
Tommi Ojala
2018

Lyhyt opas taidelähtöisiin menetelmiin

Estetiikan tavoittelu kantaa kasvuun tuottaen
tutkitusti eettistä pääomaa yhteisöömme.
Kohtaaminen on näkemistä ja nähdyksi
tulemista.

Tommi Ojala
työnohjaaja, taideterapeutti

”Läsnäolossa on
jotain pyhää.”

Taidot läsnäoloon riippuvat monista
seikoista. Aidon, sallivan ja kunnioittavan
mukanaolon tunteen saavuttamiseksi ja
tunnelman ylläpitämiseksi voidaan käyttää
taidelähtöisiä menetelmiä. Materiaalit herät-
tävät inhimillisiä tunteita, aisteja, ajatuksia
tai liikettä. Kosketus tai tuoksuttelu tuovat
mieleen muistoja. Kehon tuntemuksiin ”kurk-
kaaminen” kehittää tutkitusti aivosoluja.
Tekijä voi kohtaamisen jälkeen reflektoida
kokemustaan tekemällä kohtaamisesta kuvan
tai kirjoittamalla tarinan. Luova prosessi
jäsentää ajatuksia ja kehon tuntemuksia.

Tämän pienen oppaan myötä saat pin-
taraapaisun taidelähtöisiin menetelmiin
taideterapian valossa. Taide on kieli, ravinto
ja läsnäoloa.

Tukea
kohtaamisiin”Taide on kieli,

ravinto ja
läsnäoloa.”

Taide antaa rajattomat raamit, leikille vapaan
tilan ja olemisen muodon. Toimijalähtöisyys
tuottaa toiminnallisuutta ilman kikkoja ja
reseptejä. Harjoitteelle pitää olla perustelut,
prosessille kaari ja reflektio.

Ollakseen aktiivinen yhteisönsä jäsen ja halli-
takseen oman elämänsä kulkua tulee ihmisen
uskoa omaan toimijuuteensa.

Luovassa toiminnassa ihminen saa etäisyyttä
arkeensa, uudenlaisia näkökulmia elämäänsä
sekä merkityksellisyyden kokemuksia. Muo-
dostuu ympäristö, jossa näköalat avautuvat ja
omaa elämäntarinaa on mahdollista muovata
vuorovaikutuksessa omiin tunteisiin ja koke-
muksiin sekä toisiin ihmisiin.

Lähtökohtana
oma toimijuus

”Kyllä minä riitän
tällaisena!”

Taideterapiassa vuorovaikutussuhdetta terapeutin, asiakkaan ja taiteen välillä
kuvataan kolmiosuhteella. Taidetyöskentely rikastuttaa vuorovaikutusta ja lisää
nonverbaalisen informaation määrää.

Taidetyöskentely
vuorovaikutuksen lisääjänä

Terapiasuhde on perinteisesti kahdenväli-
nen (asiakas-terapeutti). Taidetyöskentelyn
tullessa mukaan vuorovaikutus rikastuu
vaihdellen kolmannella tekijällä. Asiakas
on vuorovaikutuksessa taidetyöskentelynsä
kanssa, jolloin terapeutti jää tarkkailijaksi
tai aktiiviseksi taidetyöskentelijäksi tehden
taidetta asiakkaan aikana tai hänen kans-
saan. Asiakas voi olla vuorovaikutuksessa
suoraan terapeuttiin, jolloin taidetyösken-
telystä tulee tarkastelun kohde. Vuorovaiku-
tukseen tuo oman lisänsä ryhmämuotoinen
työskentely, jolloin taidetyöskentely tuottaa

lukemattomia vuorovaikutussuhteita tilaan.
On huomioitavaa, että näin syntyy myös
taiteiden ja teosten välistä vuoropuhelua.
Taiteen vahva olemus herättää uusia
ilmiöitä ja oivalluksia. Luova työskentely
rikastuttaa kokemuksia. Ryhmässä työsken-
nellessä tapahtuu ilmiöiden resonointia ja
erilaiset toimintatavat välittyvät ryhmä-
läisiin. Tätä taideterapian mahdollistamaa
työskentelytapaa sovellan työnohjauksessa
ja koulutuksissa lisäämään asiakkaan leikin
tilan perspektiiviä uusien näkökulmien
muodostamiseen.

TAIDE

TERAPEUTTIASIAKAS

Teoriarunkona käytän TaT Mimmu Rankasen väitöstutkimuksen The Visible Spectrum: Participants’ Experiences of the Process and Impacts of Art
Therapy tuloksia taideterapian vaikuttavuudesta.

Kykyjen vahvistumista,
kokemusten käsittelyä

KINESTEETTINEN SENSORINEN

AISTIT HAVAINNOT

KOGNITIIVINEN SYMBOLINEN

LUOVA TASO

Lusebrinkin mallin perusteella luoval-
le tasolle virittäydytään psykofyysisten
tasojen kautta. Ohjaaja valitsee virittävän
harjoitteen ja taidetyöskentelymateriaalin
sensitiivisesti, psykofyysisiä tasoja stimuloi-
vasti kulloisenkin asiakkaan tai ryhmän
viestittämän tarpeen mukaan. Reflektiossa
ohjataan kognitiivis-symboliselle tasolle.

Taidetyöskentelyn
aikaansaamat ilmiöt:

1. 	Reflektiokyky ja henkilökohtaiset
	 oivallukset lisääntyvät.
2. 	Tunteiden tunnistamisen ja käsittelyn
	 kyky kasvaa.
3. 	Itseilmaisun ja luovuuden kokemukset 	
	 antavat voimavaroja arkeen.
4. 	Itsen ja toisten ymmärrys ja
	 hyväksyminen lisääntyvät.
5. 	Menneisyyteen liittyvien tunteiden ja
	 tulevaisuuden mahdollisuuksien käsittely.
6. 	Sosiaalisen tuen ja hyväksytyksi
	 tulemisen kokemus.

”Taidelähtöisyys
on jotain uutta

hengitettävää ja
välttämätöntä

– ajatuksen
tasolta kehon

kokemukseksi.”

Ilmaisullisten terapioiden jatkumon neljä
ilmaisun ja materiaalisen työskentelyn
vuorovaikutuksen tasoa

Vija Bergs Lusebrinkin ilmaisullisten
terapioiden jatkumo -teoria

Virittäytyminen muovaillen
Kinesteettis-sensorisella tasolla työskentely
Värikkäät mehiläisvahat tarjoillaan ryhmälle. Jokainen saa valita mieleisensä palan. Ohjaaja
pyytää rauhoittamaan ajatukset, kiinnittämään huomion omaan kehoon ja hengitykseen sekä
keskittymään tähän hetkeen. Ohjaaja kehottaa tutustumaan mehiläisvahaan kysyen: Miltä vaha
tuntuu, mitä vaha haluaa kertoa, mitä vaha tahtoo? Muovailuvahan voi korvata huovutusvillalla,
karhealla uusiopaperiarkilla tai muulla myrkyttömällä sensorisen tason herättävällä
materiaalilla. Osallistujia voidaan pyytää nousemaan ja liikkumaan tilassa muovailua jatkaen.

Siirtymä seuraavalle tasolle
Aistien ja havaintojen tasolla työskentely
Ohjaaja antaa kysymyksiä: Mitä sinä aistit? Miltä kehossasi tuntuu? Miltä tekeminen tuntui?
Pyydetään maalaamaan maisema tai tausta vahateokselle. Jaetaan maalauspaperit ja peiteväri-
pullot. Pyydetään valitsemaan miellyttävin väri. Ohje monotypiamaiseman tekoon: Taita paperi
kahtia, jotta saadaan aikaan kaksi vastakkaista aluetta paperille. Kaada omaan tahtiisi maalia
suoraan pullosta paperin oikealle puoliskolle. Taita vasen puoli paperista maalauksen päälle.
Avaa taitettu paperi. Teos on valmis (se muistuttaa tuttua musteläiskätestiä). Ohjaaja pyytää
sijoittamaan vahateoksen monotypiamaisemaan.

Sulkuvaihe
Kognitiivis-symbolinen taso. Kokemus tuodaan tietoiseksi.
Kirjoita tarina: Mitä vahahahmo näkee, tuntee tai aistii maalauksessa? Mitä sinä näet, koet
ja aistit? Mitä mielikuvia teos tuo mieleesi? Mitä taidetyöskentely antoi sinulle? Miten teos ja
kokemukset liittyvät elämääsi ja mahdollisiin kohtaamistilanteisiisi? Mitä teos kertoo sinulle?
Muuttuiko olosi työskentelyn myötä ja aikana?

Reflektio
Jakaminen parin kanssa tai koko ryhmän kesken. Teosnäyttely. Keskustelu ja kokemusten
integrointi osallistujien arjen kokemuksiin. Ohjaaja kysyy: Miten voit hyödyntää kokemustasi
kohtaamistyössäsi?

Kokeile!
Kesto on 90–120 minuuttia sisältäen esittelyn, virittäytymisen, taidetyöskentelyn,
reflektion ja lopuksi yhteisen keskustelun.

Tarvitset: mehiläisvahaa tai muuta muovailtavaa myrkytönta materiaalia,
paperia, maaleja ja lyijykyniä.

www.satakunnansyopayhdistys.fi

Rankanen, Hentinen, Mantere 2010.
Taideterapian perusteet. Kustannus Oy Duodecim.

Rankanen 17.2.2017. Luento: Kokemusten
kirjo: Osallistujien kokemuksia taideterapian
prosessista ja vaikutuksista. SAMK, Pori.

Vaininen 21.5.2018. Luento: SomeBody
työnohjauksessa. SAMK, Pori.

www.hyvaika.fi

taikusydan.turkuamk.fi

