

Ulkona oppimisen ja leikkimisen riskien ja hyötyjen tasapainottaminen

Toimintaohjeet lasten opettajille ja
käytännön työtä tekeville


ESITTELY

Olin Children's Play Councilin (nykyisin Play England) johtaja 1997–2004 välisenä aikana, ennen kuin aloitin freelance yrittäjänä. Nykyisin kirjoitan, tutkin, puhun ja toteutan konsultointiprojekteja lapsuusajasta, keskittyen lasten leikki ja vapaa-aikaan. Tavoitteeni on haastaa virheellinen logiikka nolla riskillisestä lapsuudesta ja näyttää miten lasten näkökulmia voidaan laajentaa.

Olen kampanjoinut lapsiystävällisten katujen puolesta, johtanut Ison-Britannian hallituksen ensimmäistä tutkimusta leikin merkityksestä, auttanut kirjoittamaan Lontoon pormestarin suunnitteluoppaan lasten ulkoleikkipaikoista, väitellyt lapsuusajan laadusta televisiossa Robert Winstonin kanssa, tehnyt ohjelman jolla halutaan lasten löytävän luonnon uudelleen Isossa-Britanniassa, Kanadassa ja Australiassa, sekä johtanut menestyksekkäästi maailmanlaajuista kampanjaa seikkailullisten ja jännittävien leikkipaikkojen puolesta. Olen puhunut yleisöille, jotka ovat olleet opettajia, vanhempia, suunnittelijoita ja päättäjiä neljällä mantereella. Olen mielihyvin mukana kannattamassa Ulkoluokkapäivä osana maailmanlaajuista liikettä saada enemmän lapsia leikkimään ja oppimaan ulkona. Kirjani No Fear: Growing up in a risk averse society julkaistiin 2007 ja nettiosoitteeni on www.rethinkingchildhood.com Tämä toiminta-ohje kertoo miksi tasapainoinen harkittu lähestymistapa riskien kartoittamisessa on tarpeellinen lasten oppimisen ja leikkimisen suhteen. Se myöskin esittelee riski-hyötyarviointia (RBA – Risk benefit assessment) sopivana vastauksena. Se on tarkoitettu opettajille, lastenhoidon työntekijöille, leikkivastaaville, koulujen rehtoreille, neuvoloille ja leikki- ja lastenhoitopaikoille, terveys- ja turvallisuusammattilaisille, riskienarvioille, päättäjille ja vanhemmille.


MIKSI RISKIENOTTO ON TÄRKEÄÄ?

Lapset ikään tai kykyihin katsomatta ovat luontaisesti uteliaita. Heillä on halu kokea, tutkia ja ymmärtää. He haluavat tietää miten maailman heidän ympärillään toimii ja mitä he voivat tehdä, ja laajentaa kykyjään ja rakentaa itsetuntoaan pätevänä ja kykenevänä ihmisenä.

Aina kun lapset oppivat, he siirtyvät rutiinista ja tutusta – ja siksi mahdollisesti tylsästä – hieman epävarmempaan, haastavampaan ja toivottavasti viehättävämpään. Tämä siirtyminen on erityisen selvää ja voimakasta, kun lapset oppivat omista kokemuksistaan ja pyrkimyksistään, kuten tapahtuu silloin kun he saavat leikkiä vapaasti ja lasten aloittamista ja johtamista opettavaisista aktiviteeteistä ulkona.

Uusiin haasteisiin tarttuminen tuo usein riskin mahdollisuuden; ajattele lapsen ottamia ensimmäisiä askeleita tai oppiessa ajamaan pyörällä. Näitä riskejä voi harvoin kokonaan poistaa ilman, että samalla heikentää oppimista.

Aikuiset todennäköisesti aliarvioivat lasten kykyjä hallita riskejä. Vaikka niin, silloin kun lapsille annetaan tietty vapaus leikkiä ja oppia, he tekevät usein virheitä. Nämä voivat puolestaan johtaa onnettomuuksiin, erityisesti vaativissa seikkailullisissa tilanteissa. Kuitenkin pienet onnettomuudet ja loukkaantumiset – joista lapset toipuvat täydellisesti – eivät itsessään ole ongelma. Itseasiassa lapset oppivat hyvin paljon niistä. Yleisesti, ulkona oleskelu on suhteellisen turvallista, ulkona oppiminen ja leikkiminen ovat turvallisempia kuin moniin erilaisiin urheilulajeihin ja harrastuksiin osallistuminen.

MIKSI TARVITAAN TASAPAINOISTA LÄHESTYMISTAPAA?

Riskienhallinta leikki- ja oppimisympäristössä on monimutkainen tehtävä. On aivan erilaista hallita riskejä muissa yhteyksissä, kuten tehtaissa. Useimmissa työpaikoissa riskeistä ei ole mitään luontaisia etuja. Siten riskienhallinta keskittyy valvomaan toimenpiteitä, jotka vähentävät riskien haittoja hyväksyttävälle tasolle. Mutta leikin ja oppimisen yhteydessä altistuminen joillekin riskeille on hyödyllistä.

Otetaan esimerkiksi huujuva kävelysilta. Tehtaassa tai työpaikalla, ei olisi mitään hyvää syytä rakentaa silta, joka heiluu. Mutta leikkialueella, huojuvalla sillalla on luontaisia etuja, vaikka se voi johtaa useampiin onnettomuuksiin kuin jäykkä silta. Se esittää haasteen lapsille, ovatko he tarpeeksi varmoja jaloistaan ja onko heillä uskallusta ylittää silta?

Tällaiset rakenteet luovat monipuolisia oppimismahdollisuuksia, lisäksi on niillä ilo leikkiä. Ne auttavat kehittämään tasapainoa ja fyysistä lukutaitoa, ja korkeammalla tasolla rakentavat lasten tuntoa mieltää itseään aktiivisena, toimivaltaisena ihmisenä, joka voi voittaa jokapäiväisiä esteitä. Ne testaavat lasten rohkeutta ja päättäväisyyttä. Ne edistävät vaistonvaraista riskienhallintaa sallimalla lapsen tuntea oma mukavuusalueensa (ja miltä tuntuu venyttää sitä). Ne tarjoavat mahdollisuuksia kokea ja oppia miten vertaisvuorovaikutus toimii. Ratkaisevaa on se, että kaikki tämä oppiminen on mahdollista, vain jos jonkinasteinen riski on sallittua.

Siksi riskienhallinnassa on ratkaisevaa tasapainottelu mahdollisen oppimisen, leikkimisen ja turvallisuuden välillä – tai sanoakseni sen toisin, riskien tai hyötyjen välillä.

Tarve tasapainoiseen lähestymistapaan on sitäkin tärkeämpää lasten jokapäiväisessä arjessa tapahtuneesta laajemmasta muutoksesta johtuen. Viimeisten vuosikymmenten aikana lasten itsenäinen oleskelu ulkona on vähentynyt. Tämän johdosta, heillä on vähemmän mahdollisuuksia kohdata ja oppia hallitsemaan riskejä omatoimisesti. Antamalla lapsille hallittuja mahdollisuuksia ottaa riskejä luonnossa kompensoidaan tämän vapauden menetystä.

“Leikkiminen ulkona opettaa nuori ihmisille, miten käsitellä riskejä ja ilman sitä, he ovat huonommin varustautuneet käsittelemään työelämää.”

– Judith Hackitt, entinen puhemies Health and Safety Executive(HSE)

MITÄ LAKI VAATII?

Yksinkertaistettuna laki vaatii vastuullisia tekemään kohtuullisia toimenpiteitä varmistaakseen riskien olevan hyväksyttävällä tasolla. Ei ole oikeudellista vaatimusta riskin poistamiseksi tai minimoimiseksi. Keskeisenä tehtävänä on suorittaa ”sopiva ja riittävä riskienarviointi” ja toimimaan sen mukaisesti. Miten arvioida mikä on ”sopiva ja riittävä”, minkälainen riskiarvioinnin tulee olla, miten yksityiskohtainen sen pitää olla ja onko se kirjoitettu vai ei – riippuu olosuhteista. Kuitenkin se mitä odotetaan, on suhteutettu lähestymistapa. HSE tekee selväksi, että terveydessä ja turvallisuudessa ei ole kyse ylenpalttisen kirjallisen materiaalin tuottamisesta.

MIKÄ TULEE TASAPAINOISEN LÄHESTYMISTAVAN TIELLE?

Aikuiset usein rajoittavat lapsia liian paljon johtuen väärinkohdistetuista peloista, jotka perustuvat myytteihin ja väärinkäsityksiin, siitä mitä voisi mennä pieleen ja mitä voisi tapahtua sen tuloksena. Hallitus, HSE ja toimielimet kuten Royal Society for the Prevention of Accidents (ROSPA) kaikki tunnustavat tämän ongelman. Ja he tunnustavat että tapa puuttua siihen on edistää tasapainoista harkittua lähestymistapaa.

MILTÄ TASAPAINOINEN LÄHESTYMISTAPA NÄYTTÄÄ?

Tasapainoiseen lähestymistapaan sisältyy riskien ja hyötyjen yhteen tuominen ja miettiminen yksittäisessä prosessissa. Viime vuosina riski-hyötyarviointi on osoittautunut parhaaksi tavaksi tehdä tämä. Riski-hyötyarvioinnissa esitetään yhdellä lausekkeella näkökohta riskeistä ja hyödyistä, joiden perusteella muodostetaan päätös tarjota, muuttaa tai poistaa palvelu, toiminta tai ominaisuus. Lähestymistapaa tukee HSE, joka kuvailee sitä järkevänä lähestymistapana riskienhallintaan.

“Riski-hyötyarviointi muistuttaa meille, että samalla kun arvioimme oikeudelliset vaatimukset, meidän pitäisi arvioida myös toiminnan todennäköiset hyödyt.” – RoSPA(2013)

Mikä erottaa riski-hyötyarvioinnin tavanomaisesta riskien arvioinnista on se, että se sisältää hyötyjen huolellisen arvioinnin. Koska tämä tapahtuu samanaikaisesti riskien kartoittamisen kanssa, se mahdollistaa luontaisten hyötyjen huomioon ottamisen. Se myös korostaa huomiota siitä, että hyvä riskien hallinta ei aina tarkoita riskien vähentämistä.

MITÄ VOIT TEHDÄ?

Sinun kannattaa harkita laajan riski-hyöty-toimintamallin käyttämistä. Tämä on erityisen arvokasta jos ajattelet tarjoavasi seikkailullisempia, haastavampia leikki ja opetus mahdollisuuksia ulko-opetuksessa. Jos olet juuri aloittamassa prosessia, saattaa olla hyödyllistä luoda mahdollisuus keskustella asioista, tutkia mahdollisia esteitä ja rakentaa yhteisymmärrys miten jatketaan eteenpäin. Ihannetapauksissa tämä tuo yhteen mahdollisimman monta asiaan liittyvää osapuolta.

Paikallishallinnossa ja muissa suuremmissa organisaatioissa on tärkeää luoda vuoropuhelu etulinjan henkilöstön, palvelujohtajien, riskinhallinnan, päättävien virkamiesten ja vanhempien välillä.

YHTEENVETO

Riski- ja hyötyarviointi saattaa kuulostaa radikaalilta idealta. Mutta itseasiassa sitä käytetään laajasti riskienhallinnassa. David Ball, riskienhallinnan professori Middlesexin yliopistosta toteaa:

”Sovellukset vaihtelivat riskien ja hyötyjen analysoimisesta handsfree matkapuhelimen käytöstä ajon aikana, tutkimuksiin lumivyöryjen suojatoimenpiteistä, optimaalisesta arsenikipitoisuudesta juomavedessä ja avaruus satelliitin käyttöistä kiertoradalla. Oli ilmeistä, että riskihyötyarviointia oli sovellettu kaikilla aloilla, ympäristöstä kansanterveyteen, palontorjunnassa, teknologisissa innovaatioissa, luonnonuhkien arvioinnissa ja monessa muussa... tämä viittaa siihen, että alkuperäinen kysymys siitä, olisiko radikaalia alkaa käyttämään riski- ja hyötyarviointia osana julkisten tilojen ja aktiviteettien päätöksenteossa, tulisi korvata toisella kysymyksellä. Se kysymys on: Minkä takia päätöksenteko julkisten tilojen ja aktiviteettien turvallisuudesta on poikennut normista? – Ball and Ball-King, (2011)

Leikkimisen ja oppimisen mahdollisuuksien parantaminen lapsille ja kaiken ikäisille ja tasoisille nuorille tulisi olla keskeinen tavoite opettajille ja muille ammattilaisille. Tämä tarkoittaa lasten altistamista harkituille kohtuulliselle riskille. Haasteena on tehdä näin ilman altistamista kohtuuttomalle ja vakavalle haitalle. Riskihyötyarviointi ottaa vastaan tämän haasteen ottamalla tasapainoisen harkitun lähestymistavan, joka mahdollistaa lasten ja nuorten hyötyvän kiinnostavammasta, nautittavammasta opetuskokemuksesta ja lisää mahdollisuuksia terveellisestä kasvamisesta ja kehityksestä. Todennäköinen tulos? Onnellisempi lapsuus sekä joustavampi, osaavampi ja itsevarmempi ihminen.

RESURSSIT

David Ball and Laurence Ball-King (2011) Public Safety and Risk Assessment: Improving Decision Making.

David Ball, Tim Gill and Bernard Spiegel (2012) Managing Risk in Play Provision: Implementation Guide and template RBA Forms:

www.playscotland.org/resources/managing-risk-play-provision

Education Scotland materials on managing risk:

www.educationscotland.gov.uk/learningandteaching/approaches/outdoorlearning/healthandsafety/managingrisk.asp

Tim Gill (2010) Nothing Ventured... Balancing risks and benefits in the outdoors:

www.educationscotland.gov.uk/resources/n/genericresource_tcm4616582.asp

Health and Safety Executive (2012) Children's play and leisure – promoting a balanced approach:

www.hse.gov.uk/entertainment/childs-play-statement.htm

Health and Safety Executive materials for schools:

www.hse.gov.uk/services/education

Learning through Landscapes online resources on RBA:

www.ltl.org.uk/spaces/ltlriskbenefit.php

RoSPA (2013) Planning and Leading Visits and Adventurous Activities: Guidance for Schools and Colleges Teaching Children and Young People from 5 to 18 years:

www.rospa.com/rospaweb/docs/advice-services/school-college-safety/school-visits-guide.pdf

Play Australia - Getting the Balance Right: Risk management for play:

www.playaustralia.org.au

Forest Schools Canada Resources to understand perceptions of risk:

www.forestschoolcanada.ca/home/resources/perceptions-of-risk

KIITOKSET

Tämä toimintaohje perustuu Play and Risk oppaaseen, jonka on julkaissut Play Wales vuonna 2013.

RISKI-HYÖTYARVIOINTI: TYÖSTETTY ESIMERKKI

Tässä osiossa esitetään oletettu työstetty esimerkki riski-hyötyarvioinnista pysyvän köysikeinun kiinnittämisestä puuhun lasten leikkipaikalla. Se on mukailtu esimerkki oletetusta hyöty-riskiarvioinnin esimerkistä, jonka on tuottanut Play Safety Forum – Ison-Britannian kansallinen asiantuntijaraati- ja sen on julkaissut Play Scotland (katso resurssit osio nettisivuilla)

EDUT

- Iloa ja hauskuutta
- Fyysinen leikki
- Pyörityksen mahdollisuus: hyvät mahdollisuudet arvaamattomuuksiin ja haasteisiin
- Kehittää itseluottamusta ja hyvinvointia
- Oppiminen kokemuksen kautta: onnettomuuksia, josta voidaan mahdollisesti oppia
- Käyttäjät kohtaavat olosuhteita jotka vastaavat itse tehtyjä keinoja: kokemus, josta voi olla hyötyä, jos / kun leikitään tai tehdään oma
- Kosketus luonnolliseen ympäristöön ja luonnon elementteihin
- Mahdollisuus liittää mukaan mielikuvituksellisia pelejä - esim Viidakkokirja
- Vetoaa laajaan ikähaarukkaan, kannustaa kanssakäymistä eri-ikäisten lapsien välillä

RISKIT JA NIIHIN REAGOIMINEN

LAITEVIKA

- Keinun osien kulumisen käytöstä johtuen: kulumista tulisi seurata säännöllisin sisäisin tarkastuksin.
- Keinuun osiin kohdistunut ilkivalta: Tämä on sama kuin tavallinen keinu. Keinussa on vahva teräsketju, kaapeli ja osat, joiden leikkaaminen vaatisi sitkeää yrittämistä rautasahalla.

OSA PUUSTA HAJOAA

- Puunhaara tai tuki voi romahtaa: arboristin tulisi tarkistaa puu nähdäkseen onko se tarkoitukseen sopiva. Kaikkien keinun osien painokuormitukset tulee olla turvasertifioitu.
- Puu / oksa voi vaurioitua kulutuksesta. Kaikkiin kulutuspinnoihin puun ja keinun välillä on sovitettu kumisuojamatot. Suojat on asetettu siten, että ne minimoivat puun pintojen kulumista. Kiinnitysvaiheessa oksanhaaraan on asennettu ylimääräinen tuki siltä varalta että oksa katkeaa jostakin odottamattomasta syystä.

MUUT KAATUMISET TAI TÖRMÄYKSET

- Vaara pienien vammojen aiheutumisesta, esim. mustelmista, naarmuista ja mahdollisesti pitkien luiden murtuminen, mikäli keinusta putoaa maahan. Pyöreä keinuistuin ehkäisee useita käyttäjiä käyttämästä keinua samanaikaisesti ja siten vähentää arvaamattomuutta.
- Päävammojen mahdollisuus putoamisen yhteydessä: Putoamisen korkeus ei ylitä 1,4 m. Keinun alta ja sen vierestä on raivattu pois esteet ja ulokkeet. Huomaa että usein lapset ja nuoret rakentavat omat köysikeinut samankaltaisiin paikkoihin ja yleensä tässä aktiviteetissa on vähäisiä riskejä.
- Vaara törmätä puuhun tai sen tukeen tai toiseen henkilöön: keinun käyttäjän ja muiden alueen käyttäjien välillä ei ole näköesteitä.

MUUT RISKIT

- Vaara hirttäytymisestä: vuorattua ketjua on mahdotonta solmia tai siitä tehdä silmukka.

JOHTOPÄÄTÖS

Ehdotettu keinu puussa tarjoaa hyväksyttävän riskitason. Etene sopivan paikan muutosten ja hallinnoinnin järjestelyissä. Nykyinen 'luonnonmukainen' maanpinta on pystyttämislle tarkoituksenmukainen.

ULKOLUOKKA- PÄIVÄ

Ulkoluokkapäivä on maailmanlaajuinen kampanja, joka juhlistaa ja innostaa oppimista ja leikkimistä luokan ulkopuolella, sitä tukevat Unileverin Dirt is Good - tuotemerkit ja johtaa Project Dirt.

Ulkoluokkapäivä koulut ympäri maailmaa viettävät ainakin yhden tunnin ulko-opetuksessa, opettaen olennaisia taitoja ja parantaen tietoisuutta leikin merkityksestä. Me toivomme tämän innostavan kouluja kaikkialla, ulkona oppimiseen ja leikkimiseen, osana koulunkäyntiä, joka päivä! Kaikkien tuella, voimme varmistaa että lapset kaikkialla nauttivat lapsuudestaan ja heillä on tarvittavat perusteet elää sellaista elämää kuin he haluavat elää.

Leiki tänään, valmistaudu huomiseen!

Tutustu miten sinä voit osallistua ja käyttää kaikkia resurssejamme: www.ulkoluokkapaiva.org


/outdoorclassroomday


@OutdoorClassDay

Osallistut omalla vastuullasi!
Valmistaudu hämmästyseen...


PROJECTDIRT
CONNECTING COMMUNITIES FOR GOOD