
NAM - ohjaajan käsikirja

© Katarina Klemets 2015

NAM – NAUTI AISTI JA MAISTA

Ohjaajan käsikirja

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

Hyvä NAM! –ohjelman ohjaaja,

NAM! – Nauti, aisti ja maista on lapsille suunnattu tietoisen syömisen ohjelma. Tietoinen

syöminen ja tietoinen läsnäolo ovat kokemuksellisia taitoja ja siksi sinun ohjaajana olisi tarpeen

harjoittaa ja omaksua tietoisen läsnäolon perusperiaatteet. Ohjataksesi NAM! –ohjelmaa, tullisi

Sinun perehtyä aiheeseen edes perustasolla.

Harjoituskerroilla Sinun on hyvä muistaa seuraavat tärkeät asiat. Pyri viestittämään rauhaa

omalla toiminnallasi ohjatessasi harjoituskertoja. Sinun olemuksesi heijastuu myös lasten

toimintaan. Muista salliva ja hyväksyvä läsnäolo lapsia sekä itseäsi kohtaan. Kannusta lapsia

jakamaan kokemuksiaan ja ajatuksiaan vapaasti ja suhtaudu niihin avoimesti ja hyväksyvästi.

Muista, että ohjelman aikana tulee varmasti niitä hetkiä, kun asiat eivät mene niin kuin olet

suunnitellut, mutta pyri hyväksymään tilanne sellaisena kuin se on. Ole armollinen myös itseäsi

kohtaan ohjaajana.

Kaikki harjoitukset ovat sovellettavissa. Voit halutessasi vaihdella ruoka-aineita

syömisharjoituksissa ja huomion suuntaamisen kohdetta tietoisuustaitoharjoituksissa. Käsikirja

toimii runkona ja ohjenuorana läpi koko ohjelman. Tarkkaile tilannetta

tietoisuustaitoharjoituksissa ja etene aina lasten mukaan. Toisina päivinä harjoitukset voivat

onnistua paremmin kuin toisina. Se on ihan luonnollista.

Kotiharjoitukset ovat tärkeä osa harjoitusohjelmaa ja muista painottaa sitä myös lapsille.

Painota sitä, että he tekevät harjoituksia ainoastaan itseään varten, koska tietoista syömistä ei

voi oppia kuin harjoittamalla. Harjoitusvihkon tehtävien ja taulukoiden täyttäminen on

toissijainen aisa, käytännön harjoittamisen ohessa.

Muista myös itse nauttia harjoituskerroista ja opi lasten kertomista kokemuksista ja

oivalluksista!

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

Sisältö:

1 TUTUTSTUMINEN TIETOISEEN SYÖMISEEN

2 NÄLÄNTUNNE

3 KYLLÄISYYDEN TUNNE

4. KAIKKI AISTIT KÄYTTÖÖN

 Aisti- ja maistamistaulukko

 Tietoisen syömisen ”muistilista” – Nautin aistin ja maistan, kun syön

5. TIETOINEN SYÖMINEN OMASSA ARJESSA

 NAM! –Diplomi

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

1 TUTUSTUMINEN AISTITIETOISEEN SYÖMISEEN

Harjoituskerran tavoitteet:

1. Lapsi innostuu tietoisesta syömisestä.

2. Lapsi ymmärtää mitä tietoinen syöminen on.

Valmistelut:

- Kirjoita lapsille omat nimilaput (jos on aikaa, lapset voivat

tehdä ne itse harjoituskerran alussa ennen esittelykierrosta).

- Aseta lasten pulpetit piiriin niin, että kaikki näkevät luokan

edustan (ohjaajan).

- Kirjoita yhteiset säännöt valmiiksi isolle paperille.

1. ”Triangeliharjoitus”

- Pyydä lapsia olemaan hiiren hiljaa ja sulkemaan silmänsä.

- Kerro, että tulet soittamaan triangelia ja että heidän tehtävänään on kuunnella sen

ääntä niin pitkään, kuin suinkin pystyvät.

- Pyydä heitä nostamaan kätensä ylös, kun eivät enää kuule triangelin sointua.

2. Esittelykierros (10 min)

- Jaa lapsille omat nimilaput

- Pyydä lapsia esittäytymään sinulle yksitellen kertomalla mikä ruoka-aine he

olisivat, jos olisi syötävä. Näytä esimerkkiä esittelemällä ensiksi itsesi.

- Muistuta, että kaikki kuuntelevat häntä, joka puhuu.

3. Yhteiset säännöt (10 min)

- Ota esiin yhteiset säännöt, jotka olet kirjannut valmiiksi paperille.

- Lue ne ääneen ja avaa niitä enemmän tarvittaessa.

 Jokainen on hyvä sellaisena, kuin on

 Vääriä ajatuksia ei ole

 Kaveria kunnioitetaan ja ollaan hänelle mukava

 Annetaan muille työrauha

 Jokainen keskittyy omaan harjoitukseen

 Utelias asenne (harjoituksia tehdään avoimin mielin)

- Anna lapsille mahdollisuus keksiä lisää sääntöjä, jos haluavat.

4. Mitä on tietoinen läsnäolo?

- Esitä lapsille seuraavat väittämät ja pyydä heitä nostamaan kätensä ylös, jos

tunnistavat itsensä siitä. Kenelle on joskus käynyt niin että:

 Kaveri kertoo sinulle jotakin ja huomaat ajattelevasi jotain ihan muuta. Et

ehkä yhtään muista mitä kaveri teille juuri kertoi.

 Olit tekemässä tai sanomassa jotakin, mutta yhtäkkiä et enää tiennytkään mitä

olit tekemässä tai sanomassa?

 Luet kirjaa ja yhtäkkiä huomaat, että et muista mitä juuri luit?

- Kysy tämän jälkeen, miten tällaisilta tilanteelta olisi voinut välttyä.

 Vastaus: keskitytään yhteen asiaan kerrallaan, eli siihen mitä juuri silloin

tehdään

MUKAASI TARVITSET:

✓ Triangeli (soitin)

✓ Tyhjät nimilaput

✓ Yhteiset säännöt

✓ Tussikynä

✓ Rusinoita

✓ Astia rusinoille

(esim. muki)

✓ Tehtäväkirjat

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

- Voit käyttää seuraavaa kuvausta perustelemaan tietoisuustaitoharjoitusten

tarkoitusta.

 ”Kaikissa harjoituksissa, joita teemme, harjoittelemme huomion

suuntaamista yhteen asiaan kerrallaan, jotta ei kävisi niin kuin äskeisissä

esimerkeissä. Huomiomme on kuin taskulampun valo, jota voimme

suunnata vain yhteen asiaan kerrallaan.”

 ”Harjoituksissa pyrimme suuntaamaan huomiomme siihen mitä tapahtuu

ympärillämme, sisällämme ja siihen, mitä teemme juuri nyt. Näin opimme

kuuntelemaan kehoamme ja sen tarpeita. Opimme tuntemaan, milloin

kehomme kaipaa ruokaa, milloin se kaipaa lepoa, koska olo tuntuu hyvältä

ja koska epämukavalta. Tärkeää on, että opimme huomaamaan nämä

tuntemukset, ilman tarvetta muuttaa niitä, vaan hyväksyä ne.

5. Huomionsuuntaamisharjoitus: Käsimeditaatio (n. 2 min)

 ”Tässä harjoituksessa harjoittelemme huomion suuntaamista yhteen asiaan

kerrallaan.”

- Kerro lapsille, mitä tulette seuraavaksi tekemään, etteivät lapset jännitä harjoitusta.

- Pyydä lapsia taputtamaan käsiään yhteen kolme kertaa: Näytä ensin itse

esimerkkiä ja taputtakaa sen jälkeen yhdessä samaan tahtiin.

- Pyydä lapsia asettamaan kätensä pöydälle ja laittamaan silmät kiinni.

- Ohjeista suuntaamaan huomio vain ja ainoastaan käsiin ja niiden tuntemuksiin.

- Voit auttaa tuntemusten kuvaamisessa: kihelmöinti, kutina, polte, lämpö, kylmyys

jne.

6. Tietoinen syöminen

 Keskustele lasten kanssa, millaista olisi syödä yhtä tarkkaavaisesti, kuin

äskeisessä harjoituksessa. Mitä aisteja voimme käyttää?

 Pystymmekö keskittymään syömiseen, jos teemme muita asioita samalla?

- Kerro lopuksi mitä on aistitietoinen syöminen:

• ruoka syödään hitaasti ja pureskellaan hyvin;

• ei tehdä muita asioita samalla, kun syödään;

• ruokaa maistellaan ja tunnustellaan kaikilla aisteilla;

• mietitään kuka ruuan on tehnyt ja mistä se on peräisin

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

7. Aistitietoisen syömisen harjoitus: Rusinan syöminen aistitietoisesti (10 min)

- Jaa jokaiselle lapselle kaksi rusinaa. Kannusta heitä kuvittelemaan, etteivät ole

nähneet rusinaa aikaisemmin. Muistuta uteliaasta asenteesta.

- Anna lasten syödä ensimmäinen rusina, kuten yleensä syövät.

- Toinen rusina syödään tietoisesti. Ohjaa harjoitusta seuraavasti:

- ”Tutki rusinaa kädessäsi”

 Miltä se näyttää?

 Montako väriä löydät rusinan pinnalta?

 Minkä muotoinen se on?

 Paljonko se painaa?

 Miltä se tuntuu kädessä?

 ”Mistä juuri tämä rusina on peräisin?”

- ”Vie rusina kädelläsi lähelle nenääsi.”

 Miltä se tuoksuu?

 Herääkö mieleesi jotakin muistoja, ajatuksia?

- ”Nyt voit viedä rusinan korvasi viereen ja puristella sitä...”

 Miltä rusina kuulostaa?

”Jos sinussa herää ajatuksia ”mitä ihmettä olen tekemässä” tai ”tämähän on ihan tyhmää”,

se on ihan luonnollista. Huomaa nämä ajatukset, mutta pidä ne kuitenkin pelkkinä ajatuksina

ja jatka harjoitusta uteliaalla asenteella.”

- ”Vie rusinaa suutasi kohti…”

 Nouseeko vesi kielellesi? Näin suu vastaanottaa sinne tulevan ruuan.

 Tunnustele rusinaa huulillasi. Miltä se tuntuu?

 Laita rusina kielellesi, mutta älä puraise.

 Tunnustele rusinaa suussasi, tuntuuko se erilaiselta kuin aiemmin

kädessäsi.

- ”Nyt voit puraista rusinaa…”

 Tunne kuinka maku voimistuu ja leviää suuhun.

 Miltä se maistuu?

 Tuntuuko rusina nyt erilaiselta? Pureskele rusinaa rauhassa ja maistele sen

makuja.

- Nyt voit nielaista rusinan

 Tunne kuinka rusina kulkeutuu suusta kurkkuun ja sieltä mahalaukkuusi.

 Tunnetko rusinan vatsassasi?

 Tunnetko olevasi juuri yhden rusinan kylläisempi?

8. Omakuvani –tehtävä (harjoitusvihko s. 3)

- Jaa lapsille harjoitusvihkot ja pyydä heitä täyttämään ensimmäinen kohta

Omakuvani –tehtävästä: ”Yksi kiva tapahtuma tällä viikolla”.

- Painota, että kiva tapahtuma voi olla mikä tahansa arkinen asia. Anna mielellään

esimerkkejä.

- Esimerkki: Koiran ulkoiluttaminen, tapaaminen kaverin kanssa, opettaja hymyili

minull

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

9. Kotiharjoitus: Miten keskityn syömiseen (harjoitusvihko s. 1-2)

- Ohjeista lapsia, että harjoituksen ensimmäisen osan he voivat täyttää kerralla:

rastittaa väittämien kohdalla ”en koskaan”, ”harvoin”, ”joskus”, ”usein”, ”aina”

sen mukaan, miten hyvin väittämät pitää heidän kohdallaan paikkansa.

- Harjoituksen toista osaa tulisi harjoittaa kerran päivässä, yhden viikon ajan: Syödä

hitaasti ja tunnustellen ruokaa käyttäen kaikkia aisteja, kuten äskeisessä

harjoituksessa.

10. Rauhoittuminen kahdeksi minuutiksi

Tässä harjoituksessa on tärkeää edetä lasten mukaan. Joskus voi riittää pelkkä rauhassa

istuminen, toisinaan huomiota voidaan suunnata ja siirtää kehonosasta toiseen.

- Pyydä lapsia istumaan ryhdikkäänä, selkä suorassa ja jalat maassa omalla

tuolillaan. Näytä itse esimerkkiä.

- Pyydä lapsia sulkemaan silmänsä ja rauhoittumaan kahden minuutin ajaksi.

- Halutessasi voit ”haastaa” lapsia olemaan niin hiljaa ja rentona kuin pystyvät ja

kerro ottavasi kellosta aikaa 2 minuuttia.

- Harjoituksen aikana voit pyytää lapsia suuntaamaan huomionsa eri kehon osiin.

esimerkiksi käsiin, reisiin, jalkoihin tai varpaisiin.

- Harjoituksen lopussa, muistuta lapsia pitämään sama rauha, välitunnille

siirryttäessä.

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

2 NÄLÄNTUNNE

Harjoituskerran tavoitteet:

1. Lapsi ymmärtää, mitä on nälkä.

2. Lapsi oppii tunnistamaan, miten keho viestittää

nälkää.

3. Lapsi ymmärtää erilaiset halut syödä

Valmistelut:

- Piirrä valmiiksi isolle valkoiselle paperille tai luokan taululle keho, jonka ympärille

kirjoitat AJATUKSET, TUNTEET, KEHON TUNTEMUKSET ja TOIMINTA.

- Varaa mukaan noin 1 dl mehukeittoa jokaiselle lapselle. Vesi kannattaa kerätä

vesikannuihin valmiiksi, joista on helppo kaataa.

- Aseta lasten pulpetit piiriin niin, että kaikki näkevät luokan edustan (ohjaajan).

- Aseta yhteiset säännöt näkyvälle paikalle luokassa

HARJOITUSKERRAN KULKU

1. ”Triangeliharjoitus”

- Kerro lapsille, että tulette tekemään saman harjoituksen kuin viimeksi. Voit kysyä,

muistavatko he mikä harjoitus oli. Kertaa ohjeistus kuitenkin kertaalleen:

- Pyydä lapsia olemaan hiiren hiljaa ja sulkemaan silmänsä.

- Kerro, että tulet soittamaan triangelia ja heidän tehtävänään on kuunnella sen ääntä

niin pitkään kuin suinkin pystyvät.

- Pyydä heitä nostamaan kätensä ylös, kun he eivät enää kuule triangelin sointua.

2. Kertaus edelliseltä kerralta ja kotitehtävän läpikäyminen

- Mitä on tietoinen syöminen? Voitte muistella rusinaharjoitusta.

o ruoka syödään hitaasti ja pureskellaan hyvin;

o ei tehdä muita asioita samalla kun syödään;

o ruokaa maistellaan ja tunnustellaan käyttäen kaikkia aisteja

o mietitään kuka ruuan on tehnyt ja mistä se on peräisin

- Käy läpi kotitehtävää esittämällä seuraavanlaisia kysymyksiä: ”kuinka moni laittoi

rastin vähintään yhden kerran kohtaan”… jne. Lapset voivat helposti vastata

nostamalla kätensä. Kysy ja kannusta lapsia myös kertomaan lisää, jos haluavat.

- Kysy sitten, onnistuiko tietoinen syöminen kotona.

o Miltä se tuntui? Miten se onnistui?

o Miten järjestitte syömistilanteen (esim. missä söivät), jotta pystyitte syömään

aistitietoisesti?

3. Huomionsuuntaamisharjoitus: Käsimeditaatio (n. 2 min)

- Kerro, että nyt tehdään viime kerralta tuttu harjoitus, jossa tunnustellaan käsiä.

- Pyydä lapsia taputtamaan käsiään yhteen kolme kertaa, kaikki samassa tahdissa sinun

esimerkin jälkeen.

- Pyydä lapsia asettamaan kätensä pöydälle ja laittamaan silmät kiinni.

MUKAASI TARVITSET

✓ Triangeli (soitin)

✓ Yhteiset säännöt

✓ Tusseja (eri värisiä)

✓ Muovimukeja

✓ Mehukeittoa (1 dl/lapsi)

✓ Vesikannut

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

- Ohjeista suuntaamaan huomio vain ja ainoastaan käsiin ja niiden tuntemuksiin.

(kihelmöintiin, kutinaan, poltteeseen, lämpöön, kylmyyteen)

4. Keskustelutehtävä: Missä nälkä tuntuu? 10 min

- Ota esille paperi, johon olet piirtänyt ihmisen kehon ja sen ympärille seuraavat teemat

(esimerkit suluissa):

o AJATUKSET (ajattelen ruokaa, vaikea keskittyä)

o TUNTEET (epämiellyttävä, hermostunut, levoton, ärtynyt)

o KEHON AISTIMUKSET: (vatsa kurisee, heikottaa, kädet tärisevät, päänsärky)

huono olo, vatsa on tyhjä

o TOIMINTA (tiuskin muille, en jaksa tehdä mitään, menen syömään)

- Aseta paperi korkeudelle, jonne lapset ylettyvät.

- Lapset saavat tulla yksi kerrallaan kirjoittamaan taululle nälkään liittyviä ajatuksia,

tunteita, kehon tuntemuksia ja miten he toimivat.

- Anna lasten valita kynän väri itse.

Käytä alla oheisen ajatuskartan kysymyksiä ohjaamaan keskustelua:

Näläntunne

Missä nälkä
tuntuu?

Miltä nälkä
tuntuu?

Mitä nälkä
tarkoittaa?

Mitä ajattelen, kun
olen nälkäinen?

Millä mielellä
olen, kun minun

on nälkä?

Miksi minun
on nälkä?

Mitä teen, kun
minun on nälkä?

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

5. Tietoisen syömisen harjoitus: Näläntunteen havainnoiminen veden ja mehukeiton

avulla

Vesilasi:

- Pyydä lapsia arvioimaan omaa näläntunnettaan nälkämittarilla.

- Jaa jokaiselle lapselle lasillinen vettä.

- Ohjeista lapsia juomaan vesi tietoisesti, tunnustellen juomisen jokaista vaihetta.

 Katso vettä, miltä se näyttää? Minkä väristä vesi on?

 Näetkö, miten valo heijastuu veden pintaan?

 Miltä vesi tuntuu suussa? Onko se kylmää vai kuumaa?

 Miltä vesi maistuu?

 Miten suu valmistautuu nielemiseen?

 Tunnetko, kuinka vesi kulkeutuu vatsaan?

 Tuntuuko vesi vatsassa?

- Pyydä sitten lapsia arvioimaan nälkäänsä uudelleen. Muuttuiko näläntunne?

Mehukeitto:

- Ohjeista lapsia juomaan mehukeittoa samalla tavalla kuin äsken vettä.

 Miltä se näyttää? Minkä väristä neste on?

 Miltä se tuntuu suussa? Onko se kylmää vai kuumaa?

 Miltä se maistuu?

 Miten suu valmistautuu nielemiseen?

 Tunnetko, kuinka se kulkeutuu vatsaan?

 Tuntuuko mehukeitto vatsassa?

- Pyydä lapsia arvioimaan nälkäänsä uudelleen. Entä muuttuiko näläntunne

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

6. Eri halut syödä (harjoitusvihko s. 6)

Vatsan nälkä  Haluan syödä, koska vatsani tuntuu tyhjältä. Toisaalta en halua syödä, koska

vatsani tuntuu kylläiseltä.

Silmän halu syödä  Haluan syödä, koska silmäni näkevät herkullisen ruoan.

Suun halu syödä  Haluan syödä, koska suuni kaipaa jotakin pureskeltavaa ja tunnusteltavaa.

Nenän halu syödä  Haluan syödä, koska nenäni haistaa herkullisen ruoan.

Korvan halu syödä  Haluan syödä, koska korvani kuulevat herkullisia ääniä.

Mielen halu syödä  Haluan syödä ihan muuten vaan tai koska minun on tapana syödä.

Sydämen halu syödä  Haluan syödä jotakin, koska minun on paha mieli. Toisaalta haluan

 syödä, koska olen iloinen.

- Havainnollista eri haluja syödä arkisin esimerkein. Voit kysyä lapsilta, ovatko he itse

kokeneet tilanteita, joissa jokin tietty halu syödä on ollut voimakas.

-

7. Kotitehtävä: Miksi haluan syödä? (harjoitusvihko s. 7)

- Ohjeista lapsia täyttämään päiväkirjaa vähintään kerran päivässä yhden viikon ajan.

- Ennen jokaista ateriaa/napostelua heidän on syytä tunnustella, onko kyseessä vatsan

nälkä vaan jonkun muun kehonosan halu syödä ja laittaa rasti sen kohtaan taulukossa.

- Ohjeista lapsia arvioimaan omaan näläntunnettaan nälkämittarin avulla ja mielialaansa

mielialamittarin avulla. Luvut on tarpeen merkitä taulukkoon niille tarkoitettuun

kohtaan.

8. Omakuvani –tehtävä (harjoitusvihko s. 3)

- Pyydä lapsia täyttämään Omakuvani –tehtävän toinen kohta: Yksi asia, jossa olen

onnistunut.

- Muista painottaa, että asia voi mielellään olla pieni ja arkinen asia.

- Anna esimerkkejä kuten: autoin kaveria…, autoin opettajaa pyyhkimään liitutaulun tai

tein kotitehtävät tälle päivälle.

9. Rauhoittuminen kahdeksi minuutiksi

- Kerro, että nyt otat taas kellosta aikaa 1-2 min.

- Pyydä lapsia istumaan ryhdikkäänä, selkä suorassa ja jalat maassa omalla tuolillaan

(näytä itse esimerkkiä).

- Pyydä heitä sulkemaan silmänsä ja rauhoittumaan kahden minuutin ajaksi.

- Halutessasi voit ”haastaa” lapsia olemaan niin hiljaa ja rentona kuin pystyvät ja kerro

ottavasi aikaa kellosta.

- Harjoituksen aikana voit pyytää lapsia suuntaamaan huomionsa eri kehon osiin.

esimerkiksi käsiin, reisiin, jalkoihin tai varpaisiin.

- Harjoituksen lopussa, muistuta lapsia pitämään sama rauha, välitunnille siirryttäessä.

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

3 KYLLÄISYYDEN TUNNE

Harjoituskerran tavoitteet:

- Lapsi ymmärtää, mitä kylläisyys on.

- Lapsi oppii tunnistamaan, miten keho viestittää

kylläisyyttä.

Valmistelut:

- Piirrä isolle valkoiselle paperille valmiiksi samanlainen keho kuin edellisellä kerralla,

kylläisyys-harjoitusta varten. Kirjoita kehon ympärille: AJATUKSET, TUNTEET,

KEHON TUNTEMUKSET ja TOIMINTA.

- Pilko banaanit valmiiksi noin. 4 cm paloiksi.

- Aseta lasten pulpetit piiriin niin, että kaikki näkevät luokan edustan (ohjaajan).

- Aseta yhteiset säännöt näkyvälle paikalle.

HARJOITUSKERRAN KULKU:

1. Triangeliharjoitus”

- ”Nyt on taas aika kuunnella triangelin ääntä…”

- Pyydä lapsia olemaan hiiren hiljaa ja sulkemaan silmänsä.

- Kerro, että tulet soittamaan triangelia ja heidän tehtävänään on kuunnella sen ääntä

niin pitkään, kuin suinkin pystyvät.

- Pyydä heitä nostamaan kätensä ylös, kun he eivät enää kuule triangelin sointua.

2. Kertaus edelliseltä kerralta ja kotitehtävän läpikäyminen

- Mitä näläntunne olikaan? Muistelkaa ”Missä nälkä tuntuu”-tehtävää

- Muistelkaa erilaisia haluja syödä

o silmä, nenä, suu, korva, mieli, sydän, vatsa.

- Kysy tunnistivatko lapset erilaisia haluja syödä, kun tekivät kotitehtävää

- Millaisissa tilanteissa mikäkin halu syödä heräsi?

- Kysy, heräsikö heille kenties jokin muu halu syödä?

3. Huomionsuuntaamisharjoitus: Käsimeditaatio (n. 2 min)

- Nyt on taas aika suunnata huomio omiin käsiin. Katsotaan, tunnetteko kenties jotakin

uutta käsissänne tällä kertaa”

- Taputtakaa taas yhdessä käsiänne yhteen, samaan tahtiin.

- Pyydä lapsia asettamaan kätensä pöydälle ja laittamaan silmät kiinni.

- Ohjeista suuntaamaan huomio vain ja ainoastaan käsiin ja niiden tuntemuksiin.

- Mitä tällä kertaa tunsitte käsissänne?

MUKAASI TARVITSET:

✓ Triangeli (soitin)

✓ Yhteiset säännöt

✓ Tussikynä

✓ Banaani

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

-

4. Keskusteluharjoitus: Mitä on kylläisyyden tunne?

- Ota esille paperi, johon olet piirtänyt ihmisen kehon ja sen ympärille seuraavat teemat

(esimerkki suluissa):

o AJATUKSET: (jaksan taas keskittyä, nyt olen syönyt riittävästi)

o TUNTEET: (miellyttävä, levollinen, täysi olo)

o KEHON AISTIMUKSET: (sopivan kylläinen, lämmön tunne, kylmä)

o TOIMINTA: (lopetan syömisen, jaksan taas touhuta)

- Aseta paperi taululle niin, että lapset ylettyvät kirjoittamaan.

- Kerro, että tässä harjoituksessa edetään samalla tavalla, kuin edellisellä nälkä-kerralla.

Anna lasten taas valita kynän väri itse.

Käytä alla olevan ajatuskartan kysymyksiä ohjaamaan keskustelua:

- Ota keskustelun aiheeksi myös kylläisyyden ja ähkyn erot!

Kylläisyyden
tunne

Miltä ja missä
kylläisyys
tuntuu?

Millä mielellä
olen, kun olen

kylläinen.

Mitä ajattelen,
kun olen

kylläinen?

Mitä teen, kun
olen kylläinen

Mitä eroa on
"sopivan

kylläisellä" ja
"ähkyllä"?

Mitä
kylläisyyden

tunne
tarkoittaa?

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

5. Tietoisen syömisen harjoitus: Kylläisyyden tunteen havainnoiminen banaanin avulla

- Pyydä lapsia arvioimaan kylläisyydentunnettaan kylläisyysmittarilla.

- Jaa sitten jokaiselle lapselle pala hedelmää (esim. banaani)

- Ohjeista lapsia syömään hedelmää hitaasti ja aistien sitä kaikilla aisteilla.

o Mistä hedelmä on peräisin?

o Miltä hedelmä näyttää?

o Miltä se tuntuu kädessä?

o Miltä hedelmä tuoksuu?

o Kuori hedelmä hitaasti ja keskity vain ja ainoastaan kuorimiseen.

o Miltä hedelmä tuntuu suussa? Miltä se maistuu?

o Tunnetko hedelmän vatsassasi?

- Pyydä lapsia arvioimaan kylläisyydentunnettaan uudelleen nälkämittarilla. Tunnetteko

itsenne baanaanin palan verran kylläisemiksi?

6. Kotitehtävä: Miltä kylläisyys tuntuu?

- Ohjeista lapsia täyttämään päiväkirjaa vähintään kerran päivässä yhden viikon ajan.

- Jokaisen aterian jälkeen lapsen tehtävänä on tunnustella söikö hän liian vähän, juuri

sopivasti vai liikaa.

- Sen jälkeen lapsen lapsi saa tunnustella miltä se kehossa tuntui ja kirjata tuntemus

taulukkoon.

- Lisäksi lapsi saa arvioida nälkäänsä nälkämittarin ja mielialaa mielialamittarin avulla

sekä kirjata luvut taulukkoon niille tarkoitettuun kohtaan.

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

7. Omakuvani –tehtävä (tehtäväkirja s. 3)

- Pyydä lapsia täyttämään Omakuvani –tehtävän kolmas kohta: yksi asia, joka on

minulle rakas.

- Esimerkki: pehmoleluni, pyyhekumini, perheeni, ystäväni

8. Rauhoittuminen kahdeksi minuutiksi

- Tehtävä on lapsille jo tuttu, joten kerro että otat taas aikaa ja koitetaan istua vielä

hiljempaa ja rauhallisemmin, kuin viimeksi.

- Muista edetä harjoituksessa lasten mukaan.

- Pyydä lapsia istumaan ryhdikkäänä, selkä suorassa ja jalat maassa omalla tuolillaan.

- Pyydä heitä sulkemaan silmänsä ja rauhoittumaan kahden minuutin ajaksi.

- Harjoituksen aikana voit pyytää lapsia suuntaamaan huomionsa eri kehon osiin:

käsiin, reisiin, jalkoihin tai varpaisiin.

- Harjoituksen lopussa, muistuta lapsia pitämään sama rauha, kun siirtyvät välitunnill

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

4 KAIKKI AISTIT KÄYTTÖÖN

Harjoituskerran tavoitteet

1. Lapsi oppii kuvailemaan aistikokemuksiaan.

2. Lapsi oivaltaa huomaamaan kehon reaktioita ja omia

ajatuksia syömistilanteessa

Valmistelut:

- Pilko persilja ja riisikakut sopiviksi suupaloiksi.

- Aseta persilja(lehdet), riisikakut (pilkotut) ja taatelit

valmiiksi tarjoiluastiaan niin, että ne ovat helposti

saatavilla, kun on harjoituksen aika.

- Aseta lasten pulpetit piiriin niin, että kaikki näkevät

luokan edustan (ohjaajan).

- Aseta yhteiset säännöt näkyvälle paikalle.

1. Triangeliharjoitus”

- ”Nyt on aika kokeilla, kuuletteko triangelin ääntä vielä pidempään, kuin viimeksi”

- Kerro, että soitat taas triangelia ja lasten tehtävänä on kuunnella sen ääntä niin

pitkään, kuin suinkin pystyvät.

- Pyydä heitä nostamaan kätensä ylös, kun he eivät enää kuule triangelin sointua.

Ohjeistus ennen kun soitat triangelia!

2. Kertaus edelliseltä kerralta

- Mitä kylläisyys tarkoittikaan? Mistä se viestittää?

- Mistä tiedät, että olet kylläinen?

o Voitte muistella ”mitä on kylläisyyden tunne” –tehtävää. Voitte myös

muistella banaanin syömistä ja miltä se tuntui.

- Kysy miten kotitehtävän kanssa on mennyt. Tunnustivatko lapset, söivätkö he liian

vähän, sopivasti vai liikaa.

o ”Kuinka moni tunsi syövänsä liikaa/liian vähän/juuri sopivasti jonkun

kerran? Miltä se tuntui?”

o ”Millainen mieliala teillä oli, kun söitte liikaa/liian vähän/juuri

sopivasti?”

3. Huomionsuuntaamisharjoitus: Käsimeditaatio (n. 2 min)

Kerro, että nyt tehdään sama harjoitus, kuin aikaisemmilla kerroilla, jossa keskityttiin

ainoastaan käsiin. Tässä vaiheessa lapset tietävät jo hyvin, mitä heidän tarvitsee tehdä.

- Taputtakaa yhdessä käsiä yhteen kolme kertaa samaan tahtiin.

- Pyydä lapsia asettamaan kätensä pöydälle ja laittamaan silmät kiinni.

- Ohjeista suuntaamaan huomio vain ja ainoastaan käsiin ja niiden tuntemuksiin.

MUKAASI TARVITSET:

✓ Triangeli (soitin)

✓ Yhteiset säännöt

✓ Tuore persilja

✓ Riisikakkuja tai

ruisnachoja

✓ Tuoreita taateleita

✓ Maistamistaulukko (ks.

liite 3)

✓ ”Tietoisen syömisen

muistilista” (liite4)

✓ Astia ja otin, jolla voit

jakaa ruoka-aineet.

✓ Paperilautaset

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

4. Tietoisen syömisen harjoitus: Kaikki aistit käyttöön

- Jaa jokaiselle lapselle aistitaulukko (sivu 18), johon he voivat kirjata aistikokemuksiaan

(ulkonäkö, tuoksu, suutuntuma, haju ja maku). Harjoituksessa lapset voivat hyödyntää

tehtävävihkon ”aistisanapankkia” (tehtävävihko s. 13).

Muistuta lapsia harjoituksen aikana uteliaasta asenteesta. Pyydä lapsia huomioimaan ruoka-

aineen aiheuttamat reaktiot, tunteet ja ajatukset. Kerro, että ajatukset voivat tuntua hyvin

todellisilta, mutta ne eivät kuitenkaan pidä todellisuudessa paikkansa. Kannusta lapsia

hyväksymään tunne ja reaktio ja maistamaan ruoka-ainetta siitä huolimatta.

- Jaa ensiksi jokaiselle lapselle yksi persiljan lehti. Ohjeista lapsia käyttämään kaikkia

aistejaan syödessä persiljaa ja kirjaamaan aistikokemuksiaan maistamistaulukkoon.

- Muistuta lapsia aisteista:

o Näkö, haju, tunto, maku ja kuulo

- Jaa seuraavaksi jokaiselle lapselle riisikakku tai ruis-nacho. Ohjeista lapsia toimimaan

samalla tavalla, kuin persiljan kanssa.

- Maistakaa viimeiseksi tuoretta taatelia.

- Halutessasi ja jos aikaa riittää, voitte maistella useampaa erilaista ruoka-ainetta!

Keskustelkaa yhdessä aistikokemuksista jokaisen ruoka-aineen jälkeen. Esitä lapsille

”haasteena” koittaa olla käyttämättä sanoja ”hyvää” tai ”pahaa”. Kannusta heitä sen sijasta

käyttämään aistisanoja ”aistisanapankista” tai keksiä itse uusia. Halutessaan lapset voivat itse

myös lisätä sanoja omaan aistisanapankkiin.

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

5. Kotitehtävä: Käytänkö kaikkia aisteja, kun syön?

- Ohjeista lapsia täyttämään kotitehtävän aisti ja maistamistaulukkoa samalla tavalla,kuin

edellisessä harjoituksessa.

- Taulukkoa voi täyttää yhdellä aterialla kerran päivässä tai joka päivä voi halutessaan

maistaa ja aistia yhtä (uutta) ruoka-ainetta ja syödä ja tunnustella sitä käyttäen kaikkia

aisteja.

- Aistikokemuksen kirjaamisen lisäksi lapsen tehtävänä on tunnustella mielialaansa

maistettuaan ruoka-ainetta.

6. Omakuvani –tehtävä (harjoitusvihko s. 3)

- Pyydä lapsia täyttämään Omakuvani –tehtävän neljäs kohta: yksi asia, jossa olen hyvä

- esimerkki: harrastukseni, jokin oppiaine, jokin arkinen asia (kuunteleminen,

nauraminen, salaatin pilkkominen)

7. Rauhoittuminen kahdeksi minuutiksi (myös juuri ennen ruokailua, jos mahdollista)

- Pyydä lapsia istumaan ryhdikkäänä selkä suorassa ja jalat maassa omalla tuolillaan

(näytä itse esimerkkiä).

- Pyydä heitä sulkemaan silmänsä ja rauhoittumaan kahden minuutin ajaksi.

- Harjoituksen aikana voit pyytää lapsia suuntaamaan huomionsa eri kehon osiin.

esimerkiksi käsiin, reisiin, jalkoihin tai varpaisiin.

- Harjoituksen lopussa, muistuta lapsia pitämään sama rauha, kun siirtyvät välitunnille.

TAUKO!

8. Yhteinen ruokailu

- Mikäli mahdollista, ruokailu olisi hyvä toteuttaa niin, että lapset syövät luokassa oman

pulpettinsa ääressä. Ennen yhteistä ruokailua on hyvä pitää välitunti, jos mahdollista.

- Käykää ensiksi yhdessä läpi miten syötiinkään aistitietoisesti käyttäen apuna

”Tietoisen syömisen muistilista – Nautin aistin ja maistan, kun syön” (sivu 19).

- Muistuta myös yhteisistä säännöistä ja uteliaasta asenteesta.

- Lyhyt 30 sekunnin rauhoittuminen voi olla tarpeen ennen syömisen aloittamista.

- Tarvittaessa voit rauhallisesta ohjata ruokailuhetkeä, mutta voi olla hyvä antaa lasten

syödä omassa rauhassaan, jos ovat hiljaa ja keskittyvät hyvin syömiseen.

Keskustelkaa ruokailun jälkeen, miltä kouluruoan syöminen aistitietoisesti tuntui ja

voisiko aistitietoista syömistä hyödyntää koululounaalla tulevaisuudessakin. Kysy mihin

lapset erityisesti kiinnittivät huomiota ja maistuiko ruoka erilaiselta aistitietoisesti

syötynä.

Jos ruokailun jälkeen on aikaa, voit pyytää lapsia taas rauhoittumaan yhdeksi minuutiksi.

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

Aisti- ja maistamistaulukko:

Kirjaa taulukkoon miltä ruoka-aine näyttää, tuoksuu, kuulostaa, tuntuu suussa ja miltä se maistuu.

Ruoka-aine Miltä se näyttää? Miltä se

tuoksuu?

Miltä se tuntuu

suussa?

Miltä se maistuu? Miltä se kuulostaa

korvissa?

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

Tietoisen syömisen ”muistilista” – Nautin aistin ja maistan, kun syön

o Kun otan ruokaa, arvioin miten nälkäinen olen. Kuinka paljon jaksan

syödä?

o Istun rauhassa, kun alan syömään

o Katson ruokaa, miltä se näyttää?

o Mietin, kuka on valmistanut ruoan? Mistä se on peräisin?

o Minkä väristä ruoka on? Onko lautasella useita eri värejä?

o Miltä ruokani tuoksuu?

o Maistelen ja tunnustelen ruokaa suussani

o Syön rauhallisesti, pureskelen hyvin

o Nautin ruoasta!

o Tunnustelen kylläisyyden tunnetta (nälkämittari apuna).

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

5 AISTITIETOINEN SYÖMINEN OMASSA

ARJESSA

Harjoituskerran tavoitteet:

- Lapsi oivaltaa, miten havainnoida kehon reaktioita ja

ajatuksia syömistilanteessa ja miten suhtautua niihin.

- Lapsi innostuu hyödyntämään tietoista syömistä myös

jatkossa omassa arjessaan.

Valmistelut:

- Aseta lasten pulpetit piiriin niin, että kaikki näkevät

luokan edustan (ohjaajan).

- Pilko parsakaali ”nupuiksi”.

- Paloittele suklaa valmiiksi.

- Ota esille kaikki tarvittava aineisto valmiiksi ja helposti saataville.

1. Triangeliharjoitus”

- ”Vielä viimeisen kerran NAM! –ohjelman aikana kuunnellaan triangelin ääntä. Miten

pitkään kuulette äänen tänään, kun olette harjoitelleet sitä jo neljä kertaa?”

- Pyydä lapsia olemaan hiiren hiljaa ja sulkemaan silmänsä.

- Kerro, että tulet soittamaan triangelia ja heidän tehtävänään on kuunnella sen ääntä

niin pitkään, kuin suinkin pystyvät.

- Pyydä heitä nostamaan kätensä ylös, kun he eivät enää kuule triangelin sointua.

2. Kertaus kaikilta edellisiltä kerroilta

- Mitä on tietoinen syöminen? Mitä aistitietoisessa syömisessä tuli muistaa?

o Rauhallinen syöminen

o Havainnoida nälän- ja kylläisyyden tunnetta. Onko minun nälkä? Koska olen

syönyt tarpeeksi?

o Kaikkien aistien hyödyntäminen

o Tunteiden ja reaktioiden huomioiminen

o Miettiä mistä ruoka on peräisin ja kuka sen on valmistanut.

- Mitkä olivatkaan eri halut syödä?

o silmä, suu, nenä, korva, mieli, sydän ja vatsa

- Miltä kylläisyys tuntuu ja miten se eroaa ähkystä?

- Millä sanoilla voidaan kuvata ruoan makua, tuoksua, suutuntumaa tai hajua?

 Kerro, että tällä harjoituskerralla tarkoituksena on hyödyntää kaikkia näitä taitoja

3. Huomionsuuntaamisharjoitus: Käsimeditaatio (n. 2 min)

- Taputtakaa yhdessä käsiä yhteen kolme kertaa samaan tahtiin.

- Pyydä lapsia asettamaan kätensä pöydälle ja laittamaan silmät kiinni.

- Ohjeista suuntaamaan huomio vain ja ainoastaan käsiin ja niiden tuntemuksiin

MUKAASI TARVITSET:

✓ Triangeli (soitin)

✓ Yhteiset säännöt

✓ Suklaa

✓ Parsakaali

(nuppuina)

✓ Astia ja otin, jolla

voit jakaa ruoka-

aineet.

✓ Paperilautaset

✓ Diplomit (sivu 23)

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

4. Tietoisen syömisen harjoitus: parsakaalin ja suklaan syöminen

- Tässä harjoituksessa on ensiarvoisen tärkeää, että muistutat lapsia uteliaasta

asenteesta, eli suhtautumaan ja tutkimaan ruoka-aineita, niin kuin eivät olisi nähneet

niitä aikaisemmin.

- Pyydä ensiksi lapsia arvioimaan mielialaansa mielialamittarin avulla

- Jaa jokaiselle lapselle yksi pala parsakaalia.

- Ohjeista lapsia syömään parsakaalia hitaasti, käyttäen kaikkia aistejaan, niin kuin ovat

oppineet jo aiemmilla kerroilla. Voit ohjata harjoitusta, kuten rusinaharjoitusta

aiemmin.

- Kannusta lapsia kokeilemaan uteliaasti ja tutkimaan ruoka-aineen ominaisuuksia ja mitä

tunteita se herättää.

- Pyydä lapsia tunnustelemaan, millaisia reaktioita heidän kehossaan ja mielessään herää

nähdessään ruoka-aineen edessään. Kerro, että rektio ja tunne on ainoastaan mielen

tuottamia, eivätkä välttämättä ole tosia.

- Kannusta kaikkia lapsia maistamaan ja vertaamaan tunnetilaa ja kehon reaktioita

maistaessa ruokaa.

Painota, että epämukavaa tunnetta on luonnollista kokea. Sen sietämistä voi harjoitella ja

itseään saa onnitella joka kerta, kun siinä onnistuu. Jos tunne on niin epämiellyttävä, ettet pysty

syömään ruoka-ainetta, sekin on täysin okei, ketään ei pakoteta syömään.

- Syömisen jälkeen keskustellaan yhdessä:

o Mitä tunteita syöminen herätti?

o Oliko se pelkkä ajatus ruoasta, joka sai sinut kokemaan epämukavuutta?

▪ ajatuksemme ja odotuksemme vahvistavat kokemustamme  jos oletat

ruoan olevan epämiellyttävää, se varmasti myös maistuu ikävältä.

- Miltä ruoka-aine maistui (aistisanat)

- Mielialan arvioiminen mielialamittarin avulla

NAM - ohjaajan käsikirja

© Katarina Klemets 2015

Mikäli ilmapiiri luokassa on harjoituksen jälkeen hyvin levoton, voit tarvittaessa hyödyntää

tietoisuustaitoharjoitusta auttamaan lapsia rauhoittumaan.

- Jaa seuraavaksi jokaiselle lapselle oma pala suklaata. Muistuta taas kerran uteliaasta

asenteesta.

- Kannusta lapsia tunnustelemaan ja havainnoimaan tunteitaan ja reaktioitaan. Ovatko ne

erilaisia, kuin parsakaalia syödessä?

o Oliko tämä kokemus erilainen kuin äskeinen?

o Miltä herkku tuoksui, maistui, tuntui (aistisanat)?

o Mitä tunteita heräsi tällä kertaa?

o Millaista olisi aina syödä herkkuaan tällä tavalla?

- Pyydä lapsia arvioimaan mielialaansa mielialamittarin avulla.

- Yhteinen keskustelu

o Muuttuiko mieliala?

o Mitä tunteita syöminen herätti?

o Oliko kehossa heräävä reaktio erilainen, kuin parsakaalin kohdalla?

o Miltä ruoka-aine tuoksui, tuntui suussa ja maistui (aistisanat)

5. Omakuvani –tehtävä (harjoitusvihko s. 3)

- Pyydä lapsia täyttämään Omakuvani –tehtävän viides ja viimeinen kohta: Yksi asia, josta

olen kiitollinen.

- Esimerkkejä: kaverit, koulu, koti, perhe, oma sänky, oma lelu, kotieläin

Muistuta, että kivoja asioita itsestään ja elämästään ja itsellensä tärkeitä asioita on hyvä miettiä

joka päivä myös jatkossa!

6. ”Miten aion käyttää oppimaani tämän jälkeen” (harjoitusvihko s. 14)

- Ohjeista lapsia sopimaan itsellensä NAM! -tavoite valitsemalla ainakin niistä ainakin yksi,

jonka he pyrkivät toteuttamaan kotona jatkossa. Useammankin tavoitteen voi valita ja

taulukossa on tilaa myös omille tavoitteille.

- Painota, että tavoitteen tulisi olla sellainen, joka on mahdollinen toteuttaa!

7. Rauhoittuminen kahdeksi minuutiksi

- Pyydä lapsia istumaan ryhdikkäänä, selkä suorassa ja jalat maassa omalla tuolillaan.

- Pyydä heitä sulkemaan silmänsä ja rauhoittumaan kahden minuutin ajaksi.

- Pyydä lapsia suuntaamaan huomionsa eri kehon osiin. esimerkiksi käsiin, reisiin, jalkoihin

tai varpaisiin. Vaihtoehtoisesti voitte vain istua hiljaa ja rauhassa.

- Harjoituksen lopussa, muistuta lapsia pitämään sama rauha, kun siirtyvät välitunnille.

8. Diplomien jako

