
201

202

Kaveri

Kaveri-merkki sopii erityisesti 7–9-vuotiaille varhaisnuorille.

Merkin tavoitteena on, että varhaisnuori

∗ oppii oman elämän hallintaa, jolloin myös hänen itsetuntonsa vahvistuu
∗ oppii yhteistoimintaa ja toisten huomioon ottamista
∗ saa rohkeutta ja taitoja osallistua sosiaaliseen elämään
∗ ymmärtää ystävien merkityksen.

Merkkiin kuuluu kahdeksan yleistehtävää ja kolme valinnaistehtävää. Yleistehtävät sisältävät
aiheen ytimen, ja siksi ne kaikki tulee käydä läpi. Valinnaistehtävistä tulee suorittaa
vähintään yksi.

Yleistehtävät ovat

∗ Tullaan tutuiksi
∗ Ystävyyden ylistys
∗ Anteeksi!
∗ Piparibisnes
∗ Kiitos!
∗ Kuka lohduttaisi Nyytiä?
∗ Kiusaamisen kurjuus
∗ Hyvä me!

Valinnaistehtävät ovat

∗ Visiitti
∗ Me + Te = ME
∗ Kannetaan yhdessä korret kekoon

Merkin voi suorittaa niin ryhmäilloissa kuin leirilläkin. Suorittamiseen kuluu aikaa
valinnaistehtävistä riippuen 5–7 tuntia. Tehtävät kannattaa jakaa usealle kerhokerralle tai
leiripäivälle. Varatkaa myös riittävästi aikaa tehtävien valmisteluun.

Tehtävät on suunniteltu noin 12 varhaisnuoren ryhmälle, mutta ryhmäkoolla ei tässä
merkissä ole juurikaan merkitystä. Ohjaajia tarvitaan vähintään kaksi.

203

YLEISTEHTÄVÄT

Tullaan tutuiksi

• Tavoite: opettaa muiden ryhmäläisten nimet, tutustuttaa kavereihin pintaa syvemmältä
• Kesto: noin puoli tuntia
• Tarvikkeet: (valittujen leikkien mukaan) sanomalehti, villalankakerä, vessapaperirullia,

kaveribingo-ruudukoita (liite 1), kyniä, kirjoitusalustoja, pieni kangaspussi tai pipo,
kysymyskortit, paperia, ominaisuustori-kortit (liite 2)

• Ennakkovalmistelut: (valittujen leikkien mukaan) tutustukaa leikkien sääntöihin,
kopioikaa jokaiselle ryhmäläiselle kaveribingoruudukko, kirjoittakaa kysymyskortit
valmiiksi, leikatkaa ominaisuustorin lappuset (korteista tulee kestävämpiä ja
helppokäyttöisempiä, jos paperi päällystetään kontaktimuovilla ennen korttien
leikkaamista)

Ryhmän toimivuuden kannalta on tärkeää, että sen jäsenet tuntevat toisensa hyvin. Tässä
tehtävässä ryhmäläiset tutustuvat toisiinsa erilaisten leikkien avulla.

Tutustumisleikit ovat rentouttavia ja tunnelmaa vapauttavia. Leikeissä pyritään
oppimaan kaikkien nimet ja tekemään ryhmästä turvallinen ja kotoisa. Tärkeää on, että
jokainen tuntee kuuluvansa ryhmään ja olevansa hyväksytty. Teidän (= ohjaajien) kannattaa
myös osallistua leikkeihin, jotta ryhmäytyisitte varhaisnuorten kanssa. Samalla saatte
tuntumaa ryhmäläisiinne.
Tähän on kerätty muutamia hyviksi havaittuja tutustumisleikkejä. Ne on jaoteltu kahteen
ryhmään sen mukaan, kuinka hyvin ryhmäläiset tuntevat toisensa entuudestaan. Valitkaa
leikeistä mieleisenne ja keksikää itse lisää.

a) Ryhmän jäsenet eivät tunne entuudestaan toisiaan

(uuden ryhmän kokoontuessa tai esimerkiksi leirin ensimmäisenä päivänä)

Vatsalihasliikkeet
Leikkijät makaavat selällään lattialla jalat piirin keskustaan ja päät piiristä ulospäin. Kukin
leikkijä nousee vuorollaan istumaan ja esittäytyy sanomalla esimerkiksi: ”Moi, mä oon Pekka
(=oma nimi).” Muut nousevat istumaan ja tervehtivät: ”Moi, Pekka”, jonka jälkeen kaikki
laskeutuvat takaisin makuulle. Sitten seuraava piirissä nousee istumaan ja kertoo nimensä.
Leikkiä jatketaan, kunnes kaikki ovat saaneet esitellä itsensä.

Läpsy
Leikkijät istuvat piirissä lattialla. Yksi leikkijöistä valitaan keskelle Läpsyksi, ja hänelle
annetaan sanomalehtikäärö. Leikki alkaa, kun leikin johtaja sanoo jonkun piirissä istuvan
nimen. Läpsy yrittää lyödä sanomalehdellä kyseistä henkilöä polveen, ennen kuin tämä ehtii
huutaa jonkun toisen leikkijän nimen. Läpsy jatkaa nimeltä mainittujen henkilöiden
läpsimistä, kunnes vuorossa ollut leikkijä ei ennätä sanoa uutta nimeä ennen läimäytystä.
Kyseisestä leikkijästä tulee uusi Läpsy. Edellinen Läpsy asettuu hänen paikalleen piiriin ja
huutaa seuraavan kierroksen aloitusnimen. Halutessanne voitte ”vaikeuttaa” leikkiä niin, että
keskeltä piiriin tulevan on muistettava huutaa jonkun nimi ennen lattialle istumista, muutoin
hän joutuu takaisin keskelle. Leikki kannattaa lopettaa silloin, kun ilo on ylimmillään.

Hämähäkin verkko
Leikkijät istuvat piirissä. Leikin johtajalla on lankakerä. Hän pitää langan päästä kiinni ja
heittää kerän jollekulle piirissä. Samalla hän kertoo nimensä ja esittää keksimänsä
kysymyksen (esim. mikä on lempiruokasi). Kerän käsiinsä saanut vastaa kysymykseen ja
kertoo oman nimensä. Sitten hän ottaa langasta kiinni, heittää kerän eteenpäin ja esittää

204

seuraavalle jonkin kysymyksen. Leikin edetessä ja langan risteillessä edestakaisin
leikkijöiden välille muodostuu hieno hämähäkin verkko. Verkko voidaan ”purkaa”
heittelemällä kerää päinvastaisessa järjestyksessä kuin ensimmäisellä kierroksella. Kerän
heittäjä yrittää muistaa edellisen leikkijän nimen, sekä minkä asian hän edellisellä
kierroksella itsestään kertoi.

Vessapaperi
Tämä leikki soveltuu esim. leirin tai retken alkuun. Kertokaa varhaisnuorille, ettei vessoissa
ole yhtään paperia. Pankaa vessapaperirulla kiertämään ja kehottakaa jokaista ottamaan
paperia tarpeisiinsa. Kun rulla on kiertänyt kädestä käteen, pyytäkää jokaista laskemaan
repäisemiensä vessapaperiarkkien lukumäärä ja kertomaan yhtä monta asiaa itsestään.
Muistakaa, ettei leikin tarkoitus ole nolata ketään!

Kaveribingo
Tämä leikki soveltuu ryhmälle, jonka kaikki jäsenet osaavat lukea ja kirjoittaa nimensä.
Jakakaa jokaiselle leikkijälle kaveribingo-ruudukko (liite 1), kirjoitusalusta ja kynä.
Tavoitteena on saada jokaiseen ruudukon ruutuun sellaisen ryhmäläisen nimikirjoitus, jonka
kohdalla väittämä pitää paikkansa. Leikkijät kiertelevät vapaasti huoneessa. Yksi kysyy
toiselta esimerkiksi: ”Pidätkö hämähäkeistä?” Jos kyseinen henkilö pitää hämähäkeistä, hän
kirjoittaa nimensä kysyjän kyseiseen ruutuun. Jos taas henkilö vastaa kielteisesti, häneltä
saa kysyä vielä toista asiaa. Samalta henkilöltä saa kysyä peräkkäin vain kaksi kysymystä,
jonka jälkeen on siirryttävä seuraavan henkilön luo. Voittaja on se, joka ensimmäisenä saa
koko ruudukon nimiä täyteen. Toinen vaihtoehto on, että voittajaksi julistetaan ensimmäisen
täyden rivin joko pystysuoraan, vaakasuoraan tai vinoittain saanut leikkijä.

b) Ryhmän jäsenet tuntevat toisiaan jonkin verran

(jo aiemmin yhdessä toimineessa ryhmässä)

Kysymyspussi
Pienessä kangaspussissa tai pipossa on etukäteen (mahdollisesti varhaisnuorten kanssa
yhdessä) tehtyjä kysymyskortteja. Leikkijät nostavat vuoronperään pussista yhden kortin ja
esittävät kortin kysymyksen haluamalleen ryhmän jäsenelle, joka vastaa siihen. Korteissa voi
olla esim. seuraavanlaisia kysymyksiä: mikä on pahin mokasi, mikä on lempiaineesi
koulussa, oletko joskus kuvitellut olevasi kukkakauppias, milloin ja miksi teit suuren
uhrauksen, mikä eläin muistuttaa sinua jne.

Vihjeleikki
Pyytäkää jokaista ryhmäläistä kirjoittamaan paperille nimensä sekä joitakin itselleen
luonteenomaisia piirteitä. Kerätkää paperit ja käykää ne ryhmän kanssa yksitellen läpi.
Henkilön itsensä antamien vihjeiden perusteella ryhmäläisten tulisi yrittää arvata, kenestä on
kyse.

Ominaisuustori
Levittäkää ominaisuustori-kortit (liite 2) pöydälle nurin päin. Jokainen leikkijä valitsee
umpimähkään 3–5 korttia ja tutustuu niihin. Sitten leikkijät ryhtyvät käymään vaihtokauppaa
tavoitteenaan saada käsi täyteen itseään mahdollisimman hyvin kuvaavia kortteja. Lopuksi
kukin lukee ääneen korteissaan olevat sanat ja perustelee, miksi ne tuntuvat omaan
persoonaan sopivilta.

Vatsalihasliikkeet
Kun ryhmäläiset muistavat toistensa kutsumanimet, soveltakaa edellä esiteltyä
vatsalihasliike-leikkiä siten, että otatte käyttöön sukunimet tai toiset ristimänimet.

Keskustelkaa tehtävän päätteeksi uuden jäsenen tulemisesta ryhmään. Miksi se voi olla
vaikeaa? Miten uusi ryhmäläinen voi itse helpottaa sulautumistaan ryhmään? Mitä

205

ryhmäläiset voisivat tehdä helpottaakseen uuden jäsenen sopeutumista joukkoonsa?
(Tulokas voidaan perehdyttää ryhmän perinteisiin ja tapoihin ja selostaa hänelle, miten ne
ovat saaneet alkunsa. Hänelle voidaan myös kertoa ryhmän yhteisistä kommelluksista ja
kokemuksista. Näin viimeksi tullut pääsee vähitellen sisään ryhmän juttuihin ja ymmärtää,
mille milloinkin nauretaan. Ottakaa uusi jäsen aina huomioon. Kannustakaa ja tukekaa häntä
hänelle outojen asioiden tekemisessä. Muistakaa sanoa ääneen, miten mukavaa teistä on,
että hän on liittynyt ryhmään jne.)

Ystävyyden ylistys

• Tavoite: herättää keskustelua ystävyyden merkityksestä, rohkaista ilmaisemaan

ystävyyden ja kiintymyksen tunteita
• Kesto: noin puoli tuntia
• Tarvikkeet: keppejä; jokaiselle ryhmäläiselle tukeva A4-paperiarkki ja kynä sekä pari

hakaneulaa tai maalarinteippiä
• Ennakkovalmistelut: –

Jutelkaa tehtävän aluksi siitä, miksi ystävät ovat tärkeitä ja millainen on hyvä ystävä. Voitte
havainnollistaa ystävyyden merkitystä keppien avulla. Kehottakaa ryhmäläisiä
kuvittelemaan, että jokainen keppi on ihminen. Yksittäisen kepin saa helposti katkaistua. Jos
sen sijaan sidotaan monta keppiä yhdeksi nipuksi, ikäänkuin ystäväjoukoksi, ne tukevat
toisiaan, eikä niitä silloin saa helposti taittumaan. Antakaa ryhmäläisten kokeilla sekä
yksittäisen kepin että nipun katkaisemista.

Kiinnittäkää tyhjä paperiarkki jokaisen ryhmäläisen selkään hakaneuloilla tai teipillä.
Ryhmäläiset kiertelevät huoneessa ristiin rastiin ja kirjoittavat toistensa lappuihin kunkin
henkilön hyviä puolia ja ominaisuuksia, jotka tekevät hänestä hyvän ystävän. Paperiin voi
halutessaan myös piirtää kivan kuvan.Tarkoitus on, että jokainen miettisi ja merkitsisi jonkin
mukavan asian kunkin ryhmätoverinsa paperiin. Valvokaa, ettei kukaan erehdy kirjoittamaan
tai piirtämään ilkeitä asioita. Kun laput ovat valmiit, ryhmäläiset saavat ottaa ne muistoksi
tuottamaan jatkossakin hyvää mieltä.

Anteeksi!

• Tavoite: opettaa anteeksipyytämistä, saada pohtimaan anteeksipyytämisen vaikeutta
• Kesto: noin 45 minuuttia
• Tarvikkeet: –
• Ennakkovalmistelut: valitkaa ryhmälle sopivat tarinat

Jakakaa varhaisnuoret 3–4 hengen työryhmiin. Antakaa kullekin ryhmälle käsiteltäväksi jokin
seuraavista tilanteista. Tarvittaessa muuntakaa tarinoita niin, ettei niissä esiinny kenenkään
ryhmäläisten nimiä. Työryhmät miettivät saamaansa tilannetta ja keksivät siihen
loppuratkaisun. Lopuksi ryhmät esittävät tilanteet toisilleen pienoisnäytelminä.

•

•

Luokka on päättänyt kerätä rahaa leirikoulumatkaa varten järjestämällä
diskoillan. Marko on luvannut kysyä isoveljeään ja tämän kavereita diskon
järjestysmiehiksi. Kotona hän ei viitsikään ottaa asiaa veljen kanssa puheeksi.
Koulussa opettaja kysyy, kuinka asian hoito edistyy.

Timo ja Tuomo ovat parhaat kaverukset. Timo on jo pitkään halunnut
rullaluistimia ja säästänyt rahaa niitä varten. Sitten Tuomo saa vaariltaan
joululahjaksi hienot rullaluistimet. Timo on kateellinen Tuomolle ja haukkuu

206

tätä nörtiksi: kaikki rullaluistelijathan ovat nörttejä ja harakoita. Tuomo
pahoittaa mielensä.

•

•

•

•

On talvi, ja Hannan luokka leikkii välitunnilla vuorenvalloitusta. Vastapuoli on
voitolla, ja vastustajiin lukeutuva Tuija lällättelee lumikasan huipulla. Hannaa
ärsyttää: Tuija on aina niin ollakseen. Hanna muistaa, miten Tuija
kavereineen on joskus jopa kiusannut häntä. Hanna ottaa vauhtia, porhaltaa
lumikasan huipulle ja tönäisee Tuijan alas. Tönäisy on tarkoitettua lujempi, ja
se lennättää Tuijan pää edellä maahan. Hän saa päähänsa haavan, josta
tulee verta. Mitä Hanna mahtaa ajatella?

Tuuli viettää synttärijuhlia kotonaan, ja lähes koko luokka on paikalla. Sisällä
tulee välillä niin kuuma, että on lähdettävä ulos tuulettumaan. Kimmo, Janne
ja Noora alkavat kilpaa heitellä lumipalloja. Yksi lumipallo läjähtää suoraan
naapurin mummon ikkunaan. Tuuli kuvittelee mielessään, miten kovasti
mummo mahtoi äkillistä ääntä säikähtää ja vaatii, että Kimmo menisi heti
pyytämään mummolta anteeksi.

Liisa viettää kavereiden kanssa iltaa ostarin nurkilla, minne nuoria aina
kokoontuu. Hän on luvannut äidilleen tulevansa kotiin viimeistään yhdeksältä.
Aika kuitenkin vierähtää kuin siivillä, ja yhtäkkiä kello on jo puoli yhdeksän.
”Vähän aikaa vielä”, ajattelee Liisa ja venyttää kotiinlähtöä. Kun hän sitten
puoli kymmeneltä saapuu kotiin, äiti on vihaisena eteisessä vastassa.

Piia katselee TV:stä piirrettyjä. Mainostauolla tulee jugurttimainoksia, ja Piian
alkaa tehdä mieli mansikkajugurttia. Sitä olisi jääkaapissa. Kun ohjelma
samassa jatkuu, Piia ei malta poistua TV:n äärestä keittiöön. Piia lupaa
pikkusiskolleen karkin, jos tämä hakee hänelle jugurttia. Sisko tuo pyydetyn
purkin ja pyytää palkkiotaan. Piia väittää, ettei ole luvannut mitään palkkiota.

Keskustelkaa lopuksi vielä yhdessä anteeksipyytämisen ja -antamisen vaikeudesta.
Keskustelun virittäjänä voitte käyttää seuraavaa tarinaa:

Olipa kerran poika, joka oli luonteeltaan hyvin kärsimätön ja
riitaisa. Alituiseen poika oli haastamassa riitaa muiden kanssa.
Eräänä päivänä hänen isänsä antoi hänelle pussillisen nauloja ja
käski hänen naulata niistä yhden puutarhan aitaan jokaisen riidan
jälkeen. Ensimmäisenä päivänä poika naulasi aitaan peräti 37
naulaa.

Seuraavien viikkojen aikana poika oppi kontrolloimaan itseään
ja aitaan hakattavien naulojen määrä väheni päivä päivältä. Poika
huomasi, että oli paljon helpompi hillitä riidanhaluaan kuin naputtaa
nauloja aitaan.

Viimein tuli päivä, jolloin poika ei naulannut aitaan yhtään
naulaa. Hän meni kertomaan isälleen ilouutisen. Isä kehotti
poikaansa kiskomaan aidasta yhden naulan jokaista sellaista
päivää kohden, jolloin hän ei ollut riidellyt kenenkään kanssa.
Päivät kuluivat, ja viimein poika saattoi mennä kertomaan isälleen,
ettei aidassa ollut enää yhtään naulaa.

Isä seurasi poikaansa aidan luo ja sanoi hänelle: "Poikani, olet
käyttäytynyt oikein hyvin, mutta katso nyt tuota aitaa ja siinä olevia
koloja. Aita ei ole enää samanlainen kuin ennen. Kun riitelet jonkun
kanssa ja sanot hänelle pahasti, jätät häneen tällaisen jäljen.
Sanallinen loukkaus satuttaa siinä missä fyysinenkin. Vaikka
pyytäisit loukkaamaltasi henkilöltä anteeksi lukuisia kertoja ja hän
sinulle anteeksi antaisikin, viiltämäsi haava voi umpeutua, mutta
sen arpi on ja pysyy."

207

Piparibisnes

• Tavoite: herättää keskustelua rehellisyydestä
• Kesto: noin puoli tuntia
• Tarvikkeet: –
• Ennakkovalmistelut: valmistautukaa tarinan kertomiseen

Lukekaa tai kertokaa omin sanoin ryhmälle oheinen tarina.

Markku oli Yli-Köyliön ala-asteen oppilas. Hänen luokkansa keräsi
rahaa luokkaretkeä varten. Jokainen oppilas sai tehtäväkseen
myydä kaksikymmentä laatikkoa pipareita kevään aikana.

Markku sai helposti myytyä kaikki piparilaatikkonsa. Kun hän
piteli hankkimiaan rahoja käsissään, hän ei voinut olla
ajattelematta pitkäaikaista toivettaan: radio-ohjattavaa maasturia.
Näillä varoilla hän voisi sen ostaa... Tilanne oli ristiriitainen, sillä
sisimmässään Markku tiesi, että rahat kuuluivat luokalle.

Markku päätti tilittää luokan kassaan vain kymmenen laatikon
myyntitulot. Opettajalle hän valehteli, että puolet piparilaatikoista oli
hajonnut myyntikelvottomiksi autokuljetuksen aikana. Itsellään
pitämillä rahoilla Markku sai maasturin hankituksi. Pitkäaikainen
toive oli täyttynyt, mutta Markku ei kyennyt iloitsemaan siitä.

Keskustelkaa yhdessä siitä, millaisia ajatuksia tarina herätti. Mitä Markun tulisi tehdä?
Millainen lopputulos olisi oikeudenmukainen? Antakaa ryhmäläisten keksiä erilaisia versioita
siitä, miten tarina päättyy. Halutessanne voitte lopuksi kertoa oheisen päätösversion.

Markun paras kaveri Henry huomasi ystävänsä masentuneisuuden
ja sai Markun kertomaan salaisuutensa. Yhdessä he päättivät
mennä juttelemaan asiasta opettajalle. Opettajan kanssa
keskusteltuaan Markku tunnusti tekonsa myös luokkatovereilleen
ja pyysi heiltä anteeksi epärehellistä käytöstään. Markku ehdotti,
että maasturi kuuluisi nyt koko luokalle. Luokkatoverit antoivat
hänelle anteeksi, ja kivi vierähti Markun sydämeltä. Maasturi
päätettiin ottaa luokkaretkelle mukaan. Sen avulla järjestettiin
kilpailuja ja hauskaa ajanvietettä.

Kiitos!

• Tavoite: muistuttaa kiittämisen tärkeydestä
• Kesto: noin 40 minuuttia
• Tarvikkeet: kartonkia tai paperia, värikyniä, kangaspaloja, sakset, liimaa...
• Ennakkovalmistelut: –

Pyytäkää jokaista ryhmäläistä vuorollaan kertomaan, koska on viimeksi kiittänyt, ketä ja
miksi. Käykää sitten läpi toinen kierros, jolloin kukin kertoo, koska on viimeksi unohtanut
kiittää, vaikka olisi ollut aihetta.

Jokainen ryhmäläinen valitsee henkilön, joka on kiitoksen ansainnut, mutta jota ei
yleensä muisteta kiittää (esim. äiti, koska hän pesee ja silittää vaatteet; isä, koska hän
kuljettaa kerhotapaamisiin ja harjoituksiin; naapuri, koska hän jaksaa aina hymyillä), ja
askartelee hänelle kiitoskortin. Ryhmä voi myös miettiä, ketä halutaan kiittää porukalla
(esim. osaston hallitus, koska se on myöntänyt varoja ryhmän toimintaan; leirin keittäjä,
koska hän tekee hyvää ruokaa), ja valmistaa yhteisen kiitoskortin.

208

Kuka lohduttaisi Nyytiä?

• Tavoite: antaa valmiuksia tukea kaveria erilaisissa ongelmatilanteissa
• Kesto: noin puoli tuntia
• Tarvikkeet: –
• Ennakkovalmistelut: valmentakaa ”potilas” rooliinsa

Tehtävä toteutetaan ensiapurastin tyyppisenä harjoituksena, jonka ryhmäläiset suorittavat
pareittain. ”Potilaana” on ryhmäläinen, joka on surullinen ja ikävissään, koska hänen hyvä
ystävänsä on muuttanut kauas toiselle paikkakunnalle. Työparin tehtävänä on lohduttaa
ryhmäläistä (esim. häneltä voi kysyä, mikä on hätänä, voi kuunnella hänen huoliaan, halata,
silittää olkapäätä jne...).

Keskustelkaa lopuksi yhdessä, miltä tehtävän suorittaminen tuntui, mikä siinä oli
vaikeaa ja mikä helppoa. Jokainen voi muistella tai kuvitella jonkin surullisen tilanteen. Mikä
itsestä silloin tuntuu hyvältä ja lohduttavalta?

Kiusaamisen kurjuus

• Tavoite: auttaa varhaisnuoria ymmärtämään sekä kiusaajaa että kiusattua, antaa

toimintaohjeita kiusaamisen ehkäisemiseksi
• Kesto: noin 40 minuuttia
• Tarvikkeet: ”Kuka pelkää Pekkaa” -video ja videonauhuri, Tommi Läntisen kappale

”Syvälle sydämeen sattuu” (löytyy levyiltä ”Veijareita ja pyhimyksiä” sekä ”Parhaat 1994-
2000”) ja soitin, Pekka Töpöhäntä -kirja

• Ennakkovalmistelut: katsokaa video etukäteen

Katselkaa yhdessä ”Kuka pelkää Pekkaa” -video (lainattavissa piiritoimistosta tai kirjastosta).
Jutelkaa kiusaamisen syistä ja sen herättämistä tuntemuksista. Voitte johdatella keskustelua
muutamalla kysymyksellä:

∗
∗

∗

∗
∗
∗

∗

Mikä on kiusaamista?
Tiedättekö jonkun, jota on kiusattu? Onko joku teistä itse ollut kiusattu tai
kiusaaja?
Millaisia kiusatut ovat? Entä kiusaajat? Voiko heitä yleispätevästi
tyypitellä?
Miksi joku kiusaa toista?
Miltä kiusatusta tuntuu?
Mitä voitte tehdä, jos näette jotakuta kiusattavan? Entä jos itse joudutte
kiusatuksi?
Onko kiusaaminen aina ilkeää? Missä kulkee raja?

Tommi Läntisen kappale ”Syvälle sydämeen sattuu” sopii hyvin tehtävän aloitukseksi tai
lopetukseksi. Halutessanne voitte käyttää myös Pekka Töpöhäntä -kirjoja
havainnollistamaan aiheen käsittelyä; Pekka Töpöhäntähän joutui kiusatuksi lyhyen
häntänsä vuoksi. Sarjan ensimmäinen kirja on nimeltään ”Pekka Töpöhännän seikkailut”.

209

Hyvä me!

• Tavoite: lisätä ryhmäläisten välistä luottamusta ja ryhmähenkeä
• Kesto: noin puoli tuntia
• Tarvikkeet: levy/kasetti ja soitin, huiveja
• Ennakkovalmistelut: –

Seuraavien harjoitusten tavoitteena on saada ryhmäläiset luottamaan toisiinsa. Kannustakaa
heitä yhteistyöhön. Valvokaa, ettei homma mene pelleilyksi, vaan tehtävät otetaan
tosissaan. Luonnollisesti kenenkään ei vasten tahtoaan tarvitse osallistua harjoituksiin.

3 kättä ja 5 jalkaa
Jakakaa osanottajat noin neljän hengen joukkueisiin. Antakaa niille kierroksittain vaihtuvat
ohjeet, montako kättä, jalkaa, päätä, peffaa jne. joukkuen jäsenillä saa kerrallaan olla
maassa. Jos ohjeena on esimerkiksi ”5 jalkaa ja 5 kättä”, joukkueen jäsenten maata
koskettavien raajojen lukumäärä on yhteensä 5+5. Huonekaluista, seinästä yms. ei saa
ottaa tukea. Se ryhmä, joka ensimmäisenä onnistuu asettumaan ohjeiden mukaiseen
muodostelmaan, huutaa: ”ALIEN!” ja hankkii itselleen pisteen. Leikki jatkuu uudella ohjeella,
esimerkiksi 3 jalkaa, 8 kättä ja pää. Eniten pisteitä kerännyt joukkue voittaa.

Vaihtuvat ryhmät
Musiikin soidessa ryhmäläiset kulkevat ympäriinsä huoneessa. Kun musiikki lakkaa,
huutakaa jokin ohje, esimerkiksi ”2 jalkapohjaa yhteen” tai ”30 sormea yhteen” tai ”3 päätä
yhteen ja nenistä kiinni”. Leikkijät toteuttavat toimintaohjeen kulloinkin lähimpänä seisovien
ryhmäläisten kanssa.

Sokean kuljetus
Harjoitus suoritetaan pareittain. Leikkijä A sitoo silmänsä huivilla ja ojentaa etusormensa
eteenpäin. B painaa oman etusormensa A:n sormea vasten ja lähtee hitaasti kulkemaan
ympäri huonetta. A seuraa häntä sokkona sormikosketuksen varassa. Harjoituksen aikana ei
puhuta mitään. Voitte välillä keskeyttää harjoituksen, jolloin kaikki pysähtyvät. Kehottakaa
edelleen sokkoina olevia leikkijöitä (A) seisomaan paikallaan, kun taas leikkijät B vaihtavat
keskenään paikkoja. Harjoitusta jatketaan uusilla pareilla. Lopuksi A:t ja B:t vaihtavat osia ja
harjoitus uusitaan.

Tuolipiiri
Seiskää tiiviissä piirissä. Kääntäkää kylki kohti piirin keskustaa kasvot samaan
suuntaan.Tiivistäkää vielä piiriä liikkumalla piirin keskustaa kohti. Yhteisestä merkistä kukin
ryhmäläinen notkistaa polviaan ja taivuttaa vartaloaan istuvaan asentoon niin, että edessä
seisovan takapuoli on jälkimmäisen sylissä. Tällaisen muodostelman synnyttäminen vaatii
harjoittelua ja sujuvaa yhteistyötä. Kun olette saavuttaneet tasapainon tuolipiirissä, voitte
hitaasti kokeilla kävelemistä.

Kalanruotonauru
Ensimmäinen ryhmäläinen asettuu lattialle selinmakuulle. Toinen asettuu makuulle siten,
että hänen päänsä on ensimmäisen vatsan päällä. Kolmannen ryhmäläisen pää on toisen
vatsalla jne., jolloin muodostuu kalanruodon muotoinen jono. Kun jono on valmis,
ensimmäinen sanoo: ”Hih!” Toinen sanoo: ”Hihhih!” Kolmas taas sanoo: ”Hihhihhih!” ja niin
edelleen. Muut yrittävät pysyä aivan hiljaa vatsojen pomppimisesta huolimatta.

Luottamuspiiri
Tämä harjoitus on vaativin. Muodostakaa tiivis piiri. Yksi ryhmäläisistä asettuu piirin keskelle.
Hän ristii kätensä rintansa yli, jäykistää koko kehonsa ja kaatuu taaksepäin. Ne, jotka
seisovat piirissä hänen takanaan, ottavat hänet varmasti vastaan. Keskellä olija pitää
jalkansa piirin keskipisteessä ja kehonsa suorana ja jäykkänä. Ryhmäläiset tarttuvat lujasti

210

hänen hartioihinsa, jotta hän tuntisi olonsa turvalliseksi, ja siirtävät häntä piirissä eteenpäin,
kunnes kierros tulee täyteen. Jokainen ryhmäläinen saa vuorollaan kokeilla keskellä
olemista.

VALINNAISTEHTÄVÄT

Visiitti

• Tavoite: osoittaa, että tapaaminen ja keskinäinen kanssakäyminen tuottaa iloa kaikille

osapuolille, helpottaa yhteyden solmimista esim. vanhuksiin
• Kesto: valmistelut puolesta tunnista tuntiin, vierailu noin tunti
• Tarvikkeet: esim. laulukirjoja, kitara, näytelmän rekvisiittaa...
• Ennakkovalmistelut: ottakaa yhteyttä vierailukohteeseenne ja sopikaa vierailusta

Lähtekää ryhmän kanssa tervehdyskäynnille esim. sairaalan lastenosastolle, vanhainkotiin,
vanhusten päivätoimintakeskukseen tms. Vierailusta tulee sopia etukäteen laitoksen
henkilökunnan kanssa. Halutessanne voitte ajoittaa vierailunne jonkin vuotuisen
merkkipäivän tai tapahtuman mukaan (esim. ystävänpäivä, laskiainen, pääsiäinen, vappu,
Punaisen Ristin päivä [8.5.], juhannus, unikeonpäivä, pyhäinpäivä, joulu, uusi vuosi).
Ryhmänne voi valmistella teemaan sopivaa ohjelmaa: leikkejä, lauluja, runonlausuntaa,
pienen näytelmän yms.

Me + Te = ME

• Tavoite: tutustuttaa varhaisnuoret toiseen SPR:n varhaisnuorisoryhmään, herättää

yhteenkuuluvuuden tunnetta, saada ja antaa toimintavinkkejä
• Kesto: puolesta tunnista eteenpäin
• Tarvikkeet: paperia ja kyniä
• Ennakkovalmistelut: ottakaa etukäteen selvää toisten ryhmien toiminnasta

Solmikaa kontakti jonkin toisen Suomessa toimivan SPR:n varhaisnuorisoryhmän kanssa.
Ryhmät voivat ryhtyä keskenään kirjeenvaihtoon, tavata leireillä, järjestää yhteisiä
tapaamisia jne. Eri paikkakunnilla toimivien ryhmien yhteystietoja saa piiritoimistoista
nuorisosihteereiltä ja nuorisotyön suunnittelijoilta. Kannattaa myös tutustua muiden
järjestöjen nuorisotoimintaan (partio, liikuntajärjestöt jne.). Voitte saada uusia virikkeitä ja
vastavuoroisesti kertoa muille omasta toiminnastanne.

Kannetaan yhdessä korret kekoon

• Tavoite: opettaa varhaisnuorille suunnitelmallisuutta, yhdessä tekemistä, vastuun

jakamista ja kantamista
• Kesto: noin kaksi tuntia
• Tarvikkeet: –
• Ennakkovalmistelut: –

Harjoitelkaa ryhmän kesken yhteistoimintaa ja vastuunkantoa järjestämällä esimerkiksi
tutustumisilta vanhemmille tai naamiaiset ystäville ja tutuille. Suunnitelkaa tilaisuus huolella
ja jakakaa tehtävät tasapuolisesti (esim. kutsukorttien tekeminen, koristelu, pöydän
kattaminen, tarjottavien valmistaminen, ohjelma ja loppusiivous).

211

212

Kaveri
liite 1

213

214

Kaveri
liite 2

aamutorkku

aamuvirkku

ahkera

aikaansaava

aistikas

aktiivinen

aloitteita tekevä

analysoiva

anteeksiantava

antelias

arka

arvostava

asiallinen

atleettinen

aurinkoinen

avoin

avulias

edistyksellinen

eloisa

eläytymiskykyinen

energinen

eteenpäin pyrkivä

etevä

fiksu

harkitseva

hassu

hauras

215

216

hauska

hellä

hento

herkkusuu

herkkä

herttainen

hillitty

hillitön

hilpeä

huolehtivainen

huolellinen

huoleton

huomaavainen

hupsu

huumorintajuinen

hymyilevä

hyväksyvä

hyväntuulinen

häikäisevä

hämmästyttävä

idearikas

ihana

ihastuttava

ihmeellinen

ilmaisukykyinen

iloinen

iltatorkku

217

218

iltavirkku

impulsiivinen

innokas

itsenäinen

jaksava

jalo

johtajatyyppinen

joustava

järjestelmällinen

kannustava

kaunis

kekseliäs

kiltti

kiva

komea

korea

kultainen

kultakutrinen

kunnianhimoinen

kuunteleva

laulava

lempeä

lihaksikas

lukutoukka

lumoava

luova

lupsakka

219

220

lämmin

mahtava

miehekäs

mielenkiintoinen

mieletön

mietteliäs

monitaitoinen

mukautuvainen

mukava

musikaalinen

myönteinen

määrätietoinen

naisellinen

nauravainen

nopea

nuorekas

nätti

oikeudenmukainen

oma-aloitteinen

optimistinen

osaaottava

osallistuva

persoonallinen

perusteellinen

pieni

piirustustaitoinen

pirteä

221

222

pitkäpinnainen

pohdiskeleva

puhelias

päättäväinen

rakastettu

rauhallinen

realistinen

rehellinen

reipas

ripeä

rohkaiseva

rohkea

ronski

salamoiva

salaperäinen

sanavalmis

selkeä

seurallinen

sievä

skarppi

soma

sopeutuva

sosiaalinen

suloinen

suora

suurenmoinen

suurpiirteinen

223

224

suvaitsevainen

sydämellinen

sympaattinen

särmikäs

säteilevä

säästäväinen

söpö

taitava

taiteellinen

taivaanrannan-
maalari

tarkka

tasapainoinen

temperamenttinen

terävä

toimelias

tulinen

tunnettu

tunnollinen

tunteellinen

turvallinen

tuumiskeleva

tyyni

uljas

unelmoija

uninen

upea

urhea

225

226

urheilullinen

uskalias

uskollinen

uskomaton

utelias

vaatimaton

vaativa

vahva

vaikuttava

vakaa

vakava

valoisa

vapaa

varma

vastustamaton

vastuuntuntoinen

vauhdikas

veijarimainen

veikeä

veljellinen

velvollisuuden-
tuntoinen

viiksekäs

viisas

viitseliäs

villi

vireä

virkeä

227

228

voimakas

voimakastahtoinen

välitön

välkky

yksilöllinen

ylivoimainen

yllätyksellinen

ymmärtävä

yritteliäs

ystävällinen

älykäs

229

230

