

Ea 1.6. Käyttäytymisen haasteet

Tapaus Matti Mielonen

Inka Suhonen ja Krista Latvala

11.10.2009

Tapaus Matti Mielonen

Matti Mielonen on 6 luokan oppilas. Matti asuu äidin ja isäpuolen kanssa, lisäksi perheeseen kuuluu kolme muuta lasta. Opettaja on nyt huolissaan siitä, että Matti kiusaa pienempiään ja nimittelee. Lisäksi hänet on tavattu kiristämistä ruokaa pienemmiltään ja koulussa opiskelu ei ole sujunut erityisen hyvin.

Esikoulussa Mattin sosiaalisia taitoja luonnehdittiin heikoiksi, hän oli itkuinen ja hänen oli vaikeuksia sopeutua ryhmään. Yleensäkin pettymysten sietokyky, keskittyminen ja itsenäinen työskentely olivat vielä tuolloin hakusessa. Ensimmäisen ja toisen luokan aikana kehitys äidinkielessä ja matematiikassa oli hidasta, mutta Matti oli selvästi kiinnostunut taideaineista ja urheilusta ja oli näissä hyvä. Ryhmä- ja parityöskentelytaidoissa, toisten huomioonottamisessa ja työrauhan antamisessa oli kuitenkin edelleen ongelmia.

Kolmannen ja neljännen luokan aikana Matti kehittyi hyvin eri aineissa. Hän työskenteli luovasti ja oli hyvä taideaineissa ja urheilussa. Viidennellä luokalla eritoten erilaiset tekniset laitteet ja rakentelu kiinnosti. Opettajan mukaan hän oli varsinainen tietokonevelho ja teki mm. kevätjuhliin hienon PowerPoint-esityksen. Lisäksi hänellä on erinomainen avaruudellinen hahmotuskyky, mikä näkyy mm. urheilussa ja luovissa taiteissa. Lukuaineissa opettajan mukaan Matti kuitenkin alisuoriutui ja tämä on jatkunut myös kuudennella luokalla. Lisäksi nyt kuudennella luokalla Mattin käyttäytyminen, huolellisuus ja keskittyminen ovat laskeneet. Opettajan mukaan Mattin lisääntyneet käyttäytymisen ongelmat (mm. pienempien kiusaaminen, nimittely, ruuan kiristäminen ym.) heijastuvat nyt vahvasti myös oppimiseen.

Opettaja on tavannut äitiä ja isäpuolta ja keskustellut heidän kanssaan siitä, kuinka Matti on vienyt pienemmiltä ruokaa välitunnilla. Keskustelussa selvisi, ettei Matille tehdä aamu-

tai välipalaa, vaan hänen täytyy tehdä ne itse. Itse asiassa Matti saa selviytyä aamuista itse, sillä äiti käy yötyöissä ja nukkuu aamuisin. Isäpuoli ei todennäköisesti käy töissä, mutta kumpikaan ei kuitenkaan katso, että isäpuolen pitäisi herätä tekemään Matille aamupalaa. Muutenkin molemmat ovat sitä mieltä, että Matti saa tarpeeksi ruokaa kun hän syö aamupalan ja koulussa lounaan. Äiti ehdottaa, että isäpuolen tulisi keskustella vähän tiukemmin Matin kanssa, niin eivätköhän ongelmat silloin häviä. Lisäksi keskustelun aikana herää epäily, että isäpuoli saattaa käyttää jopa fyysistä kuritusta.

Teoreettinen viitekehys

Toimintaympäristö, luonne ja kiintymyssuhteen kautta muovautuneet elämäkokemukset ohjaavat lasta luomaan sosiaalisen kuvan maailmasta. Lapsen käytökseen vaikuttavat biologinen alttius, sosiokulttuurinen konteksti, huoltajuus ja vertaisryhmä. Kokemusten kautta lapsi luo itselleen kuvan maailmasta ja siitä, mikä hänen paikkansa siinä on. Lapsi toimii luomansa kuvan mukaan uusissa vastavuorotilanteissa niin vertaisryhmän kuin aikuistenkin kanssa. Uudet tilanteet taas ohjaavat ja muokkaavat edelleen lapsen käytöstä ja kuvaa maailmasta.

Lapsen käsitys oikeasta ja väärästä kehittyy kun hän oppii ymmärtämään omien tekojensa vaikutukset ja sen, kuinka negatioita voidaan välttää. Tämä prosessi voi kuitenkin häiriytyä. Varhaislapsuudessa syntynyt ongelmallinen kiintymyssuhde ohjaa lapsen empatian kehitystä ja lapsen sisäisiä toimintamalleja aggressiivisiksi ja toisia huonosti kohteleviksi. Varhaislapsuudessa opitut ongelmalliset käytösmallit kroonistuvat ja kasaavat ympärilleen uusia, entistä ongelmallisempia käytösmalleja.

Lapsen käsitys toiminnasta alkaa muovautua jo varhaislapsuudessa. Vauvan käyttäytymien on suuntautunut etsimään äidin läheisyyttä, etenkin tilanteissa joissa vauva tuntee itsensä uhatuksi. Luottamus äitiin on välttämätöntä lapsen varhaisessa oppimisen vaiheessa. Turvallisesti kiintyneille lapsille syntyy kuva maailmasta, jossa heidän tarpeisiinsa ja tunteisiinsa vastataan, olivatpa ne sitten negatiivisia tai positiivisia. Kiintymyssuhde vaikuttaa lapsen tapaan tutkia ja tulkita maailmaa, ihmisiä ja vuorovaikutus tilanteita. Varhaisen vuorovaikutuksen ongelmat yhdistettyinä muihin ongelmiin johtavat kohonneeseen riskiin käytöksen häiriöissä. Turvattomasti kiintyneet lapset joutuvat usein peittämään omat tunteensa. Jotkut lapset eivät ehkä saa ollenkaan emotionaalista vastavuoroisuutta vanhemmiltaan. Lapsen käytös peilaa ympäristön käytöksestä joka taas toimii pohjana reiluuden käsityksen ja sosiaalisten suhteiden synnylle. Moraaliset ajatukset syntyvät hyvää tarkoittaviin aikuisiin kohdistuvista positiivisista ajatuksista ja teoista, joita nämä aikuiset ovat lapselle tehneet. Jos lapsiin ei kohdistu ”hyvää tahtoa” ja huolenpitoa moraaliset ajatuksen muovautuvat erilaisiksi kuin vertaisryhmällä. Tällöin lapsen toimintamallit voivat muotoutua hyvin itsekeskeisiksi ja epäjärjestykselliseksi. Lapselle voi esimerkiksi syntyä käsitys maailmasta, jossa kaikki ovat

omillaan ja tunteiden näyttäminen on pahasta. Epäjärjestyksellisten toimintamallien takia muiden lasten tunteiden ja tarpeiden ymmärtäminen on vaikeaa. Vaikka ymmärrys toisen tunteista syntyisi, siihen ei osata reagoida emotionaalisesti. Vaikka lapsi ehkä tietäisi, mikä on "oikein" ja "hyvin" hän ei toimi tiedon mukaisesti koska se on ristiriidassa hänen omien tarpeittensa kanssa. Aggressiivinen lähestymistapa tuntuu helpolta, kätevältä ja tehokkaalta.

Käytöshäiriön synty, Dodge & Pettit


SIP- malli (Social information processing model) sosiaalisen tiedonkäsittelyn malli

SIP-mallin tavoitteena on opettaa lapselle, kuinka hän voi itse vaikuttaa tilanteisiin ja kuinka hänen tulisi niissä toimia. Malli auttaa lasta jäsentämään omaa toimintaa ja luomaan uusia toimintatapoja. Malli antaa myös viitteitä siitä, kuinka hyvin lapsi ymmärtää muiden tunteita ja sitä, kuinka hänen tulisi toimia ”moraalisesti oikein”.

SIP-malli toimii toimintahetkessä tehtävien päätösten ja niistä seuraavien sosiaalisten tilanteiden pohjalta. Malli huomioi lasten erilaiset sosiaaliset toimintatavat, kyvykkyyden ja taustavaikuttajat. Se auttaa lasta prosessoimaan omia tunteita, hyväksymään ne ja hallitsemaan niitä. Lapsi muokkaa itse omia sisäisiä toimintamallejaan.

SIP-mallin pohjana voidaan käyttää jotakin luokassa tapahtunutta tilannetta josta on seurannut konflikti oppilaiden välillä. Esimerkiksi jos oppilas on kompastunut toisen jalkaan nostaessaan kynää lattialta ja syyttänyt toista tahallisuudesta kamppaamisesta. Mallia voidaan hyödyntää myös itse tilanteessa, mutta se voi olla hankalaa lasten nopeiden reaktioiden vuoksi. Voidaan myös luoda jokin kuvitteellinen tilanne mutta sen on hyvä olla jokin normaaliin päivätoimintaan sopiva, esim. lapsi leikkii ulkona ja äkkiä hänen päähänsä osuu pallo.

Portaat 1 ja 2

Lapselle kuvaillaan sosiaalinen tilanne, esimerkiksi jokin tilanne, jossa hän on itse ollut mukana ja josta on aiheutunut konflikti luokassa. Lapsen tulisi koettaa ymmärtää, mitä tilanteessa tapahtui ja miksi.

”Kuvitellaan että oppilas kompastuu toisen oppilaan jalkaan nostaessaan kynää lattialta”.

Lapsen tulee ajatella, mitä tapahtui ja miksi.

”Kompastuin, koska toinen kamppasi tahallaan / vahingossa”.

Porras 3

Pohditaan, miten tilanne jatkuu perustuen äskeiselle päätökselle, miksi jotain tapahtui. Lapsi käyttää päätöksen teossa niin sen hetken ajatustaan tapahtumista kuin muista

vastaavista oikeassa elämässä tapahtuneista kokemuksista syntyneitä ajatuksia.

Asetetaan tavoite.

"Jatkan tehtävääni" tai "aion kostaa toiselle ja näyttää että minua ei saa kohdella näin"

portaatt 4 ja 5

Lapsi luo mahdollisia vaihtoehtoja kuinka tilanteessa voisi toimia ja kuinka ne vastaavat hänen omia kykyjään. Mitä seurauksia toiminnasta olisi?

"Haluaisin lyödä kamppaajaa mutta hän on liian iso ja vahva joten minun on parasta olla reagoimatta"

porras 6

Pohditaan valittua käytösmallia. Mietitään, kuinka toimintaa voisi muuttaa ja miten se vaikuttaisi lopputulokseen.

"Jos olisinkin lyönyt kamppaajaa, hän olisi lyönyt takaisin ja muutkin olisivat saattaneet tulla mukaan tappeluun. Jos opettaja olisi nähnyt olisin saanut jälki-istuntoa"

Joissain tapauksissa kaikkia portaita ei käydä läpi tai lapset vastaavat eri tavalla kuin portaita edeten. Näin käy etenkin tilanteissa joissa on paljon jännitettä, ennakoivaa käytöstä tai jos lapsi vastaa ajattelematta. Lapsi voi esimerkiksi edellisessä kamppaus-tilanteessa ajatella toisen teon olevan tahallinen ja ilmoittaa heti että löisi tätä. Etenkin aggressiivisille lapsille tämä on tyypillistä. Toisaalta lapsi voi myös ajatella kamppauksen olevan vahinko ja kertoa, että hän jatkaisi sitä tekemistä, mihin oli jäänytkin. Tällöin prosessointi luonnollisesti loppuu.

SIP-mallia voidaan käyttää myös koko luokan kanssa. Tällöin koulussa syntyneitä konflikteja voidaan ensin käsitellä tapauksessa mukana olleiden kanssa ja sitten koko luokan kanssa. Yhdessä voidaan pohtia, miten olisi kannattanut toimia jotta lopputulos olisi ollut kaikkien kannalta mieluinen.

Emotionaalinen prosessi ja SIP-malli, Lemerise & Arsenio


Interventio ja edukatiivinen terapia

Matin kohdalla ensisijainen huoli on siinä, saako hän riittävästi ruokaa ja kuritetaanko häntä fyysisesti kotona. Matin vanhempiin tulisi olla siis edelleen yhteyksissä ja keskustella sekä ruuan saannista että fyysisestä kurittamisesta avoimesti. Keskusteluihin vanhempien kanssa voisi osallistua opettajan lisäksi myös esimerkiksi terveydenhoitaja. Mattia itseäänkin tulisi opettajan haastatella tästä asiasta. Lisäksi tarpeen vaatiessa tulisi huoli ilmaista myös sosiaaliviranomaisille.

Matti voisi hyötyä myös edukatiivisesta terapiasta, jossa tavoitteena on mm. auttaa lapsia ymmärtämään kuinka heidän tunteensa vaikuttavat akateemisten taitojen oppimiseen sekä auttaa heitä ymmärtämään kuinka vuorovaikutussuhteet toimivat. Kaikenlainen oppiminen helpottuu, kun ihminen tuntee olevansa turvassa sekä sisäisesti että ulkoisessa ympäristössä. Edukatiivisessa terapiassa terapeutti yrittääkin luoda lapsen kanssa samantapaisen ”kiintymyssuhteen” kun on äidin ja vauvan välillä, jolloin lapsi saa tavallaan toisen mahdollisuuden kokea positiivista ja turvallista kiintymystä.

Edukatiivisessa terapiassa terapeutti luo turvallisen ympäristön rajoineen ja rohkaisee lasta oma-aloitteellisuuteen. Tärkeänä tekijänä turvallisuuden luomisessa on mm. se, että tavataan aina samassa paikassa, terapeutti pitää kiinni aikarajoista ja että tapaamisissa on oma rauhansa ja yksityisyytensä. Terapiaistunnoissa terapeutin on tärkeää luoda ilmapiiri, jossa lapsi tuntee, että terapeutti uskoo hänen kykyihinsä, pystyy auttamaan häntä ja yrittää ymmärtää. Terapian kuluessa terapeutti tekee kommentteja ja epäsuoria tulkintoja lapsen tunteista. Tämä tapahtuu usein kielikuvien avulla, esimerkiksi tarinoita ja piirustuksia hyväksi käyttäen. Tarkoituksena on, että lapsi lopulta hyväksyy nämä tunteet itsessään. Terapeutti voi siis käyttää työskentelyssään hyväksi erilaisia kertomuksia ja satuja. Satujen avulla lapsi voi mm. vertailla ja tutkailla erilaisia vaihtoehtoisia tapoja toimia tai hän pääsee kosketuksiin omien tunteidensa kanssa. Lisäksi terapeutti voi käyttää hyväksi lapsen piirustuksia, maalauksia ja rakennelmia. Näiden avulla voidaan suoraan päästä käsiksi lapsen tunteisiin. Matin kohdalla tämä voisi toimia hyvin, ottaen huomioon hänen kiinnostuksensa ja menestyksensä taideaineissa. Terapia voisi vahvistaa myös

Matin itsearvostusta ja positiivista oppijaminäkäsitystä, sillä tutkimuksissa on havaittu, että myös nuoruusiässä ”aikuisen” hyväksyntä on yksi keskeisistä määräävistä tekijöistä itsearvostuksessa. Lisäksi ulkopuolisen tuki auttaa parhaiten niitä nuoria, joilla on jokin vahvuusalue kuten Matilla taideaineet.

Loppuyhteenveto

Vaikka Matin aggressio tuntui ensin suurelta ongelmalta, löytyi siihen kuitenkin selittäviä tekijöitä. Matin aggression takana ei ole ollut varsinaisesti muiden satuttaminen, vaan yleensä häiriökäyttäytymisestä on ollut hänelle itselleen aina jotakin ”hyötyä”, esim. ruoan saaminen. Mikäli kotona todella esiintyy väkivaltaa, se voisi myös osittain selittää Matin käytöksen. Hän ei ehkä hallitse muita käyttäytymisen malleja, tai pidä niiden käyttämistä yhtä tehokkaana kuin suoran aggression.

Luokassa otetaan käyttöön SIP-malli, joka auttaa niin Mattia, kuin muitakin luokan oppilaita pohtimaan omia käyttäytymismalleja ja niiden toimivuutta. Mallia hyödynnetään pohtimalla koulussa tapahtuneita konflikteja niin oppilaiden kanssa henkilökohtaisesti kuin ryhmässäkin. Oppilaita kannustetaan puhumaan omista tunteistaan avoimesti ja heitä kannustetaan miettimään tekojensa seurauksia muiden kannalta. Lisäksi luokan opettaja on valmis ottamaan käyttöön luokan yhteishenkeä parantavia harjoituksia.

Matti aloittaa myös edukatiivisen terapian, jota pitää koulukuraattori. Kuraattorilla on valmiiksi terapian pitämiseen tarvittava koulutus.

Matin kohdalla huolena ovat erityisesti vanhempien haastattelussa esiin tulleet seikat mahdollisesta fyysisestä kurituksesta kotona, sekä Matin ruoan saamisesta. Suunnitteilla on keskustelu Matin opettajan, vanhempien, kouluterveydenhoitajan sekä koulukuraattorin kesken. Mikäli asia ei selviä, otetaan yhteyttä sosiaaliviranomaisiin.

Lähteet

- Barrett, M. & Trevitt, J. 1991. Attachment behavior and the school child. An Introduction to Educational Therapy. London: Routledge.
- William F. Arsenio and Elizabeth A. Lemire, Aggression and moral development: Integrating social information processing and moral domain models. Child Development, July/August 2004, volume 75, number 4, pages 987-1002
- Käyttäytymisen haasteet-luennot. Syksy 2009. Risto Hotulanen
- Sosiaalisten taitojen opettaminen – luento. Mari-Pauliina Vainikainen. syksy 2009
- Barrett, M. & Trevitt, J. 1991. Attachment Behaviour and the School Child. An introduction to educational therapy. London: Routledge.
- Bolwby 1969, kiintymyssuhdeteoria