

KAIKKI MUKAAN!
LEIKKI- JA MENETELMÄOPAS LEIRIKESÄ RY:N

KEHITYSVAMMATYÖHÖN

Anni Nikkanen

 2

ALUKSI

Leikkiminen on kivaa! Sen lisäksi se on myös tärkeää ihmisen kehityksen kan-

nalta. Leirikesä ry:n leireillä leikitään paljon ryhmäleikkejä ja puuhataan muu-

tenkin yhdessä porukalla. Tämän leikki- ja menetelmäoppaan tarkoitus on edis-

tää kehitysvammaisten ja vammattomien lasten integraatiota Leirikesän leireillä.

Suunnittelin oppaan tukemaan kehitysvammaisten leiriläisten telttakylän tiimin-

vetäjän työtä. Toivon kuitenkin, että kaikki kehitysvammaisten lasten ryhmässä

työskentelevät – ja toki muutkin ohjaajat – hyödyntävät opasta työssään ja poi-

mivat siitä ideoita. Oppaan leikit sopivat leikittäviksi monenlaisten lasten kans-

sa.

Kaikki oppaan leikki-ideat ja toiminnalliset menetelmät ovat ehdotuksia, joita

kannattaa kokeilla ja joita saa ehdottomasti muokata tilanteen ja lapsiryhmän

mukaan. Esimerkiksi leikeissä esitetyt leikkijämäärät ovat vain suuntaa-antavia.

Leikkiohjeissa ei ole kerrottu, minkä ikäisille leikit soveltuvat, koska Leirikesällä

kaikissa ryhmissä on 7–12-vuotiaita ja lapset leikkivät samoja leikkejä yhdessä.

Leikkejä ja toiminnallisia menetelmiä on testattu kesällä 2014 kehitysvammais-

ten ja vammattomien lasten yhteisissä telttakylähetkissä.

Oppaan alussa kerron lyhyesti integraatiosta, leikistä ja kehitysvammaisten las-

ten ohjaamisesta. Tämän jälkeen esittelen ideoita siihen, miten suuren lapsi-

ryhmän voi jakaa pienempiin ryhmiin. Leikit olen jakanut neljään ryhmään: Ni-

miä ja tutustumista, Vauhtia ja nopeaa reagointia, Yhteistyötä ja koskettamista

sekä Keskittymistä ja rauhoittumista. Leikkien jälkeen esittelen toiminnallisia

menetelmiä, joita voi käyttää esimerkiksi kaveritelttakylätoiminnassa. Oppaan

lopussa on tilaa omille muistiinpanoille ja ideoille, joita opas toivottavasti synnyt-

tää. Tein tämän oppaan opinnäytetyönäni opiskellessani Diakonia-

ammattikorkeakoulussa sosionomi-diakoniksi. Kuvituksen oppaaseen taiteili

Netta Jukarainen.

Maaliskuussa 2015 kesää jo innolla odottaen,

Anni Nikkanen

 3

SISÄLLYS

	

INTEGRAATIOSTA JA KEHITYSVAMMAISTEN LASTEN OHJAAMISESTA ... 4

RYHMIIN JAKO .. 6

Jako ohjaajan määrittelemiin ryhmiin .. 6

Jako kahteen tai useampaan satunnaiseen ryhmään..................................... 7

LEIKIT... 8

Nimiä ja tutustumista ... 8

Vauhtia ja nopeaa reagointia .. 13

Yhteistyötä ja koskettamista.. 18

Keskittymistä ja rauhoittumista.. 23

TOIMINNALLISET MENETELMÄT... 28

Rajoitemustikkapiirakka... 28

Sketsihahmoprojekti .. 31

Yhteinen taideteos... 33

Leiritarina... 34

MUISTIINPANOJA.. 35

 4

INTEGRAATIOSTA JA KEHITYSVAMMAISTEN LASTEN

OHJAAMISESTA

Yhdessä leikkiminen ja tekeminen ovat keskeinen osa Leirikesän leirejä. Tämän

vuoksi on luonnollista, että kehitysvammaisten ja vammattomien lasten yhteis-

eloa ja -toimintaa eli integraatiota pyritään edistämään juuri leikkien ja muun

yhteisen puuhan kautta. Mobergin (2001) mukaan integraatio prosessina voi-

daan jakaa neljään vaiheeseen: 1. fyysiseen, 2. toiminnalliseen, 3. sosiaaliseen

ja psykologiseen sekä 4. yhteiskunnalliseen integraatioon. Fyysinen integraatio

mahdollistaa toiminnallisen integraation toteutumisen eli yhteistoiminnan kehi-

tysvammaisten ja vammattomien lasten välillä. Toiminnallinen integraatio taas

tukee kaikkien toimintaan osallistuvien kehittymistä, toisten hyväksymistä ja

myönteisten sosiaalisten suhteiden syntymistä eli sosiaalista ja psykologista

integraatiota. (Moberg 2001, 85.)

Toiminnallista ja sosiaalista integraatiota voidaan edistää ja siihen voidaan kan-

nustaa yhdessä toimimalla. Kaikki tekemiset ja harjoitukset, joilla halutaan akti-

voida yksilön ja ryhmän toimintaa ja oppimista, ovat toiminnallisia menetelmiä

(Kataja, Jaakkola & Liukkonen 2011, 30). Ryhmäleikit ovat yksi esimerkki toi-

minnallisista menetelmistä. Ryhmä- eli sääntöleikeissä edetään tietyn kaavan

mukaan ja leikkijöillä on omat tehtävänsä tai roolinsa. Sääntöleikkien leikkimi-

nen edellyttää ja harjaannuttaa toisten huomioon ottamista, yhteiseen päämää-

rään pyrkimistä vuorovaikutuksessa toisten kanssa, epäonnistumisten sietoky-

kyä ja toisten halujen ja tarpeiden huomioimista omien halujen rinnalla. Lapsen

kehityksen lisäksi sääntöleikeille yhteistä on se, että ne auttavat lapsia viihty-

mään ja tutustumaan toisiinsa. (Helenius & Lummelahti 2013, 157–159.)

Aikuisen merkitys korostuu sääntöleikeissä leikkien ohjaajana. Kun aikuinen

ohjaa leikkiä, sen säännöt selkiytyvät ja vahvistuvat. Ohjaaja voi opettaa uusia

leikkejä, selittää sääntöjä ja tarvittaessa neuvoa leikin kulussa. Uusissa tilan-

teissa ja ryhmissä ohjaajan tehtävänä on saada jokainen ryhmän lapsi tunte-

maan, että ohjaaja on paikalla häntä varten ja valmis ohjaamaan lasta, vaikka

ryhmässä on paljon muitakin lapsia. (Helenius & Lummelahti 2013, 155–170.)

 5

Lapsen yksilöllisyyden tunteminen ja hyväksyminen on viisaan ohjaamisen pe-

rusta (From & Koppinen 2012, 18).

Kehitysvammaisia lapsia ohjattaessa on hyvä ottaa huomioon joitakin te-
kijöitä, jotka vaikuttavat toimintaan. Ohjaajan on tärkeää olla ryhmäläisten

tuen tarpeista tietoinen ja huomioitava tuen tarve toiminnassa ja ohjauksessa.

Toisaalta monista kuntouttavista elementeistä on hyötyä kaikkien lasten kehi-

tyksen tukemisessa. (Kalliola, Kurki, Salmi & Tamminen-Vesterbacka 2010,

128, 133.) Monilla kehitysvammaisilla lapsilla on haasteita tarkkaavaisuudessa,

lyhytkestoisessa muistissa ja sarjojen hahmottamisessa (Matero 2006, 181).

Kehitysvammaisen lapsen voi siksi olla vaikea seurata monivaiheisia ja pitkiä

ohjeita, joten tehtävät ja säännöt kannattaa antaa selkeästi ja ohje kerrallaan.

Vaihtoehdoista valitseminen voi olla kehitysvammaiselle lapselle haastavaa,

joten vaihtoehtoja on hyvä olla esimerkiksi vain kaksi ja lasta voi tarvittaessa

tukea valinnan tekemisessä. Kehitysvammaisen lapsen motoriset kyvyt voivat

olla heikompia ja esimerkiksi silmä-käsi-työskentely voi olla haastavaa. (Heinä-

mäki 2000, 85–86.)

Multisensorisuus eli monen aistin käyttö samanaikaisesti tukee ja vahvistaa op-

pimista (Heinämäki 2000, 85–86). Sääntöjen selittämistä ja toiminnan ohjausta

voi puheen lisäksi tukea esimerkiksi kuvien tai tukiviittomien avulla (Kalliola ym.

2010, 133–134). Koko päiväohjelman lisäksi myös pienempien kokonaisuuksi-

en, kuten tehtävien ja leikkien, hahmottamista voi tukea kuvilla. Myös tukiviitto-

mien käyttö tukee ymmärtämistä; tukiviittomia puheen tukena käyttäessään oh-

jaaja usein hidastaa puhettaan ja selkeyttää viestiään elein ja ilmein, mikä osal-

taan auttaa viestin ymmärtämistä.

Työskenneltäessä kehitysvammaisen tai muuten erityisen tuen tarpeessa ole-

van lapsen kanssa, on tärkeää, että ohjaaja muistaa kehua, kannustaa ja roh-

kaista lasta aina, kun siihen on syy. Lapsen kannustaminen toimimaan itse kai-

kessa, mitä hän voi itse tehdä, lisää toimintakykyä ja vahvistaa lapsen itseluot-

tamusta, mikä tukee uusien toimintojen oppimista. (Kalliola ym. 2010, 134–

139.)

 6

RYHMIIN JAKO

Useissa leikeissä ja toiminnallisissa menetelmissä leikkijät jaetaan ryhmiin. Mo-

nissa tekemisissä osallistujat voidaan jakaa ryhmiin satunnaisesti. Tällöin ohjaa-

ja ei voi vaikuttaa ryhmien kokoonpanoon ja ”tasaisuuteen” (yhtä paljon tyttöjä

ja poikia, yhtä paljon isoja ja pieniä jne.) Jos ryhmien kokoonpano on toimin-

nassa tärkeää, ohjaaja voi jakaa ryhmät itse.

Jako ohjaajan määrittelemiin ryhmiin

Ohjaaja valitsee mielessään niin monta eläintä, kuin ryhmiä halutaan. Ohjaaja

kuiskaa jokaiselle osallistujalle jonkin eläimen. Kun kaikki tietävät oman eläi-

mensä, osallistujat alkavat esittää eläintään ja etsivät muut samaa eläintä esit-

tävät eli samaan eläinperheeseen kuuluvat.

Ohjaaja leikkaa valmiiksi lehdistä niin monta kuvaa, kuin ryhmiä halutaan. Ku-

vat on leikattu niin moneen osaan, kuin ryhmään halutaan osallistujia.

Jokaiselle osallistujalle jaetaan kuvan palanen ja palasia kokonaisiksi kuviksi

yhdistelemällä leikkijät löytävät oman ryhmänsä jäsenet. 1

Edellisen jaon voi tehdä myös sanoja jakamalla. Ohjaaja on kirjoittanut lapuille

sanoja, jotka on sitten leikattu osiin tavujen kohdalta. Jos osallistujat halutaan

esimerkiksi jakaa ryhmiin, joissa on neljä henkilöä, tarvitaan nelitavuisia sanoja

(esimerkiksi Leirikesä, telttakylä, saunapäivä, pannukakku). Jokaiselle osallistu-

jalle jaetaan yksi tavu ja tavuja kokonaisiksi sanoiksi yhdistelemällä löydetään

oman ryhmän muut jäsenet. 1

Ohjaaja tarvitsee tähän jakoon niin monta eri väristä kasvomaalia, kuin hän

haluaa ryhmiä. Ohjaaja maalaa maalilla pienen merkin jokaisen lapsen otsaan.

Lapsen on pidettävä silmänsä kiinni, jotta hän ei näe, minkä värin ohjaaja hä-

nelle valitsee. Kun kaikilla lapsilla on merkki otsassa, lasten on ilman puhetta

muodostettava ryhmät samanväristen kanssa.

 7

Jako kahteen tai useampaan satunnaiseen ryhmään

Jako kahteen ryhmään voidaan tehdä oikea-/vasenpeukaloisuus selvittämällä:

leikkijät pyydetään riviin ja ristimään kätensä. Ne, joilla vasen peukalo on pääl-

lä, muodostavat yhden ryhmän ja ne, joilla oikea peukalo on päällä, muodosta-

vat toisen ryhmän. Tarvittaessa ryhmien koot tasataan lopuksi.

Jako kahteen ryhmään onnistuu myös näin: osallistujat pyydetään seisomaan

riviin ja yksi vapaaehtoinen seisoo rivin edessä selin riviin. Edessä seisova nos-

taa esimerkiksi vasemman kätensä ja sanoo numeron kolme, jolloin rivin kol-

mas henkilö vasemmalta laskettuna menee yhteen ryhmään. Kun edessä sei-

sova nostaa oikean kätensä ja sanoo numeron viisi, rivissä viides oikealta me-

nee toiseen ryhmään. Edessä seissyt vapaaehtoinen menee lopuksi siihen

ryhmään, jossa on vähemmän lapsia. 2

Parillisesta määrästä leikkijöitä saa neljän, kuuden tai kahdeksan hengen

ryhmiä aluksi muodostettuja pareja yhdistelemällä. Ensin leikkijöitä ohjeistetaan

etsimään itselleen pari, jolla on esimerkiksi samaa väriä paidassa, sama kirjain

etunimessä tai joka pitää samasta televisio-ohjelmasta kuin itse. Jos halutaan

neljän tai kahdeksan hengen ryhmät, pareja ohjeistetaan uudella määritelmällä

löytämään toinen pari ja muodostamaan näiden kanssa ryhmä (ja sitten ohjeis-

tetaan näin syntyneitä nelikoita löytämään vielä toinen nelikko). Jos halutaan

kuuden hengen ryhmät, ohjaaja ohjeistaa pareja etsimään itselleen kaksi

kaveriparia.

Jako satunnaisiin ryhmiin saadaan, kun ryhmäläiset pyydetään riviin seiso-

maan etunimen aakkosjärjestyksen mukaisesti ja otetaan sitten jako nel-

jään/viiteen/… 2

Satunnaiset ryhmät voidaan muodostaa myös niin, että osallistujat asettuvat

riviin hiusten pituuden, kengän koon, silmien värin, sisarusten määrän tms. mu-

kaan ja tämän jälkeen tehdään jako neljään/viiteen/… 2

1 Bottas 2010. 2 Kalliola, Kurki, Salmi & Tamminen-Vesterbacka 2010, 121–122.

 8

LEIKIT

Nimiä ja tutustumista

Eläinnimet

Leikin tarkoitus: Nimien oppiminen, tutustuminen ja muiden lasten kanssa

vuorovaikutukseen rohkaiseminen, sosiaalisuuden tukeminen ja lapsen rohkai-

seminen itsensä ilmaisemiseen. Lapset oppivat toistensa nimiä hassutellen ja

huomaamatta. Leikissä saa pyytää apua eläinnimen keksimiseen ja muut voivat

auttaa keksimään eläinnimen.

Leikin kesto: 5–10 min

Leikin vaativuus: helppo

Leikkijöiden määrä: 5–20

Leikin kulku: Istutaan tai seisotaan piirissä. Jokainen sanoo vuorollaan oman

etunimensä ja sitten nimensä ensimmäisellä kirjaimella alkavan eläimen nimen

– esimerkiksi Anni-ankka, Jossu-jänis. Jos leikkijä ei keksi omalla kirjaimellaan

alkavaa eläintä, muut leikkijät tai leikin ohjaaja voivat auttaa ehdottamalla kir-

jaimella alkavia nimiä. Leikkijän sanottua oman eläinnimensä kaikki toistavat

nimen. Sitten on piirissä seuraavan vuoro kertoa eläinnimensä.

Leikkiä voi vaikeuttaa niin, että leikkijän pitää ensin sanoa järjestyksessä kaikki-

en edellisten leikkijöiden eläinnimet ja vasta sitten kertoa oma eläinnimensä.

Tämä voi olla todella haastavaa, joten viimeisenä leikkijänä, jonka pitää muistaa

kaikkien nimet, on hyvä olla esimerkiksi ohjaajan.

Leikin tarvikkeet: -

 9

Nimi ja liike

Leikin tarkoitus: Nimien oppiminen, tutustuminen ja muiden lasten kanssa

vuorovaikutukseen rohkaiseminen, lapsen minäkuvan kehittyminen, liikkumisen

harjoitteleminen ja kehittäminen leikin varjolla, nähdyn jäljitteleminen ja lapsen

rohkaiseminen itsensä ilmaiseminen liikkeen keinoin. Liikkeen yhdistäminen

uusiin nimiin auttaa nimien oppimisessa ja muistamisessa.

Leikin kesto: 5–10 min

Leikin vaativuus: helppo

Leikkijöiden määrä: 5–25

Leikin kulku: Seisotaan piirissä. Jokainen kertoo vuorollaan oman nimensä ja

tekee samalla oman liikkeen. Liike voi olla esimerkiksi käsien heiluttelua, jalko-

jen tömistelyä, jonkinlainen askel, hyppy tai pyörimistä. Kun leikkijä on sanonut

oman nimensä ja tehnyt liikkeen, muut leikkijät toistavat nimen ja liikkeen. Sitten

on piirissä seuraavan vuoro kertoa oma nimensä ja näyttää liike. Jos joku leikki-

jä kaipaa apua liikkeen keksimiseen, voivat muut leikkijät ja leikin ohjaaja antaa

ehdotuksia liikkeestä. Ne lapset ja ohjaajat, joilla on tukiviittomanimi, voivat ha-

lutessaan käyttää liikkeenään viittomanimeään.

Leikin tarvikkeet: -

 10

Minä pidän …

Leikin tarkoitus: Nimien oppiminen, tutustuminen, mieliasioiden jakaminen,

muiden lasten kanssa vuorovaikutukseen rohkaiseminen, lapsen minäkuvan

kehittyminen ja lapsen rohkaiseminen itsensä ilmaisemiseen. Tässä leikissä

leikkijät kertovat mieliasioistaan ja näin tutustuvat toisiinsa ja huomaavat, kuinka

samanlaisista asioista eri ihmiset pitävät. Leikissä paikat myös vaihtuvat huo-

maamatta.

Leikin kesto: 10–15 min

Leikin vaativuus: helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Leikkijät istuvat tuoleilla tai seisovat piirissä ja piirtävät pienen

ympyrän hiekkaan ympärilleen. Tuoleja tai hiekkaan piirrettyjä ympyröitä on yksi

vähemmän kuin leikkijöitä. Leikin ohjaaja tai hänen valitsemansa leikkijä menee

piirin keskelle ja kertoo oman nimensä ja jonkin asian, mistä pitää – esimerkiksi

”Minä olen Anni ja pidän kesästä.” Sitten kaikki, jotka myös pitävät kesästä, läh-

tevät omalta paikaltaan piiristä ja etsivät uuden paikan. Keskellä seisonut yrittää

myös löytää paikan piirin reunalta. Se, joka jää piirin keskelle ilman paikkaa,

saa kertoa oman nimensä ja jonkin toisen asian, josta pitää ja ne leikkijät, jotka

myös pitävät tästä asiasta, etsivät taas uuden paikan. Samaa jatketaan ainakin

niin kauan, kunnes kaikki halukkaat leikkijät ovat päässeet piirin keskelle.

Leikin tarvikkeet: Tuoleja yksi vähemmän kuin leikkijöitä tai leikkialue hiekalla

tai muulla maastolla, johon voi piirtää.

 11

Ominaisuusjana ja ryhmäkuviot

Leikin tarkoitus: Tutustuminen, muiden lasten kanssa vuorovaikutukseen roh-

kaiseminen, mielikuvituksen käyttäminen, yhteisen ongelmanratkaisun harjoitte-

leminen, yhteiseen päämäärään pyrkiminen sekä toisten halujen ja tarpeiden

huomioiminen omien halujen ja toiveiden rinnalla.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Leikin ohjaaja kertoo lapsille ominaisuuksia, joiden mukaan lap-

set menevät jonoon mahdollisimman nopeasti. Ominaisuuksia voivat olla esi-

merkiksi hiusten pituus tai väri, sisarusten määrä, kengän koko ja oikean nimet-

tömän pituus. Ohjaaja kertoo, mihin päähän janaa menevät ne, joilla on pisim-

mät hiukset ja mihin ne, joilla on lyhimmät. Kun jana on valmis, ohjaaja tarkistaa

yhdessä lasten kanssa, ovatko lapset oikeassa järjestyksessä. Leikkiä voi vai-

keuttaa heti tai muutaman kierroksen jälkeen niin, että lapset eivät saa puhua

muodostaessaan jonoa, vaan heidän täytyy elekielellä ja muiden keinojen avul-

la kommunikoida ja selvittää oikea järjestys.

Ominaisuusjanojen muodostamisen jälkeen ohjaaja kertoo lapsille kuvioita, joita

lapsiryhmän täytyy muodostaa. Kuviot voivat olla selkeitä perusmuotoja, kuten

ympyrä, kolmio, neliö ja risti ja toisaalta asioita, joista voi olla monta erilaista

mielikuvaa, kuten talo, koira ja merirosvolaiva. Lasten täytyy muodostaa pyydet-

ty kuvio puhumatta toisilleen. Kun kuvio on valmis, ohjaaja kyselee lapsilta, mis-

tä kuvaa kuuluu katsoa ja mikä mikäkin osa on.

Leikin tarvikkeet: -

 12

Lännen nopein -nimileikki

Leikin tarkoitus: Nimien oppiminen ja kertaaminen, muiden lasten kanssa vuo-

rovaikutukseen rohkaiseminen, epäonnistumisen sietokyvyn harjoitteleminen

sekä liikkumisen ja nopean reagoinnin harjoittelu leikin varjolla. Tämä leikki toi-

mii hyvin nimien kertaamisena, kun jokainen on oppinut jo joitakin nimiä.

Leikin kesto: 5–10 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–30

Leikin kulku: Leikkijät seisovat piirissä. Leikin ohjaaja tai yksi leikkijöistä seisoo

piirin keskellä, pyörii hetken ja osoittaa sitten jotakuta piirissä seisovaa ja sanoo

samalla osoittamansa henkilön nimen. Osoitetun henkilön on äkkiä mentävä

kyykkyyn ja hänen kummallakin puolella seisovien täytyy kääntyä osoittamaan

toisiaan ja sanoa toistensa nimi. Se, joka on hitaampi osoittamaan toista ja sa-

nomaan toisen nimen, pääsee piirin keskelle osoittajaksi. Jos osoitettu ei muista

kyykistyä, pääsee hän piirin keskelle osoittajaksi.

Leikin tarvikkeet: -

 13

Vauhtia ja nopeaa reagointia

Magneettihippa3

Leikin tarkoitus: Nimien kertaaminen, toisten koskettaminen, liikkumisen ja

nopean reagoinnin harjoitteleminen leikin varjolla ja muiden lasten kanssa vuo-

rovaikutukseen rohkaiseminen. Leikissä jokainen lapsi saa vuorollaan olla se,

jota kaikki kiirehtivät koskettamaan.

Leikin kesto: 5–10 min

Leikin vaativuus: helppo

Leikkijöiden määrä: 10–20

Leikin kulku: Leikkijät juoksevat ennalta sovitulla alueella. Leikin ohjaaja huu-

taa yhden leikkijän nimen, jonka luokse kaikkien muiden on juostava tätä ”mag-

neettia” koskettamaan. Kun kaikki koskevat magneettiin, leikin ohjaaja antaa

leikkijöille luvan taas liikkua. Hetken vapaan liikkumisen jälkeen leikin ohjaaja

huutaa jonkin toisen leikkijän nimen, josta nyt tulee magneetti.

Kun leikkijät muistavat jo hieman toistensa nimiä, voi edellinen magneetti olla

se, joka huutaa seuraavan magneetin nimen. Jos leikkijöitä on todella paljon,

leikkijät voi aluksi jakaa kahteen eri ryhmään ja leikkiä voidaan ensin leikkiä

näissä pienemmissä ryhmissä. Kun lapset muistavat toistensa nimiä pienissä

ryhmissä, ryhmät voi yhdistää.

Leikin tarvikkeet: -

3 Simon 2000, 33.

 14

Sulattajat ja jäädyttäjät

Leikin tarkoitus: Koskettaminen ja muiden lasten kanssa vuorovaikutukseen

rohkaiseminen, liikkumisen ja nopean reagoinnin harjoittelu leikin varjolla sekä

epäonnistumisen sietokyvyn harjoitteleminen. Tässä leikissä jokainen pärjää,

koska vaikka leikkijä jäädytettäisiin, hän pääsee pian jatkamaan leikkiä sulatta-

jan tultua pelastamaan hänet.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Leikkijöistä valitaan yksi jäädyttäjä ja yksi sulattaja. Jäädyttäjä

saa merkikseen sinisen huivin ja sulattaja keltaisen. Leikin ohjaajan merkistä

leikkijät alkavat juosta ennalta sovitulla alueella, joka on tarpeeksi pieni leikkijöi-

den määrään suhteutettuna. Jäädyttäjä alkaa ottaa muita leikkijöitä kiinni, jää-

dyttäjän koskettaessa leikkijää tämä jäätyy paikalleen. Jäätyneen on pysyttävä

liikkumatta paikallaan, kunnes sulattaja tulee ja sulattaa jäätyneen hellästi silit-

tämällä. Sulatettu leikkijä saa jatkaa alueella juoksemista, kunnes jäädyttäjä

taas jäädyttää hänet. Jäädyttäjä ei saa jäädyttää sulattajaa. Hetken kuluttua peli

keskeytetään hetkeksi ja leikin ohjaaja valitsee halukkaista uuden jäädyttäjän ja

sulattajan. Jos leikkijöitä on paljon, ohjaaja voi valita enemmän jäädyttäjiä ja

sulattajia kuin vain yhdet.

Leikin tarvikkeet: Sininen ja keltainen huivi tai muu kangas.

 15

Kosketusviesti4

Leikin tarkoitus: Liikkumisen ja nopean reagoinnin harjoitteleminen leikin var-

jolla, toisten kannustaminen ja koskettaminen sekä yhteiseen päämäärään pyr-

kiminen vuorovaikutuksessa muiden leikkijöiden kanssa. Leikissä yksittäisen

osallistujan nopeudella ei ole merkitystä, vaan ryhmän yhteistyö ratkaisee. Lei-

kin aikana harjoitellaan toisten kannustamista ja yhteistyötä.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–20

Leikin kulku: Leikkijät asettuvat jonoon lähtöviivalle. Leikin ohjaajan merkistä

jonon viimeinen koskettaa edessään seisovaa olkapäälle, joka koskettaa itses-

tään seuraavaa jne., kunnes jonon ensimmäinen tuntee kosketuksen olkapääl-

lään. Kosketuksen saatuaan jonon ensimmäinen juoksee kääntömerkin ympäri

(tai kääntöviivalle) ja takaisin, asettuu jonon viimeiseksi ja laittaa kosketusvies-

tin eteenpäin. Leikki loppuu, kun jono on alkuperäisessä järjestyksessään. Lei-

kin ohjaaja voi ottaa ensimmäisestä kierroksesta ajan, kierroksen loputtua ker-

toa sen leikkijöille ja kannustaa leikkijöitä toiseen, nopeampaan kierrokseen.

Jos perusversio leikistä sujuu hyvin, voidaan leikkiä vaikeuttaa: juoksun aikana

jonossa olijat tarttuvat toisiaan käsistä ja kohottavat ne porttijonoksi, jonka ali

juoksija pujottelee jonon viimeiseksi. Sitten leikkijät palaavat taas jonoon ja vii-

meinen laittaa kosketusviestin eteenpäin.

Leikkiä voidaan leikkiä myös viestikilpailuna kahden tai useamman joukkueen

välillä, jolloin leikin ohjaajan on oltava erityisen tarkka joukkueiden tasaisuudes-

ta sekä joukkueiden sisäisen yhteistyön ja kannustamisen merkityksestä.

Leikin tarvikkeet: Merkit lähtö- ja kääntöviivan kohdaksi tai hiekka- tms. maas-

to, jolle voi merkitä lähtö- ja kääntöviivan.

4 Haapalainen, Pietilä & Tarvainen 1994, 85.

 16

Hirmuinen petokala5

Leikin tarkoitus: Liikkumisen ja nopean reagoinnin harjoitteleminen leikin var-

jolla, ohjeiden kuunteleminen ja niiden mukaan toimiminen, toisten koskettami-

nen ja huomioon ottaminen sekä yhteiseen päämäärään pyrkiminen vuorovai-

kutuksessa muiden leikkijöiden kanssa. Leikissä muodostetaan erilaisia ryhmiä

ohjaajan käskyn mukaan.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–30

Leikin kulku: Ennen leikin aloittamista sovitaan, missä leikkialueella sijaitsee

laiva ja missä ranta. Leikin ohjaaja antaa käskyjä, joiden mukaan leikkijöiden

pitää toimia.

-Laiva: kaikki juoksevat leikkialueen laiva-kohtaan.

-Ranta: kaikki juoksevat leikkialueen ranta-kohtaan.

-Silliparvi: kaikki asettuvat tiiviiseen kasaan.

-Ravut: jokainen ottaa parin, pari asettuu selkä selkää vasten ja tarttuu toisiaan

käsistä niin, että kädet kulkevat jalkojen välistä.

-Hirmuinen petokala: kaikki menevät makaamaan ja tarttuvat kiinni jonkun toi-

sen leikkijän käsivarresta tai jalasta, jolloin leikkijä on turvassa.

Kun leikin ohjaaja on huutanut ”Hirmuinen petokala!”, hän kiertää leikkijöiden

ympärillä ja tarkistaa, että jokainen on kiinni toisessa leikkijässä. Jos joku ei ole,

leikin ohjaaja auttaa häntä kiinnittymään johonkin toiseen leikkijään. Kun kaikki-

en turvallisuus on näin varmistettu, leikin ohjaaja huutaa ”Vaara ohi!”, jolloin

leikkijät voivat nousta ylös ja valitaan uusi leikin ohjaaja.

Leikkiin voi keksiä leikkijöiden kanssa myös uusia käskyjä ja niiden merkityksiä,

kuten kalaverkko, myrsky tai delfiiniparvi.

Leikin tarvikkeet: -

5 Reftel, Reftel & Broché 2013, 22.

 17

Lumivyöry6

Leikin tarkoitus: Muiden lasten kanssa vuorovaikutukseen rohkaiseminen,

toisten koskettaminen, sosiaalisten taitojen harjoitteleminen ja toisten huomioon

ottaminen.

Leikin kesto: 10–15 min

Leikin vaativuus: keskivaikea

Leikkijöiden määrä: 10–25

Leikin kulku: Leikkijät istuvat piirissä. Kun musiikki alkaa soida (tai ohjaajan

merkistä), ohjaajan valitsema ensimmäinen kävelijä nousee piirin keskelle ja

kävelee kierroksen piirin keskellä. Sitten hän pysähtyy jonkun leikkijän eteen ja

pyytää tämän mukaansa piirin keskelle kävelemään. He kävelevät kierroksen

piirin keskellä, jonka jälkeen kumpikin pysähtyy jonkun toisen leikkijän eteen ja

pyytää tätä mukaansa piiriin. Nyt piirin keskellä kävelee neljä leikkijää. Kierrok-

sen käveltyään kukin heistä pyytää jotakuta istujaa mukaan piiriin, jonka jälkeen

piirin keskellä on kahdeksan leikkijää. Jos leikkijöitä on paljon, voivat nämä

kahdeksan vielä pyytää kukin yhtä leikkijää mukaan piirin keskelle, jolloin piirin

keskellä on kuusitoista leikkijää.

Kun musiikki lakkaa (tai ohjaajan merkistä), yrittävät piirissä istuvat leikkijät kos-

kettaa piirin keskellä olevia leikkijöitä. Kun piirin keskellä olevaan kosketetaan,

hän menee takaisin piiriin istumaan ja yrittää koskettaa piirin keskellä vielä ole-

via leikkijöitä. Kun piirin keskellä on enää yksi leikkijä, jota ei ole kosketettu,

musiikki alkaa taas (tai ohjaaja antaa merkin) ja leikki alkaa alusta. Leikki voi-

daan lopettaa myös niin, että viimeinenkin piirissä kävelevä saadaan kiinni ja

ohjaaja valitsee leikkijöistä seuraavan, joka saa olla ensimmäinen piirissä käve-

lijä.

Leikin tarvikkeet: Musiikkia ohjaajan soittamana tai yhteistä rytmikästä rummu-

tusta ja taputusta.

6 Simon 2001, 19.

 18

Yhteistyötä ja koskettamista

Ryhmäkone7

Leikin tarkoitus: Yhteiseen päämäärään pyrkiminen vuorovaikutuksessa mui-

den leikkijöiden kanssa, mielikuvituksen käyttäminen ja lapsen rohkaiseminen

itsensä ilmaisemiseen, toisten koskettaminen sekä toisten halujen ja tarpeiden

huomioiminen omien halujen ja toiveiden rinnalla. Leikissä käytetään mielikuvi-

tusta ja tehdään yhteistyötä koneen kokoamiseksi.

Leikin kesto: 15–20 min

Leikin vaativuus: keskivaikea

Leikkijöiden määrä: 10–20

Leikin kulku: Leikkijät jaetaan kahteen ryhmään ja ryhmät menevät eri puolille

tilaa niin, että eivät kuule toisen ryhmän puhetta. Kumpikin ryhmä keksii jonkin

koneen, joka muodostuu kaikista ryhmän jäsenistä. Kone voi olla joko mielikuvi-

tuskone, kuten pehmoleluimuri, tai oikea kone, kuten pullonpalautuskone. Ko-

neen toimintaa esitetään liikkein ja äänin, mutta sanoja ei käytetä. Ryhmät kek-

sivät myös, missä koneessa sijaitsee virtakytkin. Kun kumpikin ryhmä on suun-

nitellut koneensa ja sen toiminnan, ryhmät näyttävät koneen vuorollaan toiselle

ryhmälle. Toisen ryhmän on arvattava, millaisesta koneesta on kysymys ja löy-

dettävä virtakytkin, josta kone sammuu. Jos toinen ryhmä ei arvaa, mikä kone

on kyseessä, konetta esittävä ryhmä voi antaa vinkkejä koneen toiminnasta tai

tarkoituksesta.

Jos leikkijöitä on paljon, leikin ohjaaja voi jakaa leikkijät myös kolmeen tai nel-

jään ryhmään, riippuen siitä, kuinka pieniä ryhmiä halutaan muodostaa.

Leikin tarvikkeet: -

7 Simon 2001, 28.

 19

Solmu

Leikin tarkoitus: Yhteisen ongelmanratkaisun harjoitteleminen, toisten kosket-

taminen, vuorovaikutustaitojen ja toisten huomioon ottamisen harjoitteleminen

sekä yhteiseen päämäärään pyrkiminen vuorovaikutuksessa muiden leikkijöi-

den kanssa. Tässä leikissä leikkijät tekevät yhteistyötä; sekä ihmissolmun te-

keminen että sen selvittäminen vaatii kaikkien leikkijöiden osallistumista.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–20

Leikin kulku: Leikkijöistä valitaan yksi tai kaksi vapaaehtoista, jotka ovat sol-

mun selvittäjät. He menevät pienen matkan päähän selin muihin leikkijöihin.

Muut leikkijät muodostavat piirin, ottavat vierustovereitaan käsistä kiinni, alkavat

kulkea kohti piirin keskustaa ja menevät toistensa käsien yli ja ali irrottamatta

käsiään vierustovereiden käsistä. Kun leikkijät ovat solmussa, kutsutaan sol-

mun selvittäjät solmun luokse. Selvittäjien täytyy saada solmu takaisin piiriksi

ohjaamalla leikkijöitä sanoin ja varovasti käsin, leikkijöitä toisistaan irrottamatta.

Selvittäjillä voi olla tarvittaessa ohjaaja apunaan solmun selvittämisessä. Leikki

loppuu, kun leikkijät seisovat taas piirissä oikein päin. Leikkiä voidaan leikkiä

myös narun kanssa.

Leikin tarvikkeet: -

 20

Meren alle jäävä saari8

Leikin tarkoitus: Yhteisen ongelmanratkaisun harjoitteleminen, toisten kosket-

taminen, vuorovaikutustaitojen kehittyminen ja toisten huomioon ottamisen har-

joitteleminen sekä kehonhallinnan kehittyminen. Tässä leikissä ei kilpailla voi-

tosta, vaan leikkijät tekevät yhteistyötä onnistuakseen ryhmänä mahdollisim-

man hyvin. Leikissä lapset ottavat kontaktia toisiinsa ja työskentelevät yhdessä

yrittäessään mahtua pienenevälle saarelle.

Leikin kesto: 10–15 min

Leikin vaativuus: keskivaikea

Leikkijöiden määrä: 5–20

Leikin kulku: Leikin ohjaaja levittää maahan viltin tai muun alustan, jonka pääl-

lä kaikki leikkijät mahtuvat hieman liikkumaan. Ohjaaja kertoo, että leikkijät ovat

autiolla saarella keskellä merta ja vain viltillä ollessaan leikkijät ovat turvassa;

saaren ulkopuolelle ei saa astua. Meri nousee ja osa saaresta jää meren alle,

kun ohjaaja taittaa pienen osan vilttiä viltin alle. Leikkijöiden on mahduttava nyt

pienemmälle alueelle kuin alussa. Vähitellen ohjaaja (tai ohjaajan valitsema

avustaja) pienentää saarta lisää ja lisää niin, että leikkijöiden on tukeuduttava

toisiinsa pysyäkseen saarella. Kun leikkijät eivät mielestään pääse enää tiiviim-

pään kasaan, katsotaan, minkä kokoiselle saarelle tämä määrä ihmisiä mahtuu.

Leikkijöiden ryhmähenkeä voi kehittää edelleen toistamalla leikin ja kannustaen

ryhmää mahtumaan vielä pienemmälle saarelle kuin ensimmäisellä kierroksella.

Leikin tarvikkeet: viltti/vilttejä (lasten määrästä riippuen) tai pressu tai sanoma-

lehtiä

8 Simon 2001, 30.

 21

Patsasleikki

Leikin tarkoitus: Yhteinen ongelmanratkaisu ja yhteisten valintojen tekeminen,

vuorovaikutustaitojen kehittyminen, mielikuvituksen käyttäminen, toisten kosket-

taminen sekä kehonhallinnan kehittyminen. Tarpeeksi haastavan, mutta monel-

la eri tavalla ratkaistavan tehtävän pohtiminen ja suorittaminen yhdessä mah-

dollistaa yhteisen onnistumisen kokemuksen.

Leikin kesto: 15–20 min

Leikin vaativuus: keskivaikea

Leikkijöiden määrä: 10–25

Leikin kulku: Leikkijät jaetaan ohjaajan määrittelemällä tavalla yhtä suuriin

ryhmiin, joissa jokaisessa on neljästä kuuteen lasta. Leikin ohjaaja kertoo oh-

jeen, jonka mukaan ryhmien on muodostettava itsestään patsaat. Ohje voi olla

esimerkiksi ”viisi jalkaa, kaksi selkää ja kolme kättä”. Vain ohjaajan luettelemat

ruumiinosat saavat koskea maahan. Kukin ryhmä muodostaa oman patsaan

ohjeen mukaan niin, että jokainen ryhmän jäsen koskettaa jotakuta ryhmänsä

jäsentä, eli patsaiden pitää olla yhtenäisiä. Kun ryhmä kertoo patsaan olevan

valmis, ohjaaja käy tarkistamassa, että patsas on tehty ohjeen mukaan. Ohjaaja

voi myös antaa tietyn ajan, jonka jälkeen patsaiden pitää olla valmiit ja ohjaaja

kiertää tarkistamassa patsaat.

Leikin tarvikkeet: -

 22

Joo! -leikki

Leikin tarkoitus: Yhdessä hassuttelu, mielikuvituksen käyttäminen, heittäyty-

misen ja itsensä ilmaisemisen harjoitteleminen, vuorovaikutukseen rohkaisemi-

nen sekä toisten ideoiden hyväksyminen ja toteuttaminen. Leikissä ei kilpailla,

vaan hassutellaan yhdessä ja innostutaan toisten leikkijöiden ideoista. Jokainen

tapa esittää leipuria tai karhua on oikea, joten kaikki onnistuvat tässä leikissä.

Leikin kesto: 5–10 min

Leikin vaativuus: helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Leikkijät seisovat piirissä. Ensimmäinen (voi olla leikin ohjaaja)

ehdottaa mitä tahansa, mitä leikkijät voisivat olla tai miten he voisivat liikkua,

esimerkiksi ”Ollaan leipureita!”. Kaikki vastaavat ehdotukseen kovaa ”JOO!” ja

alkavat esittämään leipureita omalla tyylillään. Myös ehdotuksen tehnyt osallis-

tuu tekemiseen. Kun ollaan hetki oltu leipureita, piirissä seuraava ehdottaa, mitä

voitaisiin olla tai miten liikkua, esimerkiksi ”Liikutaan kuin karhut!”. Koko porukka

vastaa taas innoissaan ”JOO!” ja alkaa liikkua ja äännellä karhumaisesti. Leik-

kiä jatketaan ainakin niin kauan, että kaikki halukkaat ovat saaneet ehdottaa,

mitä ollaan seuraavaksi. Ehdotukset voivat olla esimerkiksi ammatteja, eläimiä

tai vaikka tietyissä tilanteissa olevia ihmisiä (esimerkiksi ”lottovoittaja” tai ”ihmi-

nen hammaslääkärin vastaanotolla”).

Leikin tarvikkeet: -

 23

Keskittymistä ja rauhoittumista

Ääniä keskellä olevalle9

Leikin tarkoitus: Rauhoittuminen, tarkkaavaisuuden harjoitteleminen, toisen

huomioon ottaminen, toisen tekemisen kunnioittaminen ja seuraaminen sekä

lapsen rohkaiseminen itsensä ilmaisemiseen. Leikki ei ole kilpailu ja kaikki

osaavat leikkiä tätä leikkiä. Kun leikkijöiden ei tarvitse vahtia oman joukkueen

pärjäämistä, lapset voivat keskittyä leikkiin, äänen tekemiseen ja kuuntelemi-

seen. Huomaamatta leikissä vaihtuvat myös lasten paikat.

Leikin kesto: 15–20 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–20

Leikin kulku: Istutaan (tai seisotaan) piirissä. Ensin leikin ohjaaja valitsee ha-

lukkaista äänen etsijän. Äänen etsijä menee ringin keskelle ja hänen silmänsä

sidotaan esimerkiksi huivilla niin, että hän ei näe. Seuraavaksi valitaan äänen

tekijä muista leikkijöistä hiljaa niin, ettei äänen etsijä tiedä, kuka on valittu ää-

nen tekijäksi. Leikin ohjaaja antaa merkin, jolloin äänen tekijä alkaa tehdä ha-

luamaansa ääntä suullaan, kehollaan tai tilaa hyväksi käyttäen, pysyen kuiten-

kin paikallaan. Äänen etsijän tehtävänä on kuuloaistinsa avulla paikantaa äänen

tekijä, tunnustellen löytää tämän luokse ja taputtaa äänen tekijää. Jos äänen

etsijä taputtaa väärää henkilöä ringissä, leikin ohjaaja kertoo, että kyseessä ei

ole äänen tekijä. Äänen tekijä jatkaa äänen tuottamista, kunnes etsijä löytää

hänet. Äänen tekijä pääsee ringin keskelle uudeksi äänen etsijäksi ja edellinen

äänen etsijä saa ringissä hänen paikkansa.

Leikin tarvikkeet: Hiljainen tila, jossa leikkijät mahtuvat istumaan ringissä ja

huivi silmien peittämiseksi

9 Simon 2000, 37.

 24

Rikkinäinen puhelin selkään piirtäen

Leikin tarkoitus: Toisten koskettaminen, rauhoittuminen, itsensä ilmaisemisen

ja toisten huomioon ottamisen harjoitteleminen sekä yhteiseen päämäärään

pyrkimisen harjoitteleminen. Tässä leikissä kukaan ei kilpaile toista vastaan,

vaan leikkijät tekevät yhteistä ”projektia”. Koska selkään piirretyn kuvion tunnis-

taminen on haastavaa kaikille, alkuperäinen kuva muuttuu leikin aikana joka

tapauksessa, joten leikin ”onnistuminen” ei ole kiinni yksittäisestä leikkijästä.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 5–20

Leikin kulku: Jos leikkijöitä on paljon, leikkijät voidaan jakaa kahteen ryhmään.

Leikkijät ohjeistetaan jonoon (mielellään istumaan, niin leikkijät voivat keskittyä

leikkiin). Jonon viimeinen piirtää sormella edessään istuvan selkään kuvion tai

yksinkertaisen kuvan. Tämä piirtää selkäänsä piirretyn kuvan seuraavalle jne.,

kunnes jonon ensimmäisenä istuvan selkään on piirretty. Jonon ensimmäinen

piirtää selkäänsä piirretyn kuvan paperille, joka sitten näytetään kaikille leikkijöil-

le. Leikkijät voivat keskustella siitä, mitä kukin tunsi ja piirsi eteenpäin. Seuraa-

valla kierroksella jonon viimeisenä ollut siirtyy jonon ensimmäiseksi ja leikki aloi-

tetaan alusta.

Leikin tarvikkeet: Paperia ja kynä

 25

Karhu, mummo, metsästäjä10

Leikin tarkoitus: Lapsen rohkaiseminen itsensä ilmaisemiseen liikkeen kei-

noin, yhteiseen päämäärään pyrkiminen vuorovaikutuksessa toisten leikkijöiden

kanssa ja toisten halujen ja tarpeiden huomioiminen omien halujen rinnalla.

Leikin kesto: 10–15 min

Leikin vaativuus: keskivaikea

Leikkijöiden määrä: 10–25

Leikin kulku: Ensin harjoitellaan karhun, mummon ja metsästäjän liikkeet. Kar-

huna ollaan mahdollisimman suuria, seistään varpailla, nostetaan kädet pään

päälle sormet harallaan ja irvistetään karhumaisesti. Mummona seisotaan ku-

marassa, pidellään kolottavaa selkää, toinen käsi voi olla kuvitteellisella kävely-

kepillä ja huulet hampaiden päällä, suu ”hampaattomana”. Metsästäjänä seiso-

taan hieman sivuttain haarat levällään ja nostetaan kädet eteen kuin kivääriä

pidellen.

Leikkijät jaetaan kahteen yhtä suureen ryhmään. Ryhmät valitsevat joukostaan

ensimmäisen pelaajan ja valitsevat yhdessä pelaajalle yhden hahmoista niin,

ettei toinen ryhmä kuule valintaa. Kummankin ryhmän ensimmäinen pelaaja

tulee alueen keskelle ja leikin ohjaajan laskettua kolmeen pelaajat ottavat valit-

semansa hahmon asennon. Kun karhu kohtaa metsästäjän, metsästäjä voittaa

kiväärinsä kanssa. Kun metsästäjä kohtaa mummon, mummo voittaa, koska

metsästäjä lähtee mummonsa kanssa kiltisti kotiin. Kun mummo kohtaa karhun,

karhu voittaa, koska voi syödä mummon. Pelin voittaja palaa oman ryhmänsä

joukkoon ja myös hävinnyt siirtyy voittajan ryhmään. Jos kummallakin pelaajalla

on sama asento, kumpikin palaa omaan ryhmäänsä. Sitten on seuraavan vuo-

ro, ja hänelle päätetään hahmo, jonka asennon hän tekee. Leikkiä voi jatkaa,

kunnes toisessa ryhmässä ei ole enää ketään.

Leikin tarvikkeet: -

10 Simon 2001, 55.

 26

Mitä yhteistä?11

Leikin tarkoitus: Tutustuminen, yhteisten tekijöiden havaitseminen, ryhmäyty-

minen. Leikissä jokainen lapsi pääsee vuorollaan esille yhdessä muutaman

muun lapsen kanssa. Lapset voivat huomata leikin aikana, mitä kaikkea yhteis-

tä heillä on.

Leikin kesto: 5–10 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Leikin ohjaaja miettii mielessään yhteisen nimittäjän muutamalle

leikkijälle, esimerkiksi sen, että Kalle-Petterillä, Maikku-Annikilla ja Jare-

Kalevilla on kaikilla siniset kengät, ja kutsuu sitten valitsemansa lapset seiso-

maan toisten eteen. Toisten leikkijöiden tehtävänä on keksiä, mikä eteen kut-

suttuja lapsia yhdistää. Se, joka keksii yhteisen nimittäjän ensimmäisenä, saa

keksiä uuden yhteisen nimittäjän joillekin toisille leikkijöille. Jos leikkijän on vai-

kea keksiä uutta yhteistä nimittäjää, ohjaaja voi auttaa keksimisessä. Yhteiset

asiat voivat olla myös muita, kuin ulkoiseen olemukseen liittyviä: esimerkiksi

ovat olleet aiemmin leirillä, nukkuvat samassa teltassa, nimet alkavat samalla

kirjaimella jne.

Leikin tarvikkeet: -

11 Reftel, Reftel & Brosché 2013, 25.

 27

Taikuri tulee12

Leikin tarkoitus: Tarkkuuden, keskittymisen ja kehonhallinnan harjoittelemi-

nen, rauhoittuminen ja lapsen rohkaiseminen itsensä ilmaisemiseen. Leikissä

”erikoisrooleja” voi olla monta ja rooleja voidaan vaihtaa usein, joten moni lapsi

pääsee kokeilemaan eri rooleja.

Leikin kesto: 10–15 min

Leikin vaativuus: melko helppo

Leikkijöiden määrä: 10–25

Leikin kulku: Aluksi sovitaan leikkialue, esimerkiksi piirretään maahan suuri

ympyrä, jossa kaikki leikkijät mahtuvat hyvin liikkumaan. Yksi leikkijöistä vali-

taan taikuriksi ja hän saa merkikseen taikasauvan. Leikkijöistä yksi tai kaksi

(leikkijöiden määrästä riippuen) valitaan vartijaksi. Kaikki muut leikkijät liikkuvat

vapaasti leikkialueella. Kun taikuri koskettaa leikkijää taikasauvallaan, koskete-

tun täytyy pysähtyä paikalleen kuin patsaaksi. Vartijat kiertävät paikalleen taiot-

tujen lomassa ja tarkistavat, että taiotut pysyvät paikallaan, mutta eivät saa häi-

ritä patsaita. Silmien räpyttely ja hengitysliikkeet ovat sallittuja. Jos vartijat nä-

kevät muita liikkeitä, he määräävät leikkijän takaisin liikkumaan. Se leikkijä, joka

pysyy pisimpään paikallaan, on uusi taikuri. Uudelle kierrokselle valitaan myös

uudet vartijat.

Leikin tarvikkeet: Haluttaessa taikasauva taikurin merkiksi.

 12 Simon 2000, 36.

 28

TOIMINNALLISET MENETELMÄT

Rajoitemustikkapiirakka

HUOM! Tämä tehtävä onnistuu vain, kun metsässä on mustikkaa. Keittiöltä tiedustellaan kiltisti

jo leiriviikon aluksi mahdollisuutta mustikkapiirakkaan tarvittaviin aineksiin, keittiötarvikkeisiin ja

piirakoiden paistamismahdollisuuteen.

Toiminnan tarkoitus: Ryhmän jokaisen jäsenen merkityksen ymmärtäminen,

erilaisten aistivammojen ja erilaisuuden käsittely toiminnallisesti, yhteiseen

päämäärään pyrkiminen vuorovaikutuksessa muiden ryhmäläisten kanssa ja

projektin lopussa onnistuneesta lopputuloksesta nauttiminen.

Kesto: 45–60 min

Vaativuus: keskivaikea

Henkilömäärä: 10–25

Toiminnan kulku: Ennen mustikkapiirakan leipomista lasten kanssa mennään

metsään poimimaan mustikoita. Mustikoita on hyvä olla ainakin noin 12 dl. Pe-

rinteisesti hyvä mustikkapaikka on ollut esimerkiksi Mörköjen telttakylän takana.

Lapset jaetaan neljästä kuuteen ryhmään niin, että jokaisessa ryhmässä on

lapsia kummastakin telttakylästä. (Kts. ryhmiinjakoideoita oppaan alusta.) Mitä

vähemmän lapsia kussakin ryhmässä on, sitä enemmän jokainen lapsi pääsee

osallistumaan. Jokaiseen ryhmään menee yksi ohjaaja ja yksi tai kaksi ohjaajaa

toimii tarvikkeiden ja ohjeiden jakajana ja taikinan kokoajana. Jokaiselle ryhmäl-

le osoitetaan oma pöytätila.

Ryhmille kerrotaan välineitä (huivi, naru, korvatulpat, teippi) näyttäen eri haas-

teista, joita ryhmän jäsenet saavat seuraavaksi kokeilla. Jokaiselle ryhmälle jae-

taan ainakin yksi huivi, narunpätkä, korvatulppapari ja pala teippiä. Ryhmäläiset

päättävät (tarvittaessa ohjaajan tuella), keneltä ryhmässä peitetään silmät, ke-

neltä sidotaan kädet selän taakse, kuka ei kuule kunnolla ja kuka ei saa tehtä-

vän aikana puhua. Jos joku lapsista ehdottomasti ei halua haastetta, sitä ei ole

pakko ottaa. Jos ryhmät ovat suuria, kahdella lapsella voi olla sama haaste.

 29

Kun ryhmien jäsenillä on omat haasteensa, jokaiselle ryhmälle jaetaan piirakka-

resepti ja kulho, jossa on valmiina sokeri. Ryhmän pitää sitten sopia muiden

ainesten hakemisesta ohjaajalta, joka jakaa tarvikepöydällä aineksia: Kuka ha-

kee mitäkin? Mitä haetaan ensimmäisenä? Voiko se, jonka kädet ovat sidotut,

hakea ainesosia tai se, jonka silmät ovat peitetyt, lukea muille reseptiä? (Tarvit-

taessa ryhmän ohjaajan avustuksella) ryhmä valmistaa taikinan sekoittamalla

sokeriin ensin rasvan, sitten vehnäjauhot (joihin on valmiiksi sekoitettu vaniliini-

sokeri ja leivinjauhe) ja lopuksi kananmunan. Jokainen ryhmäläinen osallistuu

haluamallaan ja haasteen kanssa kykenemällään tavalla taikinan valmistuk-

seen: esimerkiksi reseptiä lukien, tarvikkeita hakien tai aineksia sekoittaen.

Kun taikina on valmis, ryhmä tuo sen ohjaajalle, jonka avustuksella taikina levi-

tetään vuoalle. Kun toinenkin (ja tarvittaessa kolmas ryhmä) on tuonut taikinan-

sa vuokaan ja taikina on tasaisesti levitetty, halukkaat levittävät mustikat piirak-

kapohjalle. Kun piirakat ovat valmiita laitettavaksi uuniin, ryhmäläiset saavat

riisua ja poistaa omat haasteensa. Tämän jälkeen voidaan keskustella siitä, mil-

tä eri haasteet tuntuivat, miten ne vaikuttivat taikinan tekemiseen ja miltä mus-

tikkapiirakan tekeminen ryhmässä tuntui. Lopuksi lapsille kerrotaan, milloin

mustikkapiirakat syödään.

Muista sopia keittiön kanssa, milloin piirakat laitetaan uuniin, kuka sen tekee ja

milloin piirakat ovat valmiita syötäviksi!

Tarvikkeet:
- 6 huivia silmien peittämiseen

- 6 narunpätkää / huivia käsien sitomiseen

- 6 paria korvatulppia

- 6 palaa teippiä suun päälle muistuttamaan puhumattomuudesta

- 6 reseptiä

Jos lapsia on paljon tai lapset jaetaan pienempään määrään ryhmiä (jolloin ryhmät ovat suu-

rempia), tarvikkeita tarvitsee enemmän. Esimerkiksi jokaisessa ryhmässä kahdelle lapselle sil-

mät peittoon = 12 huivia; jokaisessa ryhmässä kahdelle lapselle kädet pois käytöstä = 12 na-

runpätkää.

 30

Ainekset (kun lapset on jaettu kuuteen ryhmään):

yhteensä yhdelle ryhmälle

600g margariinia 100g margariinia

6 dl sokeria 1 dl sokeria

6 kananmunaa 1 kananmuna

12 dl vehnäjauhoja 2 dl vehnäjauhoja

4 tl vaniliinisokeria * sekoitettu valmiiksi vehnäjauhoihin

4 tl leivinjauhetta * sekoitettu valmiiksi vehnäjauhoihin

noin 12 dl mustikoita -> ryhmät saavat vuorotellen levittää mustikoita piirakoille,

kun taikinat on levitetty vuokiin

* sekoita vanilliinisokeri ja leivinjauhe valmiiksi 12 dl vehnäjauhoja, niin jokaisen ryhmän taiki-

nassa on kumpaakin

Ohje:

1. Sekoita sokeri ja pehmeä rasva.

2. Lisää kuivat aineet (vehnäjauho-leivinjauhe-vaniliinisokeriseos) sokeri-

rasvaseokseen.

3. Lisää kananmuna.

4. Sekoita taikina tasaiseksi.

 31

Sketsihahmoprojekti

Toiminnan tarkoitus: Ryhmittäin yhteisen projektin saattaminen alusta lop-

puun, mielikuvituksen käyttäminen ja yhdessä hassuttelu, yhteiseen päämää-

rään pyrkiminen vuorovaikutuksessa toisten kanssa ja toisten halujen huomi-

oiminen omien halujen ja toiveiden rinnalla.

Kesto: 30–45 min (+ 15–20 min)

Vaativuus: keskivaikea
Henkilömäärä: 10–25

Toiminnan kulku: Aluksi osallistujat jaetaan ohjaajan määrittelemiin ryhmiin.

(Kts. ryhmiinjakoideoita oppaan alusta.) Mitä vähemmän kussakin ryhmässä on

lapsia, sitä enemmän jokainen lapsi pääsee osallistumaan. Toisaalta monen

pienryhmän ohjaamiseen tarvitaan monta ohjaajaa.

Jokaiselle ryhmälle jaetaan suuri pahvi. Ryhmäläiset päättävät, kenen ryhmästä

ääriviivat pahville piirretään. Valittu menee makaamaan pahville haluamaansa

asentoon. Ryhmä voi yhdessä pohtia, minkälainen hahmo asennosta syntyy ja

halutessaan muuttaa makaavan asentoa. Ryhmän jäsenet piirtävät vuorotellen

pahvilla makaavan ääriviivoja pahville. Hahmotteleminen kannattaa tehdä jollain

ohuella kynällä; tussi tai maali voi varovaisestikin piirtäessä sotkea pahvilla ma-

kaavan vaatteita. Kun ääriviivat ovat valmiit, pahvilla maannut voi nousta ylös.

Seuraavaksi ryhmä pohtii, miltä pahvilla oleva hahmo vaikuttaa: kuka tai mikä

hahmo on? Miltä hahmo näyttää? Mitä hahmo tekee ja osaa? Miten se puhuu ja

liikkuu? Kun ryhmä on ideoinut sketsihahmoa, he voivat alkaa täydentää kuvaa

hahmosta: vahvistaa ja halutessaan korjata ääriviivat, maalata sille kasvot,

hiukset, vaatteet, kengät ja mahdolliset muut rekvisiitat. Sketsihahmon lisäksi

pahville voidaan täydentää sen ympäristö: missä tämä hahmo seikkailee? Oh-

jaajan on hyvä muistuttaa ryhmiä yhdessä asioista sopimisesta, että uudet ideat

sopivat kaikille.

 32

Jos aika loppuu tähän, eikä projektia jatketa myöhemmin viikolla, ryhmät saavat

lopuksi esitellä omat sketsihahmonsa muille ryhmille. Ryhmät voivat kertoa, ku-

ka kuvassa on, mitä hän tekee, onko hänellä jotakin erityistaitoa, miten hän pu-

huu, onko hänellä omaa hokemaa tai mottoa ja miten hän liikkuu. Jos projektia

on aikaa jatkaa myöhemmin ja lapset haluavat vielä jatkaa, sketsihahmojen

esittelyä ei tehdä vielä. Niille lapsille, jotka eivät halua jatkaa projektia, järjeste-

tään loppuajaksi muuta ohjelmaa. Osallistuvista ryhmistä jokaisessa saadaan

nyt päättää, kenestä ryhmässä tehdään sketsihahmo. Jos kukaan lapsista ei

halua olla sketsihahmo, ohjaaja voi toimia hahmona, jos ohjaajia on tarpeeksi.

Lasten määrän ja vilkkauden mukaan lapset joko pääsevät näytelmävaate- ja

rekvisiittavarastoon ohjaajan kanssa tai sitten ohjaajat tuovat ulos rekvisiittaa,

joista lapset saavat rakentaa hahmonsa ulkonäön. Vaatteiden, muun rekvisiitan

ja mahdollisen maskeerauksen jälkeen ryhmä pohtii yhdessä hahmolleen liik-

kumistavan, taidon, puhetavan ja jonkin moton tai hokeman. Kun ryhmät ovat

valmiit, kaikkien ryhmien hahmot esittäytyvät lapsille. Ohjaaja voi haastatella

vuorotellen hahmoja ja tuoda heidän taitojaan esiin. Kaikille sketsihahmoille ta-

putetaan lopuksi.

Tarvikkeet:
Suuria pahveja niin monta kuin ryhmiä halutaan

Lyijykyniä / muita ohuita kyniä hahmottelemiseen

Maaleja

Siveltimiä ja pensseleitä

Maalikippoja

Eri värisiä pienempiä pahveja ja papereita

Liimaa

Muita koristeluvälineitä

 33

Yhteinen taideteos

Toiminnan tarkoitus: Yhteisen suuren taideteoksen ideointi ja toteutus, mieli-

kuvituksen käyttäminen, yhdessä maalaaminen ja kokemuksen jakaminen, yh-

teiseen päämäärään pyrkiminen vuorovaikutuksessa toisten kanssa ja toisten

halujen huomioiminen.

Kesto: 40–50 min

Vaativuus: keskivaikea
Henkilömäärä: 10–25

Toiminnan kulku: Ohjaaja on ennen toimintaa piirtänyt tai maalannut suurelle

pahville esimerkiksi leirimaiseman tai kaksi hahmoa käsi kädessä. Aluksi ohjaa-

ja kertoo kaikille lapsille yhteisestä suuresta taideteoksesta, jota jokainen pää-

see tekemään. Kaikki lapset eivät mahdu tekemään teosta samaan aikaan, jo-

ten muille voi esimerkiksi vetää leikkejä sillä aikaa. Pahvin koosta riippuen teos-

ta pääsee tekemään noin viidestä kahdeksaan lasta kerralla. Lapset saavat va-

paasti käyttää värejä, maaleja, värillisiä kartonkeja ja paperia ja muita koristelu-

välineitä kuvan tekemisessä. Lapset voivat sekä lisätä kuvaan uusia elementte-

jä, kuten ihmisiä, taloja, telttoja, eläimiä ja kasveja, että värittää ja koristella oh-

jaajan valmiiksi taustaan piirtämiä asioita. Parin ohjaajan on hyvä olla taidete-

oksen äärellä valmiina lisäämään maalia maalikippoihin, näyttämään, millä kai-

kella kuvaa voi koristella ja varmistamaan, että kaikki lapset mahtuvat ja pääse-

vät osallistumaan taiteiluun.

Tarvikkeet:
Jättimäinen pahvi, jolle ohjaaja on piirtänyt valmiiksi maiseman tms.

Erilaisia värikyniä ja tusseja

Eri värisiä kartonkeja ja paperia

Liimaa

Kreppipaperia

Höyheniä

Pieniä helmiä

Muita koristeluvälineitä

 34

Leiritarina

Toiminnan tavoite: Leirin tapahtumien kertaaminen, lapsen rohkaiseminen

itsensä ilmaisemiseen, oman kokemuksen liittäminen toisten kertomaan ja leiri-

kokemuksen pohtiminen yhdessä sekä yhdessä hassuttelu.

Kesto: 15–20 min (+ 20 min)

Vaativuus: keskivaikea

Henkilömäärä: 10–25

Toiminnan kulku: Tämä tekeminen sopii paremmin leirin loppupuolelle, koska

silloin lapsille on ehtinyt muodostua yhteisiä muistoja. Muutama lapsi kerrallaan

saa kertoa, mitä leirillä on tähän mennessä tehty. Ohjaaja voi ohjata kerrontaa

esimerkiksi kysymällä tietystä päivästä, ohjelmasta tai tekemisestä tai mikä oli

parasta tiettynä päivänä. Tarinaan ei kuitenkaan kirjoiteta vielä adjektiiveja,

vaan ohjaaja jättää tarinaa kirjoittaessaan adjektiivien paikalle tyhjää tilaa. Kun

tarina on valmis, lapset saavat ehdottaa mitä tahansa adjektiiveja, jotka eivät

siis välttämättä sovi tarinaan lainkaan. Ohjaaja kirjoittaa ehdotetut adjektiivit

niitä varten jätettyihin kohtiin. Lopuksi ohjaaja lukee hassun leiritarinan kaikille

ääneen.

Tarina voidaan näytellä, jos lapset innostuvat ideasta ja aika riittää. Ohjaaja voi

esimerkiksi jakaa lapset ryhmiin ja antaa jokaiselle ryhmälle yhden lauseen tai

tarinan pätkän esitettäväksi. Ryhmät saavat suunnitella omaa esitystään jonkin

aikaa. Sitten ryhmät esittävät saamansa lauseen tai tarinan kohdan muille siinä

järjestyksessä, missä ne ovat tarinassa. Jos halutaan, esityksistä voidaan tehdä

arvausleikki: ryhmät esittävät omat kohtansa eri järjestyksessä kuin ne ovat ta-

rinassa ja muiden ryhmien pitää keksiä, mitä kohtaa ryhmä esittää.

Ohjaaja voi kirjoittaa tarinan myös etukäteen, jolloin aikaa jää enemmän adjek-

tiivien keräämiselle ja tarinan näyttelemiselle.

Tarvikkeet:
Paperia

Kynä

 35

MUISTIINPANOJA

 36

 37

LÄHTEET

Bottas, Outi 2010. Parien ja ryhmien jakaminen harjoituksissa. Kulttuurit tutuksi

-oppikirjan opettajan materiaali. Opetushallitus. Viitattu 28.1.2015.

http://www.edu.fi/kulttuurit_tutuksi/tutustumis_ja_lammittelyleikkeja/

prime101.aspx

From, Kristine & Koppinen, Marja-Leena 2012. Menossa mukana – tukea tarvit-

sevan lapsen ja nuoren toiminnallinen osallistuminen. Jyväskylä:

PS-kustannus.

Haapalainen, Sirkka; Pietilä, Mauri & Tarvainen, Marjatta 1994. Pippurisäkki –

liikuntaleikkejä 1–4-vuotiaille, 4–6-vuotiaille, esikouluikäisille ja ala-

asteen oppilaille. Helsinki: Kirjayhtymä.

Heinämäki, Liisa 2000. Varhaiserityiskasvatus lapsen arjessa. Helsinki: Tammi.

Helenius, Aili & Lummelahti, Leena 2013. Leikin käsikirja. Jyväskylä: PS-

kustannus.

Kalliola, Tiina; Kurki, Arja; Salmi, Marjaana & Tamminen-Vesterbacka, Tutta

2010. Matkalla ohjaajuuteen. Helsinki: Kirjapaja.

Kataja, Jukka; Jaakkola, Timo & Liukkonen, Jarmo 2011. Ryhmä liikkeelle!

Toiminnallisia harjoituksia ryhmän kehittämiseksi. Jyväskylä: PS-

kustannus, Taito-sarja.

Matero, Marja 2006. Kehitysvammaisuus. Teoksessa Marita Malm, Marja Mate-

ro, Marjo Repo ja Eeva-Liisa Talvela (toim.) Esteistä mahdollisuuk-

siin – vammaistyön perusteet. Helsinki: WSOY, 165–203.

Moberg, Sakari 2001. Opettajien näkemykset inklusiivisesta opetuksesta. Teok-

sessa Pentti Murto, Aimo Naukkarinen & Timo Saloviita (toim.) In-

kluusion haaste koululle. Jyväskylä: PS-kustannus, 82–95.

Reftel, Johan; Reftel, Kristina & Brosché, Henrik 2013. Poriseva puuro: ryhmä-

toimintaa pienille ja isoille. Helsinki: Lasten Keskus.

Simon, Eva 2000. 60 leikkiä ekaluokkalaisille ja muille aloittaville lapsiryhmille.

Helsinki: Lasten Keskus.

Simon, Eva 2001. Löysin rantein – jännittäviä ja rentouttavia leikkejä. Helsinki:

Lasten Keskus.

