Terveyden edistämi-
sen tutkimuskeskus. Domus-offset oy.

Karhunen, S. & Pörhölä, M. 2007. EDU – Mitä koulussa voidaan tehdä. [WWW-dokumentti].
<http://www.edu.fi/page.asp?path=498,1329,1330,17955,35388,35389,37979,68513,68525>.
(Viitattu: 19.8.2009).

Karppinen, K., Keltikangas-Järvinen, L., Savioja, H. 2007. Koulu, syrjäytyminen ja sosiaalinen
pääoma – löytyykö huono-osaisuuden syy koulusta vai oppilaasta? Teoksessa S. Alatupa.
(toim.) Sitran raportteja 75. [PDF-dokumentti].
<http://www.sitra.fi/julkaisut/raportti75.pdf?download=Lataa+pdf>. (Viitattu 7.12.2009).

Kauppila, R. 2005. Vuorovaikutus ja sosiaaliset taidot. Keuruu: PS-kustannus.

Kokkonen, M. 2005. Sosioemotionaaliset taidot opettajan pääomana. Teoksessa L. Kannas &
H. Tyrväinen (toim.) Virikkeitä terveystiedon opetukseen. Jyväskylän yliopisto. Terveyden
edistämisen tutkimuskeskus. Domus-offset oy.

Kopakkala, A. 2005. Porukka, jengi, tiimi. Ryhmädynamiikka ja siihen vaikuttaminen. Helsin-
ki: Edita.

Korhonen, P. & Airaksinen, R. 2008. Hyvä Hankaus. Helsinki: Gummerus.

Korhonen, P. & Ostern, A-L (toim.). 2001. Katarsis. Draama, teatteri ja kasvatus. Jyväskylä:
Atena Kustannus Oy.

Kouluterveys 2008-kysely. 2008. Terveyden ja hyvinvoinnin laitos. [WWW-dokumentti].
<http://info.stakes.fi/kouluterveyskysely/FI/tulokset/valtak.htm>. (Viitattu 3.11.2009).

Krappala, M & Pääjoki, T (toim.). 2004. Taide ja toiseus. Syrjästä yhteisöön. Jyväskylä: Gum-
merus.

Kupiainen, R. & Sintonen, S. 2009. Medialukutaidot, osallisuus, mediakasvatus. Helsinki Uni-
versity Press/Palmenia: Hakapaino.

L 1998/629 = Lukiolaki. [WWW-dokumentti].
<http://www.finlex.fi/fi/laki/ajantasa/1998/19980629>. (Viitattu 20.11.2009).

Lehtinen, A-R. & Peura-Kapanen, L. 2005. Kulutus nuorten velkaantumisen taustalla. Teokses-
sa J. Leskinen, H. Hallman, M. Isoniemi, L. Perälä, T. Pohjoisaho & E. Pylvänäinen (toim.) Vox
consumptoris – Kuluttajan ääni, Kuluttajatutkimuskeskuksen vuosikirja 2005. 107–120. [PDF-
dokumentti].
<http://www.kuluttajatutkimuskeskus.fi/files/5298/14_2005_ktk_vuosikirja.pdf>. (Viitattu
18.8.2009).

Liimatainen-Lamberg, A-E. 1999. Opiskelijoiden tupakointi ja terveyskasvatus ammatillisissa
oppilaitoksissa ja lukioissa. [PDF-dokumentti]. <http://www.edu.fi/julkaisut/tupak.pdf>.

Lämsä, A-L. 2009. Kiusaamisen muodot ja ulottuvuudet. Teoksessa A-L. Lämsä (toim.) Mun on
paha olla. Juva: WS Bookwell Oy, 59–72.

Mannerheimin lastensuojeliitto – Lapsi ja media: Opas vanhemmille. [PDF-dokumentti].
<http://mll-fi-
bin.directo.fi/@Bin/7a7b33a777351c16831d1d66fdaf57ac/1260141135/application/pdf/16720
43/lapsijamedia.pdf>. (Viitattu: 7.12.2009).

53

Merimaa, M. 2007. Lukiolaisten hyvinvointitutkimus 2007. [PDF-dokumentti].
<http://www.lukio.fi/service.cntum?serviceType=serviceDocumentSection&documentId=3849
4&forceDownload=true>. (viitattu: 20.11.2009).

Modinos, T. & Suoninen, A. 2003. Merkillinen media – Tekstit nuorten arjessa. Jyväskylä: Yli-
opistopaino.

Mustonen, A. 2008. Kristillisdemokraattinen viikkolehti – Median ja nettimaailman vaikutus
nuoriin. [AUDIO-dokumentti].
<http://www.kd.fi/KD/weblehti/fi/juttuarkisto/media/lahetykset/index.php?we_objectID=1
416>. (Viitattu: 15.4.2009).

Myllyniemi, S. 2008. Mitä kuuluu? Nuorisobarometri 2008. [PDF-dokumentti].
<http://www.minedu.fi/export/sites/default/OPM/Nuoriso/nuorisoasiain_neuvottelukunta/j
ulkaisut/barometrit/liitteet/Nuorisobarometri2008.pdf>. (Viitattu 25.11.2009).

Niemistö, R. 2002. Ryhmän luovuus ja kehitysehdot. 5. uudistettu painos. Tampere: Tammer-
Paino

Nikulainen, K. 2003. Tietokonepelien ikärajat uudistuvat Suomessa. [WWW-dokumentti].
<http://www.digitoday.fi/viihde/2003/05/07/tietokonepelien-ikarajat-uudistuvat-
suomessa/20036507/66>. (Viitattu 8.12.2009).

Opetusministeriö. 2001. Terveystieto vahvistettiin omaksi oppiaineeksi.
<http://www.minedu.fi/OPM/Tiedotteet/2001/5/terveystieto_vahvistettiin_omaksi_oppiaine
eksi?lang=fi>. (Viitattu 19.11.2009).

Opetusministeriö. Työryhmämuistioita ja selvityksiä 2003:4. Lasten ja nuorten syrjäytymisen
ennaltaehkäisy koulutuksen alalla. [PDF-dokumentti].
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2003/liitteet/opm_149_tr04.pd
f?lang=fi >. (Viitattu 7.12.2009).

O'Toole, J. 1992. The Process of Drama, negotiating art and meaning. London: Routledge.

Owens, A. & Barber, K. 2002. Draamasuunnistus – prosessidraaman arviointi ja reflektointi.
Jyväskylä: Gummerus Kirjapaino Oy.

Pennington, D. 2005. Pienryhmän sosiaalipsykologia. Helsinki: Tammerpaino.

Perttilä, K., Kautto, S., Lounamaa, A., Luopa, P., Ritamo, M., Rimpelä, M., Pesonen, A-E. &
Zotow, M. 2003. Hyvinvointi kouluyhteisössä (HVK) – kehittämishankkeen loppuraportti. Sta-
kes.

Pirkanmaan sininauha ry. Ryhmän ohjaaminen. Materiaali ryhmänohjaajan koulutukseen.
[PDF-dokumentti].
<http://www.pirkanmaansininauha.fi/esitteet/RYHMAN_OHJAAMINEN.pdf>. (Viitattu
25.11.2009).

Pörhölä, M. 2007. Ryhmäytymiseen liittyvät riskit ja koulukiusaaminen. Ryhmätyö 1 (36), 8-
15.

Raunio, K. 2006. Syrjäytyminen. Sosiaalityötä kiinnostavia näkökulmia. Sosiaali- ja terveystur-
van keskusliitto ry. Vaajakoski: Gummerus Oy.

Risikko, P. 2009. Haastattelu. [www-dokumentti].
 <http://www.finlex.fi/fi/uutiset/?id=151 >. (Viitattu 3.11.2009).

Sahlberg, P. & Leppilampi, A. 1994. Yksinään vai yhteisvoimin? Yhdessä oppimisen mahdolli-
suuksia etsimässä. Helsinki: Yliopistopaino.

54

Salasuo, M. 2006. 2006 tutkimuksia. Atomisoitunut sukupolvi: Pääkaupunkiseudun nuorisokult-
tuurinen maisema ja nuorisotyön haasteita 2000-luvun alussa. Helsinki: Yliopistopaino.

Salokoski, T. 2005. Tietokonepelit ja niiden pelaaminen. Jyväskylän yliopisto. [PDF-
dokumentti].
<https://jyx.jyu.fi/dspace/bitstream/handle/123456789/13308/9513922693.pdf?sequence=1
>. (Viitattu 3.12.2009).

Salokoski, T. & Mustonen, A. 2007. Median vaikutukset lapsiin ja nuoriin – katsaus tutkimuksiin
sekä kansainvälisiin mediakasvatuksen ja –säätelyn käytäntöihin. Mediakasvatusseura. [WWW-
dokumentti]. <http://www.mediakasvatus.fi/publications/ISBN978-952-99964-2-1.pdf>. (Vii-
tattu 9.12.2009).

Sava, I. & Vesanen-Laukkanen, V. 2004. Taiteeksi tarinoitu oma elämä. Juva: PS-kustannus.

Severikangas, T. 2000. Ilmaisutaidon seikkailuja. Helsinki: Oy Edita Ab.

Sinivuori, P & Sinivuori, T. 2007. Esiripuista arvoihin. Jyväskylä: Atena kustannus Oy.

Siponen, U. 2005. Turvallisen ryhmän ja ryhmäprosessin merkitys terveystiedossa. Teoksessa
L. Kannas & H. Tyrväinen (toim.) Virikkeitä terveystiedon opetukseen. Jyväskylän yliopisto.
Terveyden edistämisen tutkimuskeskus. Domus-offset oy, 72–83.

Sosiaali- ja terveysministeriö. 2005. Opiskelijaterveydenhuollon tavoitteiden ja sisällön kehit-
tämistyöryhmän muistio. Sosiaali- ja terveysministeriön työryhmämuistioita 2005:6. [PDF-
dokumentti]. <http://pre20090115.stm.fi/pr1114084313593/pasthru.pdf>. (Viitattu
7.11.2009)

Sosiaali- ja terveysministeriön julkaisuja 2006:12, Opiskeluterveydenhuollon opas. Helsinki:
Yliopistopaino.

Suomen kuluttajaliitto – Media ja perhe. [WWW-dokumentti].
<http://www.kuluttajaliitto.fi/index.phtml?s=388>. (Viitattu 21.4.2009).

Suomen Lukiolaisten Liitto. 2008. Lukiolaisten Hyvinvointitutkimus 2007. [PDF-dokumentti].
<http://www.lukio.fi/service.cntum?pageId=138060>. (Viitattu 20.11.2009).

Suomen sovittelufoorumi. Vertaissovittelu. [WWW-dokumentti]. <http://www.ssf-
ffm.com/sovittelu/osaalueet_verso.htm>. (Viitattu 20.11.2009).

Tammelin, T. 2009. Liikuntatutkimuksen suuntaviivat 27.5.2009 Helsinki. Mitä lasten ja nuor-
ten liikkumisesta tiedetään? [PDF-dokumentti].
<http://www.minedu.fi/export/sites/default/OPM/Liikunta/valtion_liikuntaneuvosto/Liikunt
atieteen_seminaarimateriaalit/Tammelin.pdf>. (Viitattu 20.8.2009).

Toivanen, T. 2007. Lentoon!: draama ja teatteri koulussa. Helsinki: WSOY.

Turpeinen, P. 2004. Ahdingossa luova lapsi ja nuori. Helsinki: Edita Prime Oy.

Turtiainen, P. & Kauppinen, T. 2004. Helsinkiläisnuorten käsityksiä hyvinvoinnista ja syrjäy-
tymisestä – alueellisuuden näkökulmasta. Teoksessa P. Paju (toim.) Samaan aikaan toisaalla…
Nuoret, alueellisuus ja hyvinvointi. Vammala: Vammalan Kirjapaino Oy, 117–131.

Ulvilan koulutoimi. Toimintamalli koulukiusaamisen ehkäisyyn. [DOC-dokumentti].
<http://koulutus.ulvila.fi/data/doc/Kaasmarkku/Toimintamalli_koulukiusaamiseen_puuttumi
seen.doc>. (Viitattu 19.8.2009).

55

Varis, T. Nuorten akatemia – Tue nuorten harrastamista. [WWW-dokumentti].
<http://www.nuortenakatemia.fi/Vanhemmalle/Tue.nuorten.harrastamista>. (Viitattu
16.8.2009).

Vertio, H. 2003 Terveyden edistäminen. Jyväskylä: Gummerus Kirjapaino Oy .

Väestöliitto – Murkun kanssa: Rahankäyttö. [WWW-dokumentti].
<http://www.vaestoliitto.fi/murkun_kanssa/tietoa/vanhemmuus_ja_koti2/koti_ja_perhe/pel
isaannot/vanhemman_rooli/rahankaytto/>. (Viitattu 18.6.2009).

Välimaa, R. 2000. Nuorten koettu terveys kyselyaineistojen ja ryhmähaastattelujen valossa.
Lievestuore: Jyväskylä University Printing House, ER-Paino Ky.

Väntänen, N. 2005. Edu.fi: Roolileikit ja draamat. [WWW-dokumentti].
<http://www.edu.fi/pageLast.asp?path=498,1329,1523,21100,37632,37701>. (Viitattu
9.12.2009).

Väärälä, R., Gröhn, K., Mauriala, V. & Sarvimäki, P. 2003. Hallinnonalojen välisen syrjäyty-
mistyöryhmän loppuraportti. Sosiaali- ja terveysministeriön työryhmämuistioita. [PDF-
dokumentti]. <http://pre20031103.stm.fi/suomi/pao/syrjaytymis/loppuraportti.pdf>. (Vii-
tattu 1.12.2009).

WHO. Youth and the United Nations. [WWW-dokumentti].
<http://www.un.org/esa/socdev/unyin/index.html>. (Viitattu 1.12.2009).

Wilska, T. 2005. Erilaiset ja samanlaiset. Nuorisobarometri 2005. [PDF-dokumentti].
<http://www.minedu.fi/export/sites/default/OPM/Nuoriso/nuorisoasiain_neuvottelukunta/j
ulkaisut/barometrit/liitteet/Baro2005.pdf>. (Viitattu 7.5.2009).

56

Liite 1

iite 1 Heipparallaa uudet lukiolaiset

HELLO YOU NEW HIGH SCHOOL STUDENTS!

We are students of Laurea University of applied sciences. We have pleasure to invite you to our

school to spend an enjoyable day full of activities with your schoolmates and us. Remember to

bring your nice attitude! You will not get bored.

HEIPPARALLAA UUDET LUKIOLAISET!

Olemme Laurea-ammattikorkeakoulun opiskelijoita ja kutsumme tei-

dät Kuntokallion leirikeskukseen viettämään hassun hauskaa toimin-

tapäivää. Toivomme, että valmistaudutte päivään ottamalla mukaan

avoimen, reippaan mielen sekä säänmukaisen vaatetuksen (vietäm-

me aikaa myös ulkona).

Päivän kulku on seuraavanlainen:

Lähtö Tikkurilasta bussilla kohti Kuntokalliota klo _______.

Paluu Tikkurilaan klo ________.

Päivän hintaan (0e) kuuluvat bussikuljetukset, ruokailu koululla sekä

iloinen mieli.

57

Liite 2

Liite 2 Kuntokallion toimintapäivä

Kuntokallion toimintapäivä

1. Tervetulotoivotus
2. Numeroleikki, ketjuhippa
3. Jakautuminen ryhmiin
4. Fiilisjana
5. Sisällä ringissä nimileikkejä

a. nimi + adjektiivi
b. kerro paidasta
c. naapuri kaverin harrastuksen esittely

6. Stoorin luku
7. Stil- kuvat – kohdasta joka jäi mieleen
8. Kuka lohduttaisi Ruusua sanaleikki
9. Esitys loppuratkaisusta
10. Keskustelua

a. Millainen on hyvä ystävä
11. Ystävyys fläppitaululle
12. Runo ystävyydestä, jossa esiintyy fläppitaululla esiintyvät sanat
13. Aakkosleikki
14. Kerro 10 sanalla itsestäsi
15. Sateenvarjo leikki
16. Fiilisjana
17. Tarinan loppuratkaisu rentoutuen
18. Kiitossanat

Muita täyte leikkejä, jos aikaa

 läpsy
 väri (ringissä, yksi keskellä)
 eläinleikki (lapuilla eläinten nimiä, jotka jaetaan jokaiselle. Tämän jälkeen opiskeli-

jat alkavat äännellä kuten kyseinen eläin ja etsivät samalla tavalla ääntelevät)
 viisi jalkaa, kolme kättä / peppuleikki

58

Liite 3

Liite 3 Tarina ”Ulosjätetty”

Tarina ” Ulosjätetty”

Ruusu sekä hänen koulukaverinsa Minttu ja Isabella tapaavat toinen toisensa eskarin jälkeen

läheisessä puistossa – ihan niin kuin olivat jo päivällä sopineetkin. Jonkun ajan päästä tytöt

päättävät lähteä Mintun kotiin. Aluksi tytöt kävelevät pyörätietä pitkin, mutta yhtäkkiä Mint-

tu ja Isabella alkavat kuiskutella toisilleen jotain, mistä Ruusu ei saa selvää vaikka yrittää

kysyä ja pyytää heitä kertomaan hänellekin. Sen sijaan, että tytöt kertoisivat supinoitaan

Ruusulle, he kiihdyttävät kävelyvauhtia tarkoituksenaan jättää Ruusu porukasta. Mitä kovem-

paa Ruusu yrittää saada tyttöjä kiinni, sitä nopeammin nämä kulkevat. Pian hän jääkin tytöis-

tä jälkeen. Minttu ja Isabella ehtivät ennen Ruusua Mintun kotiin ja menevät nopeasti sisään.

Ruusu soittaa pahoin mielin ovikelloa. Kestää pitkän aikaa ennen kuin Minttu tulee ylimielise-

nä avaamaan ulko-ovea. Minttu kertoo, että äiti on sanonut hänelle, että vain yksi kaveri

kerrallaan saa tulla kylään eskarin jälkeen:

Sä et voi nyt tulla meille, Ruusu, Minttu sanoo ja paiskaa oven kiinni Ruusun nenän edestä.

Kyyneleet valuvat Ruusun silmistä hänen kävellessään pyörätietä yksin kotiin.

(Sinivuori, T. & Sinivuori, P. 2007: 60.)

Tarinan ”Ulosjätetty” loppuratkaisu

Minttu ja Isabella alkavat yhdessä pohtimaan jälkeenpäin, että antaisikohan äiti kuitenkin

Mintulle luvan kutsua Ruusu heidän kotiinsa. Minttu kertoo äidilleen Ruusun pahasta mielestä

ja äiti toteaa, että totta kai Ruusu voi tulla heille. Hän kertoo myös, että ketään ei saa jättää

ulkopuolelle. Hänen tarkoituksensa oli, että kunhan ei kovin montaa kaveria tulisi samaan

aikaan pieneen asuntoon. Äiti pyytää Minttua myös soittamaan Ruusulle ja pyytämään häneltä

anteeksi.

Minttu soittaa myöhemmin Ruusulle, selittää tilanteen, pyytää häneltä anteeksi ja kutsuu

hänet takaisin luokseen kyläilemään. Ruusulle tulee kaiken tämän jälkeen hyvä mieli.

59

Liite 4

Liite 4 Palaute kysely ryhmäytymispäivästä Kuntokalliossa

PALAUTE KYSELY RYHMÄYTYMISPÄIVÄSTÄ

KUNTOKALLIOSSA

Hei! Suuret kiitokset osallistumisesta Kuntakallion ryhmäytymispäivään. Käyttäisitkö hetken

vielä aikaasi vastaamalla alla oleviin kysymyksiin. Kaikki palautteet käsitellään luottamukselli-

sesti sekä nimettöminä. Kiitos vaivannäöstäsi.

 Kyllä Ei
Koitko toimintaan osallistumisen turvallisena/helppona?

Tutustuitko uusiin opiskelijakavereihin?

Koitko päivän vaikuttavan positiivisella tavalla ryhmähen-
keen?

Koetko päivän muuttaneen asennoitumistasi ryhmätilan-
teissa positiiviseen suuntaan?

Vapaa sana

__
__
__
__
__

	1 JOHDANTO
	2 LUKIO-IKÄINEN NUORI
	2.1 Tämän päivän nuoret tutkimuksien mukaan
	2.2 Rahan käyttö
	2.3 Nuorten harrastukset ja alakulttuurit
	2.4 Syrjäytyminen nuorten elämässä
	2.4.1 Koulukiusaaminen
	2.4.2 Kiusatun ja kiusaajan profiili
	2.4.3 Nuorten päihteidenkäyttö

	2.5 Median vaikutus nuoriin

	3 KOULUN ROOLI LUKIOLAISTEN TERVEYDENEDISTÄMISESSÄ
	3.1 Opiskelijaterveydenhuolto
	3.2 Terveystieto oppiaineena

	4 RYHMÄ JA DRAAMATOIMINTA
	4.1 Ryhmän määrittely
	4.2 Ryhmän turvallisuus
	4.3 Ryhmän muodostuminen
	4.4 Ryhmän ohjaaminen
	4.5 Draaman keskeiset käsitteet ryhmäyttämisen näkökulmasta
	4.6 Esteettinen kahdentuminen
	4.7 Prosessidraama
	4.8 Draamatyöskentelyn menetelmät
	4.9 Draaman ja ryhmän arviointi

	5 TOTEUTUKSEN KUVAUS
	6 RYHMÄTOIMINNAN ARVIOINTI
	6.1 Lukiolaisten palaute
	6.2 Terveydenhoitajan palaute
	6.3 Ryhmän itsearviointi

	7 POHDINTA
	8 LÄHTEET

