

Ilmeneminen koulussa

Miten tunnistaa ja arvioida emotionaalisia ja sosiaalisia ongelmia koulussa?

- opettajille / kasvattajille kehittyvä taito arvioida poikkeavaa käyttäytymistä → selvästi poikkeavat tapaukset tunnistetaan
- ongelmana käytännössä erilaiset kriteerit ja kasvattajien herkkyydet
- sisäänpäin kääntyneet ongelmat ovat vaarassa jäädä identifioimatta
- opettajan ei ole tarkoitus olla psykologi eikä lääkäri! → opettaja → linkki lapsen/perheen mahdollisessa hoitoonohjauksessa
- tarvitaan käytännöllistä, pedagogista identifiointia, jonka tarkoituksena on tunnistaa ongelmallisen käyttäytymisen keskeinen sisältö **oppimisen ja sosiaalisen sopeutumisen (käyttäytymisen)** kannalta

1

Miten koulu voi tukea oppilaiden sosioemotionaalista kehitystä?

Ennaltaehkäisy: - yhteisöllisyys, turvallisuus ja sääntöjen selkeys (vrt. sairaalakoulu)

Mihin tuki kohdistetaan?

- Sosiaalisten taitojen suoraan opettamiseen
- Sosiokognitiivisiin taitoihin
- Emootioiden ja käyttäytymisen hallintaan
- Sosiaalisten tavoitteiden asettamiseen
- Kontekstiin eli koko ryhmään

2

Kuinka lisätä sosiaalista sopeutumista, kompetenssia?

- onko kysymyksessä taidon puute, tilaisuuksien puute, itsearvostusongelma vai suoritusongelma?
- ennaltaehkäisevä vai korjaava toiminta?
- tuki kohdistetaan sekä lapsen / nuoreen itseensä sekä hänen lähipiiriinsä, sosiaaliseen ympäristöön (koko koulu, luokka, pienryhmä, yksilö)
- vanhemmat mukaan (esim. perhekoulut)
- rohkaiseminen oman tilanteen ja selviytymisen tunnistamiseen, pohtimiseen sekä tukeminen sosiaalisiin verkostoihin hakeutumiseen
- luottamuksellisen, turvallisen ihmissuhteen saavuttaminen

3

Sosiaalisten taitojen harjoitus-interventiot toiminnan kohteen mukaan (Chen 2006)

- yhteisölliset interventiot (universal methods)
 - ryhmätyöskentely (cooperative learning)
 - opetussuunnitelmalliset mallit (esim. osana äidinkieltä)
 - "iättömät" ryhmittelyt (multi-age-grouping)
- yksilölliset interventiot (selected methods)
 - mallintaminen ja rooli-pelit/-leikit
 - vertaismentorointi ja ongelmanratkaisu
 - vihan hallinta (anger management)
 - kognitiivis-behavioraalinen vuorovaikutus
 - itsekontrollistatratigiat

4

Meillä käytössä pääasiassa kolme perustoimintatapaa:

- Sosiaalisten taitojen suora opettaminen** (esim. taidosta keskustelu, oikeat ja väärät tavat taidon toteuttamisessa (mallittaminen), harjoittelu esim. draaman tai rooleleikin avulla, taidon vahvistaminen käyttöön)
- Sosiokognitiiviset interventiot** (esim. tunteiden tunnistaminen, toisen asemaan asettuminen, tilanneviiheiden ja toisten intentioiden tunnistaminen, vaihtoehtoisten toimintastrategioiden löytäminen ja oman toiminnan seurausten ennakointi)
- Sosioekologiset interventiot**, joissa tarkoituksena on vaikuttaa yksittäisen nuoren käyttäytymisen tai kognitioiden sijasta tai niiden lisäksi laajempaan sosiaaliseen ympäristöön (esim. edistetään yhteistoiminnallista oppimista, tehdään ryhmitöitä erilaisissa kokoonpanoissa ja saatetaan nuoret toimimaan aktiivisesti yhdessä)

5

ESIMERKIKSI HAVAINNOI LAPSEN/NUOREN INFORMAATION KULUN EROJA: KÄYTTÄYTYMISHÄIRIÖINEN VS. EI-KÄYTTÖSHÄIRIÖINEN (Moilanen 2004)

KOODAUS INFORMAATIO	MERKITYS- SISÄLTÖ	REAKTIO	REAKTION ARVIO	TOIMINTA
Harvempia havaintoja	Puutteita erottaa tunteita	Toista pakottava	Ei osaa arvioida seuraamuksia	Ei osaa liittyä tovereihin tavallisesti (usko aggressiivisuuden kannattavuuteen)
Vähemmän tarkkoja havaintoja	Puutteita ymmärtää toisten tarkoitusperä	Fyysistä aggressiota	Ihalee aggressiota	Osaa liittyä tovereihin sosiaalisesti (torjunta/veäytyminen)
Valikoiva herkkyys vihameilille Viesteille	Tulkitssee useammin vihaksi	Ei osaa hyviä ratkaisuja	Vihameilinen virhetulkinta	Ei osaa liittyä tovereihin sosiaalisesti (torjunta/veäytyminen)
		Käyttäytyy vihameilisesti	Väkivaltaisten tunteiden "kierrätys"	
		Ei tiedosta vihaansa		

6

Pedagogisen arvioinnin elementit :

A. Tunnista ongelma

- pedagoginen seulonä (esim. tarkkaavaisuuden arviointi)
- haastattelut
- havainnoinnit (esim. lapsen käyttäytymisen seurantalomake)
- päiväkodin/koulun sosiaalis-emotionaalisen ilmapiirin, suhdeverkon yms. arviointi jne.

B. Laadi pedagoginen toimintasuunnitelma

- hankitun tiedon yhdistäminen
- suunnitelma ongelman/ongelmatilanteen voittamiseksi

C. Toteuta pedagoginen toimintasuunnitelma

- pedagogisen intervention toteuttaminen ja sen tuloksellisuuden arviointi

D. Ellei interventio tuota tulosta, liitä "asiantuntijat" mukaan

- diagnoosi
- etiologia ja/tai anamneesi
- terapia jne. yhdistettynä "tavallisen" pedagogiseen interventioon

E. Ellei uusikaan interventio tuota tulosta, arvioi ongelma uudelleen

7

Esim. (tarkkaamaton oppilas)

1) Kognitiivinen lähestymistapa :

Harjoittelun tasot kognitiivisessa lähestymistavassa:
(Douglas 1980)

Taso 1

Autetaan oppilasta ymmärtämään vaikeuksiensa luonnetta ja sitä, miten harjoittelu voi auttaa

- Selitetään oppilaalle tarkkaavaisuuden, toiminnan kontrollin ja vireyden säätelyn vaikeuksien luonnetta
- Autetaan oppilasta havaitsemaan, kuinka nämä vaikeudet vaikuttavat hänen päivittäiseen toimintaansa ja aiheuttavat hänelle ongelmia
- Vakuutetaan oppilaalle, että vaikeuksiin voidaan vaikuttaa ja motivoidaan häntä ottamaan aktiivisesti osaa käyttäytymisen muokausprosessiin
- Tutustutetaan oppilas kognitiivisen harjoittelun keskeisiin osatekijöihin

8

Taso 2

Vahvistetaan oppilaan motivaatiota ja kykyä toimia ongelmanratkaisijan roolissa

1. Tarjotaan oppilaalle onnistumisen kokemuksia harjoittelutilanteissa

- jakamalla tehtävät osavaiheisiin
- esittämällä tehtävät vaikeutuvassa järjestyksessä
- sovitamalla opetusmateriaali oppilaan yksilöllisten kykyjen mukaisesti
- arvioimalla suorituksia systemaattisesti

2. Järjestetään onnistumisen kokemuksia koulussa ja kotona

- auttamalla opettajia ja vanhempia asettamaan vaatimukset oppilaan yksilöllisten kykyjen mukaan, että hän kokisi onnistuvansa
- rohkaisemalla opettajia ja vanhempia palkitsemaan todellista yrittämistä samalla tavalla kuin onnistumistakin

9

3. Opetetaan oppilaalle yleisiä tehtävien lähestymistapoihin liittyviä sääntöjä, kuten

- tehtävän vaatimusten tarkkaa määrittämistä asiaan liittyvän tiedon ja tilanteeseen tai ongelmaan liittyvien vihjeiden arviointia
- kaikkien mahdollisten ratkaisujen harkitsemista
- ratkaisujen pätevyuden arviointia
- tehtävien huolellista tarkastamista

4. Tuetaan aktiivisuutta ja itsenäistä yrittämistä

- puhuttelemalla oppilasta esim. "Neiti ongelmanratkaisijaksi" ehkäisemällä liiallista riippuvuutta opettajasta (aikuisista) koettamalla estää opettajan (aikuisen) strategioiden suoraa jäljittelyä rohkaisemalla oppilasta tuottamaan omia strategioita ja muotoilemaan ohjeet uudelleen omin sanoin
- siirtämällä vastuu korjaamisesta ja palkitsemisesta oppilaalle auttamalla oppilasta erottelemaan huolimattomuusvirheet ja virheet, jotka johtuvat todellisista vaikeuksista tehtävän ymmärtämisessä

10

5. Tehdään oppilas tietoiseksi hänen omista käyttäytymistavoistaan ja asenteistaan, jotka vaikeuttavat ongelmanratkaisua
- kiinnittämällä oppilaan huomio tarkkaavaisuuden heikkenemiseen tai ylivirittyneeseen käyttäytymiseen hillitsemällä ylenmääräistä puhumista varottamalla oppilasta takertumasta tehtävän tai ongelman epäolennaisiin piirteisiin
- rohkaisemalla oppilasta asettamaan itselleen sopivin tavoitetaso

11

Taso 3

Opetetaan spesifejä ongelmaratkaisustrategioita

1. Annetaan malli ja opetetaan strategioita, joiden tarkoituksena on parantaa tarkkaavaisuutta ja keskittymistä. Nämä strategiat voivat sisältää

- organisoijuja ja "vedenpitäviä" toimintatekniikoita
- keskittymisstrategioita, kriittisten piirteiden etsimistä
- olennaisen tiedon tarkkaa kuuntelua

2. Opetetaan strategioita ja annetaan ohjeita, joiden tarkoituksena on lisätä toiminnan kontrollia ja tehtävänteon jäsentämiskykyä. Tähän pyritään

- opettamalla oppilasta istumaan käsiensä päällä, kunnes hän on ajatellut mahdolliset ratkaisut
- rohkaisemalla opettajaa ja vanhempia varaamaan erityinen paikka tärkeiden materiaalien säilyttämiseen ja muistuttamaan oppilasta niiden käytöstä
- käyttämällä reissuvihkoa
- opettamalla oppilas käyttämään muistilistoja ja järjestämään seuraavana päivänä tarvittavat välineet valmiiksi

12

3. Opetetaan strategioita ja annetaan ohjeita, joiden tarkoituksena on parantaa oppilaan vireystason kontrollia, kuten
- vireystilojen nimeäminen
 - oppilaan opettaminen "kannustamaan" tai rauhoittamaan itseään kielellisen itsesäätelyn avulla
 - taukojen pitäminen keskittymistä vaativien tehtävien lomassa
 - auttaminen, jos oppilas taistelee ikävystymistä vastaan

4. Opetetaan muita spesifejä strategioita, joita oppilas ei ole onnistunut oppimaan, esim.
- mieleen palauttamisen strategioita, muistitekniikoita
 - strategioita, joita tarvitaan tietyissä koulutehtävissä (esim. vaiheet, jotka liittyvät murtolukujen yhteenlaskuun, aineen kirjoittamiseen jne)

13

Esimerkkejä arviointivälineistä:

- MASK*
- IGI-C
- MIELIALAKYSELY BDI-13 (Masennus)
http://www.ktl.fi/attachments/suomi/julkaisut/ohjeet_ja_suosituksesi/nuortendepressio.pdf
- Child Behavior Checklist (Achenbach): "raskas"
- KOULUN HYVINVOINTIPROFIILI*
<http://www2.edu.fi/hyvinvointi/profiili/info.php?lang>
- Behavioral and Emotional Rating Scale, BERS (Epstein, M.H.) → Käyttäytymisen ja tunteiden arviointiasteikko (KTA, Hotulainen, Kuorelahti & Lappalainen)*

14

Käyttäytymisen ja tunteiden arviointiasteikko, KTA – ulottuvuudet:

- osallistuminen perheen arkeen
- interpersoonallinen vahvuus (sosiaalinen vuorovaikutus)
- intrapersoonallinen vahvuus
- koulussa selviytyminen
- affektiivinen vahvuus
- 4-portainen asteikko:
 - ei lainkaan, ei kovin hyvin, aika hyvin, erittäin hyvin
- Kysytään opettajalta ja vanhemmilta (ja yli 12v. nuorelta itseltään)

15

MASK- monitahoarviointi oppilaan sosiaalisesta kompetensista (Kaukiainen, Juntila, Kinnunen & Vauras 2005, <http://www.otuk.utu.fi>)

16

MASK

- Taustalla School Social Behavior Scale (SSBS), (opettajien arviot)
- opettajien arviot
- oppilaiden itsearviot
- luokkatovereiden arviot
- oppilaiden vanhempien arviot
- Mask-arviointi sopii 3. luokalta alkaen
- soveltuu laajasti erilaisten oppijoiden (esim. oppimisvaikeuksisten, sosiaalisesti häiritsevien ja vetäytyvien) kehityksen arviointiin
- opettaja voi seurata oppilaan sos. komp. kehitystä ja tehdä havaintoja uuden oppilaan sopeutumisesta luokkaan
- mahdollistaa eri arvioijatahojen käsitysten suhteuttamisen toisiinsa

17

MASK- testin osa-alueet

1. Yhteistyötaidot, 2. Empatia,
 3. Impulsiivisuus ja 4. Häiritsevyys
- **Yhteistyötaidot:** tarjoaa apuaan muille, kutsuu muita mukaan toimintaan, toimii itse aktiivisesti ei ainoastaan reagoi muihin, ystävyys - ja kavereiden välisten vastavuoroisuus toteutuu, yhdessä oppiminen onnistuu ja muutenkin oppimisympäristön eri tilanteissa toimii rakentavasti toisten huomioiden, yhteistyö voi sujua ilman empatiaa, kylmästi ja laskelmoiden, esim. jengin johtajat
 - **Empatia:** omien ja muiden tunteiden tunnistaminen, aktiivinen suuntautuminen vuorovaikutukseen, henkilö pyrkii oma-aloitteisesti ja vastavuoroisesti osoittamaan hyväksyntää muille, eläytymisen muiden tunteisiin vähentää yksilön aggressiivisuutta eli muiden tarkoituksellista vahingoittamista, yhtymäkohtia emootioiden ja käyttäytymisen säätelyyn, painottuu sensitiivisyys muiden tunteille ja muiden asemaan asettuminen

18

Mask -testin osa-alueet (jatkoa)

- Impulsiivisuus:** emootioiden säätelyn ongelma; **tunteiden nopea ja intensiivinen viriäminen**, käyttäytymisen säätelyn ongelma (**tunteiden ilmaisu**) - molemmista seuraa oppilaiden keskinäisessä kanssakäymisessä **ennakoimattomuus** = muut joutuvat olemaan varuillaan toimiessaan impulsiivisen oppilaan kanssa **impulsiivisuus voi ilmetä myös temperamenttisenä myönteisten tunteiden osoittamisena muille**
- Häiritsevyys:** korkea häiritsevyytensä on yhteydessä torjutuksi tulemiseen vertaisryhmässä, emootioiden säätelyongelmia (toimii ajattelematta), vahingoittava aggressiivinen käyttäytyminen, (hämää ja tekee pilaa muista oppilaista), kielteistä suhtautumista muihin (väittelee ja riitelee kavereidensa kanssa, häiritsee ja ärsyttää muita oppilaita). Näissä toimintatavoissa kuvastuvat tunteiden ja käytt. säätelyn ongelmat (Crick & Dodge)

MAŠK:n osa-alueet ja osiot eli käyttäytymisen toimintakuvaukset:

Yhteistyötaidot	Empatia	Impulsiivisuus	Häiritsevyys
Tarjoo apuaan muille oppilaille.	Osoa olla hyvä kaveri.	On lyhyt pinna.	Kiusaa ja pilkkaa muita.
Osallistuu ryhmätöihin.	Ottaa huomioon muiden tunteet.	Saa raivokohtauksia.	Riitelee muiden kanssa.
aktiivisesti. Kutsuu muita mukaan toimintaan.	Osoittaa hyväksyntää muille.	Ärsyyntyy helposti.	Häiritsee muita oppilaita.
Osoa aloittaa keskustelun taitavasti.			Toimii ajattelematta.
Tekee yhteistyötä muiden kanssa.			

MASK:n käyttö koulussa

- MASK - arviointia voi käyttää joko yksittäisen oppilaan tai koko luokan sosiaalisen kompetenssin arvioimiseksi.
- Oppilas itse, luokkakaverit ja opettaja voivat arvioida eri osa-alueita, usein käy niin, että oppilas näkee itsensä toisin kuin muut ja siitä on hyvä keskustella, kun mietitään esim. kuntouttavia lähi- pitkän ajan tavoitteita ja menetelmiä silloin, kun oppilaalla on vaikeuksia sosiaalisen kompetenssin jollakin alueella.
- Vanhemmat voivat arvioida tilannetta omasta näkökulmastaan ja tuloksia voidaan verrata keskenään, miten asiat ilmenevät koulussa tai kotona.
- Joskus koko luokalla voi esiintyä heikkoutta jollakin osa-alueella ja silloin voidaan miettiä tavoitteita koko ryhmää ajatellen.

Anneli Laakeon, Turun normaalikoulu

*Hyvinvointiprofiili kouluille

Toteutus:

- Kysely oppilaille, opettajille ja muulle henkilöstölle koulun hyvinvointimalliin perustuen
- Koulukohtaiset profiilit oppilaille, henkilöstölle, tytöille/pojille, 7./8./9. –luokkalaisille sekä jokaiselle opetusryhmälle
- Neljältä osa-alueelta (olosuhteet, sosiaaliset suhteet, itsensä toteuttamisen mahdollisuudet, terveydentila) parhaiksi ja heikoimmiksi koetut asiat koulussa erikseen oppilaiden ja henkilöstön vastauksista
- Kysely on olemassa nettiversiona (<http://www2.edu.fi/hyvinvointiprofiili/info.php?lang=>). Tallennusvaihe jää pois, jolloin tulokset saadaan hyvin nopeasti eikä niiden tekemiseen tarvita suurta työmäärää.

Käyttäytymisen ja tunteiden arviointiasteikko KTA

M. Epstein Behavioral and Emotional Rating Scale (BERS)

Vahvuksien arviointi kohdistuu alueisiin

- perustuu lapsen/nuoren vahvuksien arviointiin
- joita luovat tunteen henkilökohtaisesta osaamisesta,
- edistävät tyydyttäviä suhteita perheenjäseniin ja muihin ihmisiin,
- vahvistavat kykyä kestää stressiä ja selviytymistä epäonnistumisista ja edistävät lapsen persoonallisuutta sekä sosiaalista ja akateemista kehitystä

Vahvuuksien arvioinnin peruskomuksia

- Kaikilla lapsilla on vahvuuksia.
- Lasta motivoi toisten ihmisten suhtautuminen.
- Jos lapsi epäonnistuu, se ei tarkoita vielä vajavaisuutta lapsessa, vaan kyse voi olla oppimismahdollisuuksien puutteesta.
- Koulun ja kasvatuksen pitää perustua lapsen vahvuuksiin ja osaamiseen. Vahvuuksiin perustuva näköala luo uskoa siihen, että niiden tunnistaminen ja edelleen kehittäminen auttaa lasta itseään näkemään ne omana vahvuutenaan ja resurssinaan.

25

Etuja

- Sitoutumiseen tukipalveluihin, varsinkin jos taustalla on jo pitkään jatkunut epäonnistumisten kierre.
- Osoitetaan lapselle, vanhemmille, muille perheenjäsenille ja ammattilaisille, missä asioissa lapsi on hyvä ja mitkä sujuvat hyvin häneltä.
- Osoitetaan ammattilaisille, mihin lapsen kehitys ja kasvu voivat perustua → positiiviset odotukset.
- Positiivinen vanhempi – ammattilainen suhde, jota luonnehtii keskinäinen luottamus, avoimuus, tuki, ja yhteiset tavoitteet.
- Tunnistetaan resurssveja, joiden varaan HOJKS rakennetaan.
- Se voi auttaa rakentamaan tulevaisuuden suunnitelmia.

26

Käyttäytymisen ja tunteiden arviointiasteikko, KTA – ulottuvuudet:

- osallistuminen perheen arkeen
- interpersoonallinen vahvuus (sosiaalinen vuorovaikutus)
- intrapersoonallinen vahvuus
- koulussa selviytyminen
- affektiivinen vahvuus
- elämänura
- 4-portainen asteikko:
(ei lainkaan, ei kovin hyvin, aika hyvin, erittäin hyvin)
- Kysytään opettajalta ja vanhemmilta (ja yli 12v. nuorelta itseltään)

27