

”VAU MIKÄ TEMPPU!”

Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkuskerhon ohjaamisessa

Ammattikorkeakoulun opinnäytetyö

Ohjaustoiminnan koulutusohjelma

Lahdensivu, kevät 2014

Kaisa Mari Laasonen

 TIIVISTELMÄ

LAHDENSIVU

Ohjaustoiminnan koulutusohjelma

Terapeuttinen pääaine

Tekijä Kaisa Mari Laasonen Vuosi 2014

Työn nimi ”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-

vuotiaiden lasten sirkuskerhon ohjaamisessa

TIIVISTELMÄ

Opinnäytetyössä tutkittiin 7–9-vuotiaiden lasten iltapäivätoiminnassa to-

teutetun sirkuskerhon ohjausta, joka tapahtui sosiaalisen sirkuksen näkö-

kulmasta. Toiminnan oli tarkoitus tuottaa osallistujalleen hyvinvointia ja

tärkeintä olivat sirkustaitojen ohessa tulleet taidot esim. ryhmätyö- ja sosi-

aaliset taidot.

Opinnäytetyön tavoitteena oli selvittää, minkälaisia haasteita kerhon ohja-

us tuo tullessaan, mitä ohjaajan on syytä ottaa huomioon sekä sitä, millai-

set pelit ja leikit ovat toimivia. Päätutkimuskysymyksenä oli: Miten ohjata

sirkuskerhoa 7–9-vuotiaille lapsille iltapäivätoiminnassa sosiaalisen sir-

kuksen keinoin?

Työn teoriaosuus käsittelee 7–9-vuotiaiden lasten kehitystä, sosiaalista

sirkusta sekä ryhmäilmiöitä ja ryhmän ohjaamista. Tutkimus on toiminnal-

linen ja laadullinen. Tutkimusaineisto kerättiin osallistuvan havainnoinnin

avulla 7–9-vuotiaiden lasten sirkuskerhosta ohjaajan näkökulmasta. Päi-

väkirjaan kerätyistä havainnoista etsittiin keskeisiä teemoja. Niitä havain-

nollistettiin tutkimustuloksissa nostaen esiin otteita päiväkirjasta ja yhdis-

tämällä niitä teoriatietoon.

Ohjaajan tärkeimmiksi taidoiksi nousivat tilannetaju, läsnäolo ja luovuus.

Selkeät suunnitelmat, kannustaminen sekä hyvän yhteishengen luominen

olivat myös tärkeitä ominaisuuksia. Onnistumisen kokemukset auttoivat

parhaiten ryhmän hyvän ilmapiirin edistämisessä.

Avainsanat Iltapäivätoiminta, sosiaalinen sirkus, keskilapsuus, ryhmädynamiikka,

ryhmän ohjaus

Sivut 32 s.

ABSTRACT

LAHDENSIVU

Degree program in crafts and recreation

Therapeutic crafts and recreation

Author Kaisa Mari Laasonen Year 2014

Subject of Bachelor’s thesis ”WOW, WHAT A TRICK! “ – Challenges and

possibilities in leading a circus club for chil-

dren aged 7 – 9 years

ABSTRACT

The Bachelor’s thesis was a study about leading a circus club for children

aged 7 to 9 years as an afterschool activity. The instruction was based on

social circus. The purpose of the activity was to enhance the participants’

wellbeing and the most important were the things learnt during practicing

the circus skills, for example teamwork and social skills.

The goal of the thesis was to examine what kind of challenges it brings to

lead a circus club, what kind of things the instructor has to take care of and

what kinds of games and plays are ideal. The main question of the re-

search was: How to lead a circus club for children aged 7 to 9 years in an

afterschool activity by means of social circus?

The theoretical background deals with the development of 7 – 9-year- old

children, social circus and group phenomena as well as group leading. The

research was activity-based and qualitative. The method of the research

was participatory observation. The observations made by the instructor

were entered in a diary and searched for central themes. The themes were

demonstrated in the results by taking examples from the diary and con-

necting them to the theory.

The most important skills of the instructor were situational awareness,

presence and creativity. Clear plans, encouragement as well as creating a

good team spirit were also considered important. Experiences of success

were the best way of creating a good atmosphere.

Keywords After school activity, social circus, middle childhood, group dynamics,

group leading

Pages 32 p.

SISÄLLYS

1 JOHDANTO .. 1

2 OPINNÄYTETYÖN TAVOITE JA TUTKIMUSKYSYMYKSET 2

3 TIETOPERUSTA .. 2

3.1 7–9-vuotiaiden lasten kehitys .. 2
3.1.1 Fyysinen ja motorinen kehitys ... 3
3.1.2 Kognitiivinen kehitys .. 4

3.2 Sosiaalinen sirkus .. 5
3.3 Iltapäivätoiminnan lakisääteinen perusta .. 6

3.4 Sirkuskerho iltapäivätoimintana .. 7

3.5 Ryhmä ja ryhmädynamiikka ... 7
3.5.1 Päätöksenteko ryhmässä .. 8

3.5.2 Ryhmän säännöt ja normit ... 9
3.5.3 Virittäytyminen .. 10
3.5.4 Innostaminen ja motivointi .. 11
3.5.5 Palautteen antaminen ... 11

3.6 Ryhmän ohjaaminen .. 12

4 TUTKIMUKSEN TOTEUTTAMINEN ... 15

4.1 Kohderyhmä .. 15
4.2 Tuntirakenne.. 16

4.3 Aineiston keruu ... 17

5 TUTKIMUSTULOKSET .. 18

5.1 Pienillä asioilla voi olla suuri merkitys ... 18
5.2 Viestintään on syytä kiinnittää huomiota .. 19
5.3 Huomioita 7–9-vuotiaiden lasten käyttäytymisestä .. 21

5.4 Ryhmäytymisen onnistumisia ja haasteita .. 23
5.5 Säännöistä kiinni pitäminen .. 23

5.6 Hyvä virittäytyminen auttaa ohjausta .. 25
5.7 Suosikkiharjoitukset .. 26

6 YHTEENVETO JA JOHTOPÄÄTÖKSET .. 28

7 POHDINTA JA ARVIOINTI .. 29

LÄHTEET .. 31

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

1

1 JOHDANTO

Sirkusharrastuksen suosio on koko ajan kasvamassa niin nuorisosirkuksis-

sa kuin sosiaalisen sirkuksen toimintakentälläkin. Sirkuksessa yhdistyy

liikunta, luovuus ja ryhmässä toimiminen. Sen avulla voi vahvistaa monia

elämässä tarpeellisia kykyjä kuten sosiaalisia taitoja, keskittymiskykyä ja

kehonhallintaa. Suurin osa sirkuksen toimijoista on keskittynyt Etelä-

Suomen kaupunkeihin ja syrjäisimmille seuduille osaavia ohjaajia ei tahdo

riittää, vaikka kysyntää ja tarvetta olisi. Sirkustoiminnalle tarvitaan lisää

käytännön toteuttajia, mutta kaikkien ei tarvitse olla sirkuksen ammattilai-

sia. Erityisesti sosiaalisen sirkuksen ohjauksessa hyvät pedagogiset taidot

sekä ryhmänohjaustaidot ovat tärkeämpiä kuin monien sirkuslajien perus-

teellinen hallinta.

Opinnoissani on ollut sivuaineena sosiaalinen sirkus. Tässä opinnäytetyös-

sä määrittelen sosiaalisen sirkuksen sirkustoiminnaksi, jonka tarkoituksena

on tuottaa osallistujalleen hyvinvointia. Olen ohjannut erilaisia sosiaalisen

sirkuksen ryhmiä sekä toteuttanut ja ollut mukana siihen liittyvissä projek-

teissa muutamien vuosien ajan. Keväällä 2014 minulle tarjoutui tilaisuus

ohjata sosiaalisen sirkuksen mallin avulla toteutettua ryhmää osana lasten

iltapäivätoimintaa. Päätin liittää opinnäytetyöni tähän, sillä se oli hyvä ti-

laisuus tutkimusaineiston keräämiseen.

Opinnäytetyöni lähti liikkeelle omasta tarpeestani pureutua sirkuskerhon

ohjaamisen haasteisiin. Lasten kehityksestä ja ryhmäilmiöistä kertovaan

teoriatietoon syventymisen ja kerhon ohjauksessa nousseiden ongelmien

ympärille muodostui tutkimuksen keskeinen ydin. Keräsin tietoa omien

kokemusteni ja havaintojeni pohjalta siitä, mitä haasteita 7–9-vuotiaiden

lasten sirkuskerhoa ohjatessa saattaa kohdata.

Huomasin, että ryhmäsuhteet ovat keskiössä 7–9-vuotiailla lapsilla sirkus-

tunnin jokaisessa vaiheessa. Teoriatiedon kautta etsin syitä ja vastauksia

siihen mistä ryhmäilmiöt kerhossa johtuvat ja kuinka niihin voi ohjaajana

vaikuttaa. Lisäksi opinnäytetyöni kautta hain kokemuksellista tietoa siitä,

millaiset pelit ja leikit ovat toimivia 7–9-vuotiaiden lasten sirkuskerhossa.

Opinnäytetyön avainkäsitteet ovat sosiaalinen sirkus, iltapäivätoiminta,

ryhmäilmiöt, ryhmädynamiikka ja ohjaaminen.

Luvussa kaksi avaan opinnäytetyön tarkoituksen ja tavoitteet sekä niiden

pohjalta nousevat tutkimuskysymykset. Luvussa kolme esittelen opinnäy-

tetyön tietoperustan. Neljänteen lukuun olen koonnut tietoa tutkimuksen

toteuttamisesta ja lukuun viisi olen keskittynyt kuvaamaan tutkimustulok-

set. Kuudennessa luvussa kokoan yhteen tutkimuksen päätulokset. Viimei-

simpänä arvioin työn kulkua ja luotettavuutta sekä omaa kehittymistäni

seitsemännessä luvussa.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

2

2 OPINNÄYTETYÖN TAVOITE JA TUTKIMUSKYSYMYKSET

Tavoitteenani on tuottaa tietoa siitä, millaisia asioita on hyvä ottaa huomi-

oon ohjatessa sirkuskerhoa 7–9-vuotiaille lapsille iltapäivätoiminnassa.

Opinnäytetyön toiminnallisen osuuden tavoitteet pohjautuivat sosiaalisen

sirkuksen lähtökohtiin ja iltapäivätoiminnalle asetettuihin tavoitteisiin.

Näissä molemmissa korostuu ryhmässä toimiminen. Koska vilkkaan lapsi-

ryhmän käsittely on toisinaan haastavaa, mielenkiintoni kohteena oli tutkia

millä keinoin saada ryhmä toimimaan niin, että se toteuttaisi tarkoitustaan

parhaalla mahdollisella tavalla. Pyrin löytämään selityksiä lasten tietynlai-

seen käyttäytymiseen ja ratkaisuja vaikeisiin tilanteisiin. Lisäksi tarkoituk-

sena on kartoittaa sitä, millaiset pelit ja leikit ovat toimivia 7–9-vuotiaiden

lasten sirkuskerhossa.

Opinnäytetyön tarkoituksena on auttaa erityisesti lasten sirkusryhmän oh-

jaamista suunnittelevien ja aloittavien ohjaajien työtä ja kehittymistä.

Opinnäytetyöstä voi olla hyötyä myös muita toiminnallisia ryhmiä ohjaa-

ville, sillä tutkimisen kohteena olevia ryhmäilmiöitä esiintyy myös muissa

kuin sirkusryhmissä. Tarkoitus on olla mukana edistämässä sirkusharras-

tuksen yleistymistä lisäten sirkuksen mahdollisuuksia tuottaa hyvinvointia

yhä laajemmin. Tämän opinnäytetyön avulla kehitän omaa osaamistani

lasten ja sosiaalisen sirkuksen ohjaajana.

Opinnäytetyön pääkysymys on:

Miten ohjata sirkuskerhoa 7–9-vuotiaille lapsille iltapäivätoiminnassa so-

siaalisen sirkuksen keinoin?

Alakysymykset ovat:

 Millaiset pelit ja leikit ovat toimivia?

 Mitä ohjauksessa kannattaa ottaa huomioon ja mitä välttää?

3 TIETOPERUSTA

Tietoperustassa käsittelen aluksi tutkimuksen kulun kannalta oleellisia

asioita; 7–9-vuotiaiden lasten kehitystä, sosiaalista sirkusta ja iltapäivä-

toimintaa. Tämän lisäksi kerron ryhmästä ja ryhmädynamiikasta, jonka

alalukuihin olen lajitellut sirkuskerhon ohjauksen kannalta hyödyllistä tie-

toa ryhmän päätöksenteosta, säännöistä, virittäytymisestä, innostamisesta

ja palautteen antamisesta. Lopuksi käsittelen ryhmän ohjaamista.

3.1 7–9-vuotiaiden lasten kehitys

7–9-vuotiaat lapset elävät keskilapsuuden aikaa. Keskilapsuuden alku on

kehityksellinen siirtymävaihe, jossa biologinen ja kognitiivinen kehitys

luovat mahdollisuuden selvästi aiempaa itsenäisemmälle ja vastuullisem-

malle toiminnalle. 7-vuotiaana lapsen elämässä tapahtuu paljon uusia asi-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

3

oita koulun alkamisen myötä ja ne vaikuttavat niin kognitiiviseen kuin so-

sioemotionaaliseenkin kehitykseen saaden aikaan huomattavia muutoksia

käyttäytymiseen sekä lapsen ja aikuiseen väliseen suhteeseen. Lapsen

elinpiiri laajenee kouluun, mahdollisesti uusiin harrastuksiin ja uusien ka-

vereiden koteihin. Tähän koululaisen ja oppijan rooliin heijastuu lapsen

kyky selvitä uusista haasteista. (Nurmi, Ahonen, Lyytinen, Lyytinen,

Pulkkien & Ruoppila 2006, 70–76.)

Positiivisen käsityksen muodostaminen omasta osaamisesta on tärkeää

lapsen kehityksen ja psyykkisen hyvinvoinnin kannalta. Myönteinen mi-

näkäsitys sekä tavoitteellisuus ja toiveikkuus oppimisessa suojaavat lasta

myöhemmiltä käyttäytymisongelmilta. Epäonnistuessaan myönteisen mi-

näkäsityksen muodostamisessa lapselle kehittyy tunteita huonommuudesta

ja alemmuudesta. Säilyessään ne vaikuttavat negatiivisesti älylliseen ja

emotionaaliseen kehitykseen sekä lapsen ihmissuhteissa kokemaan hyvin-

voinnin tunteeseen. (Nurmi ym. 2006, 70–76.)

3.1.1 Fyysinen ja motorinen kehitys

Keskilapsuudessa liikunnallisten ja motoristen taitojen kehitys on edelly-

tys aiempaa itsenäisemmälle toiminnalle, sillä lapsi tarvitsee yhä enem-

män voimaa ja kestävyyttä ympäristön vaatimuksista selviytymiseen. Kou-

luympäristössä lapset tarvitsevat hienomotorisia taitoja, kuten sorminäppä-

ryyttä. Kengännauhojen solmiminen, kynän käyttö, tietokoneen näp-

päimistö ja hiiren käsittely vaativat kaikki kehittynyttä havaintomotoriik-

kaa. Myös tasapainotaidot ja lihashallinta paranee, liikkeet muuttuvat su-

juvimmiksi ja monipuolisemmiksi koordinaatiotaitojen kehittyessä. Lii-

kuntaleikit muuttuvat vauhdikkaimmiksi ja suoritukset taidokkaammiksi.

Tässä vaiheessa leikkeihin sisältyy usein painimista, kiipeilyä, pomppi-

mista ja vauhdikasta takaa-ajoa. (Nurmi ym. 2006, 74–76.)

Aivoissa kehitystä tapahtuu erityisesti aivojen etuosissa ja ne ovat keskei-

sessä osassa toimintojen suunnittelun ja ohjailun kannalta. Tämän seura-

uksena lapsi pystyy huomioimaan paremmin ympäristössä ja tilanteessa

tapahtuvia muutoksia omien liikkeidensä säätelyssä. Omatoiminen liik-

kuminen lähiympäristössä kävellen tai polkupyörällä lisääntyy, mutta ha-

vainnointikyvyssä ja omien taitojen arvioinnissa on selviä puutteita aina

11–12 vuoden ikään asti. Usein lapsi pitää turvallisena tilanteita, joihin si-

sältyy selviä vaaratekijöitä. (Nurmi ym. 2006, 74–76.)

Leikkeihin liittyy myös tärkeä sosiaalinen merkitys ja leikkeihin sisältyvä

nujakointi saatetaan tulkita helposti vihamieliseksi tai tappeluksi. Leikkiti-

lanteet harvoin yltyvät varsinaisiksi tappeluiksi. Se saattaa kuitenkin ta-

pahtua, mikäli lapsi on esimerkiksi kiusaamisen takia tottunut tulkitse-

maan tilanteet vihamielisiksi tai jos lapsen sosiaaliset taidot ovat heikkoja.

(Nurmi ym. 2006, 77.)

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

4

3.1.2 Kognitiivinen kehitys

7–9-vuotiaina lapset pystyvät ajattelussaan irtautumaan välittömistä aisti-

havainnoista tuoden ajatteluun lisää joustavuutta erilaisten ilmiöiden ym-

märtämiseen. Tämä merkitsee myös luopumista monista lapselle tärkeistä

sadunomaisista uskomuksista. Lapsi alkaa ymmärtää, että koko, tilavuus,

paino, ala, määrä, massa ja lukumäärä pysyvät samoina, vaikka jotkut nii-

den ulkoiset piirteet muuttuisivatkin. Tämän myötä fyysisen maailman ta-

pahtumat ja ilmiöt tulevat ennustettavammiksi. Ratkaistessaan ongelmia,

lapsi kykenee harkitsemaan erilaisia vaihtoehtoja. Kyky ymmärtää malle-

ja, kuvioita ja symboleja kehittyy niin, että lapsi ymmärtää niiden voivan

esittää jotain todellista asiaa. Lapsi pystyy myös lajittelemaan asioita

luokkiin ja alaluokkiin. (Nurmi ym. 2006, 81–83.)

Muisti kehittyy voimakkaasti keskilapsuuden aikana, sillä lapsen tieto- ja

käsitevarasto kasvaa nopeasti. Kieli, puhe, visuaalinen etsiminen, kuvioi-

den kääntäminen mielessä, päässälasku ja motorinen suoriutuminen no-

peutuvat ja automatisoituvat. Lapset oppivat käyttämään erilaisia muisti-

strategioita kuten ryhmittely, luokittelu ja assosiaatioiden käyttö. Lapset

kuitenkin usein yliarvioivat oman muistinsa toimintaa ja arvioivat helposti

oppimiseen tarvittavan ajan liian lyhyeksi. (Nurmi ym. 2006, 84–85.)

7–9 vuoden iässä lapsi kykenee koko ajan yhä paremmin kuvailemaan ja

ymmärtämään itseään ja ympäristöään. Lapsi tarkentaa kieltään niin, että

sanat kuvaavat juuri sitä mitä hän haluaa sanoa. Hän kuvailee itseään ja

muita tosiasioiden pohjalta sen mukaan, miltä he näyttävät, mistä he pitä-

vät, mitä omistavat tai mitä heille on juuri tapahtunut, mutta persoonalli-

suudenpiirteet puuttuvat kuvauksista vielä tässä vaiheessa. Lapsi ymmär-

tää, että ympäristö odottaa häneltä erilaista käyttäytymistä eri tilanteissa ja

hän kykenee asettumaan erilaisiin rooleihin. Lapsi pystyy tarkastelemaan

asioita myös muiden näkökulmasta. (Keltikangas-Järvinen 1994, 108.)

Kouluiässä lapsi pystyy tunnistamaan itseensä kohdistuvia odotuksia ja

käyttäytymisensä seuraamuksia. Ympäristön tarjoamat käyttäytymismallit

ohjaavat lasten sisäisten ihanteiden ja toimintamallien syntymistä. Aikuis-

ten tulee sallia lasten harjoitella tunteiden ilmaisemista ja ristiriitojen sel-

vittämistä. Lapset ovat aikuisia enemmän tunteidensa armoilla, joten voi-

daan olettaa, että niillä on suurempi vaikutus heidän keskittymis- ja työs-

kentelykykyynsä sekä oppimiseen. (Aro & Laakso 2011, 28–30)

Oppiminen on keskilapsuuden tärkeä tehtävä ja tämän kehityksen tukemi-

sessa on korostettava lapsen omaa aktiivisuutta ja lapsen ajattelun kehitys-

tason huomioimista. Oppiminen ei voi vielä perustua abstrakteille käsit-

teille vaan sen täytyy sisältää käytännön yhtymäkohtia lapsen aikaisempiin

kokemuksiin ja lapsen omaan toiminnallisuuteen liittyvää kokeilua. Lap-

sen ajattelua voi tukea hienovaraisin vihjein ja kysymyksin. (Nurmi ym.

2006, 86–87, 90–103.)

Oppimisympäristön tulisi tarjota mahdollisuus pätevyyden, yhteenkuulu-

vuuden sekä itsenäisyyden kehittymiseen. Lisäksi sosiaalinen ilmapiiri ja

yhteisöön kuulumisen tunne ovat tärkeitä asioita oppimisen ja siihen tar-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

5

vittavan motivaation edistämisessä. Myönteiset tunnekokemukset oppimi-

seen liittyvistä tilanteista ovat avainasemassa toiminnan suunnittelun, oh-

jauksen ja ongelmaratkaisutaitojen kehittymisessä. Liian avoin ja jäsenty-

mätön oppimistilanne voi olla liian vaativa kehittymättömille itsesäätely-

ja suunnittelutaidoille. Opeteltavat asiat on hyvä jakaa selvästi toisistaan

erottuviin vaiheisiin ja opettamisen apuna voi käyttää mallin antamista ja

ääneen ajattelua. (Nurmi ym. 2006, 86–87, 90–103.)

3.2 Sosiaalinen sirkus

Sosiaalisen sirkuksen käsite Suomessa juontaa juurensa Sosiaalinen Sirkus

-hankkeesta, jonka Tutkivan teatterityön keskus toteutti vuosina 2009–

2011. Hankkeen tavoitteena oli vakiinnuttaa sosiaalinen sirkus pysyvästi

suomalaiselle sirkuskentälle, tuoda toimijoita yhteen, jakaa tietoa ja tuoda

sirkuksen positiivisia vaikutuksia tunnetuksi (Kakko 2011, 8). Sosiaalinen

sirkushanke sai jatkoa Voimauttava Sirkus -hankkeesta, joka toteutettiin

vuosina 2011–2014. Hankkeessa muun muassa kehitettiin sirkuksen hy-

vinvointivaikutusten tutkimiseen käytettäviä menetelmiä. (Kakko 2013,

5.)

Eri sosiaalisen sirkuksen toimijat määrittelevät toiminnan omalla laillaan

kohderyhmilleen ja organisaatiolleen sopivaksi. Suomessa termiä sosiaali-

nen sirkus käytetään laajasti, mutta kansainvälisesti sosiaalista sirkusta

tehdään yleensä syrjäytymisvaarassa olevien nuorten kanssa (Simard

2013, 63). Tässä opinnäytetyössä sosiaalinen sirkus on määritelty, kuten

Sofia-Charlotta Kakko Sosiaalisen sirkuksen hyvien käytäntöjen oppaassa

määrittelee ”sirkusopetukseksi, jonka tarkoituksena on tuottaa osallistujal-

leen hyvinvointia.” Sirkustaitojen harjoittelun ohessa opitaan olemaan

oman itsensä kanssa, yhdessä muiden kanssa sekä omaksutaan muita elä-

mässä hyödyllisiä taitoja. Prosessi, eli se mitä kaikkea tapahtuu mentäessä

kohti päämäärää, on tärkeämpää kuin itse päämäärä. Toimintamuotona so-

siaalinen sirkus on vahvistumassa, koska tarve erilaisia ihmisiä yhdistävis-

tä ja kehittävistä projekteista on koko ajan kasvamaan päin. (Hyttinen

2001, 8, 98.)

Tärkeimpiä tavoitteita sosiaalisen sirkuksen toiminnassa ovat sosiaalisten

taitojen oppiminen, yhteishengen luominen ja parantaminen sekä itsetun-

non ja itseluottamuksen kasvattaminen. Sirkustaitoja harjoiteltaessa koe-

taan onnistumisia, harjoitellaan epäonnistumista ja oma-aloitteisuutta, etsi-

tään omaa luovuutta ja ystävystytään. Erityisen tärkeää toiminnassa on ilo

ja huumori. (Hyttinen 2011, 97.)

Sosiaalisen sirkuksen hyvien käytäntöjen oppaassa on esitelty useimmille

ryhmille toimiva sirkustunnin perusrakenne, jota sirkusohjaaja voi tarpeen

mukaan muokata omalle ryhmälleen ja opetustyylilleen sopivaksi. Tähän

perusrakenteeseen kuuluu alkupiiri, alkulämmittely, venyttely ja voima,

pelit ja leikit, lajiharjoittelu, esiintymisharjoittelu, loppurentoutus ja lop-

pupiiri. Sirkusopetuksen tärkein tehtävä ja samalla myös opetuksen suurin

haaste on saada ryhmä harjoittelemaan itsenäisesti. (Hyttinen 2011, 40–

41.)

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

6

Sosiaalisen sirkuksen tunnilla on hyvä käyttää musiikkia raamittamaan

tuntia, rauhoittamaan, innostamaan, auttamaan keskittymistä ja rytmittä-

mään harjoituksia. Sen avulla voi vaikutta tunteisiin, synnyttää mielikuvia

ja luoda erilaisia tunnelmia. Musiikin käyttöön vaikuttaa ryhmä ja sen ti-

lanne, joten musiikin haitat ja hyödyt kannattaa harkita. Vieraskielinen

musiikki voi toimia paremmin kuin muistoja ja ajatuksia herättävä tuttu

musiikki. Myös hiljaisuus on aika ajoin tärkeää. (Hyttinen 2011, 49.)

3.3 Iltapäivätoiminnan lakisääteinen perusta

Iltapäivätoiminnalla tarkoitetaan perusopetuslain mukaista perusopetuksen

ensimmäisen ja toisen vuosiluokan sekä erityisopetukseen otetuille oppi-

laille suunnattua ohjattua toimintaa. Perusopetuslain luvussa 8a

(19.12.2003/1136) säädetään iltapäivätoimintaa ohjaavat perusteet ja ta-

voitteet. Lain mukaan Opetushallitus päättää toiminnan tavoitteista ja kes-

keisistä sisällöistä yhteistyössä sosiaali- ja terveysalan tutkimus- ja kehit-

tämiskeskuksen kanssa. Kunta voi halutessaan järjestää tai hankkia ilta-

päivätoimintaa, joka tulee järjestää Opetushallituksen perusopetuksen aa-

mu- ja iltapäivätoiminnan perusteiden mukaisesti. Iltapäivätoiminnan ta-

voitteena on tukea koulun ja kodin kasvatustyötä, lapsen tunne-elämän ke-

hitystä ja eettistä kasvua sekä edistää lasten hyvinvointia ja tasa-

arvoisuutta yhteiskunnassa. (Perusopetuksen aamu- ja iltapäivätoiminnan

perusteet 2011, 4–5, 18.)

Iltapäivätoiminnan avulla on tarkoitus vähentää lasten yksinäistä aikaa il-

man turvallisen aikuisen läsnäoloa ja ohjausta koulupäivän jälkeen. Toi-

minnassa tulee huolehtia toimintaympäristön turvallisuudesta sekä siitä,

etteivät lapset joudu kiusaamisen, häirinnän tai väkivallan kohteiksi. Ilta-

päivätoiminnan yhtenä tarkoituksena on myös tutustuttaa lasta erilaisiin

vapaa-ajan harrastusmahdollisuuksiin. (Perusopetuksen aamu- ja iltapäivä-

toiminnan perusteet 2011, 6, 10.)

Iltapäivätoiminnassa on tärkeää lapsilähtöisyys, jossa jokainen lapsi näh-

dään arvokkaana yksilönä. Lapset ovat ikä- ja kehitysvaiheensa mukaisesti

itsestään ja teoistaan vastuullisia. Eettisessä ajattelussaan ja vuorovaiku-

tustaidoissaan he tarvitsevat aikuisen ohjausta ja mallia ryhmän hyvien

vuorovaikutussuhteiden luomiseen sekä arkipäivän tilanteissa kohdattaviin

eettisiin kysymyksiin. (Perusopetuksen aamu- ja iltapäivätoiminnan perus-

teet 2011, 9–10.)

Iltapäivätoiminnassa tulee olla riittävä määrä ammattitaitoisia ohjaajia ja

toiminnan suunnittelussa ja toteuttamisessa käytetään hyväksi moniamma-

tillista yhteistyötä sekä yhteistyötä perheiden kanssa. Tämän tarkoituksena

on parantaa toiminnan laatua, lisätä tuntemusta lapsista ja auttaa heidän

tarpeidensa tunnistamista. Pitkäkestoiset työsuhteet edistävät lasten ihmis-

suhteiden pysyvyyttä, joka puolestaan lisää turvallisuuden tunnetta ja an-

taa ohjaajalle paremmat mahdollisuudet tukea lasten kehitystä. Toiminnas-

sa otetaan mahdollisimman hyvin huomioon eri ikäisten- ja eri kieli- ja

kulttuuriryhmiin kuuluvien lasten tarpeet sekä paikalliset erityispiirteet.

(Perusopetuksen aamu- ja iltapäivätoiminnan perusteet 2011, 8.)

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

7

Iltapäivätoiminnan tavoitteena on lasten hyvinvoinnin, tunne-elämän ja

sosiaalisen kehityksen tukeminen. Ohjaajan myönteisellä suhtautumisella

ja läsnäololla on tässä suuri merkitys. On tärkeää, että jokainen lapsi ko-

kee olevansa arvostettu ja hyväksytty. Lapset tarvitsevat myös kaveripiirin

hyväksyntää ja tunteen ryhmään kuulumisesta. Lapsia ohjataan tunnista-

maan erilaisia tunteita ja säätelemään omaa toimintaansa. (Perusopetuksen

aamu- ja iltapäivätoiminnan perusteet 2011, 10.)

3.4 Sirkuskerho iltapäivätoimintana

Sosiaalisen sirkuksen lähtökohtien pohjalta toteutettu sirkuskerho kattaa

hyvin iltapäivätoiminnalle Opetushallituksen iltapäivätoiminnan perusteis-

sa määritellyt tavoitteet ja arvot. Niin sosiaalisessa sirkuksessa kuin ilta-

päivätoiminnassakin tärkeitä asioita ovat vuorovaikutustaitojen vahvista-

minen, osallisuuden lisääminen, omien vahvuuksien löytäminen, oman

osaamisen kehittäminen, rohkaiseva-, avoin ja kiireetön ilmapiiri sekä syr-

jäytymisen ehkäisy. Molemmissa korostetaan osallistumisen iloa ja onnis-

tumisen kokemuksia. (Perusopetuksen aamu- ja iltapäivätoiminnan perus-

teet 2011, 6–11; Hyttinen 2011, 19, 40.)

Sekä sosiaalisessa sirkuksessa, että iltapäivätoiminnasta määrätyissä pe-

rusteissa ryhmään kuulumisella on toiminnassa suuri merkitys. Yhdessä

toimimalla opitaan tärkeitä ryhmätyötaitoja, kuten vastavuoroisuutta ja

erimielisyyksien ratkaisua myönteisin keinoin (Perusopetuksen aamu- ja

iltapäivätoiminnan perusteet 2011, 10). Sosiaalisen sirkuksen ryhmässä

luovuuttaan saa toteuttaa niin, että ohjaaja huomioi sekä yksilölliset että

yhteisölliset näkökulmat. Lasten itsetunnon kehitystä pyritään tukemaan

rohkaisemalla ja kannustamalla.

3.5 Ryhmä ja ryhmädynamiikka

Ryhmä muodostuu kahdesta tai useammasta henkilöstä, joilla on yhteinen

tavoite, keskinäistä vuorovaikutusta ja käsitys siitä, ketkä ryhmään kuulu-

vat. Ryhmän jäsenet merkitsevät toisilleen jotakin ja he tietävät kuuluvan-

sa ryhmään. Ryhmää voi kuvata useiden erilaisten tunnusmerkkien perus-

teella kuten jäsenten määrä, yhteinen tehtävä, riippuvuus toisista, tietoi-

suus omasta jäsenyydestä ja ryhmän jäsenistä, vuorovaikutus, toisiin vai-

kuttaminen, ryhmärakenteet ja ryhmädynamiikka. Ihminen käyttäytyy

ryhmässä eri tavoin kuin yksin ollessaan, sillä ryhmän muut jäsenet vai-

kuttavat yksilön toimintaan. Monet elämän hauskoista asioista edellyttävät

ryhmää, mutta huono asema ryhmässä, esimerkiksi kiusatuksi joutuminen,

voi olla henkilölle erittäin vahingollista. Ryhmä usein vahvistaa kokemuk-

sen tunnelatausta. (Kopakkala 2011, 36–37, 43; Rovio, Lintunen & Salmi

2009, 21.)

Ryhmän dynaaminen luonne johtuu siitä, että ympäristö ihmisen ympärillä

muuttuu kaiken aikaa ja yksilön elämäntilanne on aina erilainen ryhmään

saapuessa (Rovio ym. 2009, 59). Ryhmädynamiikalla tarkoitetaan ryhmän

sisäisiä voimia ja se syntyy jäsenten välisestä vuorovaikutuksesta ja kom-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

8

munikaatiosta. Ryhmä toimii tavalla, jota ei voisi olettaa yksittäisen jäse-

nen käytöksestä. (Kopakkala 2011, 37.) Ryhmädynamiikka muodostuu

ryhmän jäsenten henkilökohtaisista elämäntilanteista ja tapahtumista sekä

varsinaisen ryhmätilanteen sosiaalisista tapahtumista. Yksilö tulkitsee

ryhmätilanteet aina omasta elämäntilanteestaan käsin, käyttäytyy sen mu-

kaan ja se puolestaan vaikuttaa ryhmän suhteisiin ja toimintaan. (Rovio

ym. 2009, 60.) Yhtä aikaa ohjaajan puhuessa joku ryhmän jäsenistä saattaa

pohtia omaa suoritustaan, toinen pieleen mennyttä matematiikan koetta ja

kolmas omaa asemaansa ryhmässä.

Mitä enemmän ja kauemmin ryhmälle viestitetään niin kuin se olisi yhtei-

nen yksikkö, niin sanottu ryhmäyksilö, sitä vähemmän yksilöllistä vastuu-

ta ryhmän jäsenet ottavat asioiden hoitamisessa. Ryhmän vuorovaikutus

etenee kahdenkeskisinä vuorovaikutussarjoina, joita muu ryhmä seuraa.

Ryhmän turvallisuus kasvaa sitä mukaa, kun vuorovaikutussuhteet ryhmän

eri ihmisten välillä lisääntyvät. (Kopakkala 2011, 37–38.)

Ryhmän vuorovaikutustilanteessa ihmiset ovat tavoitehakuisia niin, että

jokainen pyrkii saamaan itselleen parhaan mahdollisen aseman ryhmässä

ja erilaisia etuja ryhmän avulla. Vuorovaikutus on keino vaikuttaa ihmisiin

ja viestintämme pyrkii saamaan aikaan toisessa toivotun reaktion. Yleensä

ryhmän jäsenet asettuvat mielellään rajattuun ja hillittyyn rooliin, jos he

kokevat tulleensa kohdelluiksi oikeudenmukaisesti. Ryhmälle ominaista

on, että sille kehittyy yhteinen tapa kommunikoida, yhteisiä käsityksiä

ryhmästä ja sen ulkopuolisesta maailmasta sekä ryhmän suhteesta siihen.

Jäsenten toimintaa säätelee tieto ryhmän tulevaisuudesta ja tavoitteista.

Tutussa ryhmässä käyttäydytään eri tavalla kuin tuntemattomien kanssa.

(Kopakkala 2011, 38–40, 43.)

Ryhmistä voi löytää toistuvia käyttäytymismalleja, joiden tunteminen aut-

taa ennakoimaan ryhmien toimintaa ja vaikuttamaan siihen. Ryhmässä to-

teutuu usein ihmisen käyttäytymiselle tyypillinen piirre. Kun kuvittelem-

me että yksittäisen ihmisen panoksella ei ole paljoakaan väliä kokonaisuu-

den kannalta, säästämme huomaamatta voimiamme, koska kaikki muutkin

tekevät niin. Työskentelemme parhaamme mukaan vain silloin kun loppu-

tulos on jotakin itsellemme tärkeää. Ryhmän tehokkuutta edistää se, jos

ryhmän jäsenet tietävät että heidän toiminnan tuloksellisuutta arvioidaan ja

erityisesti jos he tietävät muiden ryhmän jäsenten saavan tietää arviosta.

Tehokkuutta lisää myös ryhmän sekä ryhmän tehtävän tärkeänä pitäminen.

Tehtävän tulisi olla haastavan vaikea, mutta kuitenkin mahdollinen saavut-

taa ja jokaisen ryhmän henkilön tulisi pitää omaa osuuttaan tehtävässä ko-

konaisuuden kannalta ratkaisevana. (Kopakkala 2011, 40–41.)

3.5.1 Päätöksenteko ryhmässä

Yhteinen päätöksenteko on usein ryhmän jäsenille turhauttavaa. Kun yksi

puhuu, voi olla että kukaan ei kuuntele häntä, kun muut odottavat jännittä-

en samanaikaisesti omaa vuoroaan tai kehittelevät omia ideoitaan. Toinen

turhautumisen aiheuttaja on näennäinen tasa-arvoisuus. Vaikka kaikkien

pitäisi olla keskenään samassa asemassa, viralliset ja epäviralliset arvos-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

9

tukset vaikuttavat siihen, kuka saa suunvuoron ja miten hänen sanomaansa

arvostetaan ja tulkitaan. Ryhmän vetäjät ja dominoivat ihmiset vaikuttavat

runsaasti työskentelyn lopputulokseen. (Kopakkala 2011, 42.)

Ryhmässä on myös monia hyviä puolia päätöksen teon kannalta; ihmiset

innostuvat toisistaan, tuovat ryhmään asiantuntemuksensa ja ovat osallisia

kokonaisuudessa. Jos ryhmän jäsenille antaa vastuuta ideoinnista jo etukä-

teen tai jos ihmiset laittaa työskentelemään pareina tai pienryhmissä, voi

ryhmätyöskentelystä saada hedelmällisempiä tuloksia. (Kopakkala 2011,

43.)

3.5.2 Ryhmän säännöt ja normit

Yhteiset säännöt on hyvä luoda ryhmän toiminnan varhaisessa vaiheessa.

Niiden avulla tiedetään, kuinka toimia missäkin tilanteessa ja kaikkien yh-

teinen tehtävä on valvoa niiden noudattamista. Kun selvät säännöt ovat

kaikkien tiedossa, vältytään useimmiten suuremmilta ongelmilta. Välinpi-

tämätön sääntöjen noudattaminen taas heikentää suoristusta ja ilmapiiriä.

Jämäkkä puuttuminen sääntöjen noudattamatta jättämiseen voi suunnata

merkittävästi energiaa yhteiseen tekemiseen. Tarkoituksena on, että ryh-

män jäsenet sisäistäisivät yhdessä sovitut säännöt ja noudattaisivat niitä it-

senäisesti ja vapaaehtoisesti omantuntonsa ja syyllisyydentuntonsa avulla.

Usein kuitenkin vallankäyttäjille sallitaan enemmän poikkeamista ryhmän

säännöistä kuin niille, joilla ei ole valtaa. (Rovio ym. 2009, 65.)

Sosiaalisen sirkuksen hyvien käytäntöjen oppaassa neuvotaan laatimaan

yhteiset säännöt ensimmäisellä opetuskerralla. Seuraavalla kerralla sään-

nöt allekirjoitetaan ja tarpeen vaatiessa ne voidaan käydä yhteisesti läpi

muilla kokoontumiskerroillakin. Säännöt lisäävät turvallisuuden tunnetta

ja antavat oppilaille mahdollisuuden hahmottaa tekemisen turvalliset rajat.

Väkivaltaa tai toisia halventavaa käytöstä ei pidä hyväksyä ja huonoon

käytökseen kannattaa puuttua heti, muistuttaa yhteisistä säännöistä ja ran-

gaista tekijää niiden perusteella. Mahdollisista rangaistavista teoista ja

niistä seuraavista rangaistuksista kannattaa puhua koko ryhmän kanssa,

koska yhteinen sopiminen motivoi pitämään kiinni säännöistä ja hillitsee

omaa käytöstä. (Hyttinen 2011, 58.)

Lapsen ei-toivottuun käyttäytymiseen voi puuttua monin tavoin. Liisa Kel-

tikangas-Järvisen mukaan hyvät keinot riippuvat lapsen iästä, ei-toivotun

käytöksen luonteesta ja lapsen temperamentista. Huomion kiinnittäminen

toivottujen käyttäytymismallien lisäämiseen positiivisen vahvistamisen

avulla johtaa parempiin oppimistuloksiin ja vuorovaikutukseen kuin ei-

toivotun käyttäytymisen vähentäminen. Positiivinen vahvistaminen tar-

koittaa palkitsemista esimerkiksi kiittämällä, kertomalla tai ilmeillä ja

eleillä tai konkreettisen palkinnon avulla osoittamalla, että käytös oli toi-

vottu. (Keltikangas-Järvinen 2010, 228–251.)

Ei-toivottu käyttäytyminen voidaan saada pois sammuttamalla, rankaise-

malla tai ympäristöä muuttamalla. Sammuttaminen tarkoittaa sitä, että ei-

toivottu käyttäytyminen jätetään täysin vaille huomiota niin, ettei se lapsen

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

10

kannalta johda mihinkään. Lapsi ei saa sitä huomiota, jota hän käyttäyty-

misellään hakee vaan hänelle käännetään selkä ja keskitytään muihin asi-

oihin. Jokaisella kerralla, kun lapsen käytös jätetään vaille huomiota, vä-

henee käytöksen todennäköisyys. Tämä ei kuitenkaan aina näy heti lapsen

käytöksessä, vaan tilanne voi hetkellisesti muuttua pahemmaksi paranemi-

sen sijasta. Lapsi saattaa lisätä häiritsevää käyttäytymistä kovastikin saa-

dakseen totuttua huomiota. Sammuttaminen on hyvä menettely silloin,

kuin käytös on vaaratonta häirintää, ilveilyä ja pelleilyä, eikä se saa kaik-

kien ihailua osakseen. Jos ympäristöä ei saada yritykseen mukaan, ei

sammuttamista kannata yrittää. (Keltikangas-Järvinen 2010, 240–243.)

Lyhytaikaisen muutoksen käytökseen voi saada muuttamalla ympäristöä,

jossa se esiintyy. Tunnilla vierustoverilleen puhuva oppilas siirretään toi-

seen paikkaan. Tämä ei ole vielä ratkaisu ongelmaan, vaan mahdollisuus

saada lapsesta positiivinen käytös sen verran esiin, että sitä päästään vah-

vistamaan. (Keltikangas-Järvinen 2010, 243–244.)

Rangaistus on sellainen seuraus ei-toivotusta käytöksestä, jota lapsi ei koe

miellyttävänä ja joka ei kannusta häntä jatkamaan käyttäytymistä. Moite,

lapsen käyttäytymisestä johtuvan pettymyksen osoittaminen tai joidenkin

sovittujen etuoikeuksien joksikin aikaa pois ottaminen on rangaistus. Ran-

gaistus on hyvä keino silloin, kun lapsella on tai lapselle voidaan osoittaa

oikea käyttäytymismalli pois otetun tilalle. Jollekin lapselle riittävän suuri

rangaistus on säikähdys, jonka hän kokee huomatessaan tehneensä jotain

väärin. Toista lasta taas ei mikään rangaistus tunnu kunnolla tavoittavan.

(Keltikangas-Järvinen 2010, 249–250.)

3.5.3 Virittäytyminen

Virittäytyminen tarkoittaa mielen- ja kehontilaan asettumista jotakin tule-

vaa varten. Se ei välttämättä ole aktiivista eikä sisäänpäin kääntynyttä

vaan muistuttaa keskittymistä ja valmistautumista. Virittäytyminen ei

kohdistu todelliseen tilanteeseen vaan käsitykseemme siitä, mitä on odo-

tettavissa. Onnistuneeseen virittäytymiseen tarvitaan riittävä turvallisuu-

den tunne ja keskittynyt mieli. Häiritseviä tekijöitä virittäytymiseen voi ol-

la esimerkiksi muualla olevat ajatukset, energian puute, uhkaava tunne,

ahdistus, epäily, pelko tai yllättävä tilanne. Mitä ahdistuneempi ihminen

on, sitä hankalampaa on virittäytyä tulevaan. Mieli velloo tahdosta riip-

pumatta menneen ikävyyksissä, tulevaisuuden uhkissa ja epäilyksissä.

(Kopakkala 2011, 112.)

Kopakkala (2011, 114) määrittelee kaksi virittäytymisen tasoa. Yleinen ta-

so on turvallista läsnäoloa, johon sisältyy positiivista energiaa. Ajatuksis-

sa on, että pian tapahtuu jotakin kivaa. Toinen taso on virittäytymistä ti-

lanteen vaatimaan rooliin. Lasten kerhonohjaaja voi töihin mennessään rii-

sua kotiäidin roolin ja siirtyä kannustavaan, hauskaan, mutta silti jämäk-

kään ohjaajan rooliin. Toiminnallisia menetelmiä käytettäessä ryhmän täy-

tyy olla riittävän virittäytynyt. Toisaalta ne myös voimakkaasti lisäävät vi-

rittyneisyyttä. (Kopakkala 2011, 115.)

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

11

Sosiaalisen sirkuksen hyvien käytäntöjen oppaan mukaan alkulämmittelyn

tavoitteena on fyysisesti ja psyykkisesti virittäytyminen sirkusharjoituk-

siin. Ohjaajan oma osallistuminen alkulämmittelyihin luo hyvät lähtökoh-

dat tekemiselle. (Hyttinen 2011, 43.)

Virittäytymisen apukeinona ja yhtälailla keinona edistää ryhmäprosessia

ohjaaja voi käyttää kysymyksiä. Niiden avulla voi luoda jännitteen nykyi-

sen osaamisen ja uusien opittavien asioiden välille. Kysymykset suuntaa-

vat jäseniä pohtimaan uusia asioita ja niillä pyritään luomaan yhteisiä

merkityksiä. Kysymykset sopivat mihin tahansa ryhmän toiminnan vai-

heeseen. Hyvä kysymys on jo osa vastausta. Kysymyksillä voidaan esi-

merkiksi:

 johdatella ryhmää teemaan tai keskusteluun (”tänään pohdimme,

kuinka…”)

 kohdistaa ja suunnata huomiota (”toimintamme kannalta keskeinen

kysymys…”)

 kartoittaa tietoa (”ketkä olivat mukana, kun…”)

 kuvailla tapahtumia (”mitä tapahtui, kun…”)

 tutkia väittämiä (”johtuiko se siitä, että…”)

 kysyä mielipiteitä, arvioida ja vertailla (”kumpi on tärkeämpää…”)

 suhteuttaa (”voisiko ajatella myös niin, että…”)

 pohtia ja syventää asioita (”voisiko tätä arvioida vielä…”)

 selkiyttää ja tiivistää (”mihin meidän tulee siis keskittyä, kun…”)

 tehdä yhteenvetoja ja johtopäätöksiä (”voisimmeko todeta, että…”)

(Rovio ym. 2009, 295.)

3.5.4 Innostaminen ja motivointi

Sirkustaitojen opetteluun tarvitaan motivaatiota ja motivaation syntyminen

puolestaan vaatii innostumista. Turvallinen ja rauhallinen opetustilanne

sekä ohjaajan selvät suunnitelmat luovat pohjaa motivaation syntymiseen.

Uuden ryhmän kohdalla innostamisen tavoite voi olla se, että kaikki uskal-

tavat osallistua. Innostajana voi toimia myös sirkusesityksen katsominen

videolta. Sen myötä osallistujien näkökulma sirkuksesta laajenee, kun nä-

kee mitä kaikkea sirkuksessa voi tehdä. (Hyttinen 2011, 55.)

Motivaatio on keskeinen asia liikunnallisten ryhmien ohjaamisessa, sillä

se vaikuttaa ryhmän jäsenten tavoitteiden valintaan ja saavuttamiseen,

suorituksen tehoon ja laatuun sekä pitkäjänteisyyteen. Ryhmän jäsenen

motivaation kehittymiseen vaikuttaa se, millaiseksi toiminnassa vallitseva

psykologinen ympäristö koetaan. Ohjaajan tulisi edistää motivaatiolle suo-

tuisaa ilmapiiriä. (Nikander & Rovio 2009, 232.)

3.5.5 Palautteen antaminen

Palaute eli muiden reaktiot yksilön tai ryhmän käyttäytymiseen on tärkeä

toimintaa suuntaava tekijä. Ryhmänohjaajan kannattaa tiedostaa, että osal-

listujille annettavan palautteen ja kritiikin painoarvo on paljon suurempi

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

12

kuin luonnostaan voisi olettaa. Palautteen antamisessa on tärkeä huomioi-

da se mitä sanoo ja se miten sanoo, sillä eleet, ilmeet ja äänensävy kertoo

vähintäänkin yhtä paljon kuin sanat. (Kopakkala 2011, 95, 107; Rovio ym.

2009, 22.)

Palautteen antaminen tulisi tapahtua hyvässä ja luottamuksellisessa ilma-

piirissä ja saajan tulisi olla valmis palautteen vastaanottamiseen. Ohjaajan

on hyvä pohtia, kuinka paljon palautetta ryhmä tai yksilö voi kerrallaan ot-

taa vastaan. Palaute tulisi suhteuttaa lähtötasoon ja kiinnittää asetettuihin

tavoitteisiin. Sen tulisi kohdistua käyttäytymiseen ja tekemiseen, asiaan,

joka on muutettavissa. Vain tosiasioihin pohjautuvasta palautteesta on

hyötyä. Lopuksi on hyvä varmistaa, että palaute on ymmärretty oikein.

(Rovio ym. 2009, 294.)

Kehuttuna on helpompi osallistua, kokeilla uutta ja epäonnistua. Saavutet-

tu taito, avuliaisuus tai kärsivällinen odottaminen voidaan palkita huomi-

oimalla se erityisesti. Yhtä tärkeää ja kiitoksen arvoista on myös yrittämi-

nen ja tekeminen. Ohjaaja kehuu ja kannustaa omalla tyylillään ja persoo-

nallaan, mutta läsnäolo ja huomaaminen ovat kaikkein tärkeintä. Kehun

tulee kuitenkin tulla oikeasta syystä, ettei sen vaikutus lakkaa. (Hyttinen

2011, 56.)

Lasten itsetunnon kehityksen kannalta on tarpeellista muistaa kaikkia hy-

västä suorituksesta. Jokaiselle tulisi sanoa jossain vaiheessa, mikä on tä-

nään mennyt erityisen hyvin ja mitä uutta merkittävää on oppinut. Tästä

voi olla hyvin suuri oppimista motivoiva merkitys. (Keltikangas-Järvinen

1994, 199.)

Konfrontoiminen on yksi keino antaa palautetta pysäyttäen ryhmä tai yksi-

lö tarkastelemaan omaa toimintaansa. Sitä käytetään osoittamaan ohjatta-

van ryhmän tai yksilön käyttäytymisen tai viestinnän välisiä ristiriitaisuuk-

sia esim. ”sovimme, että… kuitenkin olette käyttäytyneet...sanoneet…”.

Konfrontoimisen avulla voi nostaa esiin epäyhteneväisyyden ajatusten,

uskomusten, arvojen ja toiminnan välillä ja sen avulla pyritään todellisuu-

den kohtaamiseen ilman syyttelyä tai arvostelua. Konfrontoimisen käyttä-

minen ryhmän alkuvaiheessa voi tuntua ryhmästä haastavalta, sillä se edel-

lyttää luottamusta. Oikein ajoitettuna, harkittuna ja suunnattuna se on te-

hokas ja vastuuta osoittava ohjauskeino. (Rovio ym. 2009, 295.)

3.6 Ryhmän ohjaaminen

Ryhmän ohjaaminen ei ole vain tekninen suoritus, vaan ohjaajan on osat-

tava ottaa huomioon ihmisen ryhmäkäyttäytymisen lainalaisuuksia. Ensisi-

jaisesti ohjaajan rooli on ryhmän varsinaisen tehtävän suorittamisen edis-

täminen, mutta sen rinnalle kehittyy muitakin pyrkimyksiä. Ohjaajan haas-

te on sovittaa ryhmän jäsenten erilaiset elämäntilanteet, odotukset ja tar-

peet toisiinsa. Ohjaajalta vaaditaan kykyä havainnoida ja eritellä ryhmässä

tapahtuvia asioita suuntaamalla huomio ryhmän tunnetilaan, vuorovaiku-

tukseen ja yhteistyöhön. (Rovio ym. 2009, 59, 283.)

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

13

Hyvien puitteiden ohella ohjaajan tehtävänä on rakentaa parasta mahdol-

lista ryhmäkulttuuria ja siinä tärkeintä on oman mallin antaminen. Ohjaa-

jalla täytyy olla selkeä visio ryhmän tehtävästä ja tulevaisuudesta, jota hän

voi optimismin ja innostuksen kanssa jakaa ohjattavilleen. Johtajan asema

on ryhmässä keskeinen; hän on työn käynnistäjä, ohjaaja ja kontrolloija.

On yleistä pitää ohjaajan johtajuutta persoonallisena ominaisuutena, kuten

karismaattisuutena, ei kykynä ohjata ryhmän toimintaa järjestelmällisesti.

Ohjaaja ei kuitenkaan suuntaa toimintaa yksin, vaan ryhmän keskenään

viettämät yhteiset tunnit ohjaavat sisäisten pelisääntöjen, tapojen ja ajatte-

lutavan muodostumista. Toimintaa ohjaavat niin ohjaajan kuin ryhmänkin

tietoiset ja tiedostamattomat tarpeet. (Rovio ym. 2009, 284; Kopakkala

2011, 93.)

Ohjaajan tulisi olla tietoinen omista arvoista, asenteistaan ja ohjaamisen

tavoistaan, sillä hän toimii ryhmälleen peilinä ja samaistumisen kohteena.

Kaikilla hänen sanomisillaan, teoillaan ja myös tekemättä jättämisillään on

suuri painoarvo. Ohjaajan täytyy yrittää ymmärtää mitä ryhmässä tapah-

tuu, mutta varmaa tietoa ohjattavien ajatuksista on mahdoton saada. Itse-

tuntemus on ohjaajan tärkein työkalu, sillä ohjattavien ymmärtäminen ta-

pahtuu ohjaajan itsen kautta. Ihmisen itsetuntemus kehittyy suhteessa

muihin ihmisiin ja ryhmä on oivallinen paikka oppia tuntemaan itseään

ammatillisesti. (Rovio ym. 2009, 322.)

Erilaiset pelot ja paineet heikentävä oppimiskykyä, joten ohjaajan tulisi

välttää tarpeettoman stressin aiheuttamista ohjattavilleen. Valmius tunnis-

taa ja käsitellä erilaisia ryhmätilanteiden aiheuttamia pelkoja on ohjaajalle

hyödyllinen. Myös taito ottaa vastaan ja tulkita ohjattavien kokemuksiin

liittyviä ulkoisia vihjeitä on tarpeen. Ohjaajan tulisi järjestää itselleen tar-

peeksi aikaa havainnoida, mitä ryhmässä todella tapahtuu. Jos ohjaaja on

koko ajan tapahtumien keskipisteessä, hänen kykynsä tehdä havaintoja oh-

jaamisen tueksi kärsii. Kuunteleminen ja havainnointi ovatkin ohjaajan

tärkeimpiä taitoja ja herkkyyttä niihin voi tietoisesti harjoittaa. Täytyy py-

sähtyä kuulemaan, mitä ryhmän jäsenet todella puhuvat, millä tavalla ja

mitä puheiden taakse kätkeytyy. (Rovio ym. 2009, 323–325.)

Ohjaajan ja ryhmän suhde on aina vastavuoroista. Niin kuin ohjaaja vai-

kuttaa ryhmään, niin myös ryhmä vaikuttaa ohjaajaan, sillä hän on aina it-

se mukana ryhmän prosessissa. Bionin (1979, 26) mukaan ”Meihin vaikut-

taa jatkuvasti se, minkä koemme ryhmän asenteeksi itseämme kohtaan, ja

tämä käsityksemme saa meidät tietoisesti tai tiedostamattamme toimimaan

sen mukaisesti.” Avoimuus omia tunteita kohtaan ja tunteiden liittäminen

tilanteisiin, joissa ne syntyvät voi auttaa ohjaajaa ymmärtämään ryhmää.

(Rovio ym. 2009, 324–325.)

Kritiikki ohjattavilta voi olla vaikeaa ottaa vastaan ja hyödyllisen kritiikin

erottaminen ryhmän tehtävään liittymättömästä purnaamisesta vaikeutuu,

kun ohjaajalla on omat tunteet mukana. Ohjaajan pitäisi alati tutkia omaa

tiedostamatonta aluettaan ryhmää ohjatessa sekä pitää aistinsa vastaanot-

tavaisina ja harkintakykynsä terävänä. Tärkeää on myös kehittää omaa ky-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

14

kyään olla eri mieltä ja sietää erimielisyyttä, sillä ryhmässä erimielisyys

on usein väistämätöntä. (Rovio ym. 2009, 324–325.)

Ohjaajan menettelytavat organisoida ryhmän työtä pohjautuvat usein itses-

täänselvyyksiin, heikosti tiedostettuihin, piileviin oletuksiin ja mielivaltai-

siin sääntöihin, jotka ohjaavat käyttäytymistä voimakkaasti. Ohjaajan

omat uskomukset saattavat estää hänen kehittymistään. Harhainen käsitys

ohjaamisesta on se, että ohjaaja on persoonana valmis ja ohjaaminen suh-

teessa ohjattavaan on paremmuutta ja ylemmyyttä. Ryhmän ohjaaminen

aiheuttaa epävarmuutta, eikä ohjaajan tarvitse olla kaikkitietävä. Ohjaami-

nen on opittavissa oleva taito muiden joukossa. (Rovio ym. 2011, 284–

285, 322.)

Ohjaamisen taito edellyttää ohjaamisen eri osa-alueiden, kuten ryhmän

tehtävän, kehitysvaiheen, ryhmäsuhteiden ja ohjausteon vaikutuksien ym-

märtämistä. Se, mikä toimi tänään, ei välttämättä toimi huomenna tai toi-

sen ryhmän kanssa. Tilanteeseen sopivan ohjaustavan löytyminen on jat-

kuva tutkimusprosessi ja monen eri näkökulman summa. Nikkola (2011,

285) kannustaakin ohjaajaa jatkuvasti miettimään kenen tarpeita hän ohja-

tessaan tyydyttää, omiaan vai ryhmän. Kehittyäkseen ohjaajan on hyvä ar-

vioida kuinka itse ohjaustilanteessa ajattelee, toimii ja tuntee. Taulukossa

1 on ryhmänohjaajalle vaihtoehtoisia reaktioita erilaisiin tilanteisiin, joita

ryhmää ohjatessa voi tulla vastaan. Ryhmän ohjaaja ei ole koskaan täysin

oppinut, eikä yksikään ryhmä ole samanlainen kuin toinen. Usein ohjaaja

on itse suurin este ryhmän kehittymiselle. (Rovio ym. 2011, 284–285,

322.)

Taulukko 1. Ohjaajan vaihtoehtoisia reaktioita ryhmätilanteisiin (Rovio ym. 2009,

328).

Tilanne Harkittu reaktio Harkitsematon reaktio

Kuunteleminen

ja kohtaaminen

*Kuuntele, mitä toinen

haluaa sanoa ja kuinka

hän kokee asian, tiedos-

taen tunteet

*Pohdi ja ihmettele yh-

dessä

*Kysele

*Opeta ja kerro heti vas-

taus

*Väheksy

*Pelasta tutkimatta

Ristiriidan käsit-

teleminen

*Ota huomioon historia

*Mallinna ristiriita,

esimerkiksi siihen liit-

tyvät henkilöt, tunteet,

ajattelu ja käyttäytymi-

nen

*Arvosta mielipiteitä

*Ota osapuolet mukaan,

tarjoa areena ja tuomari

*Patologisoi, vältä ”luu-

rankoja” ja pelkää niiden

avaamista

*Minimoi käsittely

*Väheksy

*Ota puoli

Tehtäväongelman

ratkaiseminen

*Pidättele toimintaa

*Selvennä asioita, roo-

leja ja johtajuutta

*Arvioi vaikutuksia ja

*Mene mukaan sekaan-

nukseen

*Yksinkertaista

*Hyväksy yksi näkö-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

15

seurauksia

*Tarjoa vaihtoehtoja,

malleja ja menetelmiä

kulma ja pysy siinä

*Taistele oikeasta vaih-

toehdoista, ota puolia

Ratkaisun etsi-

minen

*Tuo esiin, mitä jo on,

toimi aikaisemmin, etsi

vaihtoehtoisia ratkaisuja

*Tuo esiin tarpeita ja

toiveita

*Keskity ongelmaan ja

käsittele sitä

*Tarjoa suosikkiratkai-

su, mitätöi vaihtoehdot

ja tee puolesta

*Väheksy, minimoi nä-

kemykset ja etene kuun-

telematta

*Työskentele ratkottujen

ongelmien kanssa, hoida

oireita, ei niiden takana

olevia syitä

4 TUTKIMUKSEN TOTEUTTAMINEN

Opinnäytetyö oli sekä toiminnallinen että laadullinen. Toiminnallisuus

koostui sirkuskerhon ohjauksesta. Toiminnallisessa opinnäytetyössä yhdis-

tetään käytännön toteutus ja sen tulosten jakaminen tutkimusviestinnän

avulla (Vilkka & Airaksinen 2003, 9–10.) Laadullinen osuus koostui tut-

kittavasta aiheesta, jonka tarkoitus oli selvittää miten ohjata sirkuskerhoa

7–9-vuotiaille lapsille sekä aineistonkeruumenetelmänä käytetystä osallis-

tuvasta havainnoinnista. Laadullisessa tutkimuksessa on usein tarkoituk-

sena ymmärtää ihmisen toimintaa tietyssä ympäristössä. Tutkittavaan il-

miöön liittyvä arvoitus avautuu vähitellen ja myös tutkimusmenetelmälli-

set ratkaisut täsmentyvät. Osallistuva havainnointi sopii hyvin laadullisen

tutkimuksen aineistonkeruumenetelmäksi, sillä sen avulla päästään luon-

nollisiin ympäristöihin ja voidaan saada välitöntä, suoraa tietoa yksilöiden

ja ryhmien toiminnasta ja käyttäytymisestä. (Kiviniemi 2007, 70; Hirsjär-

vi, Remes & Sajavaara 2001, 200.)

4.1 Kohderyhmä

Keräsin tutkimukseni aineiston ohjaamastani sirkuskerhosta. Ryhmään

kuului kymmenen lasta, joista puolet oli 7-vuotiaita ja puolet 9-vuotiaita.

Lapsista kolme oli poikia ja seitsemän tyttöjä. Ryhmässä oli myös kaksi

maahanmuuttajataustaista lasta ja kahdet sisarukset. Yhdellä lapsista oli

aikaisempaa osaamista joistakin sirkusvälineistä, mutta kukaan ei ollut

osallistunut sirkusryhmään aiemmin. Suurimmalla osalla lapsista oli ker-

hossa hyvä kaveri jo valmiiksi ja kaikki tunsivat toisensa ainakin ulko-

näöltä ennestään. Ryhmä kokoontui kerran viikossa tunnin ajan koulun yh-

teydessä olevalla liikuntahallilla ja lapset tulivat kerhoon suoraan koulus-

ta. Liikuntahallissa ryhmällä oli käytettävissä yksi hallin kolmesta suuresta

lohkosta, joka oli erotettu väliverholla.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

16

Kerhosta oltiin poissa ainoastaan sairastumisen takia, joten jokaisella ker-

hokerralla mukana oli vähimmillään seitsemän lasta, mutta yleensä yhdek-

sän tai kymmenen. Kokoontumisia oli yhteensä 13 ja viimeiselle kerralle

oli varattu halliin iltavuoro, johon kutsuttiin myös kerholaisten vanhem-

mat ja sisarukset yhteiselle sirkuskerralle. Siellä vierailijat pääsivät kokei-

lemaan sirkusvälineitä lasten opettamana ja lopuksi sirkusryhmä esitti

viimeistä kertaa varten harjoitellut esiintymisnumerot. Jokaisen lapsen

vanhemmilta kysyttiin lupa tutkimuksen tekemiseen kirjallisesti.

Kuva 1. Kerhossa käytettyjä välineitä vasemmalta oikealle; vanteet,

poit, flowerstick ja diabolo

4.2 Tuntirakenne

Kerho alkoi yleensä aina alkupiirillä, jossa kokoonnuimme kaikki yhteen

ja kävimme läpi tunnin aiheen sekä sen, mitä tehdään ja missä järjestyk-

sessä. Useimmiten alkupiirissä leikimme myös joitakin alkuleikkejä. Suo-

sikkileikit ja pelit on koottu alalukuun 5.8. Seuraavana vuorossa oli alku-

lämmittely, joka koostui fyysisemmistä leikeistä ja peleistä. Alkupiiriin ja

lämmittelyyn kului aikaa 20–30 minuuttia eli puolet kerhon ajasta, sillä ne

olivat hyvin suosittuja. Sen jälkeen oli vuorossa lajiharjoittelu, johon kuu-

lui akrobatia, klovneria, vanteet, diabolot, poit, flowerstickit, sekä jonglöö-

raus huiveilla, palloilla, keiloilla ja renkailla (Kuva1 ja Kuva2). Lisäksi

harjoittelimme esiintymistä tekemällä usein lajiharjoittelun päätteeksi mi-

niesitykset. Lopuksi kokoonnuimme vielä yhteen ja kävimme läpi päivän

onnistumisia, parhaita hetkiä tai yleistä tunnelmaa. Usein leikimme vielä

jonkin loppuleikin yleensä lasten toivomuksesta.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

17

Kuva 2. Kerhossa käytettyjä jonglöörausvälineitä vasemmalta oikeal-

le: huivit, pallot, keilat ja renkaat

4.3 Aineiston keruu

Käytin aineistonkeruumenetelmänä osallistuvaa havainnointia. Se sopii

lasten ja vuorovaikutuksen tutkimiseen sekä nopeasti muuttuviin tilantei-

siin, jotka ovat vaikeasti ennakoitavissa. Osallistuvassa havainnoinnissa

havainnointi voi olla täysin vapaata ja luonnolliseen toimintaan mukautu-

nutta niin, että havainnoija osallistuu ryhmän toimintaan. Osana tätä ha-

vainnoija voi tehdä tutkittavilleen kysymyksiä. Havainnoinnin tarkoituk-

sena voi olla saada kokonaiskuva tutkittavasta asiasta tai se voi kohdistua

hyvin rajattuihin kohteisiin. (Hirsjärvi ym. 2001, 200–201.)

Kirjoitin havaintoni päiväkirjaan heti jokaisen kerhokerran jälkeen. Ai-

neiston keruun alkuvaiheessa kirjasin asiat muistiin vapaamuotoisesti.

Tutkimuksen edetessä ja tutkimuksen teemojen noustessa esiin muistiin-

panojen muoto muuttui rajatummaksi. Havainnoin erityisesti ryhmäkäyt-

täytymistä, oman ohjaamisen vaikeuksia, onnistumisia ja epäonnistumisia,

ryhmän ilmapiiriä, tehtyjä harjoituksia ja niiden toimivuutta, lasten toivei-

ta, osallistumisaktiivisuutta ja saatua palautetta. Hirsjärven ym. (2001,

205–206) mukaan päiväkirjan pitäminen on kuin itseohjatun kyselylo-

makkeen täyttöä avointa vastaustapaa käyttäen ja se voi sisältää vastauksia

tarkkoihin kysymyksiin tai teksti voi olla täysin strukturoimatonta, joka

jättää tutkijalle suuren vapauden aineiston tulkinnassa. Havainnointi ta-

pahtui ohjaajan näkökulmasta ja roolista, joten tämä heijastui tulosten tul-

kintaan. Tuloksia ei voida yleistää, sillä ne perustuvat omiin kokemuksiini

sekä vuorovaikutukseen ohjaajan ja lasten välillä.

Osallistuvan havainnoinnin haittana voi olla objektiivisuuden katoaminen,

jos havainnoija sitoutuu emotionaalisesti tutkittavaan ryhmään tai tilantee-

seen. Joissakin havainnoinnin tilanteissa voi olla vaikeaa tallentaa tietoa

välittömästi. Tällöin tutkijan on luotettava muistiinsa ja kirjoitettava ha-

vainnot myöhemmin. (Hirsjärvi ym. 2001, 200–201.) Kerhoa ohjatessa ai-

kaa ei jäänyt tulosten ylöskirjaamiseen. Koska tutkimukseni keskittyi ker-

hon ohjauksen vaikeuksiin, ne jäivät hyvin mieleen ja pystyin kirjaamaan

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

18

havainnot kerhon jälkeen. Aineiston analysoimiseksi etsin johdonmukai-

sesti keskeisiä teemoja päiväkirjasta. Kirjoitin ne auki pyrkien kuvaukseen

ja teoreettiseen ymmärtämiseen.

5 TUTKIMUSTULOKSET

Kuvaan tutkimustulokset siten, että nostan kunkin aihepiirin kohdalta ker-

hon tapahtumia esimerkeiksi, jotka erottuvat sisennettynä. Näiden päivä-

kirjaotteiden avulla havainnollistan ryhmän käyttäytymistä, ohjaamiseni

vaikeuksia ja kehittämiäni ratkaisuja. Esimerkkejä on muokattu niin, ettei

niissä olevia henkilöitä pysty tunnistamaan. Pyrin tuomaan esiin sirkus-

toimintaan 7–9-vuotiaille lapsille soveltuvia hyviä käytäntöjä ja asioita,

joita kannattaa välttää. Viimeisessä alaluvussa kerron ryhmän suosikkipe-

leistä ja leikeistä.

5.1 Pienillä asioilla voi olla suuri merkitys

Ohjaajan työtä helpottaa, jos on mahdollista vaikuttaa käytettävän tilan va-

lintaan niin, että häiriötekijöiltä vältytään. Kerhossa hankaluutta aiheutti

se, että liikuntahallin kuntosali oli pukuhuoneista vastakkaisella seinustalla

niin, että kuntosalin käyttäjät kävelivät lohkon poikki usein kerhon aikana.

Hallin yhdellä seinustalla oli katsomo, johon oli silloin tällöin ovi auki

hallin yläaulasta. Katsomoon saattoi tulla muita alakoulun oppilaita ja sil-

loin varsinkaan vanhimmat lapset eivät enää keskittyneet siihen mitä oli-

vat tekemässä. Ulkopuoliset ihmiset selvästi häiritsivät lasten keskittymis-

tä.

Ohjaajan on syytä muistaa tauottaa tunti niin, että osallistujilla on juoma-

tauot kaikilla samaan aikaan. Muuten voi käydä niin, että jokainen käy

vuorotellen kysymässä juomataukoa ja ohjauksen tiimellyksessä ohjaaja

antaakin taukoon erillisiä lupia, johon menee turhaa aikaa. Myös yhteisten

pelien kannalta se on haitallista, sillä silloin pelin sääntöjä joutuu selittä-

mään aina useaan kertaan.

Kun haluaa minimoida häiriötekijät esimerkiksi alkupiirissä, alkulämmit-

telyssä tai tunnin lopussa, kannattaa välineet pitää sen ajan piilossa niin

hyvin kuin mahdollista. Mikäli välineet olivat esillä, vilkkaimmat lapset

eivät malttaneet olla koskematta niihin ja usein tästä seurasi yleinen häli-

nä, jonka seurauksena ohjaajan puheet kaikuivat kuuroille korville.

Tekemisen melskeessä unohdin ottaa säännöt käsittelyyn al-

kupiirissä ja kävinkin ne läpi vasta tunnin lopussa niin että

muutama jonglöörauspallo, keila ja rengas olivat näkösällä.

Sain käyttää paljon enemmän ääntä ja energiaa siihen, että

sain lapset keskittymään sääntöihin, koska muutama sirkus-

väline vei niin paljon huomiota.

Mitä paremmin pystyin ymmärtämään, mistä tilanteesta ryhmän jäsenet

tunnille tulevat, sitä helpommin ohjaus etenee. Esa Roviokin (2011) kuvaa

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

19

ryhmädynamiikan muodostuvan aina osallistujien omasta elämäntilantees-

ta, jonka mukaan käyttäydytään ja joka taas vaikuttaa ryhmän suhteisiin ja

toimintaan. Joskus lapset tulivat kerhoon niin täynnä selostusta koulupäi-

vän tärkeistä tapahtumista, että otin niitä mukaan kerhon ohjelmaan:

Eräs lapsi oli valittu koulun sählyjoukkueeseen maalivahdik-

si ja hän tuli kerhoon maalivahdin varustus päällään vaatien,

että nyt on pakko harjoitella! Teimme alkulämmittelyn

temppuradan yhdeksi osioksi sählypisteen, jossa jokaisen piti

yrittää maalin tekoa lapsen ollessa maalivahtina. Se oli hyvä

ratkaisu, sillä tämä riitti sählyharjoitteluksi ja tunti jatkui

luontevasti eteenpäin sirkuksen merkeissä.

Myös musiikilla oli vaikutusta. Kahdella ensimmäisellä kerralla en saanut

tunnille taustamusiikkia. Kolmannella kerralla huomasin musiikin vaiku-

tuksen harjoitteluun hyvin selvästi. Lapset keskittyivät paljon syvällisem-

min musiikin tahdissa ja se myös edesauttoi tunnelman luomisessa. Useas-

ti lapset tanssivat ja hulluttelivat musiikin tahtiin harjoittelun lomassa.

Oma kokemukseni vahvisti Hyttisen (2011, 49) tutkimusta, jossa suositel-

laan musiikin käyttöä sen positiivisten vaikutusten takia.

5.2 Viestintään on syytä kiinnittää huomiota

Ryhmiin jakautumisen pitää olla selkeää, sillä 7–9-vuotiaat lapset eivät

vielä osaa muodostaa ryhmiä itsenäisesti. Kukaan ei halua olla eri ryhmäs-

sä oman kaverinsa kanssa.

Pyysin lapsia jakaantumaan kahteen ryhmään. Mahdotonta!

He olisivat voineet loputtomiin vaihdella omaa ryhmäänsä,

koska he ajattelivat että kyseessä on jokin kilpailu, johon va-

litaan joukkueet. Nopea 1, 2, 1, 2-jako toimi paljon parem-

min.

Piirin muodostaminen voi olla joskus vaikeaa. Joskus lasten huomio kiin-

nittyi liiaksi laatikossa oleviin välineisiin niin, että niitä piti mennä kiel-

loista huolimatta kokeilemaan. Joskus taas osa lapsista oli niin levottomal-

la tuulella, ettei heitä saanut piiriin millään, enkä halunnut jättää ketään

ulkopuolelle. Jos tuntui siltä, ettei piiri sillä kerralla onnistuisi alussa, otin

yleensä nopeasti jonkun leikin jossa lapset saisivat purkaa energiaansa.

Seuraava esimerkki osoittaa piirin muodostamisen hankaluuksia ja toimi-

via vaihtoehtoja 7–9-vuotiaita lapsia ohjattaessa.

Lapset eivät millään saaneet aikaan ympyrän muotoista pii-

riä, vaikka kuinka yritin. Kun pyysin muutamaa lasta tule-

maan lähemmäksi, kaikki tulivat liian lähelle. Kun taas pyy-

sin ottamaan omaa tilaa, lapset hajaantuivat liian kauas, ei-

vätkä he enää kuunnelleet ohjeita. Lopulta onnistuin kun

pyysin heitä tulemaan salin kaarevalle viivalle ympyrän

muotoon.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

20

Kun alkupiiri ei millään tahtonut muodostua, menin salin

seinustalla olevan ison patjan päälle istumaan. Ei aikaakaan

kun koko porukka oli ahtautunut saman patjan päälle, jossa

sitten leikimme kala-kirahvi-karhua hetken aikaa.

Pyysin lapsia ottamaan toisiaan kädestä kiinni, että saisimme

aikaan piirin. Sitten vaihdettiin paikkoja useaan kertaan en-

nen kuin jokaiselle löytyi sopiva paikka piiristä.

Joskus tuntui, että ohjeeni kaikuivat kuuroille korville. Se saattoi näkyä

levottomuutena tai ohjeiden sivuuttamisena aihetta vaihtamalla. Saatoin

kuitenkin huomata myöhemmin, että ohjeitani kuunneltiin kuitenkin. Ko-

pakkala (2011, 95) selittää tällaista käyttäytymistä niin, että ihmiset suo-

jautuvat suurelta tietovyöryltä ja pyrkivät ottamaan vastaan vain omalta

kannaltaan olennaisen tiedon. Kopakkala myös painottaa, että ohjaajan

osallistujille antaman palautteen ja kritiikin painoarvo on paljon suurempi

kuin luonnostaan voisi olettaa.

Viime kerralla sanoin, että jokainen voisi yrittää miettiä mi-

kä on se oma suosikkilaji ja keskittyä hieman enemmän sii-

hen. Tänään moni tuli sanomaan että ”minun laji on poi”

”minun laji on vanne”. Se oli hienoa ja yllättävää, sillä edel-

lisellä kerralla oli vaikuttanut siltä etteivät lapset kuunnelleet

kehotustani lainkaan.

Tuolla kerralla en ollut ehtinyt panostaa sanomaani riittävästi. Kopakkala

(2011, 95) neuvoo kiinnittämään huomiota ilmaisutapaan, sillä eleet, il-

meet, sävy ja muu ei-sanallinen viestintä kertoo vastaanottajalle paljon

enemmän kuin sanat. Kerran opettaessani vannetta muutamalle lapselle,

osa ryhmästä oli jättänyt harjoittelun sikseen keskittyen vain toistensa jah-

taamiseen ympäri salia. Uskon tämän johtuneen huonosta tehtävänannosta.

Rovion (2009, 331) mukaan ”Oikein toteutettu tavoitteenasettelu on ryh-

män toiminnan perusta. Ryhmä syntyy, kehittyy ja kiinteytyy tavoitteiden

ympärille.” Aina kun lajiharjoittelun aluksi annoin selvän tehtävänannon,

jossa oli asetettu jonkinnäköinen tavoite, ryhmä toimi paljon tarkoituk-

senmukaisemmin. Myös se, annoinko ryhmäläisille yksittäiset tehtävät vai

annoinko pareille tai pienryhmille yhteiset tehtävät, vaikutti lopputulok-

seen.

Pyysin ryhmää miettimään tunnin aikana minkälaisen esityk-

sen he haluaisivat tehdä. Mitä hahmoja siinä olisi, mitä

temppuja kukin haluaisi tehdä ja olisiko se tarinan ympärille

kietoutunut vai kuuluttaisiko tirehtööri esiintyjät lavalle yksi

kerrallaan. Tunnin lopussa kenelläkään ei ollut vastausta ky-

symyksiin.

Edellä annetun esimerkin kautta vahvistan Kopakkalan väitteen siitä, että

mitä enemmän ryhmälle viestitetään niin kuin se olisi yhteinen yksikkö,

ryhmäyksilö, sitä vähemmän yksilöllistä vastuuta ryhmän jäsenet ottavat

asioiden hoitamisessa” (Kopakkala 2011, 37). Seuraavalla kerralla hoidin-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

21

kin esityksen suunnittelun siten, että pyysin lapsia sanomaan jo alkupiiris-

sä mitä kukin haluaisi tehdä ja kenen kanssa. Jaoin lapset ryhmiin mietti-

mään omaa esitystään ja tunnin aikana kävin auttamassa jokaista ryhmää

suunnittelussa. Tunnin lopussa kaikilla pienryhmillä oli lähes valmis esiin-

tymisnumero.

Työskentelyn tehokkuuteen vaikuttaa Kopakkalan (2011, 40–41) mukaan

se, onko lopputulos itsellemme tärkeää, arvioidaanko toiminnan tulokselli-

suutta ja saavatko muut ryhmän jäsenet tietää arviosta.

Lajiharjoittelun alussa sanoin, että jokainen voi harjoitella

yhden uuden tempun, jonka esittää tunnin lopussa muulle

ryhmälle. Tämä toi harjoitteluun selvästi enemmän potkua,

vaikka kaikki eivät uskaltautuneetkaan estradille temppunsa

kanssa.

5.3 Huomioita 7–9-vuotiaiden lasten käyttäytymisestä

7–9-vuotiailla lapsilla on vielä hyvin osaava käsitys itsestä. Nurmen ym.

(2006, 85) mukaan lapset usein arvioivat oppimiseen tarvittavan ajan liian

lyhyeksi. Kun kehotin lapsia harjoittelemaan jotain tiettyä temppua, sain

joskus kuulla että ”osaan sen jo, ei tarvitse harjoitella”. Vasta siinä vai-

heessa kun tarkoitus on esittää temppu miniesityksessä, lapset huomaavat

etteivät vielä osaakaan sitä. Joskus tilanne oli myös päinvastainen. Joku

ryhmäläisistä saattoi päättää jo etukäteen että ei osaa ja lopettaa harjoitte-

lun ensimmäiseen epäonnistumiseen. Tämä tapahtui yleensä silloin kun

kukaan muu ei harjoitellut samaa lajia. Kaverin kanssa yhdessä oli hel-

pompi keskittyä harjoittelemisen. Havaitsin, että lapsille toisten mielipiteet

ovat erittäin tärkeitä, kuten seuraavat otteet päiväkirjasta osoittavat.

Kun muutama tytöt valitsi harjoittelevansa poiden pyöritystä,

alkoivat poit kiehtoa monia muitakin. Yhtäkkiä puolet poru-

kasta harjoitteli tyttöjen kanssa. Kun he lopettivat, kaikki

muutkin lopettivat.

Tunnin lopuksi halusin vielä kuulla, mikä oli parasta ja kun

kaksi vanhemmista huusi kovaa diabolooo, niin muut yhtyi-

vät huutoon ja sen jälkeen vain yksi kommentoi, että akroba-

tia oli kivaa.

Lopuksi teimme ampiais-mimiikkaharjoituksen, johon yksi

poika kommentoi, että ”ainiin, tää on se kiva juttu” ja toinen

heti perään että ”et kai sie nyt tästä tykkää, ihan nössöä!”

Seuraavalla kerralla toinenkaan poika ei enää pitänyt ampiaisleikistä. Kel-

tikangas-Järvisen (1994, 189) mukaan suomalaisen lapsen suurimpia pel-

koja on nolatuksi tulemisen pelko erityisesti kouluympäristössä. Tämä nä-

kyi aina esiintymisharjoittelussa. Pelko siitä, että muut nauravat tai että

epäonnistuu, oli esillä keskusteluissa. Harjoittelimme esiintymistä pitämäl-

lä pieniä miniesityksiä useilla tunneilla. Ensimmäisen miniesityskerran

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

22

jälkeen huomasin, kuinka moni pohti mielestään epäonnistunutta suoritus-

taan. Teimme harjoituksen, jossa jokainen sai tulla muiden eteen ja hänelle

annettaisiin raikuvat aplodit tekemättä mitään. Kerroin, että nyt harjoitte-

lemme aplodien antamista. Sen jälkeen esiintymisharjoittelu alkoi mennä

paremmin, kun aplodien antamisesta tuli ryhmän yhteinen juttu, eikä moka

tuntunut niin pahalta kun kuitenkin sai aplodit. Rovion ym. (2009) mukaan

ohjaajalle on tärkeää osata tunnistaa ja käsitellä erilaisia ryhmätilanteiden

aiheuttamia pelkoja.

Huomasin usein, että motivoinnissa keskeistä 7–9-vuotiaiden lasten koh-

dalla on asioiden hyvä perustelu. Lasten täytyy saada tietää miksi jokin

asia ei ole sallittua, jos se ei ole sallittua. Hyvin perusteltuina lapset kyllä

yleensä ymmärtävät.

Aluksi pojat vastustelivat kaikkea tekemistä koska sanoin,

että me ei harjoitella bäkkäriä (takaperinvolttia). Vasta kun

myöhemmin perustelin, etten osaa itse tehdä takaperinvolttia,

meillä ei ole trampoliinia ja suurin osa lapsista ei halua har-

joitella sitä, niin emme harjoittele. Kehotin poikia harjoitte-

lemaan kesällä laiturilta järveen. Sen jälkeen pojat unohtivat

bäkkärihaaveensa kerhossa. Pelkkä kieltäminen ei riittänyt.

7–9-vuotiaat lapset ovat helposti innostuvia, mutta ohjaajan on syytä miet-

tiä huolellisesti kuinka suunnitella ja toteuttaa opetus mahdollisimman

motivoivaksi. Innostus voi lopahtaa yhtä nopeasti kuin se on alkanutkin,

esimerkiksi kun lapset huomaavat ettei helpoilta näyttäviä temppuja opi-

kaan aivan hetkessä.

Nurmen ym. (2006) mukaan liian avoin ja jäsentymätön oppimistilanne

voi olla liian vaativa 7–9-vuotiaan lapsen vielä kehittymättömille itsesää-

tely- ja suunnittelutaidoille. Ohjauksen on hyvä olla asteittain vaikeam-

maksi etenevää ja asiat tulisi jakaa selvästi toisistaan erottuviin vaiheisiin

niin, että oppiminen on mahdollista. Mallin näyttäminen samanaikaisesti,

kun kertoo asiat ääneen, edistää ymmärtämistä. Kerhossa ensimmäisellä

kerralla tunnin aiheena oli palloilla jonglööraus. Aloitin antamalla jokai-

selle käteen yhden pallon ja toisen sai vasta sitten, kun ensimmäisen pal-

lon oli saanut heitettyä sujuvasti kädestä toiseen, jonka jälkeen harjoiteltiin

kahdella pallolla. Kolmanteen palloon asti pääsivät vain muutamat lapset.

Kaikki olivat innoissaan ja seuraavalla kerralla he tulivat kertomaan kuin-

ka olivat harjoitelleet mandariineilla tai banaaneilla. Myöhemmillä kerroil-

la kuitenkin muut helpommin omaksuttavat lajit veivät voiton palloista,

koska ne olisivat vaatineet paljon harjoitusta ja muiden houkutusten edes-

sä lapset eivät jaksaneet enää keskittyä vaiheittaiseen harjoitteluun, jota

jonglöörauksen opettelu vaatii.

Onnistumisen kokemukset edistivät parhaiten motivaatiota, ryhmän yh-

teishenkeä ja kaikkien viihtyvyyttä. Nostin esiin lasten pienetkin onnistu-

miset kehumalla ja kannustamalla lisää. Sen avulla sain lapsia jaksamaan

jatkaa harjoittelua ja usein myös opettamaan juuri opittuja taitoja muille,

jolloin minulle jäi aikaa keskittyä muuhun. Keltikangas-Järvisen (1994,

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

23

199) mukaan lasten itsetunnon kehityksen kannalta on tarpeellista muistaa

kaikkia hyvästä suorituksesta. Jokaiselle tulisi sanoa jossain vaiheessa mi-

kä on tänään mennyt erityisen hyvin ja mitä uutta merkittävää on oppinut.

Miniesityksessä erään tytön heittäessä vannetta jalalla ylös ja

saatuaan sen jalalla myös kiinni, yksi 7-vuotias huudahti ko-

vaan ääneen: ”Vau mikä temppu!”. Esiintyjä suorastaan sä-

dehti onnesta.

5.4 Ryhmäytymisen onnistumisia ja haasteita

Viidennellä kokoontumiskerralla saliin tullessani lapsia ei näkynyt mis-

sään, vaikka yleensä he ovat valmiina odottamassa. Lähdin hakemaan van-

teita varastosta ja siellähän he olivat kaikki piiloutuneina eri puolille. Olin

iloisen yllättynyt, koska siinä kaikki tekivät suunnitelmallisesti jotain yh-

dessä eli ryhmäytymistä oli tapahtunut. Onnistuneen huijauksen jälkeen

lapset istuivat kiltisti alkupiirissä.

Olimme tehtäväpolttopalloa. Siinä paras juttu oli, että kek-

simme antaa tanssitehtäviä esim. tanssikaa yhdessä valssia!

Jotkin näkymättömät rajat olivat kadonneet ryhmän sisältä

kun yhtäkkiä maahanmuuttajat ja suomalaiset tanssivat kil-

tisti keskenään valssia, vaikka tähän asti he eivät olleet ker-

taakaan suostuneet pareiksi. Sirkus on rajoja rikkovaa!

Kuten Kopakkala (2011, 38) toteaa, ryhmälle ominaista on että sille kehit-

tyy yhteinen tapa kommunikoida. Näin tapahtui hyvin nopeasti myös sir-

kusryhmälle.

Kaikki huusivat kovaan ääneen ”Kinuskia!” tai ”Hirviöhip-

paa!” Tämä loi selvästi yhteenkuuluvuuden tunnetta, kun

kaikki olivat ainakin näennäisesti samaa mieltä yhteisestä

leikistä.

Rovion ym. (2009) mukaan ohjaaja ei suuntaa toimintaa yksin, vaan ryh-

män keskenään viettämät yhteiset tunnit ohjaavat sisäisten pelisääntöjen,

tapojen ja ajattelutavan muodostumista. Ryhmäsuhteet olivat kuitenkin

nopeasti muuttuvia 7–9-vuotiailla lapsilla. Etenkin tytöillä tuli herkästi rii-

toja ja välillä käytiin pukuhuoneessa harmittelemassa sitä, että ”nuo haluaa

olla aina vaan kahdestaan” tai muuta, mikä johtui ulkopuolisuuden tun-

teesta. Onneksi ne olivat nopeasti ohimeneviä hetkiä. Edellisen kerran kiu-

sattu voikin olla seuraavalla kerralla se, jonka seuraan kaikki haluavat.

Syrjityksi tulemisen välttämiseksi pyrin ohjaamaan pareja sekoittavia

leikkejä mahdollisimman paljon.

5.5 Säännöistä kiinni pitäminen

Yhteiset säännöt luovat osallistujille turvallisuudentunnetta (Hyttinen

2011, 58). Ensimmäisellä kerralla teimme kerhoon yhteiset säännöt. An-

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

24

noin lapsien keksiä niitä itse ja lisäsin muutamia oleellisia lopuksi. Kir-

jasimme säännöt isolle pahville (Kuva3) ja jokainen lapsi vahvisti säännöt

allekirjoittamalla ne.

Kuva 3. Sirkuskerhon säännöt

Rovion ym. (2009, 65) mukaan jämäkkä puuttuminen sääntöjen noudatta-

matta jättämiseen voi suunnata merkittävästi energiaa yhteiseen tekemi-

seen. Näin tapahtui kerhossammekin.

Pari tyttöä katosi sirkustunnilta mitään ilmoittamatta kym-

meneksi minuutiksi lajiharjoittelun aikana ja kun he ilmes-

tyivät takaisin yhteisen leikin aikana, hiljennyin ja tuijotin

heitä merkitsevästi niin kauan että he tulivat luokseni. Silloin

sanoin, että ei ole kivaa kun he vain yhtäkkiä katoavat pai-

kalta. Tytöt olivat selvästi huolestuneita reaktiostani ja katu-

en tulivat mukaan leikkiin. Koko lopputunnin he harjoitteli-

vat ahkerasti ja kiitin heitä siitä.

Liisa Keltikangas-Järvinen on todennut, että ”Jollekin lapselle on riittävän

suuri rangaistus se säikähdys, jonka hän kokee huomatessaan tehneensä

jotain väärin” (2010, 250). Edellä olevasta esimerkistäkin tämä käy ilmi.

Aina en ehtinyt puuttua sääntöjen noudattamiseen. Näin tapahtui esimer-

kiksi tilanteessa, jossa vilkas lapsi kiipesi katsomoon ja istui siellä kerhon

ulkopuolisen lapsen seurassa ilveillen sieltä muille. Kun hän ei pyynnöis-

täni huolimatta tullut alas, olisi minulta mennyt paljon energiaa ja aikaa

häneen keskittymiseen ja se olisi mielestäni aiheuttanut levottomuutta

muissa lapsissa. Keltikangas-Järvinen (2010, 227) mainitsee, että yhden

lapsen vaatimaan huomioon on syytä asettaa rajat, sillä tämä huomio on

pois muilta sitä myös tarvitsevilta lapsilta. Rovio ym. (2009, 65) toteaa, et-

tä vallankäyttäjille sallitaan usein enemmän poikkeamista ryhmän sään-

nöistä kuin niille, joilla ei ole valtaa. Ilmeisesti tässä tilanteessa kävi juuri

niin.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

25

Tulin siihen tulokseen, että sääntöjen suhteen on hyvä pitää tiukka linja

alusta lähtien, etteivät ne menetä merkitystään. Mikäli ohjaaja poikkeaa

säännöistä, antaa se samalla myös ryhmäläisille luvan tehdä niin.

Kokeilin kerhossa myös Keltikangas-Järvisen (2010, 240) ehdotusta ei-

toivottuun käyttäytymismalliin, jossa lapselle ei anneta sitä huomiota, jota

hän käyttäytymisellään hakee. Ei-toivottu käyttäytyminen jätetään täysin

huomiotta. Tästä on esimerkkinä seuraava tilanne:

Eräs lapsi ilmoitti diabolo-aiheisella tunnilla, että se on väli-

neenä ihan tylsä, eikä hän halua harjoitella sillä. Koska ai-

kaisemminkin tunnilla olin kuullut häneltä vastaavaa eri asi-

oihin liittyen, tulkitsin tämän huomion hakemiseksi. Sanoin

ettei ole pakko, mutta diabolo täytyy antaa jollekin vuoroaan

odottavalle. Itse keskityin heti muihin lapsiin. Sivusilmällä

seurasin, kuinka hän alkoikin yhtäkkiä harjoitella, eikä vas-

tustellut enää.

5.6 Hyvä virittäytyminen auttaa ohjausta

Ryhmän motivaatioon vaikuttaa ohjaajan oma valmistautuminen ja suun-

nitelmat (Hyttinen 2011, 54). Eräällä kerralla huomasin hyvin konkreetti-

sesti, kuinka oma virittäytyminen ja huoleton suunnittelu vaikuttivat lop-

putulokseen:

Olimme puhuneet ryhmän nimestä jo aiemmalla kerralla ja

lapset olivat saaneet miettiä kotona nimiehdotuksia. Niitä tu-

likin 14. En ollut suunnitellut kovin hyvin sitä, kuinka nimi

annetaan ja hätäpäissäni järjestin äänestyksen niin, että luin

paperille kirjoittamani nimilistan (Kuva4) kahdesti läpi ja

kolmannella kerralla jokainen sai nostaa käden ylös oman

suosikkinsa kohdalla. En siis huomioinut ollenkaan sitä, mi-

ten paljon ryhmän paine vaikuttaa tuon ikäisiin lapsiin. En-

simmäinen ehdotus sai kaksi ääntä. Sen jälkeen tuli hiljaista,

kun kaikki odottivat sitä, milloin muut nostavat käden ylös.

Viimeisen nimen kohdalla sanoin ”ja viimeisenä Sirkus Tai-

kashow”. Kaikki loput kahdeksan lasta nostivat käden ylös,

koska muita vaihtoehtoja ei enää ollut. Siispä nimeksi tuli

Taikashow, mutta onneksi siihen oltiin hyvin tyytyväisiä.

Olivathan he itse saaneet päättää nimen.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

26

Kuva 4. Ryhmän nimiehdotukset

Tämä ryhmän osallistaminen nimenannossa, oli se ohjaajalta huolellisesti

suunniteltu tai ei, toi selvästi ryhmäläisille yhteenkuuluvuuden tunnetta.

Useilla kokoontumiskerroilla kuuntelin sivukorvalla lausahduksia kuten

”Me ollaan sirkus Taikashow”.

Ryhmän virittämisessä tunnilla havaitsin hyväksi keinoksi laittaa lasten

omaa mielikuvitusta liikkeelle ja johdatella tunnin aiheeseen kysymällä

kysymyksiä siihen liittyen. Kävin jokaisen lajin kohdalla erikseen läpi

johdattelukysymykset. Kysymyksiä ei kuitenkaan tule olla liikaa, etteivät

lapset kyllästy pelkkään puhumiseen.

Ensimmäisellä kerralla kysyin kysymyksiä kuten millaisia

esityksiä sirkuksessa on, ovatko lapset käyneet sirkuksessa ja

mitä sirkusvälineitä he tietävät. Lapset kertoivat kokemuksi-

aan innoissaan ja sain esimakua siitä millaisia tyyppejä ryh-

mässä on ja mikä ketäkin kiinnostaa.

Klovneriateeman johdattelukysymyksinä alkupiirissä toimi

loistavasti tiedustelu siitä, miltä klovni näyttää, ovatko lapset

nähneet esiintyvän klovnin ja tietävätkö he mitä mimiikka

on. Kun kukaan ei tiennyt, oli hauskaa yhdessä testata, kuin-

ka esittää mimiikan avulla olematon laatikko ja laittaa se

kiertämään piirissä.

5.7 Suosikkiharjoitukset

Kokeilin kerhossa paljon erilaisia harjoituksia. Monissa fyysisissä ja il-

maisullisissa peleissä ja leikeissä oli kehon lämmittelyn ja ryhmäytymisen

lisäksi jokin piilotarkoitus. Se saattoi olla esimerkiksi tasapainon kehittä-

minen, voima, venyttely, notkeus, luottamus, tunnelman kohottaminen,

esiintymisharjoittelu, onnistuminen tai rauhoittuminen. Yleisesti ottaen

voin sanoa, että ryhmä oli hyvin ilmaisullinen. Näyttelemiseen liittyvät

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

27

leikit olivat hyvin suosittuja varsinkin jos siihen yhdistyi juokseminen ja

toisten jahtaaminen. Seuraavaan listaan olen valinnut lasten eniten toivo-

mia pelejä ja leikkejä sekä niitä, joiden huomasin toimivan hyvin.

Kinuski

Tunnetaan myös nimellä liima ja toffee. Lapset menevät maahan makaa-

maan pitäen ringissä käsistään tiukasti kiinni. Ohjaaja alkaa irrottaa lapsia

yksitellen jaloista vetämällä ja jokainen irronnut lapsi liittyy vetäjien

joukkoon.

Hirviöhippa/mörköhippa

Hipaksi jäänyt keksii oman mörkötyylin, joka voi olla millainen tahansa

hupsu eteenpäin liikkumisen tapa ja alkaa ottaa muita kiinni omalla tyylil-

lä. Kiinniotettavat juoksevat karkuun hipan keksimällä mörkötyylillä.

Tehtäväpolttopallo

Tilassa liikutaan vapaasti niin, että pallolla voi polttaa kuka vain, joka saa

sen kiinni tai ottaa sen maasta. Pallo kädessä ei saa liikkua ja se täytyy

heittää nopeasti. Polttaja antaa poltetulle tehtävän, joka täytyy käydä suo-

rittamassa ”tehtäväalueella”, esim. tilan reunalla olevalla patjalla. Tehtävä

voi olla mitä tahansa kuperkeikasta laulun laulamiseen. Jos pallon saa

kiinni silloin kun joku yrittää polttaa, tämä polttamista yrittänyt palaa.

Viivahippa

Hipassa liikutaan lattiassa olevien viivojen mukaan. Hippoja voi olla yksi

tai kaksi. Kohdatessa molemmat kääntyvät viivoilta eri suuntiin.

Matohippa

Yksi aloittaa muiden kiinni ottamisen ja kiinni jäänyt ottaa hippaa kädestä

kiinni. Hippajoukko kasvaa koko ajan kun jokainen kiinni jäänyt liittyy

letkaan.

Karhuhippa/rapuhippa

Kiinnijäänyt tekee karhu- tai rapuasennon ja hänet voi pelastaa sukelta-

malla käsien ja jalkojen muodostamasta kolosta.

Karhuasento: Kädet ja jalat suorina maassa kasvot lattiaa kohti

Rapuasento: Kädet ja jalat maassa kasvot kattoa kohti

Esineimpro

Mikä tahansa esine esim. sirkusväline kiertää piirissä niin, että jokainen

saa keksiä ja näytellä sille uuden käyttötarkoituksen.

Kikabum

Etsijä laskee rajatun alueen sisällä silmät kiinni kymmenestä nollaan. Sillä

aikaa muut käyvät koskemassa Etsijää ja juoksevat piiloon. Etsijä avaa

silmät ja saa liikkua alueensa sisällä. Etsijä huutaa kaikkien nähtyjen ni-

met, jotka tulevat pois piiloistaan. Kun etsijä ei enää näe ketään, hän huu-

taa Kikabum ja alkaa laskea yhdeksästä alaspäin. Piiloissa olijat käyvät

taas koskemassa laskijaa ja etsivät itselleen nopeasti uuden piilon. Etsijä

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

28

aloittaa laskemisen aina yhtä lukua alempaa ja piiloutujat käyvät jokaisen

Kikabum-huudon jälkeen koskettamassa etsijää. Piiloutujat saavat käyttää

samaa piiloa vain kerran. Kiinni jääneet voivat auttaa piiloutujia vaikkapa

pitämällä esteitä edessä tai tekemällä ihmismuurin. Peli loppuu kun kaikki

ovat nähtyjä.

Nenä seuraa kättä

Klovneriaharjoitus, jossa parista toisella on päässään klovnin punainen

nenä. Punanenäinen on hyvin kiinnostunut parinsa kädestä, jota hän seuraa

mihin pari klovnia kuljettaakaan.

Renkaan läpi hyppely

Ohjaaja pitää rengasta ilmassa ja lapset juoksevat yksi kerrallaan sen läpi

näytellen valitsemaansa eläintä.

6 YHTEENVETO JA JOHTOPÄÄTÖKSET

Huonossa ilmapiirissä on vaikea keskittyä, eikä motivaatiota synny, joten

ohjaajan tulisi keskittää paljon voimia yksilöiden huomioimiseen ja ryh-

mäsuhteiden edistämiseen. Tilannetaju ja läsnäolo ovat ryhmänohjaukses-

sa ehdottoman tärkeitä. Ohjaus vaatii luovuutta ja hetkessä olemista sekä

herkkyyttä aistia ryhmän sekä yksittäisen lapsen tila. Tärkeää on myös se,

miten ohjaaja asiat ilmaisee. Pelkkä innostavuus ei riitä vaan tarvitaan

myös varmuutta ja johdonmukaisuutta.

Onnistumisen kokemukset edistivät parhaiten motivaatiota, ryhmän yh-

teishenkeä ja kaikkien viihtyvyyttä. Ohjaajan kehumisella ja kannustami-

sella sekä muiden ryhmäläisten silmissä hyväksytyksi tulemisella oli suuri

merkitys onnistumisen tunteen saamisessa. Hyvässä ilmapiirissä on hel-

pompi tuntea onnistuvansa. Ohjaajan tulisi siis pyrkiä edistämään hyvää

yhteishenkeä ja pyrkiä ottamaan kaikki huomioon nostaen esiin kunkin

erityisominaisuudet ja taidot.

Sosiaalisen sirkuksen mallin avulla voi hyvin toteuttaa sirkuskerhon osaksi

lasten iltapäivätoimintaa. Hyvä ryhmän koko yksin ohjaavalle on seitse-

män tai korkeintaan kahdeksan lasta. Silloin jää aikaa keskittyä myös yksi-

löihin ja onnistumisen kokemuksia tulee enemmän kun harjoittelussa ehtii

auttamaan ja kannustamaan. Pienempi ryhmäkoko pienentää myös ryhmän

sisäisten vuorovaikutussuhteiden määrää, joten se auttaa ohjaajaa pysy-

mään alati muuttuvien kaveruussuhteiden kannoilla.

7–9-vuotiaille ei voi vielä antaa vastuuta suunnittelusta, vaan ohjaajalta

vaaditaan hyvin selkeät tavoitteet ja suunnitelmat. Kuitenkin oman päät-

tämisen tunne on lapsille tärkeää, joten ohjaajan on hyvä osata johdatella

lapsia niin, että viime kädessä lapsi tuntee keksineensä itse koko jutun.

Tosiasiassa mennään kuitenkin ohjaajan suunnitelmien mukaan.

Mielestäni on parempi, että 7–9-vuotiaiden lasten sirkuskerhossa on vain

muutamia eri sirkusvälineitä kuin laaja välineiden kirjo, sillä se edesauttaa

keskittymistä harjoitteluun. Toisaalta ohjaajaa helpottaa, jos voi opettaa

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

29

yhtä lajia samanaikaisesti kaikille. Keskilapsuutta elävät lapset pitävät pe-

leistä ja leikeistä, joten niiden monipuolisuus korvaa monet erilaiset lajit

eivätkä kaikki mahdolliset välineet ole tarpeen.

7 POHDINTA JA ARVIOINTI

Tutkimuksen tulokset ovat subjektiivisia, sillä jokainen ohjaaja tuo ryhmä-

tilanteeseen oman persoonallisuutensa, jonka kautta ohjaaminen tapahtuu.

Se, mikä toimii omassa ohjauksessani, ei välttämättä toimi muilla. Myös

ryhmät ovat aina erilaisia, joten se mikä toimii yhdelle ryhmälle, ei ehkä

toimi toiselle.

Koska tein sirkusryhmää ohjatessani myös havainnoinnin itse, en millään

kyennyt havainnoimaan samanaikaisesti kaikkea, mitä ryhmässä tapahtuu.

Lisäksi ohjauksen aikana muistiinpanojen tekemiseen ei ollut aikaa ja se

olisi herättänyt liikaa uteliaisuutta vieden huomiota tunnin aiheesta. Törrö-

sen (1999, 230) mukaan tilanteiden jälkeen kirjoitetut muistiinpanot vai-

keuttavat havaintojen teon systemaattisuutta ja heikentävät tutkimuksen

luotettavuutta. Sirkustunnin aikana en ehtinyt jäädä pohtimaan sitä, mikä

olisi siihen hetkeen paras ohjausmenetelmä, vaan toimin täysin intuitioni

mukaan. Käytännössä kehittymiseni ohjaajana tapahtui niiden lukuisten

oivallusten aikana, joita koin syventyessäni teoria-aineistoon. Sen myötä

kiinnitin paljon enemmän huomiota sanomisiini, tekemisiini ja ryhmälle

antamaani palautteeseen. Tarkkailin myös vaikutuksia ryhmäläisissä ja

huomasin yhteydet teoriatietoon.

Tavoitteenani oli tuottaa tietoa siitä, millaisia asioita on hyvä ottaa huomi-

oon ohjatessa sirkuskerhoa sosiaalisen sirkuksen keinoin 7-9-vuotiaille

lapsille iltapäivätoimintana. Tätä kysymystä olisi voinut lähteä tarkastele-

maan monestakin eri näkökulmasta, joista jokainen olisi antanut erilaiset

vastaukset. Teemoja päättäessäni koin ryhmäilmiöihin ja ohjaamisen haas-

teisiin keskittymisen opinnäytetyöni ja ammatillisen suuntautumiseni kan-

nalta hyödyllisimpänä. Tällaisenaan opinnäytetyön sisältö vastaa ohjaus-

toiminnan alan kehittämistarpeeseen ja on alalla työskenteleville hyödylli-

nen työväline. Lisäksi tämän opinnäytetyön avulla kehitin omaa osaamis-

tani lasten ja sosiaalisen sirkuksen ohjaajana.

Aiemmin olen pohtinut sirkusohjausta vain sirkuslajien hallinnan ja harjoi-

tusten onnistumisen näkökulmasta. Nyt tutkimuksen kohteena ollut ohjaus

ja ryhmäkäyttäytyminen auttoivat näkemään, kuinka suuri vaikutus ryh-

män positiivisella ilmapiirillä ja ohjaajalla on onnistumiseen kokonaisuu-

dessaan.

Tätä opinnäytetyötä työstäessäni olen ollut taas kerran vakuuttuneempi sii-

tä, että sirkus on erinomainen toimintamuoto erityisesti lapsille. Vaikka

työni pääasiallisena tavoitteena ei ollut sirkuksen vaikutusten tutkiminen,

niin väistämättä huomasin kerhon positiiviset vaikutukset lapsiin: muutos

ensimmäisten ja viimeisten kertojen välillä ryhmäytymisessä, ryhmähen-

gessä ja toisten huomioon ottamisessa erityisesti maahanmuuttajien ja

suomalaisten välillä oli huomattava.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

30

Kerhon ohjauksen ohessa kehitin myös omaa sirkustaitojen hallintaa.

Usein oli pakko harjoitella niitäkin lajeja joista en itse pidä, että voisin

opettaa lapsille mielekästä harjoiteltavaa.

Ohjaaminen on taito, jota voi aina kehittää. Ongelmien tiedostaminen an-

taa pohjan oman toiminnan muuttamiselle ja ohjaajana kehittymiselle.

Toivon, että lukija saa tietoa ja innostusta sekä hyödyllisiä vinkkejä siitä,

mitä kaikkea 7–9-vuotiaiden lasten sirkusryhmän ohjaaminen pitää sisäl-

lään ja millaisiin asioihin on syytä varautua.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

31

LÄHTEET

Aro, T. & Laakso, M-L. 2011. Taaperosta taitavaksi toimijaksi. Itsesääte-

lytaitojen kehitys ja tukeminen. Porvoo. Bookwell Oy.

Hirsjrvi, S., Remes, P. & Sajavaara, P. 2001. Tutki ja Kirjoita. 6.-7. p.

Helsinki: Tammi.

Hyttinen, H., Kakko, S-C., Karkkola, P. & Åstrand, R. 2011. Sosiaalisen

sirkuksen hyvien käytäntöjen opas. Tampere: Tammerprint Oy.

Kakko, S-C. 2011. Sosiaalinen sirkus –hanke 2009-2011. Teoksessa Hyt-

tinen, H., Kakko, S-C., Karkkola, P. & Åstrand, R. 2011. Sosiaalisen sir-

kuksen hyvien käytäntöjen opas. Tampere: Tammerprint Oy.

Karvonen, P. 2000. Hyppää pois! Lapsen motoriikan arviointi ja kehittä-

minen. Helsinki: Tammi.

Kekäläinen, K. & Kakko, S-C. 2013. Hyvinvointivaikutuksia sosiaalisesta

sirkuksesta. Vaikuttavasirkus hanke. Tampere: Tammerprint Oy

Keltikangas-Järvinen, L. 1994. Hyvä itsetunto. Helsinki: WS Bookwell

Oy.

Keltikangas-Järvinen, L. 2010. Sosiaalisuus ja sosiaaliset taidot. Helsinki:

WS Bookwell Oy.

Kiviniemi, K. 2007. Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita

tutkimusmetodeihin II. Helsinki: WS Bookwell Oy, 70.

Kopakkala, A. 2011. Porukka, jengi, tiimi. Ryhmädynamiikka ja siihen

vaikuttaminen. Helsinki: Edita Prima Oy.

Nikander, A & Rovio, E. 2009. Teoksessa Rovio, E., Lintunen, T. & Sal-

mi, O (toim). 2009. Ryhmäilmiöt liikunnassa. Liikuntatieteellinen seura.

Tampere: Esa Print Oy, 232.

Nikkola, T. 2009. Teoksessa Rovio, E., Lintunen, T. & Salmi, O. (toim.)

2009. Ryhmäilmiöt liikunnassa. Liikuntatieteellinen seura. Tampere: Esa

Print Oy, 285.

Nurmi, J-E., Ahonen, T., Lyytinen, H., Lyytinen, P., Pulkkinen, L. &

Ruoppila, I. 2006. Helsinki: WSOY.

Opetushallitus. Perusopetuksen aamu- ja iltapäivätoiminnan perusteet

2011. Määräykset ja ohjeet 2011:1. Tampere: Tampereen Yliopistopaino

Oy.

Rovio, E., Lintunen, T. & Salmi, O. (toim.) 2009. Ryhmäilmiöt liikunnas-

sa. Liikuntatieteellinen seura. Tampere: Esa Print Oy.

”VAU MIKÄ TEMPPU!” – Haasteet ja mahdollisuudet 7–9-vuotiaiden lasten sirkus-

kerhon ohjaamisessa

32

Simard, D. 2013. Julkaisussa Kekäläinen, K. & Kakko, S-C. (toim.) Hy-

vinvointivaikutuksia sosiaalisesta sirkuksesta. Vaikuttavasirkus hanke.

Tampere: Tammerprint Oy, 63.

Törrönen, M. 1999. Teoksessa Ruoppila, I., Hujala, E., Karila, K., Kinos,

J., Niiranen, P & Ojala, M (toim). 1999. Varhaiskasvatuksen tutkimusme-

netelmiä. Jyväskylä: Atena kustannus, 230.

Vilkka, H & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Helsinki:

Tammi.

