

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Kommunikaatio

Risto Hotulainen

Käyttäytymistieteellinen tiedekunta / Erityispedagogiikka

Kommunikaatio-kurssi

kurssin www-sivu:
<http://bulsu.helsinki.fi/~hotulain/Kommunet1.htm>

Muodostuu:

- neljästä luentokerrasta
 - 16.01. Minäkäsitys osana kommunikaatiota (Risto)
 - 17.01. Kieli ja Kommunikaatio (Elina)
 - 24.01. Ei-kielellinen kommunikaatio (Nina)
 - 31.01. Tietokoneavusteinen opetus (Helena & Risto)
- ryhmäohjauksesta
 - 05.02. klo 12.30 – 15.00 A-klinikka säätiö (P. Heinälä)
 - 12.02. Orientaatio verkkotehtävään etukäteistehtävän pohjalta (Risto & Minna)
- verkkotehtävistä (ohjeet ja aikataulu löytyvät kurssin sivuilta), joka arvostellaan

Kommunikaatio ja minätietoisuus
Sisällysluettelo:

- Minäkäsityksen määrittelyä
- Minäkäsityksen normatiiviset kehitysvaiheet ja vaikutus kommunikaatioon

I Minäkäsityksen määrittelyä

...ei ole yhtä yleistä määritelmää eikä selvää sääntöä miten käsitteitä käytetään

- Helposti sekoitetaan jopa minäkäsitys ja itsetunto
- Ongelmana teksteissä pääasiassa käsitteiden kirjo
- a) Minäkäsitykseen
 - minä, minäarvio, minäkuva, identiteetti, minätietoisuus
- b) Itsetuntoon
 - itse, itsearvo, itsehyväksyntä, itsekunnioitus, itsetuntemus, itsearviointi

Minäkäsitys, pohja kommunikaatiolle

- Miten tulkitsemme kokemuksemme → vaikuttaa minäkäsitykseen, joka taas ohjaa toimintaa

- Keskiössä ympäristön kannustimet, tuki, ja palaute

- Ihmisellä on tarve yrittää selvittää mikä ja millainen hän on.

- Taustalla tarve myös testata itseä ("Olen hyvä poika").

→ miten hyvin yksilö onnistuu tässä tehtävässä ja kuinka tyytyväinen hän on omaan määrittelymäänsä määrittää yksilön yleisen tyytyväisyyden itseensä (itsetunto).

Minäkäsityksen käsitteellistämistä

William James

- Hahmotti teoreettiset päälinjat nykyiselle minäkäsitys-käsitteelle
 - Subjektioivinen, I-self ja objektiivinen Me-Self minäkäsitys
- Perusta myös minäkäsityksen hierarkkisudelle ja spesifisyydelle (sosiaalinen, henkinen, materiaallinen minä)
 - Esim. Sosiaalisten minäkäsitysten moninaisuus
 - Huomasi myös toisilleen ristiriitaisten tavoitteellisten minäkäsitysten olemassaolon
 - Tärkeällä alueella epäonnistuminen vaikuttaa yleiseen itsearvostukseen (itsetunto)

7

Charles Cooley (1864)

- Minä on sosiaalinen rakenne:
 - 1) Lapsi imitoi käytöstä, mielipiteitä ja arvoja,
 - 2) Lapsi muuttaa käytöstä suuntaa, jolla saa hyväksyntää ja
 - 3) vähitellen kehittyvä lapsi omaksuu itsestään mielipiteet jollaisena tärkeät ihmiset hänet näkevät
- "*Peiliin katsova minä*": Ihminen muodostaa kuvan itsestä (minäidea) katsomalla sosiaaliseen peiliin
 - 1) Kuvitelma mitä näyttää toisen silmissä
 - 2) Kuvitelma toisen ihmisen arvioinnista tästä kuvasta
 - 3) Tunteellinen reaktio näitä kuvitelmia kohtaan
- Minäkuvan arvioiva osa: Ihminen tuntee *kunniaa* tai *häpeää* suorituksistaan sisäistettyään ympäristön arvot, näin minäkuva ohjaa toimintaa

8

Kielen kehittymisen ja minäkäsityksen yhteys

- Kielen avulla ympäristö ohjaa lasta, jäsentää tapahtumia ja välittää odotuksia ja sääntöjä.
- Käytössä olevat sanat antavat raamin, jonka avulla minä voidaan määrittellä. *"Minä olen hyvä ja paha"*
- Kielen omaksuminen on voimakkaasti yhteydessä minäkäsityksen kehitykseen. *"Ei-akateettiset ja kuvitteelliset tunteet kehittyvät nopeasti alkuun"*
- Subjektiiivisesta → objektiiviseen minäkuvaan
- Kielellisen muistin kehittyminen
 - semanttinen muisti: *"kuvitellaan purettu, kontekstivapaa ja kontekstivapaa muisti. Olen ihana, Olen pilapässi"*
 - episodinen muisti: *"kerron tapahtumia, paikkaan ja aikaan sijoitettuna. Olen ihana, Olen pilapässi"*

9

- kun tiettyjä (em.) tapahtumia tapahtuu riittävän usein, niistä rakentuu skeemoja (scriptejä - kertomuksia), jotka eivät enää täytä episodisen muistin tunnusmerkkejä (paikka – aika)
- Välttämätöntä minäkäsityksen kehitykselle on itsen liittyvien kertomusten muodostuminen.
- Autobiographinen muisti → .
 - Noin 3-4v. lapset alkavat puhua menneistä tapahtumista itsen liittyen ja vähitellen voittavat "infantile amnesian"
- Kielen avulla pystytään luomaan yhä tarkempia kertomuksia itsestä ja niin vähitellen yhä yhtenäisempi kuva itsestä rakentuu. Toisaalta kertomusten tuottaminen ei voi onnistua ilman tarpeeksi toimivaa minäkäsitystä.

10

Myös minään liittyvät tunteet opitaan kommunikaation seurauksena

- Kielen avulla, lapset kehittyvät käyttämään kuvailevia käsitteitä itsestä *"Olen ihana, Olen pilapässi"*
 - tunteellisia reaktioita itseään kohtaan
- Kirjallisuudessa eniten käytetään termejä a) kunnia (hyvä mieli), b) häpeä ja c) syällisyys, arvioidessa oman toiminnan seurauksia
- Subjektiiivinen minä tulee vähitellen tietoiseksi objektiivisesta minästä (miten suoriuduin, miltä näytän)...eli subjektiivinen minä on "ylpeä" objektiivisesta minästä tai vaihtoehtoisesti...
- Em. tunteita pystytään kuvailemaan vasta esikouluikässä
- Eli kommunikaation avulla omaksutaan myös millaisia tunteita tunnetaan

11

Minätunteiden jaottelua

- Kunniaa** tunnetaan silloin, kun teko kohtaa omat arvot ja vastuusta. *"Olen ihana, Olen pilapässi"* yhdistetään omaan yritykseen tai omaan toimintaan.
- Häpeää** tunnetaan silloin, kun huomataan ettei ole kykyä tehdä jotain (→ epäpätevä) tai on epäpätevä tekemään omat tai sosiaaliset velvoitteensa *"Olen ihana, Olen pilapässi"* (ei kykyä tehdä).
- Syällisyyttä** tunnetaan silloin, kun on toimittanut jotain. On siis tiedossa, että on tehnyt jotain toisin saavuttaakseen jotain hyvää *"Olen ihana, Olen pilapässi"* (ei kykyä tehdä).
- Kun lapsi huomaa itsensä liittyvän käyttökseen liittyvä arvio *"Olen ihana, Olen pilapässi"* (ei kykyä tehdä).

12

Sosiaalisen ympäristön vaikutus

- Objektiivinen minä → n. 1½v. lapsi osaa nimetä itsensä peilistä
→ lapsi ei kuitenkaan vielä ymmärrä vanhempien antaman
 vastauksen sisältöä ja vastaaen mukaan → itse oppii, ja
 oppii myös vanhempien vastauksista
- 1½ v. Lapsi iloitsee 1x tornin tai palapelin rakentamisesta,
 ilman vanhempien palautetta
- 2v. Etsii vanhempien reaktioita hyvistä suorituksista ja välttää
 negatiivisia vastauksia; epävarmojen tilanteiden ja
 epäonnistumisen palautemallin ensi vaiheita
→ lapsi ei vielä ymmärrä epäonnistumisen okasaa
- 3v. Enää ei tarvita muiden läsnäoloa tunteiden varmistamiseksi

13

II Minäkäsityksen normatiivinen kehitys (Harter)

- Minäkäsityksen kehitys on yhteydessä kognitiiviseen kehitykseen.
- Voidaan erottaa erillisiä kehityskausia jolloin minäkäsitys kehittyy
 → **normatiivisia** muutoksia

Kognitiivinen rakenne

- Kuitenkin, selviä eroja voi olla tiettyjen yksilöiden, osaamisalojen ja
 sosiaalisten yhteyksien osalta.

Sosiaalinen rakenne

- Ympäristö eli miten vanhemmat/huoltajat, ystävät, ohjaajat,
 opettajat jne. vaikuttavat minäkäsityksen kehitykseen ja
 sen kehittymisen tarkkuuteen

"...vaikka ideaalisesti voidaan ajatella, että lapsi löytää vähitellen itse itsensä (määrittää itsensä) on hän toisaalta saamansa hoidon ja tuen armoilla"

14

Varhaislapsuudessa (3-4v.)

- kuvaukset ovat hyvin konkreettisia ja sisältävät kuvauksia
 havaittavista a) ominaisuuksista: "Osaan sukeltaa", "...numerot",
 b) kyvyistä: "Olen nopea", "...nopea",
 c) tunteista: "Olen iloinen/surullinen",
 d) mielihaluista: "Pidän jätteistä", "...käsistä",
 e) asennoista: "Olen pilossa sohvan takana. Yritän"
- Kuvaukset irrallisia ja erillisinä, koska tässä
→ lapsi ei vielä ymmärrä yhteyksiä
 eri ominaisuuksien välillä ja yhdistää piirteitä toisiinsa
- Ominaisuudet ovat pysymättömiä ja lapsilla ei ole mahdollisuutta
→ lapsi ei vielä ymmärrä
 ominaisuuksien pysyvyyttä
- Lapsit eivät kykene erotella omaa ideaalista (osaan A,B,C... ja K)
- Ei mahdollisuutta vertailla onnistumista ja epäonnistumista toisessa
 lajissa.
- Määritelmät yleensä hyvin positiivisia
 → HUOM: Poikkeavuus tässä suhteessa merkki jostain vakavasta

15

Esikouluikä (5-7 v.) "keskilapsuus"

- Lapset pystyvät muodostamaan luetteloita, missä he ovat
 hyviä
- Myös kuvittelu kehittyy ja auttaa lasta ottamaan leikeissä
 aikuisen ja itsensä roolit.
- Dualismi vallitsee edelleen (hyvä – paha, kiva – ilkeä jne.)
- Vallalla edelleen positiivinen minäkäsitys

→ nopea taitojen kehittyminen tarjoaa syyn positiivisiin arvioihin
 → Jotkut lapset pystyvät tuen avulla huomioimaan oman
 suorituksen parantumisen
 → Vallalla voimakas usko, että yritys tuo onnistumisen (toisaalta
 tutkimus on osoittanut, että kaikki lapset eivät kuulu tähän
 kategoriaan, esim. Dweck, 1995)

16

Sosiaalisen ympäristön vaikutus

- Lapset käsittävät aikuisten arvioinnin standardit ja
 yrittävät käyttää tätä tietoa ohjaamaan käytöstä
- He eivät pysty arvioimaan käytöstään
→ lapsi ei vielä ymmärrä
 eroja omien objektiivista minää)
- Väli aikaista vertailua (ei arviointia suhteessa
 muihin),
 - Jotkut lapset jo tässä iässä murehtivat mahdollisia virheitä
→ lapsi ei vielä ymmärrä
 tunteiden vaikutusta prosessiin
 ja onnistumisen avun hakemiseen. esim.
- Jotkut oppiaat saattavat välttää niiden strategioiden
 käyttöä
→ lapsi ei vielä ymmärrä
 taitojen ja suoritusten
- Ympäristön arviointikäytännöt (kotona / tarhassa)
 vaikuttavat muodostuviin käyttäytymismalleihin

17

Mitä voidaan tehdä

- Lapset eivät osaa analysoida tekemiään virheitä niin, että
 heidän itsensä täytyisi muuttua → ympäristön muutos
 auttaa
- Epärealistisuus
- Ongelmana "negatiiviset lapset" (täysin
 paha/tyhmä/surullinen/ huono)
 - Korjaavana keinona voi koettaa minäpiirrosta:

18

Keskilapsuus (8-11v.)

- Minä pystytään kuvailemaan (ei vain konkreettisesti)
- Yhä kasvavassa määrin suhteessa muihin
- Yleistyksiä ja yläkäsitteitä, joilla minää kuvataan
 - (vrt. taito vai yleisty)
- Minäkuvaukset liittyvät myös tarkemmin spesifisiin tilanteisiin
- Tässä vaiheessa pystytään myös muodostamaan määritelmiä suhteessa itsearvostukseen ja selittää miksi (olen tyytyväinen itseeni, koska...)
- Voidaan yhdistää sekä positiivisia että negatiivisia arvioita (älykäs - tyhmä, kiva - ilkeä, hyvä - paha)
- Minä siirtyy lähemmäs toisten arvioimaan kuvaa itsestä

19

Sosiaalisen ympäristön vaikutus

- Lapset oppivat vertailemaan ympäristön kannustuksesta suoritustaan a) eri aloilla ja lajeissa ja myös b) suhteessa toisiin
- Eri osaamisalojen vertailujen puuttuessa realistisen (normatiivisen) minäkuvan kehitys voi viivästyä
- Tai palautteen ollessa aina negatiivista ei opita yhdistämään eikä arvioimaan omia ominaisuuksia
- Sukupuolisuus voimistuu
- Sisäistetään ulkoisia ohjeita (Deci & Ryan)
- Minä yhä voimakkaammin määritellään suhteessa toisiin
 - (heikot - erityisryhmät vaarassa)
- Yrittämisen kaksiteräinen miekka

20

Ohjaavia toimenpiteitä

- Negatiiviset itsearvioinnit ja itsearvostus
 - Ensin tulee selvittää onko arvioinnit lähelläkään totuutta (+/-)
 - Jos on selviä puutteita *taidoissa* on pyrittävä luomaan "portfoliomainen" taitojen parantamiseen liittyvä ohjelma
 - Jos arvot epärealistisia, on konkretian kautta pyrittävä antamaan kokonaiskuva tilanteesta ja tuettava positiivisemmän minäkuvan omaksumista
 - Epäkypsät arvot itsestä (täysin tyhmä / paha), esim. dysleksia / käytöshäiriö (korjaus positiivisen kautta)
 - "Köyhä minäkuva"
 - tukiessa oppimista tulee varmistaa, että peruskertomus on kunnossa ja lapsella on tarpeeksi käsitteitä määrittellä itsensä

21

Nuoruus, minä ja kommunikaatio (12-15)

- Formaaliset operaatiot, tulisi pystyä rakentamaan hyvä teoria... ja testaamaan se.
- *Yleistyksen osalta*
- Minä poikkeuksesta on vahvasti määritelty sosiaalisten suhteiden ja oman hyväksynnän kautta
- *Yleistyksen osalta* (koulun puheita, tunteja, hyviä tunteita, tunteita, tunteita, tunteita ja yms.)
- Minä jatkaa rakenteellista kehittymistään/eriytymistään
- Yleistyksen (abstraktiot minään) kasvavat: avoin vs. ujo
 - yhä tarkempia yleistyksiä (mitä osalta ne pysyvät entillään),
 - *Yleistyksen osalta* (all-or-none) -pohjalla
 - abstraktion määrä lisääntyy (mitä osalta voidaan ajatella ja
 - *Yleistyksen osalta* (mitä osalta voidaan ajatella ja

22

- Nuoret eivät ole huolissaan, että heidän roolinsa vaihtuvat (hiljainen, riehakas, tarkkaavainen...jne...)
- He harvoin pohdiskelevat vielä (miksi olen niin erilainen...?)
 - Olen ilkeä toisille ja mukava toisille...eikä siinä nähdä mitään ongelmaa...
- Sosiaalinen vertailu jatkuu, ja sisäistetään muiden nuorten arvomaailma, "koulutuloksilla ja menestyksellä ei sovi levennellä, ei ole coolia",
- Ongelmia saattavat aiheuttaa vanhempien (tärkeiden ihmisten) arvot ja mielipiteet (anoreksia, depressio jne...)
- Tärkeää on, että nuoret saavat omasta osaamisestaan ja tekemistään palautetta (vahvuudet, heikkoudet, jne...)

23

Ympäristön vaikutus

- Tutkimuksissa havaittu, että toveriin (koulu) hyväksyntä ja vanhempien hyväksyntä ovat edelleen keskeisiä itsearvostusta määrääviä tekijöitä myös tässä ikävaiheessa
- Ulkopuolisen tuki auttaa parhaiten niitä nuoria, joilla on joku vahvuusalue
- Ongelmallisia ne nuoret, jotka arvioivat "kaikki" kompetenssinsa alhaiseksi
 - täytyy ottaa selville → selvät taitojen kehitysohjelma ja toivon perspektiivin luominen

24

Arvioiva osa minäkäsitystä yhteydessä motivaatioon

- Oppilaiden käsitykset omasta pätevyydestään (eli odotukset) vaikuttavat lasten käytökseen jatkossa (vrt. koulukokemukset ja niiden tulokset)
- Sekä ulkoinen että sisäinen palautejärjestelmä muodostavat pohjan motivaatiolle
- Positiivinen oppijaminäkäsitys on positiivisesti yhteydessä yrittämiseen, kurssien valintaan, akateemisiin tavoitteisiin, akateemisiin tuloksiin, lukion päättämiseen, yliopistoon hakemiseen, ammatteihin...
- Yhteydessä myös positiivisiin suorituksiin, psykologiseen terveyteen, koulu mielipiteisiin ja sosiaalisten suhteiden solmimiseen
 - OPS: Tavoitteena positiivinen minäkäsitys

25

Miten minäkäsitys sijoittuu oppimistilanteeseen

26