
Lempäälä/Kati Heikkilä 
 
 
 
 
 

 
Ratkaisukeskeinen neuropsykiatrinen 
valmennus/ 
 
 
 
Ryhmävalmennus 
 
Materiaalipaketti valmentajille 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


RYHMÄVALMENNUSPAKETIT 
 
 
Lempäälän neuropsykiatriset valmentajat ovat koonneet työvälineekseen seuraavat valmennuspaketit. 
Pakettien tavoitteena on helpottaa ryhmävalmennusten suunnittelua ja yhtenäistää kunnassa toteuttavia 
valmennuksia. Paketit ovat suuntaa-antavia koosteita valmennusten sisällöistä ja kertojen mahdollisista 
rakenteista sekä mahdollista materiaaleista ja työtavoista. Jokainen valmentaja soveltaa ja yhdistelee 
sisältöjä ja työtapoja valmennettaviensa tarpeiden mukaisesti. Kuvaukset voivat myös auttaa valmennuksen 
aloittamisesta ja ryhmien kokoamisesta päättävää tahoa hahmottamaan valmennusten sisältöjä sekä 
arvioimaan valmennuksen sopivuutta kyseiselle asiakkaalle.  
 
Paketeissa ryhmävalmennusten sisällöt on luokiteltu seuraavasti: 
 

1. Sosiaaliset taidot 

2. Toiminnanohjaus, elämänhallinta ja koulunkäynti 

3. Tarkkaavuus, vireystila ja rentoutuminen 

4. Käyttäytyminen (impulssikontrolli ja aggressionhallinta) 

5. Itsetunto, tunnetaidot, mieliala 

Ajatus, on että ryhmävalmennusta suunniteltaessa ja ryhmää koottaessa valitaan jokin näistä teemoista 

painopisteeksi. Ryhmän tavoitteet ja sisällöt määräytyvät ryhmän tarpeiden mukaan, mutta lähettävän tahon 

on mietittävä keskeiset tavoitteet etukäteen (Mihin toivotaan muutosta?) 

 

Neuropsykiatrisen ryhmävalmennuksen rakenne:  

 
- Ryhmässä 3-5 lasta 

- Tapaamisia 10 kertaa ryhmää lasten kanssa 

- Vanhempien tapaamisia kolme (aloitus, keskivaiheilla ja arviointipalaveri) 

- Ryhmää vetää kaksi neuropsykiatrista valmentajaa 

- Ryhmään ohjautuminen ??? päätöksellä 

- Esitiedot lapsesta lähettävältä taholta ja huoltajilta (lomake) 

- Huoltajien sitoutuminen edellytyksenä osallistumiselle ja omavastuuosuus 

- Ryhmän tavoitteet ja sisällöt määräytyvät ryhmän tarpeiden mukaan, mutta lähettävän tahon on 

mietittävä keskeiset tavoitteet etukäteen (Mihin toivotaan muutosta?) 

- Ryhmävalmennus on kestoltaan lyhyt, joten tavoitteiden on oltava rajatut ja selkeät 

- Lapsille ja kodeille tehtäviä sekä edistymisen seuranta 

- Valmennuksen päätyessä valmentaja on yhteydessä lähettävään tahoon palautteen ja yhteenvedon 

osalta 

 

 


Ryhmävalmennuskertojen runko: 

 

1. Rentoutus, mielikuvaharjoittelu 

2. Kuulumiset (kuunteleminen, keskusteleminen, yksilöllinen huomioiminen) 

3. Edellisen kerran asian kertaus + annetun läksyn tarkistus 

4. Uusi asia: taito + harjoittelu + läksy 

5. Vihkoon muistiinpanot ja läksyn merkitseminen 

6. Palaute ja itsearviointi 

7. Mehu, palkkio 

 

Vanhempien ryhmä: 

 

- Vanhempien ryhmän tapaamiset kolme kertaa 

- Aluksi ennakkotehtävä vanhemmille, esitiedot lapsesta ja perheestä, kodin toiveet 

- Keskivaiheilla kuulumiset ja ohjaaminen, välitehtävä 

- Vertaistuen mahdollisuus 

- Lopuksi arviointi, jatkosuunnitelmat ja palaute 

- Lopuksi yhteys lähettävään tahoon, palaute 

 

 

 

 

 

 
  


1. SOSIAALISET TAIDOT 
 

 

TAVOITTEET 

Ryhmälaisten omien tavoitteiden asettaminen sosiaalisten taitojen osalta (Mitä taitoja tarvitset? Mitä haluaisit 

oppia?). Tavoitteena sosiaalisten taitojen vahvistuminen ja sosiaalisissa tilanteissa selviäminen. 

Toimintatapojen oppiminen haastaviin tilanteisiin liittyen. Itseluottamuksen vahvistuminen.  

 

SISÄLTÖJÄ 

Keskeiset sosiaaliset taidot kuten kuunteleminen, keskusteleminen, vuoron odottaminen, toisen 

huomioiminen, neuvotteleminen, mukaan meneminen ja ristiriitatilanteissa toimiminen. Tunnetaitojen 

harjoitteleminen. Itsetunnon vahvistaminen. 

 

MENETELMIÄ 

Sosiaalisten taitojen vaiheittainen opetteleminen ja harjoitteleminen vuorovaikutustilanteissa ryhmässä.  

Sosiaaliset kuvatarinat 

Positiivisuus-päiväkirjan täyttäminen (koti osallistuu myös) 

Itsetunnon vahvistaminen omien vahvuuksien tunnistamisen kautta ja positiivinen palaute harjoitteluun 

liittyen 

 

LÄKSYT 

Taidon opetteleminen arjessa. Koti ja koulu/päiväkoti vahvistaa onnistumisia (tieto harjoiteltavasta taidosta 

viikottain). Tilanteiden kirjaaminen omaan vihkoon. Palaute-/ ja palkkiojärjestelmä. 

 

VÄLINEITÄ JA MATERIAALEJA 

Askeleittain-materiaali 

ART-materiaali (Aggression replacement training): sosiaaliset taidot vaiheittain pilkottuna 

Sosiaaliset kuvatarinat 

Nalle-kortit (tunnetilojen tunnistaminen, sosiaaliset tarinat) 

Vahvuus-kortit (itsetuntemus, omien vahvuuksien löytäminen) 

  


ESIMERKKI KERTOJEN RAKENTEESTA: 

1. Tutustuminen ja tavoitteiden asettaminen 

- Mitä ryhmävalmennus on? 

- Ryhmän pelisäännöt 

- Mitä ryhmässä harjoitellaan? Henkilökohtaiset tavoitteet? 

- Ryhmäytyminen (tutustuminen, leikki, tutustumisharjoitus) 

- Voimavarojen tunnistaminen (esim. positiivisuus-päiväkirjan aloittaminen, Vahvuus-kortit) 

2. Tunteiden tunnistaminen itsessä ja muissa 

- Esim. Nalle-kortit tms. tunnemateriaalin avulla 

- Ilmeiden ja eleiden tunnistaminen itsellä ja muilla (peili, ilmekortit tmv. materiaali) 

3. Sosiaalinen taito: keskusteleminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua (esim. keskusteluharjoituksia ryhmäläisiä kiinnostavista aiheista) 

- Läksy: keskustelutilanteiden harjoittelua arjessa (kirjaa vihkoon esimerkki jostakin keskustelusta) 

4. Sosiaalinen taito: kuunteleminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua (esim. pareittain kuuntelun ja impulssikontrollin harjoitteleminen) 

- Läksy: kuuntelemisen harjoittelua erilaisissa tilanteissa (esimerkki vihkoon) 

5. Sosiaalinen taito: vuoron odottaminen, toisten huomioiminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua: aikuiset mallintavat esimerkin avulla, ryhmäläiset harjoittelevat erilaisia tilanteita 

- Läksy: vuoron odottamisen harjoittelua arjen tilanteissa (esimerkki vihkoon) 

6. Sosiaalinen taito: neuvotteleminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua: aikuiset mallintavat ja ryhmäläiset harjoittelevat 

- Läksy: neuvottelemisen harjoittelua arjessa (esimerkki vihkoon) 

7. Sosiaalinen taito: mukaan meneminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua: aikuiset mallintavat, ryhmäläiset harjoittelevat (esim. leikkiin mukaan meneminen) 

- Läksy: mukaan menemisen harjoittelua arjessa (esimerkki vihkoon) 

8. Sosiaalinen taito: ristiriitatilanteen selviytyminen 

- Mihin tarvitsen taitoa? 

- Mistä vaiheista taito koostuu? 

- Harjoittelua: aikuiset mallintavat, harjoittelua esimerkkien avulla 

- Läksy: ristiriitatilanteista selviytymisen harjoittelua (esimerkki vihkoon) 

9. Taitojen kertausta 

- Kerrataan opittuja taitoja 

- Oman osaamisen ja onnistumisten arviointia 

10. Taitojen kertausta ja syventämistä + kerhojuhla + todistukset 

- Osaamisen arviointia: Mitä opin? Mitä vielä tarvitsee harjoitella? 

- Kerholaisten palaute ohjaajille 

- Kerhojuhla: juhlistetaan yhdessä sovitulla tavalla opittuja taitoja + todistukset 

 

 joka kerran rakenne sama: kuulumiset, edellisen taidon kertaus, läksyn onnistuminen, uuden taidon 

opetteleminen ja harjoitteleminen, läksyn antaminen, mehuhetki palkkioksi 

 tärkeää joka kerralla runsas positiivinen palaute ja itsetunnon vahvistaminen 


 lisäksi: kolme vanhempainryhmää, joissa käsitellään sosiaalisten taitojen opettamista, lapsen 

käyttäytymisen ohjaamista ja itsetunnon tukemista 

 3h suunnittelu- ja valmistelutyötä työparille 

 

  


2. TOIMINNANOHJAUS JA 
ELA MA NHALLINTA SEKA  

KOULUNKA YNTI 
 

TAVOITTEET 

Tavoitteena ryhmäläisten toiminnanohjauksen kehittyminen. Elämänhallintataitojen kehittyminen. 

Koulunkäyntiin liittyvien toiminnanohjauksen taitojen kehittyminen (esim. läksyistä huolehtiminen, 

omatoimisuus, koulumotivaatio).  

 

SISÄLTÖJÄ 

Toiminnanohjaus: toiminnan aloittaminen, impulssikontrolli, joustavuus (juuttumisen yhteydessä), tunteiden 

säätely, tehtävien jäsentäminen 

Elämänhallinta: päivärytmi, arjen jäsentäminen (uni, lepo, koulunkäynti, harrastukset, ravinto) 

Koulunkäynti: läksyjen merkitseminen, omatoimisuus, lukujärjestykset, kalenterit 

 

MENETELMIÄ 

Positiivisuus-päiväkirja 

Elämän hyvät asiat ja huolet (kuvan piirtäminen) 

Itsetunnon vahvistaminen omien vahvuuksien tunnistamisen kautta, positiivinen palaute harjoitteluun liittyen 

Asteikot (arvioinnin ja edistymisen apuvälineinä) 

Arjen jäsentämisen apuna kalenterin käytön opetteleminen 

Kuvallinen tuki (esim. päiväohjelma, toimintaohjeet, työskentelyohjeet) 

 

LÄKSYT 

Positiivisuus-päiväkirja 

Tehtävät liittyen arjen jäsentämiseen (esim. kalenterin käyttöönotto) 

 

VÄLINEITÄ JA MATERIAALEJA 

Kalenterit, päiväohjelmat 

Puhelimen hyödyntäminen (esim. muistutukset, sovellukset, kalenteritoiminto) 


Toiminnanohjauskuvat 

Time timer- kello/sovellus puhelimeen 

 

  


ESIMERKKI KERTOJEN RAKENTEESTA: 

1. Tutustuminen ja tavoitteiden kertaaminen 

- Mitä ryhmävalmennus on? Ryhmän pelisäännöt 

- Henkilökohtaiset tavoitteet 

- Voimavarojen tunnistaminen (esim. positiivisuus-päiväkirjan aloittaminen, vahvuus-kortit) 

- Läksy: positiivisuus-päiväkirjan täyttäminen (koko prosessin ajan) 

2. Toiminnanohjaus ja elämänhallinta 

- Kalenteri, päivärytmin hahmottaminen 

- Suunnitellaan sopivaa päivärytmiä, kuvallinen tuki 

- Läksy: päivärytmin seuraaminen ja kirjaaminen 

3. Toiminnanohjaus ja elämänhallinta 

- Miten päivärytmi sujuu? Kirjausten tarkastelua ja arviointia 

- Uni, lepo, harrastukset, pelaaminen, ruoka, vireystilaan vaikuttavia asioita 

- Läksy: vireystilan havainnointia (kirjataan vihkoon tai annettuun pohjaan) 

4. Toiminnanohjaus ja koulunkäynti 

- Mitkä asiat vaikuttivat vireystilaasi? Arviointia 

- Kouluun liittyvät asiat: esim. läksyjen merkitseminen, myöhästelyt, kotitehtävät, 

osallistuminen 

- Kalenterinkäytön harjoittelua, läksyn merkitsemistavat, puhelimen hyödyntäminen 

(sovellukset, kalenteri, muistutukset) 

- Läksy: kalenterin käyttöönottaminen 

5. Toiminnanohjaus ja koulunkäynti 

- Miten päivärytmi sujuu? Miten kalenteri on toiminut? 

- Koulun sujuminen, toimintatapojen sopiminen 

- Läksy: sovittujen tapojen soveltaminen (esim. läksyjen merkitseminen) 

6. Toiminnanohjaus ja koulunkäynti 

- Miten koulussa sujunut? 

- Toimintatapojen harjoitteleminen ja sopiminen 

- Läksy: sovittujen tapojen soveltaminen 

7. Toiminnanohjaus ja koulunkäynti 

- Koulun sujuminen? Käytäntöjen arviointia ja muuttamista tarvittaessa 

- Taitojen syventämistä 

- Läksy: sovittujen tapojen soveltamista 

8. Toiminnanohjaus ja elämänhallinta 

- Päivärytmin sujuminen? Koulun sujuminen? 

- Ajankäytön arviointia nykyisessä tilanteessa 

- Läksy: sovittujen asioiden tarkastelua, kirjaaminen 

9. Toiminnanohjaus ja elämänhallinta 

- Taitojen kertausta ja syventämistä 

- Läksy: sovittujen asioiden tarkastelua, kirjaaminen 

10. Taitojen kertausta ja syventämistä + kerhojuhla + todistukset 

- Tilanteen arviointia. Mitä olen oppinut? Mitä vielä tarvitsee harjoitella? 

- Positiivisuus-päiväkirjan läpikäymistä 

- Kerhojuhla: opitun juhlistamista yhdessä sovitulla tavalla + todistukset 

 

 joka kerralla: kuulumiset, edellisen taidon kertaus, läksyn onnistuminen, uuden taidon 

opetteleminen ja harjoitteleminen, läksyn antaminen, mehu palkkioksi 

 tärkeää joka kerralla runsas positiivinen palaute ja itsetunnon vahvistaminen, tarvittaessa 

palautejärjestelmä 

 lisäksi: kolme vanhempainryhmän tapaamista 

 3h suunnittelu- ja valmistelutyötä työparille 


3. TARKKAAVUUS, VIREYSTILA JA 
RENTOUTUMINEN 

 

 

TAVOITTEET 

Tarkkaavuuden taitojen kehittyminen. Vireystilaan vaikuttavien asioiden tunnistaminen ja oman vireystilan 

säätelemisen taitojen kehittyminen. Rentoutumisen taitojen oppiminen. 

 

SISÄLTÖJÄ 

Vireystilaan vaikuttavat asiat (lepo, uni, ravinto, liikunta, päivärytmi, rentoutuminen, pelaaminen, tv) 

Etsitään lapselle/nuorelle sopivia tapoja säädellä vireystilaansa (esim. apuvälineet ja toimintatavat) 

Tarkkaavuutta tukevien keinojen tunnistaminen ja käyttöön ottaminen (esim. päiväohjelma, kuvat, 

apuvälineet) 

Rentoutusharjoituksia, keskittymisharjoituksia 

 

MENETELMIÄ 

Positiivisuus-päiväkirja 

Elämän hyvät asiat ja huolet (kuvan piirtäminen) 

Itsetunnon vahvistaminen omien vahvuuksien tunnistamisen kautta, positiivinen palaute harjoitteluun liittyen 

Kuvallinen tuki (esim. päiväohjelma, toimintaohjeet, työskentelyohjeet) 

Erilaiset mittarit (esim. vireystilan arvioimiseen) 

Rentoutusharjoitukset, mindfullnes-harjoitukset 

 

LÄKSYT 

Rentoutusharjoitukset 

Vireystilan seuraaminen (esim. asteikon tai päiväkirjan avulla) 

Tarkkaavuutta tukevien keinojen kokeileminen (esim. erilaiset apuvälineet) 

 

VÄLINEET JA MATERIAALIT 

Toiminnanohjauskuvat 


Time timer- kello/sovellus puhelimeen 

Apuvälineet: kuulokkeet, sermit, sensomotoriset välineet, istuintyynyt, painokoirat ja -käärmeet jne. 

Lohikäärmeen kesytys-materiaali ym. rentoutusmateriaalit 

Mindfullnes luokkahuoneessa - kirja 

 

  


ESIMERKKI KERTOJEN RAKENTEESTA: 

1. Tutustuminen, tavoitteiden asettaminen 

- Mitä ryhmävalmennus on? Ryhmän säännöt 

- Tutustuminen, ryhmäytyminen 

- Vahvuuksien tunnistaminen (esim. Vahvuus-kortit) 

- Läksy: Positiivisuus päiväkirjan aloittaminen 

2. Vireystilan tunnistaminen ja siihen vaikuttaminen 

- Mikä vaikuttaa vireystilaani? Miten voin vaikuttaa siihen? 

- Rentoutumisharjoittelua 

- Läksy: Vireystilan tarkkailua (havaintojen kirjaaminen) 

3. Vireystilaan vaikuttaminen 

- Havaintojen tarkastelua. Miten vireystilani vaiheteli viikon aikana? 

- Mietitään keinoja ylläpitää sopivaa vireystilaa eri tilanteissa 

- Läksy: Vireystilan ylläpitäminen sovituin keinoin (havaintojen kirjaaminen) 

4. Tarkkaavuus 

- Vireystilaan liittyvät havainnot. Miten keinot toimivat?  

- Mikä vaikuttaa tarkkaavuuteeni?  

- Mietitään keinoja tarkkaavuuden tukemiseksi.  

- Läksy: Otetaan käyttöön jotain tarkkaavuutta tukevia keinoja (esim. apuvälineitä) 

5. Tarkkaavuus 

- Miten tarkkaavuutta tukevat keinot toimivat? Havainnot viikon varrelta. 

- Tarkkaavuusharjoittelu (kokeillaan tarkkaavuutta tukevia keinoja) 

- Läksy: Tarkkaavuutta tukevien keinojen kokeileminen 

6. Rentoutuminen 

- Tarkkaavuutta tukevien keinojen arviointia 

- Havainnot liittyen vireystilaan 

- Rentoutumisen harjoittelua (rentoutusharjoitukset, hengitysharjoitukset) 

- Rentoutumistaitojen vaikutus vireystilaan ja tarkkaavuuteen 

- Läksy: rentoutusharjoituksia kotiin 

7. Rentoutuminen 

- Rentoutumisharjoitusten onnistumisen arviointia 

- Erilaisten rentoutumistapojen kokeilemista 

- Läksy: rentoutumisharjoituksia kotiin (oman keinon löytäminen) 

8. Opittujen taitojen arviointia ja kertaamista 

- Vireystilaa tukevat keinoni 

- Tarkkaavuutta tukevat keinoni 

- Rentoutumiskeinoni 

- Läksy: opitun soveltamista arkeen 

9. Taitojen syventämistä 

- Mitä olen oppinut? Mitä vielä tarvitsee harjoitella? 

- Omien hyväksi havaittujen keinojen kirjaaminen 

- Läksy: oman edistymisen arviointi 

10. Taitojen kertausta ja syventämistä + kerhojuhla + todistukset 

- Opitun kertaus. Miten tavoitteet toteutuneet? 

- Kerhojuhla: juhlistetaan opittuja taitoja yhdessä sovitulla tavalla + todistukset 

 

 joka kerralla: kuulumiset, edellisen taidon kertaus, läksyn onnistuminen, uuden taidon 

opetteleminen ja harjoitteleminen, läksyn antaminen ja mehu palkkioksi 

 tärkeää joka kerralla runsas positiivinen palaute ja itsetunnon vahvistaminen, tarvittaessa 

palautejärjestelmä 

 lisäksi: kolme vanhempainryhmää 

 3h suunnittelu- ja valmistelutyötä työparille 


4. Käyttäytyminen (impulssikontrolli 

ja aggressionhallinta) 
 
TAVOITTEET 
 
Tunteiden tunnistaminen (itsessä ja muissa). Oman käyttäytymisen arviointi. Vihanhallintaketjun 
ymmärtäminen (mikä ulkoinen tai sisäinen asia laukaisee ärsyyntymisen, sisäinen tulkinta tilanteesta, 
suuttumuksen tunnistamisen omassa kehossa, rauhoittumiskeinot). Impulssikontrollin ja rauhoittumiskeinojen 
harjoitteleminen. Sosiaalisten taitojen oppiminen (aggression tilalle ja tilanteissa selviämiseksi) 
 
 
SISÄLTÖJÄ 
 
Tunteiden tunnistaminen 
 
Oman toiminnan arviointi 
 
Impulssikontrolli 
 
Vihanhallintaketju 
 
Sosiaaliset taidot 
 
Rauhoittumiskeinot 
 
 
 
MENETELMIÄ  
 
Positiivisuus-päiväkirja 
 
Asteikot (esim. tunnemittarit) 
 
ART-menetelmä (Aggression replacement training) 
 
Sosiaaliset kuvatarinat 
 
Draaman menetelmät 
 
 
 
LÄKSYT 
 
Rauhoittumiskeinojen harjoitteleminen 
 
Sosiaalisten taitojen harjoitteleminen 
 
Tunne-mittarit 
 
Konfliktitilanteiden kirjaaminen (arviointi, miten selvisin tilanteesta?) 
 
 
VÄLINEITÄ JA MATERIAALEJA 
 
ART-opas 


 
Tunne ja ilme-kortit 
 
Vahvuus-kortit 
 
Sosiaaliset kuvatarinat 
 
Mielenterveysseuran tunne- ja kaveritaitokortit: 
http://www.mielenterveysseura.fi/fi/julisteet-ja-kortit/tunne-ja-kaveritaitokortit  
 
Mielenterveysseuran Tunteiden tuulimylly: 
http://www.mielenterveysseura.fi/fi/julisteet/tunteiden-tuulimylly  
 
 
 
 
  

http://www.mielenterveysseura.fi/fi/julisteet-ja-kortit/tunne-ja-kaveritaitokortit
http://www.mielenterveysseura.fi/fi/julisteet/tunteiden-tuulimylly


ESIMERKKI KERTOJEN RAKENTEESTA: 

1. Tutustuminen, tavoitteiden asettaminen 

- Mitä ryhmävalmennus on? Ryhmän säännöt 

- Tutustuminen, ryhmäytyminen 

- Tavoitteiden asettaminen (Mitä haluat oppia?) 

- Vahvuuksien tunnistaminen (esim. Vahvuus-kortit) 

- Läksy: Positiivisuus päiväkirjan aloittaminen 

2. Tunteiden tunnistaminen 

- Omien ja toisten tunteiden tunnistaminen (ilmeet ja eleet, äänensävyt) 

- Aikuiset mallintavat, harjoituksia pareittain 

- Tunne-kortit tms. materiaali apuna 

- Läksy: Tunnemittari (omien tunteiden ja niiden vaihtelun tarkastelua) 

3. Vihanhallinta 

- Tunnemittareiden tarkastelua  

- Vihanhallinta: ulkoiset ja sisäiset ärsykkeet 

- Opetellaan tunnistamaan itseä hermostuttavat asiat 

- Läksy: Tunnemittari 

4. Vihanhallinta 

- Tunnemittareiden tarkastelua (esim. Mikä aiheutti suuttumusta? Miten toimit?) 

- Vihanhallinta: opetellaan tunnistamaan omia reagointitapoja (Mistä huomaan 

suuttumukseni heräävän? Miten yleensä reagoin?) 

- Läksy: Tunnemittari 

5. Vihanhallinta 

- Tunnemittarien ja oman toiminnan tarkastelua (esim. Miten reagoin suuttumukseen?) 

- Vihanhallinta: Rauhoittumiskeinojen harjoittelua (esim. laskeminen, hengittäminen, itseä 

rauhoittavat lauseet, mukavan asian ajatteleminen, rauhoittumispaikka, poistuminen, 

rauhallinen puhe) 

- Läksy: Rauhoittumiskeinojen harjoittelua (itselle sopivien tapojen löytäminen) 

6. Vihanhallinta 

- Rauhoittumiskeinojen harjoittelua 

- Rentoutusmisharjoittelua 

- Läksy: rentoutusharjoituksia kotiin 

7. Sosiaaliset taidot 

- Mitä sosiaalisia taitoja tarvitsen? 

- Keinoja selviytyä konfliktitilanteissa 

- Neuvottelemisen, kompromissin tekemisen ja joustamisen harjoittelua 

- Aikuiset mallintavat, ryhmäläiset harjoittelevat 

- Läksy: Sosiaalisten taitojen harjoitteleminen (esim. kompromissi) 

8. Sosiaaliset taidot 

- Neuvottelemisen, kompromissin tekemisen ja joustamisen harjoittelua 

- Läksy: opitun soveltamista arkeen 

9. Taitojen kertaaminen 

- Mitä olen oppinut? Mitä vielä tarvitsee harjoitella? 

- Omien hyväksi havaittujen keinojen kirjaaminen 

- Läksy: oman edistymisen arviointi 

10. Taitojen kertausta ja syventämistä + kerhojuhla + todistukset 

- Opitun kertaus. Miten tavoitteet toteutuneet? 

- Kerhojuhla: juhlistetaan opittuja taitoja yhdessä sovitulla tavalla + todistukset 

 

 joka kerralla: kuulumiset, edellisen taidon kertaus, läksyn onnistuminen, uuden taidon 

opetteleminen ja harjoitteleminen, läksyn antaminen ja mehu palkkioksi 


 tärkeää joka kerralla runsas positiivinen palaute ja itsetunnon vahvistaminen, tarvittaessa 

palautejärjestelmä 

 lisäksi: kolme vanhempainryhmää 

 3h suunnittelu- ja valmistelutyötä työparille 

  


5. Itsetunto, tunnetaidot, mieliala 
 

TAVOITTEET 

Tavoitteena itsetunnon kehittyminen. Positiivisempi minäkuva. Tunnetaitojen kehittyminen. 

Mielialan kehittyminen positiivisempaan suuntaan. Omien vahvuuksien ja voimavarojen 

tunnistaminen. 

 

SISÄLTÖJÄ 

Vahvuuksien tunnistaminen 

Tunteiden tunnistaminen ja niihin vaikuttaminen 

Tunteiden ilmaiseminen 

Mielialaan vaikuttavat asiat 

 

MENETELMIÄ 

Asteikot (esim. mielialan arviointi, tavoitteiden asettaminen, edistymisen seuranta) 

Draama  

Kuvataiteen menetelmät (esim. tunneilmaisu, minäkuva) 

 

LÄKSYT 

Tunnemittarit 

Positiivisuus-päiväkirja 

 

TYÖVÄLINEITÄ JA MATERIAALEJA 

Tunne-kortit (esm. Nalle-kortit tai Mikaelin koulun tunne-kortit) 

Vahvuus-kortit (Pesäpuu ry) 

Mielenterveysseuran vahvuuskortit ja niihin liittyvät ohjeet: 

(http://www.mielenterveysseura.fi/fi/julisteet-ja-kortit/vahvuuskortit)  

Mielenterveysseuran Mielialapäiväkirja 

(http://www.mielenterveysseura.fi/sites/default/files/materials_files/mielialapaivakirja.pdf)  

http://www.mielenterveysseura.fi/fi/julisteet-ja-kortit/vahvuuskortit
http://www.mielenterveysseura.fi/sites/default/files/materials_files/mielialapaivakirja.pdf


Mielenterveysseuran Voimavarojentalo: 

(http://www.mielenterveysseura.fi/fi/pelit-ja-teht%C3%A4v%C3%A4t/voimavarojen-talo)  

 

 
  

http://www.mielenterveysseura.fi/fi/pelit-ja-teht%C3%A4v%C3%A4t/voimavarojen-talo


ESIMERKKI KERTOJEN RAKENTEESTA: 

1. Tutustuminen, tavoitteiden asettaminen 

- Mitä ryhmävalmennus on? Ryhmän säännöt 

- Tutustuminen, ryhmäytyminen 

- Tavoitteiden asettaminen (Mitä muutosta toivoisit?) 

- Vahvuuksien tunnistaminen (esim. Vahvuus-kortit) 

- Läksy: Positiivisuus päiväkirjan aloittaminen 

2. Tunteiden tunnistaminen 

- Omien ja toisten tunteiden tunnistaminen (ilmeet ja eleet, äänensävyt) 

- Aikuiset mallintavat, harjoituksia pareittain 

- Tunne-kortit tms. materiaali apuna 

- Läksy: Tunnemittari (omien tunteiden ja niiden vaihtelun tarkastelua) 

3. Tunteet ja mieliala 

- Tunnemittareiden tarkastelua  

- Mitkä asiat vaikuttavat mielialaani? 

- Harjoitellaan keinoja parantaa omaa mielialaa (Mikä tuottaa iloa? Ajatuksen muuttaminen, 

Positiivisen ajattelun opetteleminen) 

- Läksy: Tunnemittari 

4. Tunteet ja mieliala 

- Tunnemittareiden tarkastelua  

- Mielialaan vaikuttaminen ja positiivinen ajattelu 

- Läksy: Tunnemittari  

5. Minäkuva ja vahvuudet 

- Tunnemittarien ja oman toiminnan tarkastelua 

- Minäkuva: oman kuvan piirtäminen (esim. omat ääriviivat), omien ominaisuuksien 

tunnistamista ja kuvaamista (esim. Missä olen hyvä?) 

- Läksy: Minäkuvan täydentäminen (perhe osallistuu) 

6. Minäkuva ja vahvuudet 

- Minäkuvien tarkastelua 

- Positiivisen ajattelun harjoittelua (esim. Elämän iloiset asiat) 

- Läksy: Positiivisuus-päiväkirja (täytetään koko prosessin ajan) 

7. Positiivinen tulevaisuus 

- Positiivisuus päiväkirjojen tarkastelua 

- Tulevaisuuden haaveet (Mitä toivoisit elämääsi?) 

- Tulevaisuus-haastattelu pareittain (Tapaamme esim. kahden vuoden päästä. Mitä sinulle 

kuuluu silloin?) 

- Läksy: Positiivisuus-päiväkirja 

8. Positiivinen tulevaisuus 

- Tulevaisuus haastattelun käsitteleminen 

- Oman suunnitelman laatiminen (Mitä asioita olet valmis muuttamaan?) 

- Läksy: oman suunnitelman täydentäminen 

9. Taitojen kertaaminen 

- Mitä olen oppinut? Mitä vielä tarvitsee harjoitella? 

- Omien hyväksi havaittujen keinojen kirjaaminen 

- Läksy: oman edistymisen arviointi 

10. Taitojen kertausta ja syventämistä + kerhojuhla + todistukset 

- Opitun kertaus. Miten tavoitteet toteutuneet? 

- Kerhojuhla: juhlistetaan opittuja taitoja yhdessä sovitulla tavalla + todistukset 

 

 joka kerralla: kuulumiset, edellisen taidon kertaus, läksyn onnistuminen, uuden taidon 

opetteleminen ja harjoitteleminen, läksyn antaminen ja mehu palkkioksi 


 tärkeää joka kerralla runsas positiivinen palaute ja itsetunnon vahvistaminen, tarvittaessa 

palautejärjestelmä 

 lisäksi: kolme vanhempainryhmää 

 3h suunnittelu- ja valmistelutyötä työparille 

  


 

Materiaaleja: 

 

Autismi/asperger oireyhtymä - Mitä se merkitsee minulle? (Catherine Faherty) 

Kummi materiaalit: Kummi 2 (Tarkkaavuushäiriöinen oppilas koululuokassa), Kummi 8 (Maltti) 

Viivi-materiaali arvioinnin välineenä (testistö, tarvitsee koulutuksen) 

ART- opas (Aggression replacement training) 

Lohikäärmeen kesytys-materiaali rentoutumiseen 

Mindfulness luokkahuoneeseen (Peter Fowelin) 

Ryhmä liikkeelle, Itsetunto, Hyveet - materiaalit 

Tukikeskustelun käsikirja 

Sosiaaliset kuvatarinat 

Mikael-koulun tunnekortit ym. tunnekortit 

Tunteesta tunteeseen materiaali (OPH) 

Tunnemittareita (esim. Nepsy-sivustolta) 

Vanhemmuuskortit (Terapianetti) 

Kissa-kortit (Pesäpuu) 

Valovoima-peli (Pesäpuu) 

Muksu-velho Bam (Furman) - tietokonepeli 

Muksuoppi (Furman) 

Elina kesyttää tiikerin (Furman), Ollin painajainen (Furman) 

Arvostus (Saukkola) 

Voimaannuttavan ohjaamisen kirja (Saukkola) 

Askeleittain-materiaalit sosiaalisten taitojen opettamiseen 

Mielenterveysseuran sivuilla kattavasti materiaalia (pelejä, pohjia, kortteja, verkkopelejä jne.) tunteiden 

käsittelyyn ja mielialaan sekä sosiaalisiin taitoihin: http://www.mielenterveysseura.fi/fi/materiaalit  

  

http://www.mielenterveysseura.fi/fi/materiaalit


Valmentajien peruspaketti: 

 Nalle-kortit (tunnetaidot), Pesäpuu, 50e 

 Vahvuus-kortit (vahvuudet, itsetunto, minäkuva), Pesäpuu, 50e 

 Mikaelin koulun tunnekuvat ja -pelikortit (tunteiden tunnistaminen), 50e 

 Tuliko tunne? – materiaali, Mikaelin koulu, 42e 

 Valovoima-peli (tutustumis-, tunne- ja voimavarapeli), Pesäpuu, 65e 

 ART-opas (Aggression replacement tarining), Suomen Art-yhdistys, 43e 

 

YHT. 300 e/paketti 

 

 

 

  

  

 


