

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

YHDEKSÄSLUOKKALAISTEN TARKKAAVAISUUS, ABSTRAKTI AJATTELU JA KOULUMENESTYS

Monitasoanalyysi

Moniammatillinen tiedepäivä 17.11.2008, Lahti, HY Palmenia

Hotulainen, Hautamäki & Thuneberg, HY, Erityispedagogiikka

1. Luokan ja koulun merkitys suhteessa

- (a) koulumenestykseen?
- (b) abstraktiin ajatteluun?
- (c) tarkkaavaisuuteen?

2. Muuttujien yhteydet kolmitasomalleissa?

Testatut efektit:

Taustamuuttujat:
sukupuoli, ikä

MENETELMÄ

Aineisto:

9.lk oppilaat pääkaupunkiseudulta ja Itä-Suomesta, N=769,
51 lk, 7 koulua.

MITTARIT

1. Koulumenestys

Lukuaineiden keskiarvo päättötodistusta edeltävästä todistuksesta

2. Tarkkaavaisuus:

Attention Concentration Test (ACT)

van der Ven, 2005

Tietokonepohjainen testi

Taustalla inhibitioteoria. Testiedellytykset:

- yliopitaan ennen testiä
- saa uusia, kunnes onnistuu

Erityisesti suunniteltu perus- ja toiselle asteelle

Inhibitio-teoria

Oletus neurotransmittereiden signaalinvälitystoiminnasta:

-samankaltaisena jatkuva ärsyke aiheuttaa signaalivälityksen auki-kiinni -toiminnassa adaptaatiota

-näkyä koetilanteissa väsymisenä, tarkkaavaisuuden heikentymisenä ja/tai herpaantumisenä.

-yksilöiden välillä erojaadaptaationopeudessa

ACT-testiä voidaan käyttää seulana tunnistamaan yksilöitä, joilla on vaikeuksia työskennellä yhtäjaksoisesti, virheettömästi ja tasaisesti.

ADHD: työskentely hätäistä, enemmän virheitä (Gumenyuk, V.; Korzyukov, O.; Escera, C.; *Hämäläinen, M.; Huotilainen, M.; Häyrynen, T.; Oksanen, H.; Näätänen, R.; von Wendt, L.; Alho, K.* (2005) Electrophysical evidence of enhanced distractibility in ADHD children. Preview. Neuroscience Letters, Vol. 374 Issue 3, p212-217)

ACT: pelkkä testin läpäisy seulana

Ven, A.H.G.S. van der. (2001). A Theoretical Foundation of Speed and Concentration Tests. In: Frank Columbus (Editor): *Advances in Psychology Research, Volume 4*, Hauppauge, NY: Nova Science Publishers.

Shmulevich, Ilya & Ven, A.H.G.S. van der (2002). An inhibition-based stochastic countable-time decision model. *British Journal of Mathematical and Statistical Psychology*, **55**, 17-25.

Ven, A.H.G.S. van der, Gremmen F.M. & Smit, J.C. (2005). A Statistical Model for Binocular Rivalry. *British Journal of Mathematical and Statistical Psychology*, **58**, 97-116.

Ven, A.H.G.S. van der & Gremmen F.M. (2006). A Statistical Test of the Beta Inhibition Model for Binocular Rivalry. *British Journal of Mathematical and Statistical Psychology* (In Progress).

3. Formaalit operaatiot:

Formula-testi Hautamäki 1984; Hautamäki & al. 2002

(muokattu versio tieteellisen päättelyn testin Heiluri-tehtävästä,
Shayer & al, 1979; Inhelder & Piaget, 1958)

Esim. tehtävistä:

Vertailupari

<i>ajaja</i>	<i>auto</i>	<i>renkaat</i>	<i>rata</i>	<i>kierrosaika</i>
<i>Räikkönen</i>	<i>McLaren</i>	<i>Michelin</i>	<i>Monaco</i>	<i>mitataan</i>
<i>Schumacher</i>	<i>Ferrari</i>	<i>Michelin</i>	<i>Monaco</i>	<i>mitataan</i>

Voitaisiinko tästä parista päätellä?

	ei	ehkä	kyllä
<i>ajajan vaikutus</i>	1	2	3
<i>auton vaikutus</i>	1	2	3
<i>renkaiden vaikutus</i>	1	2	3

TESTIEN SUORITTAMINEN

1. ACT: Harjoittelu tietokoneluokissa, kunnes tunsi oppineensa suoritustavan (n. 20 min).

Rauhallisessa tilassa varsinainen testi, jonka sai uusia, kunnes suoritus meni virheettömästi läpi ja tyytyväinen suoritukseensa.

Vaikeammat parametrit (vaikeusaste ja aika varioitavissa)

Testaajat: Kaksi tutkijaa, lisäksi erityisopettaja- ja luokanopettajaopiskelijoita.

2. Formaalisten operaatioiden testi ja itsearviointi ACT-testin jälkeen.

TVT-luokan käyttäjä

1. Kirjautu komeeseen omilla kirjaimilla.
2. Kirjautu loppuksi oikea kunnioitus (ei sanomata kome (ei)vyt opettajalle).
3. Laika riittää, nappo ja hiiri siivoksi pöydälle ja siirrä myös kasi pöydälle.
4. Hätätila omat rokkasi ja myös mahdolliset TULOSTEET mukanaasi poie.
5. Valtuutettu siivota opettajan laukunsa, että kaski on avaria maantut. aset on tehty.

ACT- keskittymistestin soveltuvuustestaus helmikuussa 06 espoolaisella yläasteella (ylioppimisvaihe)

TUTKIMUSKYSYMYKSET

1. Onko luokalla tai koululla merkitystä tarkkavaisuuden, formaalien operaatioiden, tai koulumenestyksen suhteen?
2. Abstraktin ajattelun tason, tarkkaavaisuuden ja koulumenestyksen yhteydet?
3. Sukupuolen ja iän efektit?

TULOKSET

Analyysi monitasomallinnuksella, 3 tasoa: yksilö / luokka / koulu

..klusteroituminen -> riippumattomien havaintojen väheneminen -> uhkana liian herkkä nollahypoteesin hylkäys

Jo pienikin sisäkorrelaatio syytä ottaa huomioon

(Goldstein, 1995; Kreft & de Leeuw, 2006; Snijders & Boske, 1999; Steele, 2008)

(A) Koulumenestys, y =lukuaineiden keskiarvo

A1. Varianssikomponenttianalyysi, 0-malli

Luokalla merkitystä lukuaineiden keskiarvon suhteen.

Lukuaineiden keskiarvon varianssista luokan selitys 9% ($p < .01$).

Koulut homogeenisia,

koulutason selitys 1% (ei-merkitsevä).

Luokat (vas.) ja koulut (oik.) rankattu lukuaineiden keskiarvon mukaan

(B) Abstraktin ajattelun taso, y =formaalit operaatiot

B1. Varianssikomponenttianalyysi, 0-malli

Formaalisten operaatioiden suhteen sekä koululla että luokalla on merkitystä; koulutaso selittää varianssista 7%, $p < .001$.
Luokkatason selitys 10%, $p < .001$.

Luokat (vas.) ja koulut (oik.) rankattu formaalisten operaatioiden mukaan

(C) Tarkkaavaisuus, $y = \text{LnSqrtMSRMin20_07}$

D1. Varianssikomponenttianalyysi, 0-malli

Tarkkaavaisuuden suhteen koulu merkitsevää; koulutaso selittää varianssista 5%, $p < .05$.

Luokkatason selitys 1%, myös merkitsevää, $p < .05$.

Luokat (vas.) ja koulut (oik.) rankattu tarkkaavaisuuden mukaan

Sukupuoli ja koulumenestys

- Vahva sukupuoliefekti: tyttöys toi puoli numeroa lisää lukuaineen keskiarvoon.
- Sukupuoli selitti 7% luokan tasolla, 6% yksilö ja 2% koulun tasolla.
- Havaittiin, että efekti kuitenkin ei ollut homogeeninen kautta linjan: sen merkitys vaihteli luokittain.

Ikäryhmä ja koulumenestys

- Iän merkitystä katsottiin ikäryhmittäin (9 ryhmää): sillä oli heikko, mutta merkitsevä efekti, luokkatasolla 4%, muilla tasoilla pienempi.
- Vanhimmissa ikäryhmissä huonompi lukuaineiden keskiarvo, mutta efekti ei kuitenkaan täysin lineaarinen

Formaalit operaatiot ja koulumenestys

- Formaalien operaatioiden efekti oli voimakas etenkin luokkatasolla.
- Luokkatasolla selitys 50%, koulun tasolla 25% ja yksilöytasolla 20%.
- On siis kouluja ja luokkia, joissa oppilaiden ajattelu on korkeammalla formaalilla tasolla kuin joissakin toisissa.

Tarkkaavaisuus ja koulumenestys

- Tarkkaavaisuus oli merkitsevä, mutta heikko koulumenestyksen ennustaja.
- Tarkkaavaisuuden efekti lakkasi olemasta tilastollisesti merkitsevä, kun malliin tuli mukaan formaalien operaatioiden efekti.
- Tarkkaavaisuustestin läpäisy oli vahva etenkin luokkatasolla, mutta myös koulutasolla koulumenestyksen selittäjänä.
- Pelkästään testin läpäisy näyttäisi seulovan oppilaita, joilla on tarkkaavaisuuden ja oppimisen ongelmia.

Sukupuoli ja formaalit operaatiot

- Formaalien operaatioiden suhteen yksilötasolla ei ollut sukupuolieroa, mutta luokkatasolla esiintyi heikko efekti.
- Luokkatason sukupuoliefekti ei ollut homogeeninen, vaan vaihteli luokkien välillä.

Ikäryhmä ja formaalit operaatiot

- Ikäryhmällä oli merkitystä siten, että vanhimmissa ikäryhmissä ja kaikkein nuorimmassa yhdeksästä ryhmästä tulokset olivat heikoimmat.

Tarkkaavaisuus ja formaalit operaatiot

- Tarkkaavaisuusefekti oli voimakkaampi formaalien operaatioiden slittäjänä kuin koulumenestyksen; koulun tason selitys 6%, luokan 4% ja yksilötason 3%.
- Testin läpäisy: koulun taso 12%, luokan taso 8% ja yksilötaso 2%.

Lukuaineiden ka

Lukuain.ka & kiinteä sukupuoli

Lukuain. ka ja kiinteä formaalien operaatioiden efekti

- Luokkatason koulumenestys ei kaipa enää selitystä, kun kehiin tarkkaavaisuustestin läpäisy, sukupuoli ja formaalit operaatiot...

Lukuaineiden ka 0-malli, ei selittäjiä

Lukuaineiden ka ja selittäjät