

2018

Pieni kirja luontevahvuuksista

Trogen Tiia

Ilo olla yhdessä - Positiivinen kasvatus

Luonteenvahvuuksien ABC	2
Mitä ovat luonteenvahvuudet?	2
Askeleet kohti luonteenvahvuuksien arkikäyttöä.....	6
Vahvuustuokion runko.....	7
Vahvuuksilla ongelmatilanteisiin.....	8
Vahvuus 1: Sinnikkyys	11
Vahvuus 2: Itsesäätely	19
Vahvuus 3: Myötätunto.....	26
Vahvuus 4: Huumorintaju.....	32
Vahvuus 5: Innostus.....	38
Vahvuus 6: Kiitollisuus.....	44
Vahvuus 7: Luovuus	50
Vahvuus 8: Oppimisen ilo.....	54
Vahvuus 9: Rakkaus	58
Vahvuus 10: Reiluus	64
Vahvuus 11: Rohkeus	70
Vahvuus 12: Ryhmätyötaidot.....	75
Vahvuus 13: Sosiaalinen älykkyys	80
Vahvuus 14: Toiveikkuus	85
Vahvuus 15: Uteliaisuus	89
Vahvuus 16: Ystävällisyys.....	93
Vahvuus 17: Arviointikyky.....	97
Vahvuus 18: Kauneuden ja erinomaisuuden arvostus	102
Vahvuus 19: Näkökulmanottokyky	106
Vahvuus 20: Vaatimattomuus	111
Vahvuus 21: Hengellisyys	114
Vahvuus 22: Johtajuus	118
Vahvuus 23: Anteeksiantavuus	122
Vahvuus 24: Rehellisyys.....	128
Vahvuus 25: Harkitsevaisuus.....	133
Vahvuus 26: Sisu	137
Kirjallisuusluettelo.....	141
Luonteenvahvuuksia käsitteleviä nettisivuja.....	142

Luontevahvuuksien ABC

Mitä ovat luontevahvuudet?

Luontevahvuudet ovat todellista, syvintä sinua. Niiden käyttäminen innostaa, energiatasosi nousee ja haluat jatkuvasti toimia vahvuuden varassa. Niitä voidaan käyttää elämän eri alueilla oppimisessa, työssä, ihmissuhteissa ja leikissä. Niitä voidaan harjoitella ja ne ovat kehittyviä taitoja. Luontevahvuuksilla on moraalinen arvo, eikä niiden käyttö heikennä ketään muuta.

Luontevahvuuksien opettelemisen ja käyttämisen hyödyt

Luontevahvuudet ovat itsetuntemuksen ja hyvinvoinnin väline. Vahvuuksiin tutustuminen on ponnahduslauta myönteiselle itsetuntemukselle. Luontevahvuuksien tunteminen opettaa meitä itsestämme, taidoistamme, kyvyistämme ja ainutlaatuisuudestamme. Kenelläkään ei ole juuri samanlaista yhdistelmää vahvuuksia ja kykyjä. Kun käytämme haastetilanteissa luontevahvuuksia, voimme saavuttaa flow-tilan.

Flow on täydellistä uppoutumista, intensiivistä syventymistä ja täydellistä hetkessä olemasta, jossa olet täysin uppoutunut siihen mitä teet. Olet kykyjesi huipulla ja unohdat ajankulun. Esimerkiksi muusikko voisi sanoa olevansa ”yhtä musiikin kanssa” sävellystyön huippuhetkellä.

Luontevahvuudet ovat ”tikapuitamme” kohti tavoitteita. Käyttämällä niitä voimme saavuttaa unelmamme. Luontevahvuuksien tunnistaminen ja niille rakentaminen avaavat väylän saada itseluottamusta ja onnistumisen kokemuksia. Luontevahvuudet auttavat meitä kohti kokonaisvaltaista hyvinvointia.

Mitä aiemmin lapset oppivat tuntemaan omat luontevahvuutensa, sitä paremmin he voivat hyödyntää niitä omassa elämässään. Oppimisessa, ihmissuhteissa, itsetuntemuksen kehittämisessä ja kokonaisvaltaisen hyvinvoinnin saavuttamisessa.

Tarkennus! Puhun tässä kirjassa paljon Huomaa Hyvä! – materiaalista ja siksi on hyvä mainita alkuun, mitkä ovat muun muassa monessa kohtaan mainitsemani toimintakortit. Kyse on Lotta Uusitalo-Malmivaaran ja Kaisa Vuorisen kirjoittamasta Huomaa hyvä! – kirjasta ja niihin liittyvistä toimintakorteista (Ps-kustannus. 2016). Puhuessani toimintakorteista, viittaan siis tähän materiaaliin.

Lisäksi lopun vahvuuskirjoituksiin on vaikuttanut samojen kirjoittajien Huomaa hyvä! – vahvuusvariksen bongausopas (Ps-kustannus. 2017).

Jokaisen vahvuuden lopusta löytyy tarkempaa materiaaliehdotusta ja aivan kirjan lopusta lisää kirjallisuutta sekä linkkivinkkejä.

VIA-luokittelun mukaan on 24 luontevahvuutta, jotka on jaoteltu kuuteen hyveiden ryhmään.

I. Viisaus ja tieto, tiedon hankkimiseen ja käyttöön liittyvät kognitiiviset vahvuudet

1. Luovuus
2. Uteliaisuus
3. Arviointikyky
4. Oppimisen ilo
5. Näkökulmanottokyky

II Rohkeus, emotionaaliset vahvuudet, joita tarvitaan päämäärien saavuttamiseen vastarintaa (sisäistä tai ulkoista) kohdattaessa

6. Rohkeus
7. Sinnikkyys
8. Rehellisyys
9. Innostus

III Inhimillisuus, sosiaaliset kyvyt, joita tarvitaan toisista huolehtimiseen ja ystävystymiseen

10. Ystävällisyys
11. Rakkaus
12. Sosiaalinen älykyys

IV Oikeudenmukaisuus, taidot joita tarvitaan yhteisössä elämisessä

13. Reiluus
14. Johtajuus
15. Ryhmätyötaidot

V Kohtuullisuus, kyky vastustaa liioittelua ja ylenpalttisuutta

16. Anteeksiantavuus
17. Vaatimattomuus
18. Harkitsevaisuus
19. Itsesätely

VI Henkisyys, kyky antaa ilmiöille laajempaa merkitystä, transsendenssi

20. Kauneuden arvostus
21. Kiitollisuus
22. Toiveikkuus
23. Huumorintaju
24. Hengellisyys

Näihin 24:n Kaisa Vuorinen ja Lotta Uusitalo-Malmivaara ovat lisänneet Suomessa kaksi luontevahvuutta

25. Myötätunto
26. Sisu

Vahvuuksien jaottelu

Voimavahvuuksia ovat sinnikkyys, itsesääätely ja myötätunto, jotka toimivat mahdollistajia. Ne ovat vahvuuksia joita voimme oppia, opettaa ja käyttää joka päivä.

Ydinvahvuudet ovat jokaisen yksilöllinen tapa ajatella ja toimia. Jokaisella meistä on niitä 3-7 erilaista vahvuutta.

Vahvuudet ovat taitoja ja niitä mahdollisuus kehittää. Näitä kutsutaan **kasvuvahvuuksiksi**. Ne eivät ole aktiivisessa käytössä, mutta ovat uusia mahdollisuuksiamme.

Kuinka paljon tämä vie aikaa?

Suurin osa oppimisesta tapahtuu ihan osana elämää. Arjen touhuissa, työn tohinassa ja vapaa-ajalla rentoutuessa.

Perheissä voi vaihtaa yhden yhteisen lautapelihetken vahvuuksien tutkimiseen tai vaikka pelata metsäretkellä vahvuuspelejä. Tarkoitus olisi, että luontevahvuuksien näkemisestä tulisi helposti osa arkea. Ei sitä kuormittava, vaan **iloa tuova, vahvistava osa**.

Voimme kiinnittää omassa elämässä huomiota tilanteisiin, jossa näemme luontevahvuutta käytettävän. Sitten nostaa sen esiin, sanoittamalla mitä näemme. Jos esimerkiksi käsiteltävä vahvuus on sinnikkyys, on tehtäväsi kiinnittää huomiota siihen. Missä itse käytät sinnikkyyttä ja missä tilanteissa läheiseni, lapseni, ystäväni tai työtoverini käyttää sinnikkyyttä? Lisäksi mietitään muun muassa, onko käsiteltävä vahvuus tällä hetkellä minun ydinvahvuuteni vai kasvuvahvuuteni? Jos haluan lisätä tämän vahvuuden käyttöä, niin miten se käy?

Jos haluat syventyä luontevahvuuksiin enemmän, voit tutustua lisäkirjallisuuteen ja käyttää siihen enemmän aikaa. Voit pitää vahvuuksien päiväkirjaa, rakentaa itsellesi vahvuuksien seinätaulun tai laajentaa aiheen käsittelyä niin isolle alueelle elämääsi, kun haluat. Se millä ajalla ja panoksella osallistut, on täysin oma valintasi.

Arjessa luontevahvuuksia voi käsitellä ainakin kolmella eri tavalla

Spontaanisti. Näet tilanteen, jossa lapsi tai joku muu käyttää vahvuutta. Havainnoit, tunnistat, nimeät ja kehut sen käytöstä.

Upeaa! Käytit hienosti rohkeuden vahvuuttasi, kun uskalsit kiivetä aivan kiipeilytelineen ylös asti.

Ihanaa, kun tulit ajoissa kotiin. Käytit hyvin itsesäätelyäsi ja nyt voimme rauhallisin mielin viettää loppuiltaa.

Lapsen aloitteesta. Vahvuudesta puhuminen voi lähteä myös lapsesta. Hän voi pohtia, mitä rehellisyys on? Käyttää vahvuussanaa omassa puheessa tai kysyä vanhemmalta, missä minä olen hyvä? Tilanteisiin kannattaa tarttua ja pysähtyä hetkeksi kyseisen vahvuuden tai lapsen vahvuuksien pohtimisen äärelle.

Aikuisen suunnittelemana. Vahvuuksia voi käsitellä suunnitellusti, vaikka yksi kerrallaan vahvuustuokioiden muodossa. Vahvuustuokio on kuin mikä tahansa muu perheen tai vanhemman ja lapsen yhteinen hetki, kuten askarteluhetki tai yhteinen lukuhetki. Vahvuustuokiossa tutustutaan luontevahvuuteen, sen eri muotoihin, tehdään siihen liittyviä harjoituksia ja bongaillaan vahvuutta. Vahvuustuokioihin löytyy valmiita harjoituksia eri materiaaleista tai sitten niitä voi keksiä itse tai yhdessä lapsen kanssa.

Askeleet kohti luontevahvuuksien arkikäyttöä

Jokaisella lapsella on vahvuuksia. Meidän aikuisten tehtävä on auttaa heitä löytämään omat vahvuutensa. Miten sen voi tehdä?

Ensimmäinen askel

Opettele vahvuussanasto ja ala käyttämään sitä puheessasi. Helpoin tapa on laajentaa omaa sanastoaan sisältämään myös vahvuussanat.

1. Havainnoi – Seuraa lapsen tekemisiä ja etsi tilanteita joissa hän osoittaa vahvuutta
2. Osoita ja nimeä – Kun lapsi osoittaa esimerkiksi rohkeutta, kehu ”Kun teit X, käytit rohkeuden vahvuuttasi!”
3. Neuvo – Kerro missä vahvuus on hyödyksi.
4. Anna myönteistä palautetta – Kehu vahvuuden käytöstä.

Toinen askel

Tutustukaa vahvuuksiin yhdessä. Keskustelkaa, pitäkää vahvuustuokioita, lukekaa tarinoita ja kirjoja, joissa vahvuus tulee esiin. Keskustelkaa toisten ihmisten kanssa heidän mielikuvistaan vahvuudesta.

Kolmas askel

Bongailekaa vahvuuksia. Missä näette niitä käytettävän? Kuka käyttää? Millaisissa tilanteissa ne tulevat esiin? Voitte laittaa viikon aikana perheenjäsenissä näkemiänne vahvuuksia jääkaapin oveen tai pitää vahvuusbongauksen ”lokikirjaa” päivän aikana tehdyistä havainnoista.

Neljäs askel

Tutustukaa omiin vahvuuksiinne. Tehkää vahvuustesti tai askarrelkaa vahvuustaulu. Mitkä ovat ydinvahvuuteni, mitkä ovat kasvuvahvuuteni? Missä voin hyödyntää vahvuuksiani ja mitä vahvuuksiani minun pitäisi vielä kehittää?

Viides askel

Vahvuuden käyttöä ja kehitystä voi seurata esimerkiksi vahvuuspäiväkirjalla. Ideoimaan voi lähteä samalta pohjalta kuin vauvakirjan. Mitä taitoja opin missäkin iässä? Miten harjoittelimme? Mitä vahvuuksia minussa kun olin 5 – vuotias, 8 – vuotias, 10 – vuotias ja niin edelleen? Missä vahvuuksissa olen kehittynyt ja miten ne ovat olleet apuna eri tilanteissa?

Vahvuustuokion runko

1. Vahvuuden arvaus

Lapsen kanssa voi ottaa tavaksi arvata aluksi käsiteltävän vahvuuden. Arvausleikin voi suorittaa esimerkiksi kuva-arvoituksin, sana-arvoituksin, hirsipuu pelillä tai miimisesti. Erilaisia tapoja löytyy jokaisen vahvuuskappaleen yhteydessä.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Vahvuuteen voi tutustua yhteisen lukuhetket, keskustelun tai Huomaa Hyvä! – sarjan toimintakortin tarkastelun avulla (lisää kirjavinkeissä). Mietitään mikä vahvuus on? Miten se ilmenee? Missä olette sitä nähneet? Mitä kaikkea hyötyä vahvuudesta on? Millaisissa tilanteissa se on avuksi?

3. Vahvuuden bongaus

Aluksi voi ottaa tavoitteeksi havainnoida, missä tilanteissa näkee kyseistä vahvuutta ja kenen näkee sitä käyttävän. Näin vahvuus tulee tutuksi ja sitä voi havainnoida omassa ja muiden toiminnassa.

4. Vahvuuteen liittyvät harjoitukset

Vahvuuteen liittyvät harjoitukset auttavat lasta tutustumaan vahvuuteen paremmin sekä vahvistamaan kyseistä vahvuutta itsessään.

Vahvuudet ovat taitoja, joita voi harjoitella ja vahvistaa. Vahvuuden harjoittelu tarvitsee myös harjoituksia ja harjoituskertoja, samalla tavalla kuin esimerkiksi pyörän ajamisen opetteluun.

Harjoitukset voivat olla kertaluonteisia, kuten innostuksen tähdet tai koko ajan käytössä olevia, kuten itsesääätelymittari.

5. Vahvuuden kasvun seuranta

Pitäkää kirjaa vahvuuden esiintymisestä, kirjoittakaa päiväkirjaa vahvuuden ilmentymishetkistä, dokumentoikaa vahvuushetkiä kuvin tai arvioikaa itse oman vahvuuden kehittymistä.

Vahvuuksilla ongelmatilanteisiin

Vahvuudet toimivat myös arjen ongelmatilanteiden apuna.

Mitä jos, vastaisit lapsen valehtelemiseen vahvistamalla rehellisyyden luontevahvuutta? Mitä jos kotiläksyjen tekoon motivoitaisiin kutsumalla esiin oppimisen iloa? Sisarustappelut vaihtuisivat reiluuden vahvuuden tutkimiseen?

Ehkä ne asiat, mitkä lapsen käyttäytymisessä vaivaavat ovatkin kasvuvahvuuksia? Taitoja, joita lapsen tulisi harjoitella.

Luontevahvuudet ovat taitoja, joita voi opetella ja kehittää.

Miten sitten luontevahvuuksilla ongelmatilanteisiin vastaaminen toimii?

1. Keskustele lapsen kanssa siitä, mitä vahvuutta haluaisit hänen opettelevan

Ajattele, että lähdet vahvistamaan taitoa, et korjaamaan ongelmaa. Ongelma korjaantuu kun lapsi oppii tarvittavan vahvuuden tai se vahvistuu. Kerro lapselle, että haluaisit auttaa häntä kehittymään taidoissaan ja kasvattavan vahvuuksiaan.

Muista, että lapsi tarvitsee sinun uskovan häneen ja siihen, että hän voi oppia tarvittavan taidon. Vahvuusharjoittelua tehdään vanhemman tuella. Haluamme välittää lapselle viestin: *”Minä uskon, että voit oppia tämän taidon ja autan sinua siinä.”*

2. Listatkaa yhdessä mitä hyötyä on vahvuuden opettelemisesta

Kun lapsi pystyy ymmärtämään, mitä hyötyä taidon opettelemisesta, se motivoi häntä sisäisesti. Miettikää yhdessä, mitä hyötyä lapselle olisi siitä, että vahvuutta kasvattaisi ja sen ottaisi käyttöön. Hyöty kannattaa miettiä lähitulevaisuuden ja lapsen omien lähtökohtien kautta. Jos pienen lapsen oppimisen ilon hyödyksi listaa pääsyn unelmien opiskelupaikkaan, on se liian kaukainen ajatus motivoimaan lasta. Lähde lapsen omista toiveista. Mihinkin tavoitteisiin hän pääsee tämän taidon oppimisella?

Esimerkiksi

KOULULAINEN: Lapsen rehellisyyden vahvuus voimistuu – vanhempien luottamus häneen vahvistuu ja hän saa kulkea itse harrastuksiin ja kavereille

LEIKKI-IKÄINEN: Lapsen rohkeuden vahvuus kasvaa – hän uskaltaa leikkiä toisten kanssa ja pyytää päiväkodissa muita lapsia mukaan leikkiin

3. Tehkää toimintasuunnitelma

Miettikää yhdessä, mitä voisitte tehdä vahvuuden esiin nostamiseksi ja taidon vahvistamiseksi. Voitte keksiä itse tai hakea vinkkejä kirjallisuudesta tai positiivisen kasvatuksen - sivulta. Riippuen lapsen iästä, kirjoittakaa tai piirtäkää suunnitelma ja laittakaa se näkyvälle paikalle, jotta taidon harjoittelu pysyy mielessä.

4. Ottakaa lapsen ydinvahvuudet harjoittelun avuksi

Jokaisella lapsella on jo olemassa olevia vahvuuksia, ydinvahvuuksia, joita hän voi käyttää kasvuvahvuuksien tueksi. Jos ette aikaisemmin ole käynyt niitä läpi, niin nyt on hyvä hetki. Tutustukaa vahvuuksiin ja miettikää, mitkä vahvuudet voisivat olla lapsen ydinvahvuuksia. Voitte tehdä lapselle oman vahvuustaulun, piirtää tai kuvata vahvuudet käytössä.

Lapsen ydinvahvuudet toimivat kasvuvahvuuden tukena.

Kun harjoitellaan reilutta – voi apuna toimia esimerkiksi rehellisyys ja näkökulmanottokyky

Kun harjoitellaan ystävällisyyttä – voi apuna toimia esimerkiksi myötätunto ja harkitsevaisuus

5. Seuratkaa vahvuuden kasvamista

Nosta esiin hetket, kun lapsi käyttää vahvuuttaan. Auta häntä näkemään oma edistymisensä. Kun lapsen taidot kehittyvät, voitte seurata sitä esimerkiksi kirjaamalla ylös onnistumisia tai vahvuuden pilkahduksia. Voitte ottaa esimerkiksi kuvia niistä hetkistä, kun lapsi käyttää vahvuuttaan tai onnistumisenhetkistä. Voitte tehdä kuvista sarjan tai albumin,

Jos jonain päivänä taito tuntuu olevan kadoksissa, kannattaa harjoittelulle antaa välipäivä ja jatkaa seuraavana päivänä. Jokaiseen harjoitteluun kuuluu edistysaskeleiden lisäksi ajoittaista takapakkia.

6. Iloitkaa taitojen karttumisesta

Kun lapsi oppii tarvitun taidon, nauttikaa sen tuomasta hyvästä. Nostakaa esiin hetket, kun lapsi käyttää taitoa. Osoita lapselle, että hän on oppinut uutta ja kehittynyt.

Vahvuuksia voi vahvistaa montaakin kerralla, mutta itse suosittelen harjoittelemaan yhtä kerrallaan. Kun edellinen on opittu, voi aloittaa uuden taidon harjoittelun.

Mielestäni jokaiseen tilanteeseen voi vastata luonteenvahvuuksien kautta. Mikä vahvuus vastaa mitä ongelmaa? Tässä muutamia esimerkkejä

Ongelma	Opeteltava vahvuus
Lapsi tuntuu olevan tyytymätön kaikkeen	Vahvista kiitollisuutta
Lapsella on vaikeuksia toimia ryhmässä	Vahvista ryhmäytaitoja
Lapsi ei halua tehdä mitään	Vahvista innostusta
Lapsi heittelee leluja	Vahvista itsesäätelyä
Lapsi luovuttaa helposti	Vahvista sinnikkyyttä
Lapsi on kateellinen	Vahvista kauneuden ja erinomaisuuden arvostamista
Lapsi toimii ennen ajattelemista	Vahvista harkitsevaisuutta
Lapsi ei tee kotiläksyjä	Vahvista oppimisen iloa

Vahvuus 1: Sinnikkyys

Näytän vahvuuskorttia 4-vuotiaalle pojalleni ja kysyn: Mitä näet? ”Toi lintu roskaa, ei saa roskaa. Sen pitäisi kerätä noi paperit pois.” vastaa lapseni. Niinpä. Sen minkä aikuinen näkee, ei välttämättä avaudu heti lapselle. ”Mitä linnun kädessä on?” jatkan sinnikkäästi. ”Onko se lennokki?” poika kysyy. ”Kyllä on. Hyvin huomattu.” Poikani hymyilee ja jatkaa kuvan katsomista. ”Tuleeko noista papereista lisää lennokkeja?” hän tiedustelee. ”Noista pinossa olevista voi varmaan tullakin. Miten noi ryppyiset paperit? Voisiko olla, että ne ovat epäonnistuneita?” kyselen. ”Niin!” poikani hengähtää. ”Se ei ole ensiksi osannut. Voidaanko me tehdä lennokkeja?” Se sopii hyvin ja menemme etsimään paperia. Teemme lennokkeja ja mietimme miten lennokin tekemistä voi oppia ja mitä taitoja tarvitaan. Mietimme miksi varis halusi tehdä lennokin ja kuka sille on opettanut lennokkien tekoa? Ehkä äiti, veli tai sisko tai naapurin varis? Lennokkia rakennellessa olemme kehittäneet kuvasta yhdessä tarinan, joka päättyi lennokin lentämiseen yhtä korkealle kuin ampiaiset.

Tässä aivan ensimmäinen keskustelu ja hetki, mitä kävin poikani kanssa sinnikkyuden kortin kanssa. Olimme aiemmin jo puhuneet yrittämisestä ja uudestaan tekemisestä, jos jokin ei onnistu. Nyt ajattelin kokeilla kortin kanssa. Tämän jälkeen olen alkanut käyttää sinnikkyys-sanaa enemmän ja käyttänyt korttia asiasta muistuttamiseen.

Jos jokin ei ole heti onnistu, olen saattanut sanoa: ”Muistatko sen linnun, joka teki lennokkia papereista? Sekään ei heti onnistunut, mutta kun sinnikkäästi yritti uudestaan, niin sitten sai sen lennokin tehtyä.”

Käytin sitä myös onnistumisten kanssa. ”Hienosti onnistuit! Kun tarpeeksi kauan sinnikkäästi harjoittelee ja tekee, niin sitten sitä oppii/pääsee tavoitteeseen. Ihan kuin se lintu siinä kortissa.”

Nostin esiin sinnikkyuden hetkiä. ”Olit kyllä tosi sinnikäs, kun rakensit tota isoa legorekkaa. Vaikka kuinka kauan jaksoit pyöritellä palasia, etsiä oikeaa paikkaa ja lukea ohjeita. Tosi hienoa!”

Tällä tavalla vahvuus, vahvuuskortti, kortin kuva ja siihen liitetty tarina toimivat työkaluna arjessa.

Mitä sinnikkyys on?

Itse olen pyörittänyt luontevahvuuksia, niin kauan, että omat mielikuvani sinnikkyydestä ovat jo hyvin vakiintuneet. Siksi lähden kyselemään muilta aikuisilta, mitä sinnikkyys heidän mielestään on? Mitä mielikuvia heillä on sinnikkyydestä.

”Onko se sama kuin pitkäjänteisyys? Jostain syystä ekana mielessä pyörii suomalaisuus ja suomalainen sisu..onko se sama kuin sisukkuus?”

”Semmoinen tietty sisukkuus tulee mieleen sekä sellainen asenne, että vastoinkäymisistä selvittää.”

”Fyysinen sinnikkyys että henkinen sinnikkyys. Että tavallaan kestää ja jaksaa ihan mitä vain.”

Sinnikkyydestä näyttää tulevan helposti mieleen sisukkuus ja sisukkuus on yksi luontevahvuuksista. Sinnikkyys ja sisukkuus ovat kuitenkin eri asioita ja siksi haluan avata eroa hieman tässä.

”Sisu alkaa siitä, mihin sinnikkyys loppuu” summaa Emilia Lahti.

”Sinnikkyys on intohimoa saavuttaa pitkäkestoisia tavoitteita.” Huomaa hyvä! – kirja

Sinnikkyydellä mennään siis kohti tavoitteita, mutta joskus sinnikkyys ei riitä ja ”viimeinen ponnistus” tulee sisukkuudesta.

Olenko sinnikäs?

Kun aloitat jotain, teet sen valmiiksi.

Jaksat yrittää uudestaan, vaikka et ensin onnistu.

Pidät kiinni tavoitteistasi ja jaksat puuhailla niiden parissa kauan.

Jatkat suurienkin haasteiden edessä ja vaikka menestys ei olisi taattua.

Hankaluuksien jälkeenkin toivot nopeasti ja jatkat eteenpäin.

Jaksat tehdä myös asioita, jotka eivät sillä hetkellä tunnu mielekkäiltä.

Mitä enemmän voit vastata näihin kyllä, sitä paremmin sinnikkyuden vahvuus sopii juuri sinuun.

Jatkan haastatteluja. Tunnetko olevasi sinnikäs?

”En omasta mielestäni koe olevani kovin sinnikäs”

”Kyllä mä mielestäni olen sinnikäs”

”Mä en todella ole sinnikäs. Tai no joillain elämän alueilla, mutta en kaikilla.”

Tämäkin voi olla totta. Toisilla elämänalueilla voi olla sinnikkäämpi, kuin toisilla. Tarkoittaako tämä, että tällä elämänalueella uskon enemmän taitoihini ja jaksan yrittää enemmän? Vai päinvastoin, että uskon tarvitsevani harjoitusta ja siksi olen sinnikkäämpi? Vai onko kenties kyse motivaatiosta? Sisäinen motivaatio ajaa eteenpäin suuremmalla voimalla kuin ulkoinen. Niillä elämän alueilla, joita ajaa sisäinen motivaatio voi sinnikkyyttä yllättäen löytyä enemmän.

Kenellä sitä on?

Haastatteluissa kysyin, onko heillä jotain sinnikkyuden esikuvia?

”Suomessa sotineet sotilaat olivat sinnikkäitä. Aiemmin ihmiset olivat sinnikkäämpiä kuin hoidettiin maatilaa ja eläimiä ja lypsettiin kuudelta aamulla, oli arki tai viikonloppu. Eikä valitettu ja ruikutettu jatkuvasti, ettei ole rahaa, vaikka ei ollut rahaa uusiin vaatteisiin tai harrastuksiin vaan painettiin duunia aamusta iltaan eikä pelattu Pokemon gota.”

”Mulle tulee mieleen mun mummo. Hän on kestänyt vaikka mitä tässä elämässä ja silti jaksaa elää ja välillä jopa hymyillä.”

Sinnikkyys yhdistetään siis myös selviytymiseen.

Vanhemmalle/aikuiselle: Kannattaa myös miettiä omaa sinnikkyyttä. Luovutanko helposti vai olenko itse sinnikäs? Minkälaisen kuvan annan omasta toiminnastani? Jos alamme tekemään jotain työtä, niin olemmeko heti ajattelemassa, että joku toinen osaisi paremmin tai pyytämässä apua. Lapsi mallintaa vahvasti vanhempien/aikuisten toimintaa. Voisinko minä olla lapseni esikuva sinnikkyudestä?

Mitä hyötyä sinnikkyudesta on?

Sinnikkyys auttaa meitä kohti tavoitteitamme ja ponnistelemaan hyödyllisten asioiden eteen. Menestys ja sinnikkyys kulkevat käsi kädessä ja usein sinnikkäät ihmiset pärjäävät elämässä paremmin kaikilla elämän osa-alueilla. Tutkimusten mukaan sinnikkyys on älykkyydosamäärää suurempi vaikuttaja esimerkiksi koulumenestyksessä.

Miten sinnikkyys näkyy?

Sinnikkyys on yksi voimavahvuuksista eli yksi niistä jota voimme oppia, opettaa ja käyttää joka päivä. Miten elämän eri alueilla sinnikkyys tai sen puute voi näkyä?

Perhe-elämässä

Uskon, että meillä on aivan vauvasta asti sinnikkyyttä. Kun vauva opettelee kääntymään mahalta selälle tai toisinpäin, kun hän opettelee konttaamaan ja kävelemään. Kaikkeen tarvitaan sinnikkyyttä, koska asiat eivät todellakaan onnistu ensimmäisellä kerralla. Lapsuuteen liittyy monta asiaa, jotka vaativat opettelemista ja sinnikkyyttä. Pukemaan ja syömään opettelu, kouluaikana kotitehtävien teko, harrastuksissa käynti ja ystävyysuhteiden luomisessa. Sinnikkyys jatkuu työelämässä ja parisuhteissa. Se on läsnä läpi elämän ja siksi sitä on myös hyvä kehittää läpi elämän.

Harrastuksissa

Aloittaessaan uutta harrastusta, joutuu nopeasti sen eteen, että mitään ei voi osata ilman harjoittelematta. Jos sinnikkyyttä puuttuu, voi helposti hypätä harrastuksesta toiseen, koska ei löydy pitkäjänteisyyttä harjoitella. Lapsi, jolta puuttuu sinnikkyyttä, ei välttämättä edes aloita mitään uutta, mitä ei tunne heti osaavansa hyvin. Mielestäni harrastamaan pakottaminen ei myöskään ole hyvä juttu, mutta kannustaminen ja motivoiminen erittäin suotavaa. Lapsen voi olla joinain hetkinä vaikea nähdä harrastuksen hyöty ja taitojen kehittyminen, jos vanhempi tai valmentaja ei auta sitä näkemään ja kannusta eteenpäin.

Työelämässä

Jokaisen työssä tarvitaan sinnikkyyttä. Toisilla on päivän aikana pieniä tavoitteita, jotka saattavat liittyä pidempiaikaisiin tavoitteisiin, toisilla pidempiä projekteja, joita kohti kuljetaan päivä päivältä. Sinnikkyyttä tarvitaan ihan siinäkin, että pääsee työpäivän alusta työpäivän loppuun. Sinnikkyys auttaa toipumaan myös

työhön liittyvistä epäonnistumisista. Nousemaan epäonnistuneen projektin jälkeen ja jatkaa puhtaalta pöydältä kohti uutta.

Sosiaalisissa suhteissa

Ystävyys ja parisuhteissa tulee tarvitsemaan sinnikkyyttä. Ehkä jopa ihan alussa. Kun kysyin ystävältäni, miten hän tuli valinneeksi puolisonsa, hän totesi: ”Hän oli todella sinnikäs. Vaikka olin antanut monta kertaa pakit ja sanonut, että en lähde treffeille. Hän vain jaksoi yrittää uudestaan.” Onneksi jaksoi, koska lopulta he menivät naimisiin. Ystävyys ja parisuhteet seilaavat välillä myös vastatuuleen ja silloin tarvitaan sinnikkyyttä. Kun tavoitteena on pitkäaikainen ystävyys tai parisuhde, auttaa sinnikkyys jatkamaan eteenpäin karikoista huolimatta.

Sinnikkyuden vahvuustuokio

Välillä etsimme lasten kanssa viikon sinnikkyyttä pelien tai leikkien kautta. Välillä sinnikkyys löytyi ristikkotehtävästä, joskus etsittiin vahvuussanoja kuin aarretta. Isompien kanssa pelattiin hirsipuuta ja vahvuudet löytyivät sana kerrallaan ja niitä yhdisteltiin itse. Näitä samoja pelejä ja leikkejä voi käyttää myös kotona.

1. Vahvuuden arvaus

- Millä kirjaimella – peli?

Tässä voi olla kaksi tai useampi pelaaja. Yksi on pelin johtaja, joka tietää viikon vahvuuden (yleensä aikuinen). Hän alkaa luetella vihjeitä: Vahvuuden ensimmäinen kirja alkaa samalla kirjaimella, kun minne illalla mennään peseytymään (Suihku). Vahvuuden toinen kirjain alkaa samalla kirjaimella, kun mikä puhalletaan ja laitetaan narun päähän lentämään (Ilmapallo). Vahvuuden kolmas kirjain... Näitä esimerkkejä jatketaan, kunnes koko sanan tulee esiin.

- Hirsipuu – peli:

Hirsipuun perussäännöillä, mutta sanana on aina viikon vahvuus.

(Tästä pelistä iltapäiväkerhon pojat olivat todella innoissaan! :D)

- Etsi vahvuus:

Vahvuussana kirjoitetaan lapulle ja piilotetaan kotiin tai lastenhuoneeseen. Lapsilla voi olla aarrekartta tai sanaa voi etsiä myös ”lämpenee-kylmenee”-leikin säännöillä. Aina kun lapsi lähenee sanan piilotuspaikkaa, sanotaan lämpenee ja kun menee kauemmaksi, niin kylmenee. Etsimistä jatketaan, kunnes vahvuussana löytyy.

- Etsi vahvuus 2:

Vahvuussanan kirjaimet erotellaan ja kirjoitetaan lapuille. Kirjaimia piilotetaan tilaan. Kirjaimet voi laittaa, vaikka pienten purkkien sisään. Kaikki purkit etsitään. Kerrotaan, kuinka monta kirjainta sanassa on. Sitten kirjaimet otetaan esiin ja toinen osa peliä on yhdistää kirjaimet sanaksi. Kun kirjaimista on saatu oikea sana, peli päättyy.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Keskustelua vahvuudesta lapsen, puolison tai koko perheen kesken voi virittää monella tavalla. Voitte käyttää vahvuuskortteja ja keksiä oman tarinan. Voitte lukea jonkun lastenkirjan sinnikkydestä. Voit myös jakaa jonkun elämäkokemuksen, jossa sinä kerrot milloin olet käyttänyt sinnikkyyttä.

3. Sinnikkyuden bongauspeli

Perheenjäsenten kanssa voi pelata sinnikkyuden bongauspeliä. Tavoitteena on tarkkailla päivän aikana ihmisiä ja tapahtumia ja etsiä, missä näkee sinnikkyyttä. Bongauspeli voi kestää päivän tai vaikka koko viikon. Ajanjakson päätteeksi kerrotaan toisille, missä ja minkälaisissa tilanteissa on nähnyt sinnikkyyttä. Kyse voi olla pienistä tai isoista hetkistä.

*”Koulussa luokkakaveri teki yhtä laskua 15 minuuttia, mutta sitten se onnistui ja oli siitä todella iloinen.”,
”Töissä työkaveri sai päätökseen vuoden urakan, jossa oli paljon mutkiakin matkassa. Juotiin kakkukahvit sen kunniaksi.”.* Kyse voi olla myös yrityksistä *”Näin kun naapurin nuori harjoitteli vanhempansa kanssa taskuparkkeerausta pihalla tunnin verran. Ei onnistunut vielä, mutta todella sinnikkäästi istui siellä ratin takana ja yritti uudelleen. Jatkavat kuulemma huomenna taas. Ehkä se sitten onnistuu.”*

Huom! Kertokaa myös missä hetkissä, olette nähneet sinnikkyyttä toisissanne!

4. Sinnikkyuden esikuvani

Kuka on mielestänne sinnikäs? Tuleeko mieleen joku yhteinen henkilö, esimerkiksi urheilija? Vai onko jokaisella perheenjäsenellä oma esikuva? Onko se sadusta, oikeasta elämästä vai oma mielikuva jostain sinnikkäästä ihmisestä tai ihmisryhmästä? Voitte laittaa kuvan esikuvistanne esimerkiksi jääkaapin seinään, muistuttamaan sinnikkyyydestä.

Asioita, jotka edistävät sinnikkyuden kehittymistä (toimii myös aikuisilla!)

1. Käsittele sinnikkyyttä taitona, jonka voi oppia

Vaikka synnymme erilaisilla temperamenteilla, ei sinnikkyys ole kiveen hakattu piirre vaan opeteltava taito. Sinnikkyudessa voi kehittyä. Vaikka lapsesi tai sinä itse, et olisi tällä hetkellä kovin sinnikäs, voi tilanne olla aivan toinen vuoden päästä. Puhu sinnikkyudesta taitona ja osoita lapselle myös se, miten hänen sinnikkyytensä on kehittynyt vuosien varrella.

2. Nosta esiin jo kuljettu matka

Ennen tavoitteisiin pääsemistä on matkalla yleensä monta välietappia. Pyöräilemään opetteleva lapsi oppii ensiksi istumaan pyörän päällä, sitten polkemaan apupyörien kanssa ja lopuksi ajamaan ilman apupyöriä. Kokeisiin lukevaa teiniä voi kannustaa jokaisen kirjan kappaleen lukemisen jälkeen pienellä lepo hetkellä tai yhteisellä pelihetkellä. Käy lapsen kanssa yhdessä välitavoitteet, jotta tavoitteen saavuttaminen tuntuu realistiselta ja mahdolliselta. Osoita ne kohdat, jossa edistystä on tapahtunut ja auta näkemään jo kuljettu matka.

3. Auta näkemään hyöty ja kuvittelemaan maalitilanne

Maalaa lapselle mielikuva, siitä tilanteesta kun tavoite on saavutettu. Miten hienoa nuoren on mennä ulkomaille ja käyttää ravintolassa tilatessaan paikallista kieltä? Miten kitaransoiton opettelu voi avata myöhemmin uusia mahdollisuuksia vaikkapa työpaikan suhteen?

4. Nosta esiin aiemmat onnistumiset

”Muistatko kun, et ensin osannut ollenkaan ajaa pyörällä, kaaduit usein ja aika usein kiukuttikin. Kuitenkin nousit pyörän päälle uudestaan ja uudestaan, kunnes onnistuit ajamaan koko pihan ympäri. Muistan, miten iloinen olit ja esittelit mummillekin, kuinka ajaa ilman apupyöriä.” Tämä nostaa lapsen minäpystyvyyden tunnetta ja uskoa itseensä.

5. Suhtaudu ”Minä itse”-hetkiin mahdollisuuksina

Kuinka usein kuulemmekaan pieniltä lapsilta ”minä itse!”? Ratkaisevaa on se, miten tilanteeseen reagoimme ja annammeko tehdä lapsen itse. Kiireessä tai oman kärsimättömyyden puutteessa, saatamme viedä lapselta mahdollisuuden opetella taitoa ja kasvattaa sinnikkyyttä. ”Minä itse” – tilanteessa onkin hyvä olla kärsivällinen, vetää syvää henkeä ja vaivautua odottamaan. Vaikka tietäisit, että lapsi ei mahdollisesti saa tehtyä asiaa itse, on hyvä antaa lapselle mahdollisuus ja yrittää. Vaikka asia ei onnistuisi, niin muistaa kehua myös yrittämisestä. ”Minä itse” - vaihe voi myös yllättää vanhemman. Joskus lapsemme on oppinut sellaisia taitoja, mitä emme aiemmin ole huomanneet. Kuitenkin, jos ”minä itse” – hetki tulee silloin kun lapsi haluaa tehdä jotain ikäiselleen vaarallista, niin luonnollisesti silloin aikuisen on otettava tilanne haltuun.

6. Lisää lapsen myönteistä sisäistä puhetta ja asennetta

Kehu ja kannusta. Usko lapsen onnistumiseen ja osoita lapselle, että hänellä on tavoitteen saavuttamiseen tarvittavia taitoja ja että uskot hänen pystyvän saavuttamaan tavoitteensa. Se, että lapsen sisäinen ääni sanoo: *”Minä pystyn siihen”*, tarvitsee usein sen, että joku muu sanoo sen ensin.

7. Auta pääsemään yli karikoiden

Lapsen puolesta tekeminen ei kasvata lapsen sinnikkyyttä, mutta epäonnistumisen yhteydessä on hyvä ojentaa auttava käsi lapsen tukemiseen. Älä kuitenkaan tee asiaa lapsen puolesta, vaan kannusta jatkamaan ja näytä reitti eteenpäin. ”Voisitko kokeilla vaikka tätä? Tai oletko ajatellut tätä tapaa?” voi avata lapselle uusi näkökulmia asiaan, uusia reittejä tavoitteeseen ja ratkaista tilanteen. Näitä asioita voi käsitellä myös etukäteen, ainakin pitkien tavoitteiden yhteydessä. Tehdä toimintasuunnitelma myös vastoinkäymisten varalta. ”Mitä jos et tänä vuonna pääsekään haluamaasi opiskelupaikkaan? Miten saat voimaa ensi vuonna yrittää uudestaan?”

8. Muistuta myös levosta

Lasta ja nuorta on hyvä muistuttaa myös levon tarpeesta. Usein tavoitteiden saavuttamiseen tarvitaan monta harjoituskertaa tai yritystä ja lepo siinä välissä on tärkeää. Uutta kieltä ei opi päivässä ja kaikkia balettiliikkeitä ei opetella yhdellä tunnilla. Levon aikana keho ja mieli valmistautuu uuteen suoritukseen. Suuremmalla todennäköisyydellä jaksat ajaa 100km pyörällä, kun pidät matkalla muutaman juomatauon, kuin että yrität paahtaa kerralla maaliin.

9. Lähde mukaan!

Luontevahvuuksien opetteleminen on koko perheen projekti. Yhdessä tekeminen on mukavampaa ja motivoivaa. Jos haluat tukea lapsen sinnikkyyttä, anna lapsen olla myös sinun kannustajasi siinä mitä sinä voisit kehittää.

Asioita, jotka voivat estää sinnikkyuden kehittymistä

1. Autat liikaa

Olen huomannut, että varsinkin kun on vain yksi lapsi, on helposti koko ajan auttamassa. Asioissa, jotka lapsi varmasti hallitsee jo, kuten pukeutuminen tai syöminen auttava käsi on välillä liiankin lähellä. Jos lapsi pyytää apua, siksi että häntä ei huvita, on kannustaminen parempi kuin auttaminen. *”Minä tiedän, että osaat pukea. Muistatko? Eilenkin aamulla valitsit hienosti sukat, alushousut, paidan ja housut, ihan itse.”* Tässä tarvitaan myös kärsivällisyyttä. Kun varsinkin pieni lapsi yrittää, niin aikuisella täytyy myös olla kärsivällisyyttä odottaa toisen sinnikkäitä yrityksiä. Kenkien jalkaan laittaminen on varmasti nopeampaa aikuisen avustuksella, mutta samalla se lamaannuttaa lasta. Lapsi tottuu siihen, että joku on aina tekemässä asioita hänen puolestaan eikä hänen tarvitse itse tehdä mitään. Hänestä voi tuntua myös, että aikuinen ei lapsen taitoihin ja kykyihin, eikä halua senkään takia yrittää tehdä itse.

Toiseksi liika auttaminen vie lapselta onnistumisen tunteen. Kun antaa lapsen yrittää ja hän viimein onnistuu, lisää se lapsen luottamusta itseensä ja omiin taitoihin.

”Äiti, auta mua tässä palapelissä. Mä en tiedä mihin tää pala tulee.” poikani pyytää. Tekisi mieli ottaa pala ja laittaa se oikeaan paikkaan, mutta tällä kertaa vastustan kiusausta. ”Katsotaanpa. Mitä värejä palassa on?” kysyn pojalta. ”Sinistä, mustaa ja valkoista.” hän vastaa. ”Missäs sellaisia värejä on jo pöydällä?” jatkan kyselyä. Poikani etsii hetken ja löytää vastapalan. Istun hiljaa vieressä ja katselen, kun pala palalta kuva alkaa kasaantua. Kun palapeli on valmis, poikani hymyilee innoissaan: ”Nyt se on valmis. Ja mä tein sen ihan itse!” Katson iloista ja itsestään ylpeää lasta ja mietin: ”Tuokin olisi jäänyt näkemättä, jos olisin auttanut koko ajan.” Nyt autoin vain kinkkisen tilanteen läpi ja loppumatka oli lapsen oma.

2. Liian suuret vaatimukset ja tavoitteet

Jos lapselle asetetaan liian suuret vaatimukset, hänen taitoihinsa nähden, on yritys melkein pä tuomittu epäonnistumaan. Tavoitteiden saavuttaminen täytyy vaatia lapselta ponnisteluja, mutta jos riman nostaa liian korkealle, lisää se vain lapsen epäuskoa itseensä. Kun opetellaan kenkien jalkaan laittoa, on siis hyvä aloittaa tarralennokareista ja harjoitella sitten nauhojen sitomista. Pienet askeleet eteenpäin auttavat lasta saamaan onnistumisenkokemuksia ja uskomaan itseensä.

3. Oma epäusko lapsen kykyihin

Jos vanhempi tai aikuinen, ei usko lapsen kykyihin on lapsenkin vaikea uskoa onnistuvansa. ”Ei toi onnistu kuitenkaan.”, ”Turhaan hukkaat aikaasi tuollaiseen.” voi joissain lapsissa herättää näyttämisen halun, mutta tällainen tapa voi myös summentaa toiminnan tarkoituksensa. Pyrkikö lapsi sinnikkäästi tavoitteeseen, koska haluaa sitä itse vai vain näyttääkseen epäilijöilleen?

Joskus aikuisen epäusko lapsen kykyihin ei kumpua sanoista, vaan katseista, eleistä ja huokauksista. Siinä vaiheessa, kun lapsesi ryhtyy toimeen, näkeekö hän kasvoiltasi epäluulon, suustasi huokauksen tai olkasi kohautuksen? Muista myös kiinnittää huomiota omaan keholliseen viestintääsi.

4. Väärät tavoitteet

Aikuisen tehtävä on auttaa lasta löytämään intohimonsa ja ne asiat, joita varten on valmis tekemään työtä. Motivoiva tavoite kannustaa lasta yrittämään sinnikkäästi enemmän kuin kannustavat sanamme. Sisäinen motivaatio toimii ulkoista paremmin.

Voiko sinnikkyyttä olla liikaa?

Jos lapsesi kuluttaa kaiken ajan, voimat ja energian johonkin tavoitteeseen, johon hänen on ”pakko päästä”? Kun sinnikkyudesta tulee hampaat irvessä puurtamista ja päähän seinään lyömistä? Silloin on hyvä pysähtyä lapsen kanssa miettimään, onko tavoite sellainen jota kohti kannattaa sinnikkäästi mennä vai olisiko parempi vaihtaa tavoitetta toiseen? Itsestäni on tärkeää, että en puhu luovuttamisesta, vaan esimerkiksi ”energian uudelleenohjaamisesta”. Toiseen tavoitteeseen vaihtaminen on järkevää ja vastuullista.

Tavoitteen vaihtaminen ei ole luovuttamista, vaan luovuutta.

Materiaalia sinnikkyuden käsittelyyn

Ystävyden metsässä on tarina puhista ja kurpitsassa nimeltään ”Nalle Puhin kurpitsa”. Siinä tulee esiin kärsivällisyyttä, sinnikkyyttä ja ystävien tukemista. (*Ystävyden metsä: Nalle Puhin tarinoita. Sanoma Media Finland. 2007*)

Harri ja dinot suojelevat eläimiä – kirjassa on toiminnallisempi ote tavoitteiden saavuttamisessa. Siihen matkaan kuuluu myös epäilyksiä ja vastoinkäymisiä. (*Whybrow, Ian; Reynolds, Adrian; Viitanen, Raija. Kustannus-Mäkelä: 2006*)

Suomen lasten laulukirja on mielestäni yksi parhaimmista ja monipuolisimmista laulukokoelmista. Laulut ovat myös hyvä tapa opettaa asioita ja sinnikkyyttä löytyy mm. Tiku ja Taku – laulussa. (*Essi Wuorela. Otava. 2012*)

Koululaisten ja teini-ikäisten kanssa hyviä ovat elämäkerralliset tarinat. Jos lapsen intohimo on esimerkiksi jalkapallo, voisi häntä kiinnostaa *Cristiano Ronaldo – elämäkerta*. Kirjan jälkeen voisi puhua siitä, mitkä asiat auttoivat häntä pääsemään tavoitteisiin ja mitkä ovat lapsen omat unelmat ja tavoitteet.

Vahvuus 2: Itsesäätely

Mitä on itsesäätely?

Itsesäätely on muun muassa omien tunteiden säätelyä, huomion keskittämistä ja kiusausten vastustamista. Se on tietoista itsensä ohjaamista kohti pitkän ja lyhyen aikavälin tavoitteita. Kykyä tietoisesti hallita ja ottaa vastuuta omasta toiminnasta.

Miksi itsesäätely on tärkeää?

Vahva itsesäätely on yhteydessä hyvään sopeutumiseen, itsetuntemukseen, myönteisiin ihmissuhteisiin, tunnekuntoisuuteen, turvalliseen kiinnittymiseen, parempiin oppimistuloksiin ja elämässä menestymiseen. - Huomaa hyvä! – kirja

Hyvä itsesäätelykyky vaikuttaa siis myönteisesti monilla elämänalueilla. Se on päivittäin käytössämme ja sen kehittäminen ja kehittyminen jatkuu läpi elämän.

Onko itsesäätely minun luontevahvuuteni?

Minulla on hyvä tunteidenhallinta, enkä hermostu pienistä

Kykenen selviytymään myös vaikeista tunteista

Pystyn keskittymään tekemääni toimintaan, enkä häiriinny helposti

Pysyn suunnitelmissani ja pidän kiinni sovitusta asioista

Pystyn vastustamaan mielitekoja ja lykkäämään nautintoja

Miten itsesäätely näkyy kotona ja kasvatuksessa?

Tunteiden säätely

Itsesäätely liitetään usein vahvimmin tunteiden säätelyyn. Miten tunteet vaikuttavat minuun ja toimintaani. Pystynkö hallitsemaan hyvin esimerkiksi aggression tunteet vai huudanko heti kun harmittaa? Miten se mitä **ajattelen** vaikuttaa siihen mitä **tunnen** ja miten se vaikuttaa siihen mitä **teen**? Tämän ketjun tunnistaminen ja tietoinen käsittely auttavat tunteiden hallinnassa.

Mitä ajattelen -> Mitä tunnen -> Mitä teen

Voin olla sitä mieltä, että lapsella menee liian kauan aikaa pukemiseen ja se ei ole mielestäni reilua minua kohtaan. Tulen siitä turhautuneeksi ja vihaiseksi, mutta miten se muuttuu toiminnaksi? Pahimmillaan se muuttuu huudoksi ja parhaimmillaan joku sisäinen hokema tai muu tunteidenhallintakeino saa minut rauhoittumaan ja odotan rauhassa, kun lapseni pukee päälleen omatahtisesti.

Lapsesi voi olla vihainen siitä, että ei saa enää lähteä enää illalla pelaamaan kavereiden kanssa PokemonGo:ta, koska on ruoka-aika. Alkaako hän paiskomaan ovia ja pakenee omaan huoneeseen? Vai toteaako olevansa harmistunut, mutta tulee sitten koko perheen kanssa päivällispöytään? Tämä kertoo taas lapsen tunteiden itsesäätelykyvystä.

Kulutuksen säätely

Tässä kohtaa voisi mielestäni puhua myös kohtuullisuudesta ja mielitekojen hallinnasta. Siitä, että ei anna mielitekojen viedä mukanaan. Syönkö sipsipussin kerralla loppuun vai osaanko säädellä mielihalujani? Pysyykö suklaalevy avaamattomana karkkilakon aikana? Miten lapseni toimii herkkuja nähdessään? Syökö hän heti kipun tyhjäksi vai ottaa maltillisesti muutaman?

Lapsuudenkodissani meillä ei ollut karkkipäivää. Meillä oli karkkilaatikko, jonne oli aina vapaa pääsy. Oliko se aina tyhjä? Ei. Tunnen, että yksi syy oli se, että makean syömisestä ei koskaan tehty liian suurta numeroa. Karkkipäivää ei odotettu koko viikkoa kuin kuuta nousevaa ja sitten ahmittu vatsa kipeäksi, vaan makeaa sai silloin tällöin jonkin verran. Toinen oli se, että meille oli itse annettu vastuuta. Tiesimme siskoni kanssa, että jos söisimme laatikon tyhjäksi, ei sitä enää olisi. Otimme siis silloin tällöin vähän jotain hyvää, kun herkuttelumiehi iski. Itsesäätely kasvoi vastuunkannon myötä. Mielestäni kaikkea itsesäätelyyn liittyvää, ei tarvitse opettaa kädestä pitäen tai rajoitusten kautta. Joskus vastuunotto auttaa lasta miettimään asiaa itse ja löytämään siihen myös ratkaisun.

Itsesäätelystä voi puhua myös koskien muita hyvinvointiin liittyviä asioita, kuten nukkumisesta, liikunnasta tai terveellisestä ruokailusta. Ajavatko mielitekoni tai tunteeni minua vai hallitsenko toimintaani? Teini-ikäisen itsesäätelykyky voi vaatia kehittelyä esimerkiksi nukkumaanmenossa. Isommalla lapsella vastuu on suurempi, mutta jos itsesäätely ei ole kehittynyt tarpeeksi ja jokailtainen pelaaminen menee liiallisuuksiin, on yhden ihmisen jatkuva univaje helposti koko perheen huolenaihe. Tällöin olisi hyvä ottaa itsesäätely avuksi nukkumaanmenon aikaistamiseksi. Miettiä yhdessä, mitkä asiat auttavat lasta irtaantumaan niistä asioista, jotka ovat tarpeeksi aikaisen nukkumaanmenon esteenä?

Käyttäytymisen säätely

Tässä kohtaa ajattelen tehtäviin keskittymistä ja sovituisissa asioissa pysymistä. Miten lapsi keskittyy tekemään koulusta saamia kotitehtäviä ja kuinka pitää kiinni sovituisista kotiintuloajoista? Auttaako lasta se, että jokaisen tehtävän jälkeen pitää viiden minuutin lepotauon ja sen jälkeen hän pystyy taas keskittymään hetken. Miten noudattaa yhdessä sovittuja sääntöjä? Osaako lapsi ottaa muut perheenjäsenet huomioon ja säädellä omaa toimintaansa sen mukaan?

Lisäksi: Ajatellaan, että jokaisella ihmisellä itsesäätelyä on **rajallinen määrä**, joka hupenee käytössä. Se on kuin lihas, joka väsyä käytössä. Sitä voi kehittää, mutta välillä on pakko ”ladata pattereita”, jotta itsesäätelyvarastot täyttyvät. Kuten lihasta, voit kehittää myös itsesäätelyä paremmaksi, jolloin se kestää pidemmälle. On myös hyvä taito, osata säädellä itsesäätelyn käyttämistä. Suunnitella päivä niin, että niihin tilanteisiin, jossa tietää tarvitsevänsä paljon itsesäätelyä menee levänneenä ja patterit täynnä. Eikä myöskään suunnittele liian montaa itsesäätelyä vaativaa tehtävää yhteen päivään. Näin voit estää itsesäätelykyvyn ehtymisen ja hallinnan menettämisen.

Itsesäätelyn vahvuustuokio

1. Vahvuuden arvaus

Pantomimilla: Viikon sinnikkyuden voi esittää ilman sanoja. Esimerkiksi ”Itse” voi osoittaa itseään ja ”säätely” tehdä jonkinlaista säätelyliikettä. Tai sitten voi esittää tilannetta jossa on melkein ottamassa karkkipussista karkkia, mutta kuitenkin kieltäytyy.

Vartalokirjaimin: Tekee jokaisen sanan kirjaimen yksitellen vartalollaan. ”I” on pystysuora seisonta, ”T” kädet levällään jne., kunnes koko sana selvitetty.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Itsesäätelyn käsittely toimintakortein

Itsesäätelyn toimintakorttiin liittyviä kysymyksiä:

1. Mitä näet tässä kuvassa?
2. Mitä kuvassa mielestäsi tapahtuu?
3. Mitä kuvassa olevat linnut voisivat ajatella?
4. Mitä on tapahtunut ennen tätä tilannetta?
5. Mitä voisi tapahtua tilanteen jälkeen?
6. Minkä ikäisiä nämä linnut voisi olla?
7. Mikä lintu minä olisin tässä kuvassa?

2-5-vuotiaiden kerholaisten kanssa saimme aikaan tällaisen tarinan. ”Noi linnut ovat lähteneet metsään lukemaan kirjaa, mutta kaksi niistä on aika villiä eikä osaa vielä lukea kirjaa. Noin ei saisi kyllä tehdä, noi kirjat menee rikki. Noi pienet linnut on tuhmia. Mut toi yksi osaa istua rauhassa, se on varmaankin noita muita vanhempi. Noi pienet on varmaan kolme tai neljä vuotiaita. Toi iso on viisi. Se on rauhallinen ja osaa lukea kirjaa. Eikä sitä näytä kyl häiritsevän että noi heiluu tuolla takana. Se on ihan keskittynyt. Ehkä se on rakettikirja tai joku syömiskirja. Se ajattelee niitä asioita, mitä siinä kirjassa on. Tosta ne menisi varmaan kotiin. Noiden pienten äidit voisi kyllä opettaa, miten lukea ja istua rauhassa.” Suurin osa ryhmästä ajatteli olevansa kivellä istuva rauhallinen lintu. Vain muutama koki olevansa pikkulintu.

Tämän jälkeen voidaan puhua itsesäätelystä.

Mitä on itsesäätely? Missä asioissa tarvitsen itsesäätelyä? Miten voisin kehittää omaa itsesäätelyä? Onko minulla joillain alueilla parempi itsesäätelykyky kuin toisilla? Hallitsen hyvin tunteeni, mutta voin hotkaista karkkipussin kerralla. Miten voisin kehittää itsesäätelykykyä kokonaisuudessaan? Voisivatko samat asiat, jotka auttavat minua säatelemään tunteitani toimia myös mielihalujujen vastustamisessa?

3. Kodin itsesäätelymittari

Yksi tapa pitää mielessä itsesäätely ja sen täydentyminen tai hupeneminen on itsesäätelymittari. Jokainen perhejäsen rakentaa oman itsesäätelymittarin, johon voi merkitä, missä tilanteessa tuntee olevansa. Mittarin voi askarrella vaikka pahvista, värittää värikynillä punaiset ja vihreät alueet ja laittaa viisariksi vaikka kepin tai kynän. Aamuisin lähtökohtana voi olla keskiosa, josta lähdetään kulkemaan päivän aikana suuntaan ja toiseen.

Aina kun viisaria siirtää, on hyvä pysähtyä pohtimaan seuraavia asioita.

Kun mittari siirtyy kohti punaista:

Mikä tässä tilanteessa saa itsesäätelyni hupenemaan?

Omien ”triggereiden” eli tunteiden laukaisijoiden tunnistaminen auttaa minua mahdollisuuksien mukaan välttelemään niitä tilanteita, joissa itsesäätely vähenee.

Kun mittari siirtyy kohti vihreää:

Mitkä asiat lisäävän itsesäätelyvarastojani? Mitä tapahtui, että pääsin siirtymään kohti vihreää? Onko takana hyvin nukuttu yö, tulinko juuri lenkiltä?

Mittarit koko perheen apuna

Kun mittarit pidetään näkyvillä (esimerkiksi jääkaapin ovesa), voivat esimerkiksi puolisoit auttavat toisiaan itsesäätelyn lisäämiseksi. Jos toinen vanhempi näkee tullessaan kotiin, että kotona olevan vanhemman itsesäätelymittari on aivan punaisella, on hyvä todeta. ”Mä näen, että sinun itsesäätelyvarastot näyttävät olevan aika lopussa. Voinko auttaa jotenkin? Haluaisitko levätä hetken tai käydä lenkillä?”

Samalla tavalla vanhempi voi auttaa lasta. ”Näen, että sinun itsesäätelyvarasto on aivan lopussa ja sinun on vaikea keskittyä noihin kotitehtäviin. Mitä me keksittäisiin, että saataisiin mittari taas vihreälle puolelle? Kun saadaan mittari vihreälle, niin silloin kotitehtävien teko sujuisi varmasti paremmin.”

Kun mittarit ovat taas vihreällä, on sekin hyvä nostaa esiin. ”Sinulla näyttää tänään olevan itsesäätelykyky todella korkealla tänään. Mitkä asiat ovat auttaneen sinua tänään?” Näin opimme myös niistä asioista, jotka lisäävät voimavarojamme.

Mielikuvamittari: Harjoitusta voi käyttää myös niin, että kuvittelee oman mittarinsa ja etenee päivässä pysähtyen välillä miettimään, missä mittarin viisari olisi tällä hetkellä. Onko se lähempänä täyttä vai tyhjää? Mihin asioihin olen tänään käyttänyt itsesäätelyä ja mistä tunnen, että itsesäätelykykyni on lisääntynyt?

4. Itsesäätelyn työkalupakin tekeminen

Kuten aiemmin jo totesin, itsesäätelyä on rajallinen määrä ja jokaisella on tarve myös ”tankata” itsesäätelyvarastot taas täyteen. Onkin siis tarpeellista pohtia. Millä tavalla itsesäätelyvarastoni täydentyvät?

Voinko paremmin, kun saan tarpeeksi unta? Onko rauhoittava musiikki se, joka saa mieleni keskittymään? Mitkä asiat auttavat minua vastustamaan kiusauksia? Ohjaanko mieleni muuhun toimintaan vai juonko lasin vettä?

Esimerkkilaatikko:

”**Stressipallo**”. Tämä on väline, joka auttaa akuuttiin tunteen purkamiseen. On hyvä olla jotain, jolla tunteen saa purettua. Se voi olla **puristelupallo, rauhoittumispurkki, kuplamuovi** tai joku muu väline, joka teidän perheessä toimii negatiivisten tunteiden purkamiseen.

Musiikkia ja kuulokkeet. Musiikki on monelle erinomainen väline tunteiden hallitsemiseen. Laita laatikkoon välineet joilla voit kuunnella mielimusiikkiasi.

Rauhoittavia ja vahvistavia lauseita. Joillakin toimii sisäisten ”mantrojen” hokeminen ja jopa rauhoittavan lauseen näkeminen auttaa muuttamaan sisäisen äänen rauhallisemmaksi. Laita laatikkoon sinua vahvistavia ja rauhoittavia lauseita.

Saippuakuplia. Saippuakuplien puhaltaminen on oiva väline hengityksen hallitsemiseen (myös aikuiselle). Kuplien rauhallinen leijailu alas rauhoittaa myös mielen. Näille kannattaa sopia myös käyttöpaikka (kylpyhuone/terassi), ettei seuraava selviteltävä tilanne ole sohvalle jääneet saippuakuplatahrat.

Valokuvia. Rauhoittavien maisemien katselu tai hyviin muistoihin palaaminen auttaa mielen rauhoittamiseen ja voimistamiseen. Voit laittaa laatikkoon kuvia, jotka tunnet auttavan sinua rauhoittumaan, virkistymään tai hyvälle tuulelle. Mikä on kulloisenkin kerran tarve.

Laatikon vaihtoehtona voi myös olla **rauhottumispaikka**, jossa kaikki nämä tavarat ovat esillä. Nurkassa voi olla vaikka nojatuoli, lamppu, kirjoja, musiikkia, erilaisia rauhoittumispurkkeja, kuvia, puristelupalloja jne. (Vinkki! Pinterest-sivustolla erittäin paljon hyviä ideoita.)

Huom! Varsinkin pientä lasta ei tule jättää yksin tunteiden kanssa. Paikan tarkoitus ei siis ole olla jäähyäpaikka, jonne lapsi viedään miettimään tekoja. Vaan paikka, jonne lapsi haluaa itse mennä ja jossa lapsi saa rauhoittua. Tunteenpurkamisen jälkeen tilanteista on aina hyvä keskustella ja miettiä mitä tapahtui. Pienen lapsen kanssa rauhoittumista tehdään yhdessä. Isompi lapsi, teini tai aikuinen voi olla rauhoittumispaikassa yksin.

Yhdessä tällaisen itsesäätelylaatikon tai rauhoittumispaikan rakentaminen on mukava koko perheen projekti ja auttaa miettimään omia keinoja oman itsesäätelyn kehittämiseen.

Miten kasvattaa lapsen itsesäätelykykyä?

Itsesäätelykykymme on osittain myös geneettistä ja liittyy muun muassa temperamenttiimme. Joillain lapsilla on jo syntymästään parempi itsesäätelykyky kuin toisilla. Kuitenkin kaikkien itsesäätelykykyä voi kehittää ja itsesäätely on geneettisen perimän ja vuorovaikutuksen yhteistulos. Tässä neuvoja varsinkin tunteiden itsesäätelykyvyn kehittämiseen.

1. Auta lasta tunnistamaan, käsittelemään ja ilmaisemaan tunteitaan rakentavasti

Tunnetaitojen opettaminen lapselle on mielestäni yksi tärkeimmistä tehtävistä vanhempana. Tunteiden **nimeäminen**, tunteiden **hyväksyminen**, tunteiden **käsitteleminen** (mistä tämä tunne tulee) ja tunteiden **rakentava ilmaiseminen**.

***Lyhyt tilannekuvaus:** Lopetamme leikkejä siirtyäksemme päivän seuraavaan osaan. Lapsi yrittää lyödä minua, mutta pysäytän hänet. ”Sinä olet vihainen ja sinä saat olla vihainen, kun et saa enää jatkaa pelaamista. Et saa kuitenkaan lyödä minua. Voit sanoa ”olen vihainen, kun en saa enää pelata”, voit ravistella vihan pois tai puristella tunnepalloa.*

Tällä tavalla tunteiden käsittely avaa lapselle sitä, mitä hän käy läpi ja miten hänen tulisi toimia tällaisen tunteen kanssa.

2. Auta käyttämään tunteiden purkamiseen eri menetelmiä

Esimerkiksi Ruth MacConville ja Tina Rae ovat kirjassaan *Building Happiness, Resilience and Motivation in Adolescents* keränneet seuraavat keinot vihan tunteiden purkamiseen.

- a) Rauhassa hengittely, johon voi yhdistää lisäksi rauhassa taaksepäin laskeminen 10:stä alaspäin tai hengittely yhdistettynä positiivisten ajatusten ajattelemiseen tai hengityksen hallinta, sisään-ulos-tekniikan mukaisesti
- b) Itselleen järjen puhuminen, ”*Pysy aivan rauhassa. Asiat kyllä selviävät.*”
- c) Kymmeneen laskeminen
- d) Pysähdy-ajattele-toimi. Tekniikka on mielestäni sama kuin tunteiden liikennevaloissa. Kun tunteet ovat punaisella ”*älä tee mitään*”, kun alat rauhoittumaan ja pääset keltaiselle ”*mieti mitä vaihtoehtoja minulla on*”, vasta kun tunteet ovat täysin vihreällä, niin ”*voit toimia*”.
- e) Tilanteesta poistuminen, mene hetkeksi rauhoittumaan, kotona esim. rauhoittumispaikka.
- f) Pysäytä negatiiviset ajatukset ja käännä ne positiivisiksi

3. Nosta esiin onnistumiset

”Minua vihastuttaa, kun telkkari laitettiin kiinni. Minua harmittaa, että en näe enää ohjelmia.” totesi 4-vuotias poikani, kun aamulla lähdimme päiväkotiin. Ei huutoa, ei kiukkua, ei käsien nyrkkiin puristamista, vaan puhdasta verbaalista tunteiden ilmaisua. Olin iloinen, että olimme päässeet tunteiden omatoimisessa sanoittamisessa ja ilmaisemisessa tähän pisteeseen. ”Ymmärrän, että sinua harmittaa. Olen ylpeä, miten hienosti pystyit kertomaan tunteesi minulle ja olen iloinen, että otit itsesäätelyn avuksi tässä tilanteessa.” Tunteiden sanoittaminen riitti tässä tilanteessa ja lapsi tunsu tulleensa kuulluksi. Tilanne oli tällä ohi ja päivä jatkui normaalisti.

On erittäin tärkeää ensinnäkin muistaa nostaa esiin ja sanoittaa ne hetken, jolloin lapsi käyttää itsesäätelytaitoja, jotta lapsi oppii tietämään, mitä itsesäätely tarkoittaa. Sen lisäksi nostaa esiin tilanteita kuin itsesäätelykyky on käytössä ja nostaa esiin onnistumisia.

4. Auta asettamaan itsesäätely tavoitteita ja ole tukena

Itsesäätely ei aina koske tunteita, vaan esimerkiksi mielitekojen vastustaminen tai se, että aloittaa lukemaan kokeisiin tarpeeksi ajoissa on osa itsesäätelykykyä. Pohtikaa yhdessä lapsen kanssa, kuinka itsesäätely tällä alueella kehittyisi? Mitä lapsen tulisi tehdä ja miten aikuinen voisi olla siinä tukena? Auta lasta asettamaan omia itsesäätely tavoitteita.

5. Rutiinit

Ennakointi ja päivärutiinit auttavat itsesäätelykyvyn kehittämisessä. Suunnittelua voi käyttää esimerkiksi miettiessä, mikä aika päivästä on hyvä hetki kotiläksyjen tekoon? Onko parempi sopia, että ne tehdään heti koulun jälkeen vai onko ensiksi lepoa ja sitten kotiläksyt? Kun aika on päätetty ja sitä aletaan toteuttaa, niin tekemisestä tulee rutiinia ja osa päivärytmiä. Läksyt tulevat tehdyksi, kun niillä on tuttu paikka päivässä. Rutiinit auttavat itsesäätelykykyämme riittämään pidemmälle, emmekä mene niin helposti mukaan houkutuksiin.

6. Kehitä myös omia itsesäätelytaitoja

Lapsi katsoo tarkkaan miten vanhemmat reagoivat ja toimivat eri tilanteissa. On siis erittäin tärkeää, miettiä omaa itsesäätelykykyä. Kun teen kotitöitä, keskitynkö yhteen asiaan kerralla ja hoidanko ensiksi pyykkikoneen, tiskaan tiskit ja teen ruokaa vai heitänkö pyykki koneeseen, laitan pannun lämpenemään, tiskaan pari tiskiä, palaan laittamaan pannulle voita ja heitän pyykkikoneeseen pesuaineen? Ryntäänkö paikasta toiseen vai pystynkö keskittymään yhteen asiaan kerrallaan. Kun olen väsynyt ja ärtynyt, osaanko hillitä tunteeni vai huudanko, niin että koko perhe varmasti tietää, että nyt on huono päivä? Aseta myös itsellesi itsesäätely tavoitteita niillä alueilla, joilla oma itsesäätelysi mahdollisesti kaipaa kehittymistä.

Mitkä asiat estävät itsesäätelyn kehittymistä?

1. Vanhemman puutteellinen itsesäätelykyky

Jos vanhemman on vaikea hallita tunteitaan, säädellä mielitekojaan tai muuten itsesäätelykyky on heikko, vaikeuttaa se myös lapsen itsesäätelykyvyn kehittymistä. Vanhemman on vaikea opettaa lapselle sellaista, mitä ei itse hallitse ja ”älä tee niin kuin minä teen, vaan niin kuin minä sanon” ei saa lasta kuuntelemaan tai kunnioittamaan aikuista, vaan nostaa enemmän vastarintaa kuin yhteistyöhaluja.

2. Tunteiden kieltäminen

”Nyt lopetat ton murjottamisen. Mä en katsele enää yhtään tollaista naamaa.”, ”Ei tollaisesta nyt voi olla vihainen. Nyt lopetat.” Se, että lasta kielletään tuntemasta joitain tunteita tai lapsi tuntee, että ne ovat vääriä, eivät lisää tunteiden käsittelytaitoja. **Se, että lapsi oppii peittämään tunteensa ei ole itsesäätelykykyä.** Pahimmassa tapauksessa tunteet jäävät kytemään pinnan alle ja tulevat esiin vuosien päästä yllättävissäkin tilanteissa. Tunteiden kieltäminen ei ole tunnekäsittelyä eikä näin kasvata mielestäni itsesäätelykykyä.

3. Välinpitämättömyys

Joskus vanhemmat ajattelevat, että on parempi, että ei huomioi ollenkaan lapsen huonoa käyttäytymistä. Joka asiaan ei kannata tarttua, mutta isot asiat tulee käsitellä. Jos annat lapsen raivota, lyödä sinua, purra tai muuten purkaa tunteitaan huonolla tavalla, puuttumatta siihen ollenkaan, et auta lasta käsittelemään tunteitaan. Lapsi ajattelee, että hän voi toimia näin myös muiden kanssa. Lapsi lyö sinun lisäksi myös muita lapsia ja aikuisia. Hän ajattelee sen olevan sallittua eikä välttämättä myöskään osaa ilmaista tunteitaan muulla tavalla. Mielestäni on vanhemman **velvollisuus** opettaa lasta ilmaisemaan tunteitaan ei-väkivaltaisella tavalla.

Materiaalia itsesäätelyn käsittelyyn

Tässä yhteydessä vinkkaan kolme varsinkin tunnekäsittelyyn liittyvää teosta.

Sarah Silverton: Mindfulness: Tietoisien läsnäolon läpimurto on hyvä apu koko perheen itsesäätelyn harjoittamiseen. Kirja sisältää harjoituksia niin aikuisille kuin lapsille. Hengityksen hallitseminen ja kehotietoisuus auttaa myös tunnehallintaan.

Ben Furmanin: Ratkaisutarinoita 2: Elina kesyttää tiikerin on kertomus siitä, kuinka Elina kesyttää oman kiukkunsa. Kirja auttaa lasta ja vanhempaa löytämään ratkaisuja lapsen kiukkuihin ja kiukkukohtauksiin. Olen itse käyttänyt kirjaa lukemalla ja keskustelemalla lasten kanssa. Olemme myös piirtäneet tiikereitä ja tehneet tiikerinaamioita. Kirjan tarinan ympärille voi rakentaa leikkejä ja askarteluja asian käsittelyn tueksi.

Katri Kirkkopelto: Mollin kertoo Mollista joka haluaisi ystäviä ja tähän tarinaan liittyy paljon tunteita.

Kirjaan liittyy harjoitusmateriaalia. Mollin. Hyvällä mielellä vai pahalla päällä – tunteet taidoiksi vihkonen, joka sisältää tunnetaitoharjoituksia, joita tehdä lasten kanssa sekä tunnekortit, joita käyttää eri harjoitusten tekemiseen.

Vahvuus 3: Myötätunto

”Älä nyt itke, kun muakin alkaa itkettää.” on varmasti tuttu tilanne usealle. Me tunnemme empatiaa toisia ihmisiä kohtaan. Kun toista itkettää, tuntuu se meissä suruna ja kun toista naurattaa, meitäkin alkaa naurattaa. Alun tilanne jatkuu ojentamalla toiselle nenäliinan ja lohduttamalla. Mistä sitten on kyse?

Aivan perustavanlaatuisesta ja elintärkeästä asiasta, nimittäin myötätunnosta. Myötätunnosta kirjoitetaan paljon ja se on nyt ajankohtainen aihe. Siitä voisi kirjoittaa lukuisia sivuja ja artikkeleita. Yritän kuitenkin tässä artikkelissa yksinkertaisesti kertoa mistä tässä vahvuudessa on kyse ja miten sitä voi harjoittaa myös kotona.

Mitä on myötätunto?

Myötätunto on aitoa, lähimmäisen kohtaamista, jaettua ihmisyyttä ja myötäelämistä. Huomaamme toisen tunnetilan, eläydymme siihen ja teemme tekoja, joilla ilmaisemme myötäelämistä. Kuuntelemme toista ja katselemme maailmaa toisen lähtökohdasta.

Myötätunto eroaa empatiasta toiminnan tasolla. Empatia on ymmärtämistä ja eläytymistä toisen tilanteeseen, kun myötätunto vie tämän lisäksi toimintaan ja tekoihin. Tekoja toisen kärsimyksen lieventämiseksi.

Miksi myötätunto on tärkeää?

Myötätunto on elinehtomme. Vauvasta alkaen tarvitsemme toista ihmistä myötäelämään katseiden, eleiden ja tunteiden tasolla.

Myötätunto tekee meille hyvää ja on onnellisuuden perusta. Jo myötätunnon teon todistaminen nostattaa meissä hyvää oloa. Kun näemme jonkun auttavan toista, meille tulee siitä hyvä olo. Myötätunnon tekojen toteuttaminen tekee meille hyvää ja nostaa paljon muitakin myönteisiä tunteita, kuten iloa, kiitollisuutta, innostusta ja rakkautta. Onnellisuus tulee myötätuntoisten tekojen kautta, niin sanotusti sivutuotteena. Kun autamme toisia, tunnemme merkityksellisyyttä, mikä kasvattaa onnellisuuttamme.

Myötätuntoa voi harjoittaa, sillä aivot muokkaantuvat sitä mukaan, mitä niitä käytetään. Kun käytämme aivojamme myötätuntoon, ne myös muuttuvat sen mukaan.

Olenko minä myötätuntoinen?

Osaat asettua toisten ihmisten asemaan

Kuuntelet ja annat aikaasi toisille

Havaitset toisten tunnetiloja ja elät niissä mukana

Välität ja haluat auttaa myös tuntemattomia ihmisiä

Teet tekoja toisten ihmisten hyväksi

Tarjoat usein apuasi

Olet ymmärtäväinen muita kohtaan ja annat anteeksi

Tunnet myötätuntoa myös itseäsi kohtaan, olet armollinen ja annat anteeksi itsellesi

Myötätunnon vahvuustuokio

1. Vahvuuden arvaus

Tälle viikolle olen kerännyt kolme tuntoaistiin liittyvää esimerkkiä viikon vahvuuden selvittämiseksi.

A. Kirjaimien tunnustelu

Lapsi laittaa silmät kiinni ja hänelle annetaan kirjaimia tunnusteltavaksi. Tarkoituksena tunnistaa sana kirjain kerrallaan. Kirjaimet voi olla ostettuja tai itse askarreltuja. Muovikirjaimia löytyy edullisesti useista lelukaupoista. Voit myös tehdä kirjaimet itse, esimerkiksi pahvista.

B. Vahvuus pistekirjoitusharjoituksena.

Tee pistekirjoitusaakkoset. Tulosta netistä pohja ja pistele reiät valmiiksi. Voitte koko perheenä harjoitella pistekirjoitusaakkosia samalla kun selvitätte viikon vahvuuden. Harjoitelkaa ensiksi lapsen kanssa pistekirjoitusaakkoset. Sen jälkeen pistele paperille kirjaimet (esimerkiksi tällä viikolla myötätunto) ja anna lapsen yrittää selvittää viikon vahvuus.

C. Selkään piirtäminen

Aikuinen kirjoittaa lapsen selkään yksitellen sanan kirjaimia. Lapsi yrittää arvata kirjaimet ja sitä myötä sanan. Kannattaa kirjoittaa kirjaimet yksitellen ja koko selän pituisesti. Varsinkin pitkää sanaa on ensinnäkin vaikea mahduttaa selkään ja toiseksi lapsen vaikea tunnistaa.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Myötätunnosta keskustelu voi lähteä luontevasti siitä hetkestä, kun lapsi osoittaa myötätuntoa toista kohtaan. Voi keskustella, mikä siinä on hyvää ja miksi kannattaa olla myötätuntoinen. Mitä hyvää saa myötätunnon vastaanottaja ja mitä hyvää myötätunnon toteuttaja.

Keskustelua voi myös virittää satujen ja tarinoiden kautta (esimerkiksi suositellut kirjat lopussa). Vanhemman lapsen kanssa voi etsiä lehti uutisen tai kolumnin joka kertoo myötätunnosta ja keskustella siitä.

Huomaa hyvä! toimintakortteja voi käsitellä kysymysten kautta. Esimerkkejä kysymyksistä itsesääteley vahvuuden kohdassa.

Tarinoiden kautta voi miettiä, mitä itse tekisi tilanteessa. Voi ottaa myös tilanne-esimerkkejä. Kuten mitä tehdä kun kerhooni/päiväkotiin/kouluun tulee uusi lapsi ja hän näyttää yksinäiseltä? Äiti näyttää väsyneeltä, kun tulee töistä kotiin. Mitä voisimme tehdä (joko koko perheenä tai yksin)?

3. Minä – myötätuntoinen ihminen ja tehtävälista

Miettikää millaisia myötätunnon tekoja kukin teidän perheestänne voisi tehdä ikätason mukaisesti esimerkiksi kotona, koulussa, töissä tai harrastuksissa. Miten myötätunto näkyy teidän kodissanne? Oletteko myötätuntoisia toisianne kohtaan? Miten voisitte lisätä myötätuntoa kotonanne? Sitten laajentaa elämän muille alueille. Työhön, kouluun tai harrastuksiin.

Välittäväksi ihmiseksi oppiminen vaatii harjoittelua ja toistoa. Kannattaa miettiä, mitä pieniä arjen myötätunnon tekoja voisit tehdä toisille? Toisen aktiivinen kuunteleminen, lohduttavan viestin lähettäminen surevalle ystävälle tai toisen kanssa yhdessä iloitseminen, ovat myötätunnon tekoja.

Tee itsellesi lista mitä kaikkia myötätunnon tekoja voisit tehdä ja valitse niistä mitkä ainakin haluat toteuttaa seuraavan viikon aikana (esimerkiksi kolme). Valitse seuraavalla viikolla taas uudet ja niin edelleen.

4. Perheen yhteinen myötätuntoprojekti

Myötätunnon tekoja voi tehdä koko perheen kanssa. Mahdollisuuksia on laidasta laitaan, kuten vanhojen vaatteiden lahjoittaminen hyväntekeväisyyteen, naapurin mummon auttaminen ostokassien kannossa sekä vapaaehtoistyöhön ilmoittautuminen.

Pienetkin lapset voivat osallistua esimerkiksi vapaaehtoisvoimin järjestettävissä tapahtumissa. Lapsi voi osallistua jakamalla ruokailussa serviettejä tai toivottamalla ovella ihmiset tervetulleeksi. Ja mitä isommaksi lapsi kasvaa, sitä enemmän vapaaehtoistyöt voidaan ohjata lapsen omien taitojen mukaisesti. Esimerkiksi musiikkia opiskeleva nuori voi vetää vapaaehtoisena työpajoja muille nuorille.

Tässä on hyvä miettiä myös omia vahvuuksia. Miten voisit auttaa toisia käyttäen omia vahvuuksiasi?

Miten vahvistaa lapsen myötätuntoa?

1. Osoita myötätuntoa lastasi kohtaan

Myötätunnon toteuttaminen vaatii myös myötätunnon kokemista. Se, että lapsi kokee, että häntä kohtaan on tehty myötätunnon tekoja. Joku on jakanut hänen tunteensa, auttanut ja lieventänyt hänen kärsimyksiään.

Ole aidosti kiinnostunut lapsesi tunteista, ajatuksista ja kokemuksista.

2. Ole myötätunnon roolimalli

Lapset samaistuvat vanhempiinsa ja hakevat roolimalleja. Opetat myötätuntoa olemalla itse myötätuntoinen. Olemalla myötätuntoinen niin lähellä oleville ihmisille kuin tuntemattomille ihmisille, annat lapselle kuvan siitä, että kaikki ovat tärkeitä ja samanarvoisia. Etsi yhtäläisyyskohtia, sillä mitä enemmän tunnet samankaltaisuutta toisen ihmisen kanssa, sitä todennäköisemmin toimimme myötätuntoisesti.

Toimi roolimallina myös itsemyötätunnosta. Huolehdi itsestäsi, ole avoimesti armelias ja anteeksiantava myös itseäsi kohtaan.

3. Nosta esiin ja anna kiitosta myötätunnosta

”Minä tulin todella iloiseksi, kun näin sinun lohduttavan siskoa ja puhaltavan hänen naarmuuntuneensa polveensa. Siinä käytit myötätuntoa.” Varsinkin pienelle lapselle on hyvä sanoittaa hänen tekonsa.

Kiitosta myötätunnosta kaipaavat kaikenikäiset. Sen kokeminen, että minun teoillani on merkitystä on yksi hyvinvoinnin perusta.

4. Vahvista lapsen luontaista myötätuntoa

Lapsi syntyy maailmaan empaattisena, rakastavana ja myötätuntoisena, ympäristö joko vahvistaa näitä ominaisuuksia tai heikentää niitä. Myötätunto on siis synnynnäinen ominaisuus. Kyse ei ole siis uuden opettamisesta, vaan lapsessa jo olemassa olevan vahvistamista.

5. Ohjaa myötätunnon tekoihin

Kuten jo aiemmin totesin, askel empatiasta myötätuntoon on teot. Sairastuneelle päiväkotikaverille voi yhdessä tehdä ”*parane pian*”-kortin, vapaaehtoistoiminnassa lapsi voi ikätason mukaisesti olla mukana joko vanhemman kanssa tai itsenäisesti. Voitte tutustua yhdessä lähialueen vapaaehtoistyö mahdollisuuksiin tai kehitellä itse omia tapoja auttaa lähialueen ihmisiä.

6. Opeta myös itsemyötätuntoa

”Jos et ole myötätuntoinen itseäsi kohtaan, myötätuntosi on epätäydellistä” -Jack Kornfield

Se, että olet myötätuntoinen itseäsi kohtaan vaikuttaa muun muassa jaksamiseesi. Omaan hyvinvointiin ja siihen, että jaksat tuntea myötätuntoa muita kohtaan. On helpompi olla myötätuntoinen, kun meillä on omat akut täynnä.

Itsemyötätunto auttaa meitä omien vaikeiden tunteiden hyväksymiseen. Sen jälkeen meidän on helpompi tunnistaa ja ymmärtää näitä samoja tunteita myös toisilla.

Auta lastasi näkemään myös itsemyötätunnon puoli.

7. Muista myös myötäinto

Myötätunto ei ole vain kärsimysten ja negatiivisten tunteiden jakamista, vaan myös ilon, onnen ja naurun jakamista. Onnistumisen jakaminen on myös merkityksellistä. Myötäinnostumisella on tärkeä sanoma: ”Tulen kuulluksi ja nähdyksi, kun joku iloitsee kanssani, olen arvokas.”

Myötäinnosta lisää artikkelin lopussa.

Myötätuntouupumus käsitteenä, on elänyt jo pitkään varsinkin työelämässä, mutta voiko lapsi olla liian myötätuntoinen?

”Mä en jaksa sitä enää, kun kaikki kaverit kertovat mulle kaikki asiansa ja sitten mun pitäisi olla se vahva, joka lohduttaa”, huokaisee teini-ikäinen tyttö.” Joillekin kavereille mä en enää vastaa ollenkaan, kun tiedän, että ne keskustelut vaan uuvuttavat mut totaalisesti. Ja kuka mua sitten kuuntelee ja lohduttaa? Mä olen aina se, joka kuuntelee.”

Olen käynyt samantyyllisen keskustelun myös nuorempien lasten kanssa, jopa alakoululaisten. Kuunteleva, myötätuntoinen lapsi saattaa kaveripiirissä tipahtaa auttajan rooliin. Myötätunto on kuluttavaa ja tarvitsee elpyäkseen vastamyötätuntoa. Aikuisen tehtävä on tukea ja auttaa lasta huolehtimaan myös omasta hyvinvoinnista.

MYÖTÄINTO

Mikä ihana uusi termi onkaan saatu käyttöön myötätunnon rinnalle! Siksi en voinut vastustaa kiusausta, kirjoittaa edes vähän tämän vahvuuden yhteydestä, myös tästä asiasta.

Kun myötätunto yleensä liitetään kärsimyksen jakamiseen, on myötäinnossa kyse kolikon toisesta puolesta.

Myötäinto tarkoittaa toisen myönteisissä tunteissa ja innostuksessa mukana elämistä. – Anne Birgitta Pessi

Lapsissa on luontaisena kyky innostua melkein kaikesta. Kun lapsi onnistuu, hän tuntee aitoa onnistumisen riemua. Sen tunteen jakaminen on myötäintoa. Lapsen elämässä ei kyse tarvitse kuitenkaan olla isoista asioista. Päivän hienoin juttu voi olla metsäretkeltä löytynyt keppi ja sitä kannetaan ylpeänä kotiin. Lapsen intoon on hyvä vastata myötäinnolla ja antaa innon tarttua itseinkin. Lapsen ja aikuisen yhteinen myötäinto vahvistaa samalla tavalla yhteenkuuluvuuden tunnetta ja luottamusta kuin myötätunto ja tekee hyvää kummallekin.

”Ihanaa, että olet noin innoissaan, minäkin tulen siitä iloiseksi!”, ” Se on kyllä todella hieno keppi. Miten hienosti se onkaan väkkyrällä ja todella hienot värit.”

Myötäinto ei ole helppoa ja voi olla vaikeaa aidosti innostua jokaisesta kivistä ja kepeistä, joka metsäretkeltä löytyy. Myötäintoa voi kuitenkin harjoitella samalla tavalla kuin myötätuntoa.

Itse olen työskennellyt paljon lapsiryhmissä, ja myötäinto on yksi tärkeimmistä työkaluista. Monen lapsen kanssa myötäeläminen ja jatkuva läsnäolo ovat välillä hyvinkin vaativaa ja helposti meinaa lipsua teeskentelyn puolelle, joka taas uuvuttaa. Mieli kuitenkin treenautuu ja myötäinto tulee luontevammaksi harjoittelun kautta. Aito myötäinto ei syö voimavarojamme vaan innostaa myös meitä. Vaikka aidon innostuksen löytäminen voi välillä olla vaikeaa, on se palkitsevaa. Millaisen energialatauksen onkaan saanut, kun on monen tunnin ajan innostunut lasten kanssa sadoista eri kepeistä ja kivistä metsäretkellä. ja kuinka tärkeää lapselle on ollut tulla aidosti kohdatuksi.

Pahinta mitä lapsen osoittamalle innolle voi tehdä on **vähätellä, lannistaa** tai olla huomioimatta. Kun lapsi tulee luoksesi kepin kanssa ja innostuksen välke silmissään hihkaisee: *”Katso, minkä hienon kepin mä löysin tuolta maasta”*. Vastaus voi pahimmillaan olla seuraavanlainen.

”Sehän on vain keppi. Niitä on satoja täällä metsässä.”, ”Et kyllä varmaan tuo sitä likaista keppiä sisälle. Jätät sen tohon maahan.”

Tai kun lapsi onnistuu neljävuotiaana ajamaan pyörällä ilman apupyöriä ja on innoissaan.

”No viimeinkin. Veljesi oppi kyllä jo kolmivuotiaana saman asian.”

Tai kun lapsi aloittaa uuden harrastuksen.

”Toi innostus kestää taas hetken ja sitten unohdat koko jutun. Onhan näitä nähty.”

Kun muutaman kerran teet tämän, niin varmistat, että jatkossakaan lapsi ei innostu mistään tai jos innostuu, niin ei varmasti tule kertomaan sitä sinulle.

Tämä koskee aikuisiakin. Me osaamme jo tunnistaa ne ihmiset lähipiiristä, kenelle innostavista asioista ei tule kerrottua, koska tietää, että vastassa on vähättely tai teilaus. Mieluummin kerromme hyvistä asioista niille, jotka tiedämme olevan innoissaan ja iloissaan meidän puolesta. Joiden kanssa voimme jakaa onnemme.

Materiaalia myötätunnon käsittelyyn

Tällä kertaa päädyin kissa-aiheisiin myötätunnosta kertoviin kirjoihin.

Henna Nevalainen: Mustan kissan hassut tassut. 1993. RV-kirjat: Vantaa.

Kirja kertoo tarinan kissasta, jota kiusataan erilaisuutensa vuoksi. Kirja on runomuotoinen ja käy virityksenä keskusteluun niin myötätunnosta kuin kiusaamisestakin. Olen lisäksi käyttänyt keskustelun virikkeenä mustaa pehmokissaa, jota yhdessä lasten kanssa silitetään ja lohdutetaan. Kirjassa on paljon eläimiä ja kohtauksia voi rakentaa yhdessä lasten kanssa ja tehdä vaikka koko kirja pehmoeläinten kanssa myös pienenä näytelmänä.

”Itkuun jo liikuttui aurinkokin, hellämielisenä sai melkein sokin. Myötätuntoon yhtyivät linnuista kaksi, korppiveljekset Vexi ja Maxi.”

Vlasta Baránková: Ystävyyden laiva. 1992. Lasten keskus: Helsinki.

Kirja kertoo kuinka hiiri ja harakka pelastavat pienen eksyneen kissan ja kuinka he kasvavat yhdessä. Kuinka eläimistä, jotka voisivat olla luonnossa vaaraksi toisilleen (kissa-hiiri asetelma) tuleekin parhaita ystäviä.

”Misse piteli vatsaansa ja kieriskeli ruohikossa. Harakka ja hiiri ymmärsivät, ettei niillä ollut mitään pelättävää. Nauru tarttui niihinkin.”

Kissamaisiin myötätuntohetkiin olemme liittäneet myös laulun ”Mirri sairastaa” (sopii hyvin flunssakausiin) ja miettineet, mitä myötätunnon tekoja meille on tehty ja mitä voisimme tehdä muille, esimerkiksi ystävälle joka sairastaa (olemme keskustelun jälkeen tehneet mm. parane pian kortteja). Näin olemme päässeet miettimään, miten myötätunto näkyy konkreettisesti lasten arjessa ja että jokainen meistä voi tehdä myötätunnon tekoja.

Vahvuus 4: Huumorintaju

”Mä tajusin!”, ”Niin mäkin!”, ”Ja mä!” koululaiset huutelevat, sitten seuraa hetken hiljaisuus ”Mä en tajunnut.” myöntää joku. Alkaa kiivas selostus vitsin kulusta ja sen jälkeen nekin, jotka eivät ole tajunneet vitsiä kertaheitolla, hymyilevät ja yhtyvät ymmärtävään ”Aa” kuoroon. ”Aika hauska juttu!” eräs tokaisee ”Kerro toinen”.

Mitä saadaan, kun risteytetään pikkusisko ja bumerangi? – Kiusankappale, josta ei pääse millään eroon (Kirjasta Varpusburgerista hyökkäviin hyttysiin. Kaikkien aikojen parhaat koululaisvitsit.)

Tästä iltapäiväkerhoryhmästä löytyi huumorintajua. Lapset innostuivat myös itse lukemaan vitsejä, kertomaan kotona opeteltuja vitsejä toisille ja jopa näyttämään pieniä kohtauksia lempiohjelmistaan. Näimme tämän toisen ohjaajan kanssa tärkeänä ja halusimme tukea lasten huumorintajua. Hankimme kerhoon lisää vitsikirjoja ja lohkaisimme kerhopäivästä lapsille aikaa harjoitella. Pidimme vitsinkerrontahetkiä ja rakensimme lavan, missä lempikohtauksia pystyi näyttelemään muille lapsille. Pienestä vitsinkerronnasta kasvoi pikkuhiljaa koko ryhmää yhdistävä tekijä, joka kasvatti lasten yhteenkuuluvuuden tunnetta ja vuorovaikutusta.

Mitä on huumorintaju?

Huumorintaju on myönteistä, leikillistä suhtautumista arkeen ja sen tapahtumiin. Se on kykyä kertoa vitsejä, arvostaa komiikkaa, nauraa toisten vitseille ja saada myös toiset nauramaan. Huumori elämänasenteena tarkoittaa myönteistä, optimistista suhdetta elämään. Huumorintaju on taitoa löytää komiikkaa myös elämän vaikeimmista asioista ja keventää tilanteita huumorin avulla.

Miksi huumorintaju on tärkeää?

Huumori parantaa fyysistä ja psyykkistä terveyttä. Nauru rentouttaa, aktivoi aivojen palkitsemisjärjestelmää, vähentää stressihormonia ja parantaa immuunipuolustusjärjestelmää. Parhaimmillaan huumori yhdistää erilaisia ihmisiä yhteen, vahvistaa ihmissuhteita ja kasvattaa sosiaalisia taitoja. Huumori vähentää kritiikkiä ja tarvetta kilpailulle. Huumorintajuiset ihmiset ovat optimistisempia ja käyttävät huumoria vastoin käymisestä selviämiseen. Tärkeä osa huumorintajua on myös taito nauraa itselleen ja omille kömmähdyksille.

Onko huumorintaju minun luontevahvuuteni?

Arvostat huumoria ja komiikkaa

Nauraminen ja hyväntahtoinen vitsailu tulee sinulta luonnostaan

Sinulle on tärkeää saada myös muut nauramaan ja haluat naurattaa muita

Osaat keventää synkintäkin hetkeä sopivalla annoksella myönteistä huumoria

Pystyt nauramaan myös itsellesi ja omille kömmähdyksille

Tarkastelet elämää ilon, naurun ja myönteisyyden kautta

Millä tavoin huumorintaju näkyy arjessa?

Parhaimmillamme nauramme monta kertaa päivässä. Nauramme arkipäivän sattumuksille, hauskoille jutuille, iloisille kohtaamisille ja parhaimmillaan myös omille mokillemme.

Huumorintajun erilaisuus ja rikkaus

Katsomme isolla porukalla hauskoja kotivideoita televisiosta, sekalainen ryhmä sukulaisia ja freundejä. Huomaan kuinka erilaisille asioille nauramme. Yksi pitää kaatumisvideoista, toista naurattaa videot, joissa lapset sotkevat, kolmas repeää totaalisesti hassuille eläinvideoille.

Huumori on yksilöllistä, mutta nauru yhdistää. Nauru myös tarttuu ja tässäkin tapauksessa, vaikka ei itse nauranut videolle, saattoi toisen reaktio nostattaa oman naurun.

Huumorintaju yhteyden luojana

”Ja sitten se sanoi, että sillä oli koko ajan ollut puhelu auki äitinsä kanssa ja me naurettiin ihan sikana. Mulla meni melkein pissat housuun.” Yhdessä nauraminen yhdistää ihmisiä ja lisää yhteenkuuluvuuden tunnetta. Ystävyysuhteissa ja parisuhteissa yhteinen huumorintaju koetaan tärkeänä asiana; ”Se sai mut nauramaan.” tai ”Me nauretaan samoille asioille”. Nauru on tärkeä osa kaikkia ihmissuhteita - myös lapsen ja vanhemman suhdetta.

Huumorintaju lohduttajana

Isoveli laittaa naamansa itkevän pikkusiskon naaman eteen ja irvistää. Pikkusisko alkaa nauraa ja mielipaha katoaa. Tilanne olisi voinut päättyä toisinkin, mutta tällä kertaa isoveljellä oli tilannetajua. Sisko tarvitsi vain nauruhermojen kutkutusta.

Joskus tahaton huumori voi olla paras lääke surun hetkeen, jopa niihin suurimpiin. *Olemme isoäitini hautajaisissa ja ennen hautajaisia meidän perheessä oli puhuttu, mitä on käynyt ja mitä hautajaisissa tapahtuu. Kun kävelemme kohti kappelia, lapseni kysyy: ”Äiti, missä se aarrearkku on?”. Yllättävä kysymys saa minut nauramaan. Olemme puhuneet etukäteen, että hautajaisissa on arkku, mutta mieleeni ei ole tullut, että asian voi nähdä tällä tavalla. Lapseni ainoat kokemukset arkuista tähän mennessä taitavat olla olleet merirosvotarinoiden aarrearkut. Sanoissa on kuitenkin myös viisautta. Omalla tavallaan arkun sisällä on aarre. Meidän sukuun kuulunut tärkeä ja rakas henkilö. Kappelin sisällä katselen arkkua ja mietin aarretta. Huomaan hymyileväni kyynelten keskellä.*

Huumorintaju selviytymismekanismina

”Mä katsoin aivan uskomattoman määrän stand up-komiikkaa” Ainakin kaikki youtuben kanavilta löytyvät suomalaiset koomikot ja sitten vielä englanniksi niin paljon, kun pystyin.” kertoi eräs vanhempi erosta selviytymismekanismissaan. *”Vaikka aluksi ei naurattanut yhtään, niin jostakin se nauru sitten löytyi. Tuohon mennessä olin surrut jo niin paljon, että olikin jo aika löytää jotain muuta. Mulla toimi komiikka.”*

Huumorintajun vahvuustuokio

1. Vahvuuden arvaus

a. Etsi vahvuus sanapilvestä

Luo sanapilvi (esimerkiksi wordlen tai tagul ohjelmien avulla). Anna lapsen etsiä vahvuussana muiden joukosta.

b. Etsi vahvuus kuvasta

Vahvuussana tai vahvuussanan kirjaimet piilotetaan kuvaan, joko järjestyksessä tai epäjärjestyksessä riippuen lapsen iästä ja kehitystasosta. Vanhempien lasten kanssa voi laittaa kirjaimia sinne tänne ja tarkoitus on kirjainten löytämisen lisäksi muodostaa niistä vahvuussana.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Huumorintajua voi käsitellä lukemalla artikkelin lopussa esiteltyjä kirjoja, kertoa itse vitsejä, huumoria sisältäviä muistoja tai käyttää apuna huumorintajun Huomaa Hyvä! – toimintakorttia. Yhdessä voi miettiä mikä saa meidät nauramaan, millaisille asioille nauran ja mitä hyötyä nauramisesta on?

Toimintakortin apukysymyksiä:

1. Mitä näet tässä kuvassa?
2. Mitä kuvassa mielestäsi tapahtuu?
3. Mitä kuvassa oleva lintu voisi ajatella?
4. Millainen tunne linnulla näyttää olevan?
5. Mitä on tapahtunut ennen tätä tilannetta?
6. Mitä voisi tapahtua tilanteen jälkeen?

3. Naurun aamuherätys

Minulla oli nuorena tapana aloittaa aamulehden lukeminen takasivuilta alkuun. Miksi? Koska siellä olivat sarjakuvat. Minusta oli hauskeempaa nauraa ensin ja sitten paneutua ”vakavampiin” uutisiin. Tai jos oli kiire, niin halusi vain ehtiä lukemaan sarjakuvat, jotta sain aamun aloitettua naurulla.

Aamut ovat monessa lapsiperheessä kiireistä ja välillä jopa hermoja kiristävästä aikaa. Eikö olisikin hyvä idea ottaa aamupalan rinnalle aamunauratus? Aamu aloitetaan vitsillä, lukemalla aamulehden sarjakuva tai nauruleikillä. Aamunauru toimii mielestäni kuin aamukahvi. Päivä lähtee hyvään vauhtiin naurun voimalla.

Pienten lasten kanssa voi toimia myös aamulorutus.

*Piimä pimeässä piili:
Jos jämähtäisin olisin viili,
jos julmetusti, niin tiili.
Jos mustuisin, olisin hiili,
siihen piikit, niin siili.
(Jossitteleva Piimä kirjasta Satakieli ja lakaisukone)*

4. Viikon vitsi

Valitkaa vitseille joku yhteinen teema: Blondivitsit, basistivitsit, poliisivitsit tai muu vastaava. Tarkoitus on viikon aikana löytää mahdollisimman monta tai paras valitun teeman vitsi. Viikon lopuksi pidetään perheen yhteinen vitsihetki, jossa jokainen saa kertoa löytämänsä vitsit toisilleen. Teemoina voi olla myös paras sarjakuva, paras eläinvideo tai paras komediasarja.

5. Ilveilijöiden kerho

Leikin tarkoituksena on saada toinen nauramaan sanomatta sanaakaan. Voi ilveillä, ottaa hassuja asentoja, päästellä hassuja ääniä tai tehdä huvittavia kehoilikeitä, jolla naurattaa toista. Toisen on tarkoitus olla vakavana niin kauan kuin voi. Kun saa toisen nauramaan, vaihdetaan vuoroja.

6. Piilonauru

Kirjoittakaa lyhyitä vitsejä tai hassuja kuvia paperilapuille ja piilottakaa ne eri puolille kotia. Lappuja voi laittaa mitä erikoisimpiin paikkoihin. Jääkaappiin, uuniin, sukkalaatikon pohjalle, takintaskuun, repun sivutaskuun, penaaaliin, tyhjään juomalasiin. Lähipäivien aikana perheenjäsenet löytävät piilotetut vitsit mitä kummallisimmista paikoista aivan yllättävinä hetkinä ja tuovat iloa löytäjälleen.

7. Hassun hauska perhesarjakuva

Miettikää mitä hassuja asioita teidän perheellenne on sattunut. Piirtäkää niistä kuva tai sarjakuva.

8. Meidän perheen naurutaulu

Laittakaa seinälle naurutaulu (esimerkkikuva ylhäällä) ja tarkkailekaa mille kaikille asioille teidän perhe nauraa viikon aikana. Merkatkaa naurutauluun tilanteet. ”*Isä kertoi hauskan vitsin*”, ”*Sisko kertoi tapahtuneesta mokasta koulussa*”, ”*Katsoimme yhdessä hauskoja eläinvideoita*”, ”*vauva teki kuulakuplia suullaan*”. Tarkkailuajan jälkeen kerääntykää katsomaan mitkä asiat naurattavat teidän kotona.

9. Tekonauratus

Naurujoogassa naurua etsitään eri harjoitusten ja hengittelyn kautta. Aloitetaan tekonaurusta, joka muuttuu vähitellen aidoksi nauruksi. Naurujoogaharjoituksia voi käydä opettelemassa kurssilla tai tehdä kotona. Naurua voi harjoitella esimerkiksi naurupallona. Tässä harjoituksessa nauru on ”kätkeyty” pallon sisään ja kun otat pallon käteesi, sinua alkaa naurattaa. Kun annat sen seuraavalle, häntä alkaa naurattaa. Tehdään kunnes oikeasti alkaa naurattaa.

10. Naurun levittäminen

Yhtä tärkeää kuin mille me nauramme, on se, miten saamme muut nauramaan. Miten levitämme iloa, naurua ja hyvää oloa? Naurun levittämisen voi ottaa myös koko perheen projektiksi. Miettikää millä tavoin voitte lisätä naurua lähellänne. Osaatteko kertoa vitsejä? Oletteko hyviä tuomaan huumorilla valoa synkkiin hetkiin? Haluaisitteko järjestää kulmakunnan lapsille yhteisen ”open-mic” tyyppisen komediahetken, jossa kaikki saavat kertoa hauskoja juttuja tai vitsejä?

Miten kasvattaa lapsen huumorintajua?

1. Anna tilaa naurulle, hauskuuttelulle ja huumorille

Ole avoin lapsesi hassuttelulle, nosta esiin hauskoja hetkiä ja asioita, jotka naurattavat. Mene mukaan lapsen nauruun ja naurattakaa myös toisianne.

2. Löydä lapsesi naurunappula

Lapsesi on sinun lapsesi, mutta hän ei välttämättä naura samoille asioille kuin sinä. Välillä tämä voi vetää vanhemmat neuvottomiksi, kun ne asiat jotka naurattavat itseään voivat saada lapsen loukkaantumaan. Seuraa millaisille asioille lapsi nauraa ja mene mukaan lapsen huumorihetkiin. Lukekaa yhdessä lapsen valitsemia vitsejä ja katsokaa yhdessä niitä ohjelmia, joille lapsi nauraa.

3. Opeta lasta nauramaan myös itselleen ja omille mokilleen

Tämä vaatii sen, että vanhempi itse voi nauraa omille mokilleen ja näyttää sen myös lapsille. Kun kaadat väsyneenä vahingossa piimää kahviin tai sekoat sanoissasi selittäessäsi jotain tarinaa, ota nauru avukseksi. Naura tilanteelle. Auta lasta tekemään samoin, kun hän mokailee. Naurakaa tilanteelle yhdessä.

Mitkä asiat estävät huumorintajun kehittymistä?

1. Viestien väärinymmärrys

Jos vanhempi ei ymmärrä lapsen huumorintajua, voi hän tahattomastikin lannistaa lapsen. Kun kaikki hassuttelu tulkitaan pelleilyksi, jota ei haluta lapsen tekevän, voi viesti olla lapselle väärä. Kun lapsen toiminnan tavoite on saada muut nauramaan ja vanhempi estää sen, tulee hänelle torjuttu olo. Lapsi voi kokea, että häntä ei ymmärretä tai että naurattaminen on väärin.

2. Et itse arvosta lapsen vahvuutta

”Sinun lapsellasi on aivan loistava huumorintaju. Hän saa jutuillaan myös muut nauramaan ja tuo iloa koko ryhmään.” kerron erään lapsen vanhemmalle. ”Niin siis hän pelleilee.” vanhempi näkee aiheelliseksi korjata lausuntoani. Tunnen otsani rypistyvän ihmetyksestä ja jatkan: ”Ei, tarkoitin että hän tuo omalla käyttäytymisellään ja tavalla suhtautua asioihin iloa muille. Hän on hyvä kertomaan vitsejä ja keventämään myös vakavia tilanteita.” Vanhempi on hetken hiljaa ja toteaa lakonisesti: ”Voihan sen asian noinkin nähdä.” Ihmettelen vanhemman reaktiota. Päätelen, että joko lapsi ei näytä vahvuuttaan kotona tai vanhemmat eivät näe lapsen tätä ominaisuutta vahvuutena.

Nämä hetket ovat mielestäni surullisimpia. Osaan nähdä ja nostaa esiin työssäni lasten vahvuuksia. Kerron myös mielelläni lasten vanhemmille mitä olen huomannut ja mitä kaikkea hyvää heidän lapsissaan on. Useimmissa tapauksissa vastaanotto on iloista ja vanhemmat vahvistavat näkemäni. He ovat itse huomanneet samoja vahvuuksia myös kotona ja ovat ylpeitä lapsistaan. Välillä kuitenkin törmää myös siihen, että vanhempi ei näe lapsen taitoa vahvuutena eikä osaa arvostaa sitä. Silloin lapsen vahvuuksien löytämisen lisäksi täytyy yrittää saada myös vanhempi näkemään lapsessaan vahvuuksia.

Hyväntahtoista kiusoittelua vai tahatonta (tai tahallista) kiusaamista?

Liru laru loru, moni turha poru
ratki riidaksi muuttuu.
Löpö löpö löpö, se on ihan höpö,
joka leikistä suuttuu.

(Katkelma laulusta lörpötys)

Välillä tulee niitä vaikeita tilanteita, joissa lapsen hyväntahtoinen vitsi ei vastaanottajassa aiheuta toivottua reaktiota. Hymyn sijaan kasvoille piirtyy harmistunut murjotus tai pahimmassa tapauksessa itkuhuuto. Vika ei oikeastaan ole viestin lähettäjässä eikä viestin vastaanottajassa. Useimmiten lapset tajuavat aika nopeasti, että nyt meni vikaan ja korjaavat toimintaansa. Joskus asiaan on kuitenkin tarpeen puuttua:

”Hei, se oli vitsi!” kuuluu jälleen kerran erään koululaisen suusta. Se oli hänen vakiovastauksensa kaikkiin vaikeisiin tilanteisiin tai kun kaveri suuttui jostain hänen jutustaan, ”Älä nyt vitsistä suutu!”. Olemme keskustelleet jo muutamaan otteeseen siitä, mikä on vitsin ja ivan ero. Toistuvasti lapsen samat jutut, toistuvasti muiden lasten ikävät reaktiot, eivät ole kuitenkaan saaneet lapsen toimintaan muuttumaan. Tässä kyse ei ole huumorintajusta, vaan lapselta puuttuu taito käsitellä tilannetta. Huumoria voi ohjata myös oikeaan suuntaan. Tämän lapsen kanssa aloitimme harjoittelemaan hyväntahtoisen huumorin taitoa.

Ja nyt jotain aivan muuta... (And Now for Something Completely Different)

Mille sitten itse nauran. Olen aina ollut nauruherkkä, varsinkin yläasteella naurunpurskahdukset olivat välillä myös naurukohtauksia. Muistan, kuinka eräällä kotitaloustunnilla sain taas yhden Tiian kuuluisista hekotushetkistä, enkä saanut alkanutta naurua loppumaan. Lopulta opettaja määräsi minut pois luokasta. Jatkoin nauramista käytävällä. En muista yhtään mistä tilanne lähti, mutta muisto saa minut vieläkin nauramaan. Minut on helppo saada nauramaan, mutta hyväntahtoinen kohellus on yksi lemppariteemojani. Siksi Monty Pythonit ovat olleet kestopuosikkini vuosien ajan. Pelkästään John Cleesen näkeminen vetää suuni hymyyn.

Materiaalia huumorintajun käsittelyyn

Mielestäni melkeinpä kaikki vitsikirjat, lorukirjat ja sarjakuvakirjat käyvät huumorintajun käsittelemiseen. Parasta olisi, jos se olisi jotain tuttua, minkä voisi napata lapsen hyllystä ja pohdiskella, mikä juuri siinä kirjassa naurattaa. Pienempien lasten toimii mielestäni paremmin lorut ja hassut tarinat. Koululaiset viihtyvät taas mieluummin vitsien ja sarjakuvien parissa.

Räjähtävä Angry Birds direktiivinmukainen, läskiksi lyövä vitsikirja. Kirjalito: Helsinki. 2012.

Niska, Heikki: Satakieli ja lakaisukone. Tammi: Helsinki. 2008.

Varpusburgerista hyökkääviin hyttysiin. Kaikkien aikojen parhaat koululaisvitsit. Gummerus: Helsinki. 2014.

Hämäläinen&Simukka: Mummo marjassa: Kolmannen vuosituhaten huonoimmat vitsit. WSOY: Helsinki. 2007.

Vahvuus 5: Innostus

Mitä on innostuminen?

Innostus on valtava myönteinen voima. Positiivinen, energinen tila, joka vie eteenpäin. Innostus on helppo nähdä ja ulkopuolisten helppo havaita. Innostus saa ihmiset luomaan uutta ja saavuttamaan tavoitteita. Innostus on eteenpäin vetävä voima, joka auttaa tarttumaan toimeen. Innostus tarttuu helposti muihin ihmisiin.

Miksi innostus on tärkeää?

Innostumisella on vahva yhteys elämäntyytyväisyyteen. Innostunut ihminen on sisäisesti motivoitunut ja hänellä on energiaa ottaa asioista selvää. Innostus vie eteenpäin ja innokkaalla ihmisellä on halu kehittyä ja hakeutua myös epämukavuusalueelle.

Onko innostus minun luontevahvuuteni?

Ajattelet elämää mielenkiintoisena seikkailuna, täynnä mahdollisuuksia

Odotat innolla uutta päivää ja lähestyt tulevaisuutta myönteisesti odottaen

Energiatasosi ja mielialasi nousevat helposti erilaisista asioista

Näet elämässä paljon mahdollisuuksia

Innostat myös muita ja saat innostuksen tarttumaan muihin

Toimit ryhmähengen nostattajana

Innostuksen käsittelyhetki

1. Vahvuuden arvaus

Tällä viikolla halusin ottaa aloitukseksi pari innostusharjoitusta teatteriajoiltani.

Joo-leikki

Joku aloittaa huutamalla esimerkiksi: 'Hypitään!'. Kaikki vastaavat tähän innokkaina: 'Joo!' ja alkavat hyppiä. Kuka tahansa voi huutaa seuraavan asian, mitä ollaan. Kaikki huutavat taas: 'Joo!' ja ottavat ehdotuksen vastaan. Näin jatketaan, kunnes lopetetaan.

Innostumisjana

Tässä kokeillaan, miltä innostus tuntuu ja miltä se näyttää. Ensiksi kävellään tilassa normaalisti, ajatellen, että tämä on numero 5. Sitten lähdetään ”janaa” alaspäin eli hidastamaan liikettä, omia eleitä ja vauhtia. Lasketaan energiaa, kunnes päästään nolnaan, jossa ei ole enää liikettä. Sitten lähdetään pikkuhiljaa takaisin ylöspäin. Osallistujat lähtevät hitaasti liikkeelle ja energiataso nousee. Palataan takaisin normaalitila (numero 5) ja siitä lähdetään janaa ylöspäin, kasvattamaan energiaa ja liikettä, kunnes päästään aivan kymppiin asti, jossa energiaa ja intoa on maksimaalinen määrä. Voidaan hyppiä ja huutaa ”Olen innoissani!”. Sitten taas lähdetään laskemaan ilmaisua taaksepäin, kunnes ollaan normaalitasolla.

Ulkona janan voi piirtää maahan liiduilla ja osallistujat voivat kävellä janaa pitkin samalla idealla.

Harjoituksen jälkeen voidaan keskustella yhdessä muun muassa, miltä innostus tuntui, missä kohtaa kehoa se tuntui, miltä se näytti muille ja mikä on innostuksen vastakohta?

(Nämä harjoitukset voi jättää myös loppuun ja aloittaa ensiksi innostuksesta puhumalla ja sitten vasta tehdä innostusharjoituksia.)

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Olen tällä viikolla liittänyt artikkelin loppuun pätjän kirjoittamastani Kain ja Ketun tarinasta, missä käsitellään innostusta. Se sopii erityisesti innostuksen käsittelyyn alle kouluikäisten tai juuri koulun aloittaneiden kanssa. Innostusta voi lisäksi käsitellä Huomaa hyvä! – toimintakorttien avulla.

Innostuksen käsittely toimintakortein

Innostuksen toimintakorttiin liittyviä kysymyksiä:

1. Mitä näet tässä kuvassa?
2. Mitä kuvassa mielestäsi tapahtuu?
3. Mitä kuvassa olevat lintu voisi ajatella?
4. Mikä tunne linnulla on?
5. Mitä on tapahtunut ennen tätä tilannetta?
6. Mitä voisi tapahtua tilanteen jälkeen?

Voit myös **keskustella** innostuksesta. Kertoa lapsille, mistä asioista sinä olet innostunut? Milloin olet nähnyt lapsesi innostuvan? Millaiselta innostus tuntuu?

Innostuksen aiheita voi käsitellä myös selittävien minäviestien avulla, tekemällä jatkettavia lauseita.

Minä saan energiaa...

Minä ilahdun...

Minä pidän siitä...

Minä nautin...

3. Innostustähdet

Askarrelkaa yhdessä tähtiä, joihin kirjoitatte asioita, mistä innostutte. Jokaisella perheenjäsenellä voi olla eriväriset tähdet. Tähtiin voi myös lisätä kuvia innostuksen hetkistä. Voitte myös tehdä yhdistelmätähtiä ja kirjoittaa niihin asioita, mitkä ovat yhteisiä innostuksen kohteita. Jättäkää osa tähdistä tyhjäksi ja lisätkää niihin niitä asioita, mitä nousee innostuksen bongausharjoituksesta.

Voitte tehdä tähdistä jääkaapin oveen, seinälle tai ikkunaan teidän perheen oman innostustähtitaivaan.

4. Innostuksen bongaus

Innostuksen viikkojen ajan kiinnittäkää huomiota etenkin niihin hetkiin, missä näette toistenne olevan innoissaan. Kirjoittakaa niitä tähtiin, ottakaa kuva tai kerääntykää viikon päätteeksi miettimään mieleen painettuja hetkiä.

5. Innostusmoottorin huolto

Jotta jaksaa olla innostunut, täytyy pitää huolta myös siitä, että oma innostusmoottori hyrrää. Miettikää yhdessä, mitkä asiat laittavat innostusmoottorin hyrräämään. Tulosta moottorin kuva ja kirjoittakaa siihen asioita, mitkä auttavat moottoria hyrräämään. Ruoka toimii bensana, hyvä uni öljynä ja niin edelleen. Laittakaa se seinälle muistuttamaan itsensä huolehtimisesta. Jos innostus tuntuu olevan kadoksissa, voi lapsen kanssa käydä innostusmoottorista tarkastamassa, missä kohtaa moottorissa voisi olla vika.

Miten tuen lapsen innostusta?

1. Autan lasta tunnistamaan häntä sisäisesti motivoivat tekemiset ja toiminnan

Auta lasta löytämään asioita, joiden tekemisestä hän nauttii ja innostuu. Lapsen vahvuuksien tunteminen auttaa näiden asioiden löytämisessä. Itseensä luottaminen ja vahvuuksien tunteminen ovat avainasioita oman innostuksen löytämiseksi.

2. Varaan aikaa innostavien asioiden tekemiseen

Lapsella täytyy myös olla aikaa niiden asioiden tekemiseen, joista hän nauttii. Innostuksen pitää saada kasvaa ja kukkia. Kun olet selvittänyt lastasi innostavat asiat, anna hänelle myös aika ja välineet sen toteuttamiseen, on se sitten piirtäminen, valokuvaaminen, pukuompelu, koodaaminen tai matematiikka.

3. Annan myönteistä ja kannustavaa palautetta

Kun lapsi ottaa edistysaskeleita sen äärellä, mistä on innostunut anna myönteistä ja kannustavaa palautetta. Tämä antaa lapselle kyvykkyyden tunteen ja lapsen innostus asiaa kohtaan säilyy.

Auta lasta selviämään myös niistä tilanteista, joissa lapsi ei ole saavuttanut tavoitteitaan tai saanut intoa tarttumaan toisiin. Lapsi voi tarvita tukea sen ymmärtämisessä, että kaikki eivät innostu samoista asioista ja oman innostuksen parissa voi jatkaa, vaikka muut eivät olekaan asiasta yhtä (tai ollenkaan) innostuneita.

4. Huolehdin lapsen terveellisistä elintavoista

Väsymys, vetämättömyys, levottomuus vähentävät lapsen energiatasoa ja estävät innostuneisuutta kasvamasta ja kukoistamasta. Jos lapsi tuntuu olevan innoton eikä mikään kiinnosta, kannattaa ensin miettiä onko arjen peruspilarit kunnossa? Saako lapsi tarpeeksi unta, ravintoa ja liikuntaa?

5. Annan lapsen ilmaista innostumista omalla tavallaan

Lapsen temperamentista riippuen innostuksen ilmaisu voi olla pieni, iso tai jotain siltä väliltä. Lapsi voi olla todella innostunut jostain asiasta, mutta aikuinen saa lapsesta irti vain hymyn ja pienen energian nousun. Toisella innostus taas näkyy lukuisina ”Jee”-huutoina ja megatrampoliinihypyillä. Nämä lapset voivat olla yhtä innostuneita, mutta heidän ilmaisunsa on erilainen. Anna lapselle vapaus ilmaista innostusta omalla tavallaan. Sanomalla ”Ole nyt innostuneempi”, ”Voisit nyt näyttää vähän innostuneemmalta” voit saada

lapsen vetäytymään entistä enemmän. Lasta ei voi pakottaa ilmaisemaan tunteitaan vanhemman odotusten mukaisesti.

Mitkä asiat laskevat innostusta?

1. Vanhempien myötäinnottomuus tai lapsen innostuksen tukahduttaminen

Lapset tarvitsevat aikuisia olemaan myös innostuneita heidän kanssaan. Paljon vaikuttaa se, mitä innostuneelle lapselle sanotaan ja onko innostus sallittua. Aikuisen ei tarvitse olla yhtä innostunut asiasta kuinka lapsi, oman hyväksynnän innostukselle voi todeta sanomalla vaikka ”*On ihana nähdä, kuinka innostunut olet tästä asiasta.*”, ”*Tulen iloiseksi, kun näen sinun innostuvan (lisää tähän lasta innostava asia).*”

Pessimistinen suhtautuminen lapsen innokkuuteen on myös omiaan latistamaan intoa. ”*Tuo innostus kyllä haihtuu parissa viikossa.*”, ”*Ei tuollaisesta asiasta, kannata nyt noin innostunut olla*” eivät ole lapsen innostumista tukevia lauseita. Vaikka tietäisit lapsen innostuksen nousevan ja laskevan helposti, älä anna sen näkyä puheestasi. Ajattele jokaista innostumista uutena mahdollisuutena.

2. Pakottaminen

Ketään ei voi pakottaa innostumaan. – Huomaa Hyvä! -kirja

Voit olla hyvin innostunut esimerkiksi jalkapallosta ja toivoisit lapsestasi tulevaisuuden futismestaria. Lasta ei voi kuitenkaan pakottaa tekemään mitään, vaan pakottaminen voi päinvastoin viedä loputkin mahdollisuudet lapsen innostua kyseisestä toiminnasta. Oma innostus voi kuitenkin toimia hyvin lapsen innostajana. Ole siis mallina, luo mahdollisuuksia lapsen tarttua tilaisuuteen, mutta älä pakota.

3. Negatiivinen ilmapiiri

Arvosteleminen, kilpaileminen tai muuten negatiivinen ilmapiiri sammuttaa innostusta. Pysähdy miettimään, millaisen ilmapiirin luota lapsen ympärille? Onko kotonani tai lapsen harrastuksessa innostuksen mahdollista kasvaa ja kukoistaa?

Materiaalia innostuksen käsittelyyn

Innostus vahvuuden käsittelytarina:

Itse käytän lapsien kanssa itse kirjoittamaani ”Kettu ja Kai” tarinaa, jossa poika ja kettu seikkailevat oppien luontevahvuuksista sekä etsien Kain omia vahvuuksia. Tällä viikolla julkaisen otteen omasta Ketun ja Kain -tarinasta.

Kai ja Kettu: Into ilimato

Kai sulki omat ”naurattajat” taas yhteen pihlajanmarjaan ja laittoi sen reppuun. Nyt siellä oli jo neljä pihlajanmarjaa. Kai ja Kettu hyvästelivät Huumorintajuttoman Hummerin, joka tarvitsisi tämän jälkeen nimenvaihoksen ja jatkoivat matkaansa. He kävelivät pitkin rantaa, kahlasivat matalassa vedessä ja nauttivat porottavasta auringosta. Viileä vesi tuntui mukavalta, jopa kutittavalta varpaiden välissä. ”Mitä sinä kikattelet?” Kettu kysyi Kailta ”Jäikö joku vitsi vielä naurattamaan?”

”Ei, kun joku kutittelee varpaitani. Vedessä on jotain.” hekotteli Kai ja katsoi varpaitaan. Hän laittoi päänsä lähemmäksi vettä, jotta näkisi paremmin kutinan aiheuttajan. Veden pinnan lähestyessä hänen ilmeensä muuttui ensi vakavaksi ja sitten hänen nenänsä nyrypisti inhosta: *”Sehän on iilimato, joka on tarttunut jalkaani. Kuinka iljettävää!”* Kettu riensi Kain viereen ja painoi nokkansa veteen nähdäkseen iilimadon. *”Mutta sehän on Into ”innokas” Iilimato.”* Kettu huomasi iloissaan. Hän kutitteli iilimatoa, kunnes se irtosi Kain jalasta. Sitten se heilautti sen keveästi nokkansa päälle ja keikautti sen viereiselle kivelle.

”Ai, mutta pihlajanmarja vieköön. Sehän on Kettu. Miten ihanaa nähdä pitkästä aikaa.” Into tervehti iloisesti Kettua. *”Elämä on kyllä ihania kohtaamisia täynnä, kun tarttuu tilaisuuksiin.”* hän jatkoi. *”Tällä kertaa sinä tartuit kyllä minun ystävääni”* sanoi Kettu vakavana. *”Pahoitteluni, mutta tällä tavalla minä matkaan. Tartun kaikkiin ohikulkeviin mahdollisuuksiin ja katson mihin ne vievät. Minulle elämä on mielenkiintoinen seikkailu. Herään joka aamu uudella energialla päivään ja mietin, millaisia kaikkia tilaisuuksia uusi päivä voi tuoda tullessaan. Jokainen päivä tuo jotain uutta. Tänään se toi teidät luokseni.”*

”Sinun elämäsi kuulostaa ihanalta.” huokasi Kai ihailen ja jatkoi: *”Voisinpa minäkin elää tuollaista elämää.”* Into katsoi Kaita hymyillen: *”Kerro minulle, mikä saa sinut innostumaan?”* Kai rypisti otsaansa mietteläänä ja mutristi suutaan: *”Innostumaan? Tuo on kyllä aika vaikea kysymys.”* Into katsoi Kaita ja jatkoi: *”Minkä asian tekemisestä pidät? Mikä on sinulle tärkeää?”* Kai jatkoi miettimistä, kunnes yhtäkkiä hänen kasvosensa kirkastuivat. *”Nyt minä tiedän!”* hän huudahti innoissaan. *”Minä pidän postimerkeistä! Minulla on niitä viisi kansiota ja kerään aina postimerkit talteen vanhoista kirjeistä, korteista ja lähetyksistä. Harmi, että nykyään ihmiset lähettävät niin vähän kirjeitä ja kortteja, mutta onneksi minulla on isoisan matkoilta lähettämät kortit ja isoäidin keräämät vanhat kirjeet ja pyydän aina sukulaisia lähettämään matkoilta minulle kortteja, jotta saan uusia postimerkkejä.”* Kai jatkoi kertomistaan postimerkeistä innokkaasti vielä hyvän tovin. Hän kertoi ystäväistä, joiden kanssa vaihteli postimerkkejä ja matkoista toisiin kaupunkeihin ja maihin, mistä oli löytänyt mitä erilaisimpia ja kauniimpia postimerkkejä. Puhuessaan hänen silmistään näkyi ilo ja energia, hänen poskensa punoittivat ja kädet heiluivat selityksen tahtiin. Innostus näkyi jopa hänen kertomuksessaan. Hän päätti tarinointinsa matkakertomukseen. *”Koulussa sain opettajan ja muut oppilaat innostumaan postimerkkeilystä niin paljon, että teimme luokkaretken lähikaupungin postimuseoon. En ole koskaan oikein pitänyt esiintymisestä, mutta siellä esittelin koko luokalle postimerkkien historiaa. Se oli jännittävää, mutta samalla tulin siitä todella hyvälle tuulelle.”*

”Kuulostaa siltä, että innostuksesi on vienyt sinut erilaisiin paikkoihin, saanut sinut oppimaan uutta ja vienyt sinut myös epämurkuvuusalueelle, mikä on kehittänyt taitojasi. Olet myös toiminut toisten innoittajana.” sanoi Into ja nivoi yhteen koko Kain kertoman selityksen postimerkeistä.

”Niinpä. En olekaan ennen ajatellut sitä tuolla tavalla.” totesi Kai.

Into jatkoi: ”Innostus on vahvuus, joka vie eteenpäin. Se yhdessä uteliaisuuden ja sinnikkyuden kanssa auttaa ihmisiä saavuttamaan huikeitakin tavoitteita”.

”Sinnikkyyttä minulla on mukana pihlajanmarjassa, jonka sain Sinnikkäältä Siililtä, mutta uteliaisuus on vielä kohtaamatta.” sanoi Kai.

”Meillä on vielä pitkä matka edessämme, mutta olen varma, että uteliaisuus ei jää näkemättä.” Kettu vastasi vakuutellen ja jatkoi, että yhtään kiveä ei jäisi kääntämättä, ennen kuin kaikki vahvuudet olisi tutkittu ja käsitelty.

”Muistaaksesi oman innokkuuden vahvuutesi, laita tämä postimerkki yhteen pihlajanmarjaan” Into sanoi ja ojensi Kaille pienen, pienen postimerkin. *”Se jäi minuun kiinni viimeisemmällä matkallani, kun ohitin erään kalan kyljessä Pohjanmeren.”*

Kai otti postimerkin vastaan, kiitti Intoa ja sulki sen taas yhteen pihlajanmarjaan.

Päivä oli jo pitkällä, aurinko alkoi laskeutua taivaanrannan taakse. ”Nyt minun on kyllä mentävä.” sanoi Into. ”Säilyttääkseni innokkuuteni tarvitsen myös liikuntaa, hyvää ravintoa ja kunnon yöunet. Täytyy huolehtia terveellisistä elämäntavoista, jotta on tarpeeksi energiaa ja jaksaa olla innostunut. Oli hienoa tutustua sinuun Kai! Ja Kettu, aina ilo nähdä! Seuraavaan kertaan.” huikkasi Into ja katosi sitten meren virtaan.

Kai katsoi kettua. ”Meidän tulisi löytää suoja yöksi.” sanoi kettu ja tutkaili ympäristöä. ”Tuolla niemen takana on suojaisa kuusien ympäröimä aukio. Lähdetään sinne.” Kai ja Kettu lähtivät kävelemään kohti aukiota.

Vahvuus 6: Kiitollisuus

*Varsinkin oman lapsen syntymä sai minut pohtimaan syvällisemmin ja tarkemmin omaa lapsuuttani - sen hyviä ja huonoja puolia. Monista asioista olen kiitollinen, mutta joissain asioissa tiede, tutkimus ja kokemus ovat tuoneet tietoa paremmista toimintatavoista. Ajat sekä yhteiskunta ovat myös muuttuneet vuosien varrella, joka vaikuttaa myös kasvatuksen tapoihin ja tavoitteisiin. Yksi asia, mistä olen kovin kiitollinen omassa lapsuudessani ja minkä haluan opettaa myös omille lapsilleni, on osuvasti, **kiitollisuus**.*

Lapsuudenkodissani keskityttiin niihin asioihin, mitkä ovat hyvin, mistä olemme kiitollisia ja kaikkea hyvää ajateltiin lahjana. Mitään ei ajateltu itsestänselvyytenä. Jopa 90-luvun lamavuosien aikana monista asioista puhuttiin kiitollisuuden näkökulmasta. En ikinä tuntenut, että perheemme olisi ollut köyhä tai jostain olisi ollut puutetta, vaikka rahaa ei koskaan ollut liikaa. Meillä oli koti, ruokaa ja vaatteita, lähellä sukulaisia ja ystäviä. Siinäkin on jo paljon enemmän, mitä monella on.

Kiitollisuus on se, joka on kantanut minua vaikeinakin vuosina, yli menetyksieni ja läpi pettymysten. Kiitollisuus on asia, jota harjoitan joka päivä. Keskityn mielessäni niihin asioihin, jotka ovat tällä hetkellä hyvin. Kun rikon kaksipuolisen peilin, olen kiitollinen siitä, että toinen puoli säilyi ehjänä. Kun lapseni on oksennustaudissa, niin olen kiitollinen, että minulla edes on lapsi, jota hoitaa. Keskityn elämässäni asioihin, jotka ovat hyvin huonoissa vellomisen sijaan. Siksi ajattelen, että yksi tärkeimpiä asioita mitä lapselleni ja muille lapsille voin opettaa, on kiitollisuus.

”Kiitolliset ihmiset ovat harjoittaneet aivojaan skannaamaan ja vaalimaan hyvää” lukee Huomaa Hyvä! – kirjassa. Tunnen, että minulle on käynyt juuri näin.

Lukuisat tutkimukset tukevat kokemustani kiitollisuuden voimasta. Sen puolesta puhuvat lukuisat tutkijat muun muassa Martin Seligman, Barbara Fredrickson ja Sonja Lyubomirsky. Mutta mitä kiitollisuus sitten on?

Mitä kiitollisuus on?

Kiitollisuus on elämänasenne. Kiitollisuus on huomion keskittämistä niihin asioihin, jotka ovat elämässä hyvin ja joita on saanut ja niiden kunnioittamisesta. Kiitollinen ihminen ei pidä asioita itsestänselvyytenä, vaan vaalii elämää lahjana.

Kiitollisuus on paljon enemmän kuin sitä, että sanoo ”kiitos”. Siksi lapselle on opetettava enemmän kuin yksi sana.

Miksi se on tärkeää?

Kiitollisuus on vahvasti sidoksissa onnellisuuteen. Kiitolliset ihmiset tuntevat useammin positiivisia tunteita, nautiskelevat hyvistä kokemuksista. He ovat terveempiä, selviävät helpommin vastoinkäymisistä ja rakentavat vahvoja ihmissuhteita. Kun ilmaisemme kiitollisuutta toisille, vahvistamme suhteita heidän kanssaan.

Onko kiitollisuus minun vahvuuteni?

Mietit usein, miten onnekas olet

Iloitset pienistä asioista

Löydät hyviä asioita myös vastoinkäymisistä

Et pidä asioita itsestäänselvyytenä, vaan ajattelet kaikkea saamaasi lahjana

Ilmaiset kiitollisuuttasi toisia kohtaan

Kiitollisuus auttaa sinut läpi vaikeistakin elämäntilanteista

Elät tässä hetkessä ja olet kiitollinen niistä asioista, mitä sinulla on

Kiitollisuuden vahvuustuokio

1. Vahvuuden arvaus

a) Pikakelaus

Nopea tapa arvuutella viikon vahvuutta, on lukea vahvuus väärinpäin. Tällä viikolla sana olisi SUUSILLOTIK. Varsinkin pidemmissä sanoissa tämä on hauska, eikä niin nopeasti ratkaistavissa kuin voisi luulla.

b) Suu supussa

Arvuuttelija sanoo vahvuussanan huulet kiinni toisissaan, avaamatta suutaan. Muut yrittävät arvata.

2. Viikon vahvuuden käsittely tarinan, sadun, keskustelun tai toimintakortin avulla.

Lapsen kanssa on hyvä miettiä muun muassa seuraavia asioita. Miksi sanomme kiitos? Mitä tarkoitamme sillä? Milloin olisi hyvä sanoa kiitos? Kiitos-sana tulee usein toistona niinä hetkinä, kun lasta on opetettu sanomaan ”Kiitos”. Kun keskustelen lasten kanssa kiitollisuudesta ja miksi sanomme kiitos, on ensimmäinen vastaus yleensä: ”Koska isi/äiti/mummi on sanonut, että niin pitää sanoa.” Jotta lapselle ei kuitenkaan tarvitsisi opettaa joka kohtaa elämässä, mihin kiitos- sanan olisi hyvä kuulua, niin lapsen tulisi sisäistää kiitos-sanan ”idea” eli syyt kiitoksen sanomiseen.

”Kiitos, kiitos, kiitos, kiitos, kiitos, kiitos” hokee lapsi ja juoksentelee pitkin käytävää kohti kerhohuonetta. Pysäytän lapsen ja polvistun hänen viereensä juttelemaan. ”Olipas siinä kiitosta kerrakseen. Mistä noin monta kiitosta tulee?” kysyn hymyillen. ”Noh” lapsi aloittaa ja huokaa. ”Kun äiti sanoi, että mä en koskaan muista sanoa kiitos, niin mä ajattelin, että sanon kerralla sitten koko päivän kiitokset.”

Tässä hyvä esimerkki siitä, että jos lapsi ei tiedä kiitos-sanan merkitystä, niin silloin se tuntuu lapsesta vaan sanalta. Asialta, joka täytyy sanoa ja hoitaa pois alta, vaikka sitten kaikki päivän kiitoskerrat yhteen putkeen.

Kiitollisuus on kuitenkin paljon laajempi asia kuin kiitos-sana, joten siitä on hyvä lähteä laajentamaan. Mistä kaikesta voisin tällä hetkellä elämässäni sanoa kiitos? Mitä hyviä asioita elämässäni on? Millaisista asioista olen kiitollinen? Miten voisin osoittaa kiitollisuuttani?

Kiitollisuuden toimintakortin apukysymykset:

1. Mitä kuvassa tapahtuu?
2. Mitä linnut tekevät?
3. Mitä tunteita linnut voisivat tuntea?
4. Mitä linnut ovat suhteessa toisiinsa? (äiti-lapsi, ystäviä, opettaja-oppilas?)
5. Mitä linnut voisivat kuvassa sanoa? (Mitä sanoja kukkien tilalla voisi olla?)
6. Mitä voisi tapahtua tämän jälkeen?

3. Kolme hyvää asiaa ja huippukohta

Yksi kiitollisuuden perusharjoituksia on miettiä illalla lapsen kanssa päivän kolme hyvää asiaa. Yksinkertaisuudessaan ohje menee näin. Nukkumaan mennessä pohtikaa lapsenne kanssa, mitkä kolme asiaa juuri siinä päivässä oli hyvää. Lapsen muistot voivat olla esimerkiksi päiväkodista, koulusta, leikkihetkestä ystävien kanssa, yhteisiä hetkiä vanhemman, sisaruksen tai koko perheen kesken.

Toinen kiva kiitollisuuden ajattelun herättäjä, on *päivän huippukohta*. Sen sijaan, että kysyisit lapseltasi. ”Oliko päiväkodissa kivaa?” tai ”Miten koulupäivä meni?”. Kysy häneltä: ”Mikä oli päivän paras hetki?” tai ”Mikä asia sujui tänään hyvin?”. Tämä virittää lapsen ajattelemaan päivän hyviä asioita, eikä aloittamaan sillä, että matikanopettaja puhui tylsiä tai ruokajonossa kaveri ohitti. Kuitenkin jos päivässä on ollut suuria, lasta vaivaavia huolia, niin ne on myös hyvä käsitellä.

4. Kiitollisuuspurkki

Meillä on kotona kiitollisuuspurkki, johon kerätään ne asiat, mistä olemme kiitollisia viikon ajalta. Viikon lopuksi ne luetaan yhdessä. Koska poikani ei osaa vielä kirjoittaa, kirjoitan asioita hänen sanelunsa mukaan tai hän saa piirtää kuvia kiitollisuuspurkkiin. Apukysymyksinä ovat olleet muun muassa mikä sai minut nauramaan? Mikä meni hyvin? Kuka auttoi minua tänään? Lauseet voivat myös olla jatkettavia. ”Olen tänään iloinen siitä, että...” tai ”Minusta oli tänään ihanaa, kun...”.

Neuvoksi: Kun luette yhdessä kiitollisuudenaiheita, niin **älä vertaile, kilpaile tai arvostele** kenenkään kiitollisuuden aiheita. Kiitollisuuden aiheet ovat yhteisiä, eikä tarkoitus ole laskea kuinka monta kukin on kirjoittanut viikon aikana. Lapset voivat olla myös kiitollisia, aikuisen mielestä, tosi kummallisista asioista. Kengästä löydetty kivi voi lapsen mielestä olla aarre eikä hiertävä ikävyys. Kiitollisuuden aiheita ei myöskään kannata vertailla, ettei lapselle tule tunnetta, että hän tuntee ”*kiitollisuutta väärin*” tai sisarus osaa osoittaa kiitollisuutta ”*paremmin*”.

5. Kiitollisuuspäiväkirja

Kiitollisuuspäiväkirja on monelle tutuin kiitollisuusharjoitus. Siihen kirjataan päivittäin, kolme kertaa tai kerran viikossa niitä asioita, mistä on kiitollinen. Tutkimusten mukaan ”tehokkain” tapa pitää kiitollisuuspäiväkirjaa, on tehdä sitä kolmesti viikossa. Mielestäni määrällä ei ole niin väliä, kunhan löytää itselle sopivan määrän.

Perheessä voi olla myös yhteinen ”*koko perheen kiitollisuus(päivä)kirja*”, johon kaikki perheen jäsenet saavat kerätä asioita, joista on kiitollinen ja niistä voi tulla koko perheen ilon aiheita. Niitä voi lukea yhdessä vaikka kerran viikossa kiitollisuuspurkin tavoin.

6. Kiitollisuusviesti/kortti/kirje

Kiitollisuuden osoittaminen nostaa myös omaa kiitollisuuden tunnetta. Sen lisäksi, että kiitollisuutta osoittaa sanoin, voi sen tehdä viestillä, kortilla ja kirjeellä

Olemme olleet vierailulla ystäväperheen luona ja viettäneet heidän hyvässä huomassa koko päivän. Illalla kotona, palaan lapsen kanssa keskustelussa vierailuun. Mietimme yhdessä, mitä kaikkea kivaa päivän aikana on tapahtunut ja kertaamme hyviä hetkiä. Lopuksi sanon pojalleni: ”Lähetetäänkö kiitosviesti?”. ”Joo.” vastaa poikani innostuneena. ”Mitä haluaisit siihen kirjoittaa?” Kirjoitamme yhdessä, kuinka kivaa oli nähdä, päivän huippukohdat ja kiitokset. Lopuksi luen sen läpi lapselleni. Viestistä tulee meille kummallekin hyvä olo ja varmasti myös vastaanottajalle.

Voit tehdä pienen harjoituksen heti nyt. Mieti ketä voisit kiittää heti tällä hetkellä. Jos henkilö ei ole läsnä, kirjoita hänelle tekstiviesti (tai käytä muuta pikaviestintävälinettä). Lähetä viesti.

7. Kiitollisuuskiikarit ja hyvän lokikirja

Voit askarrella lapsien kanssa *kiitollisuuskiikarit* (vaikka vessapaperirullista), joilla on tarkoitus etsiä kaikkea hyvää. Tähän voi liittää laivailuteeman, jossa lapset etsivät hyviä asioita kiikareilla ja kirjoittavat bongaamia hyviä asioita/tapahtumia/hetkiä *kapteenin lokikirjaan*. Päivän tai viikon jälkeen lapset voivat lukea otteita kapteenin lokikirjasta *miehistölle* (muulle perheelle).

8. Hyvien hetkien uusinta

”Muistatko kun mä en vielä ollut ehtinyt kärryyn ja sä lähdit jo liikkeelle?” lapseni nauraen kertoo hassua tapahtumaa kaupassa. ”Ja sitten me naurettiin ja mä yritin hyppää mukaan.”

Sanotaan, että asioissa ei saa velloa eikä vatvoa, mutta on yksi poikkeus. Hassut tapahtumat, nauruntäyteiset muistot ja **hyvät hetket ovat tehty vellomista, uudelleen muistelua ja vatvomista varten**. Niitä saa pyörittää mielessään uudestaan ja uudestaan, sillä niiden muistelu tekee hyvää aivoillemme ja niiden jakaminen vahvistaa ihmissuhteitamme.

Joka päivä olisi hyvä mietiskellä ainakin kymmenen minuuttia jotain hyvää tapahtumaa.

9. ”Minä keksin” – kiitollisuudenosoitus

Parasta ovat ne ideat, jotka tulevat suoraan lapsilta. Anna lapsellesi mahdollisuus myös itse miettiä, miten hän haluaa osoittaa tai harjoittaa kiitollisuutta.

Miten vahvistaa lapsen kiitollisuutta?

1. Olen kiitollisuuden malli

Se miten itse ilmaiset kiitollisuutta lapselle ja muita ihmisiä kohtaan tarttuu myös lapseesi. Ensimmäiseksi kannattaa kiinnittää huomiota myös omiin tapoihin. Missä kohdin sanon kiitos? Millä tavalla puhun itsestäni, elämäntapahtumista ja nykyisestä elämäntilanteesta? Huomaanko itse ja tuonko esiin hyvät asiat vai valitanko koko ajan työstä/työkavereista, arjesta, kiireestä tai stressistä? Miten osoitan kiitollisuutta toisia kohtaan? Vanhempien toiminta, puheet ja teot, ovat mallina lapselle. Kiitollinen vanhempi kasvattaa kiitollisia lapsia.

2. Vaalin välittävää ja rakastavaa vuorovaikutusta

Kykyä tuntea kiitollisuutta ruokkii lapsen tarpeisiin vastaaminen, välittäminen ja myönteinen tunteiden osoittaminen. – Huomaa Hyvä! – kirja

Se, että lapsi tuntee itsensä rakastetuksi ja hoivatuksi, tulee kuulluksi ja nähdyksi, vaikuttaa automaattisesti myös siihen, miten hän näkee itsensä, elämänsä ja kohtelee toisia. Kiitollisuus ei tule siitä tavaramäärästä tai muista puitteista joita tarjoat lapselle. Paras lapsen kiitollisuuden kasvattaja on välittävä, rakastava vanhempi.

3. Harjoitamme kiitollisuutta päivittäin

Kiitollisuutta on hyvä harjoittaa päivittäin, esimerkiksi kolmen hyvän asian listaaminen iltasadun tai isommilla lapsilla iltapalan yhteydessä tulee helposti mukavaksi rutiiniksi osaksi päivää.

Erilaisia kiitollisuusharjoituksia löytyy todella paljon. Harjoituksia voi vaihdella, jotta ne pysyvät mielekkäänä lapselle. Vaihtelemalla lapsen mielenkiinto pysyy yllä ja kiitollisuuden osoittaminen tulee esiin monella eri tavalla.

4. Vaalin tätä hetkeä

Kiitollisuuteen liittyy vahvasti kiinnittyminen nykyhetkeen. Emme haikaile menneeseen, emmekä elä odotellen ”sitku”-onnea eli ajattele onnen olevan jossain tulevaisuudessa. ”*Sitten kun meidän perhe saa tämän verran rahaa*”, ”*Sitten kun saadaan uusi auto*” tai ”*Sitten kun päästään lintsille*”. ”Sitku” – ajattelu estää lasta (sekä vanhempia) olemaan onnellisia juuri siinä hetkessä. Haaveita ja tavoitteita täytyy olla, mutta tämän hetken onnellisuus tai hyvä olo, ei saa olla niistä kiinni.

Kannattaa vaalia myös arkea. ”*Viikonlopun odottelu*” – moodi tarttuu helposti lapsiin ja arjesta tulee helposti pakkopullaa, jossa jopa lapsetkin odottavat vain viikonloppua.

Materiaalia kiitollisuuden käsittelyyn

Kiitollisuuden vahvuutta käsitellessä en ole juurikaan käyttänyt tarinoita. Kiitos-sana on mielestäni hyvä ja tuttu lähtökohta lähteä miettimään varsinkin pienten lasten kanssa kiitollisuutta, mikä on jo paljon abstraktimpi käsite.

Tipsu ja oivallusten opuksessa (kirjoittanut Sari Markkanen) on kuitenkin kaksi tarinaa, missä kiitollisuus teema nousee esiin. *Tipsu ja kiitos kevälle* sekä *Tipsu ja sitku-onni*.

Kiitoksessa kevälle puhutaan hyvästä olost ja kuinka paljon ihania asioita elämässä on ja kuinka sen välillä voikaan unohtaa.

”Miten onnekas olenkaan! Miksi joskus unohdan tämän? Välillä ajatukset tuntuvat maatuneilta, sameilta ja tunkkaisilta.”

Sitku-onni tarinassa Karhukas odottaa onneaan, kunnes tajuaa mistä asioista onni oikeasti tulee. Siinä taas hyvin kehoitetaan keskittymään nykyhetkeen eikä ajattelemaan onnen, ilon ja kiitollisuudenaiheiden olevan tuolla jossain hamassa tulevaisuudessa.

”Niin, ei se onni elä asioissa, ei tavaroissa, ei retkissä eikä edes ihanissa kesäpäivissä. Se elää meissä, ihan joka hetkenä ja päivänä, vaikkei aina siltä tuntuisikaan. Onnellisuutta voi kokea, vaikka nyt tai nyt tai nyt...”

Olen kiitollinen, että olen löytänyt tämän Tipsu ja oivallusten opus kirjan. Rehellisesti ostin tämän kirjan nopeasti ohimennen vilkaisten, ihastuen siihen, että sen kannessa on minun lapsuuden lempinimeni ”Tipsu”. Tietämättä yhtään miten paljon hyviä ajatuksia sen kansien sisälle onkaan kätkeytynyt. Hyvä, että ostin. Tämä on osoittautunut moniulotteiseksi työkaluksi pohtia lasten kanssa muun muassa hengittelyä ja rauhoittumista, kiukuntunteita ja harmituksia tai nyt, kiitollisuutta.

Vahvuus 7: Luovuus

Pallo tippuu puusta eteeni. Tuijotan hetken aikaa tilannetta ja myönnän aikuisen aivojeni jäykkyyden. En olisi itse keksinyt tilanteeseen vastaavaa ratkaisua, en ainakaan noin nopeasti. Katson innoissaan hyppivää lasta ja kehun hänen kekseliäisyyttään: ”Käytit tässä hienosti luovuuden vahvuuttasi, kun keksit, että toisen pallon saa tiputettua puusta toisen pallon avulla.” Näin ekaluokkalainen lapsi oli ratkaissut ongelmallisen tilanteen, jota olin itse pätkäillyt jo hetken aikaa. Ravistanut puuta, tökkinyt oksia sählymailalla ja toivonut tuulen puuskaa. Lopulta hyppimiseeni kyllästynyt lapsi oli hakenut toisen pallon, katsonut tarkasti kohdan, keskittynyt ja hallitusti heittänyt kädessään olevan pallon tasan samaan kohtaan, kun puussa jumissa olevan pallon, tiputtaen sen maahan. Kaiken tämän jälkeen poika hymyilee vastaukseksi kehuihini ja toteaa: ”Jatketaan peliä.”

Mitä luovuus on?

Luovuus on monipuolinen vahvuus. Se on kokeilemista, taitoa soveltaa jo opittuja taitoja arkeen. Luovuus on sitä, että käyttäytyy joustavasti eri tilanteissa ja vie ajatuksiaan uusille poluille. Se on poistumista omalta mukavuusalueelta ja rohkeata heittäytymistä kohti uusia, erikoisiakin ideoita. Luovuus on uuden luomista, vanhasta luopumista. Luovuuden prosessi auttavia taitoja ovat toipumiskyky, kasvun asenne, tunnetaidot, itsesäätely ja sinnikkyys. Luovuutta on meitä kaikissa ja sitä voi opetella ja vahvistaa.

Miksi luovuus on tärkeää?

Luovuutta tarvitaan kehityksessä, uuden keksimisessä ja kasvussa. Luovuus vie meitä eteenpäin ja tuo maailmaan uusia keksintöjä, ideoita, teorioita ja ajatuksia. Luovuus on tärkeä osa ihmisten selviytymistä ja keskeinen elämäntaito.

Luovuus on myös tie flow-tilaan ja luovuuden käyttäminen on sisäisesti palkitsevaa. Lapsi käyttää luovuutta leikeissään ja oppiessaan. Luovuus on auttaa lasta löytämään ne asiat, jotka häntä innostavat ja kehittymään niiden parissa.

Luovuus on uuden luomista.

Onko luovuus minun vahvuuteni?

Pystyt tuottamaan monenlaisia erilaisia ratkaisuja tilanteisiin

Sinulla on rohkeutta kokeilla uusia ideoita ja mennä ulos mukavuusalueeltasi

Ilmaiset itseäsi monipuolisesti usealla tavalla

Pidät uusiin ihmisiin tutustumisesta ja uusien asioiden kokeilemisesta

Mietit uusia tapoja toimia ja nautit asioiden ratkaisemisesta

Osaat kehittää uusia asioita tai toimintatapoja

Luovuuden käsittelyhetki

1. Vahvuuden arvaus

Tässä taas muutama eri tapa kuinka voi arvuutella viikon vahvuutta.

a. Vahvuuden Alias

Vahvuuden Aliaksessa yritetään selittää vahvuutta käyttämättä itse vahvuussanaa. Luovuudesta voisi esimerkiksi selittää ”Sitä tarvitaan, jotta saadaan uusia keksintöjä tai uusia tapoja toimia”

b. Kuuluisan henkilön vahvuus

Toinen arvuutteluleikki on arvata kuuluisien henkilöiden vahvuuksia. Luovuudessa arvauslause, voisi olla seuraava: Tämä vahvuus on sekä Albert Einsteinilla että Vincent van Goghilla. (Pienillä lapsilla voi käyttää esimerkkeinä piirroshahmoja ja animaatiohahmoja)

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Keskustelussa voi miettiä muun muassa, mitä luovuus mielestämme on? Millaista luovuutta näemme toisissamme? Miten voisimme kasvattaa luovuutta toisissamme?

Luovuuden toimintakortin apukysymykset:

1. Mitä kuvassa tapahtuu?
2. Mitä lintu tekee kuvassa?
3. Mitä tunteita lintu voisi tuntea?
4. Mitä lintu voisi kuvassa ajatella?
5. Mitä voisi olla tapahtunut ennen tätä tai mitä voisi tapahtua tämän jälkeen?

3. Aivoriihi

Käyttäkää kotona aivoriihi-tekniikkaa kun koetatte ratkaista pulmatilannetta. Aivoriihessä on tarkoitus tuottaa mahdollisimman paljon eri ratkaisuvaihtoehtoja ilman kritiikkiä. Kaikki hassuimmatkin ehdotukset listataan. Tässä määrä on tärkeämpää kuin laatu.

4. Luovuslaatikko

Laita laatikkoon erilaisia askartelu tai rakennustarvikkeita. Miettikää, mitä kaikkea tarvikkeista voi valmistaa. Pelkästään yhdestä pahvilaatikosta, värikynistä ja teipeistä voi saada aikaiseksi vaikka mitä hauskaa.

Laatikon sisältöä voi vaihdella viikoittain. Sinne voi laittaa myös luonnonmateriaaleja, kuten puun lehtiä ja käpyjä tai laittaa uusiokäyttöhaasteen: Mitä uutta voisi tehdä vanhoista sukista?

5. Sadan tavan esine – peli

Tässä pelissä kutsutaan luovuutta esiin miettimällä tavallisille esineille uusia käyttötapoja. Ottakaa joku tavallinen esine, esimerkiksi kattila ja miettikää mitä kaikkea, siitä voisi keksiä. Kattila voi olla ainakin *hattu, potta, rumpu, metallikassi ja epämuodostunut frisbee*. Kannustakaa toisianne keksimään toinen toista hullumpia käyttötapoja. Älkää kritisoiko tai arvostelko ehdotuksia.

6. Mokakannustin

Luovuuden kukoistamiselle on tärkeää, että voi ja saa myös epäonnistua. Teatteriaikoina meillä oli tapana taputtaa mokille. Mitä suurempi moka harjoituksissa lavalla, sitä raikuvammat aplodit annettiin. Tämän tarkoituksena oli vapauttaa ilmaisumme liiallisista rajoitteista ja epäonnistumisen pelosta. Olen ottanut tämän tavan suhtautua epäonnistumisiin myös kotona. Kun lapsi tiputtaa vahingossa lattialle täyden laatikon legoja, en ala moittimaan vahingosta, vaan totean: ”*Vautsi, olipas nopeasti laitettu kaikki legot leikkivalmiiksi lattialle.*” Huumorilla suhtautuminen epäonnistumisiin ja vahinkoihin, vähentää lapsen häpeän tunnetta ja luo ilmapiirin, jossa yrittäminen ja epäonnistuminen on mahdollista.

7. Taivaan rannan maalaushetki

Luovuus lähtee myös niistä hetkistä, kun ei tapahdu yhtään mitään. Lepo avaa mielen lukot ja antaa ajatuksille tilaa. Pitäkää perheessä *taivaanrannan maalaushetkiä*. Laittakaa soimaan instrumentaalimusiikkia tai istukaa vaikka rannalle katsomaan kauas ulapalle. Olkaa rauhassa, ilman puhetta ja tekemistä. Antakaa mielen levätä ja luovan ajattelun virrata.

Miten tuen lapsen luovuutta?

1) Luo hyväksyvä ja kannustava ilmapiiri

Jotta lapsen luovuus voi kukoistaa, se tarvitsee hyvän kasvuympäristön, missä ei ole vertailua tai kontrollia.

”*Olipas huono ajatus*” tai ”*Siskosi idea oli parempi*” eivät kuulu luovuuden lähipiiriin, vaan luovuus tarvitsee hyväksyntää ja kannustusta.

”*Enpä olisi itse tuota keksinytkään*” ja ”*Onpas todella hyvä idea*” taas saavat luovuuden kukoistamaan.

2) Rohkaise menemään oman mukavuusalueen ulkopuolelle

Luovuus syntyy rajojen rikkomisesta ja uuden kokeilemisestä. Kannusta lasta kokeilemaan uusia asioita ja tapoja.

3) Kannusta käyttämään vahvuuksia ja ottamaan riskejä

Vahvuuksien käyttäminen tulee lapselta luontaisesti. Käyttäessään vahvuuksiaan lapsi on myös rohkeampi poistumaan mukavuusalueeltaan ja käyttämään vahvuuksiaan luovaan toimintaan. Lapsen vahvuuksien löytäminen ja niiden käyttäminen on tärkeää myös luovan toiminnan vahvistamiseen.

4) Anna tilaa hulluttelulle ja huumorille

Saunahetken vaahteranlehti ja vesimaisema

”*Arvaa mikä toi on? Äkkiä, äkkiä, ennen kuin se haihtuu pois.*” lapseni huutelee saunassa. Nykyinen saunatraditio, vesipyssyamaalaus, syntyi eräänä syysiltana kerätessämme kesän vesileluja sisälle. Kesä oli mennyt ohi, mutta lapsen vesipyssyinto jatkui. Sen toteuttamiseen luotiin mahdollisuus käyttää vesipyssyjä saunailtoina. Siitä lähtien olemme jatkaneet tätä hassua tapaa jokainen saunakerta. ”*Maalaamme*” vesipyssyillä eri kuvioita seinään ja arvuuttelimme toistemme kuvioita. Joskus ”*maalaamme*” isoja vesialueita ja odotamme kun ne kuivuvat pikkuhiljaa eri kuvioiksi. Sitten kerromme toisillemme, mitä ne voivat mielestämme esittää.

(Saunapiirtely on myös miellyttävää vanhemmille, koska se ei ole sotkuista hommaa ja jäljet kuivavat itsestään pois.)

Yllättävimmistä tilanteista ja yhdistelmistä voi löytyä jotain uutta ja luovaa tekemistä lapsen kanssa. Ole siis avoinna hulluttelelulle ja huumorille. Se kasvattaa luovuutta ja yhteinen tekeminen vahvistaa sinun ja lapsen vuorovaikutusta.

5) Luo ympäristö, jossa lapsi voi turvallisesti yrittää ja myös erehtyä

Lapsi on vasta opettelemassa uusia taitoja ja laajentamassa ajatteluaan. Pelko rajoittaa luovuutta. Jos lapsi ajattelee, että epäonnistumisesta rangaistaan, hän ei rohkene ylittää mukavuusaluettaan ja ottaa luovuutta käyttöön.

6) Anna lapsen välillä tylsistyä

Tylsyytys ohjaa luovuuteen. Tarjoamalla koko ajan lapselle jotain virikkeitä, lapsen mieli laiskistuu, eikä kehitä uusia ideoita. Tylsistyminen auttaa lasta etsimään sellaisia asioita, mistä hän pitää ja mitkä ovat hänestä sisäisesti innostavia. Lapsen ”Mulla on tylsää” kommentteja ei kannata ottaa aikuisen toimintaohjeina, vaan antaa lapsen rauhassa etsiä häntä motivoivaa toimintaa.

7) Luota lapsen omaan ratkaisukykyyn

Anna lapsen miettiä ratkaisuja, äläkä luovuta heti ensimmäisen ”en mä tiedä”-repliikin kohdalla. Kannusta ongelmien äärellä viipymiseen ja epävarmuuden sietämiseen sekä uudelleen yrittämiseen. Jos lapsi löytää toimivan ratkaisun, luota lapsen tapaan toimia. Myös silloin kun lapsen tapa on erilainen kuin oma toimintatapasi.

Materiaalia luovuuden käsittelyyn

Kun käsittelen luovuutta lasten kanssa, annan heidän kertoa tarinoita. Tarinat tulevat joko esineiden tai virikekuvien avulla. Laitan esineet tai kuvat laatikkoon, josta otan ne yksi kerrallaan esiin. Niiden nousemista ajatuksista lapset saavat kertoa tarinan. Joskus aloitamme myös tyhjästä. Yllä olevassa kuvassa aloitimme tyhjästä. Lapset saivat hakea leikkihuoneesta niitä tavaroita ja esineitä, joita itse tarinaan halusivat ja niistä tuli tarina *lasten maailmasta*.

Ensin oli meri ja kaikkialla tyhjää. Sitten tuli eläimet, lapset, talot ja lääkärit. Siellä oli dinosauruksia ja leijonia ja kaikkia eläimiä. Niillä eläimillä pystyi ratsastamaan. Kaikilla oli myös koti ja tarpeeksi ruokaa, paljon appelsiinimehua. Ne elivät siellä maassa kaikki sovussa, eikä kukaan eläin syönyt toista tai lapsi kiusannut, vaan ne leikkivät kaikki päivät. Se oli sen maailman ainoa sääntö: Kaikkien piti leikkiä koko päivän.

Jos haluat kuitenkin käyttää valmistarinaa luovuuden vahvuudesta keskusteluun, niin tässä on kaksi ehdotusta:

Karsikas, Ilja ja Hatakka, Heimo: *Keksijä Punainen ja hatun varjo* kertoo keksijän keksimiskriisistä. Mitä jos kaikki tarpeellinen on keksitty? Tarina kertoo ajatuksista, jotka menevät laatikon ulkopuolelle ja luovat uuden maailman. Tammi. 2009.

Jennings, Sharon: *Franklin keksii konstit* tarinassa, luovuutta käytetään tavoitteiden saavuttamisessa. Franklinilla on haave ja tavoite, mutta ei vielä välineitä päästä tavoitteeseen. Franklin käyttää luovuutta ja keksii lopulta monta keinoa, miten päästä kohti tavoitettaan. Kolibri. 2006.

Vahvuus 8: Oppimisen ilo

”Miksi sä opettelet sitä uutta listaa?” kysyy työkaverini viimeisenä päivänäni tarjoilijana. Pysähdyn ja hämmästyneenä nostan katseeni samana päivänä saapuneesta uudesta viinilistasta. ”Koska olen utelias ja rakastan uuden oppimista” vastaan tiedustelijalle. ”Ihan turhaa.” hän toteaa viitaten uudestaan siihen totuuteen, että en todennäköisesti tule koskaan enää työskentelemään tarjoilijana. Olen saanut yliopisto-opintojani vastaavaa työtä ja opiskelujen aikainen ravintolatyö on pian historiaa. ”Minä haluan käyttää kaikki tilaisuudet oppia ja tässäkin listassa on paljon uusia asioita.” vastaan, vaikka näkökantomme taitavat olla liian kaukana toisistaan, ollaksemme koskaan samaa mieltä siitä, mitä kannattaa opetella ja mitä ei. Saan vastaukseksi enää kulmien kohautuksen, joten palaan listan opetteluun. Tapaus on jäänyt mieleeni vuosien takaa, koska kysymys pysäytti minut miettimään oppimista ja sen tuomaa iloa itselleni.

Olen aina ollut utelias ja halunnut tietää, yksinkertaisesti **kaiken**. Voisin opiskella, lukea ja etsiä tietoa loputtomiin (tästä kertoo varmasti myös se, että luen tällä hetkellä kolmatta korkeakoulututkintoa!). Koen suurta iloa tehdessäni oivalluksia jonkun uuden parissa ja näen vaivaa, että saan tietoa minua kiinnostavista asioista. Oppimisen ilo ja sen tuomat myönteiset tunteet jaksavat kantaa minua päivästä ja vuodesta toiseen. Jaksan viipyä tiedon äärellä pitkiä aikoja minkään häiritsemättä minua.

”Miksi ihmiset eivät osaa lentää?”, ”Jos keinuisin oikein kovaa, niin voisinko päästä kuuhun asti?”, ”Montako linnunmunaa pesään mahtuu?”. Joka päivä kohtaan monenlaisia kysymyksiä lasten kanssa. Lapset kyselevät, tutkivat, ihmettelevät ja etsivät kaikin keinoin vastauksia heidän mieltään askarruttaviin kysymyksiin. Aikuisten tehtävä on ensiksi vastata erään kehitysvaiheen miljooniin ”Miksi?” – kysymyksiin ja kun lapset ovat tarpeeksi vanhoja, ohjaamme heidät tietolähteille, josta he voivat itse löytää vastaukset kaikkiin kysymyksiinsä.

Mitä on oppimisen ilo?

Oppimisen ilo on tiedon janoa, etsimistä, tutkimista ja pohtimista. Kun vahvuutena on oppimisen ilo, haluaa oppia uusia asioita tai lisätä jo aiempaa tietämystä. Luovuus, uteliaisuus, sinnikkyys ja itsesäätely ovat vahvasti yhteydessä oppimisen iloon.

Miksi oppimisen ilo on tärkeää?

Oppimisen iloa ohjaa sisäinen motivaatio, joka vie eteenpäin tiedon lähteille ja oppimaan uutta. Tiedon äärellä viihtyy pitkään ja oppimisen ilo saa sinnikkäästi pyrkimään kohti oppimistavoitteitaan. Itsesäätelykyky pitää sinut tehtävän äärellä. Tämän prosessin sivutuotteena syntyy myönteisiä tunteita, kun oppiminen on mielekästä ja motivoivaa.

Oppimisen ilo voi myös parhaimmillaan viedä flow-tilaan, jossa tietoa sisäistää niin syvästi ja antaumuksella, että menee tiedon virran mukana kadottaen ajantajun. Kulkee kirjan tai muun tietolähteen vietävänä hyvien tunteiden ja oivallusten siivittämänä vaivattomasti kohti oppimistavoitteitaan.

Onko vahvuuteni oppimisen ilo?

Uusien taitojen oppiminen ja tiedon lisääminen saa sinut kokemaan myönteisiä tunteita

Etsit innokkaasti uutta tietoa ja sinulla on sinnikkyyttä tiedon hakemiseen

Opettelet uusia asioita, vaikka niistä ei ole sinulle suoranaista hyötyä

Olet kiinnostunut monista asioista ja uskot että kaiken oppimisesta on jotain hyötyä

Olet aina tykännyt paikoista, joista saat uutta tietoa (esim. museot)

Kun opettelet uusia asioita, voit saavuttaa parhaimmillaan flow-tilan

Oppimisen ilon käsittelyhetki

1. Vahvuuden arvaus

a) Vahvuuden salapoliisi

Kirjoita vahvuussana näkymättömällä kynällä tai eri kuvioin ja anna lapselle vinkki, kuinka selvittää ”koodi”. Netistä löytyy myös valmiita salakirjoituspohjia, jossa kirjaimia vastaavat kuvat tai eri salakirjoitustyyliä, kuten caesarin salakirjoitus.

b) Vahvuuden numerosalapoliisi

Kirjoita vahvuussana kirjaimia vastaavilla numeroilla. Oppimisen ilo olisi esimerkiksi (kun A=1) 15-16-16-9-13-9-19-5-14 9-12-14.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Oppimisen ilosta voi keskustella lapsen kanssa aiheeseen liittyvän kirjan lukemisen yhteydessä, toimintakortin avustuksella tai ihan arkikeskustelun ohessa. Tykkääkö lapsesi tutkia, etsiä tietoja netistä, käydä museoissa tai tiedekeskuksissa? Viihtyykö hän kirjastossa? Mistä asioista hän hakee tietoa, mitkä asiat kiinnostavat? Mitä tunteita lapsi kokee, kun hän etsii tietoa? Entä kun hän oppii uuden asian? Parasta on, jos saat napattua kiinni hetken, jossa lapsi kokee oppimisen iloa. Lapsi on kiinnostunut jostain ja kyselee sekä hakee tietoa asiasta. Tällaiseen hetkeen pysähtyminen on hyvä hetki pohdiskella oppimisen ilon vahvuutta.

Kysymyksiä toimintakorttiin liittyen alle kouluikäisten kanssa:

1. Keksikää linnulle nimi ja ikä
2. Mitä lintu tekee kuvassa?
3. Millainen olo linnulla on?
4. Mitä lintu ajattelee?
5. Miten tilanne voisi jatkua?

3. Oppimismuistojen kirja

Miettikää jokaisen lapsen kohdalta, mitä kaikkea lapsi on jo oppinut. Samalla tavalla kuin vauvakirjaa, lapsesta voi vauvakirjan jälkeen kerätä oppimismuistojen kirjaa. Asioita voi olla esimerkiksi ”opin ajamaan

pyörällä”, ”opin lukemaan”, ”opin englanninkieliset aakkoset” tai ”opin vaihtamaan moottoripyörän lampun”.

Lisäksi voi miettiä, mistä haki tietoa, autoiko joku, miten kauan uuden asian oppimiseen meni, mikä innosti jatkamaan, mitä oivalluksia oppimisen aikana koki ja mitä aikoo tehdä seuraavaksi? Voit lisätä kirjaan lapsen kertomia tarinoita tai kuvia ja kaikenlaista muuta materiaalia. Voitte tehdä jokaiselle perheenjäsenelle oman tai perheen yhteisen muistokirjan.

4. Minä haluan oppia

Mitkä olisivat nyt ajankohtaisia asioita, mistä lapsesi on kiinnostunut? Tähän voi ottaa avuksi innostusvahvuuden innostumistähdet. Niistä voi löytyä joitain asioita, mitkä lasta kiinnostavat tai mitä hän haluaisi alkaa opettelemaan.

Kyse voi olla myös koko perheen projektista, jos kaikki perheestä haluavat esimerkiksi opetella soittamaan kitaraa (tai jotain instrumenttia) tai opetella tunnistamaan eri kalalajeja. Voitte yhdessä tehdä suunnitelman siitä, miten oppimisen kanssa edetään. Mistä tietoa haetaan ja kuka voisi opettaa kenellekin mitä taitoja?

5. Oppimisen apuvälineet – kartta

Printtaa kotinne lähialueen kartta ja miettikää yhdessä, mistä kaikkialta tietoa voi löytyä. Merkitkää karttaan esimerkiksi kirjasto, paikalliset museot tai muut tietokannat, sellaisen läheisen asunto (mummin, kummin, tuttav), jota voisi haastatella ja jolta voisi saada tietoa.

Kartta havainnollistaa, että on monta paikkaa, mistä saada tietoa. Monta tapaa etsiä sekä saada tietoa eri asioista. Kartta voi toimia tulevaisuudessa apuna myös lapsen oppimistilanteessa. Hän voi käydä eri paikkoja läpi opiskellessaan häntä kiinnostavia asioita ja käyttää eri tietolähteitä tiedon keräämiseen.

Lisäksi:

Monilapsisessa perheessä kannattaa hyödyntää vertaisoppimista. Lapset oppivat parhaiten toisilta kaltaisiltaan eli toisilta lapsilta. Anna lapsien opettaa toisilleen asioita! Isoveli voi opettaa pikkusiskoja sitomaan kengännauhat tai metsäretkellä eri kasvilajeja. Asiat jäävät myös parhaiten mieleen, kun pääsee opettamaan toista. Tee oppimisesta koko perheen hauska projekti!

6. Karkeavan opin kiinniotto

Tämä on yhdistettynä oppimisen ilon ja optimismin harjoitus. Tässä on tarkoitus löytää oppiminen vastoin käymisestä ja pettymyksistä. Mitä lapsi voi oppia, kun hänen kauko-ohjattava auto unohtuu ulos sateeseen ja menee rikki? Sade ja sähkölaitteet eivät sovi yhteen. Sade aiheuttaa metalliosissa ruostetta. Voiko lapsi oppia auton korjausta? Auttaisiko auton kuivattaminen ja uusien osien hankkiminen. Vastoin käymisessä ei kannata hukata hyvää oppimismahdollisuutta (heittää auto roskiin – ostaa uusi), vaan ottaa kaikki mahdollinen oppi kiinni.

Kuinka tuen lapseni oppimisen iloa

”Siis vau! Mitä ihmettä? Nyt sä opit sen! Sä laitoit aivan oikeaan järjestykseen ne kirjaimet. Nyt siinä lukee sun koko nimi. Mä tiesin, että sä oppisit sen. Aivan upeaa!” hehkuttelen lapsen suoritusta ja vastaan lapsen kasvoilla hehkuvaan hymyyn. Monta kertaa olen jo seurannut pienten muovikirjainten pyörittelyä, kulmien kurtistelua, pohtivia ynähdyksiä sekä syviä huokauksia. Nyt tavoite on saavutettu ja on ilon aika. Ja se ilme, minkä olen jo todistanut monen lapsen kasvoilla, kun oivallus tapahtuu. Se riemu, mikä lapsen kasvoille

piirtyy kun mielen palapelin palanen loksahtaa paikalleen, on yksi maailman kauneimmista asioista. Se vetää aikuisen mukaan ja saa innostumaan onnistumisesta lapsen kanssa. Myötäinto, myötäeläminen ovat mielestäni oppimisen ilon sytyttäjiä. Lapsen kannustaminen ja hänen onnistumisen esiin nostaminen, auttavat lasta näkemään sen oppimismatkan, jonka hän on kulkenut sekä uskomaan siihen, että hän voi oppia uusia asioita.

Oppimisen iloa ei voi istuttaa eikä säädellä ulkoapäin. Tärkeintä on luoda ympäristö, jossa oppimisen ilo voi syttyä. Siinä lapsi ja hänen mielenkiintonsa kohteet ovat pääosassa ja kaikenlaiselle oppimiselle on tilaa. Laulu, leikki, pelaaminen tai mikä tahansa uusi luova tapa voi olla paras oppimisen ilon sytyttäjä.

”Neptunus, Venus, Mercurius” luettelen planeettoja pienelle kyselijälle ja loppukaneetiksi totean: ”Planeetat ovat kyllä mielenkiintoisia.” Seuraavaksi kerraksi olen etsinyt käsiini planeettakirjan. Osun oikeaan ja tyttö innostuu. Katsellemme kirjasta planeettoja. Opettelemme eri ominaisuuksia. Monta viikkoa kirja on mukana jokaisessa lukuhetkessä. Tuon pyynnöstä toisen ja kolmannenkin kirjan. Lapsen ehdotuksesta, rakennamme paperimassasta planeetat ja ripustamme ne kattoon opettelun tueksi. Ilo leviää myös muihin päivän askareisiin. Keinussa lapsi luettelee planeetat itse ja lopuksi ”lennämme” keinoilla Jupiteriin asti.

Yhteenvetona:

1. Luo kannustava oppimisen iloa sytyttävä ilmapiiri
2. Ole avoinna lasta kiinnostaville asioille
3. Tarjoa mahdollisuuksia tutkia asiaa tarkemmin
4. Elä oppimisenprosessia mukana
5. Anna lapsen olla pääosassa

On tärkeää, että **oppimisessa mennään lapsen ehdoilla**. Joskus asia ei jaksakaan kiinnostaa pitkään. Lasta voi kannustaa eteenpäin, mutta lapsen syyllistäminen (”ei tämä sitten sua kauaa jaksanut kiinnostaakaan”), latistaminen (”toisen kerran en sitten kyllä sun jutuista innostu”) tai pakottaminen (”kun nyt tämä homma aloitettiin, niin nyt kyllä sitten teet tämän loppuun”) eivät sytytä oppimisen iloa eivätkä motivoi aloittamaan jonkun toisen asian opettelua.

Oppimisen ilo ei ole riippuvainen ulkoisista tekijöistä, kuten koetuloksista ja palkkioista. – Huomaa hyvä! – kirja

Rahapalkkio hyvästä koetuloksesta tai kokeen numero ylipäättänsä sekä **muut ulkoiset motivaattorit, eivät vaikuta oppimisen iloon**. Oppimisen ilo tulee sisäisestä motivaatiosta, halusta oppia. On siis tärkeää auttaa lasta löytämään sisäinen innostus sekä palo oppimiseen ja unohtaa palkkiosysteemit.

Materiaalia oppimisen ilon käsittelyyn

Oppimisen ilon vahvuus on mielestäni helpoin havaita toiminnassa ja keskustella kun havaitsee lapsessa oppimisen iloa. Pienten lasten kanssa olen käyttänyt myös joitain satukirjoja, kuten Veera ja maatalon eläimet.

Havukainen, Aino ja Toivonen, Sami: Veera ja Maatalon eläimet (mukana myös Tatu ja Patu). Kirjassa Tatu ja Patu opettelevat maatalon elämää. He oppivat paljon uusia asioita ja huomaavat, että joidenkin asioiden opettelemisessa tarvitsee harjoittelua ja kekseliäisyyttä, mutta lopussa koetaan onnistumisen iloa ja suurta ylpeyttä suorituksen onnistumisesta. Tässä kirjassa tulevat esiin myös sinnikkyiden ja luovuuden vahvuudet. Otava. 2001.

Vahvuus 9: Rakkaus

”Ihana äiti!” kuuluu yhtäkkiä auton takapenkiltä.

Juuri ennen nukahtamista, vahvat kädet kietoutuvat ympärilleni ja antavat hyvänyönsuukon otsalleni.

Puhelin kilahtaa ja ruutuun nousee viesti ystävältä: ”Kahvit kaupungilla?”

”Tiia tuli!” kuuluu kirkkaana lapsen suusta saapuessani kerhohuoneeseen.

Oven avaus ja hymy, kohtelias ele tuntemattomalta.

Jokainen näistä nostaa hymyn huulille ja tuo lämpöä rintaan. Pieni rakkauden mikrohetki, joka kasvattaa hyvää. Jokaiseen päivään kuuluu rakkauden hetkiä. Pieniä kohtaamisia, pieniä sanoja ja tekoja, jotka nostavat myönteisiä tunteita. Rakkaita, läheisiä, tuttuja ja tuntemattomia. Jokaisena päivänä voit antaa ja vastaanottaa rakkautta. Jaettuja myönteisiä tunteita. Yhteyttä kasvattavia tekoja.

Rakkaus lasta kohtaan. Rakkaus puolisoa kohtaan. Rakkaus ystäviä kohtaan. Rakkaus eläimiin. Rakkaus harrastuksiin, kauniisiin esineisiin, taiteeseen ja tieteeseen. Rakkautta on monenlaista. On kiintymysrakkautta, myötätuntoista rakkautta, kumppanillista rakkautta, intohimoista rakkautta. Rakkaus on monipuolista, monimuotoista, alati muuttuvaa ja parhaimmillaan koko elämän mittaista.

Rakkaus on yksi vahvuuteni. Pidän halaamisesta, hymyilen joka päivä tutuille ja tuntemattomille. Kerron helposti muille ihmisille kuinka tärkeitä he ovat ja mitä minulle merkitsevät. Voisi kuvitella, että ”minä rakastan sinua” kuuluisi jokapäiväiseen sanastooni. Mutta se ei kuulu. Rakastan monia ihmisiä elämässäni, mutta itselleni ominaisin tapa ilmaista se on kosketuksen kautta. Halaus, suukko, silitys, hiusten pörrötys ja käden hively tulevat luonnostaan. Rakkauteni näkyy myös tekoina. Hoivaan ja hoidan perheenjäseniä ja joka päivä näytän heille tunteeni. Autan ystäviäni, kuuntelen ja olen heitä varten. Työssäni kuuntelen ja hoidan asiat niin, että kaikilla olisi hyvä olla. Joka päivä yritän vahvistaa rakkautta kotona, työssäni ja kaikkialla missä kuljenkaan. Saan voimaa rakkauden hetkistä ja siksi vaalin pieniäkin rakkauden mikrohetkiä.

Mitä on rakkauden vahvuus?

Rakkauden vahvuudessa puhutaan rakkaudesta toisia ihmisiä kohtaan ja läheisten ihmissuhteiden arvostamisesta. Rakkautta on jaettu myönteinen tunne.

Love is that micro-moment of warmth and connection that you share with another living being. – Barbara Fredrickson

Rakkaus on tunnetta ja tekoja. Se on sidoksissa myötätuntoon ja empatiaan. Se on kaikista vahvin myönteisin tunne.

Miksi se on tärkeää?

Rakkaus on elintärkeää, sillä se muodostaa ihmisten välille lähes kaiken kantavan sillan. – Huomaa hyvä! – kirja

Rakkaus saa meidät luomaan ihmissuhteita, vaalimaan ja arvostamaan niitä. Rakkaudesta saa voimaa, joka saa meidät tekemään huimia asioita. Rakkaus on vahvasti sidoksissa myönteisten tunteiden tuntemiseen ja ilmaisemiseen.

Olemme luodut rakastamaan ja aivomme mahdollistavat tämän yhteyden luomisen. Rakkaus vahvistaa yhteenkuuluvuuden tunnetta ja vähentää vastakkaisasettelua. Rakkauden hetket vaikuttavat positiivisesti henkiseen ja fyysiseen hyvinvointiimme.

Onko minun vahvuuteni rakkaus?

Arvostat läheisiä ihmissuhteita

Sinulle on helppoa osoittaa myönteisiä tunteita toisia kohtaan

Vietät paljon aikaa sinulle läheisien ihmisten kanssa

Sinulle on luonnollista tehdä asioita toisten puolesta

Saat energiaa muiden ihmisten seurasta

Kohtaat avoimesti ja lämmöllä myös tuntemattomat ihmiset

Rakkauden käsittelyhetki

1. Vahvuuden arvaus

Tällä viikolla vahvuutta arvailaan viikon vahvuutta laululeikkien avulla.

a) Etsikää laulu, jossa vahvuussana esiintyy. Laulakaa laulua, mutta vahvuussanan kohdalla sanokaa ”piip”. Muiden tehtävä on arvata sana.

b) Laulakaa laulua siansaksaksi eli höpösanoilla. Yrittäkää saada tunne esiin laulun sävelellä ja sanojen painotuksella.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Virityksenä voi lukea jonkun tarinan tai vanhempien lasten kanssa lehtijutun rakkaudesta. Miettikää yhdessä, mitä kaikkea rakkaus on ja mitä siihen kuuluu? Miltä rakkaus näkyy, miten se tuntuu, ketä kaikkia rakastamme ja miten sen näytämme?

Kysymyksiä toimintakorttiin liittyen alle kouluikäisten kanssa:

1. Mitä kuvassa tapahtuu?
2. Mikä tunne kuvasta tulee mieleen?
3. Mitä linnut kuvassa tekevät?
4. Millaiselta halaaminen tuntuu?
5. Miten rakkautta voi ilmaista toisia kohtaan?

3. Miten rakkaus näkyy meidän kotonamme?

Rakkaus ei katso sitä millä tavalla sitä ilmaiset, eikä sen muotoja voi verrata toisiinsa. Joillekin ”kolme pientä sanaa” ovat vahvin rakkauden muoto. Toisille se on sitä, että pysyy toisen rinnalla aina läpi vuosien, läpi karikoiden. Kolmannelle se on läsnäoloa ja kuuntelemista.

Miettikää yhdessä, miten osoitatte kotona rakkautta toisianne kohtaan? Tapahtuuko se sanoin vai teoin? Onko eri perheenjäsenillä eri tapoja? Onko itselle paras tapa kertoa, koskettaa tai tehdä jotain toisen puolesta?

4. 100 tapaa sanoa rakastan

Miettikää yhdessä mahdollisimman monta erilaista tapaa, millä voi osoittaa rakkautta toista kohtaan. Tehkää yhteinen lista. Esimerkiksi sanomalla kuinka tärkeä toinen on minulle, ripustamalla hänen avukseen pyykkejä, tekemällä ruokaa koko perheelle, jakamalla popcornit veljen kanssa, rapsuttamalla toisen selkää.

5. Rakkausagentti

Piilottakaa toisillenne rakkausviestejä. Sujauttakaa taskuun lappu, johon on kirjoitettu viesti. Sen voi aloittaa esimerkiksi lauseilla: ”Minä pidän sinusta koska...”, ”Parasta sinussa on...”, ”Minusta on ihanaa, kun sinä...”.

Voitte myös miettiä muita tapoja tehdä yllättäviä rakkauden tekoja. Tiskatkaa tiskit toisen tiskivuorolla, laittakaa sängyn päälle valmiiksi lämmittävät sukat, hoitakaa joku työ pyytämättä.

6. Hymypäivä

Ottakaa tehtäväksi hymyillä kaikille kohtaamillenne ihmisille töissä, koulussa tai päiväkodissa. Tutuille ja tuntemattomille. Kertokaa illalla kotona, miten päivä sujui ja mitä tapahtui ja mitä tunsitte.

Hymyilen rattaissa istuvalle pienelle tytölle ja hymy leviää myös hänen kasvoilleen. Bussissa katson penkissä väärinpäin istuvaa lasta, joka tuijottaa takana istuvia. Katson häntä ja hymyilen. Hän hymyilee takaisin. Kun kuljen kaupungilla, minulla on tapana katsoa ja hymyillä varsinkin lapsille. Lapset tarvitsevat aikuisia enemmän yhteyden tuntua. Pieninä ohikiitävinä hetkinä voin jättää heidän mieleensä jotain hyvää. Pienen rakkauden mikrohetken. Katsekontaktin ja hymyn.

7. Rakkauden ympyrä

Piirtäkää yhdessä rakkauden ympyrä. Kuka kuuluu minun rakkauden ympyrääni? Perheenjäsenet, ystävät, läheiset, mummit ja kummit. Miten he osoittavat rakkautta minua kohtaan ja miten minä osoitan rakkauttani heitä kohtaan?

8. Vaikeiden tilanteiden rakkausapuri

”Nyt meidän täytyy ottaa rakkaus apuun!” sanoo pieni tyttö topakasti kesken tilanteen. Hän on seurannut sivusta hetken aikaa kahden ystävänsä kiistaa barbinuken mekosta ja nyt päättänyt puuttua tilanteeseen. Olen juuri ollut matkalla auttamaan tilanteen selviämässä, mutta pysähdyn tytön kommentin jälkeen seuraamaan tilannetta hieman kauempaa. ”Hymyillään hetken aikaa.” hän jatkaa. Tytöt hämmäntyvät ja tekevät työtä käskettyä. He hymyilevät hiljaa toisilleen. Tilanne rauhoittuu ja kiista unohtuu. Pieni teko, mutta suuri vaikutus.

Vaikeissa tilanteissa on hyvä ottaa rakkaus avuksi ja katsoa tilannetta rakkauden näkökulmasta, lempeydellä ja ymmärryksellä.

”Sano minulle siitä ihmisestä kolme hyvää asiaa” ystäväni kehottaa, kesken tunnepurkaukseni. Kysymys pysäyttää tilanteessa, jossa rakkauteni ihmisiä kohtaan on ollut koetuksella erään puolittutun ihmisen kohdalla, joka on tehnyt elämästäni vaikeaa. Hämmästyin kysymystä. Alan kuitenkin miettimään ja hetken

kuluttua saan kolme asiaa listattua. Ehkä hieman pinnallista, mutta tarpeeksi laittamaan ajatukseni toisille raiteille. Kaikissa meissä on jotain hyvää, vaikka välillä tekomme ei aina ole hyviä. Pahin tunne laantuu ja ajatukset selkeytyvät.

Rakkaus on hyvä apuväline myös aikuisten vaikeille asioille. Tarkastele asioita lempeyden kautta ja yritä aktivoida myönteisiä tunteita.

Miten vahvistaa rakkautta kodissamme?

1. Ole ensimmäinen liikuttaja

Ole rakkauden lähettiläs. Ilmaise rakkautta lasta ja läheisimpiäsi kohtaan ensimmäisenä. Ole se joka hymyilee ensin, se joka avaa kätensä ensin halaukseen, sanoo ensin kannustuksia ja kehuja. Voit olla rakastava, vaikka et juuri tällä hetkellä tunne olevansa rakastettu. Aloita sinä rakkauden kierre. Ole rakkauden malli.

2. Tee siitä rutiini

Ota tavaksi ilmaista rakkauttasi joka päivä. Mieti asioita rakkauden kautta ja auta myös lapsia katsomaan asioita rakkauden kautta. Ottakaa koko perheen tavaksi huomioida kaikkia perheen jäseniä joka päivä. Auta lapsia osoittamaan rakkautta eri tavoin.

Yläkoululainen Matias lukee kolmatta tuntia ruotsin tenttiin. Hän huokailee, haukottelee ja koko touhu näyttää väsyttävän. Pikkuveli Ville lukee lehtiä lattialle ja katselee mietiskellen Matiasta. Vinkkaan pikkuveljen tulemaan luokseni. Ehdotan että voitaisiin tehdä Matiakselle yhdessä leipä ja viedä virkistykseksi lasi tuoremehua. Teemme tarjoilun ja Ville vie tarjottimen Matiakselle. Hymy leviää Matiaksen naamalle ja Ville iloitsee auttamisesta. Tällä rakkauden teolla veljesten välinen yhteys vahvistuu.

Olisin voinut tehdä myös itse leivän Matiakselle tai sanoa hänelle, että pidä tauko ja syö. Tällä eleellä pystyin kuitenkin ottamaan veljen mukaan ja näyttämään hänelle yhden tavan osoittaa rakkauttaan isoveljeä kohtaan.

3. Ilmaise eri tavoin

Kosketa, kerro sanoin ja teoin. Käytä eri muotoja.

Ovi kolahtaa illalla hyvin myöhään, kun väsynyt mies saapuu töistä. Hetki unta ja aamulla taas lähtö töihin. Aamulla herään aikaisin ja avaan kaihtimet. Ensilumi on satanut. Heitän takin päälle ja vedän kengät jalkaan. Käyn harjaamassa auton valmiiksi ja laitan lämmittimen päälle. Herättyään mies meinaa ensiksi mennä putsamaan auton ja laittamaan lämmitykseen, mutta nähtyään, että olen tehnyt sen jo, meille jää aikaa juoda aamukahvit yhdessä. Tällä pienellä teolla lisään rakkautta meidän välillämme.

4. Etsi ja kasvata

”Ihana kun autoit siskoa riisumaan ulkopukunsa.”, ”Olipas kunnan rutistus veljelle.”, ”Kylläpä sanoit siskolle tosi ihanasti.”

Huomaa rakkauden hetkiä päivän aikana ja käytä positiivista vahvistamista niiden esiin nostamiseksi. Näin rakkauden teko laajenee ja muutkin voi nauttia siitä. Jaa myös näkemiäsi rakkauden tekoja muille. Kun kerrot myös puolisollesi tai etävanhemmalle lastenrakkauden hetket, jaatte myönteisiä tunteita ja samalla käytätte ”juorukehua”* vahvistamaan hyvää lapsessa. *Ben Furman: *Muksuoppi*

5. Luo turvaa

Rakkaus tarvitsee kukoistaakseen turvallisen ympäristön. Turvallisuus luo myös rakkautta. Pidä huolta siitä, että lapsi tuntee olonsa turvalliseksi. Pelon ja häpeän ilmapiirissä rakkautta ei esiinny.

6. Vahvista yhteyttä

Rakkaus syntyy yhteydessä toiseen ihmiseen. Hetkissä joissa tunnemme tulevamme nähdyksi ja kuulluksi. Rakkaus vaatii läsnäoloa ja tämän yhteyden vaalimista. Rakkaus tarvitsee katsekontaktin tai kosketuksen, parhaimmillaan molemmat.

7. Ole optimisti

Jos tuntuu, että rakkaus ei tällä hetkellä tunnu asuvan teidän kotona, älä jää miettimään tilannetta muuttumattomana. Optimistinen asenne voi auttaa muuttamaan tilanteen. Jos mahdollista, lue materiaaleissa oleva Fredricksonin kirja ja tee siihen liittyviä harjoituksia rakkauden hetkien lisäämiseksi. Muista myös rakkaus ja myötätunto itseäsi kohtaan. Keskustele perheenjäsenien kanssa tunteistasi ja miettikää yhdessä, miten voisitte lisätä perheenne rakkautta.

8. Muista rakastaa myös itseäsi

Hoida myös omaa mieltäsi ja hyvinvointiasi. Yksi hyvä harjoitus on ”self love” – meditaatio, jossa hiljennytään ja toivotaan itselle kaikkea hyvää. Harjoitus löytyy materiaalikohdassa esitellystä Barbara Fredricksonin kirjasta.

Jos tulen torjutuksi. Lapsi ei halua halata, kauniit sanat saavat vastineeksi ”ihan sama”-tokaisuja tai ovien sulkemisia. Tässä muutamia ajatuksia avaamaan näitä tilanteita.

1. Onko oikea aika?

Kaappaat lapsesi halaukseen, mutta hän kiemurtelee pois ja jatkaa leikkejä. Joskus kyse on vain huonosta ajoituksesta. Lapsella on hänelle tärkeä juttu kesken. Lapsi ei halua hellyydenosoituksia kavereiden edessä. Lapsella on huono olo.

2. Millä tavalla lapsi haluaa, että häntä kohtaan osoitetaan rakkautta?

Haluan sanattomasti kehua lasta pörröttämällä hänen tukkaansa, mutta saan vastaukseksi kauhean kirkunan siitä, että ”sä pilaat mun hiukset”.

Joskus rakkauden osoituksen tapa ei vastaa lapsen toiveita. Keskustele millä tavalla lapsi pitää siitä, että rakkautta osoitetaan. Joskus lapsen mielestä paras kosketus voi olla ”high five” eli läpsy ja paras kehu ”hyvä homma”. Tässäkin tapauksessa yhteyden luominen ja lapsen kuunteleminen avaavat usein tien kohti ratkaisua.

Materiaalia rakkauden käsittelyyn

Nilsson, Ulf & Brogger, Lilian: Popcorn ja Rapsu – rakkaudesta sekaisin. Otava. 2002.

Monia vuosia lempikirjani rakkaudesta on ollut Popcorn ja Rapsu – sekaisin rakkaudesta. Se kertoo ihanan tarinan kahden pupun rakastumisesta, kaipauksesta ja ihanankamalista sekaisista tunteista mitä

rakkauteen voi liittyä, kun huomaa rakastuvansa ihka ensimmäistä kertaa. Tämä sopii ihastumisen ja rakkauden tunteiden käsittelyyn **vanhempien lasten** kanssa.

Äkkiä tuuli pysähtyy. Äkkiä kaikki hiljenee ja pidättää hengitystään. Tästä hetkestä aika pysähtyy.

Aikuisille aivan upea kirja rakkauden monimuotoisuudesta ja sen kasvattamisesta on Barbara L.Fredricksonin Love 2.0. Sen luettuaan katsoo rakkauden käsitettä aivan uudella tavalla. Kirjassa on teoriaosuus ja harjoitteluosuus, jotka auttavat kasvattamaan rakkautta jokaisessa päivässä.

Vahvuus 10: Reiluus

Muistan lapsuudestani joululahjojen laskentahetken. Kun kaikki joululahjat oli jaettu, aloimme laskea. Sinä jouluna kummallakin oli 14 lahjaa. Tuntuu, että äitini oli tehnyt laskentaa yhdessä meidän kanssamme ja huokasi helpotuksesta, jos jako oli onnistunut tasan. Meitä lapsia oli kaksi ja kaikki jaettiin tasan. Se oli meistä reilua ja oikein tehty. Pitkään ajattelin, että reiluus on sama kuin se, että kaikki saavat saman verran. Reiluuden käsite ja sen laajuus avautui kokonaan vasta aikuisuudessa.

”Kaikille saman verran.”

Usein tulee kyllä sellainen tunne, että lasten kesken reiluus on hyvin paljon juuri sitä, että kaikki jaetaan tasan, niin hyvässä kuin pahassa. Samankokoinen pala kakkua tai yhtä monta keksiä kuin sisarukselle tai kaverille. Jokainen saa vuorollaan olla jonon ensimmäinen tai valita yhteisen leikin. Kaikki saavat myös saman verran tehtäviä. Jokainen vuorollaan auttaa jakamaan lautasia ja jokainen siivoaa leikkinsä jäljet. Kaikkia koskevat samat säännöt niin arjessa kuin juhlassa, peleissä sekä leikeissä.

Kun kaikki tuntevat, että heitä kohdellaan reilusti, kaikki tuntuu sujuvan helposti.

Mutta yksikin muutos tai uusi tieto, voi muuttaa tilanteen. Kuka tekee perheessä sen kotityöt, joka on kipeä? Vai onko reilua jättää kipeän osuus tekemättä ja hän tekee kaksin verroin töitä kun on taas terve? Miten jaetaan koululaiset kahdeksi jalkapallojoukkueeksi, kun osa on harrastajia ja osa aloittelijoita? Onko reilua, että he saavat valita itse vai yritetäänkö tehdä joukkueista mahdollisimman tasaisia?

Mikä onkaan reilua?

Reiluuden kohdalla palataan uudestaan ja uudestaan saman kysymyksen äärelle. Kun olemme saaneet kaiken tiedon, on aika punnita vaihtoehtoja ja pohtia.

Mikä on tässä tilanteessa oikea valinta?

Mikä on kaikki osapuolet huomioon ottaen kaikkein reiluinta?

Yksi keskustelunvirittäjä, mitä olen käyttänyt pienten kanssa reiluuden pohdintaan, liittyy nallekarkkeihin.

*Keskustelen 3-5-vuotiaiden lasten kanssa reiluudesta. ”Minulla on tässä nallekarkkeja. Näitä on 20 ja meitä on kaksitoista. Miten voisimme jakaa nämä? ”. ”**Jokaiselle yksi!**” tulee heti tomera vastaus erään lapsen suusta. Tämä on myös yleisin vastaus, minkä saan. ”Olette sitä mieltä, että jokaiselle annetaan yksi.” vahvistan ja jaan ensimmäisen kierroksen. Sitten jatkan pohdintaa: ”Meille jää vielä kahdeksan. Kaikille ei siis riitä toista, mutta kenelle voisin antaa nämä, jotka jäävät?” Tämän jälkeen vastaukset ovat vaihtelevampia. ”Säästetään toiseen kertaan, jolloin on ostettu kaikille tarpeeksi karkkeja”, ”Arvotaan.” tai ”Pidetään kilpailu”.*

Jatkan lasten kanssa pohtimista ja ehdotan esimerkiksi: ”Mitä jos annetaan karkit sille, joka on siivonnut eniten kerhon leluja?” tai ”Sille joka on ryhmän vanhin?” tai ”Annetaanko Annalle, kun se on ollut monta kertaa kipeänä, eikä ole päässyt kerhoon?”

”Olisiko se reilua?”

Yleensä tämän jälkeen tulee hiljaista. Pienet mielet miettivät vastauksia.

Olen saanut lapsilta hyvin teräviä vastauksia. ”Ei ole reilua. Sinun olisi pitänyt kertoa ennen siivousta, että se joka kerää eniten ja enemmän karkkeja. Sitten se olisi ollut reilua.” tai odottamattomia ehdotuksia, ”Eikö meidän pitäisi enemmänkin antaa ryhmän pienimmälle, jotta se kasvaa yhtä isoksi kuin me muut?”

Reiluus on mielenkiintoinen ja monimuotoinen asia. Sitä ei ole helppoa käsitellä (varsinkaan alle kouluikäisten kanssa). Olemme kuitenkin löytäneet montaa asiaa mitä reiluus voi tarkoittaa.

Kaikkia kohdellaan tasa-arvoisesti eli on samat oikeudet ja velvollisuudet. Kaikilla on oikeus leikkiä leluilla, mutta kaikkien on myös kerättävä omat lelut pois. **Yhteiset pelisäännöt**, esimerkiksi kerrotaan ensin, jos jostain toiminnasta, kuten suuremmasta siivouksesta saa jotain erikoista. Samoin peleissä ja leikeissä kaikkia kohtaan on samat säännöt. **Kuunnella ja tulla kuulluksi.** Kaikilla on oikeus sanoa mielipiteensä ja kaikilla on oikeus vaikuttaa niihin asioihin, jotka koskettavat itseään. Kaikkien myös tulee kuunnella toisen toiveita ja pyyntöjä. **Pidetään toisten puolta.** Jos näemme, että joku käyttäytyy epäreilusti, puutummme tilanteeseen. Yleensä lapset päätyvät myös samaan lopputulokseen:

Haluamme, että meitä kohdellaan reilusti ja kohtelemme myös muita reilusti.

Reiluuden käsitettä voi pohtia **paikallistasolla ja maailmanlaajuisesti.**

Paikallisesti voi käsitellä niitä asioita, miten reiluuden toteutuminen koskee suoranaisesti minua. Miten reiluus toteutuu siinä ympäristössä, missä olen tekemisissä muiden kanssa, kuten kotona, koulussa, töissä, harrastuksissa tai muissa sosiaalisissa piireissä. Millä tavalla voin olla reilu perheenjäsen, reilu kaveri tai reilu työkaveri? Ovatko lähellä olevat ihmiset reiluja minua kohtaan ja miten voisin olla reilu heitä kohtaan?

Mikä olisi tässä tilanteessa reilua?

Maailmanlaajuisesti voi käsitellä niitä asioita, jotka eivät suoranaisesti kosketa minua, mutta vaikuttavat koko maailman tilaan. Onko reilua, että jotkut lapset pääsevät kouluun ja toiset joutuvat menemään töihin? Miten saataisiin koko maailma toimimaan reilulla tavalla? Mitä minä voin osaltani tehdä, että reiluus lisääntyisi kaikkialla? Miten voisin olla reilu ihminen? Miten voin lisätä tasa-arvoa maailmassa?

Mitä reiluus on?

Reiluus on kaikkien tasa-arvoista kohtelemista ja sen ymmärtämistä mikä on missäkin tilanteessa oikein ja mikä väärin. Reiluus on sitä, että ketään ei jätetä ulkopuolelle eikä kohdella eri tavalla esimerkiksi syntyperän tai uskonnollisen suuntautumisen takia. Myötätunto, oikeudenmukaisuus ja joustavuus liittyvät reiluuteen. Reiluus on sopimuksista kiinni pitämistä, kaikkien vaihtoehtojen punnitsemista ja pohtimista, toisten kunnioittamista ja joustavuutta.

Miksi se on tärkeää?

Reiluus on tärkeä taito itsensä ja muiden hyvinvoinnin lisäämiseksi. Se liittää ihmisiä yhteen. Pidetään yhdessä huolta siitä, että minua ja muita kohdellaan reilusti. Reiluus laittaa miettimään asiaa myös toisen näkökulmasta ja punnitsemaan eri vaihtoehtoja. Epäreiluus taas aiheuttaa ristiriitoja ja epäsovua. Toiminen yhdessä muiden ihmisten kanssa, sujuu paremmin, kun kaikkien reiluus otetaan yhteiseksi tavoitteeksi.

Onko reiluus vahvuuteni?

Ajattelet, että taustaan ja ominaisuuksistaan huolimatta kaikki ihmiset ovat yhtä tärkeitä

Kaikkien tasapuolinen kohtelu on sinulle tärkeää

Pidät huolta siitä, että oikeus toteutuu ja puolustat heikompia

Sinulle jokainen on samanarvoinen ja kohtelet heitä sen mukaisesti

Osaat myös tarvittaessa joustaa tilanteissa

Reiluuden käsittelyhetki

1. Viikon vahvuus

Viikon vahvuutta arvuutellaan tällä kertaa kuva ja synonyymiarvoituksin.

a) Kuva-arvoitus: Mihin tämä merkki liittyy?

FAIRTRADE

Kuva: Reilu Kauppa

Voit ottaa jonkun reiluuteen liittyvän merkin. Esimerkiksi kuvassa olevan Reilun Kaupan merkin. Arvuutelkaa mihin vahvuuteen merkki voi kuulua.

b) Synonyymiarvoitus: Mikä vastaava sana?

Luettele reiluus sanan synonyymejä. Rehtiys, tasapuolisuus jne. Näistä toisten tulisi arvata oikea vahvuus.

2. Reiluuden käsittely kuvakortin, kirjan tai keskustelun avulla.

Miettikää yhdessä, mitä reiluus mielestänne tuntuu, miten se näkyy teidän elämässä ja kuinka voisitte huolehtia siitä, että kaikkia kohdellaan reilusti? Miettikää myös miksi reiluus on tärkeää ja mitä hyötyä on siitä, että kaikkia kohdellaan reilusti? Tarkastelkaa keskustelussa kaikkien mielipiteitä ja hyväksykää myös se, että teillä voi olla erilainen käsitys reiluudesta. Mitä on reilu peli, millainen on reilu ystävä ja millaista on reilu kohtelu?

Toimintakorttiin liittyviä kysymyksiä:

1. Mitä kuvassa tapahtuu?
2. Mitä linnut voisivat ajatella?
3. Mitä he voisivat sanoa?
4. Mitä he voisivat tuntea?
5. Onko se mitä kuvassa tapahtuu hyvä asia ja miksi?

3. Reilu perhe

Miettikää, miten teidän perheessä huolehditaan siitä, että kaikkia kohdellaan reilusti. Miten jakautuvat velvollisuudet kuten kotityöt, miten edut ja vapaa-aika? Jokainen perheenjäsen saa täydentää kaksi lauseenaloitusta. ”**Minusta on reilua, että...**” ja ”**Minusta on epäreilua, että...**” Näin jokainen saa äänensä kuuluville. Tarvittaessa voi tehdä useita lauseita.

Kaikilla ei välttämättä ole samaa ajatusta reiluudesta. Siksi asioita on hyvä pohtia monelta kantilta ja kaikkien näkökulmasta. Esimerkiksi kotitöissä voi miettiä, onko reilua, että kaikki tekee saman verran vai ikätason mukaisesti? Ovatko toiset työt hankalampia kuin toiset tai vievät enemmän aikaa?

Miettikää, kenen teidän perheenjäsenen vahvuutena on reiluus. Kuka pitää huolta, että asiat sujuvat reilusti ja kuka puuttuu tilanteeseen, jos havaitsee epäreilua? Miten voisitte kaikki huolehtia reiluuden toteutumisesta perheessänne?

4. Reilusankari

Luokaa oma sankarihahmo, jonka vahvuutena on reiluus. Piirtäkää tai askarrelkaa hahmo sekä keksikää sille nimi. Miettikää, millä tavalla hän tekee maailmasta reilumman paikan? Miten hän toimii, kun näkee, että joku jätetään pois leikistä tai ihmisiä kohdellaan eriarvoisesti? Voitte keksiä hahmolle myös oman moton ja piirtää vaikka sarjakuvatarina, jostain tilanteesta, missä hän huolehtii reiluuden toteutumisesta.

5. Reilu maailma

Miettikää yhdessä, miten voisitte jokainen omalla kohdallaan huolehtia siitä, että kaikkia kohdellaan reilusti. Tätä voi ajatella paikallisesti sekä maailmanlaajuisesti. Huolehditteko, että harrastuksissa kaikki pelaa reilua peliä? Käytetäänkö teidän perheessä reilun kaupan tuotteita tai tuetteko muulla tavoin kaikkien ihmisten tasa-arvon toteutumista? Miettikää oman perheenne tapa lisätä reiluutta.

Kuinka vahvistaa reiluutta?

1. Ole reiluuden malli

Pidä huoli, että kohtelet lasta sekä muita ihmisiä reilusti. Pyri siihen, että kotonanne on hyvä ilmapiiri, jossa huolehditaan, että arjen asiat jakaantuvat oikeudenmukaisesti ja reilusti. Käsitys reiluudesta kasvaa siitä tavasta, kuinka reilusti lapsi tuntee ihmisten häntä kohtelevan ja miten näen läheisten ihmisten kohtelevan muita.

2. Ohjaa empatiaan

Kun lapsi tuntee, että häntä on kohdeltu epäreilusti, nostaa se usein suuria tunteita. Vihaa, pettymystä ja surua. Lapselle tulee helposti sellainen olo, että hänkään ei halua olla reilu, jos muut eivät ole. Ohjaa lasta

näkemään tilanteen kaikkien osapuolien näkökulmat ja hoitamaan tilanne reilulla tavalla ainakin omalta osaltaan.

3. Harjoittakaa kiitollisuutta

Kiitollisuuden harjoittaminen vähentää sosiaalista vertailua ja auttaa lasta keskittymään niihin asioihin, jotka ovat hyvin. Jos tuntuu, että lapsi jää kiinni asioihin, jotka tuntuvat hänestä epäreilulta, niin on hyvä nostaa esiin myös reiluiden tapahtumat. Missä häntä kohtaa on oltu reiluja, missä hän on ollut muita kohtaan reilu ja millä muilla alueilla reiluus tuntuu toteutuvan?

4. Auta löytämään hyvä puoli

”Miksi mä en ole pitkä, niin kuin muut meidän luokan pojat? Se on niin epäreilua, että toiset ovat vaan syntyjään ihan hujoppeja ja toisista tulee tällaisia hukkapätkiä.” toteaa eräs nuori nuortenillassa. Tekisi mieli nauraa pojan hauskoille sanavalinnoille, mutta huomaan asian olevan tärkeä. ”Sano minulle kolme asiaa, mitä etua lyhydestä on?” haastan pojan ajattelun ja jään jännittyneenä odottamaan reaktiota. Ensiksi poika katsoo minua hämmentyneenä hiljaa, sitten hymyilee ja miettii. ”Tekisi mieli listata vain niitä asioita, joissa se on haitta, kuten koripallossa.” hän sanoo. ”Ne tulevat varmasti helpommin mieleen, mutta varmasti jotain hyötyäkin on. Haluaisin kuulla niitä.” jatkan haastamista. ”Okei.” poika toteaa ja jää hetkeksi miettimään, kunnes jatkaa: ”Mulla ei ole koskaan sitä ongelmaa, että housut olisivat liian lyhyet.”, ”Mä voin myös hyvin nukkua kaverin sohvalla ilman selkäkipuja, koska se sohva ei ole mulle liian lyhyt”, ”Enkä mä koskaan lyö päätäni oven karmeihin ja pääsen aika pienistäkin paikoista pujautamaan sisälle.” hän listaa. ”Siinähan oli jo neljä ja aika lyhyellä pohdinnalla. Varmasti löytyy lisääkin.” vastaan iloisena. ”Niin olikin” poika toteaa hymyillen ja jättää aiheen murehtimisen ainakin siltä illalta.

Autta lasta löytämään hyviäkin puolia niistä tilanteista, mitkä eivät tunnu reilulta. Kyse voi olla sellaisesta asiasta jolle lapsi (tai kukaan muukaan) ei voi mitään, kuten pituus tai muut fyysiset ominaisuudet. Tai kyse voi olla tilanteesta, joka on tai tuntuu epäreilulta, mutta siitä voi myös oppia jotain uutta.

”Mä olin ainoa meidän luokassa jonka perheellä ei ollut varaa vuokrata tai ostaa vanhojentanssipukua” kertoi äskettäin eräs vanha tuttu. ”Musta se oli niin epäreilua, että muut pystyivät helposti hankkimaan kauniit puvut ja mä jouduin itse ompelemaan äidin vanhalla singerillä itselleni puvun. Siihen kului monta iltaa ja paljon kyyneliä. Vaikka se ei siltä silloin tuntunut, niin nyt olen asiasta oikeastaan kiitollinen. Tilanne sai mut luomaan uutta ja löytämään sellaisia taitoja itsestäni, mitä en tiennyt osaavani. Juhlassa muilla tytöillä oli tosi paljon samanlaisia pukuja, mutta mun pukua oli vain se yksi kappale. Se oli uniikki. Samalla mä opin ompelemaan ja nyt vanhempana olen ommellut paljon vaatteita itselle ja mun lapsille. Tätäkään en olisi varmaan tehnyt, jos ei olisi silloin ollut pakko.”

Epäreiluista tilanteista voi myös löytää hyviä asioita. Ne voivat toimia oppimiskokemuksina tai ne voivat opettaa uusia asioita itsestään. Merkityksen löytäminen vaikeista tilanteista auttaa selviämään niistä paremmin.

5. Opetta joustavuutta

Joustavuuteen auttaa tilanteen näkeminen tapauskohtaisena ja tarkastella kokonaiskuvaa. Jokaisen kerran ei tarvitse mennä samalla tavalla. Välillä tilanteet muuttuvat, kun joku sairastuu tai tulee muita esteitä/muutoksia. Välillä reiluiden toteutuminen vaatii suunnitelmien muuttamista.

Materiaalia reiluuden käsittelyyn

Olen käyttänyt lasten kanssa reiluuden käsittelyssä reilun kaupan materiaalia, jota löytyy reilun kaupan nettisivuilta. Mielestäni se on sitonut yhteen monia hyviä aihealueita, mitä olen halunnut käydä läpi lasten kanssa, kuten reiluutta, tasa-arvoa, ihmisoikeuksia ja lapsityövoiman vastustamista. Materiaali on myös lapsista ollut kiva ja se on jäänyt lasten mieleen.

”Tossa banaanissa on reilun kaupan merkki!” huutaa lapsi innoissaan ja osoittaa toisen lapsen eväitä kerhon ruokapöydässä. Banaania kädessä pitävä lapsi hymyilee ylpeänä ja toteaa: ”Niin on. Äiti osti.” Kerhon jälkeen juttelen äidin kanssa tapahtuneesta ja kerron ihanasta bongaushetkestä. Äiti hymyilee ja kertoo lasten olleen aivan innoissaan kaupassa viime kerhokerran jälkeen etsien reilun kaupan merkkejä. Sitten he olivat löytäneet reilun kaupan banaaneja ja niitä sitten piti saada seuraavalle kerhokerralle.

Toiseksi reiluuden vahvuus sopii hyvin **lapsen oikeuksien** käsittelemiseen. Sitä voi käsitellä lapsen oikeuksien päivänä tai muuna teemaan sopivana ajankohtana.

Reilun kaupan viikko ja lapsen oikeuksien päivä ovat hyviä ajankohtia reiluuden vahvuuden käsittelyyn.

Vahvuus 11: Rohkeus

Olen nähnyt lapsissa monenlaista rohkeutta elämäni aikana.

”Katso! Mä lakkasin mun kynnet kaikki eri väreillä.” iloitsee nuori tyttö esitellen minulle käsiään.

Rohkeus olla oma itsensä.

”Sinä olet minulle todella tärkeä.” kuulen lapsen kuiskaavan toiselle kesken leikkien.

Rohkeutta ilmaista tunteitaan.

”Älä puhu minulle noin rumasti” koululainen sanoo tomerasti sijaiselle.

Rohkeus puolustaa omia oikeuksiaan.

”Kyllä kaikki pitää ottaa mukaan.” sanoo kerholainen toiselle.

Rohkeus puolustaa muiden oikeuksia.

”Mä hyppään näääin korkealta!” huutaa kiipeilytelineessä kiikkuva lapsi.

Rohkeutta kokeilla omia rajoja.

”Musta tulee isona astronautti.” ilmoittaa juuri koulunsa aloittanut poika.

Rohkeus tavoitella unelmiaan.

Keskustelen alakoululaisten kanssa rohkeudesta. Löydämme esikuvia elokuvista, kuten animaatiohahmo Mulan; muusikoista, kuten kiusaamista vastustavasta Elastisesta; tv-tähdistä kuten duudsoneista ja sitten aivan läheltä koulumaailmasta, opettajista sekä muista koululaisista.

”Mä en pelkää yhtään mitään.” julistaa yksi poika rohkeana. Muiden katseet vaikuttavat epäileviltä ja kun kukaan ei yhdy hänen sanomaansa, hän jatkaa lievennyksellä: ”Tai pelkään, mutta ei se estä mua tekemästä asioita.”

”Olet asian ytimessä.” nappaan kiinni pojan lauseesta. ”Rohkeus ei tarkoita sitä, että ei pelkäisi mitään. Rohkeutta on että toimii pelosta huolimatta.”

Rohkeuden vahvuutta käsitellessä lasten ensimmäinen tehtävä on etsiä lehdistä ja verkosta tarinoita rohkeudesta. Niitä löytyy monia ja ilma täyttyy pian tarinoiden tiivistelmistä ja lehtien otsikoista: ”Bussissa yksi poika esti muita poikia kiusaamasta yhtä kolmatta poikaa.”; ”Laulaja Sanni uskaltaa olla oma itsensä.”; ”Rohkea lapsi pelasti koiran hukkumasta”, lapset huutelevat. ”Täällä on mielenosoittajia osoittamassa mieltä ihmisoikeuksien puolesta. Eiks se oo aika rohkeaa?” joku kysyy. Kysymys saa vastaukseksi nyökkäyksiä ja hyväksyvää hyminää. Nopeasti löydämme hyvin monenlaisia rohkeuden muotoja eri-ikäisissä ihmisissä, lapsissa ja aikuisissa.

Otan esiin lappuja, jossa on jokaisen nimi. Aloitan kysymällä, missä he itse ajattelevat olevansa rohkeita? Pienen pohdinnan jälkeen vastauksia alkaa sadella. ”Mä uskallan sanoa mitä mä ajattelen, vaikka muut olisi eri mieltä.”; ”Mä harrastan parkouria ja siinä pitää tehdä paljon rohkeita hyppyjä”; ”Mä menin

ruokalassa istumaan yksin olevan lapsen kanssa.”. Kaikille ei esimerkit tule heti mieleen, mutta silloin muut auttavat. ”Viime viikolla sä heittädyit jalkapallossa sen pallon eteen, kun olit maalivahtina, vaikka se pallo tuli tosi kovaa ja taisi osua sua sit päähän. Se oli musta rohkeaa.” Viikon ajan täydennämme jokaisen rohkeusympyrää sitä mukaan, kun näemme itsessämme tai toisissamme rohkeutta.

Saman ryhmän kanssa teimme vielä rohkeusbongausta, suunnitelmia oman rohkeuden vahvistamiseksi ja muiden rohkeaksi auttamiseksi.

Rohkeutta on helppo käsitellä monipuolisesti ja se yleensä herättää hyvää keskustelua, niin pienissä kuin isoissa lapsissa.

Mitä rohkeus on?

Rohkeus on kykyä toimia pelosta huolimatta. Se ei siis tarkoita pelottomuutta, vaan sitä, että tekee asioita ja menee kohti tavoitteitaan vaikeuksista ja vastustuksista huolimatta. Rohkeus on riskinottoa ja heittäytymistä ja sitä esiintyy monessa muodossa. Voit olla fyysisesti rohkea ja harrastaa monia extreme lajeja. Voit olla emotionaalisesti rohkea ja kertoa tunteesi avoimesti. Taloudellisesti rohkea ihminen uskaltaa ottaa riskejä sijoituksissa ja moraalisesti rohkea puolustaa muiden oikeuksia. Rohkeutta arvostetaan ja sitä tavoitellaan universaalisti.

Miksi se on tärkeää?

Rohkeus vie eteenpäin ja saa meidät tekemään asioita. Rohkeus vie meidät uusille alueille. Se tuo elämään merkitystä, kun pelko ei pidättele meitä tekemästä asioita joita haluaisimme tehdä ja saavuttaa. Rohkeus säätelee pelkoa ja laittaa sen oikeisiin mittasuhteisiin. Uskallamme tehdä uusia asioita ja tavoitella haluamiamme asioita. Rohkeus liittyy myös muihin vahvuuksiin kuten myötätuntoon. Rohkeutta tarvitaan, jotta tekee myötätuntoisia tekoja.

Myötätuntoiset teot vaativat rohkeutta toimia toisten hyväksi. -Huomaa hyvä – kirja

Onko rohkeus minun vahvuuteni?

Uskallat kokeilla uusia asioita ja ottaa riskejä

Avaat suusi myös silloin kun olet eri mieltä muiden kanssa

Olet rohkeasti oma itsesi muiden mielipiteistä huolimatta

Puolustat urhoollisesti myös muita

Sisäinen äänesi kannustaa ja rohkaisee sinua kulkemaan eteenpäin

Vaikka epäonnistuisit, lähdet yrittämään uudestaan

Rohkeuden vahvuustuokio

1. Vahvuuden arvaus

a) **Arvaa kuvasta:** Näytä toisille toimintakortti (peitä teksti) tai joku muu kuva, jossa näkyy rohkea teko. Kysy mistä vahvuudesta tässä voisi olla kyse.

b) **Arvaa lorusta:** Etsi loru jossa vahvuus tulee esiin.

Ratkaise nyt tämä sana,

Onko se sinnikkyys vai oletko vaatimattomana?

Hieman täytyy mietiskellä,

Käyttää aivonystyröitä ja pohdiskella,

Etukirjaimista vastaus muodostuu,

Uskon että se sinulta luonnistuu,

Siinä on se juttu, etukirjaimista löytyy vahvuus tuttu!

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Rohkeudesta löytyy paljon tarinoita sanoma- ja aikakauslehdistä. Voi etsiä itse tai laittaa lapset etsimään tarinoita rohkeudesta. Miettikää mitä rohkeus on, missä olette nähneet sitä? Millä tavalla olette itse rohkeita ja mitä rohkeita tekoja olette tehneet?

Pienten lasten kanssa voi lukea kirjan rohkeudesta tai mietiskellä rohkeutta toimintakorttien avulla.

3. Rohkeudenympyrä

Piirtäkää ja täyttäkää teidän rohkeusympyrä, johon täydennätte kaikki alueet, joissa kukin on rohkea ja miten se näkyy? Miettikää tilanteita, joissa itse olette osoittaneet rohkeutta. Millaista rohkeutta se on ollut ja miltä se tuntui? Mitkä asiat auttoivat minua olemaan rohkea ja pääsemään tavoitteeseeni? Kertokaa myös, millaista rohkeutta olette nähneet läheisissänne. Mitä hän teki ja mitä tapahtui? Miettikää emotionaalista, taloudellista, fyysistä, sosiaalista ja moraalista rohkeutta.

4. Minun rohkeuden askeleeni

Jos haluat vahvistaa rohkeuttasi jollain alueella, tee suunnitelma sen toteuttamiseksi. Mieti askel askeleelta, miten pääset tavoitteeseesi.

Aseta tavoite, mieti miten etenet, kartoita mahdolliset esteet ja mieti valmiiksi, miten selviät, jos esteitä tulee. Mieti kuka voisi olla rohkeuden tukija ja kannustajasi? Kuvittele jo etukäteen mitä tapahtuu, kun olet saavuttanut tavoitteesi. Miltä sinusta tuntuu ja mikä mielikuva auttaa sinua kohtaamaan haasteesi.

Anna on juuri muuttanut paikkakunnalle ja ei vielä tunne uuden koulun oppilaita. Annan tavoite on löytää rohkeutta saada koulussa uusia kavereita. Hän ei kuitenkaan uskalla oikein puhua kenellekään. Hän pelkää, että ei ole kiinnostava tai muut nauravat hänen sanomisilleen. Aiemmassa koulussa hänellä oli kyllä paljon

kavereita, mutta nyt uusi tilanne jännittää. Anna tekee suunnitelman, miten aikoo tutustua muihin koululaisiin ja kasvattaa rohkeutta pikkuhiljaa.

5. Rohkeuden esikuvani

Välillä on vaikea tietää, miten toimia eri tilanteissa. Yksi tapa lähestyä asiaa on miettiä jotain ihailemaansa henkilöä ja miten hän ratkaisisi asian. Oma rohkeuden esikuva voi löytyä lähipiiristä, esimerkiksi kummitäti tai olla julkisuuden henkilö. Kun eteen tulee tilanne, jossa tarvitaan rohkeutta, voi lähteä tekemään mielikuvaharjoitusta siitä, kuinka rohkeuden esikuvani ratkaisisi asian.

Kuinka vahvistaa lapsen rohkeutta?

1. Vahvista lapsen uskoa itseensä

Rohkeus on uskoa omiin kykyihin ja taitoihin kohdata tilanne ja toimia mahdollisista peloista huolimatta. Vahvistamalla lapsen minäpystyvyyttä ja uskoa itseensä kasvatat myös lapsen rohkeutta. Avain siihen, että lapsi uskoo itseensä, on se, että joku aikuinen uskoo häneen ensin. Usko siis lapsen kykyyn olla rohkea ja kannusta häntä pienienkin askelten ottamisesta. Pelon moittiminen *”ei tuollaista nyt kannata pelätä”* tai lapsen leimaaminen *”meidän Petteri on nyt tuollainen arkajalka”* murentaa lapsen uskoa itseensä ja omiin kykyihinsä. Lapsi ei rohkaistu lannistamalla häntä.

2. Auta lasta säätelemään pelkojansa

Pelkojen kohtaaminen, niistä puhuminen ja niiden käsitteleminen auttavat lasta säätelemään pelkojaan. Pelosta kannattaa puhua ja miettiä, kuinka niitä on hyvä käsitellä ja millä tavalla lapsi voi kohdata pelkonsa.

Meillä on öisin makuuhuoneen ovesa kukkaverhot ja teipillä laitettu rivi legoukkoja vartioimaan ovea. Kukkaverhot valikoituvat sen takia, että lapsen mielestä möröt eivät pidä kukista ja legoukot luonnollisesti suojelevat kaikkia pahiksia vastaan. Nämä eivät poista lapseni pelkoja, mutta lapselle tulee sellainen tunne, että hän voi tehdä peloilleen jotain. Kukkaverhot ja legot tekevät konkreettiseksi ja näkyväksi sen, että asialle on tehty jotain. Tällä tavalla pelko ei vie yöunia tai estä lasta nukkumasta yöllä. Jopa tällaisilla pienillä teoilla lapsen pelon tunnetta voi vähentää.

3. Tee näkyväksi lapsen rohkeat teot

Usein lapset ovat rohkeita ainakin jollain alueella. Puuhun korkealle kiipeävä lapsi ei välttämättä uskalla puhua muille lapsille tai kaikille juttelevalle puuhun. Se, että lapsi tuntee itsensä rohkeaksi joillain alueilla, auttaa häntä olemaan rohkea toisillakin alueilla. Nosta siis esiin ne hetket, kun lapsi osoittaa rohkeutta. Vaikeuksia tai pelkoja kohdatessa muistuta häntä siitä rohkeudesta, jota hän on osoittanut muissa tilanteissa. Miettikää mitkä asiat auttoivat häntä olemaan rohkea tutussa asiassa ja mikä voisi auttaa häntä olemaan rohkea uusissa asioissa.

4. Lähde laajentamaan rohkeutta

Rohkeaksi tulee tekemällä rohkeita tekoja. Askeleiden tulee kuitenkin olla tarpeeksi pieniä. Epämukavuusalueelle ei usein uskalla rynnätä, mutta pienin askelin voi päästä pitkän matkan. Anna lapsen mennä omaa vauhtia, pakottamalla voit vain aiheuttaa lapsen pelkojen suurentumista. Esimerkiksi sosiaalisesti arkaa lasta ei kannata heittää *”kylmiltään veteen”* ja jättää häntä yksin leikkimään suureen lapsiryhmään, vaan askel askeleelta tutustutaan muihin lapsiin yhdessä aikuisen kanssa. Lapsen rohkeus kasvaa tekemällä ja jokainen onnistunut askel vahvistaa hänen uskoa itseensä.

Materiaalia rohkeuden käsittelyyn

”*Urhea kukonpoikani! Olet juuri pelastanut koko maatilan.*” – kirjasta Raspi – urhea kukonpoika

Seuraavalla kerralla Mikolla oli taas jalassaan jänishousut. Jälleen susilapset pilkkasivat häntä. Mutta Mikko ei kuunnellut. – kirjasta Mikko Kettusen pupupöksyt

Muun muassa nämä kaksi kirjaa olen lukenut alle kouluikäisille lapsille, kun olemme käsitelleet rohkeutta.

Lucas, Berny: Raspi – urhea kukonpoika kertoo kukonpojasta, joka harjoittelee kiekumista (hyvä myös sinnikkyuden käsittelyyn!). Raspi ei vielä osaa ja harjoituksillaan saa muut ärsyyntymään. Tapahtumat vievät kuitenkin siihen, että tiukassa paikassa kaikki tarvitsevatkin juuri Raspia.

Heikkilä, Petra: Mikko Kettusen pupupöksyt on hauska tarina siitä, kuinka Mikko menee kuvataidekouluun ja siellä tapahtuu kummia. Mikon pupupöksyt aiheuttavat muissa hilpeyttä, mutta Mikolla on rohkeutta olla oma itsensä ja loppujen lopuksi pupupöksyt pääsevät hyvin tärkeään asemaan.

Vahvuus 12: Ryhmäyötaidot

”Yhdessä, tehdään yhdessä.” hokee parivuotias hiekkalinnan rakentaja kutsuessaan kavereita mukaan rakennustöihin. Kaverit tulevat mukaan ja jokainen tuo mukanaan omat vahvuutensa ja taitonsa. Yksi tykkää kaivaa kuoppia ja tekee linnaan vallihautaa, toisen vahvuus on kauneuden arvostus ja hän koristelee linnaa pikkukivillä ja kukkasilla, kolmas huolehtii, että kaikki sujuu reilusta ja kaikki pääsevät mukaan tekemään, neljäs toimii innon ja luovuuden ylläpitäjänä. Hän kannustaa muita ja miettii yhä uusia rakennuksia ja kulkuja niiden välillä. Tässäkin kaikilla on oma roolinsa ja parhaimmillaan kaikki tuovat mukaan oman panoksensa ja pääsemme kohti yhteistä tavoitetta: Hiekkalinnamaailmaa.

Jo pienet lapset tietävät mitä yhdessä tekeminen on ja mitä iloa se tuo. Vaikka välillä ryhmäyö on vaikeaa, niin samalla opitaan, miten kaikki otetaan huomioon ja tehdään töitä yhteisen tavoitteen eteen. Useimmiten valinta on selkeä: Yhdessä on kuitenkin mukavampi tehdä kuin yksin. Siksi ryhmäyötaitoja halutaan opetella ja ne nähdään arvokkaana.

”Ville on hyvä piirtämään. Se voisi piirtää sen kuvan.” avaa yksi koululaisryhmäläinen keskustelun, kun alamme suunnittelemaan julistetta uuteen projektiin. ”Me voitaisiin Iinan kanssa miettiä sitä iskulausetta, kun tykätään sanaleikeistä.” kuuluu toinen kommentti. ”Kuka voisi suunnitella kirjaimet ja visuaalisen asettelun?” kyselen. ”Miten olisi sellainen rento spraytyyli?” kyselee yksi poika ja jatkaa: ”Mä osaan tehdä sellaisia.” Muut nyökkäilevät. Ryhmän tehtävät alkavat pian jakaantua ja koska ryhmä on jo pitkälti ajalta tuttu, niin myös jokaisen osaamiset ovat hyvin toisten tiedossa.

Kasvaessaan lapset alkavat huomaamaan ja tietämään, missä toiset ovat hyviä ja miten kaikkien taidot ja vahvuudet otetaan huomioon. Ryhmäyötaitot ja ryhmän toimivuus tulee usein esiin kyvyssä ratkoa ongelmatilanteita. Mitä tehdään, kun kaksi näkemystä on vastakkain? Tai mitä jos innostus lopahtaa ennen kuin tavoite on saavutettu? Näissä hyvät ryhmäyötaitot testataan ja samalla ne myös kehittyvät jokaisen ratkotun tilanteen myötä. Ryhmän jaksaminen ja tavoitteeseen pääseminen edellyttää myös ryhmäyötaitoja kaikilta ryhmän jäseniltä. Harjoitteleme ryhmäyötaitoja läpi elämän, mutta mitä ne ryhmäyötaitot ovat ja miten niitä voi harjoitella?

Mitä ovat ryhmäyötaitot?

Ryhmäyötaitot luontevahvuutena on sujuvasti toisten kanssa toimimista. Yhteisen tavoitteen eteen ponnistelemista yhdessä muiden kanssa. Omien vahvuuksien tuntemista ja niiden valjastamista ryhmän käyttöön. Toisten kannustamista, motivoimista ja innostamista yhteisen päämäärään pääsemiseksi. Toisten vahvuuksien tunnistamista ja esiintuomista ryhmän yhteiseksi hyväksi. Kykyä katsoa asioita muiden näkökulmasta sekä muiden mielipiteiden kunnioittamista. Oman ajattelun ja mielipiteiden joustavuutta ja toisten ryhmän jäsenten ja heidän mielipiteiden huomioon ottamista ja kunnioittamista.

Miksi se on tärkeää?

Tulemme toimimaan elämämme aikana erinäisissä ryhmissä ja näissä ryhmäyötaitojen tarve on suuri. Hyvät ryhmäyötaitot auttavat meitä toimimaan yhteisen tavoitteen saavuttamiseksi. Valjastamaan omat vahvuudet ja taidot yhteiseksi hyväksi. Auttamaan myös muita näkemään vahvuutensa sekä sen minkä panoksen tuovat ryhmän hyväksi. Ryhmäyötaitot arvostetaan paljon ja niitä tarvitaan aivan elämämme alusta asti. Ihminen on laumaeläin ja johonkin ryhmään kuulumisen tärkeä osa elämäämme.

Onko vahvuuteni ryhmäytötaidot?

Tunnet omat vahvuutesi ja olet hyvä huomaamaan toisten vahvuudet

Tiedät miten käyttää omia ja toisten vahvuuksia yhteisen päämäärän saavuttamiseksi

Osaat laittaa yhteisen hyvän omien intressiesi edelle

Työskentelet mieluusti porukassa, vaikka se olisi hitaampi tapa kuin tehdä yksin

Iloitset myös toisten onnistumisista

Ryhmäytötaitojen vahvuustuokio

Perhe on myös ryhmä. Parhaimmillaan yhtenäinen tiimi, jossa hyvässä hengessä mennään kohti yhteisiä tavoitteita. Kun ajatellaan ryhmäytötaitoja, voidaan miettiä, että miten perheessä otetaan huomioon toiset, vahvistetaan perheen yhteistyötä ja otetaan kaikkien perheenjäsenten vahvuudet huomioon yhteisen tavoitteen saavuttamiseksi.

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan yhdessä ryhmänä. Samalla opitaan muista enemmän.

a) Lempiasioiden vahvuus

Tämä vaatii hieman enemmän valmisteluja. Viikon vahvuus tulee jokaisen lempiväriin, lempiruokaan, lempikirjaan, lempileikkiin tai muun vastaavan etukirjaimista. Arvuuttelijan pitää siis etukäteen tietää jotakin kustakin ryhmän jäsenestä tai perheen kesken jokaisesta perheenjäsenestä.

Esimerkiksi

a) Aatoksen lempiväri? (R-uskea)

b) Niinan onnenumero? (Y-hdeksän)

c) Villen lempiruoka? (H-ernekeitto)

Ja niin edelleen, kunnes koko vahvuussana tulee esiin.

Näin pikkuhiljaa muodostuu viikon vahvuus. Jos kukaan ryhmästä ei tiedä vastausta, voi sen käydä kysymässä ja oppii jotain uutta toisista.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Ryhmäytötaitojen käsittely tulee parhaiten esiin toiminnan sivussa. Mitä taitoja pieni lapsi tarvitsee yhdessä leikkimiseen? Mikä koululaisen mielestä on hyvän jalkapallojoukkueen salaisuus? Mitä nuoren teatteriryhmän tarvitsee osata päästääkseen hyvään lopputulokseen?

Ryhmäytötä voi tarkastella kodin, harrastuksien tai päiväkodissa/koulussa toimimisen tasolla. Esimerkiksi seuraavien kysymyksien kautta.

Mikä saa perheen toimimaan hyvin yhdessä?

Mitä ovat harrastusryhmämme taidot ja mitä minä tuon ryhmäämme?

Mitä taitoja tarvitsen päiväkotiryhmässä tai koululuokassa?

Mitä minun tulee ottaa huomioon, jotta ryhmätyö toimii hyvin?

3. Minun vahvuus- ja taitokarttani

Tässä on hyvä hetki tehdä luontevahvuuksien ja taitojen kartoitus. Mitä luontevahvuuksia minulla on? Mitä osaan? Mitä taitoja minulla on ja mikä rooli minulla on ryhmässäni? Olenko tsemppaaja, harkitsevainen pohtija, onko vahvuuteni innokkuus ja muiden innostaminen vai tuoko itsesäätelyni ryhmään tasapainoa?

Luontevahvuuksia voi testata via-instituutin sivuilla (<http://www.viacharacter.org/www/> - sivut englanninkieliset, testi suomenkielinen): Sieltä löytyy testi aikuisille ja 10–17-vuotiaille. Testi on maksuton, mutta vaatii rekisteröitymisen.

Tätä nuorempien lasten luontevahvuuksia voi miettiä keskustelemalla ja miettimällä lapsen toimintaa. Esimerkiksi miettimällä seuraavia kysymyksiä. Missä tilanteissa lapsi näyttää kukoistavan? Mikä on lapselle luontaisin tapa toimia? Mitkä vahvuudet tulevat näissä tilanteissa esiin?

4. Meidän ryhmän tavoitteet

On ryhmä sitten perhe, harrastusryhmä tai koululuokka, niillä on aina yhteisiä tavoitteita. Tässä on hyvä hetki miettiä perheen tai muun ryhmän yhteisiä tavoitteita. Mitä tavoitteita meillä on? Mikä on jokaisen perheen/ryhmänjäsenen rooli ja vahvuudet? Tavoite perheellä voi olla esimerkiksi sujuva arki tai yhteinen harrastus. Ryhmällä hyvä ilmapiiri tai joku yhteinen projekti.

Esimerkkitarina

Virtasen perheen yhteinen harrastus on pesäpallo. Koko perhe tykkää käydä katsomassa pelejä ja kaikki pelaavat myös omassa joukkueessa. Perheen tavoite on, että jokainen pääsee kehittymään pesäpallossa ja oppimaan pesäpallosta enemmän. Perheen äiti oli järjestelmällinen ja hänen vahvuutensa ovat muun muassa harkitsevaisuus ja luovuus. Hän tekee harrastusaikatauluja ja keksii aina mukaan mitä kivoimpia eväitä, kuten kukkanakkeja ja banaaniäivoja. Hän on myös hyvä ratkaisemaan ongelmatilanteita. Isän vahvuuksia ovat innokkuus ja reiluus. Hän jaksaa tsemppata perhettä läpi koko pelikauden ja keksii kaikenlaisia yhteisiä kannustushuutoja. Hän pitää myös huolen, että kaikkia kohdellaan reilusti ja kaikki saavat tarpeeksi aikaa harjoitteluun ja omiin peleihin. Perheen lapset, sisko ja veli, tuovat myös oman panoksensa perheeseen. Isosiskon vahvuuksia ovat ryhmätyötaidot ja sosiaalinen älykyys. Hän pitää huolta, että niin perhe kuin pelitiimi puhaltaa yhteen hiileen. Hän on hyvä sovitteluun riitatilanteita ja keksimään ratkaisuja. Hän osaa nostaa esiin toisten vahvuuksia ja saada ryhmän toimimaan. Pikkuveljen vahvuuksia ovat myötätunto ja toiveikkuus. Hän on hyvä lohduttamaan mielipahassa ja tuo kaikista asioista positiivisen puolen esiin. Hän toimii ryhmän tukena ja auttaa katsomaan eteenpäin. Näin jokaisella perheenjäsenellä on omat vahvuutensa ja taitonsa, joita he tuovat tähän ryhmään eli perheeseen sekä myös harrasteryhmään eli pesäpallotiimiin.

6. Ryhmähengen nostatus

Keksikää teidän oma kannustushuuto, motto tai lausahdus, joka muistuttaa teitä kaikkia siitä, mikä on yhteinen tavoitteenne. ”*Ilo olla yhdessä!*”, ”*Virtaavat hyvikset vauhdissa!*” (Erään Virtasen perheen lauselmä, joka lähti perheen sukunimestä), ”*Perhepoweria!*”. Kun tarvitsette ryhmähengen vahvistusta, niin voitte käyttää yhdessä keksimää tapaa.

Kuinka vahvistan lapsen ryhmätyötaitoja?

1. Vahvista itsetuntemusta

Yksi osa ryhmätyötaitoja on se, että tuntee omat vahvuutensa ja taitonsa. Auta lasta löytämään ja kehittämään omia luonteenvahvuutensa nimeämällä niitä, käyttämällä vahvuuskieltä sekä nostamalla esiin lapsen kehityksen vahvuuksissaan. Jokaisella lapsella on jotain annettavaa ryhmälle ja tärkeintä on saada lapsi tuntemaan, että hän on tärkeä osa ryhmää. Hän tuo ryhmään jotain sellaista, mitä kukaan muu ei tuo ja on siksi olennainen osa ryhmän kokonaisvaltaista toimivuutta.

2. Laajenna lapsen näkökulmanottokykyä

Ongelmatilanteissa on hyvä tilaisuus miettiä asioita kaikkien näkökulmasta. Mitä muut osapuolet mahtavat ajatella ja mikä on heidän toimintansa syy? Lapsi tarvitsee aikuista katsomaan maailmaa myös toisten näkökulmasta. Toisen näkökulman näkeminen ja hänen toiminnan syiden ymmärtäminen auttavat lasta toimimaan kaikkien hyväksi ja ottamaan kaikkien tarpeet ja mielipiteet huomioon.

3. Opeta muiden kunnioittamista ja kasvata lapsen kuuntelemisen taitoja

Muiden aktiivinen kuunteleminen auttaa lasta ymmärtämään toista ja asettumaan toisen lapsen asemaan. Kunnioittamalla ja kuuntelemalla lasta, opetat lasta myös kuuntelemaan ja kunnioittamaan muita.

4. Auta näkemään yhteisen hyvän hyöty

Lapset tarvitsevat aikuista olemaan heidän kiikarinsa ja katsomaan pidemmälle tulevaisuuteen. Avaamalla lapsen valintojen ja toiminnan mahdollisia seurauksia autat näkemään pidemmälle. Ajattele asiaa juuri lapsen näkökulmasta. Mikä on lapselle tuleva hyöty? Miten hänen taitonsa paranee tai mitä iloa on yhteisestä tekemisestä? Mitä hyvää yhteiseen tavoitteeseen pääsemisestä seuraa?

5. Tee näkyväksi vaikutus ryhmään

Kerro lapselle, mitä **hyvää** hän tuo ryhmään. On kyse perheestä, päiväkotiryhmästä tai luokasta. Onko lapsen vahvuus huumorintaju ja hän pitää huolen, että ryhmässä on aina hauskaa? Vai reiluus ja hän pitää aina huolen, että jokainen sisarus saa perheessä äänensä kuuluviin ja kohdellaan oikeudenmukaisesti? Onko lapsen vahvuus luovuus ja hän on hyvä ratkaisemaan luokan pulmia? Auta lasta näkemään se hyvä, taito/vahvuus/osaaminen, jonka hän tuo ryhmään.

6. Kasvata kiitollisuutta ja vähennä vertailua

Toisten onnistumisesta iloitseminen on tärkeä osa ryhmätyötaitoja. Kateus aiheuttaa konflikteja ja ristiriitoja. Kiitollisuuden harjoittelu auttaa lasta olemaan iloinen myös muiden onnistumisista.

7. Lisää optimismia

One of the key qualities of a team player is that they are optimistic. – MacConville & Rae

Optimismia voi opettaa ja opettamalla lapselle optimistisia ajatusmalleja lisää lapsen optimismia. Huomioi myös, että lapset ovat erittäin hyviä ottamaan mallia, joten vahvista myös omaa optimismia. Sitä kautta lapsikin näkee optimismin mallin ja omaksuu sen helpommin.

Materiaalia ryhmätaitojen vahvistamiseen

Ryhmätaitojen vahvuuden käsittelyssä 3-5-vuotiailla olen käyttänyt kolmea eri kirjaa.

Weninger, Brigitte & Tharlet, Eve: Pallo kuuluu kaikille kertoo tarinan ystävyksistä, joilla tulee kimurantti tilanne palloa pelatessa. Sitä ratkotaan yhdessä ja lopussa näkee, miten yhteistyö eläinten välillä saadaan toimimaan. Lasten keskus. 2007.

Liersch, Anne: Ystäväysten talo kertoo tarinan yhteisen talon rakentamisesta. Kaikki ei ole kuitenkaan niin yksinkertaista, kun ryhmätyö ei tällä porukalla sujukaan. Viimein asiaan löytyy ratkaisu. Lasten keskus. 1999.

Van Lindenhuisen, Eline & Koppens Judith: Kaula pystyyn, kirahvi! Tämä kirja on erinomainen monelta kannalta. Siinä käsitellään eläinten erilaisia vahvuuksia. Kirjassa on rohkea hiiri, utelias apina, harkitsevainen kirahvi. Tämän avulla voi ryhmätyön lisäksi käsitellä sitä, että meillä kaikilla on erilaisia vahvuuksia. Ryhmätaitoidot tulevat juuri siinä esiin, että meillä jokaisella on erilaisia taitoja ja vahvuuksia, joita voimme käyttää ryhmän hyväksi. Kirjassa kirahvikin löytää oman vahvuutensa. Lasten keskus. 2012.

Vahvuus 13: Sosiaalinen älykkyys

”Sosiaalinen älykkyys” tuijotan sanaa ja mietin, miten sanan voisi parhaiten selittää alle kouluikäisille lapsille. Onko jotain muuta sanaa mikä kuvaisi lasta, jonka vahvuutena on sosiaalinen älykkyys? Toisen ymmärtämisen vahvuus? Kaikkien kaveri – lapsi? Hyvän fiiliksen tuojan voima? Tiedän monta lasta, jotka ovat sosiaalisesti älykkäitä. He ottavat ryhmässä kaikki huomioon ja aistivat hyvin toisten mielialoja ja tunteita. He löytävät helposti yhteisen leikin eri lasten kanssa ja ottavat kaikki mukaan leikkiin. He pystyvät sopeutumaan ryhmämuutoksiin helposti ja ovat joustavia. Heidän seurassaan on mukava olla ja heillä on kyky saada toiset viihtymään. Sepä se. Kuten opetamme muita sanoja, on tämäkin sana yksi muiden joukossa. Annamme sanan ja sille sisällön. Vaikka tälle ei ole konkreettista asiaa, jota voisi sormella osoittaa, kuten tuoli, voin täydentää sanaa esimerkiksi tarinan kautta.

Jotkut vahvuudet, kuten sosiaalinen älykkyys ja näkökulmanottokyky, aiheuttivat aluksi päänvaivaa. Mietin, onko niitä mahdollista selittää alle kouluikäisille tai onko se tarpeellista? Päätin kuitenkin kokeilla ja se kannatti. Yllättävän hyvin lapset saavat kiinni uusista, joskus aikuisellekin vaikeista sanoista, tarinoiden ja esimerkkien avulla. Siksi olen pitänyt kiinni siitä, että käytän vahvuussanastoa kokonaisuudessaan jopa pienten lasten kanssa. Toistojen kautta lapsi oppii tekemään yhtäläisyysmerkkejä eri tilanteiden ja sanojen välillä. Sitä paitsi sosiaalisen älykkyyden ja näkökulmanottokyvyn vahvuutta esiintyy jo pienissä lapsissa, joten miksi jättäisin osan lapsen vahvuuksista näkemättä?

Mitä on sosiaalinen älykkyys?

Sosiaalinen älykkyys on monimuotoinen vahvuus, johon kuuluu paljon sosiaalisten tilanteiden taitoja. Sosiaalisesti älykäs lapsi osaa kuunnella ja on empaattinen toisia kohtaan. Hänellä on hyvä itsetuntemus. Hän tunnistaa omia tunteitaan ja motiiveja. Hän on myös hyvä analysoimaan muiden tunteita ja käytöstä sekä käytöksen takana olevia motiiveja. Sosiaalisesti älykkäät lapset osaavat luoda hyvän ilmapiirin, jossa muiden on hyvä olla. Hän on joustava ja pystyy hyppäämään eri tilanteista toisiin sekä muokkaamaan käytöstään sopivaksi eri tilanteisiin.

Miksi se on tärkeää?

Sosiaalinen älykkyys auttaa luomaan ja ylläpitämään hyviä ihmissuhteita ja lisää yleistä hyvinvointia. Se että ymmärrämme omia ja muiden tunteita sekä käyttäytymistä auttaa meitä sosiaalisissa tilanteissa. Hyvät sosiaaliset taidot ovat tärkeitä koko elämämme ajan ja niitä arvostetaan, varsinkin koulu- ja työelämässä. Sosiaalinen älykkyys on taito, jota jokainen meistä voi harjoitella.

Onko sosiaalinen älykkyys vahvuuteni?

Olet empaattinen ja ymmärrät toisten tunteita, ajatuksia ja käyttäytymistä

Tunnet itsesi, omat tunteesi ja ajatuksesi

Saat helposti ystäviä ja sinun helppo lähestyä tuntemattomiakin ihmisiä

Osaat luoda hyvän tunnelman, jossa toisten on helppo viihtyä

Sosiaaliset tilanteet saavat sinut kukoistamaan

Sosiaalisen älykkyyden vahvuustuokio

1. Vahvuuden arvaus

Tällä kertaa viikon vahvuutta arvuutellaan sokkelon avulla. Vahvuuden kirjaimet laitetaan sokkeloon, jossa oikea vastaus löytyy oikean vastauksen varrelta.

Havainnointikuva vahvuussokkelosta

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Sosiaalinen älykkyys tulee parhaiten esiin hetkessä. On siis hyvä, jos aikuinen pystyy jonkun hyvin ja jonkun huonosti menneen tilanteen jälkeen palaamaan pohtimaan lapsen kanssa tilannetta. Mitä tilanteessa tapahtui, mikä meni hyvin? Mitä taitoja käytin (kuuntelin, tulkitsin omia tai toisen tunteita)? Mikä oli vielä hankalaa ja miten tarvittavaa taitoa voisi harjoitella?

Sosiaalista älykkyyttä voi käsitellä myös samalla tavalla kuin aiemmilla viikoilla, toimintakortin, kertomuksen tai tarinan avulla.

Esimerkkikysymyksiä toimintakortin käyttöön:

1. Mitä kuvassa tapahtuu?
2. Mitä iso varis voisi ajatella?
3. Mitä pieni varis voisi tuntea?
4. Mitä iso varis tahtois?
5. Mitä pieni varis tahtois?
6. Mitä on tapahtunut ennen tätä tilannetta?
7. Mitä tapahtuu tilanteen jälkeen?

3. Arvaa tunne

Tätä voi leikkiä monin eri versioin. Tavoitteena on kuitenkin arvata mitä tunnetta toinen esittää. Ensimmäisessä versiossa toinen esittää kasvoillaan eri tunnetiloja ja toinen arvaa tulkitsemalla toisen ilmeitä. Toisessa versiossa voi käyttää koko kehoa ja toinen tekee analyysin ilmeistä, kehon asennosta tai liikkeestä. Kolmannessa versiossa tunteen esittäjä on selin toiseen ihmiseen ja toisen täytyy arvata tunne vain selkäpuolen perusteella.

Arvuuttelun voi lähteä helposta – ilo, suru, viha, pelko – ja edetä asteikolla vaikeampiin – hämmentynyt, säikähtänyt, pettynyt.

Harjoitusta voi laajentaa vielä miettimällä sitä, että missä tilanteissa on viimeksi tuntenut tai nähnyt jonkun ilmaisevan tosielämässä kyseistä tunnetta.

Arvauksen jälkeen voi keskustella siitä, mistä vihjeistä arvasi toisen tunteen. Tämän harjoituksen tavoitteena on lisätä tunnetaitoja.

4. Ystävyyden taitoni

Mikä tekee minusta hyvän ystävän? Millaista palautetta saan muilta ihmisiltä siitä, mitä osaan ja mikä minussa on hyvää? Voitte askarrella yhdessä taulun, jossa on lapsen kuva ja lisäätte siihen niitä asioita, missä lapsi on hyvä liittyen sosiaalisiin taitoihin.

Tämän harjoituksen tavoitteena on saada lapsi miettimään mitä taitoja muiden ihmisen kohtaamisen tarvitaan ja mitä niistä minulla jo on? Lisäksi voi miettiä, että mitä voisi vielä kehittää tai minkä taidon haluaisi oppia?

5. Minä kuulin, että...- Kuunteluharjoitus

Toisen kuunteleminen on todella tärkeä taito ja sitä voi harjoitella monin tavoin. Tässä yksi missä jaetaan tarinoita.

Tätä tehdään ensiksi pareittain ja sitten yhdessä. Ensiksi pari kertoo toiselle jonkun tarinan tai tapahtuman elämästä. Aihe voi olla myös valmiiksi annettu, kuten kesälomapäivä. Sitten se parista, jolla on ollut kuunteluvuoro saa kertoa sen kaikille muille. Hän yrittää muistaa mahdollisimman paljon kuulemastaan tarinasta ja välittää myös tarinankertojan tunteen. Lopuksi toinen saa tarvittaessa täydentää tarinaa. Tarinan pituutta voi säädellä lasten iän mukaan. Pienet lapset kertovat pikku pätjän ja isommat voivat kertoa koko tapahtuman.

Perheessä, jossa ei ole ryhmää, tätä voi tehdä myös kuunteluharjoituksena. Lapsi voi kuunnella vanhemman lukemaa satua tai kertomaa tapahtumaa, ja lopuksi aikuinen voi kysellä kysymyksiä sadusta. Sitten sama myös toisinpäin. Vanhempien on hyvä harjoitella myös lasten kuuntelemista.

Miten vahvistaa lapsen sosiaalista älykkyyttä?

Sosiaalinen älykkyyys vahvistuu monilla eri tavoilla ja lähtee aika yksinkertaisista asioista, kuten tunteiden tunnistamisesta ja kuuntelemisesta. Aina kun sanoitat lapsen tunteita, vahvistat sosiaalista älykkyyttä. Kun ratkotte lasten kanssa yhdessä kiistatilanteita, kasvaa sosiaalinen älykkyyys. Kun itse käytät sosiaalista älykkyyttä vuorovaikutustilanteessa lapsen nähden, annat mallin sosiaalisesta älykkyydestä.

1. Auta lasta tunnistamaan omat tunteensa, nappaamaan ajatuksensa ja löytämään motiivinsa

Sosiaaliset taidot ovat yhteydessä tunneälyyn ja siihen kuuluu hyvä itsetuntemus, kuten omien tunteiden tunnistaminen ja niiden säätely. Nimeämällä lapsen tunteita ja ohjaamalla miettimään omaa tunnemaailmaa ja niiden vaikutusta lapsen toimintaan, vahvistat samalla sosiaalista älykkyyttä.

2. Opeta kuuntelemaan ja kasvata empatiakykyä

Tunneälyn toinen puoli on toisen tunteiden, ajatusten ja motiivien ymmärtäminen. Parhaiten tuet lasta kyselemällä ”Mitä toinen voisi ajatella, kun tapahtui näin?” tai ”Mitä hän tuntee, kun teit näin?”. Tällainen pohtiminen auttaa lasta tekemään samat kysymykset mielessään, kun et ole paikalla. Sanomalla lapselle suoraan oman tulkinnan ”Hän tuli varmasti todella vihaiseksi” et kasvata lapsen omaa ajattelua, vaan ohitat

lapsen oman pohdinnan valmiin vastauksen kautta. Vaikka aikuisen vastaus on varmasti tilanteeseen sopiva, menettää siinä hyvän mahdollisuuden kasvattaa lapsen omaa ajattelua.

3. Vie sosiaalisiin tilanteisiin ja harjoittele taitoja roolileikein

Sosiaalinen älykkyys kasvaa vuorovaikutustilanteissa, joissa taitoa pitää käyttää. Tilanteissa tulee esiin mitä jo osaamme ja missä olemme hyviä sekä mitä voisimme vielä harjoitella. Aikuisen on hyvä tilanteen jälkeen nostaa esiin niitä asioita mitä lapsi teki hyvin ja mitä jo osasi. Palaute auttaa lasta peilaamaan omaa toimintaansa. Yhdessä voi miettiä myös, jos tuntuu, että tilanteessa joku asia oli vielä hankalaa ja aiheutti epämukavuutta. Aran lapsen kanssa tilanteita voi harjoitella etukäteen esimerkiksi roolileikin kautta. Roolileikit ovat yksi lapsen sosiaalisten tilanteiden harjoittelumuoto. Kaikki kauppaleikeistä legokkujen seikkailuretkiin ovat näiden taitojen harjoittelua.

4. Ohjaa näkemään hyvää

”Minusta on kiva, kun Elli rakentaa majaa meille. Hän on siinä todella taitava.” toteaa pieni kerholainen minulle ja kaverilleen ja jatkaa vielä: ”Sitten me voidaan leikkiä siinä yhdessä.” Lämmin olo valtaa mieleni lapsen ihanasta kommentista ja vastaan: ”Todella hyvin huomattu. Elli on minustakin hyvä rakentamaan majoja ja ihanaa, että sinä kerroit sen myös Ellille. Mitä arvelisit? Miltä Ellistä tuntuu kuin kehuut häntä?” Kerholainen katsoo miettien Elliä, joka hymyilee. Sitten hänen kulmakarvansa kohoavat ja hän huudahtaa: ”Hän tuli siitä iloiseksi!”

Sosiaaliseen älykkyteen kuuluu myös hyvän ilmapiirin luominen. Siihen auttaa mielestäni se, että ohjaa lasta näkemään hyvää toisissa. Kun lapsi omassa toiminnassaan keskittyy hyvään ja onnistumisiin, näkee hän niitä helposti myös toisissa. Pohtiminen kannattaa siis lähteä lapsen kautta. Miettiä missä minä olen hyvä? Sekä nostaa esiin lapsen onnistumisen hetkiä. Tästä on helppo siirtyä miettimään myös missä muut ovat hyviä? Sekä ohjata lasta sanomaan ne asiat ääneen kyseiselle henkilölle.

5. Ole sosiaalisen älykkyuden malli

Lapset ovat erittäin hyviä mallioppimaan. Yhä useammin tuntuu, että lapset ovat kuin peili ja ääninauhuri. Monesti huomaa omia lauseita tulevan lapsen suusta ja myös toiminnan olevan samanlaista. Lapsi tarkkailee aikuisia ja heidän tapaansa olla sosiaalisessa vuorovaikutuksessa. Mieti asiaa siis myös itsesi kautta. Miten puhun toisille ihmisille? Mitä puhun lapselleni muiden ihmisten kohtaamisesta? Millaisen mallin lapseni saa minusta?

Materiaalia sosiaalisen älykkyuden käsittelyyn

Sosiaalisen älykkyuden vahvuuden tutkimisessa käytän aika paljon tilanteita lasten omasta elämästä ja esimerkkejä niistä tilanteista, missä olen nähnyt heidän toimivan. Leikimme myös paljon roolileikkejä. Käymme kaupassa, leikimme ystävän synttärijuhlia ja lähdemme yhdessä retkelle. Leikeissä tapahtuu usein myös yllättäviä tilanteita, jossa täytyy pysähtyä pohtimaan. Mitä tehdään kun joku varastaakin karkkia, toinen tiputtaa vahingossa kakun lattialle tai kolmas ei meinaa pysyä retkiporukan mukana? Miten tilanteet ratkaistaan? Mitä tunteita roolihenkilöt tuntevat ja mitä syitä heillä on käytökselleen?

Huomaa hyvä – toimintakorttien lisäksi, olen käyttänyt yhtä tarinaa. Se on eräästä lempikirjastani ja ohjaa sen miettimiseen, että aina käyttäytyminen ei vastaa sisäistä tunnetta. Joku tunne voi saada toisen käyttäytymään todella erilaisella tavalla kuin voisi kuvitella tai jonkun käyttäytymisen takana voi olla aivan joku muu syy, kuin ensin ajatteli.

Markkanen, Sari: Tipsu ja oivallusten opus on täynnä oivaltavia tarinoita lapsille. Yksi näistä tarinoita on Tipsu ja ystävyyden voima. Siinä Tipsu kohtaa nädän, joka saa kaikki muut kaikkoamaan pahasisuisuudessaan. Kun Tipsu kohtaa pelkonsa ja menee nädän luo, hän ymmärtää nädän käytöksen syyt. Kohtaaminen vaikuttaa molempien elämään.

Tipsu tiesi sydämessään, että ainoa sopiva lääke kaikenmoiseen vihanpitoon oli ystävyys. – Tipsu ja ystävyyden voima

Vahvuus 14: Toiveikkuus

Lopulta kyynelvirta päättyy ja viimeinenkin pisara kuivuu poskelta. Kuin sateenkaari sateen loppuessa, nousee hymy kasvoille kuukausien poissaolon jälkeen. Toiveikkuus on vienyt läpi vastoinkäymisten ja omat valinnat ohjanneet myrskyssä seilanneen mielen viimein toivon rauhalliseen satamaan.

Toiveikkuus on yksi omista vahvuuksistani ja siksi lähellä sydäntä. Se on auttanut minut läpi monien vastoinkäymisten. Se on saanut minut tavoittelemaan suuria ja uskomaan siihen, että voin ne saavuttaa. Toiveikkuus on saanut minut nousemaan monien kaatumisten jälkeen ja uskomaan parempaan huomiseen. Jokainen aamu voi tuoda elämään jotain hyvää. Siksi haluan opettaa toiveikkuutta niin omille kuin muillekin lapsille.

Toiveikkuuteen sisältyy monta asiaa. Se on optimismia, uskoa omaan kykyihinsä ja siihen, että pystyy voittamaan eteen tulevat haasteet. Uskoa siihen, että vastoinkäymiset ovat voitettavissa ja optimistista suhtautumista ongelmiin.

Mitä on toiveikkuus?

Toiveikkuus on uskoa omaan kykyihin ja merkitykselliseen tulevaisuuteen. Optimismi ja toiveikkuus kulkevat käsi kädessä. Optimistin tavoin toiveikas ihminen ajattelee, että ongelmat ovat esteitä, joita voi ylittää omalla toiminnallaan. Hänellä on kokemus elämönhallinnasta ja siitä, että lopulta kaikki kääntyy hyväksi. Toiveikas ihminen pystyy oppimaan vastoinkäymisistä ja löytämään niistä merkityksellisyyttä. Toiveikas uskoo hyvään ja odottaa hyvää tulevaisuutta. Hän pystyy myös olemaan toisten tukena ja valaa heihin toivoa näkemään tulevaisuudessa hyviä asioita.

Miksi se on tärkeää?

Toiveikkuus auttaa meitä pysymään optimistisena ja saa meidät pyrkimään eteenpäin. Se rohkaisee meitä menemään kohti tavoitteitamme ja pääsemään yli esteiden lopulta saavuttaen päämäärämme. Toiveikkuus saa meidät uskomaan, että kykenemme saavuttamaan unelmamme ja päämäärämme. Vaikeuksienkin keskellä voimme nähdä pieniä hyviä asioita ja uskomme että on tulossa jotain hyvää. Meitä ohjaavat aiemmat onnistumiset, emme anna epäonnistumisten lannistaa.

Onko vahvuuteni toiveikkuus?

Sinulla on kyky nähdä asioiden hyvät puolet kerta toisensa jälkeen

Suhtaudut optimistisesti ongelmiin ja niiden voittamiseen

Uskot siihen, että sinulle tapahtuu tulevaisuudessa hyviä asioita

Asetat itsellesi tavoitteita ja uskot, että pystyt saavuttamaan ne

Pystyt valamaan toivoa myös muihin ihmisiin

Toiveikkuuden vahvuustuokio

1. Vahvuuden arvaus

Tällä kertaa viikon vahvuutta arvuutellaan sananlaskujen kautta. Mietitään sananlasku joka viittaa viikon vahvuuteen.

Sen voi tehdä kahdella eri tavalla:

a) Vahvuuteen viittaava sananlasku

”Sateen jälkeen paistaa aina aurinko”

”*Uskon, että asioilla on aina tapana järjestyä.*” – Françoise Sagan

Lasten on tarkoitus yrittää arvata mihin vahvuuteen sananlasku viittaa.

b) Täydennä vahvuussana (tai vahvuuteen viittaava sana) sananlaskuun

”_____ on hyvä elää.”

”*Meidän on hyväksyttävä äärimmäinen pettymys – mutta emme koskaan saa menettää äärimmäistä _____*” – Martin Luther King Jr.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Virityksenä voi lukea jonkun tarinan tai vanhempien lasten kanssa etsiä lehtijutun toiveikkuudesta. Miettikää yhdessä muun muassa, mitä toiveikkuus ja miltä se tuntuu? Milloin olemme tunteneet olomme toiveikkaaksi ja ketkä tai mitkä asiat ovat saaneet meidät pitämään kiinni toivosta läpi harmaiden aikojen?

Kysymyksiä liittyen toimintakorttiin alle kouluikäisten kanssa:

1. Mitä kuvassa tapahtuu?
2. Mikä tunne kuvasta tulee mieleen?
3. Mitä linnut tekevät kuvassa?
4. Mitä iso lintu voisi sanoa pienelle?
5. Mitä ennen kuvanottoa on tapahtunut?
6. Mitä kuvan jälkeen voisi tapahtua?

3. Toiveikas aamuajatus

Aloittakaa päivä miettimällä mitä kaikkea hienoa päivä voikaan tuoda tullessaan. Tämä on hyvä mielikuvaharjoitus tai keskustelunaihe esimerkiksi aamupalapöytään. Kertokaa toisillenne mitä odotatte tältä päivältä ja mitä hyvää juuri tänä päivänä voisi tapahtua.

4. Paras minä – toiveikkuuden tarina

Tämän voi tehdä mielikuvaharjoituksena tai kirjoitustehtävänä. Miettikää (tai kirjoittakaa) yhdessä paras tulevaisuus, mitä voisi kuvitella. Mitä lapsi tekisi? Millä tavalla ajattelisi? Millaisia taitoja ja ominaisuuksia hänellä olisi? Millaisessa ympäristössä hän eläisi ja millaisten ihmisten ympäröimänä?

4. Toivepäiväni ja matkani siihen

Millainen olisi päivä joka menisi täysin toiveideni mukaan. Mitä siinä tapahtuisi, kenen kanssa sen viettäisin ja millaisia tunteita tuntisin? Voitte vertailla niitä toistenne kanssa. Miettikää myös miten unelmapäivän voisi saavuttaa. Mitä pitäisi tapahtua, jotta se voisi toteutua?

Voitte piirtää tai maalata myös kuvan unelmapäivästä.

Tässä esimerkkinä erään lapsen ajatus

”Mun unelmapäivä olisi sellainen, että pelattaisiin perheen kanssa koko päivä kaikkia mun valitsemia pelejä. Eikä tehtäisi mitään tylsää tai tapeltaisi, vaan pelattaisiin yhdessä – siis ihan koko päivän. – Veikko 6v

5. Selviytymisvälineeni – toivon ylläpitäjät

Ottakaa katsaus lapsen menneisyyteen. Millaisista vastoinkäymisistä lapsi on selvinnyt ja millä tavoin? Mitkä asiat tai ihmiset ovat olleet valopilkkuja mustina hetkinä? Millaisia ovat lapsen selviytymisvälineet? Miettikää myös millä tavoin niitä voisi lisätä. Hyvät, innostavat muistot vahvistavat lapsen toiveikkuutta ja siksi niitä kannattaa käydä läpi uudestaan ja uudestaan.

6. Minä – toivon tuoja

Millä tavoin voin lisätä toisten toiveikkuutta? Auttaa läheistä tai tuntematonta läpi vaikeiden aikojen? Miten nostaa esiin toisen elämän hyviä asioita ja olla tukena? Miettikää millä tavoin olette tuoneet toivoa toisten ihmisten elämään ja millä tavoin jatkossa voitte tuoda toivoa toisten elämään.

Miten vahvistaa lapsen toiveikkuutta?

Toiveikkuutta ruokkivat onnistumisen kokemukset, myönteinen palaute, vahvistava sisäinen puhe, innostavat muistot ja toipumiskyky matkalla tavoitteisiin. – Huomaa Hyvä -kirja

1. Käytä toiveikkuuden kieltä

Se millä tavalla me aikuiset puhumme elämästä, vastoinkäymisistä selviytymisestä ja näytämme esimerkkiä siitä, että ongelmat ovat vain esteitä ja työnteko kannattaa, vaikuttaa lapsen toiveikkuuteen. Ole siis malli toiveikkuudesta!

”Kaikesta selviää aikanaan.” oli oppi, jonka sain omasta lapsuudenkodistani. Minulla oli aina sellainen tunne, että tuli elämässä mitä tahansa, niin siitä selviää. Tämä oppi oli tarpeen, sillä elämän varrella olen joutunut kulkemaan useammankin harmaan pilven kautta. Jokaisesta olen kuitenkin selvinnyt ja löytänyt niistä myös merkityksellisyyttä ja oppinut uutta.

2. Auta näkemään pienetkin askeleet

Kun näyttää lapselle, miten hän on päässyt läpi pienien vastoinkäymisten, saa hän uskoa siihen, että pääsee läpi isojenkin vastoinkäymisten. Aikaisemmat muistot siitä, että on ennenkin pärjännyt, auttavat lasta eteenpäin.

”Tämä itku ei lopu ikinä” huokaisee poikani lohduttomana ja kyyneleet virtaavat pitkin pieniä poskia. Olen varma, että lapsestani tuntuu juuri tältä. Kun lapsi ensimmäisiä kertoja kokee suuria tunteita, voivat ne

tuntua ylitsepääsemättömiltä. Uusi tunne pelottaa ja tuntuu siltä, että sitä ei voi hallita. Näissä tilanteissa lapset tarvitsevat aikuisia kulkemaan heidän rinnallaan. Hengittelemme rauhassa ja lopulta kyynelvirta päättyy. Kun jonain muuna hetkenä uusi itku tulee, muistutan, kuinka viimeksi pääsimme yli vaikeasta tunteesta. Tällaiset muistot auttavat eteenpäin.

3. Etsi elämän pilvien hopeareunukset

Vaikeuksista oppiminen ja merkityksellisyyden löytäminen on osa optimismia. Auta lasta löytämään ne asiat, mitä hän on oppinut vastoinkäymisten kautta. Mitä hän ei tiennyt tai osannut ennen tapahtumaa? Mitä taitoja hän oppi sen aikana? Sinnikkyyttä, periksiantamattomuutta, ymmärrystä toisia kohtaan, anteeksiantoa? Aikuinen voi auttaa ottamaan myös toisen näkökannan. Kaikesta huolimatta, mikä meni hyvin? Etsimään harmauden valopilkut. Mitä lapsi jo osasi, mitä hyvää teki tilanteessa?

4. Vahvista kannustavaa sisäistä puhetta

Toiveikas ihminen uskoo, että pystyy saavuttamaan tavoitteitaan ja pääsemään yli esteiden. Aikuisen kannustava puhe vahvistaa lapsen uskoa itseensä ja muuttuu lopulta lapsen sisäiseksi kannustavaksi ääneksi. Ole siis lapsen kannustava ääni, kunnes hän löytää omansa.

5. Auta näkemään vahvuutensa ja käyttämään niitä

Luottamus omiin kykyihin ja taitoihin lisää toiveikkuutta. Jälleen kerran kehotan taas näkemään ja nostamaan esiin lapsen vahvuuksia ja ohjata häntä ottamaan ne käyttöön kaikilla elämänalueilla. Käyttämällä vahvuuksia lapsi uskoo itseensä ja taitoihinsa enemmän ja pääsee niiden avulla myös yli elämän esteiden.

Materiaalia toiveikkuuden käsittelyyn

Muumitarinat ovat minulle aina olleet tarinoita toivosta. Etenkin muumimamma toivoa luovilla lauseillaan on jäänyt mieleeni toivon ”äitihahmona”.

”Ehkä myrskyjä onkin vain siksi, että niiden jälkeen saataisiin jälleen auringonnousu.”-Muumimamma

Vahvuus 15: Uteliaisuus

”Ilma kulkee täältä” sanoo sylissäni istuva lapsi ja tökkää samalla sormensa nenäni sisään. ”Nenällä hengitetään.” hän jatkaa ja tekee samalla omalla nenällään tuhinaääniä. ”Miten sä hengität sun nenällä?” Hieman yllättyneenä sormi-nenätempusta kestää hetken, kun yritän koota ajatuksiani vastatakseni lapsen uteliaisuutta osoittavaan kysymykseen. Otan lapsen sormen nenästäni ja teen samanlaisia tuhinaääniä. Sitten etsin käsiini kirjan, joka kertoo ihmisen kehosta. Selailemme sitä yhdessä ja tutkimme hengityksen ihmeellisyyttä.

Lapsi syntyy sisäsyntyisellä tiedonhalulla, uteliaisuudella. Aivan pienestä alkaen lapsi katsoo, koskee, kokeilee, miettii ja pohtii elämässä kohtaamiaan asioita. Hän kyselee, tökkii, kääntää ja vääntää. Välillä työntää sormensa paikkoihin, joihin me emme haluaisi. Joudumme rajaamaan lapsen maailmaa pitääksemme hänet turvassa. Jatkuvilla kielloilla ja torjunnoilla lapsi kuitenkin vetäytyy, eikä enää tutki maailmaa avoimesti. Mietinkin usein, miten vahvistaa lapsen uteliaisuutta ja ohjata sitä oikeaan suuntaan turvallisissa rajoissa?

”Miksi puut huojuvat, kun tuulee? Miksi puissa on erivärisiä lehtiä? Mihin vanhat lehdet katoavat?” Hoitolapseni on kasvanut. Hän on muuttunut kyselyautomaatiksi ja minä vastausautomaatiksi. Latelen vastauksia, kunnes ymmärrän, että jotta kierre ei jatku koko ikää, minun on opetettava lapsi itse löytämään vastauksia. En halua joutua siihen pisteeseen, että en jaksa enää vastata lapselle tai että sanoisin lapselle ”lakkaa kyselemästä”. Seuraavan kerran, kun lapsi aloittaa kysymysmaratonin, en annakaan heti vastausta, vaan sanon: ”Otetaan selvää.” Suuntaamme askeleet kohti kirjastoa ja etsimme käsiimme kirjan metsistä, puista ja lehdistä. Kirjastosta tulee pian lapsen uusi lempipaikka.

Muutun vastausautomaatista aikuiseksi, joka ohjaa lapsen vastauksien luo.

Mitä uteliaisuus on?

Uteliaisuus on halua tietää, etsiä ja selvittää asioita. Se on kasvun ja kehityksen moottori, sisäisesti motivoivaa ja itsessään palkitsevaa. Sen sukulaisvahvuuksia ovat rohkeus, oppimisen ilo ja sosiaalinen älykkyys.

Miksi se on tärkeää?

Uteliaisuus on eteenpäin vievä voima ja ilman uteliaisuutta passivoidumme. Uteliaisuus vie meidät tiedon ja vastauksien äärelle, jotta opimme uusia asioita, taitoja ja kasvatamme tietoa. Uteliaisuus motivoi meitä tutkimaan ja menemään myös meille tuntemattomille alueille. Uteliaisuus ylläpitää elämänjanoa ja halua edetä elämässä.

Onko uteliaisuus vahvuuteni?

Tutkit tarkoin ympäristöäsi ja haluat nähdä ja kokea paljon

Kokeilet mielelläsi uusia asioita

Kyselet, tutkit ja teet kokeita

Haluat tietää kaikesta – mielellään kaiken

Haluat kehittää itseäsi ja syventää ymmärrystäsi

Viihdyt paikoissa, missä voit kokea uusia asioita

Tutustut mielelläsi uusiin ihmisiin ja kuuntelet heidän tarinoitaan

Uteliaisuuden käsittelyhetki

1. Vahvuuden arvaus

Tällä kertaa viikon vahvuutta arvailaan vahvuuden kuvauslauseiden kautta. Vahvuudesta kertovia lauseita voi koota kuvaan, kuten artikkelin ensimmäisessä kuvassa. Näistä lauseista muiden tulisi arvata viikon vahvuus.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Kun lapsi tutkii uteliaasti jotain asiaa tai käyttää uteliaisuuttaan jonkun asian selvittämiseksi, on helppo napata hetki ja keskustella uteliaisuuden vahvuudesta suoraan tilanteessa. Arjessa vastaantulevat tilanteet kannattaa hyödyntää, koska niistä keskustelu lähtee luonnostaan. Uteliaisuutta löytyy kuitenkin myös monista kirjoista ja tarinoista, joita lapselle voi lukea virikkeeksi ja aloittaa keskustelun uteliaisuudesta sitä kautta.

Kysymyksiä liittyen toimintakorttiin alle kouluikäisille:

1. Mitä varis tekee?
2. Millainen tunne variksella voisi olla?
3. Mitä hänellä on käsissään?
4. Mitä sillä voi tehdä?
5. Mitä varis sen kautta näkee?

3. Utelias katsaus itseeni ja ympäristöni

Millainen on utelias, tutkiva ja kyselevä katse? Millainen minä olen uteliain silmin? (Itseään voi tarkastella, vaikka seuraavan 4.kohdan harjoituksella). Millainen on perheeni, sukulaiseni, ystäväni, se kaupunki missä asun, entä koko maailma uteliain silmin? Tutkikaa mitä ympärillä tapahtuu ja tehkää havaintoja siitä. Voitte kirjata niitä piirtämällä, kirjoittamalla tai ihan keskustella yhdessä.

4. Kuvakollaasi elämästäni

Tässä otetaan utelias katsaus itseensä. Lapsen kanssa voi koota kuvakollaasin lapsen elämästä, joko valokuvien tai lehdistä leikattujen kuvien avulla. Kuvat voivat liittyä perheeseen, harrastuksiin, mielenkiinnon kohteisiin ja lapsen mielikuvaan itsestään. Tämä katsaus itseensä vahvistaa lapsen ymmärrystä yksilöllisyydestään ja omanlaatuisuudestaan. Jokainen meistä on omanlaisensa, uniikki yksilö ominaisuuksineen ja kiinnostuksen kohteineen.

5. Positiivinen sananlasku

Millainen olisi sananlasku, jossa uteliaisuus tulisi positiivisesti esiin? Miettikää yhdessä uusia sananlaskuja, esimerkiksi ”*Uteliaisuus teki kissasta viisaamman.*” tai ”*Uteliaisuus vei sateenkaaren päähän.*” Ottakaa se käyttöön omassa arjessa ja yritäkää tartuttaa myös muihin.

Kuinka vahvistaa uteliaisuutta?

Lapset syntyvät luontaisesti uteliaina, joten uteliaisuuden vahvuuden kohdalla tärkeintä on säilyttää lapsen luontainen uteliaisuus ja vahvistaa sitä, jos se tuntuu katoavan.

1. Arvosta uteliaisuutta

”Vanha sanonta sanoo. Uteliaisuus tappoi kissan” toteaa eräs vanhempi ja jatkaa: ”Miten uteliaisuus on sitten hyvä juttu? Eikö uteliaisuus ole sellainen asia mikä pitäisi kitkeä pois?” Tällaisten kommenttien kohdalla tunnen historian taakan laskeutuvan harteilleni. Kuinka kauan monet vanhat pessimistiset sananlaskut voivatkaan elää ihmisten mielessä? ”Kyseinen sananlasku ei kerro uteliaisuuden vahvuudesta, vaan liittyy kulttuuriperintöömme. Tuskin nykyään ajattelumme kulkee muidenkaan vanhojen sananlaskujen mukaan.” vastaan ja alan sitten selittämään uteliaisuuden vahvuuden sisältöä.

Aikuisen asenne ratkaisee paljon siihen, miten lapsi suhtautuu vahvuksiinsa tai vahvuuksien käyttämiseen. Jos aikuinen ajattelee uteliaisuuden olevan huono ominaisuus, lapsi ei ajattele omaa uteliaisuutta vahvuutena vaan taakkana. Jos lapsi kyselee jotain ja aikuinen vastaa arvostelevaan sävyyn ”oletpas utelias”, myös se iskee uteliaisuuteen negatiivisen leiman. Lapsi ajattelee, että uteliaisuus on huono asia ja sitä pitää varoa.

2. Luo mahdollisuuksia olla utelias

Vaikka lapsen ei voi antaa tutkia nappien toimintaa vääntämällä hellan nappeja, on hyvä antaa lapsen toteuttaa uteliaisuutta muulla tavalla. Hellan nappien sijasta voi antaa lapsen väännellä leikkihellan nappeja tai vaikka seinästä irrotetun kaiutinjärjestelmän nappeja. Kun näet lapsen käyttävän uteliaisuutta, mutta se kohdistuu turvallisten tai hyväksytyjen rajojen ulkopuolelle, niin yritä löytää lapsen tarvetta vastaava toiminta rajojen sisäpuolelta.

”Mitä täällä sisällä on?” lapsi kysyy ja pyörittelee kelloa. ”Siellä on kellon koneisto, joka pyörittää viisareita”, vastaan. ”Mä haluan nähdä sen!” lapsi huudahtaa innoissaan ja lähtee hakemaan työkalupakkia. Joudun pysäyttämään ruuvimeisseliä kantavan lapsen hänen matkalla kohti perintökelloa ja ohjata hänet tällä kertaa katsomaan netistä löytämiäni kuvia kellojen sisällöistä. Seuraavan kerran tuon mukani vanhan, rikkiäisen herätyskellon. Sen saa purkaa rauhassa ja irrotella kaikki osat. Ihmettelyä ja tutkimista riitti usealle kerralle.

3. Ole kiinnostunut ja mene lapsen tasolle

Lapsi kyselee ja on kiinnostunut paljon myös sellaisista asioista, mitkä eivät kiinnosta kaikkia aikuisia tai vastaus on meistä itsestäänselvyys. Voi tulla sellainen olo, että ei todellakaan jaksa tai kiinnosta vastata lapsen kysymyksiin tai olla utelias lapsen kanssa. Lapselle moni asia on kuitenkin uusi ja hän on usein aikuisen tarjoaman tiedon varassa. Vaatii ymmärrystä nähdä asia lapsen silmien kautta ja jakaa kiinnostus. Omaa kantaa asiaan kannattaa mietiskellä ja herätellä myös uteliaisuutta. Vaikka avaruus ei välttämättä kiinnosta samalla tavalla kuin lasta, mutta tykkää askarrella, niin voisiko nämä kaksi asiaa yhdistää esimerkiksi yhteiseen avaruusaskarteluun?

4. Rohkaise ja kannusta

Uteliaisuus tarvitsee toteutuakseen rohkeutta ja motivaatiota, jotta uskaltaa mennä uusille alueille ja hänellä on halua tietää, etsiä ja tutkia uusia asioita. Lapsen tarvitsee tuntea, että hän pystyy siihen ja että se kannattaa. Kun näet lapsen mielenkiinnon heräävän jotain asiaa kohtaan, rohkaise lasta ottamaan asiasta selvää ja tutustumaan aiheeseen paremmin. Kannusta häntä ottamaan askeleita eteenpäin ja käyttämään uteliaisuutta sekä rohkeutta asian selvittämiseksi.

5. Ohjaa optimismiin

Tämäkin vahvuus liittyy optimismiin. Positiivinen asenne elämään ja itseensä sekä optimistinen mieli takaavat sen, että jaksaa osoittaa uteliaisuutta toisia ja ympäröivää maailmaa kohtaan.

Materiaalia uteliaisuuden käsittelyyn

Uteliaisuutta on mielestäni helppo käsitellä lasten kanssa, koska he ovat luontaisesti uteliaita. Heidän on myös helppo ymmärtää mitä uteliaisuus on ja se miten uteliaisuus ilmenee. Monessa kirjassa tulee esiin uteliaisuus. Monilla seikkailukirjallisuuden hahmoilla esiintyy uteliaisuuden vahvuutta (esim. Viisikko ja Neiti Etsivä) ja uteliaisuuden esikuvia on helppo löytää. Pienten kanssa olen käyttänyt kahta kirjaa hieman eri näkökulmista.

Uteliäs Pikkukarhu (Tony Mitton, Paul Howard 2008) on perheen pienimmille tarkoitettu kirja, jossa uteliäs pikkukarhu kysyy isältään koko päivän monia elämän suuria kysymyksiä, joihin viisas isäkarhu vastaa. Kirja on kauniisti riimitelty ja sen voi esittää helposti myös käsinukeilla tai muilla karhuhahmoilla.

Meidän ja muiden perheet (Mary Hoffman, Ros Asquith 2010) kirjassa otetaan uteliäs katsaus omaan ja muiden perheeseen. Olen käyttänyt tätä uteliäs katsaus itseäni ja ympäristööni harjoituksen kanssa (käsittelyhetken harjoitus 3).

Vahvuus 16: Ystävällisyys

Edessäni kävelee käsi kädessä lapsi hänen äitinsä. Heidän edellä kävelee iäkkäämpi nainen, joka kävellessään tipauttaa vahingossa hanskan maahan ja jatkaa matkaa huomaamatta sitä. Nainen ei ehdi kulkemaan kahta askelta eteenpäin, kun tyttö on jo nopeasti napannut hanskan ja vienyt sen naiselle. Nainen ilahtuu suunnattomasti lapsen ystävällisestä eleestä. Niin ilahdun minäkin. Pelkästään jo ystävällisen teon todistaminen saa hymyn kasvoilleni. Tutkimusten mukaan asia on juuri näin. Ystävällisyys on tarttuvaa, sillä tunnemme sen tuoman hyvän tunteen, jopa vain todistamalla ystävällisyyttä.

Näen ystävällisyyttä joka päivä, niin lapsissa kuin aikuisissa. Vaikka ystävällisyys on jo itsessään palkitsevaa, yritän muistaa antaa aina, varsinkin lapsille, positiivista palautetta todistaessani ystävällisyyttä.

Mitä on ystävällisyys?

Ystävällisyys on toisten huomioon ottamista, toisista ihmisistä kiinnostumista ja tekojen tekemistä heidän hyvinvointinsa eteen. Halua olla hyvä toisille. Ystävällisyys on empaattisuutta ja myötätunnon osoittamista toisia ihmisiä kohtaan. Ystävällisyys on omastaan jakamista ja toisten auttamista ilman odotusta vastapalveluksesta. Ystävällisyys on kykyä laittaa toisen tarpeet omien edelle ja olla epäitsekäs.

Jo se, että näemme toisen tekevän hyvää toiselle, tekee meille hyvän olon. Se nostaa meissä todennäköisesti myös halun toimia samoin.

Miksi se on tärkeää?

Ystävällisyys on lähtökohta onnistuneille ihmissuhteille ja koko sosiaaliselle hyvinvoinnille. - Huomaa hyvä -kirja

Se, että olemme hyviä toisiamme kohtaan ja ajattelemme toisten parasta, on elinehtomme. Ystävälliset eleet sitovat ihmisiä myönteisesti toisiin ja tuovat hyvän olon niin tekijälle kuin vastaanottajalle. Toisten auttaminen, omastaan jakaminen ovat kantaneet meidät vuosisadasta toiseen. Toisten ihmisten hyväksyntä, tuki ja apu ovat ihmiskunnan selviytymisen kannalta erittäin tärkeässä osassa.

Onko vahvuuteni ystävällisyys?

Olet ystävällinen ja ajattelet kaikkien parasta

Autat toisia odottamatta vastapalvelusta

Haluat olla hyvä toisia kohtaan

Olet mukana ihmisten hyvissä ja huonoissa hetkissä

Osoitat ystävällisyyttä myös tuntemattomia ihmisiä kohtaan

Harkitset sanojasi ja tekojasi, jotta ne eivät loukkaisi toisia

Ystävällisten tekojen tekeminen on osa arkeasi

Ystävällisyyden vahvuustuokio

1. Vahvuuden arvaus

a) Vahvuusemoji – Versio 1 – yksi piirtää, kaikki arvaa

Tässä versiossa yksi toimii arvuuttajana. Arvuuttajan tulisi keksiä, millainen emoji voisi kuvata tätä vahvuutta. Hän piirtää emojin, joka hänen mielestä kuvaa vahvuutta ja muiden tehtävä on arvata, mistä vahvuudesta on kyse.

b) Vahvuusemoji – Versio 2 – muut piirtää, yksi arvaa

Tässä versiossa kaikki muut paitsi yksi näkevät viikon vahvuuden, yksi toimii emojien tulkitsijana. Jokaisen on tarkoitus keksiä vahvuutta kuvaava emoji ja piirtää se. Kuvat annetaan tulkitsijalle ja hänen tehtävänsä on yrittää arvata emojien kuvaama vahvuus.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Ystävällisyydestä puhutaan todella monessa kirjassa, koska se on niin keskeisessä osassa sosiaalisia suhteita ja ihmisten hyvinvointia. Isompien lasten kanssa voi vaikka miettiä ystävällisyyteen liittyviä mietelauseita, tutkia jonkun ystävällisyydestä tunnetun elämää, esimerkiksi Dalai Laman. Pienempien lasten kanssa sadut ja tarinat avaavat parhaiten ystävällisyyttä ja ystävällisyyden hyötyjä. Esimerkkejä sopivista kirjoista löytyy artikkelin lopusta materiaali osiosta.

Huomaa Hyvä – toimintakorttiin liittyvät kysymykset:

1. Millainen tunnelma kuvasta välittyy?
2. Mikä tunne kuvaa katsellessa tulee mieleen?
3. Mikä on lintujen suhde toisiinsa? Ystävät, sisarukset, koulukaverit?
4. Mitä ennen tilannetta on tapahtunut?
5. Mitä tilanteen jälkeen voisi tapahtua?
6. Mitä keskimäinen lintu voisi sanoa? (voitte piirtää myös puhekuplan)
7. Mitä pieni lintu voisi vastata?

3. Ystävällisyyden bongaushetki

Pitäkää viikon verran ystävällisyyden bongausta, kotona, töissä ja harrastuksissa. Tehkää yhdessä lista tai seinäkuva niistä asioista, millaisia ystävällisyyden tekoja on nähnyt päivän tai viikon aikana. Voitte keskustella myös miltä tuntui todistaa ystävällisyyttä.

4. Ystävällisyyden tähdet

Tehkää kuusisakaraisia tähtiä, johon keskelle kirjoitatte toisen henkilön nimen ja jokaiseen sakaraan kirjoitatte yhden hyvän asian, ominaisuuden tai hyvän puolen toisesta ihmisestä. Lukekaa ne toiselle ääneen.

5. Pala ystävällisyyttä joka päivään

Ottakaa tavaksi tehdä joku ystävällinen teko joka päivä. Pienetkin ystävälliset teot lisäävät hyvinvointia, kuten hymyily muille ihmisille tai toisen auttaminen.

6. Ystävällisyys itseä kohtaan

On tärkeää olla ystävällinen myös itseään kohtaan. Miten huolehdiin omasta jaksamisesta ja käytän positiivista sisäistä ääntä? Mieti mitä hyviä tekoja voisit tehdä myös itselleni. Järjestä aikaa harrastuksille ja levolle, yllätä itsesi pienillä hemmotteluhetkillä. Ole myös itsesi kannustaja!

Kuinka vahvistaa lapsen ystävällisyyttä?

1. Osoita hyvä toisten auttamisessa

Lapsen tulisi saada kokemuksia siitä, miten hyvältä toisten auttaminen tuntuu. Aikuinen voi tässä toimia mallina kertomalla miten hyvältä on tuntunut auttaa toista tai kuinka hyvältä on tuntunut saada apua. Kun lapsi auttaa toisia on hyvä tarkastella tilannetta jälkikäteen miettimällä esimerkiksi, mitä hyvää auttamisesta seurasi ja miltä se tuntui? Sen kokemuksen saaminen, että ystävällisyys on tärkeää ja siitä hyötyvät kaikki, on tärkeää lapsen tulevaisuuden kannalta.

2. Nosta esiin ystävällisyyden hetket

Kun lapsi käyttää ystävällisyyden vahvuuttaan, ovat nämä hetkiä joihin kannattaa tarttua positiivisen vahvistuksen muodossa. Nosta esiin, kiitä ja kehu, kun lapsi käyttää ystävällisyyttä. Nosta esiin myös ystävällisen toiminnan hyöty lapselle tai avun saaneelle.

Esimerkiksi: Olipa todella ystävällistä ja ihanaa, että autoit Riinaa ulkovaatteiden riisumisessa. Nyt pääsette nopeammin yhdessä leikkimään.

3. Rohkaise toimimaan ystävällisesti ja vahvista toimintaa positiivisen palautteen kautta

Lasta voi rohkaista myös toimimaan ystävällisesti. Esimerkiksi voit pyytää lasta esittelemään koulua uudelle oppilaalle tai lausumaan kohteliaisuus jollekin ihmisille. Kun lapsi toimii toivotusti, anna hänelle positiivista palautetta ja auta näkemään ystävällisyyden hyödyt.

4. Kasvata lapsen empatiataitoja

Ystävällisyyteen liittyy vahvasti empatia ja kyky ymmärtää toisen ihmisen olosuhteita. Empatiaa voi opettaa muun muassa olemalla mallina empaattisuudesta, auttamalla lasta ymmärtämään omia tunteitaan ja käyttäytymistään, auttaa lasta löytämään yhtäläisyyksiä toisten ihmisten kanssa, ohjata katsomaan asiaa myös toisen näkökulmasta sekä ymmärtämään ja tulkitsemaan toisten tunteita.

5. Auta ottamaan sosiaalista vastuuta

Sosiaalinen vastuu on sitä, että lapsi ymmärtää oman toiminnan vaikutuksen muihin ihmisiin. Minun teoillani, toiminnallani ja käyttäytymisellä on merkitystä. Ne vaikuttavat ympärilläni oleviin ihmisiin. Auta lasta tekemään hyviä valintoja. Miten vaikuttaa perheen tai ryhmän toimintaan, jos teen ystävällisiä tekoja? Mitä tapahtuu, jos en ole ystävällinen?

Materiaalia ystävyyden käsittelyyn

Suopea Susi (suomentanut Elina Karjalainen, Kustannuskiila, 1986) kertoo ihanan tarinan sudesta joka päättää tehdä hyvän teon. Tästä teosta liikkeelle lähtee hyvän kierre, kun avun saaja auttaa aina seuraavaa. Yhdestä hyvästä teosta hyötyy lopulta moni metsän eläin.

Enpä ole koskaan aikaisemmin edes ajatellut tehdä hyvää tekoa jollekin. Auttaminen on mielenkiintoista. – ote kirjasta *Suopea Susi*

Tällä kirjalla on hyvä havainnollistaa hyvän kierrettä. Ystävällisyyden teoillamme on suurempi vaikutus kun vain se mitä osoitamme yhtä yksilöä kohtaa. Hyvän kierteen kautta voi yksi tekemme auttaa ja tuoda hyvää monille ihmisille.

Viivi Villava (Eve Tharlet, Lasten Keskus, 2009) kertoo tarinan lampaasta, joka ei halua jakaa villaansa, mutta oppii matkan varrella, miksi omastaan jakaminen kannattaa.

Viivi tajuaa kuinka paljon iloa se voisi tuottaa villallaan. – ote kirjasta *Viivi Villava*

Tämän kirjan kanssa olemme keskustelleet jakamisen ihanuudesta. Siitä, kuinka paljon hyvää mieltä voi tuoda muille sekä itselle jakamalla omastaan.

Vahvuus 17: Arviointikyky

Pieni sananen alkuun: Arviointikyvyn vahvuuden takana on englanninkielinen openmindedness, joka on käännetty suomeksi myös avarakatseisuuden ja avomielisyyden vahvuudeksi. Kaisa Vuorinen ja Lotta Uusitalo-Malmivaara ovat kääntäneet vahvuuden arviointikyvyksi. Tästä vahvuudesta voi siis törmätä eri käännöksiin eri kirjoittajien toimesta. Itse käytän Huomaa hyvä! – materiaalin käännöksiä eli puhun arviointikyvyn vahvuudesta.

”Pitäisi ajatella asiaa järjellä, eikä tunteella.”

”Mun pitää pysähtyä, eikä vaan tehdä.”

”Se, että ajattelen toisen olevan tietynlainen, kun tapaan ensikerran, ei ehkä oo totta.”

”Mä en voi uskoa kaikkea mitä mä luen.”

”Mun pitää tutkia asioita tarkasti ennen kuin teen mitään päätöksiä”

”Kannattaa olla varovainen mitä sanoo. Eikä vain huudella ajattelematta.”

”Asiat eivät ole mustavalkoisia. Täytyy olla avoin kaikille vaihtoehdoille.”

”Pitää myös tarkastella niitä omia ajattelutapoja ja toimintaa.”

Tästä löytyy listattuna koululaisten ajatuksia arviointikyvystä ja sen tärkeydestä. Tarvitsemme arviointikykyä joka päivä, kun teemme päätöksiä ja punnitsemme eri vaihtoehtoja. Arviointikyky vahvuutena on arkipäiväinen käyttöväline, joka ohjaa meitä kohti oikeita valintoja ja avoimempaa ajattelua.

Mitä on arviointikyky?

Arviointikyky on asioiden perusteellista ajattelemista sekä asioiden tarkastelua joka näkökulmasta. Avoimuutta kaikille vaihtoehdoille ja niiden tarkkaa läpikäymistä sekä tosiasioiden selvittämistä. Asioiden näkemistä pintaa syvemmälle ja toisten perspektiivien ymmärtämistä. Kykyä nähdä kokonaisuus, eikä takertua yksityiskohtiin. Oman ajattelun ja toiminnan kriittistä tarkastelua sekä seisomista omien mielipiteiden ja päätösten takana.

Miksi se on tärkeää?

Arviointikyky auttaa meitä näkemään kokonaiskuvan ja pohtimaan esimerkiksi kaikkia mahdollisia tilanteen päätepiteitä ennen päätöstä. Se auttaa tarkastelemaan asiaa kokonaisuudessaan.

Käytämme arviointikykyä monissa arjen asioissa. Pienissä, kuten kun mietimme kaupassa ostammeko jonkun tuotteen tai isommissa, esimerkiksi kun päätämme pienen lapsen hoidosta. Hoidammeko lasta kotona vai onko vaihtoehto päivähoido, perhepäivähoido tai kerho? Olemme avoimia kaikille vaihtoehdoille ja punnitsemme tarkoin kaikkia tilanteeseen liittyviä asioita. Emme luota huhupuheisiin, vaan selvitämme tosiseikat. Emme anna kuitenkaan tunteille ylivaltaa siinä, että tekisimme hätiköityjä päätöksiä. Kun teemme päätöksen, emme anna muiden mielipiteiden tai painostuksen kääntää päätämme. Osaamme kuitenkin nähdä myös toisten kannan ja kunnioittaa muiden mielipiteitä ja ajatuksia asiasta, vaikka he tekisivät eri valintoja.

Lapsi käyttää arviointikykyä, muun muassa miettiessään mihin käyttävät viikkorahansa, kohdatessaan uusia ihmisiä tai lukiessaan asioita somekanavilta.

Arviointikyky auttaa meitä näkemään asioita laajemmin ja olemaan avoimempia uusille asioille. Kun voimme ymmärtää toisen näkökulman, emme tuomitse, vaikka joku uskoo, tekee tai ajattelee eri tavalla kuin me. Ymmärrämme myös, että ensivaikutelma antaa ihmisestä hyvin yksinkertaisen kuvan ja koko ihmisen tarina on usein paljon monimuotoisempi.

Onko arviointikyky vahvuuteni?

Mietit tarkoin kaikkia vaihtoehtoja ennen kuin teet päätöksiä

Osaat hyvin erottaa esimerkiksi uutisista, mikä on totta ja mikä ei

Olet varovainen sanoissasi ja selvität tarkoin kaikki tosiseikat

Olet avoin kaikille vaihtoehdoille ja pystyt näkemään laajoja kokonaisuuksia

Et kulje toisten mielipiteiden mukana, vaan teet omat päätöksesi

Osaat olla kriittinen myös itseäsi ja omaa toimintaasi kohtaan

Arviointikyvyn vahvuustuokio

1. Pala palalta – versio 1 - arvauspeli

Tällä viikolla viikon vahvuutta tehdään palapelinä. Vahvuussana on kirjoitettu isolla paksulle paperille ja sen jälkeen leikattu erikokoisiin paloihin. Arvaajan on tarkoitus selvittää, mitkä palat kuuluvat yhteen. Mitä vanhempi lapsi palapeliä kasaa, sitä useampaan palaan sen voi leikata.

Pala palalta – versio 2

Versiossa kaksi paperissa ei olekaan vahvuussana, vaan vahvuutta kuvaava kuva. Ensiksi arvuuttelijan on koottava palapelistä kuva ja sitten arvattava, mistä vahvuudesta kuva kertoo.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Arviointikykyä voi käsitellä monella tavalla. Mielestäni helpointa on lähteä käsittelemään asiaa jonkun aiheen, esimerkiksi ympäristön suojelun, kautta. Pientenkin lasten kanssa aiheita voi käsitellä miettimällä kierrättämistä ja kuinka tärkeää on huolehtia luonnon hyvinvoinnista. Miksi ei kannata heittää karkkipapereita maahan? Mihin karkkipaperi päättyy, jos heitän sen maahan? Entä jos laitan sen roskakoriin? Miksi kannattaa pohtia tarkkaan uusien tavaroiden hankkimista? Mitä voisi tehdä vanhoille leluille ja niin edelleen. Luontevahvuuden lisäksi tulee käsiteltäviä tärkeitä aiheita.

Lopuksi voidaan miettiä, miten käytimme arviointikykyä asian selvittämiseen ja miten arviointikyky auttoi kaikkien vaihtoehtojen punnitsemisessa sekä asian kokonaisvaltaisessa tarkastelussa.

Toinen hyvä näkökanta on lähteä käsittelemään suvaitsevaisuutta ja miten suhtaudumme toisiin ihmisiin, heidän mielipiteisiin ja ajatuksiin. Miten voisimme saada tietoa esimerkiksi muista uskonnoista, aatteista ja kulttuureista, jotta ymmärtäisimme paremmin ihmisten erilaisia tapoja? Miltä tuntuisi olla toisen ihmisen kengissä?

3. Minun kantani on...

On tärkeää pohtia asioita itse ja tuntee oma ajattelunsa. Mitä olen mieltä kyseisestä asiasta? Mitkä asiat vaikuttavat näkökulmaani? Vaikuttaako jonkun muun mielipide siihen mitä ajattelen? Miksi ajattelen juuri näin? Ottakaa keskusteluun eri aiheita ja pohtikaa yhdessä millaisia ajatuksia ja tunteita asia nostattaa. Keskustelkaa myös eriävistä mielipiteistä. Usein asiat eivät ole mustavalkoisia, vaan niistä löytyy niin hyviä kuin huonoja puolia. Miettikää niitä yhdessä.

Aiheina voivat olla muun muassa uskonnot, ilmaston lämpeneminen, ympäristöasiat, köyhyys, tasa-arvo, rahan merkitys ja niin edelleen.

3. Totta vai tarua?

Lukekaa lehdestä tai netistä lapsia kiinnostava kirjoitus tai uutinen ja arvioikaa yhdessä, mikä siinä on totta ja mikä mahdollisesti ei? Mitä kirjoittaja on halunnut kirjoituksellaan? Mitkä asiat ovat voineet vaikuttaa tekstin sisältöön? Jos luemme samasta aiheesta eri kirjoittajien uutisia, niin saammeko erilaisia vastauksia? Millainen kokonaiskuva niistä muodostuu?

Lisää vinkkejä tähän artikkelin lopussa materiaali-osiossa.

4. Kolikon kaksi puolta – väittely

Muistan vielä ala-asteelta, kun harjoittelimme väittelyä. Saimme opettajan valitsema aiheita ja toinen toimi väittelijänä ja toinen vastaväittelijänä. Emme saaneet itse valita puoltamme ja välillä jouduimme perustelemaan kantaa, joka oli omaa näkemystämme vastaan. En silloin vielä ymmärtänyt harjoituksen tarkoitusta. Lähinnä ajattelin, että tarkoitus oli harjoitella sitä, että saa oman kantansa ”myytyä” toiselle. Nyt ymmärrän, että tarkoitus oli laajentaa näkemystämme. Meidän tuli keksiä hyviä väitteitä myös niiden asioiden kannalta, josta emme olleet samaa mieltä. Asian katsominen toisesta näkökulmasta avarsi ajatteluamme.

Valitkaa keskusteluun aiheita, joista löytyy kaksi puolta. Pienten lasten kanssa asian kummankin puolen perusteluja voi miettiä yhdessä. Isommat lapset voivat muodostaa joko väittelyryhmiä tai väitellä yksitellen. Vaikka mielipiteet ovat vastakkaiset, ohjaa rakentavaan keskusteluun, jossa kummatkin osapuolet kuuntelevat vastapuolen perusteluja.

Pienimmillä lapsilla aiheet voivat lähteä hyvin yksinkertaisista asioista, esimerkiksi siitä onko hyödyllisempää sadesäällä valita sadevaatteet vai sateenvarjo, isommat osaavat keskustella jo enemmän yhteiskunnallisista asioista.

+ ekstra toisen puolen tarina harjoitus vanhemmille:

Ota pohdintaan aihe, josta usein olet lapsen tai puolison kanssa eri mieltä. Mieti kolme hyvää syytä, miksi toisen kanta on täysin perusteltu.

Kuinka vahvistaa lapsen arviointikykyä?

Mitä vanhemmaksi lapsi tulee, sitä enemmän hän tarvitsee arviointikykyä tehdäkseen itsenäisesti elämänsä päätöksiä, niitä pieniä sekä isoja. Siksi on hyvä pienestä lähtien vahvistaa lapsen omaa ajattelua ja auttaa lasta pohtimaan asioita myös itsenäisesti. Haluammehan toki opettaa lapsen ajattelemaan, eikä vain tottelemaan.

1. Tunnetaidot haltuun

Hyvät tunnetaidot auttavat lasta tunnistamaan ja säätelemään tunteitaan niin, että arviointikyvyille jää tilaa. Tällöin tunteet eivät saa ylivaltaa päätöksiä tehdessä. Ymmärtääkseen ja säädelläkseen tunteitaan, lapsen tulee pystyä tunnistamaan tunteitaan. Jo pienestä alkaen lapsen tunteiden nimeäminen ja apuvälineiden antaminen tunteiden säätelyyn, auttavat lasta aikuisenakin olemaan tasapainossa tunteidensa kanssa.

2. Kehota kysymään ”onko tämä totta vai ei?”

Arviointikyky, varsinkin medialukutaidon yhteydessä puhuttaessa, on erittäin tärkeä ominaisuus nyky-yhteiskunnassa. Lapset ja nuoret joutuvat sosiaalisen median kautta enemmän tilanteisiin, joissa he joutuvat miettimään asioiden todenperäisyyttä sekä olemaan kriittisiä lukemaansa ja näkemäänsä kohtaan.

Lisää tietoa asiasta löytyy Mediataitokoulun sivuilta (www.mediataitokoulu.fi)

3. Pysäytä pohtimaan ja auta ajattelemaan

Kun eteen tulee pulmatilanne, ole enemmin kysymysten tekijä kuin vastausten antaja. Haluamme opettaa lasta ajattelemaan itse ja tukemaan asioiden ja tilanteiden pohdintaa. Siksi pulmatilanteen edessä onkin ensiksi hyvä lähteä kysymään esimerkiksi ”Mitä tapahtui?”, ”Miltä sinusta tuntuu?”, ”Mitä ajattelet siitä?”, ”Miten asian voisi mielestäsi ratkaista?” tai ”Mitä erilaisia vaihtoehtoja näet tilanteessa?”. Älä anna suoraan vastauksia tai ehdota ratkaisua, vaan ohjaa lasta punnitsemaan itse erilaisia vaihtoehtoja ikätasonsa mukaisesti. Näin lapsi osaa tehdä samat kysymykset ja tilanteen vaihtoehtojen punnitsemisen myös vanhempana itsenäisesti.

4. Ohjaa näkemään toisen näkökulma

Toisen näkökulman ja tilanteen ymmärtäminen lisää avoimuutta ja suvaitsevaisuutta sekä auttaa lasta tulemaan paremmin toimeen toisten kanssa. Niidenkin, jotka eivät välttämättä ajattele tai toimi samalla tavalla kuin lapsi toimii tai jolla on erilainen arvomaailma. Kun lasta opettaa ajattelemaan, miltä tuntuisi olla ja elää ”toisen kengissä”, auttaa se lasta ymmärtämään ja suvaitsemaan myös erilaisuutta sekä osoittamaan empatiaa muita kohtaan. Lapsen kanssa voi miettiä esimerkiksi ”millaista olisi olla luokan pisin lapsi?” tai ”luokan ainoa oppilas, joka ei pidä urheilusta?”.

5. Vahvista uskoa itseensä

Lapsi tarvitsee uskoa itseensä, jotta pystyy seisomaan omien valintojensa ja päätöstensä takana, eikä vain mene muiden mukana. Lapsen uskoa itseensä voi vahvistaa monilla eri tavoilla. Lapsen tulee tuntea olevansa hyväksytty juuri sellaisena kuin on. Lapsen aktiivinen kuuntelu vahvistaa hänen uskoa siitä, että hänen mielipiteillään, tunteilla ja ajatuksilla on väliä. Lapselle sopivien vastuutehtävien antaminen antaa lapselle omanarvon tuntoa. Lapsella tulee olla tunne, että hän pystyy vaikuttamaan omaan ympäristöönsä oman ikänsä mukaisella tavalla. Kannustaminen ja kehuminen, kun lapsi tekee omia päätöksiä sekä lapsen omien arvojen tukeminen ja arvostaminen kasvattavat lapsen uskoa itseensä. Yksinkertaisuudessaan se, että

lapsi uskoo siihen, että hänen olemassaolollaan on väliä, häntä rakastetaan ja hänen mielipiteitään arvostetaan, on kaiken a ja o.

Materiaalia arviointikyvyn käsittelyyn

Alle kouluikäisten lasten kanssa olemme käsitelleet asiaa aiemmin mainittujen teemojen lisäksi pulmatarinoiden avulla. Olen käyttänyt kuvakortteja, joiden avulla olen aloittanut tarinan, mutta jättänyt sen ”kesken” pulmakohtaan. Sitten olemme lasten kanssa yhdessä keskustelleet, mitä tilanteessa voisi tehdä.

Muun muassa papunetin kuvasivuilta löytyy hyviä kuvia, joita käyttää tarinan aloittamiseen.

<http://papunet.net/kuva/>

Kouluikäisten lasten kanssa olemme käsitelleet asiaa artikkeleiden ja kuvaharjoituksen kautta.

Mestari lukijaksi – artikkeliharjoitus: Olemme keränneet yhdessä netistä erilaisia uutisia, artikkeleja ja blogikirjoituksia. Olemme miettineet niiden todenperäisyyttä, kirjoittajan motiivia ja mistä voi tarkistaa onko kirjoitettu asia totta.

Voin lämpimästi suositella medialukutaitokoulun tehtäväpankkia, joista löytyy useita eri-ikäisille tarkoitettuja harjoituksia.

<http://www.mediataitokoulu.fi>

Ensisilmäyksellä – kuvaharjoitus: Tässä olen laittanut eri-ikäisten, eri maista ja taustoista olevien ihmisten kuvia seinälle. Sen jälkeen olen luetellut erilaisia ihmisen ominaisuuksia, ammatteja sekä adjektiiveja. Lapset ovat saaneet yhdistää niitä eri ihmisiin pelkästään kuvien perusteella. Olemme valintojen jälkeen miettineet, mitkä asiat vaikuttivat päätöksiin? Sukupuoli, ikä, ilme, vaatetus? Millä perusteella lapset tekivät päätöksensä, kun käytössä oli vain kuva ja ensisilmäys? Mikä on kuvan ihmisen oikea tarina? Osuiko arvaukset oikeaan?

Vahvuus 18: Kauneuden ja erinomaisuuden arvostus

”Vau, mikä nainen!” tokaisee viisivuotias poika, kun olemme kerholaisten kanssa riisumassa käytävällä ulkovaatteita. Ohitse on mennyt eräs perhekerhon äideistä. Lapsen vilpitön kommentti kirvoittaa meidät aikuiset nauramaan. Lapsi kuitenkin käyttää tässä hetkessä yhtä vahvuuttaan. Tämän kyseisen pojan yksi suurimmista vahvuuksista oli kauneuden ja erinomaisuuden arvostus. Hän oli fyysikaalisen kauneuden ystävä, meidän kerhon pieni visuaalisti, joka huomasi kukkien väriloiston ja ulkoilussa pienetkin ihanuudet, kuten keväisin lehteen puhkeavat oksat.

Omassa pojassani on samanlaista maailman kauneuden ihmettelyä, kun itse taas koen vahvuuteni olevan taidon ja lahjakkuuden sekä moraalin ihailussa. Ihailen ja arvostan ihmisiä, jotka ovat viisaita ja moraalisia sekä käyttävät tätä viisautta ja tietoa siihen, että tekevät maailmasta hieman parempaa paikkaa. Voin kuunnella tuntikaupalla kiinnostavia ja innostavia puhujia, jotka jakavat omaa tietämystään ihmiskunnalle. Pidän hyvästä tietokirjallisuudesta ja tutkimuksista, joissa kirjoittajan lahjakkuus ja taidot tulevat hyvin esille.

Mitä on kauneuden ja erinomaisuuden arvostus?

Kauneuden ja erinomaisuuden arvostuksen ajatellaan muodostuvan kolmesta asiasta.

Fysikaalinen kauneus, joka voi olla visuaalista, kuulo-, tunto- tai abstraktinen tuntemus, joka aiheuttaa vastaanottajassa kunnioituksen ja ihmetyksen tunnetta.

Taidon tai lahjakkuuden ihailu, joka tuo energiaa ja saa yksilön tavoittelemaan omia päämääriään.

Moraalinen kauneus, hyveen tai moraalin ihailu, joka saa yksilön haluamaan olla parempi ja rakastavampi.

Miksi se on tärkeää?

”Siinä maisemassa sielu lepää” on meille monelle tuttu lausahdus. Kauniit asiat (kuten maisemat) vetävät ihmisiä puoleensa, sillä niiden katselusta tulee meille hyvä olo. Kun näemme ja katselemme asioita, joita pidämme kauniina, vaikuttaa se aivan aivoihin asti. Tunnumme positiivisia, myönteisiä tunteita, joita tarvitsemme voidaksemme hyvin. Samoin kun todistamme lahjakkuutta ja taitavuutta, saamme itsellemme siitä hyvää oloa ja energiaa. Se saa myös meidät tunnistamaan omat lahjakkuutemme ja taitomme. Se inspiroi ja vie meitä eteenpäin käyttämään omia lahjojamme ja taitojamme.

Onko minun vahvuuteni kauneuden ja erinomaisuuden arvostus?

Huomaat elämän kauniit asiat, toisten ihmisten taidot ja lahjakkuudet

Näet kauneutta kaikkialla arjessa

Kauneutta voi mielestäsi olla niin luonnossa, tieteessä kuin taiteessakin

Ihaillet osaamista kaikista sen eri muodoissa

Yrität tehdä mahdollisimman hienon suorituksen kaikessa mitä teet

Kauneuden ja erinomaisuuden arvostuksen vahvuustuokio

1. Vahvuuden arvaus

Versio yksi: Kirjain kerrallaan. Ota vahvuussanan kirjaimet, muovi- tai muina irrallisina kirjaimina, ja sekoita ne. Arvuuttelijan on tarkoitus laittaa kirjaimet järjestykseen luodakseen oikean vahvuussanan.

Versio kaksi: Tavu kerrallaan. Jaa vahvuussana tavuihin. Sekoita tavut ja pyydä arvuuttelijaa muodostamaan niistä vahvuussana. Tämä on hyvä varsinkin pitkien vahvuussanojen kanssa.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Tätä vahvuutta voi käsitellä todella monipuolisesti, koska kauneutta ja erinomaisuutta on niin monimuotoista. Pienten kanssa voi käsitellä esimerkiksi kauneutta kirjojen ja metsäretkien avulla, joissa luonnon kauneus tulee esiin. Isommat osaavat miettiä kauneutta ja erinomaisuutta museoiden, elokuvien ja lahjakkaiden ihmisten, kuten urheilijoiden tai laulajien kautta. Tärkeintä on löytää aihe tai teema, joka kiinnostaa juuri kyseistä lasta/lapsia.

3. Minä ihailen – kuvakollaasi

Millaista kauneutta tai taituruutta sinä arvostat ja ihaillet? Minkä katseleminen tai toiminnan seuraaminen nostaa sinussa positiivisia, myönteisiä tunteita? Tee kuvakollaasi niistä asioista, jotka ovat sinulle kauneuden tai erinomaisuuden kannalta tärkeitä.

4. Minä olen hyvä

Mitä kauneutta ja erinomaisuutta minulla on mitä muut voivat arvostaa? Mitä lahjakkuuksia tai taitoja minä osaan?

”Minä olen todella hyvä seisomaan yhdellä jalalla. Katsokaa!” Lapset ovat erinomaisia ihastelemaan ja arvostamaan toisiaan. Kun järjestimme kerhossa taitonäytöksen, löytyi monia pikku taitajia. Jokainen kerholainen esitti toisille jotain. Oli hyviä temppujen tekijöitä, hyviä tanssijoita, hyviä vitsinkertojia ja kainalopierujen taitajia. Jokainen sai tuoda ryhmään omat taitonsa.

5. Aistitaidenäyttely

Olen muutaman kerran koonnut lasten kanssa aistitaidenäyttelyn, jossa lapset saivat eri tavoin valmistaa näyttelyyn esiteltäviä teoksia. Emme ottaneet vain yhtä tapaa, kuten maalaaminen, vaan jokainen sai toteuttaa omaa näkemystään kauneudesta. Näyttelyssä oli maalauksia, piirroksia, askarteluja, muovailuja, kukka- ja käpyasetelmiä, tuoksupurkkeja, eri materiaalien tunnustelu ja äänien kuuntelu pisteitä. Kaikki saivat esitellä jotain oman maun mukaan.

6. Uusille vesille

Kokeile jotain uutta kokeaksesi lisää kauneutta ja erinomaisuutta. Tee kaunis ruoka-annos, mene eri reittiä töihin tai kauppaan nähdäksesi ympäristön eri tavalla, katso eri tyylilajin elokuva tai lue kirja, joka on valittu lajinsa huipuksi. Etsi kauneutta paikoista, joita et ole ennen tarkastellut.

Kuinka vahvistaa lapsen kauneuden ja erinomaisuuden arvostusta?

1. Aistiseikkaile

Opeta lastasi näkemään ja tuntemaan maailmaa kaikilla aisteilla. Näin lapsi oppii tarkastelemaan ympäristöään, pysähtyä katsomaan tarkemmin eri asioita ja nauttimaan elämästä kaikista aisteilla. Pienen lapsen kanssa on helpointa aloittaa omasta pihasta ja lähimetsästä. Mitä kaikkea löydämme? Kivat, kepit, kukat ja ötökät ovat lapsen mielenkiinnon kohteita. Samaa asiaa voi tarkastella eri aistein. Miltä esimerkiksi ketunleipä näyttää, tuntuu sormien välissä, miltä sen huojunta kuulostaa tuulussa, miltä se tuoksuu ja maistuu?

2. Ohjaa näkemään hyvää ja erinomaista

Aivomme huomioivat helposti huonosti menevät asiat ja virheet, joten meidän täytyy tietoisesti ohjata ne huomaamaan hyvin menevät asiat. Ohjaa lasta kiinnittämään enemmän huomiota hyvään. Ohjaa lasta näkemään mikä menee hyvin, mikä toimii, mikä on maailmassa kaunista ja erinomaista.

3. Arvosta lapsen näkemystä

Sinun ja lapsesi näkemys kauneudesta ja erinomaisuudesta eivät välttämättä ole samoja. Älä kuitenkaan vähättele sitä, mitä lapsi pitää kauniina tai erinomaisena, vaan arvosta hänen näkemystään. Tarkoitus ei ole saada lasta arvostamaan samoja asioita kuin sinä, vaan löytämään omat ihastelun ja kunnioituksen kohteensa.

4. Nappaa vahvuus käytössä

Parasta on, kun saat lapsen ”kiinni” siitä hetkestä, kun hän käyttää vahvuuttaan. Kun tilanne tulee vastaan, jossa huomaat lapsen ihastelevan jotain hänen mielestään kaunista, on se sitten leppäkerttua tai keppiä, pysähdy nostamaan tilanne esiin: *”Kun ihastelit äsken tuota kaunista kukkaa, niin käytit sinun kauneuden arvostuksen vahvuutta. Pystyit hienosti kuvailemaan minulle, miten kauniisti kukka mielestäsi hohti auringossa. Sitä oli ihana kuunnella.”*

5. Tunnista lapsen taidot

Jokaisella lapsella on jotain kauneutta (esim. kaunis lauluääni, kekseliäs piirtäjä) ja/tai erinomaisuutta (esim. taitava skeittaaja tai erinomainen kuuntelija), jota muut arvostavat ja ihailevat. Se, että lapsi näkee omat taitonsa ja erinomaisuutensa kasvattaa tervettä itsetuntoa ja minäpystyvyyttä. Lapsi huomaa helpommin myös muiden taidot ja osaa arvostaa niitä.

Lapsen taito voi olla vaikka Rubikin kuution ratkaiseminen

Materiaalia kauneuden ja erinomaisuuden arvostuksen käsittelyyn

Yksi aivan ehdottomista suosikeistani, kauneuden ja erinomaisuuden arvostuksen käsittelyyn pienten kanssa on kirja nimeltään *ihmeen ihana maailma*. Kirjassa pikkuhiiri lähtee tutkimaan maailmaa. Matkallaan hän näkee kaikki kaunista ja ihmeellistä. Kirjan voi lukea virikkeenä ja sen jälkeen lähteä tutkimaan pikkuhiiren tavoin ympäröivää maailmaa.

Lobel, Gillian ja Howarth, Daniel: Ihmeen ihana maailma. Kustannus-Mäkelä. 2008.

Aistiseikkailut sopivat kaikenikäisten kanssa kauneuden tutkimiseen ja aistimiseen. Niitä voi keksiä itse tai inspiraatiota voi hakea aistiseikkailu kirjoista.

Vanhempien lasten kanssa esimerkiksi erilaiset taidenäyttelyt, elokuva-, kirja- ja peliarvostelut tai tyyllilajit, urheilijoiden suoritusten seuraaminen ovat mielestäni paras tapa käsitellä vahvuutta. Tärkeintä on löytää aihealue, joka kiinnostaa lasta ja jossa hän näkee kauneutta tai taituruutta.

Vahvuus 19: Näkökulmanottokyky

”Mun vahvuus on näkökulmanottokyky, kun mulla on hyvä näkö (osoittaa silmälasejaan) ja mä osaan asioita” toteaa neljävuotias kerholainen. Olemme vasta aloittaneet vahvuuksien käsittelyn ja sana on lapsille selvästi vaikea. Pojan vahvuus on näkökulmanottokyky, mutta erilaisista syistä kuin hän sillä hetkellä ajatteli. On kuitenkin arvostettavaa, miten poika katkomalla sanan osiin yrittää sisäistää sen merkitystä.

Näkökulmanottokyky ei ole alle kouluikäiselle helppo sana. Tutustuessamme näkökulmanottokykyyn mietimmekin mikä muu sana voisi meille kertoa samasta asiasta. Lapset keksivät muun muassa uusiksi nimiksi ”viisaustaidon”, ”viisauvahvuuden”, ”neuvontataidon” ja ”kokonaisuuden ymmärtämishahvuuden”. Esikuvia löytyi muun muassa Nalle Puhista Pöllö ja Muumeista Nuuskamuikkunen. Esikuvien kautta lasten oli helpompi hahmottaa vahvuuden sisältöä ja löytää yhtymäkohtia.

Mitä on näkökulmanottokyky?

Näkökulmanottokyky (suomennettu myös *kokonaisuuden hallinta*, engl. *perspective*) on taitoa hahmottaa kokonaisuuksia, tarkastella asioita objektiivisesti eri näkökulmista ja punnita eri vaihtoehtoja. Näkökulmanottokyky on taitoa auttaa myös muita näkemään eri näkökulmat, antaa viisaita neuvoja ja uutta ajateltavaa. Näkökulmanottokyky sisältää myös mielen joustavuutta. Se on taitoa tehdä kompromisseja ja muuttaa myös omaa ajattelua uuden tiedon edessä.

Miksi se on tärkeää?

On tärkeää pystyä tarkastelemaan asioita objektiivisesti ja näkemään asioita myös muiden näkökulmasta. Näkökulmanottokykyisiä ihmisiä pidetään viisaina ja heidän puoleensa käännyttään usein ongelmatilanteissa. Näkökulmanottokyky avartaa ajatteluamme ja auttaa meitä toimimaan viisaasti ja vastuullisesti.

Onko minun vahvuuteni näkökulmanottokyky?

Hahmotan helposti kokonaisuuksia

Pystyn tarkastelemaan ja ymmärtämään asioita myös muiden ihmisten näkökulmasta

Osaan selittää asioita ymmärrettävästi myös muille ja antaa uutta ajateltavaa

Olen hyvä kuuntelemaan ja ymmärtämään toisen tunteita

Ihmiset pitävät minua viisaana ja kysyvät usein neuvoani

Minulla on hyvä itsetuntemus ja pystyn kompromisseihin

Näkökulmanottokyvyn vahvuustuokio

1. Vahvuuden arvaus

Vokaalivahvuus

Kaikki vahvuussanan vokaalit korvataan samalla vokaalilla (a,e,i,o,u,y,ä,ö). Esimerkiksi näkökulmanottokyky olisi a-vokaalisanana *nakakalmanattakaka* tai kiitollisuus u-vokaalisanana *kuutullisuus*. Jos sanaa ei arvata heti, voi arvuuttaja sanoa saman sanan myös eri vokaalilla esimerkiksi näkökulmanottokyky i-vokaalisanana olisi *nikikilminittikiki*.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Itse olen käsitellyt lasten kanssa näkökulmanottokykyä kahdella tavalla:

Ensimmäinen tapa on keskustella näkökulmanottokyvyn vahvuudesta sosiaalisten **ongelmanratkaisutilanne korttien** kautta. Olemme pohtineet yhdessä lasten kanssa ratkaisuja eri ongelmatilanteisiin, kirjoitettu puhekuplia ja tarinoita siitä, mikä ongelma on ollut, mitä on tapahtunut ja miten se on ratkaistu. Sitten olemme miettineet mitä vahvuutta käytimme ja miten se tulee esiin? Tunneimme että se on meidän vahvuus tai olemme nähneet sitä jollain toisella?

Toiseksi olemme käyttäneet **vahvuuksien esikuvia**. Näkökulmanottokykyä käsitellessä 2-5-vuotiaitten kanssa tuli esiin esimerkiksi Nalle Puhin Pöllö. Käsitelimme näkökulmanottokykyä pöllön hahmon kautta. Mistä tiesimme, että Pöllön vahvuus oli näkökulmanottokyky? Vastauksina olivat muun muassa, että metsän väki pitää häntä viisaana, häneltä tullaan kysymään neuvoja ongelmatilanteisiin ja pöllö on myös hyvä kuuntelija. Sitten mietimme, oliko meillä samoja ominaisuuksia kuin pöllössä? Tai tunneimme jonkun joka muistuttaisi pöllöä?

3. Viisas minä

Tässä harjoituksessa lapsen kanssa pohditaan, missä asioissa lapsi on hyvä ja missä hänen viisautensa tulee esiin? Onko lapsi esimerkiksi hyvä tunnistamaan omia tunteitaan, onko hän hyvä säätelemään tunteitaan, ratkomaan ongelmatilanteita tai sanomaan toiselle oikeat lohduttavat sanat häden hetkellä.

Viisautta kannattaa tarkastella monesta näkökulmasta. *Minä itse*: Mitä hyvin tunnen itseni, omat tunteeni ja ajattelutapani? Mitä viisautta minulla on suhteessa itseeni? *Minä ja perheeni*: Mitä viisautta tuon perheeseeni? Millaisista asioista minulta tullaan kysymään neuvoa? *Minä ja ystäväni*: Miten olen avuksi ystäväilleni? Missä asioissa osaan olla avuksi ja millaisissa asioissa minuun turvataan? *Minä ja muu maailma*: Mitä viisautta voisin jakaa kaikille ihmisille? Mitä minä annan maailmalle?

4. Hädässä ystävä tunnetaan

Meillä jokaisella on oma tapa auttaa ystäviämme hädässä. Tässä harjoituksessa mietitään, millä tavoin jokainen auttaa ystäviään. Olenko hyvä kuuntelija ja osaan vastata toisen tunteisiin? Olenko hyvä ratkaisemaan ongelmatilanteita, katsomaan tilannetta objektiivisesti ja antamaan ystäväälle hyviä neuvoja? Onko vahvuuteni käytännön asioiden hoitamisessa?

Esimerkki omasta lapsiryhmästä

”Minä olen hyvä piristämään ystävää, joka on allapäin. Osaan kertoa hauskoja juttuja ja sinnikkäästi yritän saada toisen paremmalle mielelle ja unohtamaan itkun. Esimerkiksi kun Elli kaatui ja itki polveaan, niin menin tekemään hassuja ilmeitä ja se alkoi nauraa ja kipu unohtui” – Hanna 4v.

5. Ongelma? Minä autan!

Tässä harjoituksessa vahvistetaan sosiaalisia ongelmanratkaisutaitoja. Pienempien kanssa kuvat toimivat hyvänä keskustelunvirittäjänä, isommille lapsille voi antaa esimerkiksi pareittain ratkaistavaksi tapaustehtäviä.

Kuvasta voi lasten kanssa miettiä, mitä ajatuksia lapsilla on ongelmatilanteessa? Miten tilanteen voisi ratkaista? Jos näkee kyseisen tilanteen, miten voisi mennä auttamaan? Mitä vahvuuksia tilanteessa voisi käyttää?

Tapausesimerkki koululaisille

9-vuotias Jukka tuntee, että ei pärjää koulutehtävissä. Läksyjä on liikaa ja illat menevät harrastuksissa. Miten viisaita neuvoja antaisit Jukalle?

13-vuotias Nellin vanhemmat tappelevat öisin niin äänekkäästi, että Nelli ei saa nukutuksi. Koulussa menee huonosti, kun koko ajan väsyttää. Miten neuvoisit Nelliä hankalassa tilanteessa?

Kannattaa käyttää sellaisia esimerkkejä, joissa on samanikäisiä lapsia ja ongelmia, joita lapsilla oikeasti voisi olla tai mitä he voisivat kohdata.

6. Kaverin tarina

Hyvät kuuntelemistaidot ovat iso osa näkökulmanottokykyä. Toisten näkökulmien ymmärtäminen vaatii sen, että on kuunnellut toisen tunteita, ajatuksia ja perusteluita. Tässä harjoituksessa parit saavat kertoa jonkun muiston, tapahtuman elämästään esimerkiksi kesäloman ajalta. Sitten toisen tehtävä on kertoa tarina muulle ryhmälle yrittäen muistaa kaikki yksityiskohdat ja välittää myös kertojan tunteen. Pienet voivat kertoa ihan pienen muutaman lauseen asian ja isommat kokonaisen tarinan. Ohjeistuksessa on hyvä muistaa mainita myös nonverbaalinen viestintä eli mitä lapsi havaitsi kertojassa tämän kertoessaan tarinaa. Mikä ilme kertojalla oli? Mikä oli äänensävy? Kertoiko toinen nopeasti vai hitaasti? Millainen tunne toisen kertomasta tuli?

Miten vahvistan lapsen näkökulmanottokykyä?

1. Kunnioittava kuunteleminen

Kuunteleminen alkaa aikuisista. Me annamme mallin kunnioittavasta kuuntelemisesta. Kun kuuntelemme, olemme läsnä ja kiinnostuneita lapsen asioista, annamme samalla mallin kuinka kunnioittaa ja kuunnella myös toisia.

2. Toisen saappaat

”Miltä toiselta mahtaa tuntua?”, ”Miksi hän toimi niin kuin toimi?”, ”Mitä hän voisi ajatella?” kannustamalla lasta ajattelemaan myös toisen näkökantaa avaramme lapsen ajattelua ja autamme häntä näkemään kokonaisuuksia. Asioissa on usein monta puolta ja niiden kaikkien näkyväksi tekeminen, auttaa kohti oikeaa ratkaisua. Auta lasta näkemään kokonaisuuksia. Rakenna lapsen omien tunteiden ja ajatustensa lisäksi tarinaan myös muiden näkökulmat. Kirjat, elokuvat, näytelmät ovat erinomaisia tähän tarkoitukseen. Niissä kerrotaan yleensä kaikkien ajatukset ja näkökannat. Niiden avulla taitoa on hyvä harjoittaa. Lapsen omia ajatuksia erilaisista tilanteista on helppo saada esiin erilaisten kuvakorttien kautta. Mitä lapsen mielessä tilanteessa tapahtuu ja mitä kuvassa olevat henkilöt voisivat ajatella?

Keskustelun virikkeenä voi käyttää kuvakortteja

3. Anna lapsen ratkaista tilanteet itse

Ongelmanratkaisutaidot ovat lapsen hyvän tulevaisuuden kannalta avainasemassa. Aivan alusti asti, kannattaa ottaa ajatukseksi lapsen ongelmatilanteisiin ”aina kun on mahdollista, annan lapsen ratkaista itse”. Tarkoitus ei ole antaa valmiita ratkaisuja tai hoitaa tilannetta lapsen puolesta, vaan antaa lapsen itse hoitaa tilanne aikuisen tuella. Tämä pitää kuitenkin aina suhteuttaa lapsen ikään ja suoriutumistasoon. Lasta ei ole tarkoitus jättää tilanteeseen yksin sellaiseen tunteeseen, että kukaan ei auta. Tilanteen tulisi kuitenkin olla lapsivetoinen. Lapsi itse selvittää tilannetta, aikuisen tehtävä on olla tuki ja neuvonantaja.

a) Kuvaile ongelmatilanne b) Anna välineitä ajattelun tukemiseen c) Kannusta d) Kehu

Kyse voi olla aivan pienistä tilanteista arkitilanteista tai sitten isommista pohdinnoista.

”Mä haluaisin mennä Iinan kanssa samaan keinuun” tulee kerholainen kertomaan minulle. ”Haluat keinumaan Iinan kanssa” todennan tilanteen ja jatkan kysymyksellä: ”Mitenköhän tietäisimme, haluaako Iina keinua sinun kanssasi?” Tyttö miettii hetken ja vastaa: ”Mä voisin kysyä siltä?” Nyökkään ja vastaan: ”Juuri niin.” Tyttö menee keinulle, mutta jää hieman kauemmaksi ja katsoo arkana minua. Hymyilen tytölle ja näytän peukkaa kannustukseksi. Tyttö hymyilee takaisin ja rohkenee kysyä kysymyksen. Luvan saatuaan kampeaa keinuun ja tilanne on ohi. Myöhemmin kehun vielä kerholaista hienosta ratkaisusta ja rohkeudesta toimia.

Usein huomaa, että lapset tietävät kyllä tilanteisiin ratkaisun, mutta ovat joko tottuneet aikuisen hoitavan asian tai he epäilevät itseään. Heiltä puuttuu minäpystyvyyttä, eivätkä he tiedä pystyvätkö he suoriutumaan asiasta, kuten kysymään toiselta lapselta lupaa tulla yhdessä keinuun tai sitten he eivät usko omiin valintoihin. *”Ehkä minun ei pitäisikään kysyä, vaan oikea tapa on se, että aikuinen kysyy.”* Aikuisen tehtävä on näissä tilanteissa tukea lapsen minäpystyvyyttä ja uskoa itseensä siinä, että he osaavat tehdä viisaita ja hyviä päätöksiä.

(Aikuisjohtoisesti keinutilanne olisi voinut mennä, että lapsi tulee kertomaan tarpeestaan keinua kaverin kanssa ja aikuinen olisi mennyt lapsen puolesta kysymään kaverilta, voiko lapsi tulla keinumaan tai vain vienyt lapset keinumaan yhdessä. Tällä tavalla lapsi ei kuitenkaan olisi saanut tunnetta siitä, että osaa itse hoitaa tilanteen ja onnistumisen tunteen.)

4. Nappaa käytössä

Tämänkin vahvuuden kohdalla nappaaminen on tärkeintä! Kun näet lapsen käyttävän näkökulmanottokykyä, nimeä ja nosta se esiin. Näin lapsi huomaa, mitä vahvuuksia käyttää ja voi ottaa ne käyttöönsä muissakin tilanteissa.

5. Minä olen hyvä, sinä olet hyvä

Kun lapsi tuntee omat vahvuutensa ja tietää taitonsa, on hänen helpompi nähdä niitä myös toisissa. Lapsen hyvä itsetuntemus, omien tunteiden ja toiminnan tiedostaminen auttaa lasta monilla elämänalueilla. Kun lapsi tuntee olevansa hyvä ja osaava, hän helposti huomaa myös muissa hyvää.

Materiaalia näkökulmanottokyvyn käsittelemiseen

Koska lapsiryhmämme valitsi näkökulmanottokyvyn vahvuuden esikuvaksi Nalle Puhin pöllön, luimme me paljon niitä Nalle Puh tarinoita, joissa pöllö käytti näkökulmanottokyvyn vahvuuttaan. Yksi tällainen tarina on *Tiikerin leija*. Tarinassa Tiikeri kadottaa leijansa ja kaikki metsän eläimet tulevat asiaa ratkaisemaan ja ilman pöllön neuvokkuutta, ei leijan mysteerinen katoaminen olisi selvinnyt.

Vahvuus 20: Vaatimattomuus

Onko vaatimattomuus oikeasti vahvuus? kysyy eräs vanhempi positiivisen kasvatuksen kurssilla. En kerro suoraan omaa mielipidettäni ja avaa vaatimattomuuden määritelmää, vaan kysyn. Mitä vaatimattomuus teidän mielestänne oikein on? Mitä ihailtavaa ja hienoa siinä voi olla? Onko sinun mielestäsi vaatimattomuus vahvuus? Pääsemme miettimään, että vaatimattomuus saatetaan tulkita huonona itsetuntona tai itsensä vähättelynä. Sitä se ei kuitenkaan ole. Vaatimaton ihminen pitää itseään samanarvoisena kuin muut. He eivät kuitenkaan koe tarvetta nostaa itseään ylös muiden kustannuksella. He antavat tekojen puhua puolestaan.

Olen tehnyt havaintoja vaatimattomuuden vahvuudesta niin aikuisten kuin lasten parissa:

Katson lasta. Hän ei tee itsestään numeroa. Ei siksi, että olisi kovin ujo. Hän tuntuu olevan oikeastaan kovin vahva. Ei mene muiden mukaan, muodostaa omia mielipiteitä, ei tee melua itsestään, vaikka on hyvin taitava monessa asiassa. Rehellisyyden, rakkauden ja itsesäätelyn lisäksi tämän vasta viisivuotiaan pojan vahvuus on vaatimattomuus. Hän on aidosti oma itsensä. Tekee asioita mistä tykkää, eikä toimi ulkoisten palkkioiden toivossa. Hänelle yhdessä tekeminen on tärkeämpää kuin kilpailu. Monissa hänen tekemissään asioissa tulee esiin vaatimattomuuden vahvuus.

Mitä on vaatimattomuuden vahvuus?

Vaatimaton ihminen ei tee itsestään numeroa, vaan antaa tekojen puhua puolestaan. Hän ei nosta itseään jalustalle, vaan mielellään nostaa esiin toisten taitoja ja osaamisia. Vaatimaton on kiitollinen kaikesta saamastaan ja ei toimi ulkoisten palkkioiden takia, vaan hänelle on tärkeää oma kiinnostus asiaan. Vaatimaton ihminen kuuntelee ja ottaa muut huomioon.

Miksi se on tärkeää?

Vaatimattomuus ohjaa meitä kohtuullisuuteen, rehellisyyteen ja aitouteen. Annamme tekojen puhua puolestamme, emme polje toisia oman edun nimissä. Sisäinen motivaatio vie meidät aitojen kiinnostuksen kohteittemme ääreen. Muiden huomioon ottaminen ja heidän taitojensa esiin nostaminen on tärkeä taito.

Onko vaatimattomuus minun vahvuuteni?

Annat tekojen puhua puolestasi

Ulkoiset palkkiot eivät ole sinulle merkityksellisiä

Osaat olla kiitollinen menestyksestäsi

Et nosta itseäsi muiden yläpuolelle

Yhdessä tekeminen on sinulle tärkeää

Nostat muiden osaamisia ja taitoja esiin

Et ota kunniaa asiasta, jota et ole tehnyt

Vaativuuden vahvuustuokio

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan kuva-arvoituksin.

Kuvavahvuus: Tässä arvuuttaja etsii kuvia, jotka hänen mielestään kuvaavat vahvuutta. Kuvat voivat olla valokuvia, maalauksia, piirroksia, logoja, hymiöitä. Ne voivat sisältää maisemia, ihmisiä tai mitä arvuuttaja keksiikin. Arvaajien tehtävä on arvata kuvista, mitä vahvuutta kuvat kuvaavat.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Vaativuutta voi käsitellä toimintakortin, tarinan tai keskustelun kautta. Vaativuus on mielestäni helpointa käydä läpi käytännön elämän esimerkein, kuten kuvatarinoin tai sellaisen julkisuuden henkilön elämäntarinan kautta, joka kuvastaa vaativuutta.

3. Mitä käteni kertovat minusta

Millaisia tekoja teen? Jos en saisi puhua, vaan ihmiset tutustuisivat minuun tekojeni kautta, millaisen kuvan he saisivat? Kertovatko kätesi auttamisesta – ovien avaamisesta vai kierrätänkö ja käteni kertovat luonnon arvostamisesta? Seuratkaa toistenne toimintaa ja kertokaa mitä voisitte kertoa toisistanne pelkästään tekojen kautta.

Kun silitän toista ihmistä, se kertoo, että minä olen hellä

Kun laitan viikkorahani säästöpossuun, se kertoo, että minä olen säästäväinen

Kun vien roskat roskikseen, se kertoo, että välitän luonnosta

Kun autan kaverille repun selkään, se kertoo, että olen avulias

Kun pidän kiinni yhdessä sovitusta säännöistä, se kertoo, että kunnioitan muista

Kun annan toiselle saman verran kuin itselleni, se kertoo, että olen reilu

4. Mielen nostatuspuhe

Muistele viimeisintä kertaa, kun sinulle tuli hyvä olo jonkun toisen sanoista? Mitä toinen henkilö sanoi, mitä äänensävyä käytti ja millä tavalla hän ilmaisi itseään? Oliko kyseessä kehu, kannustus, lohdutus tai kiitos? Millaisilla sanoilla minä voisin saada muille hyvän olon, millä nostaa esiin heidän taitoja ja vahvuuksia?

5. Kiitollisuuspöytäkirja

Niiden asioiden muistaminen ja vaaliminen elämässä, joista on kiitollinen, kasvattaa elämäntyytyväisyyttä ja itsetuntoa. Kiitollisuus omista elämän asioista auttaa myös olemaan onnellinen muiden saamasta hyvästä.

Laita kännykkään pysähtymismuistutuksia. Muistutuksia voi olla aikataulustasi riippuen kolme päivässä tai vaikka viisi viikossa. Kun kännykän muistutus alkaa soida, pidä 3 minuutin tauko ja mieti niitä asioita joista olet kiitollinen. Tee tätä viikon verran tai pidempään, kunnes pienistä pysähtymisistä tulee rutiinia.

Kuinka vahvistaa lapsen vaatimattomuutta?

1. Anna tekojen puhua puolestaan

Omassa ja lapsen toiminnassa anna tekojen näkyä. Vaatimattomat ihmiset antavat tekojen puhua puolestaan. Omien ansioiden suurentelu ja toisten toiminnasta kunnian ottaminen ei ole ongelma, kun ottaa tueksi myös reiluuden ja rehellisyyden vahvuudet. Näin jalat pysyvät maassa ja jokainen ottaa kunnian vain siitä työstä, minkä on itse tehnyt.

Hän tekee työnsä aina ajallaan, auttaa muita ja kehittää työtä omalta osaltaan. Kahvihuoneessa hän ei kuitenkaan nosta esiin saavutuksiaan, vaan usein kuuntelee, mitä muut kertovat. Hän ei valita kiireestä, ei puhu pahaa muista ja on aina ystävällinen. Hän ei nosta itseään esiin, mutta jokainen työyhteisön jäsen tietää, kuinka paljon hän tekee töitä ja häntä kunnioitetaan. Häntä pidetään erinomaisena työntekijänä. Hänen vaatimattomuutensa lisää vain koko ihmisen kunnioitusta. Hän muistaa aina kiittää ja tervehtiä muita työntekijöitä.

2. Harjoita kiitollisuutta

Kiitollisuus on osa vaatimattomuutta. Kiitollisuutta voi harjoitella aiemmin mainitun kiitollisuuspysähdyksen kautta tai lisää harjoituksia löytyy lisää kiitollisuuden vahvuuden osioista.

3. Ohjaa ryhmätyöhön kilpailun sijasta

Jatkuvan kilpailuasetelman luominen esimerkiksi sisarusten tai koulukavereiden välille, ohjaa lasta enemmän yksilösuorituksiin. Yhdessä tekemisen ja muiden taitojen huomaaminen sekä kannustaminen vahvistavat ryhmätyötä. Näin lapsi oppii arvostamaan enemmän yhdessä tekemistä kuin kilpailuasemaa.

4. Löydä sisäisen motivaation imu

Itselle tärkeiden asioiden ja taitojen löytäminen vaatii itsetuntemusta ja sen miettimistä, mitä teen omasta halustani, sisäisen motivaation siivittämänä. Saako lapsi iloa urheilusta, taiteista vai lukemisesta? Tunteeko hän halua piirtää, puhua vai viihtyä hiljaisuudessa? Mikä on lapselle ominainen tapa toimia? Sisäisen motivaation löytäminen lisää lapsen itsetuntemusta, hyvinvointia ja ohjaa hänelle tärkeiden asioiden luo.

Materiaalia vaatimattomuuden käsittelyyn

Vaatimattomuus tulee mielestäni hyvin esiin Otso-Herra kirjasarjassa. Otso-Herra on mielestäni hyvä malli vaatimattomuudesta läpi kirjasarjan. Otso-Herra kirjat on kirjoittanut Chizuko Kuratomi. Kirjat on käänttänyt suomenkielelle Kari Vaijärvi. Esimerkiksi Otso-Herran piirustus kirjassa (Lasten Keskus 1977) Otso-Herra oppii kuinka niissäkin asioissa, missä ei tunne olevansa hyvä, voi olla hyvin erinomainen.

Vahvuus 21: Hengellisyys

Siinä hetkessä tuntuu, että kaikki pysähtyy. Hiljaisuudessa kuulen vain tasaista huminaa ja hengitykseni. Tunnen tyyneyttä, tunnen olevani yhtä maailman kanssa. Minulla ei ole kiire mihinkään. Kaikki elämäni asiat tuntuvat merkityksellisiltä ja luotan tulevaisuuteen. Rauhallisuus ja lämmin olo valtaa kehoni. Olen tässä ja nyt.

Hengellisyys voidaan helposti ajatella uskonnollisuutena, mutta luontenvahvuutena se ei ole pelkästään sitä. Hengellisyys on paljon laajempi käsite, joka koostuu monenlaisista näkemyksistä.

Mitä hengellisyys on?

Hengellisyys on kokemus siitä, että elämällä on tarkoitus ja olemme osa jotain kokonaisuutta. Oma elämä on osa suurempaa suunnitelmaa, jossa koemme olevamme osallisina. Tämä ohjaa meidän arvojamme, uskomuksiamme, ajatuksiamme ja toimintaamme. Kokemusta siitä, että tapahtuvilla asioilla on tarkoitus ja merkitys.

Ihmiset löytävät hengellisyyttä eri paikoista. Jollekin se on uskonnon harjoittamista, toisille meditointia, kolmansille yhteys luontoon ja neljänsille hyvän tekeminen toisille.

Hengellisyyden vahvuus on käännetty myös suomeksi henkisyys sekä uskonnollisuus. Alkuperäisinä englanninkielisinä vastineina spirituality ja religiousness. Tämä luontenvahvuus vaikuttaa olevan moniulotteisuutensa takia hieman vaikeasti käsitettävä. Se voi sisältää uskonnollisuutta tai sitten ei. Uskonnollisuus itsessään on käsite, joka määritellään eri tavalla eri kulttuureissa ja maissa. Näkemyksiä on monia. Itse tarkastelen tätä luontenvahvuutta henkisyyteen, hengellisyyteen ja merkityksellisyyden kokemukseen liittyvänä vahvuutena ja elämän voimavarana.

Miksi se on tärkeää?

Hengellisyys vastaa useisiin elämäkatsomuksellisiin pohdintoihin. Miksi olen täällä? Mikä on elämäni tarkoitus? Mihin uskon? Hengellisyydestä saadaan muun muassa turvan tunnetta ja mielekkyyttä elämään. Se on monen ihmisen elämän tukipilari ja auttaa tekemään elämän valintoja. Monissa tutkimuksissa on todettu, että merkityksellisyyden löytäminen elämän vastoinkäymisille, auttavat meitä selviämään niistä. Hengellisyys tuo monille tällaista tapahtumien merkityksellisyyttä ja toimii voimavarana vastoinkäymisissä.

Onko vahvuuteni hengellisyys?

Uskot olevasi osa suurempaa suunnitelmaa

Tapahtuvilla asioilla on mielestäsi tarkoitus ja merkitys

Hengellisyys tuo sinulle turvaa ja antaa sinulle voimaa vastoinkäymisissä

Sinulla on vakaa ajatus siihen mihin uskot ja mitkä asiat ohjaavat elämääsi

Tunnet olevasi osa maailmankaikkeutta

Hengellisyyden vahvuustuokio

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan lauluin. Hengellisyyden vahvuuteen liittyvä laulu voisi olla esimerkiksi virsi, meditaatioääni tai luonnosta kertova kappale. Tärkeää olisi, että laulun tunnelmasta tai sanoituksesta voi arvata luontevahvuuden. Arvuuttaja voi laulaa laulun tai laittaa soimaan levyttä.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Hengellisyydellä ja sen näkymisellä jokaisen elämässä voi olla todella erilaisia muotoja, siksi ei mielestäni kannata lähteä pohtimaan asiaa, jonkun tietyn uskonnon tai ajattelusuuntauksen kautta, vaan enemmän perimmäisten kysymysten. Millainen maailma on? Mikä on elämäni tarkoitus?

Mitä pienemmistä lapsista on kysymys, sitä konkreettisemmin asiat tulisi käsitellä. Voi lähteä esimerkiksi siitä, että mitä haluan tehdä isona? Vastaus voisi olla vaikka *poliisi*. Sitten lähteä siitä, että mitä poliisi tekee? *Ottaa kiinni rosvoja*. Miksi se on tärkeää? *Että pahikset saadaan kiinni*. Sitten voidaan tehdä asiaan liittyviä kysymyksiä, kuten ”*sinulle on siis tärkeää auttaa ja suojella ihmisiä?*”. Lapselle konkreettisten asioiden kautta mennään syvemmälle pohtimaan elämän tärkeitä kysymyksiä.

Myös sadut ja tarinat ovat hyviä. Näistä esimerkkejä artikkelin lopussa, materiaalia osassa.

3. Päivän pysäkit

Tehkää päivän aikana pieniä pysähtymisiä, jolloin rauhoitutte hetkeksi hengittelemään, tutkiskelemaan kehon tuntemuksia ja ajatuksia. Pysähtymiset mahdollistavat aivojen ”automaattivaiheen” vaihtamisen tiedostavammalle tasolle. Se auttaa olemaan paremmin yhteydessä omaan kehoon ja ajatuksiin sekä avaa aistimme ympäristön tarjoamille kokemuksille. Päivän pysäkki voi olla esimerkiksi rukoushetki, mindfulness hetki, musiikkihetki tai hiljaisuuden hetki.

4. Minun polkuni

Tässä harjoituksessa pohditaan, millaista polkua kuljemme elämässä ja mitä kohti olemme menossa.

Pienillä lapsilla ei ole samaa aikakäsitystä, kuin aikuisilla, joten käsiteltävä aikajänne tulisi olla sitä lyhyempi, mitä pienempi lapsi on.

Aiheita voivat olla esimerkiksi millaisia valintoja teen, mikä haluaisin olla isona, mitä asioita tai millaisia ihmisiä arvostan, esikuvani.

Koululaiset osaavat jo pohtia pidemmälle tulevaa koulutietä, ammattia, kotipaikkaa ja elämänvalintoja. Onko ekologisuus minulle tärkeää, mitä arvoja olisin valmis puolustamaan, mitkä asiat ovat minulle merkityksellisiä?

Tässä on tärkeää, pitää mielensä avoimena kaikille lasten vastauksille. Lapset voivat vastata hyvinkin epärealistisesti, mutta tarkoitus ei ole torpata kenenkään ajatuksia tulevaisuudesta, vaan herättää pohtimaan näitä kysymyksiä.

5. Vastoinkäymisten voimavarani

Tässä harjoituksessa mietitään, millaisia ajatuksia meille tulee ja mitä teemme, kun kohtaamme vastoinkäymisiä. Tuntuuko meistä, että juuri näin piti tapahtua ja yritämmekö oppia niistä jotain? Vai jääkö surullisuus helposti päälle ja kestää pitkän ajan, kunnes palaudumme?

Pienien lapsien kanssa voi esimerkiksi laittaa lattialle erilaisia vastausvaihtoehtoja tai kuvia. Vastausvaihtoehdot voivat olla esimerkiksi ”tunnen itseni surulliseksi”, ”tunnen itseni hetken surulliseksi, mutta sitten tulen paremmalle mielelle”, ”tunnen että selviän asiasta”, ”ajattelen, että asiat aina loppujen lopuksi kääntyvät hyvään”. Kuvat voivat olla esimerkiksi erilaisia tunnetiloja. Hyviä valmiita kuvia löytyy esimerkiksi Papunetin sivuilta.

Lisäksi voi käsitellä, mitkä asiat auttavat selviämään vastoinkäymisistä? Vastauksia voisi olla esimerkiksi ”Keskustelen aikuisen/ystävien kanssa”, ”Teen omasta mielestä kivoja asioita”, ”Kävelen luonnossa”, ”Luen kirjoja.”, ”Menen äidin/isin syliin”.

Miten vahvistan lapsen hengellisyyttä?

1. Ole avoin mielen kysymyksille

Pieni mieli tutkailee maailmaa ja kyselee paljon. Välillä kysymykset voivat olla myös haastavia ja aikuisen haasteellisia vastata niihin. Varsinkin elämän ikäviin asioihin, eroon, sairastumiseen tai läheisen kuolemaan on usein aikuisilla vaikeaa vastata. Lapsen kysymysten ohittaminen aiheuttaa lapsessa hämmennystä ja asiasta voi tulla tabu. Asia josta ei saa puhua. Siksi on tärkeää nähdä vaivaa ja vastata rohkeasti myös vaikeisiin kysymyksiin. Vaikeiden asioiden käsitteleminen haastaa myös meitä aikuisia pohtimaan omia kipu- ja kasvukohtia. Joskus aikuisen täytyy saada ensin tukea oman ajattelun ja tunteiden tueksi esimerkiksi terapeutilta tai psykologilta, jotta voi olla lapsen tukena ja vastata mieltä askarruttaviin kysymyksiin.

”Missä se aarrearkku on?” kysyy nelivuotias poikani kirkon pihalla matkalla isoäitini hautajaisiin. Olemme ennakkoon puhuneet hautajaisista, mitä siellä tapahtuu ja millaista siellä on. Olemme puhuneet papista, siunaamisesta ja arkusta. Pojallani ei ole aiempaa kokemusta hautajaisista, joten lastenkirjojen aarrearkku on ainoa arkku, mikä hänelle tulee mieleen. Olen välttänyt ruumisarkku sanaa ja puhunut pelkästään arkusta, joten sekaannus on ymmärrettävä. Aarrearkku on toisaalta mielestäni hyvin kuvaava sana. Isoäiti on ollut meille tärkeä ihminen, elämämme aarre. Arkkuun on laitettu meille rakas asia, sellainen kuin aarre voi olla. Selitän pojalle, että vaikka aarrearkku voisi olla hyvin kuvaava, ei hautajaisissa arkkua yleensä kutsuta sillä nimellä. Keskustelun kautta pääsemme yhteisymmärrykseen aarrearkun ja tämän arkun eroavaisuuksista.

2. Ole avoin kaikille näkemyksille

Monella on aikuisikään mennessä muodostunut jo oma käsitys siitä, mitä hengellisyyden tulisi tai ei tulisi olla. Hengellisyys ilmenee kuitenkin eri muodoissa, joten kannattaa pitää mielen avoinna kaikille sen ilmenemismuodoille, eikä vain tyrkyttää yhtä mallia.

”Minä niin pidän siitä, kun metsässä lehdet kahisevat tuulessa” huokaisee koululainen metsäretkellä. ”Tulee sellainen rauhallinen olo. Tuuli vie mennessään kaikki murheet ja metsä tuntuu niin turvalliselta. Kaikella on paikkansa.” Olen yllättynyt yhtäkkisestä kommentista, mutta iloinen miten hyvin lapsi pystyy kuvailemaan ja jakamaan kokemustaan. Hänelle hengellisyys tuntuu ilmentyvän luonnon kautta. Minulla itsellä ei ole samaa kokemusta, mutta arvostan lapsen kokemusta siitä, mikä hänestä tuntuu hyvältä ja merkitykselliseltä. Näin voin vahvistaa hänen tapaansa kokea hengellisyyttä.

3. Ohjaa löytämään oma polku

Niin ristiriitaiselta kun se voi välillä tuntuakin, niin lapsella ei välttämättä ole samanlaista hengellisyyttä tai arvoja kuin häntä kasvattavalla aikuisella. Omalla esimerkillä, toiminnalla ja ajatuksilla, jaamme lapselle arvojamme ja näkemyksiämme. Tärkeää on kuitenkin arvostaa myös sitä, jos lapsemme näkemys eroaa omistamme.

Meidän perheessä erilaiset näkemykset ovat sujuvasti sekaisin. Omalla iltasatuvuorollani luemme lapseni kanssa iltarukouksen, isänsä kanssa heillä on oma hyvän yön toivotus loru. Aikanaan lapsemme saavat valita, mitä polkua itse haluavat kulkea. Se voi olla minun tai mieheni tapa tai jotain ihan muuta. Kaikista tavoista kerrotaan ja kaikille näkemyksille on tilaa. Vaikka meillä on mieheni kanssa eri tavat toteuttaa hengellisyyttä, arvomaailmamme kulkee hyvin samoja polkuja. Tästä syystä meidän on helppo olla avoimia toisen tavoille ja ajatuksille. Perheen sisällä on hyvä löytyä tilaa myös eriäville mielipiteille ja näkemyksille.

Materiaalia hengellisyyden käsittelyyn

Hengellisyyttä voi lähestyä ja käsitellä monesta näkökulmasta. Siihen voi liittää uskonnollisuuden tai käsitellä asiaa yleisemmällä tasolla.

Kirkkovuosi lasten kanssa käsittelee hengellisyyttä Suomen suurimman uskonnon, evankelisluterilaisuuden, kautta. Mitä kirkkovuoteen kuuluu, miten ne voi selittää lapselle ja mitä annettavaa näillä perinteillä on hengelliselle elämällemme. (Monica Wikström-Jokela, John Wikström, Anita Polkutie. Kirjapaja. Helsinki.2004.)

Adventista Ramadaniin – Uskonnolliset juhlat Suomessa käsittelee Suomen uskonnollisia juhlia eri uskontojen kautta. Tässä lapsen on mahdollista saada tietoonsa eri uskontojen perinteitä ja tapoja käytännön tasolla. (Tuija Pyhäranta, Joona Raudaskoski, Olli Seppälä. Kirjapaja. Helsinki.2016.)

Ajatella I – filosofiaa tytöille ja pojille osa I – johdattaa filosofisen ajatteluun lähteille pohtimaan muun muassa tietoa, aikaa, onnea ja onnettomuutta. Millainen on maailma ja mistä se koostuu? Mikä on paikkani siinä? (Brigitte Labbé, Michel Puech. Lasten keskus. Helsinki.2006. Olemassa myös osa II.)

Isä on rinkeli – joogaa lapsille ja vanhemmille kirjassa opitaan tarinan kautta jooga-asentoja. Kirjaa lukemalla voi yhdessä lapsen kanssa pitää joogahetken. Tämä sopii esimerkiksi päivän pysäkki harjoituksen tekemiseen. (Baron Baptiste. Suom. Riitta Oittinen. Pieni karhu. Kärkölä. 2007.)

Vahvuus 22: Johtajuus

Kaikki kääntyvät katsomaan yhtä ryhmän poikaa. Jalkapallopelissä on tullut kiistatilanne ja se täytyy saada selvitettyksi. Tämä poika on ottanut paikan kaveriporukan johtajana. Muut kunnioittavat ja kuuntelevat häntä. Se on hyvä asia, sillä pojalla on hyvät ongelmanratkaisutaidot. Hänen muita vahvuuksiaan ovat muun muassa reiluus sekä ystävällisyys. Ne kaikki sopivat hyvin johtajalle.

Johtajuuden vahvuus on helppo nähdä. Se ilmenee lapsilla leikkien ja ryhmän vetäjänä. Kenen puoleen käännytään? Kenen sana painaa eniten? Kuka pitää huolen siitä, että ryhmässä kaikki voivat hyvin ja kaikki saavat tasapuolisesti olla mukana? Kuka vetää ryhmää kohti yhteisiä tavoitteita?

Mitä on johtajuuden vahvuus?

Johtajuus (engl. leadership) on kyky johtaa ryhmiä kohti yhteisiä tavoitteita. Se on huolehtimista siitä, että jokaisen vahvuudet on valjastettu yhteisten tavoitteiden saavuttamiseksi. Hyvä johtaja ottaa kaikki ryhmän jäsenet huomioon ja motivoi sekä kannustaa ryhmää jatkamaan. Johtajuuden vahvuus näkyy myös haluna olla esikuvana muille ja esittää ideansa julkisesti. Johtaja jakaa kunnian koko ryhmän kesken, eikä omi sitä itselleen.

Miksi se on tärkeää?

Tarvitsemme johtajia kokoamaan ryhmiä ja viemään meitä eteenpäin kohti yhteisiä tavoitteita. Tarvitsemme innostavia, kannustavia johtajia puhumaan, valamaan meihin motivaatiota ja uskomaan tulevaisuuteen. Hyvä johtaja kokoaa kasaan ryhmiä, vie kehitystä, ideoita ja aatteita eteenpäin.

Onko johtajuus minun vahvuuteni?

Otat mielelläsi vastuuta ja vedät ryhmän toimintaa

Osaat kannustaa ja innostaa muita ihmisiä

Esität ideoitasi julkisesti ja tuot mielelläsi esiin omat ajatuksesi

Osaat tunnistaa muiden vahvuuksia ja kutsua niitä esiin

Jaat kunnian mielelläsi kaikkien osallistujien kesken

Johtajuuden vahvuustuokio

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan luonnonkuvien avulla. Peräkkäin laitetaan erilaisia puiden, kukkien, kasvien, helmien, marjojen tai muiden vastaavien luontoaiheiden kuvia, joiden etukirjaimesta muodostuu vahvuussana.

Johtajuuden kuvat voisivat olla esimerkiksi

J(alava), O(mena), H(aapa), T(ähtikki), A(uringonkukka), J(änis), U(lpukka), U(ivelo), S(aarni)

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Johtajuutta voi käsitellä monilla tavoin. Isompien lapsien kanssa voitte katsoa johtajuudesta kertovan elokuvan tai pyytää lapsia lukemaan kirjan johtajuudesta, esimerkiksi Nelson Mandelan elämäkerran.

Alle kouluikäisten kanssa toimivat hyvin sadut ja tarinat (lisää materiaali-osiossa) tai Huomaa Hyvä! –toimintakortin käsittely. Esimerkkikysymyksiä kuvaan liittyen:

1. Mitä kuvassa tapahtuu?
2. Mitä varis kertoo muille linnuille?
3. Mitä muut linnut tekevät?
4. Mitä he voisivat ajatella?
5. Millainen tunnelma kuvasta välittyy?
6. Kuka sinä voisit olla kuvassa?

3. Historian johtajat

Maailmassa on kaikenlaisia johtajia. Millaisia johtajia tunnen? Kenellä näkyisi johtajan vahvuuden ominaisuuksia? Kerätkää lehdistä, uutisista, netistä kuvia johtajista, edesmenneistä ja nykyisistä.

Pienten lasten kanssa voi miettiä satuja ja tarinoita. Kuka puolen hehtaarin metsän (Nalle Puh) asukkaista voisi olla johtaja? Kenellä muumien hahmoista on johtajan vahvuus? Tai lastenohjelmasta, esimerkiksi kuka on My Little Ponien johtaja?

4. Hyvän johtajan ominaisuudet

Miettikää yhdessä lasten kanssa, millainen on hyvä johtaja? Millaisia ominaisuuksia hyvällä johtajalla on? Isommat lapset kerätä sanoja paperille tai tehdä sanapilviä. Tähän hyvä ilmaisohjelma on muun muassa wordart (www.wordart.com).

Pienten kanssa voi laittaa esimerkkisanoja tai kuvia ja jakaa ne kahdelle paperille, jossa on sanat hyvä johtaja/huono johtaja. Sanapareja voivat olla reilu/epäreilu, ottaa kaikki huomioon/nostaa samoja ryhmänjäseniä esille, ymmärtäväinen/tuomitseva, kannustava/lannistava ja niin edelleen. Vapaasti käytettäviä kuvia löytyy esimerkiksi sivustoilta pixabay ja unsplash.

5. Minun johtajani

Tässä harjoituksessa siirrytään maailman johtajista lähimpiin johtajista. Ketä lapsi kuuntelee, kunnioittaa ja kenen arvot ovat samanlaiset? Kenen puoleen hän kääntyy? Onko hänen mielestään vanhempi johtaja, opettaja tai harrastusohjaaja johtaja? Keissä ihmisissä lapsi näkee johtajuuden vahvuutta? Johtajaa voi miettiä esimerkiksi pohtimalla, kuka pitää huolta päivän kulusta sukujuhlissa tai tuntuu olevan suvun johtaja? Kuka ottaa kaveripiirissä ohjat käsiinsä?

6. Pieni mielikuvaroolileikki

Miettikää perheen kesken tai lapsiryhmässä matkaa vuoren huipulle. Kuka toimisi ryhmän johtajana ja kannustajana? Mitä muita vahvuuksia ja rooleja olisi? Kuka huolehtisi, että kaikki saisi syötävää? Kenen tehtävänä olisi olla viimeinen ja tarkastaa, että kaikki pysyy mukana? Kuka pitää yllä huumoria ja naurua? Miettikää jokaiselle oma tehtävä ryhmässä.

+Näiden harjoitusten lisäksi voi leikkiä tuttuja leikkejä kuten *seuraa johtajaa*.

Kuinka vahvistaa lapsen johtajuutta?

1. Auta tunnistamaan toisten vahvuudet

Hyvä johtaja tunnistaa toisten vahvuudet ja osaa houkutella ne esiin koko ryhmän hyväksi. Opettelemalla yhdessä luontevahvuuksia ja miettimällä, miten ne näkyvät muissa ihmisissä, autat lasta tunnistamaan vahvuuksia myös toisissa. Luontevahvuusjaottelun voi tehdä myös erilaisissa tapaamisissa, kuten yhtenä ohjelmanumerona sukujuhlissa tai viikkotehtävänä lapsiryhmässä.

2. Ota avuksi rohkeuden vahvuus, näkökulmanottokyky ja ryhmätyötaidot

Jotkut vahvuudet tukevat toisiaan. Johtajuuden vahvuuteen kuuluu myös rohkeus, jotta uskaltaa ottaa vastuuta ja esittää omat ideansa sekä näkökulmanottokyky, jotta pystyy ymmärtämään kaikkien vahvuudet, motivaation ja toiminnan sekä ryhmätyötaidot, jotta osaa viedä ryhmää kohti tavoitetta. Näiden vahvuuksien avulla saadaan esiin myös johtajuuden vahvuutta. Jos lapsella esiintyy näitä vahvuuksia, kannattaa johtajuuden vahvuutta lähteä harjoittelemaan niiden kautta. Tai sitten harjoitella kaikkia näitä vahvuuksia yhdessä.

3. Motivaation nostattajat

Motivaation nostattamistaito on tärkeää niin lapselle itselle kuin muiden motivoimiselle. Tähän apuna voi olla esimerkiksi motivaatiolauseet, inspiroiva musiikkikappale tai elokuva. Lapsen kanssa voi miettiä, millaiset lauseet auttavat jaksamaan läpi esteiden. Lause voisi olla ”Jos voit unelmoida sen, voit saavuttaa sen”, musiikkikappaleena *We Are the Champions* ja leffana *Amélie*. Näitä lapsi voi käyttää itsensä ja muiden motivoimiseen. Johtaja voi kannustaa ryhmää keksimään moton tai valitsemaan oman voimabiisin, joka saa ryhmäläiset hitsautumaan paremmin yhteen ja pyrkimään kohti yhteisiä tavoitteita.

4. Anna lapsellesi sopivassa määrin vastuuta

Johtajuuteen kuuluu myös kyky ottaa vastuuta. Jotta lapsi osaisi ottaa vastuuta, hänelle on täytynyt antaa mahdollisuus ottaa vastuuta. Tässä aikuiselta vaaditaan taitoa tasapainoilla hyvällä vastuualueella. Lapselle ei saa antaa liikaa vastuuta, jotta hän ei stressaannu, mutta ei kuitenkaan liian vähän, jotta hän ei tylsisty tai ei opi ottamaan vastuuta. Tähän vaikuttavat lapsen ikä ja taitotaso. Siksi lapsen tunteminen ja tehtävien vaihtelevuus auttavat löytämään lapselle sopivat vastuualueet.

5. Ole hyvänä johtajuuden mallina

Olemalla hyvä perheen tai lapsiryhmän johtaja annat lapselle erinomaisen mallin hyvästä johtajasta. Olemalla reilu, empaattinen, ymmärtäväinen, ottamalla vastuuta ja jakamalla vastuuta sekä pitämällä rajoista kiinni siirät lapselle kuvan siitä, millainen on hyvä johtaja. Muista, että sillä mitä teet on suurempi vaikutus, kun sillä mitä sanot ja opetat. Toiminta jää paremmin mieleen kuin sanotut sanat.

Materiaalia johtajuuden käsittelyyn

Olen käyttänyt kahta kirjaa virittääkseni keskustelua johtajuudesta lasten kanssa.

Ensimmäinen on Koira, joka valtasi saaren. Kirja kertoo, mitä voi tapahtua, jos on epäreilu ja itsekäs johtaja. (Kirjailija *Adria Meserve*. *Kustannus-Mäkelä Oy:Karkkila*. 2006)

Toinen kirja, Mikko Mallikas on kuningas, käsittelee enemmän hyvän johtajan ominaisuuksia. Miten toisista tulee huolehtia, jotta kaikki voivat hyvin) (Kirjoittaja/kuvittaja *Gunilla Bergström*. *Tammi: Helsinki*. 2012.)

Kummassakin kirjassa puhutaan kuninkaista, mutta teemoiltaan ovat samoja kuin johtajuus.

Vahvuus 23: Anteeksiantavuus

Miksi sanotaan anteeksi? Koska äiti sanoo, että pitää sanoa

Milloin sanotaan anteeksi? Kun äiti pyytää sanomaan

Miksi on hyvä sanoa anteeksi? Että äiti tulee iloiseksi

Tämä humoristinen katkelma anteeksipyynnökeskustelusta 2-5-vuotiaiden lapsien kanssa, kuvaa mielestäni hyvin sitä, miten anteeksipyyntö käskettynä ei useinkaan opeta lapselle anteeksipyynnön sisällöstä mitään. Mutta ennen kuin kerron miten anteeksipyyntöä kannattaa opetella, niin että lapsikin sen ymmärtää, käsitellään anteeksipyynnön toista puolta anteeksiantoa. Anteeksiantavuus on yksi 26 luonteenvahvuudesta ja hyvin tärkeä taito koko elämän hyvinvoinnin kannalta.

Mitä on anteeksiantavuuden vahvuus?

Anteeksiantavuus (engl. forgiveness) luonteenvahvuutena on lempeää suhtautumista toisiin ihmisiin. Sen ymmärtämistä, että olemme ihmisinä keskeneräisiä, teemme virheitä ja ansaitsemme toisen mahdollisuuden. Se on kykyä antaa anteeksi, päästää irti tapahtuneesta ja mennä eteenpäin.

Usein ajatellaan, että anteeksipyyntö ja anteeksianto ovat kolikon kaksi puolta. Anteeksiantoa voi kuitenkin olla ilman anteeksipyyntöä. Anteeksiantavuus on myös kiukusta, kostosta, vihasta ja katkeruudesta irti päästämistä. Sanotaan, että vihasta, katkeruudesta ja negatiivisista tunteista kiinnipitäminen on kuin joisi itse kuravettä ja toivoisi toisen sairastuvan. Anteeksianto auttaa myös anteeksiantajaa ja vapauttaa katkeruudesta.

Vihasta, katkeruudesta ja negatiivisista tunteista kiinnipitäminen on kuin joisi itse kuravettä ja toivoisi toisen sairastuvan.

Miksi se on tärkeää?

Anteeksiantavuus tekee hyvää itselle ja kanssaihmisille. Anteeksiantavuus ei tarkoita, että hyväksyisi toisen käytöstä, mutta on valmis hyväksymään tapahtuneen ja menemään eteenpäin. Anteeksiantavuus tuo elämään armollisuutta muita ja itseään kohtaan. Anteeksiantavuudessa on hyvä muistaa anteeksianto itseään kohtaan. Omien ajatusten, virheiden ja tekojen hyväksyminen ja niistä irti päästäminen auttaa meitä kehittymään ja kasvamaan ihmisenä.

Onko anteeksiantavuus vahvuuteni?

Ymmärrät ihmisten keskeneräisyyden

Annat helposti anteeksi ja olet armollinen

Uskot, että ihmisille tulee antaa toinen mahdollisuus

Et janoa kostoa tai hyvitystä

Otat usein ensimmäisen askeleen kohti sovintoa

Anteeksiantavuuden vahvuustuokio

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan näkymättömän musteen avulla. Tässä valmistelut ovat hieman suurempia, mutta kirjoittaminen ja arvuuttelu on hauskaa puuhaa yhdessä. Tässä arvuuttelija kirjoittaa näkymättömällä musteella viikon vahvuuden ja muut ”taikovat” näkymättömän musteen esiin.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Anteeksianto on osa arkipäivän taitoja ja siitä keskustellaan lapsen kanssa ennemmin tai myöhemmin. Anteeksipyyntö ja -anto tilanteita voi käsitellä myös spontaanien tilanteiden välissä. Hyvä aloitus pienten lasten kanssa on tarina, muutamia kirjaesimerkkejä löytyy artikkelin lopusta materiaalista. Isommille lapsille voi antaa, vaikka etsintätehtäväksi etsiä anteeksipyynnöstä ja -annosta artikkeleita netistä ja videoita YouTubesta ja käynnistää keskustelu niiden pohjalta.

3. Anteeksiantokirje

Kirjoita anteeksiantokirje jollekin henkilölle, joka on loukannut sinua. Kerro mitä tapahtui, miltä sinusta tuntui ja mitä teko on aiheuttanut. Kirjoita sitten mitä olet oppinut tilanteesta, miten olet jatkanut elämää ja kuinka annat henkilölle anteeksi. Kirjettä ei tarvitse lähettää. Kirje on vain omaa työskentelyä varten.

4. Kun sain anteeksi

Mieti sellaista kertaa, kun itse olet joutunut pyytämään ja saanut anteeksi. Mitä tunteita sinulla oli ennen anteeksipyyntöjä ja miten tunteet muuttuivat kun sait anteeksi? Tunteista voi antaa täytettäväksi pilvi- ja sydänkuva. Samalla ajatuksella voi antaa tehtäväksi kuvan myös ”**Kun annoin anteeksi**”-otsikolla. Pilvenä ”Mitä tunsin ennen kuin annoin anteeksi?” ja sydämenä ”Mitä tunsin kun annoin anteeksi?”.

Tässä haastatteleman koululaisryhmän ajatuksia:

Tunteita ennen anteeksipyyntöä ja – antoa: ”*Häpeä teostani*”, ”*Itseinho*”, ”*Pelko ystävän menettämisestä*”, ”*Kiusaantuminen*”, ”*Itsesyytökset*”.

Tunteita anteeksiantamisen ja – anteeksi saamisen jälkeen: ”*Kiitollisuus*”, ”*Syylisyydestä vapautuminen*”, ”*Voimaantuminen*”, ”*Enemmän energiaa*”, ”*Halu toimia jatkossa paremmin*”.

5. Anteeksiannon ilmapallot – mielikuvaharjoitus

Negatiivisista tunteista toisia kohtaan (mm.katkeruudesta, vihasta) tai itseään kohtaan (itsesyytöksistä ja itseinhosta) pääsemisestä voi harjoitella ilmapallo mielikuvaharjoituksella. Harjoituksessa etsitään ensin rauhallinen paikka, johon pysähtyä. Rauhoitutaan syvien hengitysten avulla ja aloitetaan mielikuvaharjoitus. Ensiksi mieltä vaivaava asia palautetaan mieleen ja laitetaan mielikuvassa ilmapalloon. Sen jälkeen ilmapallo päästetään irti ja katsellaan sen lentämistä kaukaisuuteen. Samalla hengitetään syvään ja rauhallisesti. Kun pallo on kadonnut näkymättömiin, voidaan siirtyä seuraavaan palloon. Näin tehdään kaikkien vaivaavien asioiden kohdalla tai niin monta kertaa kunnes asia tuntuu helpottavan. Alun rauhoittumisen voi tehdä lapsen kanssa myös pehmoleluhengityksen avulla.

Hengitysohjeet: <http://www.skillilataamo.fi/#/195-vatsa-hengittaa>

Miten vahvistan lapsen anteeksiantavuutta?

”Mä kostan sille” pihisee koululainen nyrkit puristettuina. Ymmärrän tunteenpurkauksen ja kuinka usein tulee sellainen olo, että vääryyttä kohdatessaan haluaa laittaa ”punit tasan”. Se kuitenkin aloittaa kostonkierteen, joka vain pahenee joka teon jälkeen. On siis tärkeää opettaa ja ohjata lasta anteeksiantoon. Miten tilanteen voi ratkaista rauhanomaisesti, miten päästän irti negatiivisista tunteista ja mennä eteenpäin?

1. Anteeksipyynnön sisäistäminen

Ollakseen anteeksiantavainen lapsen on hyvä ymmärtää myös anteeksipyynnön merkitys ja tarkoitus. Sitä on tärkeää harjoitella monta kertaa ja rauhassa, jotta lapsi sisäistää anteeksipyynnön taidon ja ymmärtää sen käyttötarkoituksen.

Kahden kerholapsen välille on syntynyt kiistaa, joka on päättynyt toisen lapsen tönäisyyteen. Menen selvittämään tilannetta empaattisen rauhallisesti ja aloitan jo tutuksi tulleella kysymyksellä: ”Iina ja Liisa*, voisitteko kertoa minulle mitä tapahtui?” Vaikka olen nähnyt tilanteen, niin annan kummallekin tilaisuuden kertoa tapahtuneen omalta kantiltaan. Samalla lapsi itse käy läpi ja hahmottaa tapahtuneen. Usein lapset toimivat ennen kuin ajattelevat ja yritämme opettaa tekemään päinvastoin. Kun tilanne käydään rauhallisesti läpi uudelleen, saa lapsi myös todellisen kuvan tilanteesta. Tässä tapauksessa molemmat lapset ovat samaa mieltä tapahtuneesta. Iina oli vihastuksissaan tönäissyt Liisaa. Samalla tulee ilmi, että se on ollut Iinalta vahinko. Hän ei ollut halunnut vahingoittaa Iinaa. Jatkan tilanteen selvittelyä miettimällä yhteistä ratkaisua tilanteen parantamiseksi. ”Oletko kuullut sanan anteeksi?” kysyn Iinalta. Hän nyökyttelee. ”Tiedätkö mitä se tarkoittaa?” jatkan. Lapsi vastaa pään pyöryksellä, joten jatkan ”Ihmisillä on usein tapana sanoa ”anteeksi”, kun he aiheuttavat vahingossa jotain ikävää toiselle. Se sana kertoo toiselle, että ”olen pahoillani siitä mitä tapahtui”. Sinä et varmasti halunnut satuttaa Liisaa*. Olit vain todella suuttunut, etkä vielä osannut tehdä muuta.” Lapsi nyökyttelee. ”Aikuisetkin tekevät virheitä” Liisa sanoo. ”Niin tekevät. Aikuiset ovat myös aikanaan harjoitelleet anteeksipyyntöä ja siksi osaavat jo pyytää anteeksi. Usein he myös saavat anteeksi.” vahvistan Liisan sanoman. Sitten käännyin toisen lapsen puoleen ja kysyn: ”Mitä siis tässä tilanteessa voisi tehdä, jotta Liisalle tulisi parempi mieli?” Iina pohtii ja vastaa: ”Jos mä pyydän anteeksi ja puhallan sitä kohtaa, mihin Liisalle sattui?” Hymyilen ja vastaan: ”Se kuulostaa oivalliselta ratkaisulta tilanteeseen.” Iina pyytää anteeksi ja puhalttaa Liisan polveen. Molemmat hymyilevät. Koska tämä on täydellinen opetustilanne, niin jatkan anteeksiannon keskustelulla. ”Miten Liisa voisi vastata Iinan anteeksipyyntöön? Tietääkö jompikumpi?” jatkan kyselyä. Saan vastaani ihmetystä, joten jatkan: ”Kun toinen sanoo ”anteeksi”, voi siihen toinen vastata ”saat anteeksi”. Siitä tietää että tilanne on selvitetty ja on hyvä jatkaa eteenpäin.*

**Lasten nimet muutettu*

Sanoittaa anteeksipyynnön, miten tahansa, tärkeintä on se, että lapsi ymmärtää **miksi hän pyytää anteeksi** ja **kenen takia hän pyytää anteeksi**. Anteeksipyyntö ja anteeksianto ovat tilanteen molempia osapuolia varten.

Kun lapsi tekee jotain, missä anteeksipyyntö on tarpeen, on tilanteeseen hyvä pysähtyä. ”Pyydä anteeksi” – käsky johtaa vain mekaaniseen toistamiseen, eikä saa lasta sisäistämään anteeksipyynnön tarkoitusta ja herätä sisäistä motivaatiota käyttämään anteeksipyyntöä itsenäisesti ilman käskyä. Anteeksipyynnön opettelemiseen kannattaa nähdä vaivaa, eikä sitä tulisi pakottaa sanomaan. Pakottaminen aiheuttaa vastustusta ja pahimmillaan tilanteen lukkiutumisen.

Lapsi voi oppia myös mekaanisesti sanomaan ”anteeksi” aina kun jotain tapahtuu, ajatellen, että se toimii monitoimivastauksena aina kun tekee jotain ikävää. Lapsi voi sanoa ”anteeksi” ja tönäistä sen jälkeen toista

kaveria, ajatellen, että asia on ok. Tällaisessa tapauksessa anteeksipyyntö tuntuu lapselle olevan vapautus käytöksestään. Anteeksipyyntöön on hyvä kuulua siis ”anteeksi”-sanana lisäksi myös vastuunotto. Sen täytyy kuitenkin olla sopiva suhteessa tapahtuneeseen. Toiselta karkin ottanut, antaa omistaan takaisin saman verran tai tavaran hajottanut korjaa rikkomansa tavaran. Vastuunoton ei tulisi olla rangaistus vaan tilanteen korjaus.

Isompien lapsien kanssa asian harjoitteluun sopivat esimerkiksi muksuopin vastuunportaat.

Tässä siis kertauksena anteeksipyyntötilanteen askeleet:

Askel 1: Käy rauhallisesti läpi mitä tapahtui

- Käy läpi tilanteen tapahtumat pyytämällä lapsia kuvailemaan tai kuvaillen itse näkemääsi tilannetta ilman leimoja
- Esimerkiksi ”Kun kiusasit Liisaa” on tulkintaa, ”Kun tönäisit Liisaa” on käytöksen kuvausta
- Opetta myös lasta kuvailemaan käytöstä ilman leimoja.
- Älä syyttele tai komenna, vaan tarkastele tilannetta rauhallisesti. Liiallinen syyllisen etsiminen tai virheistä pilkkaaminen opettaa lapsen vain peittämään virheensä tai kieltämään ne.
- Älä etsi syyllistä, etsi ratkaisua!

Askel 2: Käy läpi mitä siitä seurasi molemmille osapuolille

- Kysy molemmilta osapuolilta, mitä tunteita tilanteesta nousi?
- Keskustelu voisi mennä esimerkiksi näin
 - ”Kun mä tönäisin, niin Liisa alkoi itkeä, mutta en mä tarkoittanut pahaa.”
 - ”Sinua kaduttaa, että tönäisit?”
 - ”No kyllä.”
 - ”Ja olet pahoillasi.”
 - ”Olen”
 - Miltä Liisa susta tuntui?
 - ”Mua sattui, kun Iina tönäisi ja mua alkoi itkettää”
 - ”Loukkaannuit Liisan teosta.”

Askel 3: Mieti yhdessä, miten tilanteen voisi korjata

- ”Miten saisimme Liisan olon paremmaksi?” Anna lapselle mahdollisuus korjata sanomaansa tai tekemänsä. Anteeksi voi pyytää monin tavoin muutenkin kuin vain sanomalla ”anteeksi”. Esimerkiksi silittämällä, halaamalla, antamalla takaisin ottamansa toisen omaisuuden, korjaamalla rikkomansa asian tai sotkun.
- Jos lapsi ei osaa ehdottaa mitään, ehdota jotain ”Miten olisi anteeksipyyntö ja halaus?” Jos anteeksipyynnöstä ei ole puhuttu aiemmin, niin kannattaa käydä keskustelu myös siitä, miksi pyydetään anteeksi ja mitä anteeksipyynnöllä tarkoitetaan? Älä kuitenkaan pakota lasta toimimaan haluamallasi tavalla. Anna vaihtoehtoja ja aikaa. Tällaisen tavan oppiminen voi kestää joitakin kertoja.

Askel 4: Opetta anteeksipyyntöä ja -antoa (ja muita puuttuvia taitoja)

- Jos lapsi ei ole vielä sisäistänyt anteeksipyynnön ja -annon merkitystä, on asiaan hyvä palata toisena ajankohtana, kun tunteet ovat laantuneet ja tilanteeseen on saatu etäisyyttä. Pienen lapsen kanssa voi lukea aiheeseen liittyvää kirjaa ja isomman kanssa keskustella tilanne esimerkkien kautta tai muksuopin vastuunportaililla.

- Jos lapsi on joutunut anteeksipyyntötilanteeseen sen takia, että häneltä puuttuu jotain taitoja, esimerkiksi itsesääätelytaitoa, on sitäkin hyvä harjoitella. Emme halua, että lapsi jatkuvasti joutuu tilanteisiin, jossa joutuu pyytämään anteeksi. Jos esimerkiksi alun tönäisy johtuisi siitä, että lapsi ei vielä osaa purkaa vihaansa, niin näitä taitoja voisi harjoitella tilanteen jälkeen. Harjoitteleminen vihan purkamista jalan polkaisulla tai hengittelyllä.

Askel 5: Jatka eteenpäin

- Kun tilanne on ohi, älä palaa siihen enää, jos lapsi ei itse halua siihen palata.
- Anteeksipyyntöä ja -antoa sekä taitoja voi opetella palaamatta siihen hetkeen, jossa asiat menivät pieleen.
- Lapsen virheistä muistuttamista toimivampaa on ratkaisukeskeisesti harjoitella sitä taitoa, mitä haluamme lapsen oppivan. ”Ensi kerralla osaat” valaa lapseen uskoa siihen, että hän voi toimia paremmin ja pystyy oppimaan anteeksipyynnön ja -annon taidon. Virheisiin ei tartuta ja suurennella, vaan niistä opitaan ja mennään eteenpäin.

2. Pyydä ja anna anteeksi

Aikuisen antama malli on erittäin tärkeä. Jos itse kieltää tekevänsä virheitä eikä ota vastuuta mokistaan, antaa lapselle mallin siitä, että ihmisen tulisi olla virheetön tai ainakaan niitä ei tulisi myöntää. On siis tärkeää pyytää anteeksi, kun itse tekee virheitä.

Ole myös anteeksiantavainen. Kohtaa lapsi empaattisesti, hänen tehdessään virheitä. Kerro tunteesi, mutta älä tuomitse. Ole armollinen, anna uusia mahdollisuuksia ja kulje lapsen kanssa eteenpäin.

Muista empaattinen suhtautuminen lapsen virheisiin

Lapset tekevät virheitä usein harjoitellessaan uusia taitoja ja vasta opitellessaan elämänhallintaa.

Ymmärtäväinen ja empaattinen kohtaaminen auttaa lasta ymmärtämään, että virheensä on hyvä myöntää ja jokainen meistä tekee virheitä. Näin lapsi oppii olemaan empaattinen ja anteeksiantavainen myös toisten virheitä kohtaan.

3. Ohjaa näkemään anteeksiannon hyöty

Anteeksianto tekee myös hyvää anteeksiantajalle. Se keventää mieltä ja sydäntä. Kun opetat antamaan anteeksi pieniä asioita, on helpompi antaa anteeksi isoja asioita. Ohjaa lasta päästämään irti negatiivisista tunteista. Tähän hyvänä apuna on esimerkiksi kiitollisuuden harjoittelu. Alun kuravesi esimerkki herättää myös ajattelemaan anteeksiannon hyötyjä myös anteeksiantajalle.

Materiaalia anteeksiannon käsittelyyn

Anteeksipyyntö ja anteeksianto ovat osa arjen taitoja. Alle kouluikäisille löytyy useita kirjoja, jotka käsittelevät anteeksipyyntöä ja -antoa

Anteeksi! – kirja kertoo Nallesta ja Pupusta, joille tulee kiistaa. Siitä suuttuneena he lähtevät omille teilleen, mutta kaipaus ystävän luo saa miettimään, miten asia ratkaistaan? (*Norbert Landa-Tim Warnes, Kustannus-Mäkelä Oy: Karkkila, 2009*)

Miten olisi anteeksi! – kirja kertoo Riku oravasta, jolle käy vahinko. Hän pakenee paikalta ja miettii murheissaan kaikkea mahdollista pahaa, mitä asiasta voi seurata. Kirja opettaa anteeksipyynnön lisäksi vastuunottoa teoistaan ja anteeksiantoa. (*Sibylle Rieckhoff, Sophie Schmid, Lasten Keskus: Helsinki, 2010*)

Franklin antaa anteeksi – kirja keskittyy anteeksipyynnön toiseen puoleen eli anteeksiantoon. Siinä Franklin on jo oppinut anteeksipyynnön tärkeyden, mutta anteeksi antaminen tuntuu olevan vielä vaikeampaa. Sitä opetellaan yhdessä kultakalan ja siskon kanssa. (*Sharon Jennings, Tammi: Helsinki, 2010*)

Vahvuus 24: Rehellisyys

”*Lasten suusta kuulee totuuden.*” opettaa vanha sanonta. Kehityksellisesti tämä on täysin totta. Aivan pienet lapset eivät osaa valehdella. He eivät ymmärrä, että todellisuutta voi muokata. Sitten tulee se hetki, kun he ymmärtävät, että muut eivät näe pään sisälle. Omia sanomisia voi muuttaa ja sittenhän sitä pitää kokeilla.

Valehteleminen on normaalia ja kuuluu täysin kehitykseen. Lapsen valehteleminen ei ole merkki huonosta kasvatuksesta vaan on osa lapsen kehitystä. Näissä tilanteissa meidän aikuisten tehtävä on ohjata lasta ja saada lapsi luottamaan siihen, että rehellisyys on aina parempi tie ja kannattaa puhua totta. Siihen ei päästä valheista rankaisemisella, vaan rehellisyyden vahvuuden kasvattamisella. Mitä sitten on rehellisyyden vahvuus ja mitä tehdä kun lapsi valehtelee?

Mitä on rehellisyyden vahvuus?

Rehellisyys on sitä, että puhuu totta, on totuuden puolella ja tarvittaessa puolustaa totuutta. Luontevahvuutena se on myös aitoutta ja omana itsenään olemista. Olla aidosti sellainen kuin on eikä esittä jotain muuta. Rehellisyys tarvitsee toimiakseen rohkeutta. Vaatii usein rohkeutta puhua totta sekä olla rohkeasti juuri sellainen kuin on sekä vaikeissakin tilanteissa olla rehellinen.

Miksi se on tärkeää?

Rehellisyys tekee hyvää ja vie hyvään. Rehellinen ihminen ei joudu pelkäämään paljastuvansa tai kannaa syyllisyyttä valehtelusta. Hän on aidosti sellainen kuin on ja siksi tasapainossa itsensä kanssa. Rehellisyys on myös osa luottamuksen rakentamista. Rehellinen ihminen on usein myös luotettava. Hän pitää sanansa ja myöntää myös rehellisesti omat virheensä. Hänelle on tärkeää, että totuutta ei vääristellä.

Onko minun vahvuuteni rehellisyys?

Puhut totta ja sinulla on voimakas oikeudentunto

Puolustat totuutta

Pysyt tosiseikoissa, et lähde kaunistelemaan asioita

Et esitä roolia, vaan olet aidosti sinä

Muiden lisäksi olet rehellinen myös itsellesi

Rehellisyyden vahvuustuokio

1. Vahvuuden arvaus

Tällä viikolla viikon vahvuutta arvuutellaan leikillä nimeltä – *Saada sanomaan se (vahvuus)sana.* Tämä sopii parhaiten kouluikäisille tai sitä vanhemmille lapsille.

Leikissä valitaan ensiksi kaksi keskustelijaa. Heistä toinen menee ulos ja toiselle kerrotaan mistä vahvuudesta on kyse. Sitten kutsutaan ulkona olija takaisin. Hän ei siis tiedä sanaa. Sanan tietäjä aloittaa keskustelun ja yrittää saada tietämättömän sanomaan sanan kertomatta sitä hänelle.

Esim. Tietäjä: Mä oon miettinyt tuota meidän opea, että miten sä oikein kuvailisit sitä? Arvaaja: No se on kiva, mukava ja iloinen. Tietäjä: Aivan ja se aina puhuu totta. Arvaaja: Niin...se on kyllä hyvä juttu. Tietäjä: Se on ja musta se on aidosti oma itsensä. Arvaaja: Sellainen se on. Tietäjä: Miten sitä voisikaan sanoa... Arvaaja: No vaikka rehellinen.

Kun sana on löytynyt, leikki päättyy. Sana voi löytyä helposti tai joskus aika monen mutkan kautta.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Rehellisyydestä löytyy lastenkirjallisuutta ja teemaan liittyviä elokuvia. Lasten kanssa tunnelmaan voi virittäytyä rehellisyyttä käsittelevän kirjan tai elokuvan kautta. Tarinan tai elokuvan jälkeen lasten kanssa voi keskustella

Mitä epärehellisyys on? Miltä sinusta tuntuu, jos joku valehtelee sinulle? Miksi on hyvä olla rehellinen? Mitä hyötyä siitä on? Miksi on joskus vaikeaa olla rehellinen? Mitä syitä valehteluun on? Miten voisin kannustaa muita olemaan rehellinen? Kuinka voisin pysyä itse rehellisenä?

Lapset voivat myös kertoa myös omia kokemuksia. Ketä on heidän mielestään rehellinen? Milloin he ovat nähneet rehellistä toimintaa? Milloin he itse ovat olleet rehellisiä ja miltä se on tuntunut?

3. Luottamuskävely

Luottamuskävelyssä tulee esiin, miten tärkeää rehellisyys on ja miten se liittyy luottamukseen. Luottamuskävely tehdään pareittain isossa tilassa. Ensiksi tilaan asetetaan esteitä (pehmeitä, esim tyynyjä) tai tehdään lattiaköysistä rata. Sitten toisen silmät sidotaan (tai pyydetään sulkemaan silmät) ja toisen pareista on kerrottava, miten kulkea joko seinältä toiseen, niin että ei koske tyynyihin tai läpi lattiaköysistä tehdyn radan. *Mene oikealle kolme askelta, sitten yksi askel eteenpäin.* Kun toinen pääsee perille, tehdään harjoitus toisinpäin.

Kotona perheen kesken voi harjoitella, vaikka neuvomalla, miten toinen voi kulkea silmät kiinni keittiöstä olohuoneeseen tai takapihalla hiekkalaatikolta työkaluvajalle. Tässä on tärkeää, että kuljettava reitti on sellainen, että lapsi ei voi joutua vaaraan, vaikka toinen ohjaa väärään suuntaan.

Tämä opettaa luottamusta, rehellisyyttä ja ryhmätyötaitoja. Kuten tässä harjoituksessa meidän on pystyttävä luottamaan, että toinen on rehellinen ja vie ohi karikoiden (tyynyjen). Rehellisyydessä on kyse myös luottamuksesta. Uskon siihen, että toinen puhuu totta, eikä aiheuta minulle ongelmia.

4. Rehellisyyden riemu

Keskustelkaa ja kerätkää muistiin. Mitä iloa on siitä, että on rehellinen?

Tässä kokoelma omien kerholasten kertomista hyödyistä.

Ei tarvitse pelätä totuuden paljastuvan. Ystävät ja aikuiset luottavat sinuun. Ei tarvitse kantaa syyllisyyttä. Voi kävellä suoraselkäisesti. Saa kiitosta (rehellisyydestä). Voi puhua suoraan eikä tarvitse yrittää keksiä mitään. On paljon helpompaa olla rehellinen kuin valehdella.

5. Rehellisyyden kannustus

Välillä itse on vaikeaa olla rehellinen tai voit nähdä toisen valehtelevan. Miten voisit näissä tilanteissa kannustaa itseäsi tai toisia olemaan rehellisiä? Vanha sanonta *rehellisyys maan perii*, ei välttämättä kosketa, mutta mikä voisi olla oma kannustus rehellisyyteen?

Tässä muutamia otteita omilta ryhmiltä:

Sinä pystyt siihen! Olen rehti Risto! Minä olen minä ja minä olen rehellinen. Rehellisyys go! Rehellinen kaveri on kaveripiirin sankari!

Kuinka vahvistaa lapsen rehellisyyttä?

Useasti olen törmännyt kysymykseen, että *mitä sitten teen, kun lapsi valehtelee?*

Ensinnäkin on hyvä aloittaa siitä, että lapsen valehtelevä on täysin normaalia. Se kuuluu lapsen kehitykseen ja jokainen lapsi valehtelee jossain vaiheessa, ainakin kokeilee valehtelemistä.

Kun tilanne tulee eteen...

1. Aloita omasta itsesäätelystä

Tunnet varmasti hämmennystä, syyllisyyttä, pelko, vihaa tai surua lapsen valehtelemisestä. Nämä kaikki tunteet ovat tuttuja monelle vanhemmalle kohdatessaan lapsen valehtelua. On kuitenkin tärkeää, että pysyt rauhallisena. Mitä rauhallisempi olet, sitä paremmin kommunikoit.

2. Valehtelua vai ei?

Onko valehtelevä aina valehtelevä? Pienen lapsen suhteellisuudentaju on vielä kehittymässä ”*Mummi on toosi vanha. Ainakin 200 vuotta.*” ei ole lapselta valhe, vaan hän ei vielä pysty ymmärtämään elinvuosia. Kun lapsi sanoo nähneensä metsässä keijukaisen siiven vilahtavan kiven kolossa, kyse on mielikuvituksesta, ei valehtelemisestä. Mielikuvitusystävät ja tarinat eivät ole valheita, vaan alle kouluikäisen mielessä todellisuus ja fantasiamaailma vielä sekoittuvat. Kyse voi olla lapsen leikistä ja myös toiveajattelusta. Mielikuvitusystävä saa tehdä, mitä lapsi ei. Syödä karkkia joka päivä ja valvoa iltamyöhään. Kannattaa siis miettiä mikä on oikein valehtelua ja mikä lapsen ikään kuuluvaa toimintaa?

3. Lähde metsästämyyn syytä

Lapsi ei tee mitään ilman syytä. Kun ymmärrämme syyn, voimme vastata paremmin lapsen tarpeeseen. Lapsella on aina syy toimintaansa, vaikka se olisikin huihin vuoksi kokeilu. Sekin on halua kokeilla ja käyttää uteliaisuutta.

IKÄ JA KEHITYSTASO – Pienellä lapsella syy voi olla mielikuvituksen ja todellisuuden sekoittuminen. Joskus lapsille ei ole selvää milloin mielikuvitusmaailma loppuu ja todellisuus alkaa (n.3-7-vuotiailla). Lapsi voi valehdella myös rangaistuksen pelossa. Valehtelevä on tapa suojautua. Lapset haluavat myös hyväksyntää aikuiselta eivätkä aiheuttaa mielipahaa. Koululaiseen vaikuttavat usein kavereiden mielipide ja hyväksynnän saaminen ryhmässä, mikä voi johtaa asioista valehtelemiseen. He yrittävät pärjätä sosiaalisessa ympäristössään. Teini-ikäisellä liian tiukat rajat voivat johtaa valehtelemiseen. Teini valehtelee kokiessaan, että valehtelemisen syyllisyys on helpompi kantaa kuin kielto. Teinin rehellisyyden vahvistamisessa parasta on löytää keskitie sekä tasapaino vapauden ja rajojen välillä.

TUNNE – Lasta voi myös pelottaa tai hän voi olla häpeissään ja sen takia keksii mieluummin valheen kuin paljastaa totuuden. Hän voi pelätä rangaistusta tai muiden reaktiota. Lapsen tunteiden sanoittaminen, empaattinen kohtaaminen ja rauhallinen keskustelu ohjaa lasta rehellisyyteen. Lapsi tuntee, että voi turvallisesti myöntää virheensä.

TOISEN TUNNE – Lapset voivat valehdella myös saadakseen toisen tuntemaan olonsa paremmaksi tai välttääkseen loukkaamista toista. Valehtelu on tapa välttää konfliktia. Aikuisen tehtävä on ohjata tässä lasta näkemään, että rehellisyys on valhetta parempi valinta.

PUUTTUVA TAITO – Koululainen vastaa kysymykseesi päivän kuulumisista ”*ihan hyvin*”, vaikka pää roikkuu ja huuli väpättää. Kyse ei ole valehtelemisestä, vaan lapsi ei vielä tiedä, miten ilmaista tunteensa ja asiansa. Tässä tilanteessa ei auta lapsen moittiminen ”*Älä valehtele. Näen kyllä että et voi hyvin.*”, vaan aikuisen tulee auttaa lasta tunteiden ja tilanteen sanoittamisessa.

PUUTTUVA TIETO – Kun kysyt lapselta mitä hän söi ja lapsi vastaa hedelmän, vaikka söi hedelmäkarkkeja, niin lapsen ajatuksissa hän ei ole aiheuttanut vahinkoa kenellekään. Lapsi tietää kyllä, että valehteleminen on väärin, mutta ei näe sitä vahingollisena. Vastakkain ovat perheen arvot, joiden mukaan valehteleminen on väärin ja lapsen oma arviointisysteemi, joka sanoo, että valehteleminen tässä tapauksessa ei satuta ketään. Meidän tehtävämme aikuisina on opettaa lapset näkemään, että valehtelu ei ole paras asioiden ratkaisutapa ja usein valehtelemalla kaivaa vaan itselleen syvempää kuoppaa.

Kouluikäiselle lapselle voi jo opettaa, että vapaus ja vastuu kulkevat käsi kädessä. Vapaus puhua tarkoittaa myös vastuuta puheesta. Luottamus perustuu siihen, että voi uskoa toisen olevan rehellinen. Jos tämä luottamus rikotaan valheilla, joutuu sitä paikkaamaan. Pahimmillaan valheet voivat viedä uskottavuuden tai rikkoa esimerkiksi ystävyysuhteen.

4. Arvosta rehellisyyttä

Älä rankaise lasta rehellisyydestä. Kerro, että arvostat rehellisyyttä ja toden puhuminen on sinulle tärkeää. Kerro lapselle, että rehellisyys on avain luottamukseen ja hyvään suhteeseen.

On parempi alkaa opetella rehellisyyden taitoa (esim. muksuopin opein), kun rangaista valehtelemisestä. Pelikielto ei opeta lasta olemaan rehellinen, vaan seuraavalla kerralla lapsi yrittää vain olla jäämättä kiinni valheesta.

Olen hyvin iloinen, että kerroit minulle ja arvostan rehellisyyttäsi. Vaati rohkeutta kertoa asia rehellisesti. Miten voisimme hoitaa asian niin, että seuraavan kerran sinun ei tarvitsisi valehdella?

5. Mitä isot edellä, sitä pienemmät perässä

Lapset eivät synny moraalisen tiedon kanssa, vaan he koko ajan katsovat aikuisia, jotta tietävät mitä tulisi tehdä. Aikuisen esimerkki on todella tärkeää. Et voi ohjata lasta rehellisyyteen ja samalla kehua, kuinka sait laitettua ylimääräistä verovähennyksiin tai kuinka ilmoitit töihin olevasi sairas, vaikka et ole. Robert Fulghamia vapaasti suomentaen *Älä ole huolissasi siitä, että lapset kuuntelevat sinua. Ole huolissasi, että he aina katsovat sinua.* Ota myös vastuuta sanoistasi ja teoistasi. Jos olet itse epärehellinen, pyydä anteeksi, ole vastuuntuntoinen ja korjaa tilanne.

6. Kannusta rehellisyyteen

Tutkimusten mukaan kannustaminen rehellisyyteen toimii paremmin kuin valehtelemisestä moittiminen. Kehu kun näet lapsen olevan rehellinen tai käyttävän rehellisyyden vahvuutta. Lukekaa kirjoja tai katsokaa elokuvia, joissa rehellisyys toimii kantavana teemana. Anna lapsen ymmärtää, että rehellisyys vie hyvään ja tekee hyvää.

7. Usko lapseen

Lapsi tarvitsee aikuisen, joka uskoo, että lapsi voi puhua totta. Lapsen leimaaminen valehtelijaksi tai jokaisen sanan epäileminen, saa lapsen uskomaan, että hän ei vain yksinkertaisesti pysty olemaan valehtelematta. Pienikin lause toimii hyvänä kannustimena.

Minä tiedän, että osaat kertoa asiat todenmukaisesti ja olemaan rehellinen.

Kun lapsi tuntee, että hän pystyy rehellisyyteen, hänellä on mahdollisuus vaikuttaa toimintaansa.

+ Ennakoi!

Yhteyden vahvistaminen ja hyvän vuorovaikutussuhteen vaaliminen auttaa lasta luottamaan siihen, että vanhemmat toimivat ”turvasatamana”. Heille on turvallista kertoa kaikki. Silloin lapsi virheen tehdessään uskaltaa kertoa ja olla rehellinen siitä, mitä on tapahtunut.

Materiaalia rehellisyyden käsittelyyn

Rehellisyyden teemaa tukevat esimerkiksi nämä kaksi lastenkirjaa.

Sellinen kuin sinä kertoo pikkuisesta siilistä, joka vertaa itseään muihin metsän eläimiin. Hänen paras ystävänsä krokotiili kuitenkin opettaa, että he pitävät siilistä juuri sellaisena kuin se on. (Rowe, John A. *Lasten keskus*. 2010)

Roosan pikku valhe kirjassa kuvataan hyvin sitä, miten rehellisyys kannattaa. Kuinka valhe saa koko kehon voimaan huonosti ja kun rohkeasti on rehellinen, niin kaikki järjestyy. (Rankin, Laura. *Kustannus-Mäkelä Oy*. 2007)

Koululaisten kanssa voi katsoa, vaikka *Jim Carreyn leffan valehtelija, valehtelija*. Yläkoulu/lukiolaisten kanssa ajatuksia herättävä on *Peter Weirin ohjaama kuolleiden runoilijoiden seura*.

Vahvuus 25: Harkitsevaisuus

Aivotutkimuksen mukaan harkitsevaisuuden ja pohdinnan alueet kehittyvät valmiiksi viimeisimpinä, vasta teini-iän jälkeen. Se selittää muun muassa teini-iän riskien otot ja usein toimimisen ennen ajattelemista. Voiko siis harkitsevaisuus olla ollenkaan lapsen vahvuus, jos biologia ei sitä tue? Itse ajattelen, että lapsen ja nuoren harkitsevaisuuden vahvuus tulisi suhteuttaa ikään ja kehityksen tasoon. Ei ole mielekästä asettaa mittapuuksi aikuisen täysin kehittyneet aivot ja kyky harkitsevaisuuteen, vaan tarkastella asiaa lapsen näkökulmasta.

Itse olen nähnyt lapsissa harkitsevaisuuden vahvuutta ja nähnyt myös vahvuuden kehittymistä.

”Minä olen miettinyt.” kuuluu yhtäkkiä vierestäni. Hiljaisen leikin rikkova tokaisu saa minut hätkähtämään ja hämmentymään: ”Mistä onkaan kyse?”. Ennen kuin lapsi ehtii jatkamaan, olen jo ehtinyt miettimään, mitä olen mahdollisesti unohtanut ja mistä olemme viime kertoina puhuneet saamatta päähäni yhtään ajatusta. Katson kysyvästi lasta. ”Minusta on kuitenkin parempi, että istun sillä puolella pöytää, jossa selkä on ikkunaan päin.” Koen ahaa-elämyksen tajutessani, että kyse on edellisen viikon kerhopöydän istumisjärjestyksestä. Pulma oli tullut, kun kevätauringon saapuessa aurinko oli inhottavasti alkanut paistaa silmään kesken askarteluhetken. Pulmaan mietittiin yhdessä ratkaisua. Tuli ehdotus aurinkolaseista, mutta se kaatui siihen, että ei nähnyt kunnolla askarrella. Sitten mieleen tuli paikanvaihto, mutta toisesta paikasta ei nähnyt ulos ja seinäpuoli tuntui tylsältä. Olimme laittaneet asian ”mietintäkoppaan” ja päätetty palata asiaan myöhemmin. Lapsen puolelta, nyt oli selvästi sen aika. ”Siellä näen askarrella ja jos aurinko paistaa, se lämmittää kivasti selkää. Ja nyt kun seinällä on piirrustuksia, niin voin katsella niitä.” Olen hämmentynyt vasta kolmivuotiaan lapsen mietinnän tuloksesta. Hän on harkinnut asiaa tarkkaan. Keskustelun jälkeen teemme istuinpaikka muutoksen ja lapsi on siihen tyytyväinen.

Joskus harkitsevaisuus sekoitetaan ujouteen, sisäänpäin kääntyneisyyteen tai vetäytyneisyyteen. Kun lapsi ei heti vastaa kysymykseemme, ajattelemme että lapsi ei uskalla tai halua vastata, vaikka kyse voi olla siitä, että lapsi haluaa vain miettiä tarkasti vastaustaan. Siksi onkin hyvä antaa lapselle aikaa ja tilaa miettiä. ”Voidaan palata asiaan myöhemmin” antaa lapselle mahdollisuuden työstää ajatusta ja käyttää omaa harkintaansa, eikä hypätä ajattelematta ensimmäiseen ajatukseen joka tulee mieleen.

Mitä harkitsevaisuus on?

Harkitsevaisuus on asioiden miettimistä ennen kuin toimii tai puhuu. Eri vaihtoehtojen pohtimista ja joskus jopa yön yli nukkumista ennen reagointia. Hyvien ja huonojen puolien punnitsemista sekä tarvittaessa neuvojen kysymistä ennen ratkaisua. Harkitsevaisuus on varovaisuutta valintojen tekemisessä – ei sano mitään tai tee mitään, mitä voisi myöhemmin katua.

Miksi se on tärkeää?

”Ajattele ennen kuin toimit” on yksi aikuisten lapsille hokemista asioista. Sitä toivomme, vaikka paras tapa ei ole asiasta jatkuva muistuttaminen, vaan yhdessä pysähtyminen. Harkitsevaisuus on tärkeä taito oikeiden valintojen tekemiseksi sekä siihen, että ei anna sellaisia lupauksia, mitä ei pysty pitämään. Harkitsevaisuus auttaa miettimään eri vaihtoehtojen välillä ja tekemään itselle oikean valinnan.

Onko vahvuuteni harkitsevaisuus?

Pysähdyt ajattelemaan ennen kuin toimit

Mietit asioita yksityiskohtia myöten

Pohdit etukäteen tapahtumisen riskit ja mahdollisuudet

Punnitset erilaisia vaihtoehtoja

Varot tekemästä asioita, joita kadut myöhemmin

Kysyt tarvittaessa neuvoa ratkaisusi tueksi

Harkitsevaisuuden vahvuustuokio

1. Vahvuuden arvaus

Taidearvaus. Etsi käsiisi maalaus tai patsas, jossa vahvuus tulee mielestäsi esiin. Muut yrittävät arvata maalauksen tai patsaan avulla viikon vahvuutta. Tästä saa myös hyvän keskustelunavauksen, kun päästään pohtimaan lapsien eri tulkinnoista.

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Harkitsevaisuuden käsittely on hyvä aloittaa tarinan, esimerkin tai toimintakortin avulla. Harkitsevaisuutta voi käsitellä myös erilaisten vaihtoehtotilanteita pohtimalla. Millaisia valintoja teemme? Mitä eroa on jos pelaa tunnin päivässä tietokonepelejä tai koko illan? Miten vaikuttaa heitämmekö roskat roskiin vai tien varteen?

Toimintakortin esimerkkikysymyksiä alle kouluikäisille:

1. Mitä varis miettii?
2. Miltä kivikasa näyttää?
3. Voisiko teidän mielestänne sinne kiivetä?
4. Mitä voisi tapahtua, jos sinne kiipeäisi?
5. Mitä tapahtuisi, jos sinne ei kiipeäisi?
6. Mitä variksen pitäisi tehdä?
7. Mitä jos varis näkisi jonkun kiipeävän tikkaita pitkin?

3. Pysähtymissanani

Mikä olisi minun pysähtymissanani, joka pysäyttäisi toimintani hetkeksi, rauhoittaisi minua ja antaisi tilaa ajatuksille. Voisiko se olla ”hmmm”, ”odota pieni hetki”, ”funtsitaan” vai mikä tuntuisi minulle parhaalta sanalta? Mitä voisin miettiä pääni sisällä tai sanoa ääneen? Myös aikuisten on hyvä miettiä omalta osaltaan mikä sana saa heidän ajatukset kulkemaan.

”Pohditaanpa asiaa hetki” kuulen oman ääneni lapsen suusta. Hymyilen. Lapsi selvästi mallintaa minua ja sitä, että otan usein tuumaustauon ennen kuin vastaan lapsen kysymyksiin. Kun lapsi oppii pysähtymään asian äärelle, on oivallinen tilaisuus pohtia yhdessä ja kasvattaa harkitsevaisuuden taitoja. ”Pohditaanpa” on tällä hetkellä lapseni pysähdyssana.

Minun oma pysähtymissanani on ”kuule”. Tätä sanaa käytän varsinkin silloin, kun minun täytyy puuttua lapsen ei-toivottuun käyttäytymiseen. Rauhallinen, usein venytetty ”Ku-u-le” pysäyttää tilanteen ja antaa minulle tarpeellisen kolme sekuntia rauhoittaa ajatukseni ja miettiä miten vastaan tilanteeseen. Laskeutuminen lapsen tasolle tai lempeä kosketus olkapäähän antavat minulle toiset kolme sekuntia. ”Minulla on sinulle asiaa.” empaattisesti todeten lisää kokonaisuikani 10 sekuntiin. Siinä ajassa ehtii jo käydä läpi mielessään monta eri vaihtoehtoa.

4. Entä jos?

Ota joku esimerkki lasten elämään kuuluvasta valintatilanteesta, johon he voivat samaistua. Miettikää sitten valintojen kautta eri tapahtumat. Piirtäkää tai kirjoittakaa ylös kummankin valinnan mahdolliset seuraukset, plussat ja miinukset.

Pienet valintatilanteet voivat olla, vaikka syön karkkipussin kerralla tai jaan karkkipussin karkit viikon eri päiville? Miltä tuntuu ensimmäisenä päivänä, entä kolmantena, miten viikon jälkeen? Mitä jos sisarus jakaa eri päiville ja itse syö koko pussin? Voisiko seuraavina päivinä harmittaa, kun katsoo sisaruksen karkkeja vai olisiko tyytyväinen, että sai kerralla syödä enemmän? Muita hyviä aiheita ovat muun muassa rehellisyys, reiluus, ystävällisyys.

Hieman isompien kanssa voi puhua, vaikka unesta. Tähän löytyy erittäin hyvä keskustelun virittäjä Tatu ja Patun oudosta unikirjasta. Siinä on kohta, jossa Patu on menossa nukkumaan. Lukija itse valita reitin, meneekö Patu nukkumaan vai tekeekö vielä jotain muuta. Tällä on hyvä miettiä tekemiään valintoja. Parhaimmillaan Patu herää virkeänä seuraavana aamuna, pahimmillaan hän ei nuku koko yönä ja on aamulla kuin *räjähäntynyt rusina*.

Koululaisten kanssa voi keskustella esimerkiksi pelaamismäärästä, kiusaamisesta, ekologisuudesta ja harrastuksista.

5. kehonhallinta ja keskittymisleikit

Hyviä harkitsevaisuuden tukijoita ovat kehonhallinta ja keskittymisleikit. Näitä ovat muun muassa musiikin mukana liikkuminen (Aikuinen soittaa musiikkia ja niin kauan kuin musiikki soi liikutaan tilassa. Heti kun musiikki loppuu, liike pysähtyy), liikenopeuden vaihtelu (Liikutaan tilassa nopeammin ja nopeammin, kunnes ”tuuli” vaihtaa suuntaa ja vauhti alkaa pikkuhiljaa hidastua, kunnes päättyy täydelliseen pysähtymiseen) ja samaan liittyen voi leikkiä myös eri tunteilla (ensiksi voi alkaa esimerkiksi kovin suuttuttamaan ja kädet menee nyrkkiin ja huulet mutruun ja sitten tuleekin ”hyvä tuuli”, joka rentouttaa kasvot, kehon ja saa hyvälle mielelle).

Miten vahvistaa lapsen harkitsevaisuutta?

Tämä ei olekaan helpoin vahvuus ja vaatii aikuiselta kärsivällisyyttä sekä kannustavaa otetta. Aikuisen tulee uskoa siihen, että lapsi pystyy olemaan harkitsevainen ja löytää onnistumisia pienistäkin askeleista. Tilanteisiin yhdessä pysähtyminen ja yhteinen pohdinta auttavat lasta myös käyttämään itse harkitsevaisuuden taitojaan.

1. Ota huomioon ikä, kehitystaso ja lapsen temperamentti

Energinen, innokas ja utelias lapsi ei välttämättä näytä ulospäin olevan yhtään harkitsevainen, vaan tavallisin toimintatapa on syöksyä suin päin eteenpäin. Harkitsevaisuus on kuitenkin taito ja sitä voi jokainen opetella. Vaikka lapset lähtevät temperamentin suhteet eri tasoilta, niin jokainen voi kehittää

harkitsevaisuuden vahvuutta. Pienetkin askeleet on hyvä ottaa huomioon ja nostaa esiin, jotta lapsi näkee oman kehittymisensä.

Jätä pois leimat ”kun sä et yhtään koskaan ajattele” ja ”oot tollainen säntäilijä”, korvaa ne kasvun asenteella ”harjoitellaan yhdessä” ja ”sä pystyt siihen”.

2. Opeta pysähtymistä ja oman kehon tuntemusta

Harkitsevaisuuden tärkeimpiä kohtia on osata pysähtyä ajattelemaan. Se on lapsille hyvin vaikea taito, fyysisesti ja henkisesti. Pysähtymistä voi harjoitella esimerkiksi erilaisten mindfulness harjoitusten avulla sekä tunnetaitoja opettelemalla. Hyvä oppi lapselle on, että ensiksi säädellään tunteita ja sitten tehdään ajatustyö. Sama koskee myös aikuisia.

3. Anna tilaa omalle ajattelulle

Asioihin ei tarvitse reagoida heti ja vastaamisnopeudessa ei ole kisa. Anna lapselle aikaa pohtimiseen. Lapsen aivot käsittelevät ajatuksia hitaammin ja jos asiaa ei tarvitse päättää heti, on sille hyvä antaa tilaa. ”*Se joka valitsee nopeimmin, saa*” – ajattelu vie tilaa harkinnalta ja ruokkii päinvastoin ajattelemattomuutta ja vaiston varassa toimimista.

4. Itsesäätelyllä ajatteluun

Tunteiden vallassa ajatteleminen ei onnistu. Siksi on tärkeää opettaa lapselle itsesäätelytaitoja. Itsesäätely ei toimi komentamalla, vaan se on taito, jota tulee opetella ahkerasti. Vinkkejä harjoitteluun löytyy muun muassa itsesäätelyn kappaleesta

5. Toimi ajattelun apupyörinä

Lapsi tarvitsee vielä tukea oman ajattelun kehittymiseen. Kun pysähtyminen onnistuu, tarvitsee lapsi usein tukea myös monipuoliseen pohdintaan. Toimi lapsen ajattelun apupyörinä ja käy pohdintaa yhdessä lapsen kanssa. Älä anna suoraan vastauksia ja ratkaisuja (vaikka sinulla saattaisi olla sellainen mielessä), vaan ihmettele yhdessä lapsen kanssa. Parhainta oppimista on se, että lapsi on ajatusprosessin pääohjaaja ja saa sitä kautta aivoihin ajattelun mallin, jota käyttää myös muihin tilanteisiin.

Materiaali harkitsevaisuuden käsittelyyn

Harkitsevaisuus on pysähtymistaitojen lisäksi taitoa tehdä hyviä valintoja. Forum-teatteri antaa tähän hyvän välineen. Olen saanut koulutuksen yhteydessä mielenterveysseuran valmistamat eläinlasten elämää aineiston, jonka avulla olemme miettineet lasten kanssa erilaisia valintoja. Tarinoiden kautta lapsi oppii harkitsevaisuuden lisäksi muitakin taitoja. Kun ongelmatilanteita ratkotaan etukäteen, on lapsella jo valmis malli mielessä, jota kokeilla ongelmatilanteessa.

Kirjasta lisää mielenterveysseuran sivuilta – www.mielenterveysseura.fi

(Mielenterveysseuran sivuilta löytyy myös paljon muutakin todella hyvää materiaalia! Suurin osa ilmaiseksi ja loput todella edullisesti. Suosittelen tutustumaan.)

Vahvuus 26: Sisu

Sisu alkaa siitä, mihin sinnikkyys loppuu. – Emilia Lahti

Tällä ajatuksella olen käsitellyt sisukkuutta. Sinnikkyuden vahvuuden sisarena. Viimeisenä puristuksena kohti tavoitetta ja päämääriä, kun sen saavuttaminen meinaa jäädä pienestä kiinni. Viimeisten voimien keräämisenä ja hyppäyksenä kohti maalia.

Mitä on sisukkuus?

Sisukkuus on periksi antamattomuutta ja intohimoa saavuttaa pitkän aikavälin tavoitteet. Sisu on kykyä kestää vastoinkäymisiä ja kurottautumaan yli olettamiensa voimavarojen. Emilia Lahden mukaan on sisulla on kolme eri ulottuvuutta. Vankkumaton sisu auttaa jatkamaan. Tahtotilaa synnyttävä sisu on rohkeata asennetta ja tapa kohdata haasteet. Räjähävä sisu on sisuuntumista.

Sisu on henkisen kestävyuden ja rikkoutumattomuuden toinen aalto sekä toiminnan ääritilanteessa mahdollistava psyykinen voimavara. -Emilia Lahti

Sisu on kuin metafyyminen pistos käsivarteen, joka auttaa yksilöä tekemään sen mikä on mahdotonta – Jean Sibelius

Miksi se on tärkeää?

Sisukkuuden ansiosta meidän on mahdollisuus saavuttaa myös niitä päämääriä, joihin pelkkä sinnikkyys ei riitä. Sisukkuus auttaa meitä ylittämään esteitä ja jaksamaan loppuun asti. Välillä sisukkuus saattaa myös yllättää meidät ja viedä meidät sinne, mihin emme koskaan uskoneet pääsevämme. Sisukkuus on myös tutkimuksissa todettu olevan parempi menestyksen ennustaja kuin esimerkiksi älykkyyssosamäärä.

Olenko vahvuuteni sisukkuus?

Pysyt päämäärässäsi jopa muiden luovuttaessa

Haastavatkaan tilanteet eivät saa pysäytettyä sinua

Vaikeuksia kohdatessa keksit keinoja ylittää esteet

Nautit kun saat ponnistella saavuttaaksesi tavoitteesi

Luotat omiin kykyihisi myös muiden epäilyjen keskellä

Sisukkuuden vahvuustuokio

1. Vahvuuden arvaus

Tällä kertaa vahvuutta arvuutellaan sanapelin avulla. Siinä vahvuuden kirjaimet on laitettu sanaruudukkoon. Pelissä vierekkäin sijaitsevista kirjaimista on muodostettava vahvuussana. Esimerkiksi kuvan tavoin.

A	D	I	H	W
Y	S	S	Q	Z
K	D	U	K	E
B	F	R	K	H
I	M	E	U	U
E	P	O	V	S
P	R	A	K	I

2. Vahvuuden käsittely keskustelun, tarinan tai toimintakortin avulla

Sisukkuuden käsittelyn aluksi voi lukea sisu tarinan tai pyytää isompaa lasta lukemaan kirjan sisukkuudesta. Kirjaehdotuksen materiaali kohdassa.

Keskustelua voi käydä esimerkiksi seuraavien kysymysten kautta. Mitä sisu sinulle merkitsee? Millainen on mielestäsi sisukas ihminen? Missä olet kohdannut sisukkuutta? Miten sisu auttaa eri elämäntilanteissa? Miksi sisu on hyvä asia? Voiko ihminen olla liian sisukas?

Jakakaa kokemuksia sisukkuudesta. Kertokaa missä olette todistaneet sisukkuutta tai itse olette tarvinneet ja käyttäneet sisukkuutta.

3. Näkymätön yleisö

Teatteriopinnoissani puhuttiin esitysten aikana näkymättömästä yleisöstä, joka auttaa saavuttamaan. Kenet kuvittelet katsomoon, jotta yllät parhaaseen suoritukseesi? Perheen, ystävän, jonkun muun läheisen, inspiroivan historiallisen henkilön?

Sisukkuus on uskomista omaan kykyihin silloinkin, kun muut eivät niihin usko. Kannustava sisäinen ääni toimii mielestäni samalla tavalla kuin tämä näkymätön yleisö. Keitä kuvittelen ympärilläni, kenen äänen kuulen päässäni kannustamassa minua silloinkin kun ketään ei ole paikalla?

Lapsi voi kuulla päässään esimerkiksi vanhempiensa kannustuksen, harrastusohjaajan tsemppauksen tai idolinsa rohkaisevat sanat.

4. Voimavälineeni

Kuvittelenko itseni päätepiteeseen? Kuuntelenko inspiroivaa musiikkia? Katselenko kannustavan leffan? Kilautanko kaverille? Millä tavoin saan tarpeellisen ylimääräisen vaihteen silmään?

Miettimällä omia sisukkuuden voimavälineitä ja kirjoittamalla ne ylös opit tuntemaan omat voimavarasi ja toimintatapasi paremmin. Sisukkuus on taito, jota voi harjoitella. Esimerkiksi erilaiset mielikuvaharjoitukset toimivat sisukkuuden tukena.

5. Inspiroiva sisutarina

Etsikää lehdestä, somesta tai muualta tarina sisukkuudesta, joka inspiroi teitä. Jakakaa sisutarina toistenne kanssa. Miettikää myös mikä voisi olla oma sisutarinanne? Halutessanne voitte kirjoittaa ne ja lukea toisillenne.

Kuinka vahvistan sisukkuutta?

1. Vahvistan lapsen uskoa omiin kykyihinsä

Sisukas ihminen luottaa omiin kykyihinsä. Luottamus omiin kykyihin tulee onnistumisten ja minäpystyvyyden kautta. Välillä lapsi tarvitsee tukea sen muistamiseen, että on ennenkin selvinnyt tiukoista paikoista. Sisukkuus on myös omiin kykyihinsä luottamista, silloinkin kun muut eivät usko. Tähän lapsi tarvitsee vahvan sisäisen äänen, jos kykyjä epäilemässä ovat esimerkiksi kaverit. Lapsen kannustava sisäinen ääni muodostuu muun muassa siitä, että lapsi tuntee omat luontevahvuutensa ja asiat joissa on hyvä.

2. Vaali kasvun asennetta

Angela Duckworth puhuu kasvun asenteen (growth mindset) tärkeydestä sisukkuuden kehittäjänä. Carol Dweckin kehittämä jaottelu kasvun asenteen ja lukkiutuneen asenteen (fixed mindset) välillä vaikuttaa sisun kehittymiseen.

Kasvun asenne lähtee siitä, että yksilön ominaisuudet ovat muokattavissa. Kasvun asenteen ihmiset kehittävät omaa osaamistansa harjoittelun ja kokemuksen kautta. He jatkavat vaikka epäonnistuvat ja haasteet ovat heille oppimiskokemuksia. He inspiroituvat toisten onnistumisista. Lukkiutuneen asenteen ihmiset välttävät haasteita ja vaivannäköä. He antavat periksi helposti ja luovuttavat kohdatessaan haasteita. He tuntevat muiden menestyksen uhkana.

Sisu on ominaisuus jota voi kehittää tietoisella harjoittelulla.

Kasvun asenne auttaa lasta uskomaan siihen, että hän voi kehittyä ja muuttaa tulevaisuuttaan. Sisukkaaksi voi oppia ja epäonnistumisista huolimatta on hyvä jatkaa.

3. Opeta sietämään epäonnistumisia

Sisukkuus on myös sitä, että ei luovuta vaikeuksia kohdatessa. Ei lamaannu epäonnistumisista, vaan nousee jaloilleen ja yrittää uudestaan. Epäonnistuminen tarkoittaa vain kompastumista matkalla kohti tavoitteita. Englannissa on sanonta, josta usein puhun lapsille: *FAIL is First Attempt In Learning*. Kyse on siis ensimmäisestä yrityksestä oppimisen matkalla. Se ei ole päätepiste, se ei ole liian korkea este. Se on ensimmäinen yritys matkalla kohti tavoitetta.

4. Tue tervettä sisukkuutta

Terve sisu on joustavaa, mutta jäykkä sisu jumiuttaa. – Emilia Lahti.

Luovuttaminen vaatii sisua, joskus enemmän sisua kuin eteenpäin jatkaminen. Joskus tavoitteen voi joutua muuttamaan, siirtämään tulevaisuuteen tai luopua siitä kokonaan. Harrastus saattaa olla fyysisesti liian rasittava tai projekti viedä liikaa aikaa elämän muilta asioilta. Silloin on hyvä osata pysähtyä, miettiä eri vaihtoehtoja ja olla joustava. Lapsi ei välttämättä itse pysty tekemään näitä rajoituksia, vaan tarvitsee sisun säätelyyn aikuisen apua.

5. Käytä apuna lapsen ydinvahvuuksia

Lapsen ydinvahvuudet ovat hyvä tuki kasvuvahvuuksien tukemiseen. Sisukkuuden vahvuutta tukevat muun muassa sinnikkyys, luovuus ja rohkeuden vahvuus. Kasvuvahvuuksia on hyvä lähteä kehittämään jo sen osaamisen kautta, mikä lapsella on jo hallussa. Sisukkuus otetaan kasvamaan niiden rinnalle. Taidot kehittyvät jo olemassa olevia taitoja käyttämällä.

Materiaalia Sisukkuuden käsittelyyn

Pienten lasten kanssa aivan erinomainen kirja sinnikkyudesta ja sisusta on Anne-Maria Kuuselan Ympyräiset sarjan kirja *Sisu kettu ei anna periksi*. Siinä Sisu kettu lähtee ystäviensä kanssa aarrejahtiin ja mitä kaikkea he matkalla kohtaavatkaan. Kirjasta löytyy myös apukysymyksiä, joiden kautta osallistuttaa lasta mukaan tarinaan. *Kustannus-Mäkelä Oy: Karkkila. 2017.*

Yläaste ikäisistä aina aikuisiin Sisu tarinat ovat erinomainen väline aloittaa keskustelu. Sisu kirjasta löytyy useita elämänmakuisia tarinoita sisukkuudesta. *Sonja Strömsholm – Emilia Lahti – Lauri Järvilehto – Meeri Koutaniemi: Sisu. Tarinoita itsensä ylittämistä ja hyvän tekemisestä. PS-kustannus. 2015.*

Kirjallisuusluettelo

Nämä kirjat ja lähteet ovat toimineet inspiraationa tätä e-kirjaa laatiessa. Näistä on hyvä lähteä positiivisen kasvatuksen ja vahvuuskasvatuksen polulle.

Ahonen, L. 2017. Haastavat kasvatustilanteet. Lämpimän vuorovaikutuksen käsikirja. Jyväskylä: Ps-kustannus.

Cohen, L.J. 2001. Playful Parenting. An exciting new approach to raising children that will help you. New York: Ballantine Books.

Duckworth, A. 2016. Grit: The power of passion and perseverance. First Scribner hardcover edition. New York: Scribner.

Eanes, R. 2013. The Newbie's guide to positive parenting. Createspace Independent Publishing Platform

Eanes, R. 2016. Positive Parenting: An essential guide. Ending the Power Struggles and Reconnecting from the Heart. New York: TarcherPerigee.

Furman, B. 2012. Olen ylpeä sinusta!: Ratkaisukeskeisiä keinoja vanhemmille ja muille lasten kasvattajille. Helsinki: Tammi.

Furman, B. 2010. Muksuopin lumous: Uusi tapa auttaa lapsia voittamaan psyykkiset ongelmat. Helsinki: Tammi.

Gordon, T., Sjöman, S. & Savolainen, M. 2004. Toimiva perhe: Käytössä kokeiltuja menetelmiä vastuuntuntoisten lasten kasvattamiseen. Helsinki: LK-kirjat.

Huttu, T. 2017. Pää edellä: Näin tuet lapsesi aivojen kehitystä. Helsinki: Werner Söderström Osakeyhtiö.

Knost, L.R. 2013. Two Thousand Kisses a Day. Gentle Parenting through the ages & stages. USA: Little Hearts Books.

Knost, L.R. 2013. Whispers Through Time. Communication-based parenting. USA: Little Hearts Books.

LaPointe, Vanessa. 2016. Discipline without damage: How to get your kids to behave without messing them up. Canada: Friesens.

Lyubomirsky, S. 2008. The how of happiness: A scientific approach to getting the life you want. New York: The Penguin Press.

MacConville, R. & Rae, T. 2012. Building happiness, resilience and motivation in adolescents: A positive psychology curriculum for well-being. London; Philadelphia: Jessica Kingsley Publishers.

Seligman, M.E.P. 2007. Optimistic Child. A proven program to safeguard children against depression and build lifelong resilience. USA.

Siegel, D. J. & Hartzell, M. 2004. Parenting from the inside out: How a deeper self-understanding can help you raise children who thrive. New York: Jeremy P. Tarcher.

Siegel, D. J. & Bryson, T. P. 2011. The whole-brain child: 12 revolutionary strategies to nurture your child's developing mind. New York: Delacorte Press.

Siegel, D. J. & Bryson, T. P. 2011. No-Drama Discipline: The whole-brain way to calm the chaos and nurture your child's developing mind. New York: Bantam Books.

Siegel, D. J. & Hartikainen, T. 2014. Brainstorm: Nuoruuden aivomyrskyn voima ja merkitys. Helsinki: Basam Books.

Siegel, D. J. 2015. The whole-brain child workbook: Practical exercises, worksheets and activities to nurture developing minds. Eau Claire, Wisconsin: PESI Publishing & Media.

Siegel, D. J. 2016. No-drama discipline workbook: Exercises, activities, and practical strategies to calm the chaos and nurture developing minds. Eau Claire, WI: PESI Publishing & Media.

Strömsholm, S & Lahti, E & Järvilehto, L & Koutaniemi, M. 2015. Sisu. Tarinoita itsensä ylittämisestä ja hyvän tekemisestä. Jyväskylä: PS-kustannus.

Uusitalo-Malmivaara, L (toim). 2015. Positiivisen psykologian voima. Jyväskylä: Ps-kustannus.

Uusitalo-Malmivaara, L & Vuorinen, K. 2016. Huomaa hyvä! – kirja ja toimintakortit. Jyväskylä: Ps-kustannus.

Uusitalo-Malmivaara L. & Vuorinen, K. 2017. Huomaa hyvä! – vahvuusvariksen bongausopas. Jyväskylä: Ps-kustannus.

VIA Institute on Character. 2018. www.viacharacter.org (viitattu 24.1.2018)

Luontevahvuuksia käsitteleviä nettisivuja

www.positiivinenkasvatus.fi

www.positiivinenpedagogiikka.fi

www.kaisavuorinen.com

www.uusitalomalmivaara.fi