

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Osa b) Ymmärtämisen haasteet 3 op / 1,5 ov

Risto Hotulainen

Käyttäytymistieteellinen tiedekunta / Erityispedagogiikka

Tavoitteet

- Opiskelija perehtyy kehityksen ääripäihin: lahjakkuuden ja kehitysvammaisuuden edellyttämiin pedagogisiin erityistarpeisiin. Opiskelija ymmärtää vammaisuuteen liittyvän määrittelyn muutoksen

Riston osuus: <http://www.mv.helsinki.fi/home/hotulain/> - sivuilta löytyy Ymmärtämisen haasteet – kurssisivu, jolla on kuvattu kolme ongelmatapausta. Valitse (yksin tai ryhmäsi kanssa) yksi tapaus.

- Palauta ratkaisu tenttipäivä(än)nä mennessä (paperilla)
- Arvostelu (luento-, verkkomateriaalien sekä Hotulainen väitöskirjan käyttö)

Sisältö:

- Lahjakkuus – yleistä määrittelyä
 - Älykkyyteen ja lahjakkuuteen liittyviä keskeisiä lähestymistapoja ja teorioita
- Asiantuntija – noviisi –paradigma
- Minäkäsitys ja lahjakkuus
- Uskomukset älykkyydestä/lahjakkuudesta
- Opetuksen eriyttäminen (oppimisstrategiat)

Lahjakkuus

Lahjakas (mitä tarkoittaa tarkoittaa?)

- vrt. gifted, talented, Hochbegabung, begåvad, ... (gifted = naturally talent = synnynnäinen kyky - specially gifted?)
- pelkästään ilmiötä kuvaavien sanojen käyttö aiheuttaa ennakkokäsityksiä ja –merkityksiä → uskomuksia → tulkintoja

Määrittelyn vaikeus

- jatkumolta eri ominaisuuksissa
- miten löydetään raja (psykometria???)
- kulttuurisidonnainen
- määritellään usein muiden käsitteiden avulla...

Älykkyyden

- Älykkyyden (ymmärtämistä, oivaltamista, tajuamista)
 - Lahjakkuus → älykkyyden vai lahjakkuus → Älykkyyden
 - Voidaan ajatella että älykäs ihminen on useimmiten lahjakas, mutta lahjakas voi olla ilman älykkyyttäkin (?)
- Älykkyyden yhdistetään perinteisesti kognitiiviseen suorituskykyyn
 - Yleisälykkyyden (g-factor)
 - Fluid intelligence (Gf)
 - Crystallized intelligence (Gc) → onko em. Kaltaista (vai x-tekijöitä), ja jos, niin mitä tulkintaa se edustaa
- Ongelmana erimielisyydet: a) mitkä ovat yleisälykkyyttä mittaavat komponentit ja merkitys ja b) voidaanko älykkyyttä kattavasti mitata? (vrt. tunnistaminen & eriyttäminen).

Älykkyyden ja sen määrittely perinteisesti yhteydessä lahjakkuuteen (ainakin koulumaailmassa)

Ongelma älykkyyden moninaiset lähestymistavat (voidaan luokitella metaforien mukaan)

1) Georafinen

- Yleinen (g) ja muita osa-alueita?
Esim.: Spearman, Thurstone

2) Informaation prosessointi (Laskennalliset, Tietokone)

- Prosessointi, mieleenpainamis, -palauttamis, - ...
Esim.: Flavell,

3) Biologinen

- Aivojen ja ajatteluprosessien kuvantaminen
- Esim.: Vernon, Deary

4) Epistemologinen

- Tieto ja sen muodostuminen
- Esim. Piaget
- Neo-Piaget (attention and working memory)

5) Sosiokulttuurinen

- Älykkyyks muodostuu vuorovaikutuksessa: kulttuurin ja kielen ehdoilla
- Vygotsky, Feuerstein

7

6) Antropologinen

- Älykkyyks aina kulttuurisidonnaista
- Esim.: Okagagi & Sternberg

7) Systemiset lähestymistavat

- Tarvitaan useita (ellei kaikkia) esitellyistä lähestymistavoista ymmärtääksemme älykkyyden luonteen
- Esim.: Gardner, Sternberg

8

Määritelmät linkittyvät mittaamiseen / tunnistamiseen

Älykkyytestit

Suoritustestit

Mitataan

Reaktioaika

Abstrakti päätely

ÄÖ-

testi

Valtakunnalliset (mat., äidinkieli)

Ymmärtämisen haasteet tentti

Tarkastelu-aika

9

ÄÖ-testi tuloksen jakautuminen

10

ÄÖ-testin laskeminen

Esim. Testitilanteessa jokaisesta lapsen hyväksytysti suorittamasta tehtävästä annetaan + -merkkintä. Jokainen + -merkki = 1 1/2kk.

"jos 3 1/2 v. pystyy suorittamaan kaikki ikätasonsa edellyttämät tehtävät ja lisäksi seuraavan tason tehtävistä suoriutuu neljän piirtämisestä ja tornin rakentamisesta (kaksi seuraavaa tehtävää), lisätään ikään 2 x 1,5 kk eli 3 kk ja kehityksiä muodostuu täten 3 v 9 kk.

kehitysikä x 100
 ÄÖ lasketaan kaavan $\text{ÄÖ} = \frac{\text{kehitysikä} \times 100}{\text{kronologinen ikä}}$ mukaan

11

Esimerkkitutkimusta Erkan yksiköstä

- Reaktioaikamittaus ATC-testillä (Attention Conctration Test) ja yhteys koulusuoritukseen ja formaaliin ajatteluun

- Taustalla ajatus reaktioaikojen yksilöllisyydestä

Koska teorian mukaan tarkkaavaisuudessa on kyse latentista ominaisuudesta, perustuu testi seuraaviin oletuksiin:

- Aikaisempi tieto ja käytetty kieli eivät saa vaikuttaa testitulokseen.
- Aikaisemmat kokemukset eivät saa vaikuttaa testitulokseen.
- Väliaikaiset tunteet ja mielenilat eivät saa vaikuttaa testitulokseen.

12

YHTEENVETOÄ ÄLYKKYYDESTÄ

- Älykkyys voidaan laajemmin ajatella edustavan ajattelun laatua, jota arvostetaan kyseisessä ympäristössä (vrt. Gardner)
- Ihmiset **sopeutuvat** ympäristöönsä omien **kokemuksiensa** avulla → suuntaavat toimintaansa omiin tietoihin, valmiuksiin ja vahvuuksiin nojautuen (haasteelliset kokemukset → oppimistilanteita, jotka edesauttavat sopeutumista → poikkeuksellista osaamista → arvostusta)
- Älykkyystutkimuksessa ei enää kiinnostuneita lopputuloksesta vaan prosesseista.
 - Menestys älykkyydesteissä = koulumenestys (vrt. alisuoriutuminen)
 - menestyminen koulun ulkopuolella???
 - Älykkyystestit ovat edelleen käyttökelpoisia, silloin kun halutaan tunnistaa poikkeuksellisia (koulu)valmiuksia

13

Luovuus

- Luovuus yhdistetään edelleen taiteellisuuteen
- Ideat ja tuotteet
 - a) originaaleja
 - b) pidetään arvokkaina (arvostetaan)
 - c) ovat viety "loppuun" asti
- "A person who makes changes in the context of *domain* that are acceptable to a *field*" (Chikszentmihalyi, 1988)
- Kokonaisvaltaisuus näkökulma: omaperäisyys ei ilmene vain yksilön tuotoksissa, vaan se usein liittyy henkilön koko persoonallisuuteen

14

Lahjakkuutta selittävät teorit

taustaa:

1. Puoli tusinaa ihmisiä
2. ÄO ja sen testaaminen ja 3.

- Sir Francis Galton (1869) "Hereditary Genius"
- Alfred Binet & T. Simon (1900) "Etsiä oppilaat, jotka eivät hyödy yleisopetuksesta"
- Lewis Terman (1916) Stanford-Binet Intelligence Scale
- Leta S. Hollingworth (1926) "Gifted Children: Their nature and nurture" (→ lahjakkailla myös opetuksellisia tarpeita)
- Sputnik (1957) → "Total talent mobilization" (opetuksen eriyttäminen, ryhmittelyt, college in high school, jne.) → raportit

15

→ Ei ole yhtä yleistä hyväksyttyä lahjakkuuden määritelmää. Tästä syystä on olemassa joukko erilaisia teorioita, jotka määrittelevät lahjakkuuden eri tavoin

Seuraavat henkilöt Marland raportin ohella ovat vieneet lahjakkuuden teoriaa ja määritelmää kohti sen nykyistä sisältöä:

- Marland's report
- Renzulli (1978)
- Gagne (1985)
- Tannenbaum (1994)
- Gardner (1983, 1997)
- Sternberg (1985, 1997, 2003, 2008)

16

Marland Report (1972)

- "3-5 % gifted"
- Lahjakkaita ja erikoislahjakkaita ovat henkilöt, jotka osoittavat huomattavaa kykyä ja huippulaatuista työskentelyä
- Lapset, joilla on kyvykkyys korkeatasoiseen suoriutumiseen, eivät välttämättä osoita huippusaavutuksia, mutta heillä on asiantuntijan tunnistamia kykyjä:
 1. yleinen älykkyys
 2. erikoinen akateeminen taipumus
 3. luova tai tuottava ajattelukyky
 4. johtajuus
 5. visuaalisen alueen tai esittävän taiteen kyky
 6. psymotorinen lahjakkuus
- Kritiikkiä (motivaatio?, käsitteiden laadullinen erilaisuus)

17

Renzulli (1979) Kolmen ympyrän lahjakkuusteoria

Teoriassa yhdistyvät kognitiiviset tekijät, joita ovat:

- 'Above average ability' on psykososiaalinen mitattavissa oleva struktuuri. Yleensä mitataan yleisen älykkyyden testeillä tai suorituksilla.
- 'Above average creativity' on eräänlaista luovuutta, jota ei voi tarkasti määritellä (ei ole yhteisymmärrystä, mittaus).
- 'Task Commitment' on motivaatiota, muodostunutta energiaa, jonka avulla voidaan selvittää tehtäviä (tällaista tehtäväsuuntaista motivaatiota ja työskentelyn pitkäjänteisyyden eroja on tunnistettavissa jo varhaisessa vaiheessa lapsen käyttäytymisessä, Renzulli & Reis, 1986).

18

- **Gagne (1985, 1995)**
 - Halusi tehdä selvyyttä (mitä ovat abilities/giftedness ja mitkä ovat performance areas/talents) määritelmille
 - Giftedness = kompetenssi (kyvyn mukanaan rakentuva pätevyys) joka on huomattavasti keskiarvon yläpuolella
 - On enemmän perimän kuin ympäristön aikaansaamaa (alueina: älykkyys, sensomotoriikka, luovuus, sosioaffektiivisuus, ...jne.)
 - Talent = erityislahjakuus/suoritus taso, joka on huomattavasti yli keskiarvon yläpuolella (liittyy yleensä kapea-alaiseen asiantuntijuuteen)
 - "Voi olla gifted, mutta se ei tarkoita, että päätyisi olemaan talented" / "Toisaalta voiko olla talented ilman että olisi gifted?" vrt. late bloomers
 - → Lahjakuus → erityislahjakuus → kapea-alainen lahjakuus

- **Gardner (1983, 1998) "Moniälykkyyden teoria"**
- Teorian päämäärät:**
 - Laaja hyväksyttävä älykkyyden käsite
 - 70-luvulla PROJECT OF HUMAN POTENTIAL
 - Kyseenalaistaa älykkyyden yksidimensionaalisuus
 - Haastaa termi "yleinen älykkyys"
 - Yrittää muuttaa kognitiivisen ja kehityspsykogisen ajattelun periaatteita kohti kulttuurisidonnaista kompetenssia
- Keinot, jolla päästä päämäärään:**
 - Tutkimukset lahjakkaista ihmisistä, idiot savat, asiantuntijoista
 - Poikkeuksellisten polkujen jäljittäminen
 - Aivo-ongelmat – onnettomuudet (mikä vaikuttaa mihinkin)
 - Normaalit lapset ja aikuiset
 - Ihmiset eri kulttuureissa

- **Keskeinen idea:**
 - On olemassa useita autonomisia älykkyyden kompetensseja (ÄO:n asemasta)
- Sanan älykkyys käytöstä:
 - haastaa ne, joiden mielestä loogismatemaattinen ja kielellinen älykkyys eivät ole verrattavissa toisiin kompetenssiosa-alueisiin → demokraattinen ajattelutapa
- Määritelmä:
 - Älykkyys on kyky(jä), joiden avulla yksilö ratkaisee ongelmia tai luo tuotteita, jotka ovat sidoksissa kyseiseen kulttuuriin
 - älykkyys täytyy olla hyödyllistä ja tärkeää (ÄO ei välttämättä ole)
 - "miten onnistuneesti sopeutuu ympäristöön"

Moniälykkyydet

- **Kielellinen:** semanttinen, käytännöllinen, suullinen, kirjallinen esitys, kuulovaarainen vastaanotto
- **Loogis-matemaattinen:** deduktiivinen, induktiivinen, laskennallinen
- **Spatiaalinen:** avaruudellinen
- **Keho-kinesteettinen:** esittäminen ja tuotteiden luominen
- **Musikaalinen:** sävelen tunnistaminen, rytmikka, säveltäminen, tuottaminen
- **Intrapersonallinen:** tunnistaa omat mielialansa, tunteensa ja henkiset tilansa ja toimii niiden mukaan
- **Interpersoonallinen:** tunnistaa em. toisissa ihmisissä
- **Naturalistinen:** kyky tunnistaa ja luokitella luonnon objekteja
- (Eksistentiaalinen & Moraalinen: kyky pohtia elämää ja olemassaolon peruskysymyksiä)

Käytännön sovellutuksia Gardnerin teoriasta

- Teorian perusteella on ajateltu, että jokaisella yksilöllä on jokin älykkyyden vahvuus (vahvuus) suhteellisesti kehittyneempi
- Tarkoitus ei ole vain opettaa lapselle tietoja ja taitoja kyseisen älykkyyden alueelta, vaan enemmänkin asioita kyseisen älykkyyden kautta.
- Myös muut älykkyyden osa-alueet ja niiden kehittäminen tulee ottaa opetuksessa huomioon.
- Peruseriaatteena on, että jokaista oppilasta tulee **havainnoida** ja jokaiselle tulee järjestää mahdollisuuksia kehittää taitojaan.
- Samalla on hyväksyttävä se tosiasia, ettei kaikkien oppilaiden (edes "huippuälykkäiden"), tarvitse oppia kaikkea kaikista asioista, vaan jokainen voi saada liikumatilaa suhteessa omaan vahvuuteensa.
- Opettajien tiimityöskentely korostuu, koska koulun oppilaat ovat kaikkien koulun opettajien oppilaita.

Lahjakkuusmalli by Sternberg (Wisdom, intelligence, creativity, synthesized) = WICS

- **Luovuus** tuottaa ideoita
- **Analyttisyys** arvioida ideoiden laatu ja käyttökelpoisuutta
- **Käytännön** älykkyyden toteuttaa ideoiden ja vakuuttaa muut ideoiden järjestyksestä
- **Viisaus** varmistaa, että päätökset ja toteutus tuottavat yhteistä hyvää

→ ympäristö antaa raamit kehitymiselle
 → lahjakkuuteen ja sen kehittämiseen tarvitaan sekä taitoja että asennetta

Älykkyyden mittaaminen

Luova: luoda, keksyä, muotoilla

Analyttinen: eritellä, vertailla, luokitella, arvioida...

Praktinen: soveltaa, käyttää, hyödyntää

- Voidaan arvioida yksilöllinen profiili
- Testimallina ei soveltu suurille joukoille (Hautamäki ym. 1997)

	sanallinen	määrällinen	kuvallinen
analyttinen	käsitteen oppiminen	lukusarjat	matriisit
luova	hauskat analogiat	uudet laskusäännöt	kuviosarjojen suhteet
praktinen	sos. tilanteiden ratkaisut	reseptit ja ainesmäärät	kartalla kulkeminen

Sternberg (2000; 2003) Theory of Developing Expertise / Successful Intelligence

© Risto Huttilainen