
Opinnäytetyö (AMK)

Toimintaterapia

2013

Leila Lång

”ELÄMÄSSÄ JOSKUS ON
PAKKO IMPROVISOIDA”
– Luomus-menetelmän yhteys
maahanmuuttajanuorten sosiaalisiin taitoihin ja
kokemuksiin

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Toimintaterapian koulutusohjelma

Lokakuu 2013 | 59

Ohjaaja: Tiina Hautala

Leila Lång

”ELÄMÄSSÄ JOSKUS ON PAKKO IMPROVISOIDA”
- LUOMUS-MENETELMÄN YHTEYS
MAAHANMUUTTAJA-NUORTEN SOSIAALISIIN
TAITOIHIN JA NUORTEN KOKEMUKSIA
Nuorten syrjäytyminen on kasvava ongelma Euroopan laajuisesti, erityisesti
maahanmuuttajanuorten kohdalla. Suomessa on meneillään erilaisia projekteja nuorten
osallistamiseksi mielekkääseen toimintaan ja yhteiskuntaan. Näihin kuuluu MIMO-projekti
(Moving in, Moving On!) jossa käytetään taidelähtöisiä menetelmiä syrjäytymisvaarassa olevien
nuorten kanssa työpajoissa. Taidelähtöisiin menetelmiin lukeutuu draama- ja musiikki-
improvisaatiota yhdistävä Luovat muusikon taidot, ”Luomus”. MIMO dokumentoi tietoa eri
menetelmien käyttämisestä esimerkiksi opinnäytetöiden muodossa ja toimii tässä työssä
toimeksiantajana. Opinnäytetyön tarkoitus oli antaa MIMO-projektille tietoa Luomus-
menetelmän toimivuudesta syrjäytymisvaarassa olevien nuorten kanssa. Työn tavoitteena oli
kuvata maahanmuuttajanuorten kokemuksia Luomus-menetelmästä sekä kartoittaa Luomuksen
yhteyttä nuorten sosiaalisiin taitoihin. Opinnäytetyön tutkimuskysymykset olivat 1) Miten
Luomus vaikutti maahanmuuttajanuorten sosiaalisiin taitoihin? 2) Millaisia ovat
maahanmuuttajanuorten kokemukset Luomuksesta?

Opinnäytetyön tutkimusjoukkona on maahanmuuttajanuorten ryhmä lähihoitajan koulutukseen
valmentavassa koulutuksessa. Työn toteutus tapahtui ohjaamalla kohderyhmälle Luomusta
yhteensä kuusi ryhmäkertaa. Aineistoa kerättiin viidellä eri menetelmällä, jotka olivat: 1)
laadullinen alkukysely nuorille, 2) ohjausprosessin aikana nuorten jatkuva kirjallinen palaute, 3)
laadullinen loppukysely nuorille, 4) teemahaastattelu pienryhmälle ja 5) opinnäytetyön tekijän
kokemuspäiväkirja.

Opinnäytetyön tulosten mukaan Luomus-ohjauksen jälkeen osassa maahanmuuttajanuorten
sosiaalisista taidoista oli tapahtunut muutosta positiiviseen suuntaan. Tulokset tältä osin eivät
kuitenkaan ole yleistettävissä, koska tulosten toistettavuus on haasteellista. Aineistonkeruu-
menetelmät antoivat luotettavaa tietoa nuorten kokemuksista Luomuksesta. Tärkeimmäksi
kokemukseksi nousi Luomuksen tuottama ilo, jota nuoret vastauksissaan kuvasivat.
Opinnäytetyö nosti esiin, että hyväksyvällä ilmapiirillä Luomus-ryhmässä voidaan helpottaa
ryhmässä toimimista ja osallistumista, kasvattaa ryhmäläisten uskoa itseen ja saada osallistujan
persoona paremmin esiin.

Syrjäytymisvaarassa olevilla nuorilla on suuri tarve tämänkaltaiseen toimintaan. Jatkossa on
tärkeää pohtia mahdollisuuksia toiminnallisten ryhmien jatkamiseen –esimerkiksi
toimintaterapian mahdollisuuksia hyödyntäen.

ASIASANAT:

Luomus, musiikki, taidelähtöiset menetelmät, improvisaatio, maahanmuuttajanuoret, sosiaaliset
taidot, toimintaterapia

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Degree programme: Occupational Therapy

October 2013 | 59

Instructor: Tiina Hautala

Leila Lång

“SOMETIMES IN LIFE YOU MUST IMPROVISE”
- Social skills of the young immigrants and their
experiences about Luomus (Luovat muusikon taidot)

Social exclusion of the youth is an increasing problem in Europe. Especially young people who
have an immigrant background are at risk of becoming marginalized. In Finland, there are
several ongoing projects to help young people participate in meaningful occupation. One of
these projects is MIMO –Moving In, Moving On! which uses art-based methods with the youth in
the workshops. Luomus is also an artbased method which combines musical and dramatic
improvisation and emphasizes interaction between the group members.

The purpose was also to give new information for the MIMO-project on how Luomus worked
with young immigrants. Other aims were to illustrate the experiences of youth about Luomus (in
MIMO-project), and to examine the connection of this method and the social skills of this target
group.

Five different methods to collect data were used: A questionnaire to evaluate the starting level
in social skills, continuing feedback from the youth, author’s experience-diary, a questionnaire to
find out the changes in youth and a theme interview to one part of the research group.

The results showed that Luomus had an influence on some part of the social skills of the youth,
but this result can not be generalized, because the repeatability of the study is challenging. The
methods gave reliable information of the experiences of the youth in this group. The most
significant result of the experiences was the joy that Luomus offered. The approving
atmosphere in Luomus-group can make working and participation in the group easier, the belief
in oneself can grow, and the personality of each young can rise. In addition Luomus can change
the attitude to mistakes in everyday life.

There is a big need of this kind of activity among the youth at risk of social exclusion. In the
future it is important to take care of the continuity of this kind of occupational groups.

KEYWORDS:

Luomus, music, art-based methods, improvisation, young immigrants, social skills, occupational
therapy

SISÄLTÖ

1 JOHDANTO 6

2 TOIMEKSIANTAJA MIMO-PROJEKTI – MOVING IN, MOVING ON! 8

3 NUORET SYRJÄYTYMISVAARASSA 9

3.1 Syrjäytymiskäsite yhteiskunnallisessa keskustelussa 9

3.2 Maahanmuuttajanuorten syrjäytymisriskit 11

4 NUORTEN SOSIAALISTEN TAITOJEN SUHDE SYRJÄYTYMISEEN 13

4.1 Sosiaalisten taitojen määrittelyä 13

4.2 Sosiaalisten taitojen merkitys syrjäytymisen ehkäisemisessä 15

5 TAIDELÄHTÖISET MENETELMÄT NUORTEN SOSIAALISTEN TAITOJEN

TUKEMISESSA 18

5.1 Taidelähtöisten menetelmien mahdollisuuksia 18

5.2 Tutkimuksia nuorten kokemuksista taidelähtöisissä hankkeissa 19

6 LUOVAT MUUSIKON TAIDOT –LUOMUS 20

6.1 Luomuksen taustaa 20

6.2 Mitä on Luomus? 21

6.3 Vuorovaikutus ja ryhmädynamiikka Luomuksessa 22

7 OPINNÄYTETYÖN TARKOITUS JA TUTKIMUSKYSYMYKSET 25

8 OPINNÄYTETYÖN TOTEUTUS 26

8.1 Tutkimusjoukko 26

8.2 Laadullinen lähestymistapa ja aineistonkeruumenetelmät 26

 8.2.1 Alkukysely, sen pilotointi ja toteutus 28

 8.2.2 Nuorten jatkuva palaute ja opinnäytetyöntekijän kokemuspäiväkirja 30

 8.2.3 Loppukysely ja sen toteutus 30

 8.2.4 Pienryhmän teemahaastattelu 31

8.3 Luomus-ohjauksen suunnittelu 32

8.4 Luomus-ohjauksen toteutus 33

8.5 Aineiston käsittely ja sisällönanalyysi 35

9 TULOKSET JA JOHTOPÄÄTÖKSET 37

9.1 Luomuksen yhteys maahanmuuttajanuorten sosiaalisiin taitoihin 37

9.2 Maahanmuuttajanuorten kokemukset Luomuksesta 38

9.3 Johtopäätökset 41

10 POHDINTA 44

10.1 Opinnäytetyön merkitys 44

10.2 Toimintaterapian näkökulma opinnäytetyössä 44

10.3 Syrjäytymiskäsitteen pohdintaa 47

10.4 Laadullisen lähestymistavan luotettavuus ja eettisyys 48

10.5 Opinnäytetyön prosessin pohdinta ja kehittämisehdotukset 50

LÄHTEET 55

LIITTEET

Liite 1. Ryhmänhakuilmoitus.
Liite 2. Ohjaussuunnitelma.
Liite 3. Alkukyselylomake.
Liite 4. Loppukyselylomake.
Liite 5. Teemahaastattelun teemat.

KUVAT

Kuva 1. 29

KUVIOT

Kuvio 1. 27
Kuvio 2. 37
Kuvio 3. 39
Kuvio 4. 39
Kuvio 5. 43

6

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

1 JOHDANTO

Yhteiskunnallisessa keskustelussa Suomen ja koko Euroopan tasolla on ollut jo

pitkään syrjäytymisilmiö ja erityisesti nuoria koskeva syrjäytyminen. Nuorisolaki

(72/2006) määrittelee nuoret alle 29-vuotiaiksi. Laskutavasta riippuen Suomes-

sa on 30000-50000 syrjäytynyttä nuorta (Myrskylä 2010, 1-2.) Myrskylän (2011,

21) mukaan nuoren elämässä voi olla erilaisia vaiheita, jolloin ollaan tilastojen

ulottumattomissa. Tilastoissa työn ja koulutuksen ulkopuolella olevien määrä

pysyy suhteellisen samana vuodesta toiseen, mutta tämä joukko ei tarkoita aina

samoja henkilöitä: näistä nuorista 60 prosenttia aloittaa opiskelun tai työelämän,

mutta edelleen 40 prosenttia jää näiden ulkopuolelle. Erityisesti maahanmuutta-

januorten syrjäytymisriski on suuri (Myrskylä 2010, 4; Oulun kaupunki 2011, 25;

Pekkarinen, Vehkalahti & Myllyniemi 2012, 71).

Myrskylä (2010, 1) näkee yhteiskunnan ulkopuolelle jääneiden nuorten löytämi-

sellä olevan jo kiire. Tärkein keino syrjäytymisen ehkäisemiseen on koulutus,

johon pääseminen mahdollisimman nopeasti syrjäytymisen tapahduttua paran-

taa koulutuksen suorittamismahdollisuuksia. Tähän pääsemiseksi on laadittu

alle 29-vuotiaille nuorille nuorisotakuu, jonka tavoitteina ovat nuoren koulutuk-

seen ja työmarkkinoille sijoittumisen edistäminen sekä työttömyyden pitkittymi-

sen ja syrjäytymisen estäminen. (Työ- ja elinkeinotoimisto 2013). Nuorten siir-

tymistä toisen asteen koulutuksiin tuetaan myös erilaisilla nivelvaiheen koulu-

tuksilla, joita ovat muun muassa ammattistartti, valmentava ja kuntouttava ope-

tus, nuorten maahanmuuttajien valmistava koulutus sekä perusopetuksen lisä-

opetus (Hakkarainen 2011, 3).

Nuorten syrjäytymisen ehkäisemiseen pyrkiviä hankkeita, jotka ovat syntyneet

nuorten tarpeista, on alettu toteuttaa Suomessa 1990-luvulta alkaen. (Halonen,

Aaltonen, Hämäläinen, Karppi, Kaukinen, Kervilä, Lehtinen, Pere, Puukka, Sii-

tonen, Silvennoinen & Talo 2007, 70). Linnossuo (2004, 60) korostaa, että nuo-

ret tarvitsevat myös toimintaa ja palveluita, jotka eivät leimaa heitä ja joissa he

eivät tunne itseään negatiivisella tavalla erilaiseksi. Toimintaa ja palveluita

suunniteltaessa ja arvioitaessa on kuunneltava myös nuoria.

7

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Eräs nuorille suunnattu hanke on MIMO-projekti, jossa sovelletaan taidetta eri

muodoissa syrjäytymisvaarassa olevien nuorten kanssa työskentelyssä (Turun

ammattikorkeakoulu 2012). Projektin päämääriä on kerätä sovellettavista mene-

telmistä sekä itse työstä nuorten parissa mahdollisimman paljon dokumentoitua

tietoa ja tutkimusta. MIMO-projektille tehtävät opinnäytetyöt – Soveltavan tai-

teen käytön mahdollisuuksista nuorten kanssa tehtävässä työssä – ovat osa

dokumentointiprosessia. Opinnäytetyön tarkoitus on antaa MIMO-projektille tie-

toa Luomus-menetelmän toimivuudesta syrjäytymisvaarassa olevien nuorten

kanssa. Toimintaterapian näkökulma opinnäytetyössä voi tuoda uutta tapaa

tarkastella tätä dokumentoitua tietoa. (Arvola 2011; 2012.)

Opinnäytetyön tekijän kiinnostus taidelähtöisiin menetelmiin nousee orkesteri-

muusikon ja soitonopettajan taustasta. MIMO-projektissa käytettyjen menetel-

mien joukkoon sopii Sibelius-Akatemian tarjoama, draama- ja musiikki-

improvisaatiota yhdistävä Luovat muusikon taidot, josta käytetään tässä työssä

nimeä ”Luomus”. Toimintaterapeuttina työn tekijää kiinnostaa ihmisen psyykki-

nen ja sosiaalinen puoli.

Opinnäytetyön tavoite onkin selvittää erään maahanmuuttajanuorten ryhmän

kokemuksia Luomuksesta, keskittyen erityisesti nuorten sosiaalisiin taitoihin.

Toimeksiantajan ehdotuksesta työssä yhdistyvät MIMO, toimintaterapian näkö-

kulma sekä opinnäytetyön tekijän nuorten ryhmälle ohjaama Luomus.

8

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

2 TOIMEKSIANTAJA MIMO-PROJEKTI – MOVING IN,
MOVING ON!

MIMO-projekti on kolmevuotinen EU-rahoitteinen Viron ja Etelä-Suomen alueen

tutkimus- ja kehittämishanke, joka kehittää taidelähtöisiä menetelmiä sosiaali- ja

nuorisotyön käyttöön painottuen nuorten syrjäytymisen ehkäisyyn soveltavan

taiteen keinoin (Turun ammattikorkeakoulu 2012).

MIMO-projektissa toteutetaan työpajoja mm. syrjäytymisvaarassa oleville nuori-

soryhmille ja etsitään kouluille uudenlaisia osallistumismahdollisuuksia nuorten

harrastuksiin. MIMO tarjoaa nuorille mahdollisuuden osallistua teatteriin, bän-

deihin, tanssiin, työpajoihin, leireihin ja muihin aktiviteetteihin. Teatteriin ja tans-

siin painottuvia työpajoja 13–17 –vuotiaiden kohderyhmälle ohjaavat esittävän

taiteen, viestinnän ja mediakasvatuksen, hyvinvoinnin ja terveyden sekä nuori-

sotyön ammattilaiset ja opiskelijat. Hankkeessa toteutetaan myös moniammatil-

lista tiimityöskentelyä sekä useita seminaareja ja julkaisuja. (Krappe ym. 2012,

5; Turun ammattikorkeakoulu 2012.) Taidelähtöisillä menetelmillä on mahdolli-

suus luoda turvallinen ympäristö nuorille itseilmaisuun. Nuoret eivät tule pelkäs-

tään kuulluiksi, vaan he voivat myös puhua elämänsä haasteista ja ymmärtää,

etteivät he ole yksin. (Krappe, Parkkinen & Tonteri 2012, 5.)

Hankkeen yhteistyökumppaneina ovat Tarton yliopiston Viljandin kulttuuriaka-

temia, tallinnalainen Von Krahl -teatteri, virolainen konsultointiyritys PW Part-

ners AS, Humanistinen ammattikorkeakoulu (nuorisotyö), Turun kaupungin nuo-

riso-asiainkeskus sekä Turun ammattikorkeakoulun Taideakatemian, Hyvinvoin-

tipalveluiden ja Terveysalan tulosalueet (Turun ammattikorkeakoulu 2012). Se-

kä Suomessa että Virossa ei ole ollut riittävästi taidelähtöisten menetelmien yh-

tenäistä koulutusta, ammatillista tietoa ja menetelmien käyttöä ennaltaehkäise-

vässä nuorisotyössä. Tähän haasteeseen MIMO-projekti keskittyy. Projektilla on

kaksi eri lähtökohtaa: suomalainen MIMO kehittää jo olemassa olevia taideläh-

töisiä menetelmiä koulutuksellisella tasolla ja virolainen tiimi pyrkii sitouttamaan

nuoret taidelähtöisiin harrastuksiin (Krappe ym. 2012, 5, 6).

9

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

3 NUORET SYRJÄYTYMISVAARASSA

3.1 Syrjäytymiskäsite yhteiskunnallisessa keskustelussa

Syrjäytymiskäsitettä alettiin käyttää 1980-luvulla yhteiskunnallisessa tutkimuk-

sessa, josta sen käyttö levisi edelleen yhteiskunnalliseen keskusteluun ja ta-

kaisin tutkimuskohteeksi 1990-2000-luvuilla. Käsitettä ei ole vieläkään määritel-

ty vakiintuneella tavalla tieteessä eikä myöskään arkielämässä. (Linnossuo

2004, 16.)

Helne (2002, 7-9) toteaa väitöskirjatutkimuksessaan, että syrjäytymisellä yleen-

sä tarkoitetaan sekä syrjäytymisprosessia, että koko prosessin lopputulosta.

Helne näkee syrjäytymisen vuorovaikutussuhteena, jossa syrjäytyminen syntyy

suhteessa toisiin ihmisiin, yhteiskuntaan ja sen instituutioihin. Onkin tärkeää

tarkastella näiden tekijöiden välisiä suhteita, syrjäytymisen kuvaamista yhteis-

kunnassa, sen kohtaamista ja sen hoitamista.

Syrjäytyminen nähdään usein ajautumiseksi hyvinvointijärjestelmän tai muiden

instituutioiden, varsinkin koulutuksen ja työelämän ulkopuolelle tai institutionaa-

listen normien ulottumattomiin (Pekkarinen ym. 2012, 69). Syrjäytymistä voi-

daan pitää jäämisenä sivuun sosiaalisista suhteista, mahdollisuudesta vaikuttaa

ja käyttää valtaa, mahdollisuuksista osallistua työhön, kulutukseen ja yhteisölli-

seen toimintaan. Syrjäytyminen voi koskettaa niin yksilöä kuin ryhmääkin. Syr-

jäyttämistä tapahtuu, kun yksilöiden mielipiteet ja näkökulmat eivät tule kuulu-

viin tai heidän kansalaisuutensa ja osallisuutensa joutuu kyseenalaistetuksi.

(Laine, Hyväri, Vuokila-Oikkonen 2010, 11.)

Myrskylä (2010, 1-2) kuvaa syrjäytymistä Elinkeinoelämän valtuuskunnan

(Eva:n) analyysissä laajana ilmiönä – ongelmavyyhtinä, johon sisältyy psyykki-

siä ja aineellisia ongelmia, rikollisuutta, päihderiippuvuuksia sekä jäämistä hen-

kisesti syrjään yhteiskunnan normaalikäytännöistä. Eva:n analyysissä syrjäyty-

neiksi luokitellaan työvoiman ja opiskelun ulkopuoliset nuoret, joilla ei ole toisen

asteen koulutusta. Suomessa oli vuonna 2010 yhteensä 51000 15-29 -vuotiasta

10

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

syrjäytynyttä nuorta. Työvoiman ulkopuolisia nuoria oli yli 30000: he eivät näy

tilastoissa eikä tiedetä tarkkaan, keitä he ovat ja mitä he tekevät. Tätä ilmiötä

voidaan nimittää tilastoista syrjäytymiseksi (Pekkarinen ym. 2012, 69).

Syrjäytymiskeskustelussa on erilaisia arvioita syrjäytyneiden tai syrjäytymisvaa-

rassa olevien määrästä. Nämä erot arvioissa selittyvät käytössä olevilla lukuisia

erilaisia mittareita: perheen sisäiset ongelmat, köyhyys, masennuslääkkeiden

käyttö, itse raportoitu masennus, ystävien ja harrastusten puute, oppimis- ja

kouluvaikeudet, koulutuksen ja työelämän ulkopuolella oleminen, kodin ulko-

puolelle sijoitettujen tai avohuollossa olevien määrä, puutteelliset tietotekniikka-

taidot, erilaiset päihderiippuvuudet ja rikollisuuden muodot. (Halonen ym. 2007,

70; Pekkarinen ym. 2012, 69.) Erilaisia syrjäytymisen riskitekijöitä pelkästään

suomalaisessa keskustelussa on yli sata (Sandberg 2011, 29).

Syrjäytymiskäsitettä on kritisoitu sen aiheuttaman toivottomuuden ja näköalat-

tomuuden vuoksi ja sen käyttämisestä haluttaisiinkin päästä eroon. Syrjäytynyt

–sanan käyttämisen nähdään vaativan asianomaisen ihmisen subjektiivisen

kokemuksen huonosta asemastaan. Käsite on kuitenkin vakiintunut arkikieleen

yhteiskunnallisten ongelmien ja epäoikeudenmukaisuuden ilmaisuun. (Laine

ym. 2010, 11-14.) Syrjäytymiskäsitteen kritisointi on tuotu esiin teoreettisessa

tutkimuksessa sekä yleisellä tasolla että erityisesti lasten kohdalla. Käsite on

nähty liian leimaavaksi. Koska syrjäytymiseen liitetään pitkäkestoisuus, sitä ei

pidetä soveltuvana kuvaamaan lapsen tai nuoren asemaa. (Forssen, Laine &

Tähtinen 2002, 82.)

Myrskylä (2010, 10) pitää parempana käyttää nuorten kohdalla tilastoissa syr-

jäytymisen sijaan termiä syrjäytymisriski. Toisaalta viranomaisten tuottamat ti-

lastot nuorten syrjäytymistiedosta ovat kritiikistä huolimatta tarpeellisia eikä syr-

jäytymiskäsitteestä kehoteta luopumaan sen monitulkintaisuudesta huolimatta

(Pekkarinen ym. 2012, 71). Tässä opinnäytetyssä käytetään termejä nuorten

syrjäytyminen, syrjäytymisvaara ja –riski, koska nämä käsitteet ovat vakiintu-

neet yhteiskunnalliseen keskusteluun.

11

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

3.2 Maahanmuuttajanuorten syrjäytymisriskit

Eva:n tilaamassa selvityksessä osoitetaan, että lähes neljäsosa syrjäytyneistä

nuorista on maahanmuuttajataustaisia – joka kolmas vieraskielinen, kouluttama-

ton nuori on syrjäytynyt. Maahanmuuttajanuorten syrjäytymisriski on lähes kol-

minkertainen verrattuna kantaväestöön. Maahanmuuttoon ja kotoutumiseen

liittyy syrjäytymisongelma: maahanmuuttajataustaiselle nuorelle on haasteelli-

sempaa päästä työ- ja koulutusmarkkinoille. Jo syrjäytyneistä suurin osa elää

yksin, ilman perheen turvaa. (Myrskylä 2010, 1-4.) Suurimmat riskit syrjäytyä on

asunnottomilla maahanmuuttajilla ja perheisiin kuuluvilla naisilla, joiden työ-

markkinoille hakeutumista kulttuurierot voivat hankaloittaa. (Myrskylä 2010, 4;

Pekkarinen ym. 2012, 71).

Myös Pekkarinen ym. (2012, 71) näkevät maahanmuuttajilla olevan suuremman

riskin jäädä koulutuksen työelämän ulkopuolelle, mikä koskee erityisesti vieras-

kielisiä, nuoria miehiä, joilla on vain perusasteen koulutus. Tästä ryhmästä

opiskelu- ja työelämän ulkopuolisia oli vuonna 2010 lähes kolmasosa. Tilastojen

valossa on hankalaa arvioida, onko syynä tähän esimerkiksi maahanmuuttaja-

naisten työmarkkinoille pääsyn hankaluus tai perheellisten naisten kulttuuriin

kuuluva tapa jäädä kotiin.

Maahanmuuttajanuorten ohjaushankkeen väliraportissa todetaan, että maa-

hanmuuttajanuorille osoitetut työvoimapoliittiset koulutukset, varsinkin kotoutu-

misen alussa, ovat usein lyhytkestoisia. Ehjän koulutuspolun muodostuminen

hankaloituu, jos nuori ei opi kieltä riittävästi kotoutumisaikana. Lisäksi koulutus-

paikkojen vähyys ja tarjonnan kohtaamattomuus pidentävät nuorten odotusai-

kaa ja lisäävät koulutuksen nivelvaiheita, joita voivat olla esimerkiksi valmenta-

vat ja kuntouttavat koulutukset. Maahanmuuttajanuoren syrjäytymisriskiä kas-

vattaa nivelvaiheiden runsaus koulutuspolulla ja niiden pitkittyminen. (Oulun

kaupunki 2011, 25; Hakkarainen 2011, 3.) Tällä vuosikymmenellä Suomen ul-

komaalaisväestö tulee lähes kaksinkertaistumaan: tämä ja vieraskielisten nuor-

ten moninkertainen syrjäytymisriski vaativat tehokkaampaa kotouttamista sekä

koulutukseen ja työmarkkinoille ohjaamista (Myrskylä 2010, 5).

12

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Nuorten syrjäytymisen vaikutukset ovat sekä inhimillisiä että kansantaloudellisia

(Työ- ja elinkeinoministeriö 2012). Yhteiskunnalle aiheutuvat kustannukset jo

nuorena työmarkkinoilta syrjäytyneistä voivat kohota merkittäviksi (Halonen ym.

2007, 70). Opetusministeriön laskelmissa vuonna 2011 yhteiskunnan kustan-

nukset olivat 1,2 miljoonaa euroa jokaisesta syrjäytyneestä nuoresta (Kärkkäi-

nen 2011). Nuorisotutkimuksen professori Helena Helve (2011) taas näkee Ta-

loussanomien artikkelissa syrjäytymisen inhimillisen puolen, jolle ei voida mitata

hintaa rahassa. Ilmiöön liittyy yhteiskunnallinen merkityksen lisäksi nuorten nä-

köalattomuus, toivottomuus ja syrjäytymisen vaikutus yksilön elämänkulkuun.

(Kärkkäinen 2011.) Myös toimintaterapian kasvavana työalueena nähdään mm.

lasten ja nuorten hyvinvointi ja syrjäytymisen ehkäisy (Holma, 2003, 9).

13

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

4 NUORTEN SOSIAALISTEN TAITOJEN SUHDE
SYRJÄYTYMISEEN

4.1 Sosiaalisten taitojen määrittelyä

Psykologian professori Liisa Keltikangas-Järvinen (2010) erottaa sosiaalisuuden

ja sosiaaliset taidot toisistaan: sosiaalisuus on synnynnäinen temperamenttipiir-

re ja sosiaaliset taidot ovat opittuja taitoja. (Keltikangas-Järvinen 2010, 18).

Lapset ja nuoret oppivat sosiaalisia taitoja sekä vanhemmiltaan että ikätovereil-

taan vertaisryhmässä, onnistumisten ja epäonnistumisten kautta. Vertaisryh-

mässä lapsen tai nuoren välittömät sosiaaliset tarpeet tulevat usein tyydytetyiksi

ja ympäristöstä saadulla palautteella rakennetaan ja tarkennetaan käsitystä

omasta itsestä. Sosiaalisten taitojen puute saattaa johtaa syrjimiseen kaveripii-

rissä. (Salmivalli 2005, 34; Junttila 2010, 35; Keltikangas-Järvinen 2010, 38.)

Sosiaaliset taidot käsitetään kyvyksi tulla toimeen toisten ihmisten kanssa, mis-

tä johtuen sosiaalisten taitojen määrittelemisen nähdään olevan aikakausi- ja

kulttuurisidonnaista. Ajasta ja kulttuurista riippumattomia piirteitä, jotka voidaan

nähdä sosiaalisina taitoina, löytyy kuitenkin: merkittävin on kattava kokoelma

vaihtoehtoja sosiaalisten ongelmien ratkaisemiseksi ja taito poimia vaihtoeh-

doista tilanteeseen sopivin. (Keltikangas-Järvinen 2010, 22). Kasvatustieteiden

tohtori, erikoistutkija Niina Junttila (2010, 35) näkee sosiaaliset taidot käyttäyty-

misenä, jolla saavutetaan myönteinen tulos konkreettisessa tilanteessa, kuten

peliin mukaan pääsemisessä.

Toimintaterapianimikkeistön (2003) mukaan sosiaaliset taidot ovat havaittavissa

olevia keskustelu- ja vuorovaikutustaitoja, joiden avulla jaetaan ajatuksia, ideoi-

ta, tietoa ja tunteita toiminnan aikana. Sosiaalisia taitoja tarvitaan ihmissuhtei-

den luomiseen ja päättämiseen sekä käyttäytymisen säätelyyn niissä; sosiaalis-

ten sääntöjen mukaisen vuorovaikutuksen toteutumiseen ja sosiaalisen tilan

ylläpitämiseen; vuorovaikutussuhteisiin esimerkkeinä yhteydenotot, epävirallis-

ten sosiaalisten suhteiden solmiminen, perhesuhteet sekä läheiset suhteet.

14

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

(Holma 2003, 53-54.) Sosiaalisesti taitava henkilö on joskus neuvotteleva, sovit-

televa, joskus keskittyy ongelmien ratkaisemiseen, joskus väistyy taka-alalle.

Sosiaalisiin taitoihin luetaan lisäksi kyky empatiaan (toisen asemaan asettumi-

nen) ja sympatiaan (säälin tai myötätunnon tunteminen) sekä hienotunteisuus ja

sosiaalinen herkkyys. (Keltikangas-Järvinen 2010, 22-23.)

Psykologian professori Christiina Salmivalli (2005) käyttää käsitettä sosiaalinen

kompetenssi, johon hän sisällyttää käyttäytymisen ja tunteiden säätelyn, tunnis-

tamisen ja hallinnan sekä sosiaaliset taidot. Sosiaalisilla taidoilla Salmivalli tar-

koittaa tunteiden tarkoituksenmukaista ilmaisua ja hallintaa, muiden tunteiden

tunnistamista kaverisuhteissa, kykyä liittyä ryhmään sekä avun tarjoamista, vuo-

ron odottamista, katsekontaktia ja keskustelutaitoja. Sosiaaliset taidot ja sosi-

aalinen kompetenssi nähdään erillisinä käsitteinä siten, että sosiaaliset taidot -

käsite on osa sosiaalista kompetenssia. Psykologisessa kirjallisuudessa erote-

taan erilaisia sosiaalisen kompetenssin tutkimussuuntia ja näkökulmia, joissa

sosiaalisen taitojen näkökulmassa korostuu itse käyttäytyminen ja sen oppimi-

nen. (Salmivalli 2005, 72-77.)

Psyykkiseen hyvinvointiin vaikuttavia merkittäviä tekijöitä ovat toimivat ja lähei-

set sosiaaliset suhteet. Sosiaalinen kompetenssi vaatii hyvät yhteistyötaidot ja

empatiakykyä, mutta impulsiivisen ja häiritsevän käyttäytymisen määrän täytyy

olla vähäinen. Lapsuuteen, nuoruuteen ja koko elämänkaareen sisältyvä tärkeä

kehitystehtävä on riittävän hyvän sosiaalisen kompetenssin saavuttaminen, mi-

kä auttaa yksilöä integroitumaan yhteiskuntaan. (Junttila 2010, 37.)

Opinnäytetyöhön käytettävissä oleva aika asettaa omat rajoituksensa työssä

käytettävän teorian laajuuteen. Salmivallin (2005) sosiaalisen kompetenssin

käsite, sisältäen myös tunnetaidot, on sisällöltään laajempi kuin sosiaalisten

taitojen määritelmät. Tässä opinnäytetyössä keskitytään sosiaalisten taitojen

toimintaterapianimikkeistön (2003) mukaiseen määritelmään täydennettynä Kel-

tikangas-Järvisen (2010) näkemyksellä. Tämä rajaus mahdollistaa syventymi-

sen ytimekkäästi nimenomaan sosiaalisten taitojen alueelle. Tärkeää tässä

opinnäytetyössä on edellä mainittujen määritelmien pohjalta keskittyä yksilön

vahvuuksiin tai haasteisiin ihmisten kohtaamisessa sekä muutoksiin niissä.

15

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Koska sosiaaliset taidot ovat ryhmässä opittavia taitoja, niihin on siis mahdollis-

ta vaikuttaa ryhmämuotoisella toiminnalla, mitä tässä opinnäytetyössä toteute-

taan. Lisäksi toimintaterapianimikkeistön määritelmä ohjaa opinnäytetyöntekijää

tulevassa käytännön työssä toimintaterapeuttina.

4.2 Sosiaalisten taitojen merkitys syrjäytymisen ehkäisyssä

Psyykkistä ja sosiaalista oppimisympäristöä sekä oppilaiden sosiaalisia taitoja

korostetaan perusopetuksen opetussuunnitelman perusteissa (2004). Koulu-

maailmassa näkyvät ongelmat lasten ja nuorten hyvinvoinnissa kuitenkin kerto-

vat, että omia ja muiden tunteita ei usein tunnisteta. Kysymys, onko lapsi tai

nuori omassa ryhmässään sisä- vai ulkopuolinen, nähdään tärkeänä nuoren

sosioemotionaaliseen hyvinvointiinsa vaikuttavana seikkana. Ryhmän sisään

päästäkseen nuorella täytyy olla sosiaalisia taitoja ja hänen käytöksensä täytyy

olla vähintäänkin hyväksyttävää ryhmän silmissä. Ulkopuolelle jäävällä nuorella

voi olla puutteita sosiaalisissa taidoissa (tai sosiokognitiivisissa taidoissa, joilla

tarkoitetaan taitoa havainnoida, päätellä ja tulkita sosiaalisia tilanteita oikealla

tavalla ja valita käyttäytymistapa tämän perusteella) sekä empatiakyvyssä, im-

pulssikontrollissa ja tunteiden säätelyssä. Lisäksi aiemmat emotionaalisesti ikä-

vät kokemukset voivat saada hänet vetäytymään ryhmästä. Joskus nuori voi

olla sosiaalisesti taitava toimija, mutta kokemus siitä, ettei hän saa ajatuksilleen

vastakaikua, ajaa hänet ryhmän ulkopuoliseksi heikentäen oppimista yksinäi-

syyden ja ahdistuneisuuden vuoksi. (Erdley, Rivera, Shepherd & Holleb 2010,

21; Joronen & Koski 2010, 7; Junttila 2010, 33-34.)

Tutkimukset yläkoululaista osoittavat, että aiemmat heikot yhteistyötaidot ja

empatiakyky ennustivat selvästi myöhemmin koettua yksinäisyyttä, sosiaalista

ahdistuneisuutta, sosiaalista fobiaa ja koulu-uupumusta. Lapsi tai nuori kokee

vertaisryhmästä syrjäytymiseksi tullessaan torjutuksi, joutuessaan kiusatuksi tai

tuntiessaan itsensä yksinäiseksi. Nuoret kokevat ystävien puutteen merkittä-

vimmäksi syrjäytymisen syyksi. (Myllyniemi 2009, 126-127; Vauras & Niemi

Junttilan 2010, 42-44 mukaan)

16

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Sosiaaliset taidot voivat vaikuttaa toisen asteen koulutukseen pääsyyn ja työ-

elämään sijoittumiseen sekä tätä kautta nuoren syrjäytymiseen. Esimerkiksi

sosiaali- ja terveysalalla lähihoitajalta vaaditaan työelämässä ammatillisten, eet-

tisten, tietotekniikka- ja teknologiataitojen lisäksi ihmissuhde-, vuorovaikutus- ja

neuvottelutaitoja (Myrskylä 2010, 1; Opetushallitus 2010). Pääsykokeissa selvi-

tetään testien avulla muun muassa sosiaalisiin taitoihin liittyviä persoonallisuus-

piirteitä, joita ovat kiinnostuksen määrä ihmisiin, rohkeus ja hallitsevuus sosiaa-

lisissa tilanteissa, kyky tunteiden kuunteluun, diplomaattisuus, itsekontrollin

määrä sekä tarve ulkoiseen kontrolliin ja sääntöihin. Hylkäämisperusteita toisen

asteen sosiaali- ja terveysalan koulutukseen pääsylle voi olla edellä mainittujen

ominaisuuksien puute, mikä voi aiheuttaa ihmisläheisessä työssä kuormitusta

(Päämäärä Oy 2010; Päämäärä Oy 2013).

Lappalainen (2004) näkee sosiaaliset taidot tärkeänä yksilön elämässä erilais-

ten tavoitteiden saavuttamisessa: sosiaalisten taitojen avulla voidaan esimer-

kiksi löytää elämänkumppani, hankkia työpaikka ja toimeentulo, hoitaa sosiaali-

sia suhteita yksityiselämässä ja työyhteisössä, hoitaa terveyteen ja talouteen

liittyviä asioita, saada palveluja sekä puolustaa henkilökohtaisia oikeuksiaan.

Vajavaiset sosiaaliset taidot saattavat johtaa epäonnistumiseen monissa tai jo-

pa kaikissa edellä mainituissa elämän osa-alueissa ja aiheuttaa yksilölle ahdis-

tusta, yksinäisyyttä ja yhteiskunnasta syrjäytymisen tunnetta. (Lappalainen

2004, 3.)

Toimintaterapiassa käytettävän Inhimillisen toiminnan mallissa (Model of Hu-

man Occupation, MOHO) toiminnassa on kolme ulottuvuutta: toiminnallinen

osallistuminen, toiminnallisuus ja toiminnalliset taidot, jotka vaikuttavat kiinteästi

toisiinsa. Taitoihin sisältyy kommunikaatio- ja vuorovaikutustaidot olennaisena

osana yksilön sosiaalista osallistumista. Niihin kuuluvat eleet, fyysinen kontakti

muihin, puhuminen, sitoutuminen muihin ja yhteistyön tekeminen muiden kans-

sa sekä itsensä puolustaminen. Lappalaisen (2004) näkemys voidaan liittää

edellä mainittuihin toimintaterapian MOHO-mallin käsitteisiin. Osallistuminen

pitää sisällään sitoutumisen työhön, leikkiin tai muihin päivittäisiin toimintoihin,

jotka kuuluvat yksilön elämään, joita hän haluaa tehdä tai jotka ovat välttämät-

17

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

tömiä hyvinvoinnille henkilökohtaisista tai sosiaalisista syistä. Kyvyt ja rajoituk-

set esimerkiksi sosiaalisissa taidoissa vaikuttavat osallistumiseen joko tukemal-

la tai rajoittamalla sitä. (Kielhofner 2008, 101-103.)

Filosofian tohtori, professori Jan-Erik Nurmi (2011) pitää tärkeänä nuorten syr-

jäytymisen ehkäisyssä purkaa negatiiviset tavat toimia ja ajatella. Muita keinoja

ovat koulutus- ja uratavoitteiden suunnittelu, tulevaisuuden vaihtoehtojen poh-

timinen sekä sosiaalisen verkoston kehittäminen –tärkeitä ovat etenkin aikuis-

kontaktit ja niiden laatu. (Nurmi 2011, 32.) Sekä Pavri (2001, 55) että Nurmi

(2011, 32) lisäävät keinoihin erilaisten adaptiivisten (mukautuvien, sopeutuvien)

selviytymiskeinojen opettelun vastoinkäymisten varalle. Tällä tarkoitetaan mu-

kautumattomien, tehottomien ja passiivisten selviytymistekniikoiden korvaamis-

ta mukautuvammilla ja tehokkaammilla tekniikoilla.

Nuorten kanssa työskentelyssä on nostettu esiin myös sosiaalisten taitojen

opettaminen ja opettelu. Tämä voidaan mahdollistaa esimerkiksi käyttämällä

toiminnallisia menetelmiä, millä tarkoitetaan tässä uusien toimintatapojen opet-

telua konkreettisten asioiden kautta muun muassa työpajoissa. Niissä pidetään

tärkeänä käyttää eläytymiseen tähtääviä menetelmiä sekä vuorovaikutustilan-

teiden ja turvallisen ja hyväksyvän ilmapiirin luomista. Merkittävänä nähdään

myös vertaistuki, jota samassa tilanteessa olevat nuoret saavat vertaisryhmäs-

tä. Lisäksi on hyvä vahvistaa positiivista ajattelua ja toimintatapoja niiden esiin-

tyessä, jolloin saadaan oppimiskokemuksia. Näistä kokemuksista seuraa posi-

tiivinen minäkäsitys ja ajattelutapa, mikä hyödyttää sekä nuorten henkilökohtais-

ta ja sosiaalista elämää että koulumenestystä (Piri, Lehtoranta, Leivo, Nurmi

1998, 9, 30, 31; Pavri 2001, 55; Joronen & Koski 2010, 7-9; Koski 2010, 184;

Nurmi 2011, 32.)

Edellä mainittujen tutkijoiden ja kirjoittajien näkemyksiin pohjautuen on tärkeää

vahvistaa myös maahanmuuttajanuorten sosiaalisia taitoja osana syrjäytymisen

ehkäisyyn tähtäävää toimintaa. Tämän opinnäytetyön toteutuksessa maahan-

muuttajanuoret saavat omassa kouluympäristössään tilaisuuksia sosiaalisten

taitojen itsearviointiin kyselyiden kautta sekä turvallisen ympäristön sosiaalisten

taitojen käytännön harjoitteluun taidelähtöisen menetelmän –Luomuksen avulla.

18

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

5 TAIDELÄHTÖISET MENETELMÄT NUORTEN
SOSIAALISTEN TAITOJEN TUKEMISESSA

5.1 Taidelähtöisten menetelmien mahdollisuuksia

Taidelähtöiset menetelmät –käsitteen alle sijoittuvat monet erilaiset työskentely-

tavat ja taidemuodot. Menetelmillä tähdätään osallistujien ajatteluun ja toimin-

taan vaikuttamiseen ja muutoksen aikaansaamiseen. Taidelähtöisten menetel-

mien keinoin on mahdollista tehdä taidetta yhdessä osallistujien kanssa tai ne

ovat sovellettavissa taiteen tekemisen välineinä muissa yhteyksissä. (Korhonen

2012.)

Muutokset yhteiskunnassa, monien ongelmatilanteiden vaikeutuminen sekä

hoito- ja kuntoutustyön kehittyminen lisäävät kulttuuritoiminnan ja taidelähtöis-

ten menetelmien tarvetta. Tavanomaiset keinot eivät pysty auttamaan kaikkia

oppilas-, työterveys-, sekä sosiaali- ja terveydenhuollon asiakkaita psykososiaa-

listen ongelmien kierteestä. (Liikanen 2010, 40.)

Maahanmuuttajien haastava alkuvaihe suomalaisessa yhteiskunnassa sekä

kulttuuriset ja kielelliset erot lisäävät koulujen, työpaikkojen ja yhteisöjen haas-

teita. Taidelähtöisillä menetelmillä voidaan uudella tavalla tavoittaa ihmisiä ja

nostaa esiin vahvuuksia, jotka auttavat aloittamaan uuden ja itsenäisen elämän.

Yhteisen taiteen tekeminen auttaa saamaan kontaktia ja samassa tilanteessa

on mahdollista tukea ja neuvoa muillakin tavoin. (Liikanen 2010, 40.)

Lastenpsykiatri Jari Sinkkosen mukaan (2010, 44) nuoruusiän suuret rakenteel-

liset muutokset aivoissa mahdollistavat aikaisemmassa kehitysvaiheessa rik-

koutuneen tai heikommin kehittyneen korjaamista ja eheyttämistä. Taiteen avul-

la voidaan käsitellä asioita ja tunteita, joille on vaikea löytää sanoja (Halkola ym.

2011, 43). Taiteen tekemisen kautta voi tapahtua sosiaalista kasvua ja oppimis-

ta sekä nuoren itsetunto voi vahvistua tämän havaitessa itsessään uusia taipu-

muksia ja taitoja. Tunteiden ilmaisukyky on selkeästi nuorta suojaava tekijä

(Känkänen 2012). Tunteiden säätelykeinoja ja sosiaalisia taitoja on mahdollista

19

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

opetella taidelähtöisten menetelmien avulla. Joskus nämä menetelmät saattavat

nostaa esiin vahvojakin tunteita ja sen vuoksi lämminhenkisen ja turvallisen työ-

ilmapiirin luominen on tärkeää. (Halkola ym. 2011, 43.) Taidelähtöinen toiminta

tarjoaa mahdollisuuden suojaan ja turvaan sekä keinoja kasvuun ja oppimiseen

(Känkänen 2012). Taidelähtöisillä menetelmillä ja niiden kehittämisellä voidaan

ehkäistä mm. nuorten syrjäytymistä (Liikanen 2010, 40).

5.2 Tutkimuksia nuorten kokemuksista taidelähtöisissä hankkeissa

Nuorisobarometri 2009 mukaan nuorten hyvinvoinnin, vuorovaikutustaitojen,

yhteisöllisyyden ja tunne-elämän taitojen vahvistumista mielekkään vapaa-ajan

ja harrastustoiminnan kautta pidetään tärkeänä monilla eri kentillä. Taiteen ja

kulttuurin harrastamisen merkittävimmät syyt suurimmalle osalle nuorista ovat

ilo, elämykset ja onnistumiset. Muita syitä ovat itseilmaisu, uuden luominen se-

kä tietojen ja taitojen oppiminen, ystäviin ja yhteisöllisyyteen liittyvät syyt –

yhdessä tekeminen, kavereiden tapaaminen – sekä ohjauksen ja palautteen

saaminen. (Myllyniemi 2009, 36-39.)

Suomen Kulttuurirahaston rahoittaman, nuorten syrjäytymisen ehkäisemiseksi

toteutetun Myrsky-hankkeen ydinajatus oli, että taide vaikuttaa nuoren hyvin-

vointiin ja identiteetin rakentumiseen. Hankkeen kesto oli kolme vuotta ja siihen

osallistui yli 14000 nuorta. Tutkimuksen mukaan suurin osa Myrsky-hankkeen

taideprojekteihin osallistuneista nuorista koki hankkeen lisänneen taitoja ja roh-

keutta esiintyä ja ilmaista itseään, lisänneen iloa elämään tai vähentäneen omi-

en ongelmien ajattelua sekä parantaneen yhteistyötaitoja ja lisänneen sosiaali-

sia suhteita. Nuoret kertoivat oppineensa ja tulleensa hyväksytyiksi sekä osa oli

voittanut epäonnistumisen pelon ryhmän edessä improvisaatioharjoitusten avul-

la. Taidetta tekemällä voitiin käsitellä tunteita (kokemalla ja kohtaamalla ne) tai

etäännyttämällä ne taiteen kuvitteelliseen maailmaan. (Siivonen, Kotilainen &

Suoninen 2011, 9, 90-91, 9.)

20

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

6 LUOVAT MUUSIKON TAIDOT – LUOMUS

6.1 Luomuksen taustaa

Lontoon Guildhall School of Music and Drama -taidekorkeakoulussa 1980-

luvulla kehitetty Music education-toiminta tuli Suomeen 1990-luvulla. Perusaja-

tuksena oli, että jokaisella on kyky luovaan ilmaisuun ja siten musiikin tuottami-

seen itse. Musiikkikasvatuksessa tulisi valmiin materiaalin sijaan auttaa lapsia ja

nuoria luomaan itse musiikkia. Toimintaa vietiin kouluihin, sairaaloihin, hoitoko-

teihin ja vankiloihin, joissa toteutettiin musiikkikasvatukseen sisältyvää sosiaa-

lista toimintatapaa uudella tavalla. Monet orkesterit ja yhtyeet ottivat maailman-

laajuisesti käyttöönsä tämän uuden tavan kommunikoida ja toimia yhteisöissä.

(Joukamo 2010, 6-7.)

Vuosina 1992 – 93 sekä 1993 – 94 Sibelius-Akatemian musiikkikasvatuksen

osasto toteutti Suomen Kansallisoopperan kanssa yhteistyössä taideprojektit

Auringontalo ja Carmen. Näiden ensimmäisten projektien tavoitteena oli pereh-

tyminen Englannissa sovellettuihin menetelmiin ja niiden muokkaaminen suo-

malaiseen taidekasvatukseen sopivaksi menetelmäksi. (Tikkanen 2005, 112).

Kouluissa toteutettiin taideprojekteja Turussa, Tampereella, Lahdessa ja Es-

poossa suomalaisten orkesterimuusikoiden ohjaamina 1994 – 95 (Joukamo

2010, 8). Kouluttajina ovat toimineet suomalaiset musiikkikasvatuksen, musiikin

ja näyttelijäntyön ammattilaiset, jotka ovat kehittäneet koulutusta vastaamaan

Sibelius-Akatemian tarpeita (Tikkanen 2005, 112). Tätä kokonaisuutta, jossa

lähdettiin tutkimaan taiteidenvälisyyttä ja luomaan suomalaista mallia, ovat ol-

leet rakentamassa teatteritaiteen maisteri, näyttelijä Sari Siikander, musiikin

maisteri Mika Karhunen ja musiikkikasvatuksen didaktiikan lehtori Riitta Tikka-

nen. Koulutuksen keskeisen osan muodostavat Keith Johnstonen ajatukset im-

provisaatiosta ja sen filosofiasta. Ajatus rakentavasta vuorovaikutuksesta on

kehitetty improvisaatioteatteri Stella Polariksessa 20 vuoden aikana. (Stirkkinen

& Tikkanen 27.11. 2012.) Sibelius-Akatemian tarjoaman koulutuksen nimi on

muuttunut Education-toiminnan, Luovien vuorovaikutustaitojen ja Luovien muu-

21

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

sikon vuorovaikutustaitojen kautta nykyiseen nimeen Luovat muusikon taidot –

lyhyesti Luomus. (Tikkanen 2005, 112.)

6.2 Mitä on Luomus?

Musiikkikasvatuksen lehtori Riitta Tikkasen (2012) mukaan Luomuksessa yhdis-

tetään teatteri-improvisaation pelisääntöjä, musiikki-improvisaation lainalaisuuk-

sia sekä kouluttamisen perusajatuksia luovan prosessin käynnistämiseksi. Luo-

vuus voidaan määritellä kyvyksi ohjata ajattelua ja toimintaa kohti uusia, ennen-

kokemattomia suuntia. Taiteidenvälisyys näkyy esimerkiksi teatterin, musiikin,

tanssin, kuvataiteen, kirjallisuuden ja valonkäytön yhdistämisenä. Luomus pe-

rustuu taiteidenväliseen dialogiin. (Stirkkinen & Tikkanen 27.11. 2012; Järvilehto

2009, 4.)

Luomus tapahtuu työpajoissa, joissa osallistujien yksilölliset ominaisuudet täy-

dentävät toisiaan. Työpajojen sisältö vaihtelee riippuen ohjaajista, kohderyh-

mästä, tavoitteista, käytössä olevasta ajasta ym. tekijöistä. Yleensä työpajan

rakenne on tietynlainen: luovan prosessin käynnistämiseksi käytetään erilaisia

vuorovaikutustaitojen harjoituksia sekä nimi-, keskittymis-, reaktio-, liike-, ääni-,

rytmi-, ja kontaktiharjoituksia. Näiden harjoitusten elementtejä ja tuotettua mate-

riaalia voidaan yhdistellä myöhemmin työpajoissa laajempien esitettävien koko-

naisuuksien muodostamiseen. Erilaiset pelit ja leikit toimivat alussa lämmittely-

nä ja vähentävät suorituspaineita. Harjoitteiden vaikeustasoa säädellään ryh-

män taitojen ja valmiuksien mukaan. Harjoitteita tehdään myös pareittain tai

pienryhmissä, joiden tuotokset esitetään koko ryhmälle. Esittämisen ansiosta

osallistujat näkevät erilaisia ratkaisuja samaan tehtävään ja voivat saada myös

palautetta omasta työskentelystään. (Joukamo 2010, 10-12.)

Luomuksen avainsanoihin kuuluu vuorovaikutus: kaikki osallistujat tulevat kuul-

luiksi ja vaikuttuvat toisistaan, mutta myös toisiinsa. Keskeinen toimintamuoto

Luomuksessa on improvisaatio: improvisaatio-harjoitukset auttavat osallistujaa

saamaan oman luovuutensa käyttöönsä ja toimivat musiikillisen keksimisen

apuvälineinä. (Joukamo 2010, 11-12.) Improvisaatio voidaan nähdä vuoropuhe-

22

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

luna, kommunikaationa sekä aina multisensorisena kokemuksena, koska se

aktivoi samalla useita aisteja (Ahonen-Eerikäinen 2000, 99).

Musiikki-improvisaatio voidaan kuvata leikiksi, jossa kokeillaan erilaisia ilmai-

sumuotoja, laitetaan ääniä järjestykseen ja rakennetaan niistä erilaisia kokonai-

suuksia. Play-verbi englannin kielessä on monimerkityksellinen: se sisältää se-

kä leikkimisen, näyttelemisen, pelaamisen että soittamisen merkitykset. Mieliku-

vitus on olennainen osa musiikillista leikkiä ja sen käyttö on tunneilmaisua vah-

vistavaa ja tuo uusia näkökulmia itseen ja ympäristöön. Nuoren itsetunnon ja

ilmaisuhalun vahvistaminen sekä onnistumisen kokemukset ja niistä nouseva

tunne omasta pätevyydestä ovat musiikkikasvatuksen tärkeimmät päämäärät.

(Juvonen ym. 2012.)

Voidaankin pohtia, mitä luovan prosessin ohjaaminen Luomuksessa vaatii: kes-

kitytäänkö harjoitteisiin, Luomuksen keskeisiin ajatuksiin vai olisiko ohjauksen

tarkoitus vain luoda mahdollisimman turvalliset olosuhteet, joissa arinkin lapsi

tai nuori uskaltaa ilmaista itseään ja saa rohkeutta olla luova omalla ainutlaatui-

sella tavallaan. Luomus ei siis ole vain improvisaatio- tai vuorovaikutuskoulutus-

ta, vaan Luomus elää ja muokkautuu kulloisenkin ryhmän tarpeisiin ja tavoittei-

siin vuorovaikutuksessa ryhmää kuunnellen ja rohkaisten. (Stirkkinen & Tikka-

nen 27.11. 2012.)

6.3 Vuorovaikutus ja ryhmädynamiikka Luomuksessa

Luomuksessa ryhmän tunnelmaa ja dynamiikkaa pyritään tiettyjen harjoitusten

avulla muokkaamaan hyväksyväksi ja virheitä sallivaksi. Musiikissa säveltämi-

sen ja improvisaation välinen ero on siinä, että sävellettäessä voidaan valita

erilaisista vaihtoehdoista parhaiten tarkoitukseen sopivan, mutta improvisoides-

sa täytyy hyväksyä ajatus, joka ensimmäisenä tulee mieleen. Virheeseen rea-

goidaan yleensä välittömästi häpeällä ja eräänä Luomuksen tavoitteena onkin

päästä eroon häpeän tunteesta erilaisten harjoitteiden avulla. Luomuksen kan-

tavana ajatuksena on: ”Moka on lahja”. (Joukamo 2010, 10-12.)

23

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Ryhmädynamiikkaan, ryhmän ilmapiiriin ja toimintatapoihin vaikuttavat hyväk-

syminen ja tyrmääminen. Tarjouksella tarkoitetaan yhdellä vuorolla tapahtuvaa

fyysisesti ja verbaalisesti ilmaistua sisältökokonaisuutta. Tyrmäystä ja hyväk-

syntää voidaan käyttää joko tarjouksen merkityksen myöntämiseen tai sen kiel-

tämiseen. (Routarinne 2004, 75.) Hyväksyvän asenteen omaksuminen on tar-

peellista Luomuksessa omien ja muiden ideoiden nopeaan hyväksymiseen im-

provisaatiotilanteissa. Aluksi vähän huonommaltakin tuntunut idea voi saada

siivet alleen hyväksynnän avulla. Tyrmääminen pysäyttää yleensä tilanteen ja

harjoitteiden avulla opetellaankin erottamaan, mikä on tyrmäämistä ja mikä hy-

väksyntää. Aktiivista hyväksyntää voidaan Luomuksessa harjoitella pareittain

aloittamalla keskustelu esimerkiksi niin, että toinen ehdottaa jotain toimintaa.

Parin tehtävä on hyväksyä ajatus innokkaasti ja myös kehittää sitä paremmaksi

(”Joo, ja…”). Tyrmäysharjoituksissa vastaavasti idea tyrmätään esimerkiksi

olemalla vastaamatta, kielteisellä vastauksella (”Ei.”) tai vastaamalla ”Joo, mut-

ta…” (Stirkkinen & Tikkanen 2011)

Hyväksymisen voimaa on heikko, tyrmäämisen voima on vahva. Ainoastaan,

jos jokainen ryhmän jäsen noudattaa hyväksynnän periaatetta, hyväksyminen

ryhmässä toimii täysin. Ryhmän ilmapiiri muuttuu suorittavaksi ja selviytyväksi,

jos joukossa on yksikin tyrmääjä. Hyväksyvän ilmapiirin luomiseen tarvitaan

koko ryhmän hyväksyntä ja sitoutuminen siihen. Ohjaajan tärkein tehtävä on

saada ryhmän jokainen jäsen ymmärtämään tämä. Ryhmän ohjaaja on pitkälti

vastuussa ilmapiirin luomisesta varsinkin ryhmän aloittaessa, mutta kaikki ryh-

mäläiset vaikuttavat ryhmän ilmapiiriin omalla ilmaisullaan. Ryhmässä, jossa on

hyväksyvä ilmapiiri ja rakentava vuorovaikutus, ryhmäläisille mahdollistuu tilai-

suus persoonallisen ilmaisunsa – ja lopulta persoonansa kehittämiseen. (Routa-

rinne 2004, 124-126.)

Ohjaajan täytyy pitää huolta ryhmän kaksoistavoitteen täyttymisestä. Kaksoista-

voite sisältää sekä tehtävästä suoriutumisen (lopputuloksen) että ryhmän koos-

sapysymisen ja sen vuorovaikutuksen toimivuuden. Erityisesti toiminnallisille

ryhmille molemmat tavoitteet ovat merkittäviä ja vaikuttavat toisiinsa. Onnistu-

minen tehtävässä kasvattaa yhteenkuuluvuutta, epäonnistuminen voi vähentää

24

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

sitä. Näin ryhmän toimiva yhteistyö lisää onnistumisen mahdollisuuksia tehtä-

vässä. (Routarinne 2004, 124-6.)

Luomuksesta on tähän mennessä tehty Sibelius-Akatemialle useita pro gradu –

tutkielmia sekä yksi lisensiaattitutkimus. Sibelius-Akatemian käyrätorvensoiton,

pedagogian ja taidekasvatuksen lehtori Erja Joukamon (2010) lisensiaattitutki-

muksessa selvitettiin Luovat muusikon taidot – koulutuksesta saatuja kokemuk-

sia. Tutkimuksen tulokset osoittavat, että prosessin aikana ryhmäläiset alkoivat

uskaltaa kuunnella toisiaan paremmin ja suorituspaineet vähenivät. Alettiin luot-

taa luovaan lähestymistapaan eikä ennakoitu niin paljon muiden mielipiteitä.

Luomus lisäsi ryhmäläisten uskoa omiin ideoihinsa ja osaamiseensa sekä vä-

hensi virheiden pelkoa. Hyväksytyksi tulemisen tunne antoi rohkeutta luovaan

ilmaisuun ja ryhmäläiset vapautuivat kokeilemaan uusia asioita. (Joukamo

2010, 55-58, 87.)

Joukamo (2010) osoittaa, että Luomuksessa olennainen elementti luovuuden

esiin saamiseksi on vuorovaikutus osallistujien ja ohjaajien välillä. Ryhmän hy-

väksyntä ja ohjaajien kannustus helpottavat ryhmäläisten esiintymistä. Luomuk-

sessa voidaankin aluksi keskittyä kuuntelun, reaktiokyvyn, verbaalin ja nonver-

baalin hyväksynnän sekä vuorovaikutustaitojen kehittämiseen ja lisäksi oman

toiminnan suunnittelun vähenemiseen. (Joukamo 2010, 44-46.)

25

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

7 OPINNÄYTETYÖN TARKOITUS JA
TUTKIMUSKYSYMYKSET

Opinnäytetyön tarkoitukset voidaan jakaa neljään eri luokkaan niiden piirteiden

perusteella: kartoittavaan, selittävään, kuvailevaan tai ennustavaan. Kartoitta-

valla otteella haetaan uusia lähestymistapoja ja ilmiöitä, kartoitetaan huonosti

tunnettuja ilmiöitä ja luodaan hypoteeseja. Selittävän otteen avulla tunnistetaan

syy-seurausketjuja ja haetaan selitystä tilanteelle. Ennustavalla tavalla ennuste-

taan ilmiöiden seurauksena tapahtuvia tapahtumia tai ihmisten toimintoja. Ku-

vaileva työtapa sisältää henkilöiden, tapahtumien tai tilanteiden tarkkaa kuvailua

sekä ilmiöiden olennaisten piirteiden dokumentointia. (Hirsjärvi, Remes & Saja-

vaara 2009, 137-139.)

Opinnäytetyön tarkoitus on antaa MIMO-projektille tietoa Luomus-menetelmän

toimivuudesta syrjäytymisvaarassa olevien nuorten kanssa. Tavoitteena opin-

näytetyöllä on kuvata maahanmuuttajanuorten kokemuksia Luomus-

menetelmästä. Taustaoletuksena oli, että syrjäytymisvaarassa olevilla nuorilla

voi olla ongelmia sosiaalisten taitojen alueella. Koska Luomus-menetelmä ko-

rostaa vuorovaikutustaitoja ja niiden merkitystä luovuuden esiin saamiseksi,

toinen tavoite on kartoittaa Luomuksen vaikutuksia nuorten sosiaalisiin taitoihin.

Opinnäytetyön tutkimuskysymykset nousivat esiin teoriasta ja tarpeesta saada

lisätietoa Luomuksen toimivuudesta haastavalla kohderyhmällä:

• Millainen on Luomuksen yhteys maahanmuuttajanuorten sosiaalisiin tai-

toihin?

• Millaisia ovat maahanmuuttajanuorten kokemukset Luomuksesta?

26

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

8 OPINNÄYTETYÖN TOTEUTUS

8.1 Tutkimusjoukko

Opinnäytetyön tutkimusjoukkona oli syrjäytymisvaarassa olevien maahanmuut-

taja-nuorten ryhmä, joka oli ammattikoulutukseen valmentavassa koulutukses-

sa. Koulutuksen nivelvaiheesta ja maahanmuuttajataustasta johtuen heidän

syrjäytymisriskinsä oli tilastojen mukaan kasvanut (Pekkarinen ym. 2012, 71;

Myrskylä 2010, 2). Ryhmää haettiin tiivistelmällä opinnäytetyöstä ja Luomus-

ohjauksesta, jota toimeksiantaja lähetti oppilaitoksiin (liite 1). Nuoria ryhmässä

oli yhteensä kuusitoista, joista kolmen vastaukset jätettiin aineiston ulkopuolelle

joko alku- tai loppukyselyn puuttumisen vuoksi. Tutkimusjoukon kooksi muodos-

tui kolmetoista nuorta (N=13).

Ryhmä koostui täysi-ikäisistä, aktiivisista ja osallistuvista nuorista, jotka edusta-

vat yhdeksää eri kansallisuutta. Ryhmän toiminta oli alkanut jo ennen Luomus-

ohjauksen alkamista, jolloin ryhmäytyminen oli jo tapahtunut. Kaikki nuoret oli-

vat suorittaneet samantasoisen kielikurssin, mutta kielitaidon taso ryhmän sisäl-

lä oli vaihtelevaa, mikä asetti omat rajoituksensa ohjaukseen ja kyselyihin: oh-

jeet täytyi selkokielistää ja toistaa useaan kertaan. Tutkimusjoukon kuvaukses-

sa ei mainita yksityiskohtaisia tietoja, esimerkiksi oppilaitosta, jolloin ryhmä tai

nuoret eivät ole tunnistettavissa ja vältytään nuorten erilaiseksi leimaamiselta.

8.2 Laadullinen lähestymistapa ja aineistonkeruumenetelmät

Opinnäytetyö on tutkimuksellinen ja sen lähestymistavaksi valikoitui laadullinen

eli kvalitatiivinen lähestymistapa, joka kuvaa lähtökohtaisesti todellista elämää

ja tähtää mahdollisimman kokonaisvaltaiseen kohteen tarkasteluun. Laadulli-

seen työhön kuuluu joustava toteutus ja suunnitelmien muutos olosuhteiden

muuttuessa (Hirsjärvi ym. 2009, 161, 164). Laadullinen lähestymistapa on hen-

kilökohtaista: tutkittava prosessi ja tekijä ovat aina kiinteästi yhteydessä toisiin-

sa (Pitkäranta 2010, 13).

27

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Työ on tapaustutkimus (case study), jossa keskitytään yksityiskohtaiseen tie-

toon yksittäisestä tapauksesta kuten yksilöstä, yhteisöstä tai ryhmästä tai pie-

nestä määrästä tapauksia, jotka ovat suhteessa toisiinsa. Tapaustutkimukselle

tyypilliseen tapaan työssä valittiin kohteeksi tarkoituksellisesti tietty ryhmä, pro-

sessia seurattiin sen luonnollisessa ympäristössä sekä käytettiin useita eri ai-

neistonkeruumenetelmiä. (Hirsjärvi ym. 2009, 134-135.)

Laadulliselle lähestymistavalle on ominaista aineiston hankinnassa laadullisten

menetelmien käyttö, esimerkiksi teema- tai ryhmähaastattelu, joiden avulla koh-

deryhmän näkökulmat ja oma ääni voivat päästä esiin. Tiedon hankinnan väli-

neenä suositaan ihmistä, joka sopeutuu tarpeeksi joustavasti erilaisiin olosuh-

teisiin. Lisäksi aineiston hankinnassa voidaan käyttää lomakkeita tai testejä.

(Hirsjärvi ym. 2009, 164.)

Tässä opinnäytetyössä päädyttiin keräämään aineistoa viidellä eri tavalla tarkoi-

tuksena varmistaa sen riittävä laajuus: 1) laadullinen alkukysely nuorille, 2) oh-

jausprosessin aikana nuorten jatkuva kirjallinen palaute, 3) laadullinen loppu-

kysely nuorille, 4) teemahaastattelu pienryhmälle ja 5) koko ajalta opinnäytetyön

tekijän oma kokemuspäiväkirja. Pitkäranta (2010) nimittää tätä tapaa yhdistellä

useita aineistonkeruumenetelmiä monimenetelmällisyydeksi. Näin voidaan saa-

da uutta, toisen menetelmän tuottamaa aineistoa täydentävää tietoa (Pitkäranta

2010, 121.) Työssä käytetyt aineistonkeruumenetelmät esitetään kuviossa 1.

Kuvio 1. Aineistonkeruumenetelmät.

28

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Aineistonkeruumenetelmien valinnasta keskusteltiin myös toimeksiantajan

kanssa. Kysely nähtiin tässä tapauksessa luotettavammaksi tavaksi haastatte-

luun verrattuna, koska opinnäytetyön tekijän rooli tutkimusjoukon ohjaajana

saattaisi vaikuttaa haastatteluissa nuorten vastauksiin ja vääristää tuloksia po-

sitiivisempaan suuntaan.

8.2.1 Alkukysely, sen pilotointi ja toteutus

Laadullisen, puolistrukturoidun alkukyselyn (liite 1) kysymykset muokattiin toi-

mintaterapianimikkeistön ja Keltikangas-Järvisen sosiaalisten taitojen määritel-

mien pohjalta. Puolistrukturoitu kysely sisältää sekä avoimia kysymyksiä että

monivalintakysymyksiä (Hirsjärvi ym. 2009, 198-200). Kyselyn tarkoituksena oli

saada taustatietoa ryhmästä sekä kuva nuorten sosiaalisista taidoista, minkä

pohjalta laadittiin ohjaukselle ryhmäkohtaiset tavoitteet. Lisäksi kyselyllä selvi-

tettiin nuorten ohjauksen sisältöön liittyviä toiveita.

Kyselylomakkeen (liite 1) kysymykset jakautuivat kahteen osaan, joista ensim-

mäisessä selvitettiin nuorten taustaa kysymyksillä 1-5 (ikä, sukupuoli, kansalli-

suus, Suomessa oloaika ja suomen kielen taito). Toisessa osassa kysymyksillä

6-13 selvitettiin alkutilannetta nuorten sosiaalisissa taidoissa. Lomakkeen ky-

symyksissä 8-11 vastaukset merkittiin janalle asteikolla 1-10, minkä toivottiin

helpottavan nuorten vastaamista. Nämä kysymykset tuottivat määrällistä tietoa.

Laadullista ja määrällistä lähestymistapaa voidaan käyttää tilanteesta riippuen

täydentämään toisiaan joko prosessin eri vaiheissa tai rinnakkain (Pitkäranta

2010, 9; Hirsjärvi ym. 2009, 136-137.)

Alkukysely pilotoitiin muutama viikko ennen varsinaista toteutusta sen toimivuu-

den ja lomakkeen täyttämiseen kuluvan ajan selvittämiseksi maahanmuutta-

januorten ryhmällä, joka toimi samassa oppilaitoksessa ja oli samankokoinen

kuin tutkimusjoukko. Suomen opintoja pilotointiryhmällä oli keskimäärin vuosi

tutkimusjoukkoa vähemmän. Ryhmälle kerrottiin opinnäytetyöstä sekä avattiin

sosiaalisten taitojen käsitettä ja kyselyn tarkoitusta. Kysely käytiin läpi kysymys

kysymykseltä, ryhmälle uusia sanoja selitettiin ja ryhmä sai myös esittää kysy-

myksiä. Paikalla olleet opettaja ja avustaja myös auttoivat nuoria kysymysten

29

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

ymmärtämisessä. Kyselyn täyttämisen jälkeen pyydettiin tarkennuksia epäsel-

västi ilmaistuihin vastauksiin.

Pilotointiryhmän opettajan palautteen mukaan kysely ja kysymysten asettelu

olivat selkeät. Janavastaukset saattoivat olla joillekin hankalia, koska matema-

tiikan opinnot kotimaassa ovat voineet puuttua ja koko jana-ajattelu on vieras.

Tästä huolimatta päätettiin säilyttää janalle vastaaminen ja varsinaisessa kyse-

lyssä antaa selkeät vastausohjeet tutkimusjoukolle. Kyselyyn lisättiin kysymys

nro 14, joka liittyy nuorten omiin toiveisiin ohjauksen suhteen.

Varsinainen alkukysely toteutettiin maahanmuuttajanuorten oppilaitoksessa

ennen ohjausprosessin aloittamista. Kuudestatoista nuoresta oli paikalla neljä-

toista. Aluksi kerrattiin sosiaaliset taitojen käsitettä (opinnäytetyön fokus) ja käy-

tiin läpi kysely kysymys kysymykseltä, jolloin selitettiin joitakin nuorille uusia sa-

noja. Annettiin kysymyksiin 8-11 ohjeen merkitä rasti janalle kohtaan, joka ku-

vaa omaa itseä parhaiten (kuva 1).

 Kuva 1. Alkukyselyn kysymys 8.

Lomakkeisiin merkittiin aiemmin kerätyn nimilistan mukaisesti kunkin nuoren

oma järjestysnumero koodiksi, jotta pystytään tarvittaessa vertaamaan kunkin

nuoren alku- ja lopputilannetta sekä palautteita. Korostettiin, että vastaukset

käsitellään nimettömästi. Nuoret saivat täyttämisen lomassa kysyä neuvoa ja

monille selitettiin henkilökohtaisesti, mitä jollakin kysymyksellä tarkoitetaan.

Kyselyn pilotointi ja toteutus olivat kontrolloituja, jossa käytettiin sekä informoi-

tua että henkilökohtaista tapaa. Informoidussa tavassa kyselyn tekijä jakaa itse

lomakkeet kohdejoukon omassa ympäristössä, kertoo työn tarkoituksesta ja

kyselystä sekä voi vastata kysymyksiin. Henkilökohtaisessa tavassa tekijä vas-

30

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

taanottaa kyselyt itse, voi tarkistaa täyttämistavat ja keskustella niistä. (Hirsjärvi

ym. 2009, 196-197).

8.2.2 Nuorten jatkuva kirjallinen palaute ja opinnäytetyön tekijän kokemuspäivä-

kirja

Nuoret dokumentoivat koko ohjausprosessin ajan kokemuksiaan, tunteitaan ja

ajatuksiaan palautelomakkeisiin, jotka kerättiin nuorilta jokaiselta kuudelta ker-

ralta. Lomakkeessa oli vain yksi kysymys: Millaisia ajatuksia ja tunteita tämä

ryhmäkerta sinussa herätti? Dokumentointiin varattiin aikaa noin viisitoista mi-

nuuttia jokaisen ryhmäkerran lopusta. Nuoret merkitsivät palautteen yläkulmaan

koodinumeronsa. Jatkuvalla palautteen keräämisellä oli tarkoitus täydentää lop-

pukyselyn tuottamaa aineistoa.

Kirjallinen aineisto voidaan jaotella kahteen ryhmään, joukkotiedotuksen tuot-

tamaan tietoon ja yksityisiin dokumentteihin, joihin kuuluu esimerkiksi puheet,

kirjeet ja päiväkirjat (Pitkäranta 2010, 113). Päiväkirjan kirjoittaminen voidaan

rinnastaa itseohjautuvan kyselylomakkeen täyttämiseen. Sen sisältö voi vaih-

della tarkan, suunnitelmallisen vastaussarjan ja kokonaan strukturoimattoman

materiaalin välillä. (Hirsjärvi ym. 2009, 219.)

Opinnäytetyön tekijä kirjoitti joka ryhmäkerrasta omaa kokemuspäiväkirjaa täy-

dentämään ja tukemaan aineistoa. Kokemuspäiväkirjaan kirjattiin omia koke-

muksia esimerkiksi ohjaamisesta, harjoitteiden toimivuudesta ja siitä, miten nuo-

ret ottivat ne vastaan, ilmapiiristä tai nuorten käyttäytymisestä.

8.2.3 Loppukysely ja sen toteutus

Laadullinen, puolistrukturoitu loppukysely (liite 4) muokattiin alkukyselyn (liite 1)

pohjalta ja sillä selvitettiin nuorten kokemuksia ja Luomuksen vaikutusta maa-

hanmuuttaja-nuorten sosiaalisiin taitoihin. Loppukysely jakautui alkukyselyn ta-

paan kahteen osaan: kysymyksillä 1-8 selvitettiin muutosta nuorten sosiaalisis-

sa taidoissa ja ne pohjautuivat joko toimintaterapianimikkeistön tai Keltikangas-

Järvisen määritelmään sosiaalisista taidoista. Nuorten kokemuksia Luomukses-

31

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

ta puolestaan selvitettiin kysymyksillä 9-17, joista kysymykset 9-13 perustuivat

Luomuksen keskeisiin ajatuksiin sekä tutkimustuloksiin Joukamon työssä ja

Myrsky-hankkeessa taidelähtöisten menetelmien käytöstä nuorten kanssa. Lo-

puissa neljässä kysymyksessä koottiin palautetta Luomuksesta.

Loppukyselyn neljä ensimmäistä kysymystä muokattiin alkukyselyn pohjalta

tarkoituksena selvittää, mitä muutosta sosiaalisissa taidoissa näiltä osin tapah-

tui. Kysymykset 5-8 olivat suoraan samat kuin alkukyselyn kysymykset 8-11 ja

edellyttivät vastaamista janalle. Näin alku- ja loppukyselyn vastauksia olisi

mahdollista verrata näiltä osin.)

Loppukysely toteutettiin viimeisen (kuudennen) ohjauskerran jälkeen. Alku-

kyselyn tapaan loppukyselyn toteutus oli kontrolloitu ja käytettiin sekä informoi-

tua että henkilökohtaista tapaa. Aluksi kerrattiin kyselyn tarkoitusta ja opinnäyte-

työn tutkimuskysymyksiä sekä käytiin läpi lomakkeen kysymys kysymykseltä.

Aikaa kyselyn toteutukseen oli 1,5 tuntia, mutta ryhmä oli valmis noin tunnissa,

missä ajassa ehdittiin myös selventää nuorten kanssa joitakin ilmauksia vasta-

uksissa.

8.2.4 Pienryhmän teemahaastattelu

Loppukyselyn toteutuksen jälkeen tarjoutui vielä mahdollisuus haastatella osaa

ryhmästä, minkä tarkoitus oli tuottaa aineistoa täydentävää tietoa. Haastattelu

oli sujuvampaa toteuttaa pienryhmälle ja nuorten oli myös helpompi osallistua

keskusteluun pienemmässä joukossa. Teemahaastatteluun valittiin koko tutki-

musjoukosta neljä nuorta (kaksi naista ja kaksi miestä). Perustelut valinnalle

olivat: 1) nuoret olivat kertoneet loppukyselyssä jostain muutoksesta, johon ha-

luttiin lisäselvitystä; 2) palautteista ja loppukyselyn vastauksista kävi ilmi moti-

vaatio asioiden pohdintaan; 3) nuoret ja heidän kokemuksensa Luomuksesta

olivat erilaisia (osa oli suhtautunut Luomukseen myös varauksellisesti jossain

vaiheessa).

Teemahaastattelussa haastattelun aihepiirit eli teemat valitaan etukäteen, mutta

kysymysten lopullinen muoto ja järjestys päätetään haastattelutilanteessa. Nä-

32

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

mä piirteet sopivat hyvin laadullisen lähestymistavan lähtökohtiin. (Hirsjärvi ym.

2009, 208.) Haastattelija voi astua ulos tutkijan roolista käyttämällä etukäteen

valittuja keskeisiä teemoja, jolloin myös haastateltavien oma ääni tulee kuuluviin
(Hirsjärvi & Hurme 2011, 48).

Nuorille tehdyn haastattelun teemat (liite 5) jakautuivat kahteen osaan: Luo-

muksen vaikutus nuorten sosiaalisiin taitoihin ja Luomuksen keskeisiä ajatuksia

ja niiden toteutuminen. Haastattelu toteutettiin niin, että haastateltavat olivat

poissa oppitunnilta haastattelun ajan. Haastattelutilanteesta tehtiin muistiinpa-

not, jotka kirjoitettiin auki heti samana päivänä. Nuoret olivat osallistuvia ja ha-

lukkaita kertomaan ajatuksistaan ja välillä syntyi hyvää keskustelua. Haastattelu

kesti vajaan tunnin.

8.3 Luomus-ohjauksen suunnittelu

Luomus-ohjauksen suunnittelussa hyödynnettiin Luovat muusikon taidot 1-

koulutuksen (2011) materiaaleja: harjoitteet olivat helppoja, eivät vaatineet nuo-

tinlukutaitoa eivätkä aiempaa musiikin harrastustaustaa, joten ne sopivat tälle

kohderyhmälle. Ennen suunnittelun aloittamista, opinnäytetyön tekijä kävi tutus-

tumassa ryhmään heidän oppilaitoksessaan ja kertomassa opinnäytetyöstä, sen

tarkoituksesta ja Luomuksesta. Samalla kerättiin nimilista, jonka perusteella

nuoret saivat omat koodinumeronsa nimettömään aineiston käsittelyyn. Käynnin

lopuksi saatiin tilaisuus ohjata pari Luomus-harjoitetta, jotta nuoret saivat vähän

esimakua tulevasta ohjauksesta.

Suunnittelu pohjautui myös alkukyselyn tuloksiin, joiden pohjalta laadittiin koko

ohjaukselle ryhmäkohtaiset tavoitteet. Alkukyselyn laadullista tietoa tuottavien

kysymysten vastaukset analysoitiin teoriaohjaavasti. Vastaukset kirjoitettiin puh-

taaksi kysymys kysymykseltä ja etsittiin samankaltaisuuksia, jotka luokiteltiin

yhteen samaan tiedostoon. Luokat nimettiin niiden sisältöä kuvaavilla käsitteillä,

jotka nousivat teoreettisesta viitekehyksestä. (Tuomi & Sarajärvi 2009, 108-

117.) Alkukyselyn vastaukset eivät olleet kovin laajoja, mutta joitakin yhteisiä

haasteita nuorten sosiaalisissa taidoissa luokittelun perusteella löytyi. Tältä poh-

jalta laadittiin kaksi ryhmäkohtaista tavoitetta Luomus-ohjaukselle:

33

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

1. Tavoitteena on, että ryhmäläiset rohkaistuvat tuomaan esiin omia ajatuk-

siaan, ideoitaan ja mielipiteitään toiminnan aikana.

2. Tavoitteena on, että ryhmäläiset oppivat sovittelevaa käyttäytymistä

pari- ja pienryhmätyöskentelyssä.

Etukäteen suunniteltiin seitsemän ryhmäkertaa (liite 2) ja ohjaussuunnitelma

muokkautui ohjausprosessin aikana tarvittaessa. Koska ryhmän lukujärjestyk-

seen ei mahtunutkaan lopulta kuin kuusi ohjauskertaa, seitsemäs kerta poistet-

tiin ja muokattiin kuudes kerta prosessin päättäväksi. Joitakin loppuun säästet-

tyjä harjoitteita siirrettiin aiemmille kerroille. Harjoitteiden kestoa kyseisellä ryh-

mällä oli etukäteen vaikeaa arvioida, joten varalla täytyi olla pari tilanteeseen

sopivaa harjoitetta tai täytyi olla valmis hyppäämään esimerkiksi jonkin harjoit-

teen variaation yli. Liitteenä olevaan ohjaussuunnitelmaan harjoitteet kuvattiin

lyhyesti tai pelkällä nimellä, koska kokonaisia harjoituksia ei julkaista. Jokaiselle

ryhmäkerralle sekä myös yksittäisille harjoitteille laadittiin tavoitteet ohjaus-

suunnitelmaan.

Kysyttäessä nuorten omia toiveita Luomus-ohjauksen sisällön suhteen, esiin

nousivat tärkeysjärjestyksessä: soittaminen ja sen oppiminen, laulaminen, tans-

si, näytteleminen, suomen kielen oppiminen, saada tulevaan työhön välineitä,

keskustelu, ”hauskaminen” ja leikkiminen. Tilat Luomus-ohjaukselle järjestyivät

oppilaitoksen toimipisteistä ja soittimina käytettiin opinnäytetyön tekijän omaa

kokoelmaa erilaisia lyömäsoittimia, nokkahuiluja ja muita pieniä soittimia.

8.4 Luomus-ohjauksen toteutus

Luomus-ohjaus maahanmuuttajanuorten ryhmälle toteutettiin keväällä 2013

opinnäytetyön tekijän suunnittelemana ja ohjaamana. Ryhmässä oli kuusitoista

jäsentä. Ohjaus tapahtui ilman työparia, mutta kolmella ryhmäkerralla paikalla

oli yksi oppilaitoksen opettaja, roolinaan osallistua harjoitteisiin ryhmän mukana.

Yhteensä kolme eri opettajaa osallistui ryhmän toimintaan.

Puolentoista tunnin mittaisia ryhmäkertoja oli kuusi ja ne toteutettiin seitsemän

viikon jaksolla. Ryhmäkerran rakenne oli aina samantapainen: ryhmäkerran

34

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

aloituksessa kerrottiin lyhyesti, mitä kerralla on tarkoitus tehdä. Useimmiten seli-

tettiin myös ryhmäkerran tavoitteisiin tai harjoituksiin liittyviä keskeisiä sanoja,

esimerkiksi improvisaatio tai uskallus. Aloituksen jälkeen tehtiin lämmittelyhar-

joitus (ensimmäisellä kerralla myös tutustumisharjoitus) ja edettiin erilaisten

vuorovaikutus-, reaktio-, ääni-, liike-, rytmi- tai kontaktiharjoitusten sekä kehollis-

ten harjoitteiden kautta draama- ja musiikki-improvisaatioon. Yhdellä ryhmäker-

ralla ehdittiin tehdä neljästä seitsemään varsinaista harjoitusta. Suunnitelmassa

varattiin aikaa jokaisen harjoituksen lyhyeen purkuun keskustelemalla. Purkuun

käytetty aika vaihteli harjoituskohtaisesti.

Lähes joka kerralla nuoret suunnittelivat pienryhmäesityksen nopealla aikatau-

lulla, jolloin esityksiin jäi varaa improvisaatiolle. Tuotokset esitettiin muulle ryh-

mälle vuorotellen. Joka ryhmäkerran lopusta varattiin 15-20 minuuttia aikaa

nuorten palautteen kirjoittamiselle kyseisestä ryhmäkerrasta. Koska ryhmäker-

tojen aika ja paikka vaihteli viikoittain, lopuksi kerrottiin ryhmälle seuraavan ta-

paamisen ajankohta ja paikka. Ohjaussuunnitelma muuntautui hieman kertojen

aikana ja lisäksi tehtiin tarvittaessa korjauksia aina seuraavan ryhmäkerran

suunnitelmaan: osa harjoitteista siirtyi eri kerroille kuin alkuperäisessä suunni-

telmassa.

Toisella ryhmäkerralla keskusteltiin ryhmäkohtaisista tavoitteista ja laadittiin yh-

dessä nuorten kanssa ryhmän säännöt:

1) Osallistutaan.

2) Kuunnellaan toisia.

3) Kuunnellaan ohjeet hiljaa ensin.

4) Pyydetään puheenvuoroa.

5) Kysytään neuvoa tarvittaessa.

6) Ei loukata toista sanallisesti eikä fyysisesti.

7) Ei naureta toisille.

8) Puhutaan suomea.

Viidennellä ryhmäkerralla muistutettiin ryhmää siitä, että seuraava kerta olisi

viimeinen. Nuorten toivomuksesta muokattiin viimeisen kerran suunnitelmaa

35

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

sisältämään lämmittelyn jälkeen pari lyhyempää harjoitusta yhden pitkän, ko-

koavan harjoituksen sijaan. Ryhmäkertaan sisältyi kuitenkin improvisaatioesitys,

jossa sai käyttää kaikkea ohjausprosessissa opittua. Viimeisen ryhmäkerran ja

koko Luomus-ohjaus lopetettiin sanalliseen purkuun, jossa nuoret antoivat pal-

jon positiivista palautetta Luomuksesta.

8.5 Aineiston käsittely ja sisällönanalyysi

Laadullisen lähestymistavan päättely alkaa johtoajatuksesta, kulkee eri tahoille

ja päätyy takaisin keskelle tavoitteenaan kasvattaa ymmärrystä, tulkita tietoa

erilaisilla uusilla tavoilla, tuottaa malleja ja merkityksiä (Pitkäranta 2010, 12).

Tätä ajattelutapaa käytetään tämän opinnäytetyön aineiston sisällönanalyysis-

sä.

Alku- ja loppukyselyn vastaukset kirjoitettiin puhtaaksi kyselyiden suorittamisen

jälkeen. Myös nuorilta joka ryhmäkerralla kerätty palaute ja opinnäytetyön teki-

jän kokemuspäiväkirja kirjoitettiin puhtaaksi aina ryhmäkerran jälkeen. Nuorten

vastaukset ja palautteet käsiteltiin nimettömästi, mutta yksilöitiin numeroin, jotta

mahdollistettiin esimerkkitapausten käyttö tarvittaessa. Puhtaaksikirjoitetut ky-

selyiden aineistot tulostettiin paperiversioksi, jolloin numeerista tietoa voitiin

analysoida sabluunan avulla. Alkukyselyn analysointi tavoitteiden laatimiseen

Luomus-ohjaukselle selitetään kappaleessa Luomus-ohjauksen suunnittelu

(8.4). Numeerista tietoa tuottaneiden kysymysten 8-11 janalle merkittyjen vas-

tausten analysointiin valmistettiin sabluuna, jonka avulla vastaukselle saatiin

numeraalinen arvo. Jos vastaus oli sijoitettu numeroiden välille, valittiin lähin

vaihtoehto. Joissakin lomakkeissa vastauksiin oli kirjoitettu tarkoitettu numero jo

valmiiksi, mikä helpotti analysointia. Vastaukset käsiteltiin syöttämällä aineisto

Ecxeliin, laskettiin vastausten keskiarvot ja saatiin selville alkutilanne.

Loppukyselyn aineisto jäi suppeaksi nuorten kielitaidon rajoitteiden vuoksi. Teo-

ria ja tutkimuskysymykset ohjasivat loppukyselyn sisällönanalyysiä: kysymykset

1-8 perustuivat johonkin sosiaalisten taitojen määritelmän osaan (toimintatera-

pianimikkeistö 2003; Liisa Keltikangas-Järvinen 2012) muodostaen jo valmiiksi

oman luokan, jonka vastaukset olivat suoraan samaa asiaa käsitteleviä. Vas-

36

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

taavasti kysymykset 9-13 pohjautuivat teoriaan Luomuksesta ja taidelähtöisten

menetelmien vaikutuksista. Näiden kysymysten muodot tiivistettiin yläluokiksi.

Kysymykset 5-13 käsiteltiin taas sabluunalla ja tiedot syötettiin Exceliin keskiar-

vojen laskemiseksi. Kysymysten 14-17 osalta aineiston sisällönanalyysi tehtiin

teoriaohjaavasti: yliviivattiin eri värein samantapaisia nuorten kokemuksia asioi-

ta kuvaavia sanoja tai lauseita, jotka listattiin tiedostossa allekkain ja muodos-

tettiin ilmiölle yläluokka.

Myös nuorten palautteet ryhmäkerroilta analysoitiin teoriaohjaavasti. Palautteis-

ta etsittiin samankaltaisuuksia, yliviivattiin ne eri värein, listattiin allekkain ja ni-

mettiin yläluokka. Teemahaastattelun muistiinpanot ovat täydentävää tietoa,

joka tukee loppukyselyn aineistoa. Teemahaastattelun muistiinpanoja tarkastel-

tiin tutkimuskysymysten pohjalta ja jaettiin aineisto kahteen osaan niiden mu-

kaan. Opinnäytetyön tekijän kokemuspäiväkirjasta etsittiin muutosta kuvaavia

ilmaisuja täydentämään muuta aineistoa.

37

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

9 TULOKSET JA JOHTOPÄÄTÖKSET

9.1 Luomuksen yhteys maahanmuuttajanuorten sosiaalisiin taitoihin

Loppukyselyn mukaan Luomus vahvisti maahanmuuttajanuorista suurimmalla

osalla heidän hyviä puoliaan ihmisten kohtaamisessa. Nuoret kokivat, että ryh-

mässä toimiminen ja keskustelu helpottuivat ja muuttuivat avoimimmiksi: ”Koska

on helppo osallistua ja kiva, ryhmässä oleminen muuttui helpommaksi.” Haas-

teet ihmisten kohtaamisessa eivät muuttuneet. Muutosta tapahtui selvästi myös

taidoissa sovitella ja neuvotella erimielisyystilanteissa. Luomus-harjoitteiden

avulla ryhmäläiset oppivat hyväksymään paremmin muiden ideat ja mielipiteet:

”Joo kyllä jokainen ihmiset on erilainen mieltä.” Kyselyn mukaan nuorten empa-

tiakyvyssä ei tapahtunut muutosta.

Nuorten kyvyssä luoda ihmissuhteita, ihmisten kanssa toimeen tulemisessa,

kyvyssä ottaa yhteyttä vieraisiin ihmisiin ja kyvyssä jakaa omia ajatuksia, ideoita

tai tietoa muille tapahtui jonkin verran muutoksia (kuvio 2). Muutoksia havain-

nollistetaan kuviossa 2 vastausten keskiarvoja vertaamalla.

Kuvio 2. Muutokset alku- ja lopputilanteessa.

!"!#
$"!#

!"%# !"&#
$"'# $"$# $"%#

(#

)#
*#
%#
&#
+#
'#
!#
$#
(#

),#

-./0112.340546#
728/0646#

9:;:#3277<#380/446# =.34:5468>8;:;:## ?/013<#<108013<#
;4@38/0646#

!"
#$
%&
&'

()
*)
+(

,-"-.-&"$#(

/00#'&"$#(12&0*(31(2'4405216#$$""1(

A7;2B7<664# C8DD2B7<664#

38

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Nuorten palautteet ryhmäkerroilta antoivat samansuuntaisia tuloksia kuin loppu-

kysely. Palautteiden mukaan nuoret kokivat ryhmätyötaitojensa ja keskustelutai-

tojensa kehittyneen: ”Opin, että ryhmässä, jos kaikki tekevät yhdessä, se me-

nee tosi hienosti.” Omia ideoita ja ajatuksia opittiin jakamaan –eräs nuori oli ko-

kenut oppineensa myös non-verbaalia viestintää: ”Kun me liikumme, voimme

lähettää toisen ihmisen viestejä ilman puhua.”

Teemahaastattelunkin tulokset tukivat loppukyselyn aineistoa. Haastateltavien

mukaan pienryhmätöiden avulla tutustuttiin paremmin ryhmäläisiin, jotka eivät

olleet kouluympäristöstä kovin läheisiä. Lisäksi eri pienryhmissä työskentely

koettiin hyväksi, koska ihmisten erilaisista työskentelytavoista voitiin oppia.

Ryhmäläiset oppivat pienryhmätyöskentelyn avulla myös taitoa kuunnella muita:

erään kuvauksen mukaan alussa pienryhmätoiminta oli ollut kuin ”kanan kaaka-

tusta”, mutta ohjausprosessin edetessä taito kuunnella parantui.

9.2 Maahanmuuttajanuorten kokemukset Luomuksesta

Loppukyselyn määrällisillä kysymyksillä 9-13 selvitettiin tiettyjä maahanmuutta-

januorten Luomuksesta saatuja kokemuksia, joita nuoret arvioivat asteikolla 1-

10 (kuvio 3). Nuorten yksittäisissä vastauksissa oli hajontaa, mitä kuvio 3 ha-

vainnollistaa. Suurin hajonta ilmeni kysyttäessä, oliko Luomus parantanut taitoa

kuunnella muita. Nuori 2 arvioi, ettei taito kuunnella muita parantunut ollenkaan,

mutta seitsemän muuta nuorta koki taidon parantuneen huomattavasti antamal-

la vastaukselle arvon 10.

Vastausten arvot vaihtelivat vähiten nuorten arvioidessa saatuja onnistumisen

kokemuksia: kaikki arvot olivat lukujen 7-10 välillä. Kysymyksissä 9-13 vastaus-

ten kaikki arvot sijoittuivat lukujen 5-10 välille yhtä poikkeusta lukuun ottamatta.

Kysymysten 9-13 keskiarvojen perusteella (kuvio 4) Luomus vaikutti eniten

esiintymisrohkeuteen. ”Kyllä nämä harjoitukset auttaa minua parantamaan im-

provisaatiota ja olla rohkeampi, kun esitän omia ajatuksiani.” ”Uskallus oli hyvä,

minä kiinnostan sitä.” Seuraavaksi eniten Luomus antoi nuorille onnistumisen

39

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

kokemuksia. ”Esitelmä oli helpompi minulle tällä kerralla.” ”Opin, että voi tehdä

erilaisia juttuja ihan uus juttujen kanssa ihan helposti.”

Kuvio 3. Loppukyselyn kysymykset 9-13.

Kuvio 4. Loppukyselyn kysymysten 9-13 keskiarvot.

!"

#"

$"

%"

&"

'"

("

)"

*"

+"

#!"

+,"-."/01234"5.670.82" #!,"94:4":;;<<011="
/=6=<."

##,"
->..<84?.>6@7:0;>"

:=>5@."

#$,"A=75;;B08"0>..<" #%,"C<<.>8;?.>0<"
:@:0?;:>08"

!"
#$
%&
&'

()
*)
+(

,-"-.-&"$#(/*)0(

1'223&-"$4-5(&-"-.-&"$#(/*)0(
D;@6."#"

D;@6."$"

D;@6."%"

D;@6."&"

D;@6."'"

D;@6."("

D;@6.")"

D;@6."*"

D;@6."+"

D;@6."#!"

D;@6."##"

D;@6."#$"

D;@6."#%"

!"#$%
&"#$% '%

&%
&"&(%

)%

$%

*%

+%

(%

#%

!%

&%

'%

),%

'-%./%012345%6/781/93%),-%:5;5%;<<==122>%
0>7>=/%

))-%.?//=95@/?7A8;1<?%
;>?6A/%

)$-%B>86<<C19%1?//=%)*-%D==/?9<@/?1=%
;A;1@<;?19%

!"
#$
%&
&'

()
*)
+(

,-"-.-&"$#(/*)0(

1'223&-"$4-5(&-"-.-"#$5(/*)0(&$"&%678'#(

40

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Loppukyselyn palauteosion kysymysten (14-17) mukaan rohkeus kertoa omista

asioista, esiintymisrohkeus ja usko itseen lisääntyi Luomus-ohjauksen aikana.

Nuoret pitivät eniten Luomuksessa esiintymisestä ja ryhmätöistä sekä niissä

soittamisesta ja näyttelemisestä: ”Pidin siitä, että me kaikki nauroimme virheille

(ei stressiä).” ” Silloin, kun meillä oli ryhmä työ oli hauska koska me keksimme

hyviä ideoita ja sitten esittelimme.” Nuoret kokivat Luomuksen pääasiassa posi-

tiiviseksi kokemukseksi eivätkä löytäneet siitä juurikaan negatiivista: ”Se oli

hauskaa, koska minä nauroin koko ajan.” Eräälle nuorelle tuotti välillä hanka-

luutta esitysten suunnitteleminen ja esittäminen nopealla aikataululla ja toinen

koki vaikeaksi tilanteen, jossa oma idea tuli tyrmätyksi ryhmätöissä. Luomus

opetti nuorille uusia tapoja tehdä musiikkia, kuten eläimen äänen tai liikkeen

käyttämistä improvisaation lähtökohtana. Nuoret oivalsivat, että on mahdollista

tuottaa ääntä ja soittaa miten tahansa –vapaasti sekä käyttämään omia ideoita

esitysten pohjaksi. Loppukyselyn mukaan Luomus koettiin hauskaksi, toi iloa,

tuntui hyvältä ja nauratti.

Ryhmäkertojen palautteista oli myös päällimmäisenä havaittavissa ilo, jota

Luomus joka ryhmäkerralla nuorille tuotti: ”Tuntu tosi hyvältä ja minulle ei ole

mitään ajatuksia.” Nuoret saivat Luomuksesta kokemusta musiikki- ja draa-

maimprovisaatiosta. Osalla nuorista ei ollutkaan aiempaa kokemusta soittami-

sesta: ”Oli hyvää, että opin vahan soittimet. Se oli hauska. Munulla oli ensimai-

nen kerta, että kosken soittimia.” Joskus suomenkielisten ohjeiden ymmärtämi-

nen tuotti ongelmia joillekin nuorille, mutta siitä huolimatta Luomus koettiin

hauskaksi.

Teemahaastattelu vahvisti aiempaa tulosta Luomuksen vaikutuksesta maa-

hanmuuttajanuorten vahvuuksien esiin tulemisesta ja esiintymisrohkeuden li-

sääntymisestä. Haastatellut nuoret arvioivat toisissaan tapahtuneita muutoksia

seuraavasti: ”A:n ujous hellitti ja hän muuttui avoimemmaksi, puheliaammaksi

nauravammaksi; samoin B, joka ei ollut enää niin paljon pelkästään yksin, vaan

liittyi muiden seuraan enemmän; C oli aina ollut rento ja avoin, mutta oman ar-

vionsa mukaan oli muuttunut avoimemmaksi.” Ohjauksen alkuvaiheessa oltiin

41

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

arempia osallistumaan eikä uskallettu täysin heittäytyä mukaan. Hyväksi koettu

ryhmän ilmapiiri sekä ohjaajan ja ryhmäläisten esimerkki osallistumisesta hel-

potti omaa toimintaa.

Aluksi virheiden tekemistä jännitettiin enemmän, koska pelättiin muiden naura-

mista. Kun nuoret huomasivat kaikkien tekevän virheitä, ei virheiden tekemisen

koettu enää haittaavan. Nuorten mielestä jokaisen oma luonne tuli esiin, kun ei

pelätty niin paljon. Kun kaikki leikkivät, ujous hellitti ja ohjauksen loppua kohden

rentouduttiin, jolloin oli helpompi pitää hauskaa.

9.3 Johtopäätökset

Tämän opinnäytetyön tulosten perusteella muutoksia tapahtui ainakin osassa

maahanmuuttajanuorten sosiaalisista taidoista Luomus-ryhmän toiminnan aika-

na. Eri aineistonkeruumenetelmillä (loppukysely, nuorten palautteet, teema-

haastattelu ja opinnäytetyön tekijän kokemuspäiväkirja) saatiin tässä työssä

toisiaan tukevia tuloksia. Tulokset sosiaalisten taitojen muutoksista eivät ole

kuitenkaan suoraan yleistettävissä, koska on vaikeaa arvioida, miten muutoksia

tuki Luomus-menetelmä ja miten esimerkiksi ryhmän ilmapiiri.

Numeerisesti mitattavissa olevia muutoksia lopputilanteessa (kuvio 2) voidaan

todeta, että Luomus kehitti näistä eniten kykyä jakaa omia ajatuksia, ideoita tai

tietoa muille. Tämä johtunee siitä, että Luomus-ryhmä tarjosi tilaisuuksia harjoi-

tella tätä taitoa ja toisaalta sekä vaati että kehitti tätä taitoa. Taitoihin ottaa yhte-

yttä vieraisiin ihmisiin ja luoda ihmissuhteita saattoi vaikuttaa pari- ja pienryhmä-

töissä pienryhmien sekoittuminen. Tämä toi tilaisuuksia tutustua paremmin en-

tuudestaan vähemmän tuttuihin ryhmän nuoriin, mikä ehkä rohkaisee tutustu-

maan muihinkin. Ryhmätyöt vaativat yleensä aina erilaisten näkemyksien sovit-

tamista yhteen, mikä sinällään voi parantaa taitoa tulla toimeen muiden kanssa.

Nuorten empatiakyvyssä ei loppukyselyn mukaan tapahtunut muutosta. Tämä

voi johtua siitä, että alkukyselyn mukaan kaikki nuoret osoittivat jo aluksi kykyä

empatiaan, mihin Luomus ei tuonut enää muutosta. Toisaalta haastattelussa

eräs nuori toi esiin kokeneensa empatiakykynsä lisääntyneen, koska draaman

42

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

avulla hän pystyi kuvittelemaan, miltä jostain toisesta tuntui. Nuorten mukaan

ihmisten kohtaamiseen liittyvät haasteet eivät muuttuneet.

Opinnäytetyön tuloksia maahanmuuttajanuorten kokemusten osalta voidaan

pitää samansuuntaisina kuin Joukamon (2010, 55-58, 87) lisensiaattityön tulok-

sia muusikoiden ja opiskelijoiden kokemuksista Luomuksesta. Joukamon tulos-

ten mukaan ryhmäläisten taito kuunnella parani, suorituspaineet alenivat, Luo-

mus toi uskoa omiin ideoihin ja virheiden pelko väheni, jolloin ryhmäläiset us-

kalsivat kokeilla uusia asioita. Joukamo päätyy pitämään hyväksyvää vuorovai-

kutusta ja kannustusta osallistujien ja ohjaajien välillä tärkeänä luovuuden he-

rättämiseksi (2010, 44). Myös tässä opinnäytetyössä pidettiin tärkeänä ryhmän

hyväksyvää ilmapiiriä, mikä auttaa ryhmäläisiä osallistumaan toimintaan.

Opinnäytetyön tulosten mukaan Luomus lisäsi nuorten esiintymisrohkeutta ja

paransi taitoa kuunnella muita. Tämä oli selvästi havaittavassa jo viidennen

ryhmäkerran Muuttuva patsas –harjoituksessa opinnäytetyön tekijän kokemus-

päiväkirjan mukaan: ”Havaitsin, että uskallus ottaa ensimmäisenä mieleen tule-

va idea käyttöön oli kasvanut. Keskelle piiriä mentiin myös nopeammin ja roh-

keammin.” Kokemuspäiväkirja viimeisen ryhmäkerran osalta kertoi rentoudesta

ja kehityksestä: ”Ensimmäisten esityskertojen kiire oli poissa ja näytti siltä, että

esiintymisestä nautittiin.” ”Ryhmäläiset olivat mielestäni rennompia omaa vuo-

roaan odottaessa kuin aiemmin. Jos ei heti keksitty ideaa, se ei vaikuttanut ah-

distavan.” ”Ryhmässä huomasi selvästi kehittymistä: esiintymiset sujuivat roh-

keammin, varmemmin ja rennommin, mistä annoinkin heille palautetta. Pien-

ryhmätyöskentely näytti sujuvan sopuisammin kuin alussa.”

Maahanmuuttajanuoret saivat Luomus-ohjauksessa uusia kokemuksia soittami-

sesta, draamasta ja hulluttelusta, millä saattaa olla joillekin nuorista suuri merki-

tys. Alkukyselyn mukainen toive ”hauskamisesta” toteutui nuorten palautteiden

ja kokemuspäiväkirjan mukaan: ”Pääasiassa kiiteltiin ja oltiin iloisia siitä, että

saatiin pitää hauskaa. Mieleen tulee, että näillä nuorilla ei välttämättä ole elä-

mässään ollut tilaisuuksia tällaiseen leikkimieliseen toimintaan, jossa tosin on

tietty vakava tarkoitus. Ehkä ilo ja positiiviset kokemukset ovat rankoista taus-

toista johtuen heille vielä paljon tärkeämpiä kuin nuorille yleensä.”

43

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Luomus-harjoitteiden avulla luotiin ryhmään hyväksyvää ilmapiiriä, mikä saattoi

vaikuttaa positiivisen ketjureaktion käynnistymiseen ohjausprosessin aikana

(kuvio 5).

 Kuvio 5. Positiivinen ketjureaktio.

Voidaan palata Routarinteen (2004) käsitykseen ryhmän hyväksyvän ilmapiirin

muodostumisesta ja sen vaikutuksista yksilöön. Hyväksyvän ilmapiirin syntymi-

seen vaikuttaa ohjaaja omalla työpanoksellaan ja esimerkillään osallistumises-

ta, minkä lisäksi ryhmäläisillä on oma vastuunsa ilmapiirin luomisessa. Edelleen

hyväksyvä vuorovaikutus ja rakentava ilmapiiri saavat esiin ryhmäläisen per-

soonallisen ilmaisun ja saattavat jopa kehittävät persoonaa (Routarinne 2004,

124-126). Tulosten perusteella tämän kehityskaaren voidaan nähdä toteutu-

neen tässä ohjauksessa.

44

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

10 POHDINTA

10.1 Opinnäytetyön merkitys

Opinnäytetyön tarkoitus tarjota toimeksiantaja MIMO-projektille sen haluamaa

dokumentoitua (ja tutkittua) tietoa Luomus-menetelmän toimivuudesta syrjäyty-

misvaarassa olevien nuorten kanssa saavutettiin työssä. Opinnäytetyö myös

kuvasi tavoitteensa mukaan maahanmuuttajanuorten kokemuksia Luomus-

menetelmästä sekä kartoitti Luomuksen vaikutusta nuorten sosiaalisiin taitoihin.

Lisäksi työhön liittyvä Luomus-ohjaus täytti MIMO-projektin oman tavoitteen

tarjota nuorille taidelähtöisten menetelmien avulla turvallinen ympäristö itseil-

maisuun ja tulemiseen kuulluksi. Luomus-ryhmässä maahanmuuttajanuoret

saivat mahdollisuuden vaikuttaa heitä koskevaan toimintaan sekä oman äänen-

sä kuuluviin toiminnan kautta. Lisäksi tieto Luomus-menetelmän toimivuudesta

syrjäytymisvaarassa olevien nuorten kanssa työskentelyssä sekä ennen kaik-

kea tieto nuorten omista kokemuksista voi palvella Luomuksen kehittäjiä ja kou-

luttajia.

Turkin (2011, 29) kartoitus toimintaterapeuttien käyttämistä musiikkiin pohjautu-

vista menetelmistä osoittaa, että toimintaterapeutit käyttävät työssään pääasi-

assa samoja, tuttuja menetelmiä, joita on lukumääräisesti vähän. Luomus voisi

olla sovellettuna ja porrastettuna uusi ryhmämuotoinen, toiminnallinen ja taide-

lähtöinen toimintaterapian väline esimerkiksi asiakkaiden sosiaalisten ja psyyk-

kisten taitojen (tunnetaitojen) kehittämiseen. Opinnäytetyö tarjosi opinnäytetyön

tekijälle sekä tilaisuuden ohjata Luomusta että lisäkokemusta ryhmämuotoisen,

taidelähtöisen toiminnan suunnittelemisesta ja ohjaamisesta toimintaterapian

näkökulmasta.

10.2. Toimintaterapian näkökulma opinnäytetyössä

Toimeksiantajan näkemys prosessin alkuvaiheessa oli, että toimintaterapian

näkökulma opinnäytetyössä voisi tuoda jotain uutta MIMO:n keräämään doku-

mentoituun tietoon (Arvola 2012). Toimintaterapianimikkeistö määritelmän mu-

45

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

kaan toiminta sisältää kaiken sen, mitä ihmiset elämässään tekevät ja mihin

heillä on luontaisesti tarve: tehtävät, toimet, teot, ajattelun ja olemisen. Toimin-

taan osallistumisella on yhteys ihmisen kehittymiseen, terveyteen ja hyvinvoin-

tiin sekä kokemuksiin elämästä ja siitä saatuun tyydytykseen. Erityislaatuista

toimintaterapiassa on toiminnan analyysi, soveltaminen ja porrastaminen. Toi-

minta valitaan asiakkaalle tai ryhmälle toiminnan analyysin perusteella, jolloin

huomioidaan toiminnan vaatimukset, asiakkaan tarpeet ja taidot sekä ympäris-

tö. Toiminnan avulla voidaan vaikuttaa asiakkaan tai ryhmän toimintamahdolli-

suuksiin. (Hagehorn 1992, 63, 78; Lamport, Coffey & Hersch 2001, 24; Holma

2003, 54.)

Ajatus toiminnan soveltamisesta ja porrastamisesta on Luomuksessakin olen-

naista. Suunnittelussa otetaan aina huomioon esimerkiksi ryhmän tarpeet, taito-

taso, koko, olosuhteet ja muokataan Luomus vastaamaan niitä. Valitaan ryh-

mälle sopivat harjoitukset ja lisäksi yksittäisten harjoitteiden vaikeustasoa sää-

dellään. (Joukamo 2010, 10; Stirkkinen & Tikkanen 2011.)

Opinnäytetyön Luomus-ohjauksen suunnittelussa toimintaa myös sovellettiin ja

porrastettiin. Maahanmuuttajanuorten ryhmässä käytettiin Luomus 1 –kurssin

harjoituksia, jotka eivät vaadi nuotinlukutaitoa ja soittoharrastustaustaa. Lisäksi

suunnittelussa pohdittiin yksittäisten harjoitusten sopivuutta nimenomaan tälle

ryhmälle. Huomioitavia seikkoja olivat muun muassa ryhmän suuri koko, nuor-

ten kielitaito, nuorten tausta, kulttuuriset erot, käytettävissä oleva aika sekä

nuorten omat toiveet.

Ryhmän koko vaikutti ringissä vuorotellen tehtävien harjoitusten määrään ja

kestoon. Oli hyvä vaihdella näitä harjoituksia pari- ja pienryhmätöiden kanssa ja

myös harjoitusten aikana oli seurattava ajan riittämistä. Nuorten kielitaito vaikutti

ohjeistuksen antamiseen: ohjeiden kertaamiseen eri tavoin oli varattava aikaa

enemmän. Nuorten taustojen vaikutusta pohdittiin esimerkiksi sellaisten harjoi-

tusten kohdalla, jotka oli tarkoitus tehdä silmät kiinni. Tällaisten harjoitusten oh-

jeistuksessa korostettiin vapaaehtoisuutta ja mahdollisuutta tehdä asiat toisin.

Joidenkin harjoitteiden teeman valinnassa ja ohjeistuksessa oli hyvä ottaa huo-

mioon kulttuuriset erot: esimerkiksi uskontoon liittyviä teemoja ei käytetty. Ryh-

46

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

mäkertojen määrän vähentyessä alkuperäisestä suunnitelmasta, harjoitusten

määrää täytyi rajoittaa. Nuorten omasta toiveesta viimeisen kerran sisältö muu-

tettiin: pidemmän esityksen suunnittelun sijaan nuoret tekivät erilaisia variaatioi-

ta samasta aiheesta.

Toimintaterapian keskeisiä piirteitä ovat myös toiminnan suunnitelmallisuus ja

etenkin tavoitteellisuus eri osa-alueilla. Tavoitteet jaetaan kahteen luokkaan:

pitkän tähtäimen tavoitteilla voidaan arvioida koko prosessin lopputulosta ja ly-

hyen tähtäimen tavoitteet auttavat jatkuvan arvioinnin toteuttamisessa ja muu-

tosten tekemisessä matkan varrella (Kielhofner, 2008, 417-418). Toimintatera-

pianimikkeistö (2003) määrittelee toimintaterapiaprosessin toimintaterapiasuun-

nitelman toteuttamiseksi käytännössä. Prosessin yksittäisille tapaamisille laadi-

taan erilliset, kokonaistavoitteisiin pohjautuvat tavoitteet, joihin pyritään tera-

peuttisen toiminnan avulla. (Holma 2003, 54.)

Vaikka Luomus-ohjaus ei ollut varsinaista toimintaterapiaa, toimintaterapian

näkökulma työssä muokkasi ohjauksen suunnittelua ja toteutusta toimintatera-

piaprosessin kaltaiseksi, jonka vaiheet ovat alkuarviointi, tavoitteiden laatimi-

nen, interventio (toiminnan toteuttaminen) ja loppuarviointi (Kielhofner 2008,

144). Jokaiselle ryhmäkerralle ja harjoitukselle laadittiin myös omat tavoitteen-

sa. Toimintaterapiaprosessiin kuuluva jatkuva arviointi ja toiminnan muokkaa-

minen sen pohjalta on nähtävissä myös tässä työssä -ohjaussuunnitelmaa

muokattiin joka ryhmäkerraksi.

Maahanmuuttajanuorten ryhmälle alkukyselyn pohjalta laaditut yhteiset ryhmä-

kohtaiset kokonaistavoitteet olivat: 1) ryhmäläiset rohkaistuvat tuomaan esiin

omia ajatuksia, ideoitaan ja mielipiteitään toiminnan aikana; 2) ryhmäläiset op-

pivat sovittelevaa käyttäytymistä pari- ja pienryhmätyöskentelyssä. Molemmat

tavoitteet liittyvät sosiaalisiin taitoihin, joihin pyrittiin tässä vaikuttamaan inter-

ventiona toimineella Luomuksella.

Arvioitaessa ryhmäkohtaisten tavoitteiden saavuttamista voidaan ajatella työn

aineistonkeruumenetelmien toimineen mittareina tai arviointimenetelminä (lop-

pukysely, nuorten palautteet, teemahaastattelu ja kokemuspäiväkirja). Voidaan

47

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

katsoa, että ryhmäkohtaiset tavoitteet saavutettiin ja ne näkyivät Luomus-

ryhmän toiminnassa. Opinnäytetyön tulokset kuvaavat muutosta parempaan

suuntaan maahanmuuttajanuorten taidoissa tuoda esiin omia ajatuksia, ideoita

ja mielipiteitä toiminnan aikana. Myös sovitteleva käytös lisääntyi ryhmäläisillä.

Teemahaastattelussa nuoret kuvasivat, miten Luomuksesta opitut asiat olivat

yleistyneet Luomus-ryhmän ulkopuoliseen toimintaan. Nuoret kokivat ryhmäläis-

ten välisen kommunikaation parantuneen, mikä helpotti yhdessä olemista oppi-

tunneilla. Tiettyjä kehon käyttöön liittyviä harjoituksia, kuten ”Valot päällä” ja

statusharjoitukset, kokeiltiin arjessa ja nuoret muistuttivat lisäksi toisiaan kehon

käytöstä kouluympäristössä. Haastattelussa oltiin kuitenkin sitä mieltä, ettei vir-

heiden pelko arjessa ollut vielä vähentynyt eikä tämä ajattelutapa ollut siirtynyt

arkeen. Koettiin myös, että riippuu virheen mittakaavasta ja laadusta, miten ku-

kin tilanteeseen suhtautui omassa arjessaan. Halua toteuttaa ryhmässä opittua

asennoitumista virheisiin jokapäiväisessä elämässä nuorilla kuitenkin oli, mutta

tämän ajatuksen siirtymistä arkeen ei voida tässä arvioida.

10.3 Syrjäytymis-käsitteen pohdintaa

Perehtyminen tutkimus- ja teoriatietoon syrjäytymisestä, nuorten syrjäytymisris-

keistä ja koko käsitteeseen kohdistuvasta kritiikistä sekä työskentely syrjäyty-

misvaarassa olevien maahanmuuttajanuorten kanssa herätti opinnäytetyön teki-

jässä kysymyksiä. Kuka on todella syrjäytymisvaarassa tai syrjäytynyt ja millai-

nen hän on? Millä perusteella ja kuka sen voi määritellä? Helneen (2002, 5)

mukaan syrjäytymis-käsite on suhteellinen ja riippuvainen siitä, kuka katsoo

ilmiötä ja mistä. Syrjäytyneet paikannetaan usein yhteiskunnan reunoille tai ul-

kopuolelle ja heidät nähdään passiivisina. Helne esittää, että syrjäytymis-

käsitteelle on ollut tilausta kuvaamaan prosessia, jossa yksilö jää jonkin ulko-

puolelle. (Helne 2002, 5.)

Forssenin ym. (2002, 82) kritiikki syrjäytymiskäsitettä kohtaan nuorten tapauk-

sessa vaikuttaa Luomus-ohjauksen jälkeen perustellulta. Maahanmuuttajanuor-

ten ryhmän kohdalla oli havaittavissa tarve edetä elämässä muun muassa pyr-

kimällä toisen asteen koulutukseen, jolloin syrjäytymis-käsitteeseen liittyvä pit-

48

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

käkestoisuus ei heillä toteudu. Näitä maahanmuuttajanuoria voidaan kuitenkin

pitää syrjäytymisvaarassa olevina tilastotiedon valossa, johtuen maahanmuutta-

jataustasta ja toisen asteen koulutuksen puuttumisesta (Myrskylä 2010, 2; Pek-

karinen ym. 2012, 71).

Luomus-ohjauksessa maahanmuuttajanuorten osallistuminen toimintaan oli ak-

tiivista, välitöntä ja innostunutta, jolloin opinnäytetyön tekijän mielikuva syrjäy-

tymisvaarassa olevasta ihmisestä joutui uudelleen arvioitavaksi. Syrjäytymis-

vaara vaikuttaa tämän ryhmän kohdalla olevan seurausta olosuhteiden muut-

tumisesta syrjäytymisvaaraa aiheuttaviksi eikä niinkään nuorten omista taipu-

muksista tai taidoista johtuvaksi. Tutkimusten mukaan on todennäköistä, että

myöhemmässä vaiheessa näistäkin nuorista suurin osa on sijoittunut koulutuk-

siin tai työelämään (osan ehkä jäädessä ulkopuolelle) (Myrskylä 2010, 4). On

kuitenkin selvää, että nuoret tarvitsevat yhteiskunnalta tukea kotoutumiseen tai

koulutuksen mahdollisten nivelvaiheiden ylittämiseen.

10. 4 Laadullisen lähestymistavan luotettavuus ja eettisyys

Laadullinen lähestymistapa opinnäytetyössä tekee työn tekijästä samalla sekä

tutkimuskysymysten luojan että tulosten tulkitsijan. Samalla herää pohdinta,

ovatko työn tulokset totta ja objektiivista tietoa. (Tuomi & Sarajärvi 2009, 134,

136.) Luotettavuutta yleensä tarkastellaan kahden käsitteen valossa. Validiteetti

tarkoittaa, että menetelmillä on työssä selvitetty tutkimuskysymysten mukaisia

asioita ja reliabiliteetti tulosten toistettavuutta. Näitä käsitteitä on kritisoitu laa-

dulliseen lähestymistapaan sopimattomiksi, koska ne ovat lähtöisin määrällisen

lähestymistavan alueelta. (Tuomi & Sarajärvi 2009, 136.)

Erilaisia laadullisen työn luotettavuutta parantavia seikkoja ovat Tuomen ja Sa-

rajärven (2009, 142) mukaan muun muassa tekijän riittävä aika työn tekemi-

seen, prosessin julkisuus (yksityiskohtainen raportointi) sekä triangulaatio, joka

tarkoittaa ilmiön tarkastelua monelta eri suunnalta. Tämän opinnäytetyöproses-

sin kesto oli noin puolitoista vuotta ja opinnäytetyön tekijällä oli aikaa työn eri

vaiheisiin paneutumiseen riittävästi. Opinnäytetyön raportointi oli yksityiskoh-

taista ja työssä kuvattiin tarkasti opinnäytetyöprosessia.

49

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Tuomi ja Sarajärvi (2009, 145) käyttävät termiä metodinen triangulaatio, jolla

tarkoitetaan useiden menetelmien käyttöä luotettavuuden parantamiseen sekä

myös laadullisen ja määrällisen lähestymistavan yhteiskäyttöä. Tässä opinnäy-

tetyössä saatiin tutkimuskysymyksiin vastaavaa tietoa monimenetelmällisesti eri

menetelmien (loppukyselyn, nuorten ryhmäkertakohtaisten palautteiden, opin-

näytetyön tekijän kokemuspäiväkirjan ja teemahaastattelun) antaessa saman-

suuntaisia tuloksia.

Loppukysely oli kontrolloitu ja informoitu, jolloin opinnäytetyön tekijä (ja myös

paikalla olleet henkilöt) auttoivat nuoria kysymysten ymmärtämisessä, mikä eh-

kä myös vaikutti vastauksiin. Maahanmuuttajanuorten kielitaidon vaikutusta tu-

loksiin on vaikea arvioida. Hirsjärven ym. (2009, 206-207) mukaan haastattelun

luotettavuutta heikentää se, että haastateltavat antavat sosiaalisesti hyväksyttä-

viä vastauksia, jolloin tuloksia ei kannattaisi liikaa yleistää. Tämän opinnäyte-

työn teemahaastattelun tulosten luotettavuutta saattaa heikentää opinnäyte-

työntekijän toimiminen sekä Luomus-ryhmän ohjaajana että haastattelijana.

Ryhmäkerroilta kerättyjen palautteiden luotettavuutta taas saattoi parantaa nii-

hin vastaaminen kirjallisesti ja vastauskoodein, jolloin työn tekijä oli etäämmällä.

Tietoa tämän maahanmuuttajanuorten ryhmän kokemuksista tässä Luomus-

ohjauksessa voidaan pitää luotettavana, mutta sosiaalisten taitojen osalta tulos-

ten yleistäminen on edellä mainittujen seikkojen perusteella kyseenalaista. Toi-

saalta laadullinen lähestymistapa ei tavoittelekaan tilastollisia yleistyksiä, vaan

tähtää jonkin ilmiön tai tapahtuman kuvaamiseen, ymmärtämiseen tai tulkintaan

(Tuomi & Sarajärvi 2009, 85).

Eettisten peruskysymysten hyvästä ja pahasta lisäksi opinnäytetyössä tulee

huomioida ihmisarvon kunnioittaminen ja yksilöiden itsemääräämisoikeus (Hirs-

järvi ym. 2009, 23, 25). Laadulliseen lähestymistapaan sisältyy arkielämän vuo-

rovaikutusta muistuttavia aineistonkeruumenetelmiä. Opinnäytetyötä tekevän

asema muuttaa toisen väärin kohtelun tai vahingoittamisen merkitykset eri ta-

solle, arkielämään suhteisiin verrattuna. (Tuomi & Sarajärvi 2009, 125.)

50

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Tutkimusjoukon ollessa syrjäytymisvaarassa olevia nuoria, eettiset kysymykset

ovat erityisen tärkeitä. Linnossuon (2004, 60) mukaan nuorille järjestettävässä

toiminnassa on hyvä huomioida, etteivät nuoret koe olevansa kielteisellä tavalla

poikkeavia. Siivosen ym. (2011) mukaan osa nuorille suunnatun Myrsky-

hankkeen projekteihin osallistuneista nuorista sai negatiivista julkisuutta ja tur-

han leiman syrjäytymisvaarassa oleviksi. Nuoret itse eivät olleet puhuneet koh-

dallaan syrjäytymisvaarasta, vaikka osalla heistä olosuhteet voivat aiheuttaa

syrjäytymistä. (Siivonen ym. 2011, 118, 122.)

Opinnäytetyön tutkimusjoukkoa pyrittiin kuvaamaan niin, etteivät maahanmuut-

tajanuoret ole tunnistettavissa –esimerkiksi oppilaitosta ei mainita. Mukana ol-

leille nuorille ei missään vaiheessa kerrottu, että MIMO-projekti on suunnattu

syrjäytymisvaarassa oleville nuorille. Tämän tarkoitus oli välttyä nuorten lei-

maamiselta erilaisiksi. Ohjaustilanteissa keskityttiin ilmapiirin luomiseen, toimin-

taan ja nuoriin, syrjäytymisvaara-ajattelun jäädessä taka-alalle. Nuoret tiesivät,

että opinnäytetyössä kartoitetaan heidän sosiaalisia taitojaan ja kokemuksiaan

Luomuksesta ja antoivat tähän suostumuksensa. Nuorten yksityisyyden säilyt-

tämiseksi aineistoa käsiteltiin nimettömästi koodinumeroin, jotka merkittiin kirjal-

lisiin palautteisiin ja kyselyihin. Näin pystyttiin poistamaan tutkimusjoukosta ne

nuoret, jotka eivät olleet molemmissa kyselyissä. Lisäksi pystyttiin tarvittaessa

seuraamaan muutoksia yksittäisen nuoren kohdalla, kuitenkin nuoren yksityi-

syys säilyttäen.

10.5 Opinnäytetyöprosessin pohdinta ja kehittämisehdotukset

Aloite opinnäytetyön tekemisestä MIMO-projektille tuli toimeksiantajan taholta

opinnäytetyön tekijän osallistuttua aktiivisesti MIMO-projektin opintojaksoihin.

Nopeasti aiheeksi nousi Luomus, joka taiteidenvälisenä menetelmänä soveltui

hyvin nuorille ohjattavaksi. Ajatus toiminnallisesta opinnäytetyöstä ja Luomus-

oppaan tekemisestä vaihtui laadulliseen lähestymistapaan tiiviin yhteydenpidon

jälkeen Luomuksen kehittäjinä ja kouluttajina toimiviin Riitta Tikkaseen ja Elina

Stirkkiseen. Luomuksesta ei haluttu tuottaa opasta, josta voitaisiin ajatella oppi-

vansa Luomusta ilman käsitystä sen taustalla olevasta ajattelutavasta. Opas

51

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

olisi sopinut MIMO-projektin menetelmien dokumentointiin, mutta toisaalta laa-

dullisen lähestymistavan avulla nuorten kokemukset, ajatukset ja ääni pääsivät

paremmin esille ja Luomuksen ohjaaminen sai suuremman roolin prosessissa.

Luomuksesta löytyi vain hieman tutkittua tietoa, jota täydennettiin Luomuksen

kehittäjinä ja kouluttajina toimivien Riitta Tikkasen ja Elina Stirkkisen sähköpos-

titse saadulla tiedolla. Taidelähtöisistä menetelmistä yleensä löytyi sopivia läh-

teitä ja tutkimustakin runsaasti. Teoria lähti painottumaan syrjäytymisen ja syr-

jäytymis-käsitteen suuntaan, mistä hankittu ajankohtainen tieto laajensi opin-

näytetyön tekijän käsitystä aiheesta ja sai pohtimaan koko käsitteen käyttöä.

Opinnäytetyön käsitteistöä rajattaessa, sosiaaliset taidot nousivat keskiöön.

Alkukyselyn pilotointi toi tietoa, mitkä kysymykset tai sanat saattaisivat olla han-

kalia ymmärtää ja syytä avata nuorille kunnolla varsinaisessa alkukyselyn toteu-

tuksessa. Loppukyselyä ei enää pilotoitu, jolloin itse kyselytilanteessa täytyi

huolehtia enemmän kysymysten ymmärtämisestä. Ohjaussuunnittelu käynnistyi

alkukyselyn analysoinnin jälkeen, jolloin käytettävissä oli tietoa nuorten haas-

teista sosiaalisissa taidoissa sekä toiveet Luomuksen suhteen. Suunnittelussa

piti ottaa huomioon, että muutoksia tuli olla valmis tekemään jatkuvasti, jopa

ryhmäkerran aikana. Tämä merkitsi varaharjoitteiden valitsemista jokaiselle ker-

ralle ja jo kertaalleen käytettyjen harjoitusten seuraamista.

Luomus-ryhmässä oli kuusitoista nuorta ohjattavana, mikä oli maksimimäärä

yhdelle ohjaajalle. Työpari näin suuren joukon ohjaamisessa olisi helpottanut

ohjausvastuun jakamista. Aikataululliset ongelmat, oppilaitoksen opettajien kiire

ja vaikeus löytää Luomusta tunteva henkilö, esimerkiksi opiskelijoista, kuitenkin

estivät työparin saamisen. Ohjaustilanteita helpotti nuorten aktiivinen osallistu-

minen ja hyvä ryhmähenki.

Tutkimusjoukon kooksi muodostui kolmetoista (N), mikä vaikutti riittävältä mää-

rältä laadulliseen työhön. Aineiston sisällönanalyysiä vaikeutti kuitenkin aineis-

ton vähyys (erityisesti loppukyselyn kohdalla), mihin johtaneita syitä saattoivat

olla: kirjallisten kyselyiden käyttö haastatteluiden sijaan, maahanmuuttajanuor-

ten kielitaidon rajoitukset ja nuorten kevätväsymys ohjauksen sijoittuessa lop-

52

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

pukevääseen. Lisäksi loppukyselyyn saatettiin vastata lyhyemmin, koska tietoa

oli jo kerätty ryhmäkertojen palautteilla.

Opinnäytetyön eri vaiheissa pysyttiin hyvin aikataulussa. Ohjattava ryhmä saa-

tiin nopeasti toimeksiantajan järjestämänä. Maahanmuuttajanuorten äidinkielen

opettaja oli innostunut ryhmän toiminnasta ja osaltaan aktiivinen muun muassa

ryhmäkertojen ja kyselyaikojen sopimisessa ja saamisessa pakkosyötetyiksi

nuorten lukujärjestykseen. Nämä seikat helpottivat keskittymistä ohjaussuunnit-

teluun ja itse Luomuksen ohjaamiseen.

Maahanmuuttajanuoria ohjattaessa kulttuuriset erot nousivat esiin. Ohjaajaa

kunnioitettiin auktoriteettina poikkeuksellisen paljon ja kutsuttiin koko ohjauksen

ajan ”opettajaksi”. Vaikka ryhmässä oli joskus hälinää, ohjaaja sai silti aina ää-

nensä kuuluviin. Ohjauksen alussa parilla nuorella oli vaikeuksia asennoitua

lämmittelyinä toimineisiin leikkeihin: niitä pidettiin lapsellisina. Tähän saattoi vai-

kuttaa leikkimielisyyden puute tai nuorten ikä, oltiin juuri ylitetty täysi-ikäisyyden

raja ja ehkä ajateltiin, ettei leikkiminen kuulu aikuisuuteen. Kuitenkin kaikki osal-

listuivat toimintaan, koska niin oli sovittu jo ryhmän yhteisissä säännöissä. Luo-

muksessa ohjaajan rooliin kuuluu myös koko ryhmän harjoituksiin osallistumi-

nen ja improvisointi mukana. Tämä antoi nuorille esimerkin osallistumisesta ja

aikuisen roolin unohtamisesta harjoituksissa leikkimisen ajaksi.

Joillakin ryhmän miespuolisilla jäsenillä oli tarve käyttäytyä korostetun miehek-

käästi, mikä saattoi johtua tietyissä kulttuureissa vallitsevasta miesvaltaisesta

ajattelutavasta. Lisäksi erityisesti miehillä, mutta myös joillakin naisista ilmeni

lievää väkivaltaisuutta: esimerkiksi jos harjoituksessa oli tarkoitus siirtää tapu-

tusaihe vieruskaverille, saatettiin läpsäistä aika kovaakin toista. Joissakin esi-

tyksissäkin improvisoidessa innostuttiin esittämään riitaa tai jonkinlaista tappe-

lua. Näihin tilanteisiin puututtiin ja muistutettiin yhteisistä säännöistä, joiden mu-

kaan toista ei saa loukata fyysisesti.

Joillekin nuorille hankalaksi osoittautui esimerkiksi Äänimaisema-harjoitus, jos-

sa oli tarkoitus olla osan aikaa silmät kiinni. Kun tämän tuli ilmi, sovittiin, että voi

olla silmät auki ja katsoa johonkin itseään lähellä olevaan pisteeseen. Postikor-

53

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

tin pohjalta päivän tunnelmista kertominen toi esiin nuorten persoonallisia piirtei-

tä jokaisen kertoessa vuorotellen jotain itsestään. Tämän tyyppisiä harjoituksia

olisi voinut olla ohjauksessa enemmänkin eri ryhmäkerroilla. Nuoret innostuivat

erityisesti eläinten ääniin ja liikkumiseen pohjautuvasta improvisaatiosta ja sen

varioinnista sekä ryhmätöistä. Oli selvästi havaittavissa, että alkukankeuden

jälkeen esitysten suunnittelu ja itse esiintyminen Luomus-ryhmässä selvästi

helpottuivat.

Esiintymisrohkeuden lisääminen, ilon tuominen, turvallisen ilmapiirin tarjoami-

nen muun muassa sosiaalisten taitojen harjoitteluun, yksilön ajatteluun ja toi-

mintaan vaikuttaminen sekä muutoksen aikaansaaminen ovatkin taidelähtöisten

menetelmien mahdollisuuksia (Halkola ym. 2011, 43; Siivonen, Kotilainen &

Suoninen 2011, 90-91; Korhonen 2012). Luomuksella saavutettiin tässä opin-

näytetyössä monia näistä taidelähtöisille menetelmille yhteisistä, keskeisistä

pyrkimyksistä.

MIMO-projekti on päättymässä, mutta jatkossa yhteiskunnan olisi hyvä suunna-

ta lisää resursseja taidelähtöisiin ja toiminnallisiin ryhmiin syrjäytymisvaarassa

oleville nuorille ja erityisesti maahanmuuttajanuorille. Maahanmuuttajataustais-

ten nuorten kotoutumista ja kielitaitoa voidaan edistää hankkeiden ja projektien

avulla. Tähän päädyttiin myös kolmevuotisen, nuorille suunnatun Myrsky-

hankkeen tutkimuksessa: suomen kielen ja suomalaisen kulttuurin opetusta on

mahdollista toiminnallistaa taidelähtöisillä menetelmillä. Pienet ja tavanomaisilta

tuntuvat asiat voivat olla erittäin tärkeitä nuorille ja taide voi tarjota merkitykselli-

sille asioille ilmaisukanavan. (Siivonen ym. 2011, 190). Luomus-ryhmän nuorille

oli tärkeää kuulua ryhmään, saada ilmaista itseään ja saada positiivisia koke-

muksia.

Luomus-ohjaukseen osallistuneet maahanmuuttajanuoret ilmaisivat toiveensa

toiminnan jatkumiselle. Ohjauksen toteutuksen onnistumiselle ja nuorten sitou-

tumiselle toimintaan paras vaihtoehto vaikuttaa olevan nuorten oma ympäristö,

kuten koulu, etenkin ryhmän ollessa osa lukujärjestystä. Tulevien opinnäytetöi-

den aiheita ja toimeksiantoja suunniteltaessa olisikin järkevää pohtia mahdolli-

54

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

suuksia toiminnallisten ryhmien jatkamiseen esimerkiksi kouluympäristössä se-

kä toimintaterapian mahdollisuuksien hyödyntämistä ryhmissä.

Musiikin käyttämisestä toimintaterapiassa löytyi vain vähän tutkittua tietoa. Jat-

kotutkimusaiheena erilaisten musiikkiin pohjautuvien menetelmien kartoitus ja

tieto menetelmien toimivuudesta toisi toimintaterapia-alalle lisää välineitä käy-

tännön asiakastyöhön.

55

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

LÄHTEET

Ahonen-Eerikäinen, H. 2000. Musiikki – sisäisen maailman symboli. Teoksessa Heikkilä, T.;

Paloheimo, L. & Taipale, I. 2000. Mieli ja taide. Helsinki: Mielenterveyden keskusliitto, 97-105.

Arvola, O. 2011. Opinnäytetyön aihe. Viitattu 20.4.2012 https://optima.turkuamk.fi

/learning/id7/bin/user.

Arvola, O. 2012. Opinnäytetyön aihe. Viitattu 25.10.2012 https://optima.turkuamk.fi

/learning/id7/bin/user.

Forssen, K.; Laine, K. & Tähtinen, J. 2002. Hyvinvoinnintekijät ja uhat lapsuudessa. Teoksessa

Juhila, K.; Forsberg, H.; Roivainen, I. (toim.) 2002. Marginaalit ja sosiaalityö. Jyväskylä: SoPhi,

81-104.

Hagehorn, R. 1992. Occupational Therapy: Models, Frames of References and Core Skills.

New York: Churchill Livingstone.

Hakkarainen, H. 2012. Nivelvaiheen koulutukset Turussa ja muualla Varsinais-Suomessa 2013.

Turun ammatti-instituutin painopalvelut. Viitattu 26.4. 2013 http://www.turku.fi/ pub-

lic/download.aspx?ID=98524&GUID=%7B64D898DF-1F2A-4BC9-BAC5F4349E8946C2%-7D.

Halkola, U., Koffert, T.; Koulu, L.; Krappala, M.; Loewenthal, D.; Parrella, C. & Pehunen, P.

(toim.) 2009-2011. Phototherapyeurope – Learning and Healing with Phototherapy. Publications

of Brahe Centre of Training and Development. University of Turku. B:7. Viitattu 22.11. 2012

http://phototherapyeurope.utu.fi/photoeurope_handbook.pdf.

Halonen, J-P.; Aaltonen, T.; Hämäläinen, A.; Karppi, S-L.; Kaukinen, J.; Kervilä, A.; Lehtinen,

M.; Pere, E.; Puukka, P.; Siitonen, V.; Silvennoinen, S. & Talo, S. 2007. Syrjäytymisvaarassa

olevien vajaakuntoisten nuorten kuntoutustarpeen arviointi. Sosiaali- ja terveysturvan katsauk-

sia. Helsinki: Sosiaali- ja terveysturva.

Helne, T. 2002. Syrjäytymisen yhteiskunta. Väitöskirja. Helsinki: Stakes.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.

Helsinki: Gaudeamus.

Hirsjärvi, S.; Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15., uudistettu painos. Helsinki:

Tammi.

Holma, T. (toim.) 2003.Toimintaterapianimikkeistö 2003. Suomen kuntaliitto. 1. painos. Helsinki:

Suomen kuntaliitto.

56

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Joronen, K. & Koski, A. (toim.) 2010. Tunne- ja sosiaalisten taitojen vahvistaminen kouluyhtei-

sössä. Tampere: Tampereen yliopistopaino Oy –Juvenes Print.

Joukamo, E. 2010. ..pää on semmoinen ihan pohjaton kaivo… Ammattimuusikoiden ja musiikin

opiskelijoiden kokemuksia Sibelius-Akatemian Luovat muusikontaidot –koulutuksesta. Musiikin

lisensiaattityö. Tieteellinen linja. Musiikkikasvatuksen osasto. Sibelius-Akatemia. Viitattu

29.3.2011 http://ethesis.siba.fi/files/nbnfife201005051788.pdf.

Junttila, N. 2010. Sosiaalinen kompetenssi ja yksinäisyys koululaisilla. Teoksessa Joronen, K. &

Koski, A. (toim.) 2010. Tunne- ja sosiaalisten taitojen vahvistaminen kouluyhteisössä. Tampere:

Tampereen yliopisto, 33-55.

Juvonen, A., Lehtonen, K. & Ruismäki, H. 2012. Luuletko olevasi epämusikaalinen. Turun Sa-

nomat 25.8.2012.

Järvilehto, L. 2009. Luovan työn opas 1.0. Viitattu 12.8.2013 http://www.filosofianakatemia.

fi/sites/default/files/pdf/LEONARDO_opas.pdf.

Keltinkangas-Järvinen, L. 2012. Sosiaalisuus ja sosiaaliset taidot. Helsinki: WSOY.

Kielhofner, G. 2008. Model of Human Occupation. Theory and Application. 4. painos. Baltimore:

Lippincott Williams & Wilkins.

Korhonen, P. 2012. Mitä taidelähtöisillä menetelmillä tarkoitetaan. Viitattu 11.12.2012

http://www.taikahanke.fi/etusivu/menetelmat/. Päivitetty 18.9.2012.

Koski, A. 2010. Kouluikäisten ohjattu vertaistuki. Teoksessa Joronen, K. & Koski, A. (toim.)

2010. Tunne- ja sosiaalisten taitojen vahvistaminen kouluyhteisössä. Tampere: Tampereen

yliopistopaino Oy –Juvenes Print, 182-196.

Krappe, J.; Parkkinen, T. & Tonteri, A. (toim.) 2012. Moving in! Art-Based Approaches to Work

with the Youth. MIMO Project 2010-2013.Turku: Turun ammattikorkeakoulu.

Känkänen, P. 12.7.2012. Taidelähtöiset menetelmät. Viitattu 15.11.2012

https://www.sosiaaliportti.fi/fiFI/lastensuojelunkasikirja/tyovalineet/tyomenetelmat/taidelahtoiset_

menetelmat/.

Kärkkäinen, H. 2011. Nuori putoaa putkesta –lasku 1,2 miljoonaa. Taloussanomat 18.4.2011.

Viitattu 19.1. 2013 http://www.taloussanomat.fi/tyo-ja-koulutus/2011/04/18/nuori-putoaa-

putkesta-lasku-12-miljoonaa/20115003/139.

Laine, T.; Hyväri, S. & Vuokila-Oikkonen, P. (toim.) 2010. Syrjäytymistä vastaan. Helsinki:

Tammi.

57

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Lamport, N.K.; Coffey, M. S. & Hersch, G.I. 2001. Activity Analysis & Application. Fourth Edition.

Thorofare: SLACK Incorporated.

Lappalainen, R.; Lehtonen, T.; Hynninen, M.; Loimala, P.; Mikkola, A.; Väätäinen, S. & Ranta-

nen, M. 2004. Sosiaaliset taidot –työkirja. Psykologipalveluiden kehittämisjulkaisuja 5/2004.

Tampere: Tampereen yliopiston psykologian laitos.

Liikanen, H-L. 2010. Taiteesta ja kulttuurista hyvinvointia –ehdotus toimintaohjelmaksi 2010-

2014. Opetusministeriön julkaisuja. 2010:1 Opetusministeriö. Kulttuuri-, liikunta- ja nuorisopoli-

tiikan osasto. Viitattu 22.11.2012 http://www.minedu.fi/export/sites/default/OPM/ Julkai-

sut/2010/liitteet/OPM1.pdf?lang=fi.

Linnossuo, O. 2004. Syrjäytymisestä selviytymiseen? Arviointitutkimus työttömien nuorten pal-

veluohjauksesta. Sosiaali- ja terveysturvan katsauksia. Helsinki: Sosiaali- ja terveysturva.

Myllyniemi, S. 2009. Nuorisobarometri 2009. Opetusministeriö, Nuorisotutkimusverkosto, Nuori-

soasiain neuvottelukunta. Helsinki: Yliopistopaino Oy.

Myrskylä, P. 2010. Hukassa. Keitä ovat syrjäytyneet nuoret? Evan analyysi. Viitattu 29.11.2012

http://www.eva.fi/wp-content/uploads/2012/02/Syrjaytyminen.pdf.

Myrskylä, P. 2011. Nuoret työmarkkinoiden ja opiskelun ulkopuolella. Työ- ja elinkeinoministeri-

ön julkaisuja. Työ ja yrittäjyys. 12/2011. Viitattu 24.4. 2013

http://www.tem.fi/files/29457/TEM_12_2011_netti.pdf.

Nuorisolaki 27.1. 2006/72.

Nurmi, J-E. 2011. Miksi nuori syrjäytyy? Katsaus. NMI-Bulletin. Vol. 21, No 2/2011, 28-35.

Opetushallitus 2010. Ammatillisen perustutkinnon perusteet. Määräys 17/011/2010, 271-272.

Vaasa: Oy Fram Ab. Viitattu 10.8.2013 http://www.oph.fi/download/124811_SoTe.pdf.

Oulun kaupunki 2011. Maahanmuuttajanuorten ohjaushankkeen väliraportti. Oulun kaupunki.

Opetustoimi. Erityisen tuen keskus. Maahanmuuttajanuorten ohjaushanke Mano. Viitattu

17.12.2012 http://www.ouka.fi/c/document_library/get_file?uuid=13ecc004-0cc0-4000-b4cc-

c5836284ff01&groupId=1264208.

Pavri, S. 2001. Lonelyness in Children with Disabilities. How Teachers Can Help. Teaching

Exeptional Children. 9.3. 2011, 52-58. Viitattu 25.2. 2013

http://web.ebscohost.com.ezproxy.turkuamk.fi/ehost/pdfviewer/pdfviewer?vid=3&sid=255506a5-

f4f4-49b8-8415-03b873bf3d2a%40sessionmgr198&hid=118.

58

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Pekkarinen, E.; Vehkalahti, K. & Myllyniemi, S. (toim.) 2012. Lapset ja nuoret instituutioiden

kehyksissä. Nuorten elinolot-vuosikirja 2012. Helsinki: Nuorisotutkimusseura.

Piri, M.; Lehtoranta, P; Leivo, H. & Nurmi J-E. 1998. Nuotti ohjaukseen: Nuoret työelämän kyn-

nyksellä. Helsinki: Kuntoutussäätiö.

Pitkäranta, A. 2010. Laadullisen tutkimuksen tekijälle –työkirja. Satakunnan AMK. Viitattu 16.8.

2013 http://www.samk.fi/download/13153_Laadullisen_tutkimuksen_tyokirja_APitkaranta.pdf.

Päämäärä Oy. Keypersons. Päämäärät mielessä -lehti 4/2010, 9-11. Viitattu 10.8. 2013

http://www.paamaara.com/kcfinder/upload/files/paamaara_magazine_22_04_2010.pdf.

Päämäärä Oy. Perusteita ja näkökulmia sosiaali- ja terveysalan hylättyyn tulokseen valintako-

keessa. Viitattu 10.8. 2013 http://www.paamaara.com/kcfinder/upload/files/ Perustei-

ta%20ja%20näkökulmia%20sosiaali%20ja%20terveysalan%20hylättyyn%20valintakoetuloksee

n.pdf.

Routarinne, S. 2004. Improvisoi! Helsinki: Tammi.

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

kustannus.

Sandberg, O. 2011. Puhe syrjäytymisestä asettaa kansalaisuuden kriteerejä. Hyvinvointikatsa-

us. Tilastokeskus. 3/2001, 26-29.

Siivonen, K.; Kotilainen, S. & Suoninen, A. 2011. Iloa ja voimaa elämään. Nuorten taiteen te-

kemisen merkitykset Myrsky-hankkeessa. Nuoristotutkimusverkosto, Nuorisotutkimusseura.

verkkojulkaisuja 44. Helsinki 2011. Viitattu 7.10.2012 http://www.nuorisotutkimusseura.fi/ julkai-

suja/myrsky2011.pdf.

Sinkkonen, J. 2010. Nuoruusikä. Helsinki: WSOY.

Stirkkinen, E. & Tikkanen R. 2011. Luovat muusikon taidot –koulutus1. Sibelius-Akatemia. Hel-

sinki. 9.-17.9. 2011.

Tikkanen, R. 2005. Kulttuurikasvatuksella luovuuteen. Hankekartoitus 2003-2004. Opetusminis-

teriön työryhmämuistioita ja selvityksiä. Viitattu 15.10.2012

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2005/liitteet/opm_285_tr02.pdf?lang=fi.

Tuomi, J. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Tammi.

Turkki, H. 2011. ”Mahdollisuuksia on monia, kun on uskallusta ja luovuutta.” Musiikin käyttämi-

nen toimintaterapiassa. Opinnäytetyö. Toimintaterapian koulutusohjelma. Jyväskylä: Jyväskylän

59

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

ammattikorkeakoulu. Viitattu 19.9. 2013

http://publications.theseus.fi/bitstream/handle/10024/34348/Henna_Turkki.pdf?sequence=1.

Turun ammattikorkeakoulu 2012. MIMO – Moving In, Moving On! Application of Art Based

Methods to Social and Youth Work. Viitattu 19.9.2012 http://mimo.turkuamk.fi > MIMO > Info.

Turun ammattikorkeakoulu 2013. Mikä on MIMO? Viitattu 21.3.2013 http://mimo.ee/fi.

Työ- ja elinkeinoministeriö 2012. Nuorten yhteiskuntatakuu: koulutusta, työtä ja täsmäpalvelua.

Tiedote. Viitattu 19.1.2013 http://www.tem.fi/index.phtml?89506_m=105791&s=2467.

Työ- ja elinkeinotoimisto 2013. Nuorisotakuu. Viitattu 19.1. 2013 https://www.mol.fi/mol/fi/00_

tyonhakijat/03_nuoret/05_yhteiskuntatakuu_nuoret/index.jsp.

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Ryhmänhakuilmoitus

ETSITÄÄN	
 RYHMÄÄ	
 OPINNÄYTETYÖN	
 OHJAUKSEEN	

Oma	
 taustani	
 ja	
 opinnäytetyö	
 	

Opiskelen	
 kolmatta	
 vuotta	
 toimintaterapiaa	
 Turun	
 ammattikorkeakoulussa,	
 josta	
 valmistun	

vuoden	
 kuluttua.	
 Erityinen	
 kiinnostuksen	
 kohteeni	
 toimintaterapiassa	
 on	
 ihmisen	
 psyykkinen	

ja	
 sosiaalinen	
 puoli.	
 Musiikin	
 ja	
 taidelähtöisten	
 menetelmien	
 käyttäminen	
 kiinnostavat	
 minua	

orkesterimuusikon	
 ja	
 soitonopettajataustani	
 vuoksi.	

Opintoni	
 ovat	
 edenneet	
 opinnäyteyön	
 suunnitteluun	
 ja	
 opinnäytetyöni	
 aihe	
 on	
 “Nuorten	
 ko-­‐
kemukset	
 Luomus-­‐menetelmästä	
 Mimo-­‐projektissa”.	
 Fokus	
 on	
 Luomuksen	
 vaikutuksissa	
 nuor-­‐
ten	
 itsetuntoon	
 sekä	
 psyykkisiin	
 ja	
 sosiaalisiin	
 taitoihin.	

	

Luomus-­‐menetelmä	

Luomus	
 tulee	
 sanoista	
 “Luovat	
 muusikon	
 taidot	
 -­‐koulutus”.	
 Luomuksessa	
 tuotetaan	
 itse	
 ääntä	

ja	
 luodaan	
 musiikkia	
 erilaisten	
 musiikki-­‐	
 ja	
 teatteri-­‐improvisaatioharjoitteiden	
 kautta.	
 Tässä	

ohjauksessa	
 käyttämäni	
 harjoitteet	
 ovat	
 helppoja	
 eivätkä	
 vaadi	
 minkäänlaista	
 soittotaustaa	
 tai	

nuotinlukutaitoa.	
 Harjoitteita	
 voidaan	
 porrastaa	
 ja	
 soveltaa	
 ryhmän	
 valmiuksien	
 ja	
 taitojen	

mukaan.	
 Luomuksessa	
 edetään	
 lämmittely-­‐	
 ja	
 tutustumisharjoitteista	
 erilaisiin	
 ääni-­‐	
 tunne-­‐	
 ja	

liikeharjoitteisiin,	
 joiden	
 avulla	
 tuotetaan	
 itse	
 musiikkia.	
 Tyyli	
 on	
 vapaa	
 ja	
 tulos	
 riippuukin	
 ryh-­‐
mäläisten	
 kiinnostuksen	
 kohteista	
 ja	
 taidoista.	
 Osallistuminen	
 harjoitteisiin	
 on	
 vapaaehtoista,	

mutta	
 voi	
 olla	
 eräs	
 ohjauksen	
 tavoitteista.	
 	

Improvisaation	
 edellytys	
 on	
 rakentava	
 vuorovaikutus	
 ja	
 turvallinen,	
 virheitä	
 salliva	
 ilmapiiri,	

jossa	
 on	
 hyvä	
 kokeilla	
 erilaisia	
 “juttuja”.	
 Avainlause	
 on:	
 “Moka	
 on	
 lahja!”	
 Ilmapiirin	
 luomiseen	

käytetään	
 myös	
 erilaisia	
 harjoitteita	
 ja	
 vaikka	
 sen	
 luominen	
 on	
 pääosin	
 ohjaajan	
 vastuulla,	

siihen	
 tarvitaan	
 myös	
 jokaista	
 ryhmäläistä.	
 Soittimina	
 ohjauksessa	
 voidaan	
 käyttää	
 kokoelmaa-­‐
ni	
 erilaisia	
 pieniä	
 lyömäsoittimia,	
 nokkahuiluja	
 ym.	
 Nuoret	
 voivat	
 tuoda	
 omia	
 instrumentteja,	

jos	
 niitä	
 on.	
 Lisäksi	
 voidaan	
 selvittää,	
 saako	
 soittimia	
 jostain	
 lainaksi.	
 	

	

Kohderyhmä	

Mimo-­‐projekti	
 tarjoaa	
 toimintaa	
 taidelähtöisten	
 menetelmien	
 parissa	
 nuorille	
 ja	
 erityisesti	

tähtää	
 syrjäytymisen	
 ehkäisemiseen.	
 Etsinkin	
 siis	
 syrjäytymisvaarassa	
 olevien	
 nuorten	
 ryhmää	

tähän	
 ohjaukseen.	
 Toivomukseni	
 olisi,	
 että	
 ryhmäläiset	
 ymmärtävät	
 suomenkielisiä	
 ohjeita	
 ja	

että	
 heillä	
 olisi	
 positiivinen	
 asenne	
 taidelähtöisiä	
 menetelmiä	
 kohtaan.	
 	

Haluaisin	
 tutustua	
 tulevaan	
 ryhmääni	
 tämän	
 vuoden	
 puolella:	
 kuulostella,	
 mitä	
 nuoret	
 itse	

haluavat	
 ohjaukselta,	
 mikä	
 kiinnostaa	
 jne.	
 Lisäksi	
 haluaisin	
 tutustua	
 tulevaan	
 työpariini	
 ja	
 sopia	

rooleista	
 ja	
 työnjaosta.	
 	

Prosessin	
 aikana	
 on	
 mahdollista	
 tehdä	
 nuorten	
 kanssa	
 jokin	
 pieni	
 oma	
 esitys,	
 jos	
 halutaan	
 ja	

esittää	
 se	
 vaikka	
 pienelle	
 yleisölle	
 tai	
 ilman	
 yleisöä.	
 Esitys	
 voisi	
 perustua	
 johonkin	
 nuoria	
 kos-­‐
kettavaan	
 tarinaan	
 (esim.	
 selviytymistarina).	
 	
 	

Ohjauksen	
 haluaisin	
 aloittaa	
 tammikuun	
 alkupuolella	
 ja	
 kertoja	
 olisi	
 noin	
 10.	
 	
 	

	

Leila	
 Lång,	
 leila.lang@students.turkuamk.fi	

Liite 1

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Ohjaussuunnitelma

Luomus kevät 2013

1. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on tutustua, harjoitella ideoiden tyrmäystä ja hy-
väksyntää, tutustua improvisaatioon ja soittimiin sekä kokeilla parityöskentelyä.

1. Aloitus: Kerrataan lyhyesti, mitä Luomus on. Selitetään ryhmälle joitakin
tavoitteisiin tai harjoituksiin liittyviä keskeisiä sanoja. 5 min.

2. Lämmittelyharjoitus: Kissa-koira-lammas 10 min.
• Tavoite: Lämmittely ja tutustuminen.

3. Tutustumisleikki: Tap-tap-nimi ja variaatiot 10 min.
• Tavoite: Tutustuminen, oppia oman vuoron rentoa odottamista, rytmin hallintaa

ja kokeilla improvisaatiota.

4. Reaktioharjoitus: Taputuskierto piirissä 10 min.
• Tavoite: Oppia reagoimaan edelliseen ryhmäläiseen, oppia odottamaan omaa

vuoroa rennosti ja hyväksymään virheitä.

5. Tyrmäysharjoitus: ”Ei!” n. 5 min.
• Tavoite: Oppia tiedostamaan, mikä on toisen ideoiden tyrmäämistä sekä impro-

visointiin tutustuminen.
• Työskennellään pareittain.

6. Tyrmäysharjoitus: ”Joo, mutta…” n. 5 min.
• Tavoite: Oppia mikä on toisen ideoiden tyrmäämistä sekä improvisointiin tutus-

tuminen.
• Työskennellään pareittain.

7. Hyväksyntäharjoitus: ”Joo, ja…” n. 5 min.
• Tavoite: Oppia omien ja toisen ideoiden hyväksymistä sekä improvisointiin tu-

tustuminen.
• Työskennellään pareittain.

8. Rytmirinki lyömäsoittimilla 10 min.
• Tavoite: Oppia kuuntelemaan ja reagoimaan muihin soitettaessa, oppia impro-

visaatiota, uusien välineiden kokeileminen.
• (Variaatioita)

Purku 5. min.
Oppimispäiväkirja 15 min.

Liite 2

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

2. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on syventää improvisaation harjoittelua, opetella
virheeseen asennoitumista ja pienryhmätyöskentelyä.

1. Aloitus: Laaditaan yhdessä ryhmän säännöt ja keskustellaan ryhmäkoh-
taisista tavoitteista. Selitetään ryhmälle joitakin tavoitteisiin tai harjoituk-
siin liittyviä keskeisiä sanoja. 15-20 min.

2. Lämmittelyharjoitus: Kuka tykkää kissoista? 10 min.
• Tavoite: Lämmittely. Oppia improvisaatiota ja hyväksymään virheitä.

3. Aakkospiiri 10 min.
• Tavoite: Oppia improvisaatiota ja asennoitumista virheisiin.

4. Nimen alkukirjain 10 min.
• Tavoite: Oppia improvisaatiota.

5. Pienryhmäharjoitus nimistä: 20-30 min.
• Tavoite: Oppia improvisaatiota, oppia omien ja muiden ideoiden hyväksymistä

pienryhmätyöskentelyssä, harjoitella esiintymistä.
• Jaetaan ryhmä 4 ryhmään (luku neljään).

Purku 5. min.
Oppimispäiväkirja 15 min.

3. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on improvisaation harjoittelun ja pienryhmätyös-
kentelyn jatkamisen lisäksi opetella oman kehon käytön harjoittelua.

1. Aloitus: Selitetään ryhmälle joitakin tavoitteisiin tai harjoituksiin liittyviä
keskeisiä sanoja. 5 min.

2. Lämmittelyharjoitus: vihollinen ja suojelija 10 min.
• Tavoite: Lämmittely.

3. Junttitaputuskaanon 10 min.
• Tavoite: Oppia rytmin kuuntelua, oppia oman rytmin hallintaa, vuorovaikutusta

ja reagointia taputtaessa.

4. Esineen käyttötarkoitus 10 min.
• Tavoite: Oppia oman idean hyväksymistä, virheen hyväksymistä, improvisaatio-

ta ja esiintymistä.

5. Statusharjoituksia 15 min.
• Tavoite: Oppia kehon tietoista käyttöä eri tavoilla ja tiedostaa oma kehonkäyttö-

tapa.

6. Eläin-improvisaatio ja variaatiot 20-30 min.

Liite 2

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

• Tavoite: Oppia improvisaatiota, oppia omien ja muiden ideoiden hyväksymistä
pienryhmätyöskentelyssä, harjoitella esiintymistä.

• Yksilötehtävä ja variaatiot pienryhmässä.

Purku 5. min.
Oppimispäiväkirja 15 min.

4. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on syventää improvisoinnin osaamista ja toisten
ideoiden hyväksymistä.

1. Aloitus: Selitetään ryhmälle joitakin tavoitteisiin tai harjoituksiin liittyviä
keskeisiä sanoja. 5 min.

2. Lämmittelyharjoitus: Tanssia 3 tavalla 10 min.
• Tavoite: Lämmittely. Uskalluksen lisääntyminen oman kehon käytössä ja liike-

improvisaatiossa.

3. Näkymättömät lahjat 10 min.
• Tavoite: Oppia improvisaatiota ja oppia omien ja muiden ideoiden hyväksymis-

tä.

4. Eläin-variaatio, jatkoa viime kerralta
• Tavoite: Oppia improvisaatiota, oppia omien ja muiden ideoiden hyväksymistä

pienryhmätyöskentelyssä, harjoitella esiintymistä.

5. Äänimaisemat 20-30 min. (loppuaika eri variaatioita.)
• Tavoite: Oppia improvisaatiota ja omien ja toisen ideoiden hyväksymistä..
• Jaetaan ryhmä 2 osaan.

Purku 5. min.
Oppimispäiväkirja 15 min.

5. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on uusia välineitä kokeileminen ja esiintymisroh-
keuden lisääntyminen.

1. Aloitus: Selitetään ryhmälle tavoitteisiin tai harjoituksiin liittyviä sanoja. 5
min.

2. Lämmittelyharjoitus: Muuttuva patsas
• Tavoite: Oppia nopeaa reagointia toisen tarjoukseen.

3. Postikortti päivän tunnelmaan
• Tavoite: Oppia improvisaatiota ja rohkaistua esiintymisessä sekä kokeilla uusia

välineitä.
• Yksilö- ja pienryhmätyöskentely.

Liite 2

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

4. Paperiorkesteri 10 min.
• Tavoite: Oppia improvisaatiota ja rohkaistua esiintymisessä sekä kokeilla uusia

välineitä.

Purku 5. min.
Muistutus: seuraava kerta on viimeinen.
Oppimispäiväkirja 15 min.

6. Ryhmäkerta 1,5 h

Ryhmäkerran tavoite: Tavoitteena on suunnitella ja esittää tuotos, jossa käytetään
koko ohjauksen aikana opittuja asioita.

1. Aloitus: Selitetään ryhmälle joitakin tavoitteisiin tai harjoituksiin liittyviä
keskeisiä sanoja. 5 min.

2. Lämmittelyharjoitus: Kävelyn matkiminen 10 min.
• Tavoite: Lämmittely, oppia reagointia ja oman itsensä unohtamista.

3. Mitä sä teet? 10 min.
• Tavoite: Improvisaation ja reaktion harjoittelu.

4. Valot päällä -esiintyminen 10 min.
• Tavoite: Oppia tietoista oman kehon käyttöä ja oppia tiedostamaan, miten sen

vaikuttaa esiintymiseen.

5. Improvisoidaan sama kohtaus eri tavoilla (loppu aika)
• Tavoite: Oppia yhdistelemään rohkeasti ryhmätyössä kaikkea ohjauksessa opit-

tua.
• 4 ryhmää

Oppimispäiväkirja 15 min.
Koko Luomus-ohjauksen lopetus: purku keskustelemalla. 5. min.

Liite 2

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Alkukyselylomake

 Numero	

1.	
 Ikä	
 	

	
 	
 	
 vuotta	
 	
 	
 	
 	
 	
 	
 	

2.	
 Sukupuoli	
 	
 	
 	
 	
 	

☐	
 nainen	
 	
 	
 ☐	
 mies	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3.	
 Mistä	
 olet	
 kotoisin?	

	

4.	
 Milloin	
 tulit	
 Suomeen?	
 5.	
 Kuinka	
 kauan	
 olet	
 opiskellut	

suomea?	

	

6.	
 Mitkä	
 ovat	
 hyviä	
 puoliasi,	
 kun	
 kohtaat	
 ihmisiä?	

	

	

	

	

	

	

	

	

	

	

	

	

7.	
 Mitkä	
 asiat	
 ovat	
 sinulle	
 hankalia,	
 kun	
 kohtaat	
 ihmisiä?	

	

	

	

	

	

	

	

	

	

	

	

	

Väittämissä	
 8-­‐11	
 merkitse	
 rasti	
 janalle	
 siihen	
 kohtaan,	
 mikä	
 mielestä-­‐
si	
 sopii	
 sinuun.	
 	

10	
 =	
 väittämä	
 pitää	
 paikkaansa	

1	
 =	
 väittämä	
 ei	
 pidä	
 paikkaansa	

Esimerkiksi,	
 jos	
 tutustut	
 helposti	
 ihmisiin,	
 laita	
 rasti	
 lähelle	
 lukua	

10.	

8.	
 Uusiin	
 ihmisiin	
 tutustuminen	
 on	
 helppoa	
 minulle.	

	

Ei	
 pidä	
 paikkaansa.	
 1 ___________________ 10 Pitää	
 paikkaansa.	

	

	

Liite 3

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

	

9.	
 Tulen	
 toimeen	
 ihmisten	
 kanssa.	
 	
 	

	

Ei	
 pidä	
 paikkaansa. 1 ___________________ 10 Pitää	
 paikkansa.	

10.	
 Osaan	
 ottaa	
 yhteyttä	
 vieraisiin	
 ihmisiin	
 	

(esim.	
 hoitaa	
 asian	
 puhelimessa).	

	

Ei	
 pidä	
 paikkaansa. 1 ___________________ 10 Pitää	
 paikkansa.	

11.	
 Osaan	
 kertoa	
 omia	
 ajatuksiani,	
 ideoitani	
 tai	
 tietoa	
 muille.	

	

Ei	
 pidä	
 paikkaansa. 1 ___________________ 10 Pitää	
 paikkansa.	

	

	

12.	
 Mitä	
 teet,	
 kun	
 joku	
 on	
 eri	
 mieltä	
 kanssasi?	
 Kuvaile.
	

	

	

	

	

	

	

	

13.	
 Mitä	
 tunnet	
 tai	
 ajattelet,	
 kun	
 toinen	
 kertoo	
 jostain	
 ongelmastaan,	

surustaan	
 tai	
 vaikeudestaan?	

	

	

	

	

	

	

	

	

	

14.	
 Mitä	
 haluaisit	
 tehdä	
 tai	
 oppia	
 tässä	
 ryhmässä?	
 Mitä	
 toivot	
 tai	
 odo-­‐
tat	
 tältä	
 toiminnalta	
 (Luomukselta)?	
 	

	

	

	

	

	

	

	

Liite 3

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Loppukyselylomake

 Numero	

1.	
 Onko	
 Luomus-­‐ryhmä	
 muuttanut	
 hyviä	
 puoliasi	
 ihmisten	
 kohtaamisessa?	

	
 	

	
 	
 	
 ☐ Kyllä. ☐ Ei.	

	

Jos	
 vastasit	
 kyllä,	
 kuvaile	
 muutosta.	
 	

	

	

	

	

2.	
 Ovatko	
 haasteesi	
 ihmisten	
 kohtaamisessa	
 muuttuneet	
 Luomuksen	
 jäl-­‐
keen?	

	

	
 	
 	
 ☐ Kyllä. ☐ Ei.	

	

Jos	
 vastasit	
 kyllä,	
 kuvaile	
 muutosta.	
 	

	

	

	

	

3.	
 Onko	
 Luomus	
 muuttanut	
 tapaasi	
 toimia,	
 kun	
 joku	
 on	
 eri	
 mieltä	
 kanssa-­‐
si?	
 	

	

	
 	
 	
 ☐ Kyllä. ☐ Ei.	

	

Jos	
 vastasit	
 kyllä,	
 kuvaile	
 muutosta.	
 	

	

	

	

	

	

4.	
 Onko	
 Luomus	
 muuttanut	
 tapaasi	
 tuntea	
 tai	
 ajatella,	
 kun	
 toinen	
 kertoo	

jostain	
 ongelmastaan,	
 surustaan	
 tai	
 vaikeudestaan?	

	

	
 	
 	
 ☐ Kyllä. ☐ Ei.	

	

Jos	
 vastasit	
 kyllä,	
 kuvaile	
 muutosta.	
 	

	

	

	

	

	

Liite 4

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

	

Väittämissä	
 5-­‐13	
 merkitse	
 rasti	
 janalle	
 siihen	
 kohtaan,	
 mikä	
 mielestä-­‐
si	
 sopii	
 sinuun.	
 	

10	
 =	
 väittämä	
 pitää	
 paikkaansa	

1	
 =	
 väittämä	
 ei	
 pidä	
 paikkaansa	

Esimerkiksi,	
 jos	
 tutustut	
 helposti	
 ihmisiin,	
 laita	
 rasti	
 lähelle	
 lukua	

10.	

	

5.	
 Uusiin	
 ihmisiin	
 tutustuminen	
 on	
 helppoa	
 minulle.	

	

	
 	
 	
 	
 	
 	
 Ei	
 pidä	
 paikkaansa.	
 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

6.	
 Tulen	
 toimeen	
 ihmisten	
 kanssa.	
 	
 	

	

Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

7.	
 Osaan	
 ottaa	
 yhteyttä	
 vieraisiin	
 ihmisiin	
 (esim.	
 hoitaa	
 asian	
 puheli-­‐
messa).	

	

Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

8.	
 Osaan	
 kertoa	
 omia	
 ajatuksiani,	
 ideoitani	
 tai	
 tietoa	
 muille.	

	

Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

9.	
 Luomus-­‐ryhmässä	
 en	
 ole	
 pelännyt	
 virheitä.	

	
 	
 	
 	
 Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

10.	
 Luomus-­‐ryhmä	
 on	
 parantanut	
 taitoani	
 kuunnella	
 muita.	

	

	
 	
 	
 	
 Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

11.	
 Luomus-­‐ryhmä	
 antanut	
 rohkeutta	
 esiintyä.	

	

Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

	

12.	
 Luomus-­‐ryhmä	
 nostanut	
 vahvuuksiani	
 esiin.	

	

	
 	
 	
 	
 Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

	

13.	
 Luomus-­‐ryhmä	
 antanut	
 onnistumisen	
 kokemuksia.	

	

	

Ei	
 pidä	
 paikkaansa. 1 __________________________ 10 Pitää	
 paikkansa.	

Liite 4

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

	

14.	
 Millaisia	
 ajatuksia	
 ja	
 tunteita	
 tekeminen	
 (Luomus)	
 on	
 sinussa	
 herät-­‐
tänyt?	

	

	

	

	

	

	

15.	
 Mistä	
 pidit	
 Luomuksessa?	
 	

	

	

	

	

	

	

16.	
 Mistä	
 et	
 pitänyt	
 Luomuksessa?	

	

	

	

	

	

	

17.	
 Mitä	
 uutta	
 Luomus	
 on	
 sinulle	
 opettanut?	

	

	

	

	

Liite 4

TURUN AMK:N OPINNÄYTETYÖ | Leila Lång

Pienryhmän teemahaastattelun teemat

1. Luomuksen suhde nuorten sosiaalisiin taitoihin

• Hyvät puolet ihmisten kohtaamisessa

• Haasteet ihmisten kohtaamisessa

• Eri mieltä oleminen

• Toisen ongelman, vaikeuden tai surun kohtaaminen

• Ihmisiin tutustuminen

• Ihmisten kanssa toimeen tuleminen

• Omista ideoista, tunteista ja ajatuksista muille kertominen

2. Luomuksen keskeisiä ajatuksia ja niiden toteutuminen

• Luomus-ryhmän ilmapiiri

• Virheet ja niiden pelko

• Taito kuunnella muita

• Vuorovaikutus

• Omien ja muiden ideoiden hyväksyntä tai tyrmäys

• Omat vahvuudet

• Onnistumisen kokemukset

Liite 5

