

Ea 1.6 Käyttäytymisen haasteet 5 op / 3 ov, vain pääaineopinnoissa

Tavoite: Suoritettuaan jakson opiskelija osaa erotella kehitys-, persoonallisuus- ja ympäristötaustoiltaan erilaisia sopeutumisvaikeuksia. Opiskelijalla on valmiuksia oppilaiden sopeutumisvaikeudet huomioon ottaen suhteuttaa omaa opettajuuttaan oppilaan pedagogisen tilan edellyttämällä tavalla. Opiskelija perehtyy erityispedagogiseen tutkimukseen ja kykenee sen perusteella arvioimaan ja ennustamaan oppilaiden pedagogista tilaa ja sen kehitystä. Lisäksi opiskelijalla on valmiuksia kehittää oppimateriaalia ja uusia opetustapoja erityisopetukseen sekä organisoida yhteistyötä suunniteltaessa erityisopetuksen järjestelyjä.

Risto Hotulainen

LUENNOT+RYHMÄT 26h (8h+18h) Hotulainen

Paikka: T23, A213

ke 9.9.2009 klo 11.15-13.45 L (Sos. Emot taustaa)
pe 11.9.2009 klo 12.15-14.45 L (Minäkäsitys & Itsetunto)
ma 14.9.2009 klo 12.15-14.45 L/R (Attribuutiot & case:t)
ke 16.9.2009 klo 12.15-14.45 R (Itsenäistä työskentelyä)
pe 18.9.2009 klo 12.15-14.45 R (Taisto Lehtinen)
ke 23.9.2009 klo 12.15-14.45 R (-Vierailu Sairaalakoulu-)
pe 25.9.2009 klo 12.15-14.45 R (-Mari-Pauliina Vainikainen-)
ma 28.9.2009 klo 12.15-14.45 R (Case-esittelyjä)
ke 30.9.2009 klo 12.15-13.45 R (Case-esittelyjä)

2

Oppimateriaali ja kirjallisuus:

Kazdin, A. E. Behavior modification in Applied Settings. 5th or 6th edition. Brooks/Cole. 465 s.

Barrett, M. & Trevitt, J. 1991. Attachment behaviour and the school child. An Introduction to Educational Therapy. London: Routledge. 249 s.

■ EHDOTUS: Case-tapaukset ratkaistaan pienryhmätyönä. Työt esitellään esityspäivinä (annetun kirjallisuuden ja luentojen avulla) ja lopullinen raportti Barrett, Trevit-viittauksineen tulee palauttaa tenttipäivänä:

- a) Barrett, M. & Trevitt, J. 1991. – kirjaa
- b) annettua tapauskohtaista materiaalia

Raportti ja tentti arvioidaan molemmat 0-5 asteikolla (3,5 pyöristetään 4)

TENTTI ke 14.10.2009 klo 15.00-18.00 tilassa D113 (auditorio)

Uusinta yleisinä kirjakuulustelupäivinä: ke 25.11 ja ke 9.12

3

Kurssi ja oheismateriaalit

Kaikki luentomateriaalit:

■ <http://www.mv.helsinki.fi/home/hotulain/>

■ Samoilta sivuilta löytyy

■ Virtuaalikoulu 1 – 6

■ Virtuaalikoulu 7 – 9

■ <http://tkk.joensuu.fi/projektit/sosemot/teoria.php>

→ Ruoho, Ihatsu & Kuorelahti (2001) Käyttäytymishäiriöiset lapset ja nuoret. Se on julkaistu teoksessa M. Jahnukainen (toim.) Lasten erityishuolto ja -opetus Suomessa, kustantaja [Lastensuojelun Keskusliitto](#).

Kotitehtävä maanantaiksi: Valitkaa

4

Kurssin teemoja

- Yleinen jäsenyys Käytöshäiriöt – Sosioemotionaaliset ongelmat
- Orientaatio ongelmien taustoihin & syihin
- Minäkäsitys, Itsearvostus, Oppimisorientaatiot
- Sosiaalisen kompetenssi, teoriaa ja tukevia käytäntöjä
- Esitysten kautta käytäviä teemoja (aggressio, itseykyvykkyys, opettajan käytös...)

5

KÄYTÖSHÄIRIÖT

Sosioemotionaalinen kehitys lapsen ja nuoren yksilöllisyyden ja vuorovaikutuksen rakentajana

SOSIAALISUUS = liittyy ihmisten välisiin suhteisiin, yksilön ja ympäristön väliseen vuorovaikutukseen

* hyvä itsetuntemus ja itsetunto (annettu ja hankittu) rakentavat sosiaalista minää

EMOTIONALISUUS = liittyy yksilön tunne-elämään, oman sisäisen tilan tunnistaminen, prososiaalisuus ja empatia

lapsen tunne-elämän ja sosiaalisuuden välille voi luoda ainoastaan teoreettisia eroja

fyysisen, kognitiivisen, kielellisen ja sosiaalis-emotionaalisen kehityksen osa-alueet kietoutuvat toisiinsa

6

Jaottelua ongelman suunnan mukaan

1. Eksternaalinen ongelmakäyttäytyminen.

keskeinen piirre on vaikeus käyttäytymisen säätelyssä

→ käyttäytyminen, joka on haitallista toisille

- epäsosiaalinen,
- aggressiivinen
- uhoava
- impulsiivinen,
- hyperaktiivinen käyttäytyminen
- ongelmat tarkkaavaisuudessa.

- Eksternaalisen käyttäytymisongelmin oirehtivan lapsen käytös ei useinkaan vastaa ympäristön asettamia ikätasoisia sosiaalisia odotuksia, mistä seuraa ristiriitoja sosiaalisen ympäristön ja lapsen välillä

7

- Varhain lapsuudessa alkavat, pitkäkeiset eksternaaliset häiriöt ovat yhteydessä neuropsykologiseen poikkeavuuteen, kuten kielellisiin ongelmiin ja vaikeuksiin eksekutiivisissa eli käyttäytymistä kontrolloivissa toiminnoissa.
- Ilmenevät muun muassa tarkkaavaisuusongelmina ja hyperaktiivisuutena.

2. Internaalinen ongelmakäyttäytyminen.

ongelman kohdistuu sisäänpäin:

- emootioiden
- mielialan säätelyyn ja/tai
- ylikontrolloitua käyttäytymisen säätelyyn, joka ilmenee ahdistuksena, masennuksena, pelokkuutena, sosiaalisena vetäytymisenä tai psykosomaattisina vaivoina

8

- Internaalisille käyttäytymisongelmille on tyypillistä lapsen subjektiivisesti ja sisäisesti kokemat vaikeudet.
- Internaalisten häiriöiden on havaittu lisääntyvän murrosikää lähestyttäessä ja olevan yhteydessä moniin muihin ongelmiin kuten esimerkiksi oppimisvaikeuksiin, akateemiseen alisuoriutumiseen, käytöshäiriöihin sekä puutteellisiin sosiaalisiin taitoihin ja sosiaaliseen eristyneisyyteen.

Komorbideetti on yleistä: Esimerkiksi suomalaisessa Somersalon ym. (-99) tutkimuksessa yhteisesiintymistä ilmeni 6 %:lla tytöistä ja 23 %:lla pojista → yksi kehityksellinen häiriö lisää riskiä myös muihin häiriöihin.

→ voidaan katsoa liittyvän myös kehitykselliseen kokonaisvaltaisuuteen tai epäkypsyyteen; yhteydessä vakava-asteisempaan, pitkittyneeseen häiriöön ja ongelmiin useilla elämän osa-alueilla

→ masennuksesta paraneminen pitkittyi mikäli siihen liittyi eksternaalista ongelmakäyttäytymistä.

→ mitä vakavampaa eksternaalinen, sitä suurempi oli riski internaaliseen

9

Jatkuvuus

Sopeutuvan ja ongelmakäyttäytymisen jatkuvuus.

- Sop. käyttäytymisessä on jatkuvampaa. Esim. Borg: sopeutuva käyttäytyminen jatkui 60 %:lla lapsista 4 → 10 ikävuoden välillä.
- Tutkimuksissa on havaittu myös ongelmakäyttäytymisen olevan huomattavan jatkuvaa: ongelmakäyttäytyminen ennen kouluikää on yhteydessä ongelmakäyttäytymiseen keskilapsuuteen ja myöhempäänkin ikään saakka
- Vanhetessaan lapset myös yleensä säilyttävät asemansa suhteessa ikätovereihin, vaikka ongelmakäyttäytyminen lieventyisikin
- Vakava ongelmakäyttäytyminen on jatkuvampaa (kuin lievä)
- Mikäli ei ole kyse komorbidista ongelmakäyttäytymisestä, pysyvät häiriöt yleensä samansuuntaisina:
- HUOM: alle kouluikäisen eksternaalinen ongelmakäyttäytyminen olisi yhteydessä myöhempään internaaliseen ong.käyttäytymiseen

10

Sosioemotionaalaisia ongelmia selittäviä teorioita ja malleja

A) PSYKODYNAAMINEN

- Kiintymyssuhde
- Sopeutumattomuus on psyykinen häiriö ja/tai varhaisen vuorovaikutuksen seuraus

B) ELÄMÄNHALLINNALLINEN (motivaatio)

- Minäkäsitys
- Tavoiteorientaatiot
- Attribuutiot

11

A) PSYKODYNAAMINEN MALLI

- Mistä ja milloin poikkeava kehitys alkaa?

Ensimmäisiä merkkejä oman sosiaalisen maailman ulkopuolelle jäämisestä

- torjuntaa
- kiusatuksi joutumista,
- kiusaajana toimimista,
- syrjäanvetäytymistä,
- yksinäisyyden kokemista.

- Päiväkotilasten toverisuhteongelmat näyttävät olevan yleisiä.
- Monilla lapsilla ne myös kasautuvat herkästi.

12

Yksinäisten oppilaiden jakautuminen ryhmiin sosiaalisten piirteiden mukaan: (Laine 2005)

Epäsosiaaliset syrjäytyneet Yksinäiset	Epäsosiaaliset aggressiiviset Yksinäiset	Sosiaaliset mutta henkisesti kehittyneemmät Yksinäiset
Ujous	Aggressiivisuus	Järkevyys
Arkuus	Heikko itsetunto	Syvästi ajattelevainen
Herkkyys	Määrällisyys	Herkkyys
Heikko itsetunto	Itsekkyys	Rauhallisuus
Masentuneisuus	Yhteistyöongelmat	Hyväntahtoisuus
Muiden vältteleminen	Kiusaaminen	Luotettavuus
Muiden häpeileminen	Rohkeus	Ystävällisyys
Hyväntahtoisuus	Viikkauus	
Auttavaisuus	Herkkyys	
Onnettomuuden vaikutelma		
Ystävällisyys		
Rauhallisuus		
Yht. 50 % yksinäisistä	Yht. 35 % yksinäisistä	Yht. 15 % yksinäisistä

A) PSYKODYNAAMINEN

Lapsen kiintymyssuhde –teoria (Bolby 1969-1980)

- Kiintymys on käyttäytymistä, jonka tarkoituksena on sitoa äiti ja lapsi toisiinsa → hengissä selviytyminen
- Tutkimusmenetelmänä haastattelu ja havainnointi (M. Ainsworth -78)
 - Turvallisesti kiintyneet (B: secure)
 - Turvattomasti kiintyneet:
 - välttelevästi (A: avoidant)
 - vastustelevästi (C: amivalent)
 - lisäksi ristiriitaiset lapset → äidin epä johdonmuk. käytös
 - Crittenden (1994) jokaiselle luokalle neljä alaluokkaa ja lisäksi yhdistelmä A/C

- Keskeisessä osassa Bolbyn teoriassa ovat sisäiset työmallit → toistuvat kokemukset muokkaavat mentaalisia malleja
- Lapset muodostavat käsityksiä: kuka/ketkä tärkeitä ja miten heidän huomio saavutetaan ja miten käytettyihin keinoihin suhtaudutaan
- Lopulta syntyy malleja → jotka säätelevät yksilön käyttäytymistä muita kohtaan ja hänen tunteitaan tärkeitä henkilöitä kohtaan

<http://www.vt.fi/cgi-bin/teema/player.pl?url=teema/olmanvoin/silven2.rm&w=256&h=144>

B) ELÄMÄNHALLINNALLINEN

Minäkäsitys ja itsetunto selittämässä lapsen sosioemotionaalinen kehitystä

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

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

Minäkäsitys; pohja tavoitteelliselle käytökselle

- Ohjatessamme toimintaamme (valinnat) minäkäsitys muotoutuu.
- Jatkuva itsenmäärittelyprosessi, jossa ympäristön kannustimet ja tuki, erityisesti läheisten ihmisten antama, ovat keskeisessä asemassa.
- Ihmisellä on luonnollinen tarve yrittää selvittää mikä ja millainen hän on. Taustalla tarve myös testata itseensä liittyviä hypoteeseja ("Olen hyvä poika").
- → miten hyvin yksilö onnistuu tässä tehtävässä ja kuinka tyytyväinen hän on omaan määritelmäänsä määrittää yksilön yleisen tyytyväisyyden itseensä (itsetunto).

Minäkäsityksen ja itsearvostuksen

→ taustaa *William James (1890)*

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

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 määritellä.
- Kielen omaksuminen on voimakkaasti yhteydessä minäkäsityksen kehitykseen.
- Subjektiviisesta → objektiiviseen minäkuvaan
- Kielellisen muistin kehittyminen
 - semanttinen muisti: kielellisesti purettu, kontekstivapaa ja yleinen; "Olen hyvä tyttö, Olen ihana, Olen plinsessa"
 - episodinen muisti: kerran tapahtunut, paikkaan ja aikaan sidottu; "Käytiin isän kanssa syömässä kiinalaista ruokaa"

- 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.

Myös minään liittyvät tunteet opitaan kommunikaation seurauksena

- Sen lisäksi, että lapset kehittävät käyttämään kuvailevia käsitteitä itsestä (kiva, ilkeä, reipas...), he kehittävät tunteellisia reaktioita itseään kohtaan
- Kirjallisuudessa eniten käytetään termejä a) kunnia (hyvä mieli), b) häpeä ja c) syyllisyys, arvioidessa oman toiminnan seurauksia
- Subjektiviivinen minä tulee vähitellen tietoiseksi objektiivisesta minästä (miten suoriuduin, miltä näytän)
- ...eli subjektiivinen minä on ylpeä objektiivisesta minästä tai vaihtehtoisesti...
- Kommunikaation avulla omaksutaan myös millaisia tunteita tunnetaan

Minätunteiden jaottelu

- Kunniaa** tunnetaan silloin, kun teko kohtaa omat tavoitteet (saavutuksesta ollaan itse vastuussa, onnistuminen yhdistetään omaan yritykseen tai kykyyn)
- Häpeää** tunnetaan silloin, kun huomataan ettei olla tarpeeksi hyviä (→ epäpäteviä) tai on epäonnistuttu kohtaamaan omat tai sosiaaliset standardit (→ syy itsessä)
- Syyllisyyttä** tunnetaan silloin, kun on toimittu toisin kuin tulisi toimia. On siis tiedossa, että jotain olisi voinut tehdä toisin saavuttaakseen tavoitteen (→ syy teossa).

II Minäkäsityksen normatiivinen kehitys (Harter)

- Minäkäsityksen kehitys on yhteydessä kognitiiviseen kehitykseen.
- Voidaan erottaa erillisiä kausia, jolloin minäkäsitys kehittyy "samanaikaisesti", voidaan puhua **normatiivisista** muutoksista
- Kognitiivinen rakenne**
 - Kuitenkin, selviä eroja voi olla tiettyjen alojen, yksilöiden ja sosiaalisten yhteyksien osalta.
- Sosiaalinen rakenne**
 - Kuinka vanhemmat/huoltajat, ystävät, ohjaajat, opettajat vaikuttavat vaihtelevasti minäkäsityksen yleisyyteen ja yksityisyyteen ja näiden määritelmien tarkkuuteen
 - "...vaikka ideaalisesti voidaan ajatella, että lapsi löytää vähitellen itse itsensä (määrittää itsensä) on hän toisaalta saamansa hoidon ja tuen armoilla"

Sosiaalisen ympäristön vaikutus

- Objektiivinen minä → n. 1½v. lapsi osaa nimetä itsensä peilistä
 - Tämän jälkeen lapsi alkaa vähitellen ohjautua vanhempien antamien standardien, tavoitteiden ja sääntöjen mukaan → tulee osoittaa, jos poiketaan ohjastusta on lapsi vastuussa
- 1½ v. Lapsi iloitsee tornin tai palapelin rakentamisesta, ilman vanhempien palautetta
- 2v. Etsii vanhempien reaktioita hyvistä suorituksista ja välttää negatiivisia vastauksia; epävarmojen tilanteiden ja epäonnistumisen palautemallin ensi vaiheita
 - Opitaan kääntämään selkä ja nostelemaan olkapäitä
- 3v. Enää ei tarvita muiden läsnäoloa tunteiden varmistamiseksi
 - rangaistuksen pelko

25

Varhaislapsuudessa (3-4v.)

- kuvaukset ovat hyvin konkreettisia ja sisältävät kuvauksia havaittavista a) ominaisuuksista: "Osaan sukeltaa", "Osaan numerot", b) kyvyistä "Olen vahva", "Olen nopea", c) tunteista "Olen iloinen/surullinen", d) tunteista "Pidän jäätelöstä", "Tykkään kissoista" ja e) asennoista "Olen piilossa sohvan takana. Yritä löytää minut".
- Kuvaukset ovat toisistaan erillään, koska tässä vaiheessa lapsilla ei ole kykyä yhdistää piirteitä toisiinsa. Samoin määritellyt ominaisuudet ovat pysymättömiä ja lapsilla ei ole mahdollisuutta testata hypoteettisia minäkäsityksiä.
 - Lapsot eivät kykene erotella omaa ideaalista (osaan A,B,C...ja K)
 - Eikä mahdollisuutta vertailla onnistumista toisessa ja epäonnistumista toisessa lajissa.
 - Määritelmät yleensä hyvin positiivisia
 - Poikkeavuus tässä suhteessa merkki jostain vakavasta *

26

Esikouluikä (5-7 v.) "keskilapsuus"

- Lapset pystyvät muodostamaan luetteloita, missä he ovat hyviä
- Myös kuvittelu kehittyä 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) *
- Vaikka tunteita voidaan kokea ilman ulkopuolisen läsnäoloa lapset eivät pysty kuvailemaan tunteitaan ennen esikouluikää

27

Sosiaalisen ympäristön vaikutus

- Lapset käsittävät aikuisten arvioinnin standardit ja yrittävät käyttää tätä tietoa ohjaamaan käytöstä
- He eivät kuitenkaan vielä pysty arvioimaan käytöstään (tarkkailemaan omaan objektiivista minää)
- Väli aikaista vertailua (ei arviointia suhteessa muihin),
 - Jotkut lapset jo tässä iässä murehtivat mahdollisia virheitä eivätkä pysty keskittymään kontrolloiviin prosesseihin (yrittäminen, keskittyminen, avun hakeminen: esim. kysyminen)
 - Jotkut oppilaat saattavat välttää niiden strategioiden käyttöä, jotka voisivat heidän taitojen ja suoritusten parantumista
 - Arviointi/palautekäytännöt (kotona / päiväkodissa) ovat yhteydessä muodostuviin käyttäytymismalleihin

28

Mitä voidaan tehdä

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

29

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 spesifiisiin tilanteisiin
- Tässä vaiheessa pystytään myös muodostamaan määritelmiä suhteessa itsearvoon 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

Arvot

30

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
- Sukupuolisidonnainen minäkäsitys voimistuu
- Sisäistetään vähitellen ulkoisia ohjeita (Deci & Ryan)
- Minä yhä voimakkaammin määritellään suhteessa toisiin
 - (heikot - erityisryhmät vaarassa)
- Yrittämisen kaksiteräinen miekka - arvot

31

Nuoruus, minä ja kommunikaatio (12-15)

- Formaalit operaatiot, tulisi pystyä rakentamaan hyvä teoria... ja testaamaan se.
 - ei kuitenkaan toimi minäkäsityksen osalta
- Minä poikkeuksetta on vahvasti määritelty sosiaalisten suhteiden ja oman hyväksynnän kautta
 - puhelaita, hauskoja, kivoja, hyvin pukeutuneita, cooleja, hyviä heittämään juttuja, vitsikkäitä, urheilullisia ja yms.
- Minä jatkaa rakenteellista kehittymistään/eriytymistään
- Yleistykset (abstraktiot minään) kasvavat: avoin vs. ujo
 - yhä tarkempia yleistyksiä (mutta toisaalta ne pysyvät erillään), jolloin en edelleen vaara, että yleistyksiä (all-or-none) -pohjalta
 - abstraktion määrä lisääntyy, mistä syystä voidaan (ajatella ja) korostaa joitakin asioita ns. liikaa...pelkän ajattelutyön pohjalta

32

Ympäristön vaikutus

- Tutkimuksissa havaittu, että toveripiiriin (koulu) hyväksyntä, vanhempien ja "aikuisen" 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

33

Minäkäsitys ja motivaatio (johdatus orientaatioihin)

- Oppilaiden käsitykset omasta pätevydestään (eli odotukset), jotka muodostuvat koulukokemuksista ja niiden tulkinnasta, vaikuttavat lasten käytökseen jatkossa
- 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, koulumieliapiteisiin ja sosiaalisten suhteiden solmimiseen
 - OPS: Tavoitteena positiivinen minäkäsitys

34

Miten minäkäsitys sijoittuu oppimistilanteeseen

35

Tavoiteorientaatiot

1. Oppimisorientaatio
2. Suoritusorientaatio
3. Välttämisorientaatio
4. Opittu avuttomuus

36

Tavoiteorientaatiot ja oppiminen (Dweck)

Kolme välttämää, jotka eivät välttämättä pidä paikkaansa:

- Kyvykkäät ja taitavat oppilaat ovat sisäisesti motivoituneita. He janoavat haasteellisia tehtäviä
- Vanhempien kiittäminen lasten älykkyydestä ja lahjakkuudesta rohkaisee lasta sisäiseen motivaatioon ja oppimisorientaatioon.
- Itsevarmuus ja luottamus omaan älykkyyteen johtaa oppimisorientaatioon.

- 1) Älykkyyden on "muotoutuvaa"
- älykkyyttä pystytään parantamaan

- 2) Älykkyyden on pysyvä kokonaisuus
- älykkyyttä tietty määrä (toisilla enempi kuin...)
- jotkut ovat älykkäitä, jotkut eivät

Oppimistavoite
Epäonnistumisen välttäminen
Epäonnistumisen hyväksyminen

7

Tavoiteorientaatiot

1. Oppimisorientaatio

- ymmärtäminen
- kompetenssin lisääminen
- haasteellisuus → mahdollisuus testata itseään
- virheet → mahdollisuus oppia

2. Suoritusorientaatio

- hyvään lopputulokseen pääseminen
- pääavoite (ei välttämättä ymmärtäminen)
- virheiden välttäminen keinolla millä hyvänsä
- osa työskentelystä käytetään ajatteluun siitä miten toiset suhtautuvat

Esimerkkejä:

- halutaan korostaa hyviä suorituksia
- yritetään näyttää "fiksummilla"
- valitsee yleensä lyhimmän mahdollisen tien
- vertailee arvosanoja (piilottaa oman, jos huonompi)
- valitsee tehtäviä, joissa varmasti onnistuu
- jos epäilee epäonnistuvansa, osoittaa selvästi, ettei yrittänytkaan tosissaan

3. Välttämisorientaatio

- Haasteellisuus → mahdollisuus epäonnistua
- virheet → osoitus oman kykenemättömyydestä
- Parempi olla vastaan, olla tekemättä
- Huonon tuloksen alleviivaaminen
- depressiivisyys, alistuneisuus
- "opittu avuttomuus"

38

Tavoiteorientaatioiden muotoutumisesta; mistä kaikki (voi) alkaa

Lastentarhaikäisetkin (3,5-5v.) voivat osoittaa välttämisorientaatiota

Palapelitehtävä:

- Toiset halusivat pysyä helppoissa palapeleissä
- Roolileikki, siitä miten vanhemmat suhtautuisivat
- Virhe, väärä vastaus lapsen maailmassa merkki pahuudesta → rangaistus
- Virheitä kartetaan vain hyvät lopputulokset merkitsevät

Palautteita ratkaisevaa:

- Kykyihin ja lapseen kokonaisuutena liittyvä palaute (-)
- Virheetömyyteen ja lopputulokseen keskittyvä palaute (-)
- Älykkyyden ja lahjakkuuden kiittäminen (-)
- Oppimisstrategioihin ja yrittämiseen liittyvä palaute (+)

Erityistä tukea ja ohjausta annettaessa on hyvä selvittää oppilaan suhtautuminen virheisiin

- Suoritukseen tai kyvykkyyden parantumiseen liittyvään palautteeseen tulee aina liittää syy mistä parantunut tulos johtuu
- Haasteet ja virheet ovat niitä tilaisuuksia, jolloin voidaan oppia jotain uutta.
- Koulun tehtävä antaa valmiuksia oppilaille toimia uusissa haasteellisissa ja vaikeissa tilanteissa.

39

4. Opittu avuttomuus

Seligmanin (1974) opitun avuttomuuden teoria.

- Yksilö menettää tilanteen hallinnan. Hän ei pysty kontrolloimaan tilanteeseen vaikuttavia tekijöitä. Hän vain odottaa, mitä seuraavaksi
- Opitun avuttomuuden seuraukset muistuttavat masennusta.

Opittuun avuttomuuteen liittyy seuraavia oireita:

- Passiivisuus
- Vaikeus oppia, että toiminta tuottaa tulosta
- Aggression puute
- Avuttomuus vähenee ajan myötä
- Painon menetys, syömättömyys, hermostuneisuus, seksuaaliset ongelmat
- Norepinefriiniin muutokset
- Vatsahaava ja stressi

40

- Syynä havainto, että toiminta ja saadut palautteet ovat toisistaan riippumattomia. "En ole itse vastuussa saadusta palautteesta".
- Vaikka koulun tehtävä on edistää ihmisen valmiuksia, se tarjoaa joillekin kokemuksia, joita voi kuvata sanalla opittu avuttomuus.
- Osa lapsista joutuu jatkuvasti tilanteisiin, jossa he kokevat epäonnistumisia. Aina vain menee huonosti.
- Osa lapsista passiivoituu, osa etsii vaihtoehtoisia keinoja saada huomiota (kielteisyyttä → merkki taistelusta avuttomuutta vastaan?)
- Myös muutokset keskushermostossa ovat olleet selviä.

- → Passiiviset pahimmassa vaarassa. Passiivinen ote elämään on merkittävä parantumisen este. Monissa terapioissa koetetaan ihminen saada liikkeelle, tekemään sellaisia ratkaisuja, jotka osoittavat hänen vielä hallitsevan omaa elämäänsä.

41

Attribuutioiden

- Selittävät tapahtumien syyt (onnistuminen-epäonnistuminen)

Muodostamme attribuutioita:

- epätavallisissa tilanteissa (jotain uutta ennen kokemattoma tapahtuu)
- todellisissa (tärkeissä) tilanteissa
- odottamattomissa tilanteissa (jotain tapahtuu mitä ei ole tapahtunut aikaisemmin)

- Attribuutioiden vaikutus siihen miten meidän odotukset tulevista tilanteista (miten tulevaisuudessa samanlaisissa tilanteissa tulee käymään) ja tunteista (kunnia, syyllisyys vai häpeää)

Mistä attribuutioiden tulevat?

- Attribuutioiden muodostuvat aikaisemmista kokemuksista. Lisäksi niiden muotoutumiseen vaikuttaa tärkeät henkilöt (vanhemmat & opettajat) ja sosiaalistuminen.

42

Weiner ”Attribuutioiden havaitseminen ja korjaava palaute”

Weinerin työ perustuu tutkimukseen suoritusten tulkinnasta.

Ensimmäisen luokituksen mukaan tärkeimmät suoritusselitykset voidaan jakaa kahteen pääluokkaan:

- 1) Paikallisuus: tulos voidaan selittää johtuvan yksilöstä itsestään johtuvista tekijöistä tai yksilön ulkopuolisista tekijöistä
- 2) Pysyvyys: tulos tapahtuu uudelleen ja uudelleen eli se on pysyvää (stable) ja tulos voi vaihdella (variable).

Yhdistelmä näistä kahdesta päätekijästä johtaa malliin, johon ihmisten luomat suoritukseen liittyvät attribuutit voidaan pääasiallisesti jakaa:

		Paikallisuus	
		<i>Sisäinen</i>	<i>Ulkoinen</i>
Pysyvyys	<i>Pysyvä</i>	Kyky	Tehtävän vaikeus
	<i>Vaihteleva</i>	Yrittäminen	Onni

43

Yhteenveto attribuutioista

- Opetuksessa on huomioitavaa, miten lapset tulkitsevat onnistumisiaan ja epäonnistumisiaan. Jos oppilaat saadaan omaksumaan syyksi ainakin jossain määrin yrittäminen on oppilailla toivoa menestyä seuraavalla kerralla. Jos epäonnistuminen laitetaan kykyjen syyksi oppilaalla ei ole paljoa toivoa paremmasta.
- Sisäiset attribuutit ovat käyttökelpoisia onnistumisen jälkeen.
- Vaihtelevat attribuutit epäonnistumisen jälkeen.
- Lisäksi epäonnistumisen tukemiseksi voidaan tarjota tietoa
 - a) miten muut pärjäsivät (jos muillakin on mennyt huonosti)
 - b) miten oppilas pärjää muissa aineissa tällä hetkellä (hyvin)
 - c) miten oppilas pärjää normaalista kyseisessä aineessa (hyvin)
- ...ja yhdistää tämä tieto yrittämistä ja strategioita korostavaan palautteeseen.

44