
1

ERIA237 Erityistä tukea tarvitsevan lapsen
sosioemotionaalisen kehityksen tukeminen

Riitta Viitala

Kevät 2009

Näkökulmia lapsen sosioemotionaalisen
kehityksen tukemiseen

Psykologisesti painottunut
näkökulma: keskeisiä käsitteitä

• Tavoitteena sosioemotionaalinen kehitys
• Ryhmässä:

– tapahtuu sosialisaatio
– on sosiaalista toimintaa
– on sos. vuorovaikutusta > sos. suhteita >
– sosiaalinen asema

• mitataan sosiometrisilla mittareilla

Psykologisesti painottunut
näkökulma: keskeisiä käsitteitä

• Lisäksi vaikuttavat:
– Lapsen sosiaalinen kompetenssi
– Yksilön temperamentti
– Vanhemman ja lapsen välinen

kiintymyssuhde

Sosiologisesti (yht.kuntatieteellinen
lapsuustutkimus) painottunut näkökulma:

keskeisiä käsitteitä
• Tavoitteena osallistuminen sinänsä
• Lapsi sosiaalisena toimijana >

• Sosiaalinen vuorovaikutus
– lapsi aktiivinen, merkityksiä antava
– neuvottelu
– sos. pätevyys todentuu sos.

vuorovaikutuksessa

Sosiologisesti (yht.kuntatieteellinen
lapsuustutkimus) painottunut näkökulma:

keskeisiä käsitteitä
• Osallistuminen, osallisuus
• Sosiaaliset suhteet

• Sosiaalinen järjestys

2

Erityispedagogisesti painottunut
näkökulma: keskeisiä käsitteitä

• Tavoitteena sosioemotionaalinen kehitys, muu
kehitys, syrjäytymisen estäminen

• Sosioemotionaaliseen hyvinvointiin /
kehitykseen liittyvä haaste / ongelma

• Ongelman selitysmallit
• Arviointi ongelmasta, tavoitteet
• Pegagogiikka syrjäytymisen estämiseksi

– interventiot
– osallistava kasvatus

On siis kyse:

• emootioiden ja sosiaalisen kehityksen kiinteästä
yhteydestä

• sosioemotionaalisen kehityksen yht. muuhun
kehitykseen

• emotionaalisista taidoista (tunteiden
tunnistamisesta ja nimeämisestä, toisten
tunteiden ym. tiedostamisesta, empatiasta,
tunteiden ilmaisusta,emotionaalisesta
säätelystä)

On siis kyse:

• sosiaalisista taidoista (kognitio,
kompetenssi, pääoma)

• itsearvostuksesta ja itsetunnosta
• ongelmista emotioissa ja sosiaalisissa

suhteissa

Milloin lapsen käyttäytyminen on
haasteellista?

Haasteellisesti käyttäytyvät lapset

• Määrittelyn ja nimeämisen vaikeudet
– Häiriöt tai vaikeudet?

• EBD/SEBD
• Pulmana syyn näkeminen lapsessa
• Käsitettä ei kyseenalaisteta (Thomas & Loxley 2007)

– Sosioemotionaalista erityistukea tarvitsevat lapset?
• Tarpeen käsite ei ole vähentänyt em. ongelmaa (Thomas &

Loxley 2007)
– Haasteellisesti käyttäytyvät lapset (Peterson & Hittie

2003)
• Sisäänpäin tai ulospäin suuntautuva haasteellinen

käyttäytyminen, ADHD, autismi, mielenterveyden ongelmat

Esimerkki määrittelystä (IDEA ~
Epstein ym. 2002)

• Yksi / useampi seur. piirteistä (esiintyneet pitkän
aikaa / huomattavassa määrin):
– Vaikeudet oppimisessa (eivät selity muilla syillä)
– Vaikeudet saada tyydyttäviä ihmissuhteita
– Sopimaton käyttäytyminen tai tunteet tavanomaisissa

tilanteissa
– Onneton / depressiivinen mieliala vallitsevana
– Fyysisiä oireita

• Määrittely saanut osakseen paljon kritiikkiä

3

Tärkeintä lienee:

• Arvioinnin vaikeuden tiedostaminen
• Pyrkimys välttää leimaavia nimeämis- ja

määrittelytapoja
• Selitysmallien monipuolinen tarkastelu

– Onko haasteellinen käyttäytyminen yksilön,
ympäristön vai molempien ominaisuuksista johtuvaa?

– Millaisia positioita luomme omalla
vuorovaikutuksellamme haasteellisen lapsen kanssa?
(Lundan & Suoninen 2006.)

• ”Tuhma poika” > < ”Kiva kaveri”

Erilaiset mallit
sosioemotionaalisen kehityksen

haasteiden jäsentäjinä

Erilaiset mallit sosioemotionaalisen
kehityksen haasteiden jäsentäjinä –

pedagoginen lähestymistapa

• Painotus yksilössä:
– Biofysikaalinen malli (Coleman&Webber)
– Psykodynaaminen malli (Coleman&Webber)
– Kognitiivinen malli (Coleman&Webber ja

Jones)

Erilaiset mallit sosioemotionaalisen
kehityksen haasteiden jäsentäjinä –

pedagoginen lähestymistapa

• Painotus ympäristössä / yksilön ja
ympäristön välisessä vuorovaikutuksessa:
– Behavioristinen malli (Coleman&Webber ja

Jones)
– Ekologinen malli (Coleman&Webber)
– Sosiaalista konstruktionismia mukaileva malli

(O’Brien ja Jones)

• Erilaisten mallien yhdistelmät

Biofysikaalinen malli

• Haasteiden / ongelmien taustalla
biologiset ja neurologiset tekijät

• Lääke- tms. hoito (lääkkeet, ravintoterapia)
• Opettajan rooli:

– lapsen käyttäytymisen havainnointi
– yhteistyö asiantuntijoiden kanssa
– vanhempien informointi

Psykodynaaminen malli

• Psykoanalyyttiset ja humanistiset teoriat
• Häiriöt sisäiset psyykkisissä prosesseissa
• Kasvatuksessa keskeistä:

– ei alistavaa, tukahduttavaa kasvatusta
– herkkyys lasten kriiseille
– tunteenilmaisujen salliminen
– konfliktien hyväksyminen
– opettajan persoonallisuus

4

Esimerkkejä psykodyn. mallin
mukaisista painotuksista

• Humanistinen kasvatus
– onnellisuus, perustarpeet, yhteenkuuluvuus,

osallistuminen

• Terapeuttinen ympäristö
– kasvatuksellisesti hyvä ympäristö, pos.

oppimiskokemukset, yksilöllisyys, kaikkien
aikuisten sitoutuminen

Esimerkkejä psykodyn. mallin
mukaisista painotuksista

• Ryhmäprosessien korostaminen
– tunteiden & arvojen ilmaiseminen, henk. koht. kriiseistä keskustelu,

ongelmien ratkaiseminen > hyvät suhteet ja mahdollisuus oppia itsestä,
muista, muiden mielipiteistä

• Tunnekasvatus
– ”opetetaan tunteita” ja sos. suhteita, nimetään niitä, etsitään vahvuuksia
– pienissä ryhmissä (draama, luova kirjoittaminen ym. taideprojektit,

kuunteluharjoitukset, äänestäminen, aivoriihet)
– opettaja ”kuuntelija”, ”tarkkailija”, ”avustaja”
– tehokkuus vaikea arvioida

• Terapeutt. elementtejä sis. leikit, theraplay, vuorovaikutusleikki

Kognitiivinen malli

• Väärät mielikuvat, kognitiot > tunteet >
• Vaihtoehtoisten kognitioiden oppiminen,

uudet tavat ajatella
• Usein behaviorist. menetelmien

laajennuksia, painotetaan enemmän kieltä,
itsensä ohjaamista ja vaikeuksien sisäistä
tulkintaa

Kognitiivinen malli

• Puheella ohjaaminen (aikuinen > lapsi itse)
• Oman käyttäytymisen havainnointi
• Itsearviointi
• Tyypillinen ongelman ratkaisu (itsetuntemus):

– 1. ongelman identifiointi
– 2. vaihtoehtoinen ratkaisumalli
– 3. seurausten analysointi
– 4. ratkaisun valinta & ”askelten” listaus
– 5. ratkaisun toteuttaminen & arviointi

• Tunteiden käsittelyssä ohjaaminen (Ashiabi 2000)

Kognitiivinen malli

• Sopii myös itseluottamuksen, aggression
hallinnan ja ongelmanratkaisutaitojen
harjoitteluun

• Lasten kokoukset
• Muksuoppi, vastuun portaat, Askeleittain

Behavioristinen malli

• Paljon käytetty, myös toisiin malleihin
yhdistettynä

• Mallioppiminen; opitaan uusi tapa
käyttäytyä manipuloimalla ympäristöä

• Päämäärän asettaminen, arviointi, spesifit
tav., suunnittelu, toteutus (palkkiot ja
rangaistukset) valvonta, arviointi

5

Behavioristinen malli

• Esimerkkinä jäähyn käyttö
– oletetaan, että lapselle ryhmästä erottaminen, yksin

oleminen on ikävä kokemus, jota hän pyrkii
välttämään

– AINA VASTA VIIMEINEN KEINO!
– ennen käyttöä pitäisi keskustella vanhempien ja

viranomaisten kanssa
– lasten pitäisi etukäteen tietää, mikä johtaa jäähyyn

Behavioristinen malli

• Esimerkkinä jäähyn käyttö
– lapsi itse siirtyy turvall. & ei-virikkeelliseen

ympäristöön (EI KOSKAAN ILMAN
VALVONTAA)

– HETI ei-toivotun käyttäytymisen jälkeen
– jäähyn ei tarvitse olla pitkä ollakseen tehokas

• Aikuisen kirjattava!

Ekologinen malli

• Keskeiset oletukset:
– jok. lapsi on erill. osa pientä sos. systeemiä
– ongelma ei ole lapsessa, vaan systeemi ei ole

tasapainossa (mahdoton määritellä haastavaa
käyttäytymistä erillisenä kontekstista)

– yksilön kyvyt ja ympäristön odotukset ovat ristiriidassa
> ongelmat

– intervention tavoitteena saada systeemi toimimaan
(lopulta ilman interventiota)

– parannus missä tahansa systeemin osassa voi
hyödyttää systeemiä

Ekologinen malli

• Interventiossa kolme keskeistä teemaa:
– lapseen liitt. muutokset, ympäristöön liitt.

muutokset, asenteiden ja odotusten muutt.
– koti, kasvatusinstituutio, yhteiskunta
– opettaja työskentelee näillä kolmella tasolla

• Yhteisöllisyyden rakentaminen perheen ja
päiväkodin / koulun välille (Rule & Kyle
2009)

Ekologinen malli

• Esimerkkinä vanhemman vankilatuomio
(Clopton & East 2008)

• Lapsen näkökulma:
– Elämänmuutokset
– Puhuminen?
– Ristiriitaiset tunteet
– Vankilassa vierailujen vaikutukset

Ekologinen malli

• Toisen huoltajan / sijaishuoltajan näkökulma
– Stressi, taloushuolet, lapsen pulmat

• Opettajan näkökulma
– Tieto / tiedonpuute / asian käsittely
– Omat näkemykset
– Tieto lapsen riskeistä

• Perheen näkökulma
– Tukiohjelma

6

Sosiaalista konstruktionismia
mukaileva malli

• Ongelmat ovat sosiaalisesti rakentuneita –
ne ovat kulttuurisesti määrittyneitä ja
jaettuja (uudelleen konstruoiminen)

• Ei ole yhtä todellisuutta, vaan ne ovat
sosiaalisesti rakentuneita > lapsi on luonut
käsityksen itsestään muiden ”tarinoiden”
kautta > vaihtoeht. tarinoiden
rakentaminen

Sosiaalista konstruktionismia
mukaileva malli

• Tarinat:
– lapsen kertomus siitä, mitä arvelee muiden

ajattelevan itsestään
– huolell. kuuntelu & hienovar. kyseenalaistam.
– autetaan rakentamaan vaihtoeht. tarinoita &

näkemyksiä itsestä > uusi tarina
• Ongelman ulkoistaminen

– lapsella käsitys, että hän on ong. syy
– huolell. kuuntelu & ongelman nimeäminen
– aikuinen ja lapsi työstävät yhdessä ratkaisuja

