

Draamatyöpaja muotoilijoiden käytössä
MARJA-VANTAAN KOULUPOLULLA

Suvi Aho

Julkaisija:

Metropolia Ammattikorkeakoulu
Liikkuvan Arjen Design -projekti, 2013

Teksti:

Suvi Aho

Taitto:

Päivi Keränen

Kuvat:

Emma-Sofie Kukkonen ja Monica Ojavuo (s 8, 9, 13 ja 39)
Päivi Keränen (muut kuvat)

*Draamatyöpaja
muotoilijoiden
käytössä*
MARJA-VANTAAN
KOULUPOLULLA

KOULUPOLKUTYÖRYHMÄ

Metropolia Ammattikorkeakoulu

Suvi Aho suvi.aho@metropolia.fi

Teatteri-ilmaisun ohjaajat:

Mimosa Lindahl

Varpu Kohvakka

Muotoilun opiskelijat:

Minna Marttinen

Heli Pakarinen

Eija Zwegberg

Liikkuvan Arjen Design -projekti:

Merita Soini

Päivi Keranen

SISÄLLYSLUETTELO

Johdanto	8
Liikkuvan Arjen Design & Marja-Vantaa	10
Työpajojen suunnittelu ja tiedontarpeen kartoitus	11
Pajojen kulku	14
Muotoilijoiden ja teatteri-ilmaisun ohjaajien kokemukset projektista	17
Lähtökohtia	18
Rooleja ja organisointia	20
Pajojen sisällä	22
Menetelmän käytettävyys ja hyödyllisyys	26
Esityksellinen tutkielma	28
Yhteistyön mallinnus	30
Lopuksi	36
Lähteet	38
LIITTEET	
Lasten kokemuksia koulumatkasta	40
Koulupolkumanuaali	44

...vastauksia ei pakoteta raameihin, vaan pyritään herkkyyteen ja avoimuuteen osallistujien omien kokemusten suhteen...

1. Johdanto

Tämä raportti on osa kehitystyötä, jossa draamatyöpajaa konseptoidaan helposti lähestyttäväksi käyttäjä-/asukaslähtöisen tiedonkeruun välineeksi. Metropolia Ammattikorkeakoulun kulttuurialalla on reilun vuosikymmenen ajan kehitetty soveltavan teatterin menetelmiä osana esittävän taiteen koulutusohjelman opetusta ja tutkimustyötä. Nyt lähestyn aihetta vuonna 2011 julkaistun tutkimukseni Lasten liikkuminen kaupungissa. Kokemuksellisen tiedon kerääminen teatterityöpajan menetelmillä. (Aho, 2011) viitoittamalla tiellä. Tuolloin saavutettiin hyvät pohjatiedot niin lasten liikkumisesta kuin soveltavan teatterin menetelmien suhteuttamisesta muihin tiedonkeruumenetelmiin.

Käsillä olevat tutkimustoteutettiin yhteistyössä Metropolian muotoilun koulutusohjelman Liikkuvan Arjen Design-hankkeen kanssa. Muotoilijat suunnittelivat osana opintojaan Marja-Vantaan alueelle koulupolkukonseptia ja hankkivat tietoa lasten ajatuksista ja kokemuksis-

ta draamatyöpajojen avulla. Kartoitan tutkimukseen osallistuneiden muotoilun opiskelijoiden ja teatterilmaisun ohjaajien kokemuksia koko prosessista, sekä menetelmän käytettävyydestä ja tarpeellisen tiedon välittymisestä pajoissa. Saatujen kokemusten perusteella esitän mallinnuksen draamatyöpajan käytöstä tiedonkeruuprosessissa.

Työpajojen sisältö, eli lasten kokemukset koulumatkastaan sekä muotoilun koulutusohjelman opiskelijoiden lopputyö Koulupolkumanuaali on koottu raportin liitteeksi. Aineisto on lisäksi luettavissa internetissä osoitteessa <https://wiki.metropolia.fi/display/lad/Koulupolku>. Pajojen tulokset raportoitiin myös Marja-Vantaan kaupunginosaa suunnitteleville Vantaan kaupungin virkamiehille niin kutsutun esityksellisen tutkielman, eli pienen teatteriesityksen avulla. Samoin kävimme palauttamassa pajojen tulokset ja näyttämässä esityksen myös pajoihin osallistuneille oppilaille.

Tämän raportin tekoon on saatu rahoitusta Kaupunki-tutkimus ja metropolipolitiikka -tutkimus- ja yhteistyö-ohjelmasta.

Haluan kiittää Varpua, Mimosaa, Heliä, Eijaa ja Minnaa yhteisestä tutkimusretkestä. Tämän monialaisen projektin myötä luotiin myös tärkeitä suhteita Metropolian kulttuurialan eri koulutusohjelmien välille.

Suvi Aho
Projektipäällikkö
Metropolia Ammattikorkeakoulu

Psst... Aukeaman kuvat ovat Monica Ojavuon ja Emma-Sofie Kukkosen syksyllä 2011 osana Liikkuvan Arjen Design -projektia suunnittelemasta ensimmäisestä Kouluopolku -konseptista

2. Liikkuvan Arjen Design & Marja-Vantaa

Kolmivuotisessa Liikkuvan arjen Design –hankkeessa muotoillaan parempaa ympäristöä edistäviä pyöräilyn, jalankulun ja joukkoliikenteen ratkaisuja (Liikkuvan arjen design, 2012). Hankkeessa on kehitetty mm. pyöräkeskus Kamppiin, ja pyritty lisäämään Helsingin ja Malmin juna-asemien ympäristöjen esteettömyyttä ja turvallisuutta muotoilun ja taiteen keinoin.

Yhteistyömme keskittyi Hämeenlinnan väylän ja tulevan kehäradan kainaloon suunnitellun Marja-Vantaan alueelle. Tavoitteena on houkutella alueelle 30 000 asukasta (nyk. 4500) ja luoda 25 000 työpaikkaa (nyk. 3300). Liikkuvan Arjen Design ”osallistuu uuden alueen kehittämistyöhön konseptuomalla pyöräilijäystävällisiä palveluja, joilla vahvistetaan mielikuvaa pyöräilijöitä varten suunnitellusta alueesta. Suunnittelussa huomioidaan erityisesti turvallisuus ja esteettömyys joukkoliikenteessä, pyöräilyssä ja jalankulussa, mikä palvelee alueen suunnittelua ja toteutusta.” (Liikkuvan Arjen Design, 2012)

Valitsimme yhteistyön kohteeksi Marja-Vantaalle sijoittuvan Koulupolku-konseptin, koska se kytkeytyi luontevasti aiempaan tutkimukseeni lasten vapaa-ajan liikkumisesta kaupungissa (Aho 2011). Kolmen sisustusarkkitehtuuriopiskelijan (Eija Zwegberg, Heli Pakarinen ja Minna Marttinen) ryhmä kehitti turvallista ja omaehtoiseen liikkumiseen kannustavaa koulupolkua oheistuotteineen. Soveltavan teatterin työpaja liitettiin prosessiin asukaslähtöisenä tiedonhankintamenetelmänä. Tämä opintojakso oli heidän innovaatioprojektinsa, eli 10 op kokonaisuus, jossa omaa osaamista sovelletaan uudella tavalla.

Työryhmäämme kuului Metropolian esittävän taiteen koulutusohjelmasta valmistunut teatteri-ilmaisun ohjaaja Mimosa Lindahl sekä samaa tutkintoa viimeistelevä Varpu Kohvakka. He vastasivat draamatyöpajojen suunnittelusta ja vetämisestä, sekä esityksellisestä tutkielmasta. Itse toimin ryhmässä koordinoijana, pajojen taltioijana, sekä tämän raportin kirjoittajana.

3. Työpajojen suunnittelu ja tiedontarpeen kartoitus

- Pajojen kulku

3. Työpajojen suunnittelu ja tiedontarpeen kartoitus

Työpajaprosessin suunnittelu lähti käyntiin tiedontarpeen kartoittamisella.

Marja-Vantaan projektipäällikkö Reijo Sandberg kertoi Vantaan kaupungin näkökulmasta, mitkä seikat olisivat kiinnostavia lasten koulupolkuun liittyen. Sandberg painotti nimenomaan lasten omaa kokemusta turvallisuudesta, sekä kaipasi lisää tietoa pyöräilyn esteistä ja varhaisnuorten kypäränkäytöstä. Lisäksi hän halusi kuulla, häiritsevätkö Marja-Vantaan rakennustyöt lasten koulumatkaa, ja onko kiertoreitit hoidettu turvallisesti.

Muotoilun opiskelijat kokosivat työnsä pohjaksi seuraavat kysymykset:

- Millä koulumatka on kivoin kulkea? Miksi? Mikä tekisi pyöräilystä kivoimman tavan tulla kouluun?
- Mikä on pelottavin asia pyöräilyssä?
- Mikä on koulumatkassa hausointa/vaikeinta/kurjinta?

- Onko koulumatkan varrella sellaisia paikkoja/tilanteita, joissa
- pelottaa? Millaisia?
- Miten voisit itse lisätä koulumatkasi turvallisuutta?
- Millainen olisi kiva/unelmien koulumatka?
- Käytätkö kypärää pyöräillessä? Miksi/miksi et?
- Käytätkö heijastinta/heijastinliivejä koulumatkalla? Miksi/miksi et?

Yhteenvedona aiemmasta, kohtuullisen laajasti lasten itsenäistä vapaa-ajan liikkumista käsitelleestä tutkimuksesta ni Lasten liikkuminen kaupungissa Kokemuksellisen tiedon kerääminen teatterityöpajan menetelmillä (Aho, 2011) voidaan todeta, että liikenneturvallisuuden lisääminen yhdistyy lasten mielissä onnettomuuksien ennaltaehkäisyyn sekä päihteettömään liikkumisympäristöön. Dramatyyöpajoihin tuolloin osallistuneille espoolais-

lapsille turvattomuutta aiheuttivat etenkin päihtyneet aikuiset, kolarit, kiusaaminen, yksin jääminen, pimeys ja epäsiisti ympäristö.

Lisäksi taustamateriaalina käytettiin ajankohtaisia, lasten koulumatkaan ja sen turvallisuuteen liittyvää materiaalia, kuten Liikenneturvan (www.Liikenneturva.fi) tutkimuksia ja ohjeistuksia. Niissä kiinnitetään huomiota erityisesti liikenteeseen, kuten tien ylityksiin ja nopeusrajoituksiin.

Pajojen kulku

*”Asukaslähtöisyydellä tarkoitetaan tässä yhteydessä, että tiedon keräysvaiheessa vastauksia ei pakoteta tiettyihin raameihin, vaan pyritään herkkyyteen ja avoimuuteen osallistujien omien kokemusten suhteen. Tämä on keskeistä etenkin tutkittaessa lapsia, joiden kokemukset eivät välttämättä sopeudu aikuisten tapaan käsittää maailma.”
(Aho, 2011: 109)*

Valitsimme työpajojen kohderyhmäksi viidesluokkalaiset Marja-Vantaan alueelle sijoittuvista Kivistön ja Kanniston alakouluista. Viidesluokkalaisilla on jo hyvin kokemusta itsenäisestä liikkumisesta, mutta he ovat vielä selvästi alakouluiässä. Lasten itsenäisen liikkumisen reviiri myös kasvaa tässä iässä.

Koko ryhmämme oli mukana Kivistön koulussa, jossa toteutimme 90 minuutin draamatyöpajan kolmelle eri ryhmälle, eli yhteensä kolme pajaa. Kannistoon saimme yhteyden hiukan viime tipassa, ja aikataulusyistä olimme siellä kahdestaan toisen ohjaajan kanssa, ja toteutimme siellä kaksi pajaa. Taltioin kaikki pajat videokameralla.

- Pajoissa lähdettiin liikkeelle piirissä lattialla istuen ja juttelemalla tulevasta pajasta. Muotoilijat ja kuvaaja tehtiin näkyväksi ja hyväksytettiin lapsilla.
- Liikkeelle lähdettiin lämmittelemällä läpsy-nimilekillä, jossa nimiviesti kulki piirissä vieruskaverilta toiselle.

Liikennevalot pysäyttivät ja vaihtoivat viestin suuntaa. Tätä jatkettiin liikkuen tilassa itsekseen eri vaihteilla.

- Tämän jälkeen kuljettiin oma koulumatka mielessä, luokassa kulkien. Oppilailta kyseltiin kulkuvälineistä ja matkustustavan mielekkyydestä.
- Tätä seurasi mielipidejanaharjoite, jonka kuluessa esitettiin väitteitä niin koulumatkan turvallisuudesta kuin pyöräilykypärän käytöstä. Oppilaat asettuivat kyllä-ei akselilla valitsemaansa kohtaan. Tätä seurasivat haastattelut ja keskustelut kustakin väitteestä.
- Sen jälkeen lapset jaettiin 4 hengen ryhmiin, ja heille annettiin tehtäväksi muodostaa kohtauksia unelmien tai painajaisten koulumatkasta. Kohtauksista myös keskusteltiin.
- Paja päätettiin muistelemalla mukavinta hetkeä pajan aikana

Pajoissa saavutettu sisältö, eli lasten kokemukset koulumatkastaan ja sen turvallisuudesta löytyvät tämän raportin

lopusta (LIITE 1). Tämä liite ja muotoilun opiskelijoiden pajojen ja muun tutkimustyönsä pohjalta työstämä Koulupolku-manuaali toimitettiin myös vantaalaisille virkamiehille.

Koulupolkumanuaalin keskeisenä sisältönä on turvallisen koulupolun elementtien esittely. Näitä ovat muun muassa koulupolun merkitseminen ympäristöön eritysvärein ja tunnuksin. Lisäksi manuaalissa on ideoitu kouluissa järjestettäviä liikenneturvallisuus- ja pyörien sekä heijastimien tuunauspäiviä. Koulupolkumanuaali löytyy osoitteesta: <http://wiki.metropolia.fi/download/attachments/57180976/Koulupolkumanuaali.pdf>

Haastattelin muotoilijat yksitellen puhelimitse heidän opintojaksonsa päätyttyä. Teatteri-ilmaisun ohjaajat haastattelin yhdessä sen jälkeen, kun olimme käyneet esittämässä pajojen tulokset esityksellisen tutkielman muodossa Vantaan virkamiehille. Kyselin kaikilta kokemuksia koko prosessista, sekä menetelmän käytettävyydestä ja tarpeellisen tiedon välittämisestä pajoissa.

4. Muotoilijoiden ja teatteri-ilmaisun ohjaajien kokemukset projektista

- Lähtökohtia
- Rooleja ja organisointia
- Pajojen sisällä
- Menetelmän käytettävyys ja hyödyllisyys
- Esityksellinen tutkielma ja ohjaajien jälkitunnelmat

Lähtökohtia

Muotoilijat muistelivat lähteneensä mukaan projektiin avoimin mielin ja kiinnostuneena. Yhdellä heistä oli kokemus pitkästä, vuoden kestäneestä draamaprosessista, ja sen johdosta hänen odotuksensa tulosten suhteen olivat syvällisemmät kuin mitä tällä yhden pajan taktiikalla per lapsiryhmä saatiin aikaan. Kahdella muulla muotoilijalla ei ollut ennako-odotuksia tai kokemusta soveltavasta teatterista, ja aiempaa raporttiani (Aho 2011) pidettiin hyvänä tutustumiskeinona aiheeseen.

Muotoilijat tapasivat pajojen ohjaajat kerran etukäteen suunnittelupalaverissa, ja se koettiin riittäväksi tämän laajuudessa tutkimuksessa. Vuoropuhelua teatteri-ilmaisun ohjaajien kanssa oli heistä kaiken kaikkiaan riittävästi. Ohjaajien koettiin sisäistäneen muotoilijoiden tiedontarve hyvin, ja kyselleen riittävästi, mitä muotoilijat haluavat. Yksi muotoilijoista totesi, että hänelle itselleen oli ollut vaikeaa kirkastaa ja artikuloida oma tiedontarpeensa. Myös pajojen välissä tehtiin muutama tarkennus kysymyksiin, ja muo-

toilijoilla tunsivat, että lisäkeskusteluja puolin ja toisin olisi tarvittaessa voitu käydä.

Teatteri-ilmaisun ohjaajat kokivat, että yksi tapaaminen muotoilijoiden kanssa riitti. Tapaamisen luonne oli ohjaajista lähinnä sellainen, että he hyväksyttivät suunnitelmansa muotoilijoilla. Tiedontarpeesta oli käyty aiemmin myös sähköpostikeskustelua. Ohjaajat kokivat ihanana, että muotoilijat tulivat avoimin mielin mukaan, mutta mieltivät samalla, että menetelmä oli muotoilijoille sen verran uusi, että he eivät ehkä osanneet kysellä tai esittää toivomuksia työtavan suhteen.

Muotoilijat kokivat koulupolun kannalta yhden pajan riittäneen tiedonkeräykseen, mutta mieltivät myös, että ”syvällisempi” aihe voisi vaatia useamman pajan. Yksi muotoilijoista pohti, mahtaisiko harjaantuminen itse teatterityöpajatilanteeseen vaikuttaa niin kohderyhmään, kuin omaan havainnointiin ja keskittymiseen, siten, että

toinen kerta olisi hedelmällisempi: ”*Et aina kun on toistoo niin pääsee siihen paremmin kiinni.*” Molemmat teatteri-ilmaisun ohjaajat kokivat, että tieto jäi hiukan pinnalliseksi yhdessä pajassa, ja kaksi pajaa per lapsiryhmä olisi voinut syventää tiedon laatua.

Teatteri-ilmaisun ohjaajat suunnittelivat jatkoa ajatellen, että jo työryhmän alkutapaaminen olisi hyvä toteuttaa toiminnallisena draamatyöpajana, ja myös tutkimuskysymyksiä voidaan lähestyä sitä kautta. ”*Et ne sais sen kokemuksen (draamatyöpajasta), ja millasta hiljasta tietoo heiltä saattaa tulla, he osaa sen jälkeen asettaa niitä kysymyksiä ehkä eri tavalla.*” He kokivat olleensa riittävästi perillä muotoilijoidentiedontarpeesta, muttapohtivatmyös, että jos ensitapaamisessa olisi päästään pintaa syvemmälle toiveiden ja tavoitteiden suhteen, on sillä vaikutusta myös pajojen tuloksiin.

Rooleja ja organisointia

Sekä muotoilijat että teatteri-ilmaisun ohjaajat kokivat hyväksi ja työtä keventäväksi, että minä olin mukana välittäjähahmona, joka tunsu metodin, välitti tietoa, ja huolehti että osapuolet ymmärtävät toisiaan. Organisointi ja tiedonkulku toimivat heistä hyvin, samoin kuin ryhmien keskinäinen kommunikaatio. Teatteri-ilmaisun ohjaajat kokivat hyvänä, että virkamiehille asiaa esitettäessä mukana oli taho, joka edusti hanketta: *”Et me ollaan jostain hankkeesta, et sä olit siinä, ettei me vaan pölähdetty haalareissa. Et tavallaan tän on joku jo hyväksynyt”*.

Pajat, joissa muotoilijat olivat läsnä, järjestettiin organisoinnin helpottamiseksi saman päivän aikana Kivistön ala-asteella. Tämä tuntui kaikista hiukan raskaalta, ja myös muotoilijat kokivat pajojen vaatineen heiltä todella intensiivistä läsnäoloa. Valppaana pysyminen tuntui väsyttävältä näin pitkään melkein putkeen, ja pajojen välissä olleet 30 minuutin paussit menivät hujauksessa

palautumiseen ja seuraavaan pajaan keskittymiseen. Pajan puolentoista tunnin mittaa pidettiin maksimina. Teatteri-ilmaisun ohjaajat ehdottivat haastattelussa, että lapsille olisi voinut järjestää yhden ns. testipajan, jonka jälkeen olisi palaveerattu ja tehty mahdollisia tarkennuksia sisältöön. Voidaan siis todeta, että pajojen väljempi organisointi on asialle eduksi, jotta kaikkien ajatukset ehtivät muhia.

Pajojen rakennetta hankaloitti jonkin verran koulu-maailman oma rytmi ja 45 minuutin syklit kellonsoittoineen. Ryhmien kohdalle osui myös epäonneksi poistumis-harjoituksia sekä luokkatilasta kirjojaan hakevia muita oppilaita, jolloin paja ja lasten keskittyminen katkesivat. Itse pajoja sivusta seuranneena huomasin myös, että levottomin oli ryhmä, jossa oli oppilaita kahdelta eri luokalta, siten että ryhmä oli hiukan tottumaton toisiinsa ja ilmassa oli näyttämisen tarvetta. Tilan ja tilanteen rauhoittaminen on hyvä ottaa huomioon pajoja järjestettäessä.

Kaikki kolme muotoilijaa kokivat oman tarkkailijan roolinsa pajassa toimivaksi: *"Koin että se toimi. Et aluks oli se et osallistuu (tutustumisleikkiin) mut sit se jäi sinne taka-alalle. Et mun mielest se oli tosi hyvä et pysty keskittymään siihen et tehhään niit huomioita ja tarkastellaan just sitä käytöstä."* Myös teatteri-ilmaisun ohjaajat kokivat, että muotoilijat ja kuvaaminen eivät haitanneet pajatoimintaa, kun heidät hyväksytettiin ja tehtiin näkyväksi lapsille heti alussa. Ohjaajat kokivat tarkkailijoiden hyväksi puoleksi myös sen, että he nappasivat pajoissa muutaman lisäkysymyksen jostain sellaisesta, mihin ohjaajat eivät ehtineet tarttumaan. Teatteri-ilmaisun ohjaajat kokivat omiksi rooleikseen koko prosessissa tiedon muuntimena, katalysaattorina, fasilitaattorina, ja suunnittelijana toimimisen.

Pajojen sisällä

Parasta pajoissa ohjaajien mielestä olivat lasten kommentit ja osio, jossa lapset saivat tehdä vapaasti kohtauksia ja innostuivat siitä. Myös muotoilijoiden mielestä parasta antia olivat lasten innostus ja eläytyminen. Muotoilijat kertoivat nauttineensa myös ohjaajien eläytymisestä, luontevuudesta ja tarmosta.

”Varmaan se et näki kuinka lapset osaa lähtee mukaan tällaseen, ja - eläytyä siihen hommaan. Just se et sai seurata sitä miten ne (ohjaajat) hoiti homman.”

”Sillon kun ne niinku jotenki toimi. Siin oli se yks jotenki niinku ideaaliryhmä, et ne innostu ja vapautu niinku tekeen. Et oli mukana, se länäolo. Se oli niinku semmonen hieno kokemus.”

Muotoilijat kuvailivat pajakokemusta mielenkiintoiseksi, positiiviseksi, ja vaihtelevaksi. Yksi muotoilijoista oli kokenut hankalaksi rekisteröidä oleellista tietoa lasten touhuista

pajoissa. Yksi ryhmä jossa kuria jouduttiin pitämään yllä koko ajan, koettiin puuduttavaksi ja turhauttavaksi, kun taas toisista ryhmistä sai paljon irti. Muotoilijat suhtautuivat suurella ymmärryksellä hankalamman ryhmän ohjaamiseen:

”Et se oli just se et kurin pitäis olla mut jos ei sit oo, niin sitä on hirveen vaikee ohjaajankaa pitää yllä jos ei dynamiikka toimi.”

”Siin tuli vaan se yks pajaryhmä mikä mulle jäi mieleen, se oli niin, ymmärrän kyllä et miks ei pysyny käsissä, et tuntu iteki just et menetti sen, et ei saanu mitään irti siitä, mut ymmärrän kyllä ihan täysin et miks se lähti.”

Yksi muotoilija totesi, että ”läskiksi lyövä” ryhmäkin antaa kuitenkin rivien välistä jotain tietoa. Toinen muotoilija olisi kaivannut nopeampaa reagointia ja suunnan muutosta levottomimman ryhmän kanssa: *”Mut sit oli vähän kans tää ryhmäkohtanen, et olis jotenki*

pystyny vähä kattoon et okei tää ryhmä toimii tälleen, et olis voinu skippaa sielt jonku (harjoitteen) ku huomaa et ryhmä lähtee käsistä, et sais niitten keskittymisen takas siihen.”

Levottomuus turhautti myös ohjaajia, vaikka he samalla pyrkivät lukemaan rivien välistä tietoa huumoriksi lyötävistä aiheista: *”Että tietyllä tavalla sekin on sitä tietoo, et miten just kääntää siihen muotoon.”* Toinen ohjaaja koki pajan vetämisen etenkin yksin raskaana, sillä energiaa kului paljon siihen, että pajan sai menemään läpi. Hän olisi toivonut pääsevänsä syvemmälle itse aiheeseen, mutta uskoi samalla että tämä vaatiiharjaantumistajalisäätyökokemusta. *”Separikolme neljä poikaa joilla oli niin paljo sitä energiaa et sitä oli tosi vaikee saada ohjattua siihen suuntaan. Nytkin kun mä muistelen sitä niin tulee se et uh, se oli raskasta työtä.”*

Teatteri-ilmaisun ohjaajat eivät olleet jälkikäteen täysin tyytyväisiä ennalta valitsemiinsa harjoituksiin. Molemmat ohjaajat kokivat, että näissä pajoissa ei ollut niin helppoa elää hetkessä ja muuttaa suunnitelmaa lennossa, kuin ehkä muuten. Syyksi tähän he arvelivat omaa haluaan pitää pajat samanlaisina, jotta niistä saadaan vertailukelpoista tietoa. Myös sinänsä hyväksi koettu työpari oli uusi, mikä aina kaventaa pelivaraa koska toisen tilannetajua ei vielä täysin tunne.

Teatteri-ilmaisun ohjaajat kokivat pajan rakenteen ja vetämisen tuttuna ja tavallisena sinänsä, että he sovelsivat niissä entuudestaan tietämiään harjoituksia koulupolku-teemaan sopivaksi. Muotoilijat olivat yleisesti sitä mieltä, että valitut harjoitteet muodostivat hyvän kokonaisuuden

ja toivat olennaisen informaation esiin. ”Mun mielest ne tehtävät, mä olin aivan yllättynyt, et ne oli niin hienoja, ne keinot ne eri jutut mitä oli keksitty, et aa, tästä on keksitty tämmöst hienoo. Et sillä tavalla suhtauduin positiivisesti, et niinku ammattilaiset on tekemässä tätä hommaa. Niinku oliko.”

”Kyl se niinku toimi silleen että, ne osas kysyy niit asioita ja niinku ne, nää leikit tai nää oli mietitty silleen et meki saadaan niist tieto irti, ne just osas ottaa kysymykses huomioon et mitä me halutaan täst irti. Et ei täs ollu täs yhteistyössä mitään valitettavaa.”

Kaikki muotoilijat mainitsivat lapsille harjoitusten lomassa esitettyjen täsmäkysymysten toimineen erityisen hyvin tiedonkeruun kannalta. Muuten muotoilijoiden mieltymykset eri harjoitteista vaihtelivat, esimerkiksi mielipidejanaharjoitetta keuhuttiin, mutta se todettiin haastavaksi jos ryhmässä seurataan kaveria, eikä uskalleta olla itsenäisiä. Muotoilijat totesivat ryhmäkohtaisuuden vaikuttaneen kunkin harjoituksen toimivuuteen.

Menetelmän käytettävyys ja hyödyllisyys

Muotoilijat kokivat, että draamatyöpaja sopi metodina hyvin koulupolun tutkimiseen. He totesivat, että harjoitteiden kevyen muodon ansiosta vakavammistakin asioista tulee helpommin lähestyttäviä. Ryhmässä työskentelyn koettiin antavan lapsille johtolankoja puhumaan vapaammin sellaisesta, mikä jännittää. Harjoitteet saattavat muotoilijoiden mukaan houkutella alitajunnasta esiin myös jotain sellaista, mitä ei muuten tiedosteta ja osata kertoa.

Muotoilijat pohtivat menetelmän toimivuutta aikuisten parissa, koska kokivat että aikuiset eivät välttämättä kykene heittäytymään luovaan ja huumorintajuakin vaativaan teatterimaailmaan: *”Tosissaan en tiedä toimiiko tää niin hyvin aikuisryhmällä, koska en tiedä osaako lähteä eläytyyn siihen hommaan.— Et lapset on viel jotenki niin et ne pystyy lähtee semmoseen mieliku- vitushommaan ja eläytyy sellaseen ehkä paremmin. Kyl se ehkä tietyl tapaa vois toimii, mut kyl mä ite oon aika skeptinen — se on vähä tilanteestaki riippuvainen ja ryhmästä ja ihmisistä.”*

Muotoilijat kokivat draamatyöpajat hyödylliseksi menetelmään tutustumisen kannalta. Yksi heistä kannatti ylipäänsä soveltavien ja luovien menetelmien käyttöä opetuksessa ja informoinnissa ja koki mielekkääksi levittää tietoa menetelmästä. Toinen muotoilija mietti, että ilman vertailukohtaa on vaikea sanoa, olisiko perinteisemmällä kyselyllä saanut saman irti lapsista. Muotoilijat kokivat, että he eivät pysty hyödyntämään draamatyöpajaa työssään juuri tällä hetkellä: *”No ei nyt oikeestaan täs vaiheessa, nyt on jotenki niin sisällä tos sisutus- suunnittelun puolella, niin siin ihmiset osaa jotenki hyvinki kertoo mitä ne haluaa. Tai mitä ne luulee haluavansa.”* Muotoilijoiden mielestä menetelmää voisi hyödyntää jatkossa etenkin julkisen tilan, kuten päiväkodin, kirjaston ja sairaalan suunnittelussa.

Muotoilijoiden mielestä pajojen seuraaminen lisäsi kohde-ryhmän tuntemusta: *”Pojat jäivät mieleen ehkä äänekkäämpinä kuin tytöt, mutta molempien vastaukset ja heidän seuraamisensa lisäsi ymmärrystä.”*

”Pajoissa sai hieman otetta myös lasten ajatusmaailmasta verrattuna siihen, jos tutkimus olisi toteutettu esim. kyselyn avulla. Kohderyhmä ehkä tajusi/sisäisti kysymykset leikin varjolla paremmin, kuin mitä pelkillä kysymyksillä olisi voitu saada selville. Ennen pajoja oli jo tietynlainen ennakkokäsitys lasten käyttäytymisestä, mutta pajassa tieto konkretisoitui, jos näin voi sanoa.”

Muotoilijat mainitsivat haasteena, vaikkakin sinällään hyvänä asiana, että kyseisten koulujen oppilailla oli aika vähän negatiivisia kokemuksia ja parannuksen aiheita koulumatkoissaan. Kolmas koulu vilkkaammalta alueelta olisi voinut tuonut aineistoon kaivattua kontrastia. Muotoilijat olivat tutustuneet aiempaan tutkimukseeni (Aho 2011), jossa teatterityöpajaa käytettiin lasten vapaa-ajan liikkumisen tutkimisessa. He mainitsivat tämän antaneen paljon pohjatietoa niin itse menetelmästä kuin lasten liikkumisestakin, joten pajat eivät aiheuttaneet juurikaan yllätyksiä heille, vaan pikemmin vahvistivat syntyneitä käsityksiä.

Teatteri-ilmaisun ohjaajat olivat hiukan huolissaan tästä, että pajoissa ei noussut esiin mitään aivan uutta tai yllättävää lasten liikkumisesta. He kaipasivat palautetta ja purkusestiota muotoilijoiden kanssa, sillä he tunsivat jääneensä hiukan ilmaan. *”Kun tuntuu et janoo jotain sellasta, — et jos tää jää pintaan, niin miten mä meen sinne syvemmälle. Et niissä välipalaverieissa olis voinu uida syvemmälle.”* Myös kaksi kolmesta muotoilijoista olisi vielä kaivannut yhteiskeskustelua pajojen tuloksista, varmistukseksi ja saadakseen eri näkökulmia asiaan.

Haastattelin teatteri-ilmaisun ohjaajia esitysten jälkeen, ja he olivat päässeet jo tutustumaan muotoilijoiden loppuraporttiin, koulupolkumanaaliin. He totesivat olleensa monesta asiasta samaa mieltä, mutta muutama lause lasten kokemuksista oli muotoiltu siten, että he näkivät asian itse eri tavalla. Tämä tuo myös esiin kokemuksellisen tiedon monitulkintaisen luonteen. Yhteinen purkukeskustelu pajojen jälkeen on tärkeä tässäkin mielessä, jotta pajojen tulkinnalle voidaan yhdessä saada vahvistusta ja toisaalta tehdä saadun tiedon monitulkintaisuus näkyväksi.

Esityksellinen tutkielma ja ohjaajien jälkitunnelmat

Työpajoja vetäneet teatteri-ilmaisun ohjaajat jalostivat pajojen materiaalista 15-minuuttisen esityksen, jonka he esittivät Kivistön ja Kanniston alakouluissa sekä Marja-Vantaan suunnittelusta vastaaville Vantaan kaupungin virkamiehille. Muotoilijat olivat Koulupolkumanuaalissa luoneet kaksi esimerkkikoululaista, Mintun ja Santun, mikä oli onnistunut mallinnus saadusta tiedosta. Teatteri-ilmaisun ohjaajat päätyivät samantyyppiseen ratkaisuun esityksessään, jossa mainiot koululaiset Mimmi ja Pate esittivät kohtauksia koulumatkansa varrelta.

Teatteri-ilmaisun ohjaajat kokivat hiukan haastavana vastuunsa tarjoilla pajamateriaali virkamiehille siten, että se antaisi oikeasti merkityksellisen näkökulman. ”*Et kuinka paljon voidaan viedä semmoseen suuntaan, mitä ei ennalta oo (määritelty).*” ”*Et kukaan ei oo määritelty mimmonen draamatyöpajan tai sen esityksen pitäs olla.*”

Samalla he pitivät ihanana puolena työssään sitä, että he pääsevät puhtaalta pöydältä ”leikkimään” hyvin erilaisiin tilanteisiin ja paikkoihin.

Esitys tuntui tuovan virkamiehille ajattelun aihetta, ja tunnelma oli hyvä. Palautekeskustelulle ei ollut esityksen yhteydessä paljon aikaa, mutta ensikommenttien perusteella sen tärkeää antia oli lasten (mielikuvitus)maailman näkyväksi tekeminen ja palauttaminen virkamiesten mieliin. Alakouluissa tunnelma oli innostunut, ja lapset tunnistivat omia kommenttejaan esityksestä. Ohjaajat kokivat tärkeäksi palauttaa pajojen tulokset lapsille takaisin, ja kertoa heille, että tieto lasten ajatuksista on välitetty virkamiehille.

Teatteri-ilmaisun ohjaajat pohtivat myös hiljaisen tiedon välittymistä: ”*Kun sitä imee noilla draamatyöpajoilla sitä hiljasta tietoo ihmisistä, mitä niihin kaavakkeihin ja kyselyihin ei niin*

saiskaa, et herätellään niitä. Se hiljainen tieto mitä on tullu, vaik sitä palautetta ei ois tullu, jää tällöisen esityksen kautta johonkin, jotain siitä jää johonkin.” Ohjaajat kaipasivat varmistusta työnsä merkitykselle ja pohtivat, voitaisiinko esityksen sisältämä hiljainen tieto tehdä näkyväksi virkamiehille ja ohjaajille itselleenkin kyselyn tai purkukesustelun keinoin. Toisaalta virkamiehiltä saatu suora palaute tuntui hyvältä: ”Niin jo se että - palauttaa mieleen sen lasten mielikuvituksen mikä heille oli tässä tärkeätä, niin sekin riitti.”

Esityksellinen tutkielma oli hyvä päätös prosessille ja tehokas tapa tehdä lasten kokemukset näkyväksi. Uskon, että esityksellisen raportoinnin vahvuutena on kiinnittyminen vastaanottajien tunnemaailmaan, sekä tulosten visualisointi yleisen paperi- ja infoähkyn keskellä. Tässä yhteydessä en analysoi esitysten tuloksia tarkemmin, mutta osa-alue on tärkeä menetelmän jatkotutkimusta ja -kehittämistä ajatellen.

Yhteistyön mallinnus

Edellä kuvattujen haastattelujen ja tehdyn yhteistyön tuloksena olen hahmotellut mallinnuksen työpaja-prosessista, jossa draamatyöpajaa käytetään asukas/käyttäjälähtöisen tiedonhankinnan välineenä (Kuvio, s. 32). Tämä mallinnus on suuntaa antava, mutta sisältää olennaiset kokemukset ja huomiot, jotka tämän prosessin aikana saavutettiin.

Jo ensimmäiseen tapaamiseen yhteistyökumppaneiden kesken on hyvä tuoda toiminnalliset draamamenetelmät mukaan, jolloin niitä tuntematon saa heti konkreettisen käsityksen, mistä on kyse. Toiminnallisten, soveltavan teatterin menetelmin päästään myös tiedontarpeeseen kiinni ja mahdollisesti astetta syvempään ymmärrykseen asiasta puolin ja toisin. Uskon, että teatteri-ilmaisun ohjaajat sitoutuvat ja sisäistävät asian tällöin ”omalle kielelleen” ja pystyvät vapaammin soveltamaan osaamistaan varsinaisissa pajoissa, kun tiedontarve on kunnolla kirkastunut.

Tätä seuraa vaikkapa sähköpostitse tehtävä tutkimuskysymysten tarkentaminen ja varmentaminen. Pajojen ohjaajat suunnittelevat pajat saamansa informaation pohjalta. Tästä jatketaan testipajaan oikean kohderyhmän kanssa, ja pajassa ovat läsnä kaikki osapuolet. Pajan jälkeen on hyvä keskustella harjoitteiden toimivuudesta ja tarvittaessa tarkentaa tutkimuskysymyksiä.

Näiden tietojen pohjalta vedetään loput pajat, esimerkiksi kaksi pajaa per ryhmä, tämä määrä vaihdelkoon tarpeen mukaan. Tutkittavien ryhmien määrä riippuu tutkimusintressistä, kuitenkin siten, että ryhmiä on hyvä olla useampi, jotta otos on riittävän iso. Tällä vastataan myös ryhmäkohtaisuuden haasteeseen ja varmistutaan siitä, että saatu tieto ei ole yksittäisen hetken tulos. Pajat on hyvä tallentaa, jotta niihin voi tarvittaessa palata. Olennaista kuitenkin on, että tiedon käyttäjät ovat läsnä pajassa ja myötäelävät tämän hetken kohderyhmän kanssa.

Kun pajat on pidetty, on hyvä kokoontua yhteen vielä purkukeskusteluun, jossa voidaan jutella tuloksista ja saavutetun tiedon laadusta. Tällöin tieto kumuloituu vielä pajojen ohjaajien ja tarkkailijoiden kesken. Lopullinen tuloste pajoista voi olla kirjallinen tai esityksellinen raportti tai molemmat.

TUTKIMUSKYSYMYSTEN TARKENTAMINEN

Pajan suunnittelu

PALAUTE TESTIPAJASTA

*+ mahdolliset
muutokset
suunnitelmiin*

TOIMINNALLINEN KESKUSTELU

*tutustuminen
metodin esittely
tiedontarpeen kartoitus
sitoutuminen*

TESTIPAJA

PURKUKESKUSTELU

Tulosten analysointi

VARSINAISET
PAJAT

(esim. 2 per ryhmä)

RAPORTOINTI

*Esitekksellinen tutkielma
Kirjallinen yhteenveto*

Työpajaprosessin mallinnus

Kun sitä imee
noilla draama-
työpajoilla sitä
hiljasta tietoo
ihmisistä, mitä
kaavakkeihin
ja kyselyihin ei
niin saiskaa. Et
herätellään niitä.

Lopuksi

Draamatyöpajan vahvuus tiedonkeräyksessä on ymmärryksen lisääminen kohderyhmän ajatuksista ja toiminnasta. Lisäksi keskeistä on ryhmätyöskentely paitsi itse pajoissa, myös työryhmän kollektiivisuutena; tavoitteiden määrittelyssä ja tulosten purkamisessa. Yhdessä toimien tieto konkretisoituu ja kumuloituu.

Kun draamatyöpaja valjastetaan tiedonkeräyksen tarpeisiin, usein erilaiset maailmat kohtaavat. Soveltavan teatterin prosessi vaatii syventymistä ja tiedon käyttäjillä voi olla kiireellinenkin aikataulu. Sen, mikä on riittävä tiedon taso ja syvyys, on ratkaistava yhteisymmärryksessä osapuolten kesken. Myös pajojen kohderyhmä voikin toimia odotetusta poikkeavalla tavalla. Liikkumavara omien tavoitteiden ja kohderyhmälähtöisyyden välillä on hyvä tiedostaa.

Uuteen, omalle työyhteisölle vieraaseen käyttäjätutkimusmenetelmään tarttuminen vaatii muotoilijoilta uskallusta. Soveltavan teatterin työkalut tarjoavat mahdollisuuden lähestyä suunnittelutyön kohderyhmää haastatteluja tai kyselylomakkeita intuitiivisemmalla tavalla. Kuten muotoilun opiskelijat totesivat, tämä on yksi menetelmä muiden joukossa, joka sopii esimerkiksi julkisen tilan suunnitteluun. Menetelmä ei ole, eikä sen tarvitse olla tarkoituksenmukainen kaikissa muotoiluprosesseissa, mutta uskon että parhaimmillaan sen avulla päästään jyvälle ihmisten motivaatiotason tarpeista.

Olenmaiselta tässä prosessissa tuntui, että draamatyöpajat tarjosivat muotoilijoille (ja esityksellisen tutkielman kautta välillisesti myös virkamiehille) viivähdyksen ja hetkisen lasten ajatusmaailmassa. Koulupolkua lähestyttiin lasten

ehdoilla, ja tämä näkyi niin Koulupolkumanuaalissa kuin teatteri-ilmaisun ohjaajien esityksellisessä tutkielmassa vahvana lapsinäkökulmana. Lapset kohderyhmänä tarvitsevat hiukan apua, että heidän äänensä kuuluu yhteisen ympäristön suunnittelussa.

Draamatyöpaja on hyvä ja syväluotaava menetelmä asukas/käyttäjälähtöisen tiedon keräämiseen. Työpaja-prosessin vetäminen ja altistuminen tulospaineelle vaatii osaamista ja rohkeutta teatteri-ilmaisun ohjaajilta.

Lähteet

Aho, Suvi. Lasten liikkuminen kaupungissa. Kokemuksellisen tiedon kerääminen teatterityöpajan menetelmillä. Julkaisussa Aho, Suvi; Alku, Antero; Yli-Pelkonen, Vesa. 2011. Näkökulmia kaupunkirakenteen tiivistymiseen Helsingin seudulla. Insinööritieteiden korkeakoulu. Yhdyskuntasuunnittelun tutkimus- ja koulutuskeskus. Aalto-yliopiston julkaisusarja CROSSOVER 7/2011.

Liikkuvan arjen design –hanke. Metropolia Ammattikorkeakoulu. Internet-sivut <http://lad.metropolia.fi/> . Luettu 2.10.2012.

Marja-Vantaa-projekti. Vantaan kaupunki. Internet-sivut http://www.vantaa.fi/instancedata/prime_product_julkaisu/vantaa/embeds/vantaawwwstructure/76107_esite_paino.pdf .Luettu 2.10.2012.

Taustamateriaalia lasten koulumatkan turvallisuudesta

Terveyden ja hyvinvoinnin laitos, internetsivut www.thl.fi (Haettu 27.8.)

http://www.thl.fi/fi_FI/web/pistetapaturmille-fi/lapset/koulu/opiskeluympariston/liikenneymparisto-ja-koulumatka

Opetusministeriö, internetsivut http://www.edusivu.fi/turvallisuus_ja_liikenne/turvanetti/turvallinen_koulu/turvallisuus_koulumatkalla (Haettu 27.8.)

Liikenneturva, internetsivut www.liikenneturva.fi Haettu 27.8.2012

<http://www.liikenneturva.fi/www/tyokalupakki/liikenneymparisto/index.php>

http://www.liikenneturva.fi/www/fi/liikennekasvatus/lapset/turvaa_lapsen_koulutie.php

<http://www.liikenneturva.fi/www/fi/tutkimus/tutkimusmonisteet/koulumatkatutkimus.pdf>

LIITE 1 - Lasten kokemuksia koulumatkasta

Polkupyörä

Polkupyörä oli ylivoimaisesti yleisin liikumismuoto koulumatkalla. Useimmiten pyöräilyn vaihtoehtona oli kävely, etenkin niillä joiden koulumatka oli tosi lyhyt. Julkisia käyttivät näillä alueilla (Kivistö ja Kannisto) vain muutamat oppilaat, joilla oli useamman kilometrin koulumatka. Koulumatkapyöräilyssä haastavaksi koettiin ennen kaikkea olosuhteet: ylämäet, vastatuuli, ja talvella kylmyys, lumi ja liukkaus. Muutamat olivat testanneet nastarenkaita, mutta niitä ei koettu oikein käyttökelpoisiksi mm. raskauden vuoksi. Erään oppilaan mukaan ”Olis siistiä tulla mut ei voi ku pyörä menee aika semmoseks. Jos olisemmonen pyörä jolla vois mennä lumessa.” Talvella useat koululaiset vaihtavat pyörän kävelyyn tai vanhempien kyytiin. Muita pyöräilyä haittaavia tekijöitä oli mm. asfaltoidun tien puuttuminen, ja pelko siitä että pyörä menee rikki.

Pyöräilyn hyväksi puoliksi lueteltiin liikumisen nopeus, etenkin suhteessa kävelyyn. Hyvää oli myös se, että pyö-

räillessä keho saa liikuntaa, jalat vahvistuvat, ja pääsee pidempiä lenkkejä kuin juosten. Yhdessä ryhmässä pojat olivat innostuneet talvipyöräilystä: he pitivät liukastelusta, hyyppreiden tekemisestä ja ylipäättään temppuilusta: ”-semmosta Jack Ass –meininkiä!” (Jack Ass = Amerikkalaisen temppuiluryhmän TV-sarja).

Pyöräilykypärä ja heijastin

Pyöräilykypärää tuntui käyttävän suuri osa pajoihin osallistuneista oppilaista. Valtaosa käyttää kypärää siksi, että vanhemmat pakottavat. Joillakin löytyi lähipiiristä varoitettava esimerkki, kuten ”Iskän tati pyöräili töihin ja törmäs toiseen pyöräilijään ja nyt se ei muista enää mitään.” Osa niistäkin, jotka eivät käyttäneet kypärää, sanoivat, että jos jotain tapahtuisi, niin he saattaisivat alkaa käyttää. Eli kypärän käyttöön vaikutti selvästi onnettomuusriskin koettu todennäköisyys ja konkreettinen, omakohtainen kokemus.

Useimmiten kypärää ei käytetty siitä syystä, että se ei näytä siistiltä: ”Se on semmonen potta.” Joku kommentoi, että voisi käyttää kypärää, jos se näyttäisi normaalilta hatulta. Muutamat kehuivat omaa kypäräänsä, joka oli joko ”semmonen skeittikypärä” tai muuten kuvioitu hienosti ja värikkäästi. Pieni osa suhtautui melko neutraalisti asiaan: ”Kypärä ei häiritse mitään, miks en pitäisi.” Muutama maininta tuli myös siitä, että oma kypärä oli jotenkin huonossa kunnossa tai mennyt rikki. Eräs totesi että hänet pitää lahjoa kypärän käyttöön uuden puhelimen avulla.

Polkupyöräkypärän käyttöön vaikuttavia tekijöitä olivat siis:

- Oma kokemus onnettomuuden todennäköisyydestä
- Kypärän ulkonäkö
- Vanhempien ohjeistus/painostus
- Kypärän toimivuus

Myös heijastimen käyttöön suhtauduttiin hiukan nuivas-

ti oppilaiden keskuudessa. Heijastinta pidettiin hiukan tylsänä, ja todettiin yleisesti, että joku ei käytä, koska ”se on kova tyyppi.” Talvella useimmat käyttivät heijastinta, että ”Ei kuole” ja ”autoilija näkee. Joku käytti ranteeseen kiepautettavaa heijastinta. Aika monella oli olemassa heijastinliivi, joka oli jaettu ala-asteen alussa, mutta vain muutama käytti sitä (silloin kun on tosi pimeää). Myös heijastimen kohdalla mainittiin rikkoutuneet heijastimet.

Turvallisuus

Koulumatkan turvallisuutta lisäsi oppilaiden kokemusten mukaan oma tarkkaavaisuus ja rauhallisuus, pyöräilykypärän käyttö, sekä turvallisemman reitin valinta. Joku kertoi harrastavansa pyöräilyä, ja koki että hänen taitonsa tekee matkan turvallisiksi. Muita keinoja turvallisuuden lisäämiseksi oli naapuruston kaahareiden ilmianto poliisille tai pysäyttäminen piikkimatolla. Lapset eivät kokeneet nopeusrajoituksia kovin tehokkaiksi kaahaamisen hillitsemisessä, ja toivoivat poliisikameroita, tutkaa tai peltipoliisia apuun.

Ne jotka kokivat koulumatkan turvalliseksi, perustelivat sitä usein seuraavasti:

- Olen mennyt tuosta 500 kertaa
- Ei siellä ole mitään ihmeellistä
- Lyhyt koulumatka
- Tulen useimmiten autolla
- Ei ole niin paljon autoja reitillä

Useat oppilaat kokivat, että he eivät pysty itse vaikuttamaan koulumatkansa turvallisuuteen. Yleisimmät perustelut olivat:

- Kaahareihin ei voi vaikuttaa
- Aina voi sattua jotain (kolari)
- Tulen bussilla
- Reitillä on ylämäkiä/möykkyjä/hankala risteys jota ei voi kiertää

Turvattomuutta aiheutti mm. se, että joutuu pyöräilemään autotiellä. Myös muutamat epäilyttävät tyypit naapurustossa, joiden asunnon ohi joutui kulkemaan, koettiin epämiellyttäväksi: ”Mun koulumatka on turvallinen, jos ei vilkase sinne pappaan päin.” Erään oppilaan koulumatkan teki turvattomaksi teollisuusalueelle ajavat rekat. Muutama oppilas mainitsi myös kovaa ajavat pyöräilijät.

Useilla oppilailla oli kokemusta läheltä piti –tilanteista. Niihin liittyi useimmiten kaahari, jonka oli nähty ajavan ulos tieltä, tai sitten itse oli jouduttu jarruttamaan tiukasti. Kanniston koululla tuli myös jonkin verran mainintoja rakennustöistä, joita oppilaat joutuvat kiertämään: ”On kaivureita ja kaikkee, joita ei pysty välttämättä edes ohittaa”. Jonkun päälle oli myös lentänyt työmaalta pieni kivi.

Unelmia ja painajaisia

Kun pyysimme lapsia tekemään kohtauksia unelmien ja painajaisen koulumatkoista, oli näissä nähtävissä selviä samankaltaisuuksia.

Painajaisten koulumatkat päättyivät useimmiten kolariin, jossa autoilija törmää pyörällä tai jalan liikkuvaan koululaiseen. Toinen yleinen teema olivat hämärähemmot, jotka lymyilivät puskissa, houkuttelivat autoonsa, tai ryöstivät ohikulkijoita. Myös puhelimen käyttö liikenteessä aiheutti vaaratilanteita muutamassa kohtauksessa. Lisäksi pyöräilijät eivät käyttäneet kypärää ja saivat vammoja myös siitä syystä. Yhdessä kohtauksessa myös kypärän käyttäjää haukuttiin: ”Sä näytät ihan idiootilta toi kypärä päässä”.

Unelmien koulumatkalla päästiin yhdessä autokyydillä kouluun, ja syötiin samalla herkkuja. Toinen yleinen ajatus oli kiltisti ja ohjeiden mukaan pyöräilevä koululainen, jolla valot vaihtuivat aina vihreiksi ja hän pääsi kouluun sujuvasti ja turvallisesti. Unelmien koulumatkalta löydettiin myös lottokuponkeja ja matkustettiin strutseilla.

Kohtauksia seuranneissa keskusteluissa pohdittiin, miten mahdollisia nähdyt tapahtumat olisivat, ja miten oppilaat itse toimisivat vastaavissa tilanteissa, mm. ”Vaikka tarjois

rahaa niin en lähtis vieraiden matkaan.” Myös huhpuheet alueella (pakettiautolla) liikkuvista hämärähemmoista käytiin läpi keskusteluissa. Muutamilla oli myös kokemuksia pyörän katoamisesta tai kumien tyhjentämisestä. Turvallisuuden edistämiseksi kohtauksissa ehdotettiin useimmiten kypärän käyttöä ja kavereiden /vanhempien neuvojen kuuntelemista.

Työpajojen lopuksi oppilaita pyydettiin kertomaan mukavin pajahetkensä, ja useimmilla se liittyi näihin itse valmistuihin kohtauksiin.

LIITE 2 - Koulupolkumanaali

Koulupolkumanaali

Sisältö

OSA I: Raportti

- Taustaa koulupolulle
- Koulupolun tavoitteet ja metodi
- Käyttäjäprofiili: Lapset pyöräilijöinä
- Huomioita ja tuloksia teatterityöpajoista

OSA II: Manuaali

- Turvallisen koulupolun elementit & Checklists:
 - Risteysalueet
 - Merkit
 - Ali- & ylikulut
 - Valaistus
- Mahdollisten yhteistyötahojen yhteystietoja

OSA III: Yhteenveto & Checklists

OSA I: Raportti

08.10.2012

Minna Marttinen, Heli Pakarinen, Eija Zwegberg

2

Taustaa koulupolulle

On tärkeää lasten kehitykselle, että he voivat liikkua turvallisesti omassa lähiympäristössään ja kulkea kouluun ilman pelkoa vaarallisesta liikenteestä. Yksi tapa suojata lapsia liikenteen vaaroilta on suunnitella liikenne-ympäristö heille turvallisiksi sekä huolehtia lasten turvalaitteiden käytöstä. Lisäksi täytyy kiinnittää huomioita lasten liikennekasvatukseen sekä tiedottaa kaikille tienkäyttäjille lasten ominaisuuksista liikenteessä. Liikenneonnettomuudet aiheuttavat vuosittain eniten lasten tapaturmaisia kuolemia.

Lapsille vakavat onnettomuudet sattuvat useimmiten silloin, kun he ovat ylittämässä katua tai tietä. Tästä syystä juuri näihin kohtiin on kiinnitettävä huomiota, kun suunnistellaan lapsille turvallista liikenneympäristöä. Yleensä onnettomuudet sattuvat lähiympäristössä.

Lähde: www.liikenneturva.fi

Eri ikäiset lapset liikkuvat liikenteessä eri tavoin. Alle 15-vuotiailla tavallisimpia ovat kevyen liikenteen onnettomuudet. Päättäjien tarvitsee nyt todella miettiä keinoja vähentää lasten tapaturmia liikenteessä. Jotta tässä saavutettaisiin tuloksia, se vaatii panostusta useilta eri sektoreilta ja monien erilaisten toiminta-tapojen hyödyntämistä. Lapsille ja nuorille pitää tarjota heille sopivaa liikennekasvatusta, liikenne-ympäristöjen turvallisuutta pitää parantaa ja turva-välineiden käyttö täytyy saada aiempaa aktiivisemmaksi. Myös lainsäädännön kehittäminen ja sen toimeenpanon varmistaminen luovat yhdessä turvallisempaa liikennekulttuuria.

Terveyden ja Hyvinvoinnin Laitoksen tavoitteena on vähentää lasten ja nuorten tapaturmia mm. kehittämällä kevyen liikenteen turvallisuutta, pyrkimällä varmistamaan kevyen liikenteen väylien ja risteysten turvallisuus sekä riittävä valaistus, tukemalla heijastimen, pyöräilykypärän, turvaistuinten ja turvavöiden käyttöä liikenteessä sekä tehostamalla liikenne-turvallisuuskasvatusta neuvoloissa, päivähoitossa, pe-ruskouluissa.

Lähde: www.thl.fi

Tavoitteet koulupolulle

Liikkuvan Arjen Design –projektiin liittyvässä Innovaatioprojektissa tavoitteenamme oli selvittää, millainen olisi lapsille turvallinen koulupolku. Aloitimme selvittämällä, mitä pelkoja ja toiveita lapsilla itsellään on liikenteeseen liittyen, silloin kun he kulkevat kouluun polkupyörällä tai jalkaisin.

Yhtenä tärkeänä asiana turvalliseen koulupolkuun liittyen oli ottaa myös selville, miten lapset käyttäytyvät liikenteessä ja kuinka paljon he käyttävät erilaisia turvavälineitä, kuten pyöräilykypäriä ja heijastimia.

Näiden selvitystöiden perusteella olemme luoneet turvallisen koulupolun elementit, joita voidaan soveltaa aina kuhunkin tilanteeseen ja tarpeeseen sopivalla tavalla.

Koulupolku-konseptissa on pyritty huomioimaan koulupolun näkyminen autoilijoilla ja muille tienkäyttäjille sekä koulupolun ja siihen liittyvien asioiden merkitseminen lapsille.

Metodi: Teatterityöpajat

Selvittääksemme lasten pelkoja ja toiveita liikenteeseen (erityisesti koulumatkoihin liittyen) käytimme metodina teatterityöpajoja. Teatterityöpajat ovat eräänlaisia ryhmätyöpajoja, joissa osallistujat ilmaisevat tuntemuksiaan erilaisten leikkien ja pienten näytelmien avulla eläytymällä tiettyihin rooleihin. Teatterityöpajat tutkimusmetodinä rentouttavat tutkimustilannetta ja parantavat tutkijan ja tutkimusryhmän välistä vuorovaikutusta.

Erytisesti kun tutkimus kohdistuu lapsiin ja nuoriin, teatterityöpajat voivat tarjota hyviä tuloksia, sillä leikkiminen on luontaista lapsille ja nuorille.

Teatterityöpajojen avulla voidaan päästä sellaisiin tuloksiin, jotka eivät ole edes odotettuja ja joita ei ole osattu huomioida aiemmin, sillä tällä metodilla voidaan paljastaa alitajuisia asioita, joita ei välttämättä esimerkiksi haastatteleamalla saataisi selville.

Tätä koulupolkuprojektia varten osallistuimme Vantaan Kivistön koululla kolmen eri ryhmän teatterityöpajojen seuraamiseen. Oppilaat olivat 5-6 luokkalaisia tyttöjä ja poikia. Lisäksi olemme tutustuneet Suvi Ahon aiemmin samasta aiheesta kirjoittamaan raporttiin "Lasten liikkuminen kaupungissa: Kokemuksellisen tiedon kerääminen teatterityöpajan menetelmillä", jossa käsiteltiin vastaavia asioita Espoonlahden ja Tapiolan kouluissa.

Käyttäjäprofiili: Lapset liikenteessä

Jyväskylän Yliopistossa tehdyn tutkimuksen mukaan* tokaluokkalaiset lapset käyttäytyvät varomattomasti ja leikkivät samanaikaisesti kun he kulkevat liikenteessä, joten he eivät pysty keskittymään muuhun liikenteeseen. Mikäli lapset liikkuvat liikenteessä ystäviensä tai aikuisten kanssa, he keskittyvät liikenteeseen jopa vähemmän kuin yksin ollessaan. Lasten liikenneasenteet olivat myönteisiä ja heillä oli hyvät tiedot liikennesäännöistä.

Tutkimuksen mukaan lasten liikennekäyttäytymiseen liittyen oli havaittavissa neljä erilaista käyttäytymistyyppiä:

Liisa Ihmemaassa, joka eläytyy mielikuvitusmaailmaansa, **Risto Reipas** käyttäytyy hyvin aikuismaisesti liikenteessä. **Touho Anka** leikkii liikenteessä ja uhmaa liikennesääntöjä **Hessu Hopolle** taas on tyyppistä tahaton ja tahallinen huolimattomuus.

Huomioimalla nämä erilaiset liikennekäyttäytymistyytit voidaan jossain määrin ennakoida lasten liikennekäyttäytymistä ja suunnitella liikennekasvatusta.

* Heinämäki, Ulla ja Juntunen, Sanna: Toisluokkalainen lapsi liikenteessä. 1999 Jyväskylän yliopisto

Kahden lapsen kuvitteellinen koulumatka

Minttu

Minttu on lähdössä kouluun. Eteisen pöydällä odottaa punainen pyöräilykypärä ja pyörälukon avain. Mintun polkupyörä on talon kellarikerroksessa olevassa pyörävarastossa. Toisinaan Minttu jättää kulkuneuvonsa pihan pyörätelineeseen.

Minttu asuu keskikaupungilla vilkasliikenteisen kadun varrella. Hän on kasvanut kaupungin vilinässä mutta silti häntä hieman jännittää päivittäinen koulumatka. Minttu ajaa jalkakäytävällä.

Koulumatkalla on pyörätie, mutta siinä ajetaan niin lujaa, ettei sitä pitkin aina uskalla mennä. Liikennevalot ohjaavat liikennettä, mutta silti on oltava valppaana; autoilijoihin ei voi aina luottaa, pyöräilijöitä ja jalankulkijoitakin on varottava.

Kaveri tulee pyörällään seuraksi korttelin toiselta laidalta. Joskus he innoissaan ajavat rinnan ja siitäkö syntyy säpinää jalankulkijoiden keskuudessa. Vaikka kuinka yrittää olla kunnolla niin vaaratilanteitakin on syntynyt.

Mintun on ylitettävä vilkasliikenteinen pääkatu ennen koulun pihalle pääsyä. Yleensä katua ylittää muitakin ja joukossa on aikuisia, se luo turvallisuudentunnetta. Kadun varteen, koulun lähistölle on asennettu "peltipoliisi", valvontakamera, joka hieman hillitsee autoilijoita ajamasta ylinopeutta.

Koulun pihalla on pyöräteline, mutta Minttu on kuullut, että telineestä varastetaan pyöriä. Joskus Mintun isä ajaa hänet kouluun. Talvella Minttu kävelee. Hämärään aikaan Mintun ulkovaatteissa roikkuu useita eläinaiheisia heijastimia. Pipossakin on heijastavasta langasta koulun käsityötunnilla virkattu koriste.

Kahden lapsen kuvitteellinen koulumatka

Santtu

"Hei Santtu, kypärä unohtui!"

"Joo, joo äiti, kyl mä sen otan mukaan.

"Laita kypärä myös päähäsi!"

"Joo" kuuluu vaimea vastaus. Santtu ajattelee: Ehkä äiti tietää, että otan kulman takana kypärän pois päästäni ja sullon sen reppuun. Mä olen niin typerän näköinen se päässäni ja muutenkin. Ei mun kaveritkaan käytä kypärää puhumattakaan jostain heijastusliivistä. Mul on isobroidin vanha fillari, mut se on tosi makee. Siinä on heijastimet ja valot. Miks mussa pitäis vielä olla jotain heijastavia nauhoja? Mä olen sitäpaitsi hyvä ajaja, porukan paras – tai ainakin melkein. Ajan ilman käsiä mennen tullen. Osaan kaikenlaisia temppuja fillarillani. Liikennesäännöt, kyl mä nekin aika hyvin tunnen. Niitä jauhettiin jo eskarissa.

Koulumatkani on niin lyhyt eikä tiellä aja kuin jokunen auto ja muutama pyöräilijä. Lähettyvillä on pari vilkasliikenteistä ajoväylää, mutta mun ei tarvitse ylittää niitä Ajotieni on valaistu, näkyvyys aika hyvä eikä tarvitse hämärässä pelätä.

Joskus täällä on hiippaillut joku hemmo puskipä, mutta ei enää. Koulun pihalla on ruosteisia pyörätelineitä, joissa on yleensä tilaa. Pyörän huollosta en kyl välitä, mut faji huoltaa pyöräni samalla kun omansa. Talvella Santtu kävelee kouluun.

Huomioita ja tuloksia teatterityöpajoista

Pyöräilykypärän käyttö ei ollut kovin yleistä. Sitä käytettiin useimmin, mikäli lähipiirissä oli joku, joka oli ollut onnettomuudessa ja pyöräilykypärä oli pelastanut vakavammilta vammoilta. Monet mainitsivat että käyttäisivät kypärää, mikäli se näyttäisi kivemmalta ja joku oli laittanut kypäräänsä tarroja, jolloin siitä tuli paremman näköinen.

Heijastimia käytettiin pimeään aikaan, mutta pääasiassa vain silloin jos ne olivat kiinnitettynä reppuun ja vaatteisiin siten, ettei niitä saanut irti. Roikkuvia heijastimia ei haluttu käyttää.

Oppilaat mielsivät oman koulureittinsä melko turvallisiksi; lähes kaikki pystyivät tulemaan kouluun jalkakäytävää pitkin, eivätkä siis joutuneet käyttämään ajotietä. Tässä korostuu Kivistön koulun sijainti lähiöalueella, muualla esim. vilkkaammin liikennöidyssä keskusta-alueella vastaukset olisivat saattaneet olla päinvastaisia, jossa esimerkiksi risteysalueet ja kohdat joissa joutuisi ylittämään tien, saatettaisiin kokea vaarallisiksi. Koulutie koettiin turvallisiksi Kivistössä, koska se oli niin tuttu ja sen oli kulkenut ”jotain viissataa kertaa”.

Monet oppilaat tykkäsivät tulla kouluun pyörillä ja lähes kaikki olisivat halunneet tulla pyörällä kouluun, mutta he asuivat liian kaukana tai matkan varrella oli liian isoja mäkiä, joita he eivät jaksaneet polkea.

Kysyttäessä pelkäsivätkö lapset tulla pyörällä kouluun, jotkut vastasivat, että he ovat niin hyviä pyöräilijöitä ettei heille voi käydä mitään eli ei ymmärretty sitä, että muut tielläliikkujat voivat aiheuttaa vaaratilanteita vaikka itse osaisikin kulkea hyvin liikenteessä. Kukaan ei tullut pyörällä kouluun talvella, sillä tiet ovat usein auraamattomia ja liukkaita.

Oppilaat tunsivat hyvin perusliikennesäännöt ja he Tiesivät mitä tulee tehdä katua ylittäessä, missä heidän tulee kulkea liikkueessaan pyörällä tai kävellen. Kysyttäessä millainen olisi turvallinen koulutie, he vastasivat, että siinä olisi erillinen jalkakäytävä/pyörätie, suojateitä tien ylityskohdissa, koulutiellä ei kulkisi lainkaan autoja eikä siinä olisi risteyskiä.

Kivistön koulun teatterityöpajoissa ei tullut mainintoja alikulkutunneleista, mutta Ahon aiemmassa tutkimuksessa ne oli koettu välillä pelottaviksi, sillä ne olivat usein pimeitä ja niissä saattoi lymyillä lasten mielestä hämäriä tyyppejä.

Näiden havaintojen, Ahon aiemman raportin sekä omien kokemustemme perusteella olemme suunnitelleet Koulupolku-konseptin, joka esitellään seuraavaksi.

OSA II: Manuaali

Koulupolun elementit

Seuraavaksi käydään läpi eri elementtejä, joilla koulupolusta saadaan lapsille mahdollisimman turvallinen:

- Miten koulupolku merkitään lapsille, jotta he tunnistavat turvallisen reitin. Koulupolkutunnus, koulupolukoodiväriin käyttö
- Risteysalueen ja tien ylityskohtien huomioiminen: töyssyt, vilkkuvat varoitusvalot tien ylityskohtiin ja suojateille autoilijoita ja muita tielläliikkuja varten, ylikulkusillat, alikulkutunnelit
- Turvavälineiden käyttö ja niiden tuunaus lapsille mieleisiksi (Kypärät, liivit, heijastimet, valot, pinnahijastimet)
- Liikennekasvatuspäivät kouluihin joka syksy
- Koulupolku-tutorit

Koulupolkumerkin

Koulupolku merkitään lapsia varten omalla Koulupolkutunnuksella, jotta he tunnistavat mistä turvallinen reitti kouluun kulkee. Autoilijoita ja muita tielläliikkuja varten käytetään jo olemassa olevia tunnettuja liikennemerkkejä varoittamaan Liikkuvista lapsista koulujen lähistöllä.

Koulupolkumerkkiin olisi hyvä yhdistää värikooditus, joka yhdistää koko koulupolun. Värikoodituksen avulla lapsen on helppo seurata polun sijoittumista ympäristöön.

Koulupolkumerkki

Väryitys

Merkin värytyksen on hyvä herättää huomiota, mutta sen tulisi erottua kuitenkin selvästi muista liikennemerkkeistä: Vaikka kyseessä on varoitusmerkki, on se myös informaatiomerkki koululaisille koulupolun sijainnista.

Symboliikka

Koulupolku merkissä tulisi selkeästi käydä ilmi sen tarkoitus ja kenelle se on suunnattu. Pääosin koulupolku merkin tulisi informoida liikenteessä liikkuja pyöräilevistä lapsista, mutta myös yleisesti koululaisista liikenteessä.

Koulupolkumerkinnät

Jalkakäytävälle ja pyöräteille, jotka kuuluvat Koulupolkuun, maalataan "oma kaista" koulupolulle. Näin oppilaat pystyvät tunnistamaan, että tässä kulkee heidän koulupolkunsa. Kaistan väritys jatkuu risteysalueiden yli, jolloin myös autoilijat ymmärtävät, että kyseessä on Koulupolkuun liittyvä risteys ja sen lähistöllä on noudatettava erityistä varovaisuutta.

Koulualueen risteys koulupolkukonseptin mukaan

Koulupolkumerkinnät

Koulupolku merkitään polun varrella oleviin valaistuspylväisiin turkoosin tunnusvärin mukaisella pallolla.

Koululla maahan on maalattu turkoosilla tunnusvärillä pyöräparkkialue, johon kaikki pyörällä tulevat oppilaat voivat turvallisesti jättää pyöränsä lukittuina. Pyörätelineiden tulee olla sellaiset, jotta pienenkin lapsen on helppo lukita pyöränsä siihen.

Joskus vanhemmat tuovat lapsen kouluun autolla samalla kun menevät itse töihin. Tämä autoilu aiheuttaa vaaratilanteita koulujen lähistöllä, kun vanhemmat haluavat jättää lapsensa mahdollisimman lähelle koulun ovea. Koulujen läheisyyteen tuleekin perustaa ns. "jättöparkki" hieman kauemmas koulusta ja vanhempia on kehoitettava jättämään lapsi siinä kyydistä pois, jotta muiden lasten turvallisuus aamuisesta autorallista johtuen ei vaarannu.

Risteysalue ja muut tienylityskohdat

Koulupolun varrella sijoittuvat risteysalueet ja muut vaarallisiksi koettavat tienylityskohdat on varustettava töyssyin ja varoitusvaloin. Tässä esimerkkejä mahdollisista käytettävistä laitteista:

TÖYSSYT

- Varoitusvalojen lisäksi risteysalueet ja tien ylityskohdat tulee varustaa töyssyillä, jotka automaattisesti hidastavat autojen vauhtia

SIGNFLASH

Valo alkaa vilkkua kun jalankulkija tai kävelijä lähestyy sitä

LEVELITE

- Valot voivat olla kiinteitä tai vilkkuvia
- Voidaan käyttää yhdessä Signflashin kanssa

Ylikulkusillat ja alikulkutunnelit

Mikäli risteysalue tai muu tien ylityspaikka koetaan Todella vaaralliseksi, siihen pitäisi mahdollisuuksien puitteissa rakentaa ylikulkusilta tai alikulkutunneli. Ylikulkusilta on suunniteltu pelkästään kevyenliikenteen käyttäjille, joten se on kevytrakenteinen ja sitä kautta ei myöskään ole liian kallis toteutettavaksi. Silta voisi olla myös mielenkiintoisen ja kivan näköinen.

Huomioon otettavia asioita siltojen ja alikulkujen Suunnittelussa koulupolku-konseptia ajatellen:

- Sijainti
- Ympäristö ja alueen arkkitehtuuri
- Valaistus
- Kunnossapito

Ylikulkusillat ja alikulkutunnelit

Varsinkin koulun lähistöllä olemassa olevat alikulkutunnelit tulisi käydä läpi ja miettiä niiden turvallisuus ja käytettävyys lasten näkökulmasta ja erityisesti pimeänä aikana.

Tunnelien valaistus tulee olla erittäin hyvä, jotta lapset kokevat ne turallisiksi käyttää ja niiden viihtyvyyttä voidaan tarpeen vaatiessa myös miettiä. Lapsilla voisi olla mahdollisuus myös itse maalata/piirtää tunneliin kuvitusta, jonka he kokevat hauskaksi ja joka saisi heidät käyttämään alikulkutunnelia. Tunnelissa voidaan käyttää myös pelkästään esim. koulupolun tunnusväriä, turkoosia.

Esimerkkejä maailmalta alikulkujen valaistuksesta

Turvavälineiden käytön lisääminen tuunaamalla

Tutkimusten mukaan turvavälineiden (mm. pyöräilykypärät, heijastimet, valot, turvaliivit) käyttö ei ole kovin suosittua lasten ja nuorten keskuudessa. Monet eivät käytä niitä, koska ne eivät näytä hyviltä tai he itse eivät näytä hyvältä käyttäessään niitä. Ratkaisuna tähän, ehdotamme kouluissa järjestettävän esimerkiksi kuvaamataidon tai käsityön tunneilla **"turvavälineiden tuunausta"**. Tuunaus voi tapahtua myös koulujen jälkeen järjestettävissä iltapäiväkerhoissa.

Kouluun hankitaan erilaisia heijastavia tai heijastamattomia teippejä, joilla voi koristella omaa polkupyörää. Lisäksi hankitaan heijastavaa kangasta, jota voi ommella kiinni turvaliiveihin.

Pyöräheijastimia ja -valoja on monenlaisia ja niitä voitaisiin myös hankkia kouluun ja "tuunaustunnilla" varustettaisiin kaikkien pyörät näillä. Kun kaikki käyttävät, niin kenenkään ei tarvitse kokea itseään erilaiseksi. Lisäksi esim. pinnahijastimet näyttävät hauskoilta pimeässä, sen lisäksi että ne lisäävät näkyvyyttä ja sitä kautta lasten turvallisuutta.

Pinnahijastimien vaikutus näkyvyyteen

Liikennekasvatuspäivät -tapahtuma

Kouluissa otetaan tavaksi järjestää liikennekasvatuspäivä joka syksy heti koulujen alettua. Tapahtumassa on läsnä poliisi, joka kertoo oppilaille (ja mahdollisesti myös tapahtumaan osallistuville vanhemmille), miten liikenteessä käyttäytyään, mitkä ovat liikennesäännöt ja miksi turvavälineitä pitäisi käyttää. Näitä käydään läpi erilaisten liikenteeseen liittyvien tehtävien avulla, joissa oppilaat joutuvat ratkomaan ongelmatilanteita.

Tapahtumassa on myös mahdollista huoltaa omia polkupyöriään, sillä tapahtumaan osallistuu myös lähistöllä oleva polkupyörän huoltoliike.

Lisäksi tapahtumassa voi tuunata omia pyöräkypäriä, laittaa pyörään heijastimia ja paikalliset yritykset voivat lahjoittaa tapahtumassa jaettavaksi heijastimia.

Kuvat: liikenneturva.fi

Koulupolkututorit

Vanhimmat oppilaat koulussa (6. luokkalaiset) voivat toimia pienempien oppilaiden tutoreina koulupolulla. Kartoitetaan ensin, mistä suunnalta oppilaat tulevat kouluun ja määritetään tutorit samalta alueelta. Syksyisin koulun alkaessa vanhemmat oppilaat odottavat nuorempia jossain sovitussa paikassa aamuisin ja johdattavat nuoremmat oppilaat kouluun. Tutor-toiminnan periaatteena on pystyä tarjoamaan lapsille liikennekasvatusta, johon liittyy konkreettinen toiminta. Ideana on tutustuttaa pyöräilyn avulla lapset toisiinsa, jolloin pienemmät eivät pelkäisi vanhempia oppilaita. Tehtävän avulla on myös kasvattaa vastuullisuutta. Tutorointiin voisi mahdollisesti osallistua myös vanhempia tai opettajia takaamaan koulupolun sujuvuuden sekä turvallisuuden.

Pyöräilevät ja kävelevät koulubussit –hanke

"Pyöräilevät ja kävelevät koulubussit on arkea helpottava sosiaalinen innovaatio. Pyöräilevässä ja kävelevässä koulubussissa matka kouluun tai harrastukseen pyöräillään tai kävellään aikuisen johdolla ja isommalla joukolla. Yhteistä matkantekoa nimitetään "koulubussiksi", koska matka tehdään ennalta sovitun reitin ja aikataulun mukaan. "Bussit" kulkevat tapaamispaikkoina toimivien "pysäkkien" kautta, josta voi liittyä joukkoon. Koulubussitoimintaa pyöritetään vanhempien, isovanhempien, opettajien, tai harrastuksen ohjaajien yhteistyönä. Pyöräileviä ja käveleviä koulubusseja on toteutettu parinkymmenen vuoden ajan eri puolella maailmaa. -- Pyöräilykuntien verkoston yhteistyökumppaneita hankkeessa ovat Liikenneturva, Nuori Suomi ry, Suomen Pyöräilyunioni ry, Suomen Latu ry sekä vanhempainyhdistykset ja paikalliset pyöräilyseurat. Hanke toteutetaan osana opetus- ja kulttuuriministeriön Liikkuva koulu – hanketta."

<http://www.poljin.fi/koulubussit/>

Koulupolkututorit: Toiminta-ajatus

Alustus

6. luokkalaisten informointi vaihe, jossa käydään läpi liikenneasioita pyöräilijän näkökulmasta.

Infossa neuvotaan suojavaarusteiden käytöstä sekä esimerkkinä toimimisesta pienemmille. Yhtä koulupolkua kohden olisi hyvä saada kaksi oppilasta mukaan, jolloin polulle saataisiin vetäjä ja jonon päätä ohjaava yksikkö.

Toteutus

Syksyn ensimmäisenä koulupäivänä tutoreilla olisi sovittu yhteinen tapaaminen, jossa käydään läpi tiivistetysti koulupolun kulku sekä reitti. Tämän jälkeen olisi yhteinen siirtyminen ohjatuille "pysäkeille".

Pysäkeiltä pystyy jokainen uusi 3. luokkalainen lähtemään mukaan koulupolulle, jolloin matkaa ei tarvitsisi yksin tehdä.

Vanhemmat tai esimerkiksi opettajat voisivat myös osallistua toimintaa turvallisuuden lisääjinä, jolloin yhtä kulkuetta kohden voisi olla yksi tai kaksi vanhempaa. Ideana olisi kuitenkin antaa lapsille mahdollisuus olla aktiivinen toimija pyöräillessä.

Palaute ja palkitseminen

Koulupolun sujuvuudesta järjestetään vielä asianomaisten opiskelijoiden kanssa loppukeskustelu. Keskustelussa käytäisiin läpi tutortoiminnan tapahtumat ja lapset saisivat vielä itse kertoa omia kokemuksiaan.

Tutortoiminnasta palkitseminen voisi tapahtua erityiskunniakirjalla sekä maininnassa todistuksessa. Tarkoituksena ei ole tavaralahjoilla lahjoa lasta suorituksesta, vaan ideana on tuottaa hyvää yhteishenkeä sekä kasvattaa lasten pyöräilyaktiivisuutta.

Mahdolliset yhteistyötahot

Olemme keränneet tähän loppuun mahdollisia yhteistyötahoja, joihin koulujen tai muiden tahojen, jotka lähtevät esimerkiksi tekemään pilottia Koulupolusta, kannattaa olla yhteydessä. Yhteistyötahoilla tarkoitamme tässä mm. yrityksiä, jotka valmistavat/maahantuovat turvalaitteita tai turvavälineitä, teippifirmoja joilla olisi sopivat teipit tuunaukseen. Tapahtumiin liittyen kannattaa olla yhteydessä paikallisiin pyörähuoltoliikkeisiin, he varmasti ymmärtävät tapahtuman heille tuovat edun: lisätietoisuus pyörän huollosta ja yrityksen olemassaolosta tuo lisää asiakkaita.

Kypärät/maahantuonti:

Cycleurope Finland Oy

Sarkatie 1 A
01720 Vantaa
Puh: 09-849 2055
Sähköposti: info@cycleurope.fi

Shimano Nordic Cycle

Martinkyläntie 53
01720 Vantaa
Puh: 020 155 0800

Oy Hunfteri Ab

Lukkosepänkatu 4
20320 Turku
Puh: 020-799 1200

Teipit ja heijastimet:

Heijastava teippi:

Clas Ohlson:

<http://www.clasohlson.com/fi/Heijastin-teippi-Stokvis/Pr340198003>

Heijastava tarrakalvo:

http://www.teippikauppa.fi/index.php?route=product/product&product_id=668

Teippikauppa.fi
Kihniöntie 55
39820 Kihniö
asiakaspalvelu@teippikauppa.fi

Puh:
040 - 775 151

Pinnaheijastimet:

3M Scotchlite TM

Heijastavat materiaalit

Suomen 3M Oy

Lars Sonckin kaari 6, 02600 ESPOO

Puh:09 52 521

<http://www.3M.fi>

Muut teipit:

Esim. Sinelli Askartelukauppa

Sinelli Oy

Martinkyläntie 63

01720, Vantaa Finland

Puh: 020 7780 620

E-mail: asiakaspalvelu@sinelli.fi

OSA III: Yhteenveto & Checklists

Yhteenveto ja elementtien check list

Koulupolun suunnittelussa on otettava huomioon monia eri osa-alueita. Ei riitä, että pelkästään keskitytään konkreettisen koulupolun luomiseen tunnuksilla ja varoituserkeillä vaan on muistettava turvavälineiden käytön ja liikennekasvatuksen oleellinen merkitys turvallisuudelle koulupolulle. Tässä raportissa nämä kaikki osa-alueet on pyritty huomioimaan kattavasti. Listauksena lopuksi vielä kaikkein oleellisimmat asiat koskien liikenteeseen liittyvien elementtien suunnittelua.

- Valaistus
- Sillat ja alikulkutunnelit
- Merkitö
- Risteysalueet

Valaistuksen pitää olla tehokas:

- valaistuksen suuntaaminen alaspäin eli valaistavaa kohdetta päin
- Ei pimeitä nurkkia eli valaisimia pitää olla riittävä määrä riittävän tiheään
- Valon värin pitää olla oikeasti näkyvyyttä lisäävää
- Valaisimen mallilla voi vaikuttaa koulupolun viihtyvyyteen

Alikulkutunnelien tulee:

- olla hyvin valaistut
- olla avarat
- tuntua turvalliselta

Tunnelien päissä tulee olla koulupolkutunnus ja/tai tunnelissa voidaan käyttää myös turkoosia tunnusväriä

Muita huomioon

Ottavia yleisiä asioita siltojen ja alikulkujen

Suunnittelussa :

- Sijainti
- Ympäristö ja alueen arkkitehtuuri
- Kunnossapito

Lapsille:

- Lasten ohjaaminen oman Koulupolkutunnuksen avulla
- Selkeät merkinnät valaisinpylväissä ja Koulupolulla oma kaistaväri

Muu liikenne:

- Informatiivisuus: Käytetään olemassa olevia tunnettuja liikennemerkkejä
- Sijoitus: merkkien selkeä sijainti liikenteessä
- Suojatien varoitusvalot
- Töyssyt ja töyssyjen varoitusvalot

- Risteysalueesta tulee varoittaa kaikkia tielläliikkuja riittävän ajoissa
- Risteysalueet tulee luonnollisesti varustaa liikennevaloin
- Suojateiden eteen asennetaan töyssyt
- Tarpeen vaatiessa suojateiden yhteyteen tulee laittaa vilkkuvat varoitusvalot (esim. Sign Flash)
- Mikäli risteysalue on todella vilkas, myös töyssyihin pitää laittaa varoitusvalot
- Automaattiset valvontakamerat asennetaan vilkkaimpiin risteuksiin
- Koulupolun jatkuminen risteysalueen yli merkitään risteyksessä turkoosin värisellä kaistalla

Lähteet & kuvamateriaali

Kirjallisuus:

Aho, Suvi: Lasten liikkuminen kaupungissa: Kokemuksellisen tiedon kerääminen teatterityöpajan menetelmillä

Heinämäki, Ulla ja Juntunen, Sanna: Toisluokkalainen lapsi liikenteessä. 1999 Jyväskylän yliopisto

Internet:

www.liikenneturva.fi

www.thl.fi

Kuvamateriaali:

Kaikki valokuvat ovat joko valmistajien kotisivuilta tai googlen kuvahaun kautta, ellei toisin mainita

