

Miten tunnistaa ja arvioida emotionaalisia ja sosiaalisia ongelmia?

- 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/kasvattajan ei ole tarkoitus olla psykologi eikä lääkäri! → vaan → lenkki lapsen/perheen hoitoonohjauksessa
- tarvitaan käytännöllistä, pedagogista identifiointia, jonka tarkoituksena on tunnistaa ongelmallisen käyttäytymisen keskeinen sisältö **oppimisen ja sosiaalisen sopeutumisen (käyttäytymisen)** kannalta

1

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 seuramuksia	Ei osaa liittyä tovereihin tavallisesti (usko aggressiivisuuden kannattavuuteen)
Vähemmän tarkkoja havaintoja	Puutteita ymmärtää toisten tarkoituksia	Fyysistä aggressiota	Ihaillee aggressiota	Ei osaa liittyä tovereihin sosiaalisesti (torjunta/vetäytyminen)
Valikoiva herkkyydet vihameilille Viesteille	Tulkitsen useammin vihaksi	Ei osaa hyviä ratkaisuja	Vihameilinen virhetulkinta	Ei osaa liittyä tovereihin sosiaalisesti (torjunta/vetäytyminen)
		Käyttäytyy vihameilisesti	Väkivaltaisten tunteiden "kierrätys"	
		Ei tiedosta vihaansa		

2

Miten kasvatusympäristö voi tukea oppilaiden sosioemotionaalista kehitystä?

Mihin tuki kohdistetaan?

- Sosiaalisten taitojen suoraan opettamiseen
- Sosiokognitiivisiin taitoihin
- Emootioiden ja käyttäytymisen hallintaan
- Sosiaalisten tavoitteiden asettamiseen
- Kontekstiin eli koko ryhmään/kouluun (esim. sosiaalisen harhan teoria...)

3

Kuinka lisätä sosiaalista sopeutumista, kompetenssia?

- onko kysymyksessä taidon puute, tilaisuuksien puute 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

4

Kolme perustoimintatapaa:

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

5

Pedagogisen arvioinnin elementit :

A. Tunnista ongelma

- pedagoginen seuloenta (esim. tarkkaavaisuuden arviointi)
- haastattelut
- havainnointit (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

VRT. Kaufman (pedagoginen arviointi)

6

ARVIOINNIN Sos. kompetenssi- käsitteen ymmärtäminen arvioinnin lähtökohtana

- Sos. kompetenssi = pätevyys, pystyvyys, kyvykkyys
- taito saavuttaa omia päämääriä ja tavoitteita siten, että myönteiset suhteet muihin ihmisiin säilyvät
 - omien tai ympäristössä tarjolla olevien resurssien hyödyntäminen
 - on sidoksissa vallitsevan kulttuurin normeihin ja moraalisiin arvostuksiin (koulussa luokat voivat erota toisistaan vallitsevien sääntöjen ja normien suhteen)

Sos. Komp. muodostuminen:

- on keskeinen lapsuuden, nuoruuden ja yli koko elämänkaaren ulottuva kehitystehtävä
- mahdollistaa yksilön integroitumisen yhteiskuntaan
- edesauttaa psyykkistä hyvinvointia
- em. kehitykseen oppilas tarvitsee tukea ja ohjausta / toiset enemmän kuin toiset
- ongelmakehityksen havaitseminen ja siihen puuttuminen mahd. varhaisessa vaiheessa

7

Ongelmien kasaantuminen

1. Oppilaalla on ongelmia sosiaalisen kompetenssin osa-alueilla: mm. sosiaalisissa taidoissa ja emootioiden säätelyssä
2. Hän käyttäytyy luokassa monissa vuorovaikutustilanteissa häiritseväisesti, impulsiivisesti ja epäempaattisesti
3. Muut reagoivat torjunnalla ja vetäytymällä. Usein jo oppilaan "sosiaalinen maine" aktivoi muiden välttelevän käyttäytymisen
4. Oppilas ei tule hyväksytyksi luokassaan. Hän ei saa sosiaalisista taidoistaan palautetta tai se on usein kielteistä. Taidot eivät kehity!

8

Esimerkkejä arviointivälineistä:

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

9

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

10

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

11

Itsearviointit ja muiden arvioinnit

- Todellisuus näkyviin toveriarvioinnissa
- oppilaan oma näkemys itsestään voi olla ristiriidassa toverien näkemysten kanssa, kun arvioidaan esim. yhteistyökykyisyyttä, empaattisuutta, häiritsevyyttä, jne. **ristiriitainen näkemys voi olla vuorovaikutusongelmien taustalla**
 - toveriarviointiin perustuvat menetelmät ovat tyypillisiä tutkittaessa sos. käyttäytymistä (esim. sisarukset, ystävät, luokkakaveri, opettajat, vanhemmat)
 - arviointia, havaitsemista voi häiritä arvioitavan sos. maine, stereotyyppisyys tai vääristyneisyys; omaiset voivat vähätellä kielteiseksi kokemiaan asioita ja liioitella arvioitavan myönteisiä ominaisuuksia

12

Itsearvioinnit ja muiden arvioinnit (jatkoa)

- muiden arvioinnilla saadaan ulkopuolista tietoa siitä, miltä arvioitava näyttää muiden "silmin katsottuna"
- muiden arviot eivät tavoita henkilön sisäistä maailmaa, ei saada tietoa hänen ajatuksistaan ja tunteistaan eikä hänen subjektiivisesta kokemusmaailmastaan
- yksilön sosiaalisesta kompetenssista saa kokonaisvaltaisemman kuvan suhteuttamalla hänen itsearviionsa ja muiden tekemät arviot hänestä toisiinsa

13

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 kaverisuhteiden vastavuoroisuus toteutuu, yhdessä oppiminen onnistuu ja muutenkin oppimisympäristön eri tilanteissa toimii rakentavasti toiset 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, eläytyminen muiden tunteisiin vähentää yksilön aggressiivisuutta eli muiden tarkoituksellista vahingoittamista, yhtymäkohtia emotionaalisten käyttäytymisen säätelyyn, painottuu sensitiivisyys muiden tunteille ja muiden asemaan asettuminen

14

Mask -testin osa-alueet (jatkoa)

- **Impulsiivisuus:** emotionaalisten 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 häiritsevyytaso on yhteydessä torjutuksi tulemiseen vertaisryhmässä, emotionaalisten säätelyongelmia (toimii ajattelematta), vahingoittava aggressiivinen käyttäytyminen, (härnää 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)

15

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 Laaksanen, Turun normaalikoulu

16

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

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

17

Käyttäytymisen ja tunteiden arviointiasteikko, KTA – olottuvuudet:

- 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)

18

Temperamenti:

- ihmisen myöhemmän persoonallisuuden varhainen, biologinen perusta
- helpot vs. vaikeat vauvat (3kk eroja, huom. erona fysiologiset ongelmat)
- Chess & Birch: aktiivisuustaso, rytmisyys biolog. toiminnoissa, lähestyminen/vetäytyminen ärsykeeseen, mukautuvaisuus, aistimuskynnys, vallitseva mieliala, mielialojen voimakkuus, ärsyyntyvyys ja pitkäjänteisyys
- Buss & Blom (1975) kolme temperamenttipiirrettä:
 - emotionaalisuus (kokeminen tai tunteminen, emotionoiden ilmaiseminen ja emotionoiden herääminen tai emotionaalisen vireystilan syntyminen eli "arousal")
 - aktiivisuus (toiminnan voimakkuus ja tempo)
 - sosiaalisuus (toisten seurasta nautiinen, seuraan hakeutuminen ja seuran asettaminen yksinolon edelle, ujuos)

19

Emootioiden ja käyttäytymisen säätely käyttäytymistä ohjaamassa

- Tunteiden tunnistaminen
- Itsesäätelyn harjoittelu (erilaiset tilanteet, joissa oman toiminnan tiedostamisella ja kontrollilla voidaan vähentää ympäristön reagointi)
 - Turhautuminen
 - Aggressiivisuus
 - Pettymyksen käsittely

Jos omaa tunnekokemustaan osaa kuvata ja ilmaista sanoilla ja tulee siten ymmärretyksi, ei ole tarvetta lyödä tai huutaa tai tehdä muuta haastavaa. Kun haastavaa käyttäytymistä tyrehdytetään, on opeteltava ja opetettava tunteiden tunnistamista, nimeämistä, arviointia, asianmukaista ilmaisemista ja tarvittaessa hallintaa.

Tunnetaitojen harjoittelun voi aloittaa perustunteiksi nimettyjen tunteiden (ilo, suru, pelko, viha, inho ja hämmästyminen) tunnistamisesta.

<http://www.edu.fi/page/Last.asp?path=498,527,6980,20201,80355,80406,80574>

Opetetaan tunteiden tunnistamista, ilmaisemista ja säätelyä:

- toimintaympäristön rakentaminen niin, että oppilaiden on helppo tuntea ja ilmaista tunteita
- tunnekielen käyttämiseen rohkaiseminen (myös ope itse)
- tunnekeskustelujen käyminen luokassa, rohkaiseminen puhumaan tunteista
- arvojen, ujojen rohkaiseminen ilmaisemaan tunteitaan
- aggressiivisten tunteiden hallinnan opettaminen
- myös ei-verbaalisten tunneviestien tunnistamisen harjoittelu
- tunteiden ilmaiseminen myös maalaamalla, piirtämällä, äänillä, liikkeellä, runoilla, roolileikeillä
- positiivisten itsepuhelustrategioiden käyttäminen (esim. lasken kuuteen, eipä tämä nyt ollutkaan niin paha asia)
- itsehillinnän opettelu erilaisten tapahtumakuvien avulla
- rentoutumisen ja jännittyneisyyden tuntemusten harjoittelu

21

Aggression portaat (Aggression hallinnalla väkivallan ehkäisyyn –projekti:

(www.vaestoliitto.fi)

- työkalu kohdata kasvuhaasteet, ymmärtää lasta ja nuorta hänen vaihtelevissa ja koko ajan muuttuvissa kehitysvaiheissaan
- malli puhua haastavista tunteista lapsille ja nuorille
- ohje etsiä keinoja aggression hallintaan ja sen harjoitteluun
- keino kertoa vanhemmille lapsen ja nuoren kehityksestä
- väline, jolla tuetaan kasvattajaa pysymään aikuisena ja olemaan vastaamatta vihalla (tai väkivallalla) lapsen ja nuoren normaaliin kehitykseen

22

Aggression portaat

23

Kiinnitetään huomiota ja tuetaan aggressiivisesti käyttäytyviä lapsia ja nuoria:

- reaktiiviset aggressiiviset erityisesti:** uhkaavien tilanteiden vähentäminen, sosio-kognitiivisten tiedonkäsittelytaitojen vahvistaminen, itsekontrollin, oman toiminnanohjauksen, tunteiden säätelyn harjoitteluun ("tunneälytaitojen" kehittäminen)
- proaktiiviset aggressiiviset erityisesti:** behavioristiset menetelmät, ei aggressiivisten toimintatapojen oppiminen omien tavoitteiden saavuttamiseksi, aggressiivisten mallien vähentäminen ympäristöstä

24

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.

Miten kiusaamista voidaan vähentää? (Salmivalli, 2003/2006)

Kiusaamisen vähentämiseksi ja ehkäisemiseksi voidaan toimia monella eri tasolla:

Yksilötaso vakavat keskustelut eri osapuolten kanssa
-> korjaavat/ohjaavat/ohjantavat toimenpiteet tarvittaessa

Luokan taso keskustelut, tietoisuuden herättäminen **ryhmän merkityksestä** kiusaamisen jatkumiselle, kiusaamisen vastaisten sääntöjen laatiminen
-> kiusaamiseen liittyvien ryhmäroolien ja -normien muuttaminen

Koulun taso koulun kiusaamisen vastaisen toimintamallin kehittäminen

Varhainen puuttuminen:

LASTA/NUORTA KOSKEVA HUOLEN VYÖHYKKEISTÖ AIKUISEN KOKEMANA

1	2	3	4	5	6	7	
Ei huolta lainkaan	Pieni huoli tai ihmettely käynyt mielestä; luottamus omiin mahdollisuuksiin vahva	Huoli tai ihmettely käynyt toistuvasti mielestä; luottamus omiin mahdollisuuksiin hiellä.	Huoli kasvaa; luottamus omiin mahdollisuuksiin heikkenee.	Huoli tuntuva; omat voimavarat ovat ehyessä.	Huolta paljon ja jatkuvasti; vaarassa. Omat keino-lopussa.	Huolta paljon ja jatkuvasti; vaarassa. Omat keino-lopussa.	Erittäin suuri huoli; lapsi/nuori välittömässä vaarassa. Omat keino-lopussa.
		Ajatuksia itsävoimavarojen tarpeesta.	Itsevoimavaroista ja kontrollin lisäämistä.	Itsevoimavarojen ja kontrollin lisääminen tarve.	Itsevoimavaroja ja kontrollia saatava mukaan heti.	Itsevoimavaroja ja kontrollia saatava mukaan heti.	

28