

Ymmärtämisen haasteet; vammaisuuuden näkökulma

Luennot:

Dosentti Elina Kontu, 29.3., 4.4., 11.4. ja 20.4. (tentti)

**Kirja: Snell & Brown 2000. Instruction
of Students with Severe Disabilities.**

LUVUT: 3, 4, 5 ja 6 (sivut 67-228)

Ymmärtämisen haasteet; vammanaisuuden näkökulma

Tentti suoritetaan joko yksin tai samassa ryhmässä
kuin lahjakuus-osio 20.4. klo 9.15-11.45. Tenttiä varten annetaan
etukäteen kuusi
kysymystä (Snellin kirjasta ja luennoista), joista yhteen vastataan /
keskustellaan tentissä.

11.4. katsotaan luennon lisäksi elokuva ”Vähän kunnioitusta”, joka
virittää ajatukset ”tenttikeskusteluun”.

Kehitysvammanaisuus-osuutta ei voi suorittaa esseenä.

Uusintamahdollisuudet ovat yleisinä
tenttipäivinä (jolloin tentti on yksilötentti)

Arviointi: hyväksytty-hylätty

Osuudesta vastaa Elina Kontu (elina.kontu@helsinki.fi)

Tenttikysymykset

Yhdestä keskustellaan ryhmässä tai vastataan yksin

1. Vammaisen ihmisen itsemääräämisoikeus
2. Kehitysvammaisuuden diagnosoinnin pulmallisuus
3. Vuorovaikutus ja vammaisuus
4. Toiminnallisen tavoitteen asettaminen
5. Ymmärtämisen tasot
6. Struktuurin merkitys opetuksessa

Mitä kehitysvammaisuus on?

- Lääketieteen näkökulma
- Toimintakyvyn näkökulma
- Sosiaalinen näkökulma
- Tutustu: verneri.net sivustoon
 - Millä tavoin kehitysvamma –diagnoosi tehdään?
 - ICF?
 - Millä tavoin kehitysvammaisuuden määrittely on muuttunut?

Asiantuntijan moraali ja etiikka

- 21.02.2011
- **Tutkimus sikiöaikaisesta alkoholialtistuksesta ja palvelujärjestelmän moraalikäsitteistä**
- Raskaudenaikainen alkoholinkäyttö on vaikea aihe, josta puhuminen voi olla ammattilaisillekin hankalaa. Julkisessa keskustelussa aihe herättää poikkeuksetta hyvin voimakkaita kannanottoja. Keskustelussa ei kuitenkaan usein huomioida alkoholin vaurioittamaa lasta ja tämän elämää.
- Kehitysvammaliitolta on ilmestynyt tutkimus, jossa kartoitetaan, heijastuvatko raskaudenaikaiseen alkoholinkäyttöön liittyvät kielteiset asenteet myös alkoholin vaurioittamia lapsia hoitavien sosiaali- ja terveystieteiden ammattilaisten työhön.
- Sosiologi, YTT Susan Erikssonin tutkimuksessa ”Sikiöaikainen alkoholialtistus, moraali ja muutuva asiantuntijuus. Haastattelututkimus alkoholin vaurioittamien lasten palvelujärjestelmästä” tarkastellaan sikiöaikaisen alkoholivaurion saaneen lapsen asemaa ja kysytään, onko raskaudenaikaista alkoholinkäyttöä koskevilla moraalikäsitteillä vaikutusta esimerkiksi lapsen saamiin palveluihin.
- ”Näitä lapsia autettaessa joudutaan hyvin usein eettisten ristiriitojen eteen, esimerkiksi silloin, kun pitäisi huomioida sekä lapsen että biologisten vanhempien etuja. Työssä joudutaan sietämään moraalista kaksijakoisuutta. Kuitenkaan moraalisia, kielteisiä kantoja ei saa ammattietiikan nimissä tuoda esiin esimerkiksi päihdeongelmaisia vanhempia kohdatessa. Henkilökohtainen moraalinen kanta ei saa näkyä työssä – sillä tavalla omilla moraalikäsitteillä ei saisi olla palveluihin vaikutusta – mutta käytännössä eettisiä ristiriitatilanteita joudutaan kuitenkin paljon työn sisällä ratkomaan, mikä osoittaa ilmiön moraalisesti latautunutta luonnetta”, Susan Eriksson kuvailee.
- Tutkimusaineistona hyödynnetään ammattilaisten ja sijaisvanhempien teemahaastatteluja. Lapsen sosiaalisen aseman muodostumisessa tarkastellaan diagnoosikäytäntöjä, professionaalista yhteistyösuhteita, biologisten vanhemman roolia sekä raskaudenaikaista alkoholinkäyttöä koskevaa asenneilmapiiriä.
- Ammattilaisten moraalikäsitteet ovat sidoksissa sosiaaliseen normijärjestykseen, jota tuotetaan ja ylläpidetään ammattilaisdiskursseissa. Tutkimuksessa käy ilmi, kuinka päihteisiin liittyvän riskikäyttäytymisen ymmärtäminen on ammattilaisten käsityksissä yksi tapa tuottaa moraalisia teesejä normaalista ja poikkeavasta. Haastattelussa korostui ristiriitainen suhtautuminen päihdeperheiden vanhemmuuteen. Tutkimus nostaa myös esille sijaisperheiden vaikean aseman virallisen ja epävirallisen hoivan välimaastossa.

Pedagogiset ratkaisut vaativan erityisen tuen näkökulmasta

- Keskeistä oppimisessa:
 - Merkityksellisyys oppijalle
 - Toisto
 - Ohjaustapa
 - Instruktiivinen
 - Dialoginen
 - Dynaaminen
 - Interpretiivinen / tulkinnallinen
 - Yhteisöllinen / kollektiivinen, narratiivinen

Pedagogiikan kulmakivet

- Oppimisympäristön strukturointi
- Tavoitteen asettaminen
- Oppisisältöjen priorisointi
 - Kieli; kommunikaatio, äidinkieli, lukeminen, kirjoittaminen
 - Ongelmaratkaisu; matematiikka
 - Käyttäytyminen; vuorovaikutus, sosiaalinen taito
 - Taito-, taide ja kulttuuri
- Jatkuva seuranta ja arviointi

TEHTÄVÄANALYYSI

- Käyttäytymismallit ovat yhteydessä tehtävän eri osiin ja ne on järjestetty helpoimmasta vaikeimpaan tai yksinkertaisemmasta monimutkaisempaan.
- Tehtäväanalyysissä tehtävä jaetaan osatavoitteisiin siten, että jokaista osatavoitetta edustaa tietty käyttäytymismalli
- Tehtäväanalyysin lopputulokseen on taitojen tai käyttäytymismallien sarja, jonka avulla saamme selville, milloin ja miten lapsi on tavoitteen saavuttanut

TEHTÄVÄANALYYSIN VAIHEET

- 1. Kirjaa tavoite
- 2. Analysoi kriteereinä toimivat reaktiot tai käyttäytymismallit ja järjestä ne sarjaksi, jotta välttyisit tarpeettomilta vaiheilta ja päällekkäisyyksiltä
- 3. Päätä, missä järjestyksessä asiat opetetaan
- 4. Kirjaa muistiin lapsen suoritus ja hänen eri vaiheissa tarvitsemansa avun laatu ja määrä
- 5. Yksilöllistä vaiheet lapsen suorituksen mukaan

Kuka, mikä haastaa opettajaa?

Opettajan tietoinen toiminta
vuorovaikutuksen säätelijänä

Ihmisen kasvussa kolme keskenään tasavertaista puolta

Kenen mielestä käyttäytyminen on haastavaa?
Opettajan – opiskelijan, ryhmän muiden jäsenten?

KYSYTTY ERITYISKOULUJEN OPETTAJILTA:

- Haastava käyttäytyminen
 - Häiritsevä ääntely ja puhe
 - Itseen kohdistuva toiminta
 - Muu/muihin kohdistuva aggressiivinen toiminta
 - Muu vaikea/häiritsevä käyttäytyminen
 - Sotkeminen
 - Tarkkaavaisuus ja keskittyminen

HAASTAVA KÄYTTÄYTYMINEN

- ”Näkyvän käyttäytymisen syyt pääsääntöisesti muualla: aistipoikkeavuudet, epävarmuus, turvattomuus, tarpeiden väärä tulkinta, kommunikointiongelmät, rajattomaksi oppiminen
- **Heikko jäljittelyntaito sosiaalisten tilanteiden oppimisessa**
- Vaikeudet oman toiminnan organisoinnissa ja ohjaamisessa
- ”Syy yleensä puolen metrin päässä”
- ”Pitämällä kiinni, ei saada aikaan pysyvää muutosta”

Haastavan käyttäytymisen tilanne – mitä tehdään?

- Systemaattinen toimeen tarttuminen (”ei niin, että puhutaan 2 min tilanteesta loppupäivä”)
- Ongelman konkreettinen määrittely:
 - Milloin ja missä, kuinka kauan?
 - Keitä läsnä?
 - Kenen ongelma?
 - Mitä käyttäytymisellä saavutetaan ja kuka saavuttaa?
 - Määrittely – mitä oikeasti tapahtuu? Miksi juuri nyt?
 - Kirjataan – seurataan
- Tavoite: Vastuu omasta toiminnasta

KÄYTTÄYTYMISTÄ opitaan — Mitä haastavan käyttäytymisen taustalla?

- OPPIMINEN on vuorovaikutuksellinen prosessi
- Vuorovaikutuksen triadisuus
 - Jaetun tarkkaavaisuuden tilanteet
- **Tunteet, havainnot, uskomukset ja intentiot** (tavoitteellinen toiminta) ovat hyvän ja toimivan vuorovaikutuksen perustana – ihmisen kokonaisvaltainen kehitys on riippuvainen vuorovaikutuksesta
- Lapsuuden tärkein kehityshaaste on sisäisen säätelyn vahvistuminen
- Sisäistä säätelyä (tunteiden, toiminnan) opitaan ja sitä pitää opettaa
- Kenen? Kodin, varhaiskasvatuksen, koulun

Kehityksellisyys

- Sosiaalista taitoa voidaan oppia ja opetella
- Sosiaalinen taito rakentuu:
 - Tunteet
 - Ajatukset
 - Halu / tahto ja toiveet
 - Aikomukset ja suunnitelmallisuus; tavoitteellinen toiminta / intentionaalisuus
 - Uskomukset
 - Kuvittelu
- Tunteiden ja uskomusten (sekä niiden yhteys) keskeistä

TUNTEET

- Tiedostamattomat ja automaattisesti tunneprosessit
 - Tunneilmaisu
 - Muutokset
 - Aivotoiminnassa
 - Kehon toiminnassa
 - Käyttäytymisessä
- Tietoinen osa tunneprosessia
 - Tietoisuus tunnetilasta
 - Tietoisuus tunteen aiheuttajasta

TUNNEREAKTIO

TUNNEKOKEMUS

Tunteen aiheuttama tapahtuma

AUTOMAATTINEN, BIOLOGISESTI MÄÄRÄYTYNYT
TUNNEREAKTIO

muuttaa mielen ja kehon toimintaa

TIETOISUUS MUUTOKSISTA

TUNNEKOKEMUKSET

Tunnekokemusten tarkastelu

- Mahdollistaa arvioinnin yksilön suhteesta ympäristöönsä
- Tietoiset tunnekokemukset toimivat käyttäytymisen hienosäätäjinä
- ”Kun tulemme tietoisiksi tunnemekanismiemme toiminnasta, mielemme täyttävät tunnekokemukset eli tietoisuus siitä, että kehomme ja mielemme tila suhteessa ympäristöön on muuttunut merkittäväällä tavalla” (Nummenmaa, L. Tunteiden psykologia 2010, 18)

Tunteista ja havainnoista hyvään vuorovaikutukseen – ihminen elää suhteessa ympäristöönsä

- Toimiva vuorovaikutus edellyttää toistuvaa mukautumista toisen ihmisen psyykkisiin prosesseihin sosiaalisissa tilanteissa
- Vuorovaikutuksessa viestitään tunteita, ajatuksia, tahtoa, toiveita, aikomuksia, suunnitelmia, uskomuksia...
- Toimiva vuorovaikutus edellyttää toistuvaa mukautumista toisen ihmisen psyykkisiin prosesseihin sosiaalisissa tilanteissa
- Vuorovaikutuksessa viestitään tunteita, ajatuksia, tahtoa, toiveita, aikomuksia, suunnitelmia, uskomuksia...

SOSIAALISTA TAITOA VOI OPPIA

Oppimalla tunteita – oppimalla tulemaan tietoiseksi erityisesti

MIELIHYVÄN JA HÄPEÄN (=nolostuminen) TUNTEITA
OPPIMALLA

Nolous (häpeä) on tunne on rajoja luova tunne, jonka avulla opitaan tietoisuutta omasta toiminnasta

(Huomaa: nyt ei ole puhe häpäisemisestä vaan tunteesta, jota pikku lapsi harjoittelee ensimmäisinä ikävuosinaan)

Tietoisuus tunteista - todellisuudentaju kehittäminen

- MIELIHYVÄ – HÄPEÄ
 - Tunteita, joiden avulla opitaan tietoisuutta ja sosiaalisia taitoja
 - Mielihyvän avulla opitaan uskomuksia
 - Intentioiden oppiminen: Mitä haluat? Valitse?
 - Harjoiteltava myös: Mistä pidät?
 - Häpeän taustalla:
 - Vierastaminen, ujous
 - ”Vierastamistilanteet” yhtä tärkeitä kuin ”pettymysten sieto” –harjoittelu
 - Oivallus häpeän tunteesta (nolostuminen, nolous) - mahdollistaa vertaissuhteet

Mitä se on, kun hävettää?

- Häpeä on sosiaalinen tunne
- Häpeää tarvitaan sosiaalisessa käyttäytymisessä
- Suojaa ihmistä – yhteydessä turvallisuuteen
- Kokemus samanlaisuudesta ja erilaisuudesta – lapsi alkaa verrata itseään muihin
- Häpeä tulee sallia, sitä ei tule sekoittaa pelkoon (jonka apuna on rohkeus)
- Häpeän apuna on huumori

Opettajan ohjaustapa – kommunikaatiosuhde kahden ihmisen välillä

- On jotakin, joka on opettajan ja oppilaan / ryhmän välillä
- Se on ikään kuin ”kuminauha”, jota erityisesti opettaja voi säädellä
- Opettaja voi tulla tietoiseksi erilaisista kommunikaatiosuhteistaan ja voi niitä vaihdella tilanteen tai tarpeen mukaan

Tavoitteena on onnellinen lapsi ja nuori...

- ...jonka kanssa kulkeva aikuinen voi olla yhden askeleen edellä hänen kehityksensä tukemisessa
- Yhteisten mielenkiinnonkohteiden löytäminen ja yhdessä toimintaan sitoutuminen auttavat lasta oppimaan