

SEINÄJOEN SAIRAALAOPETUS

RUUTIPUISTON KOULU

Tuukka Raitis

SEINÄJOKI

EPSHP

Jäsenkuntia 19

Asukkaita noin 200000

SEINÄJOKI

Ruutipuiston koulu

Erityisluokanopettajat:

Taina Liukkonen, Virpi Järvenpää, Sami Salo

Koulunjohtaja, resurssiopettaja

Tuukka Raitis (nivelvaihtely / konsultointi)

Koulunkäynninohjaajat:

Eija Talja (nepsyvalmentaja), Jere Jussila (nepsyvalmentaja) ja Terhi Mäkinen (lähihoitaja)

Psykiatrinen sairaanhoitaja:

Katja Niemi (nepsyvalmentaja / nivelvaihtely)

Oppilaat ovat erikoissairaanhoidon piirissä olevia peruskouluikäisiä

tutkimus- tai hoitajaksoilla osastoilla tai avo-oppilaita (lpsyk, npsyk ja shy)

Noin 100 oppilasta vuosittain.

Painopistealueet: Vaativan erityisen tuen kehittäminen, nivelvaihtely & konsultointi

SEINÄJOKI

Kehittämishaasteet

- Osastoilta kouluun tulevien koulunkäyntikyky
- Avo-oppilaat / Nivelet / Yhteistyö polin suuntaan
- Alakoulu: Haastavasti käyttäytyvät
- Yläkoulu: Kotiin jäävät
- Varhainen puuttuminen
- Verkostotyö
- Nivelvaihteyöskentely
- Konsultointi ja osaamiskeskustoiminta / Ketterä kokeilu
- Kodin ulkopuolelle sijoitetut lapset ja nuoret
- Vaativa erityinen tuki / järjestelyt / Ville
- VIP-verkosto

Sairaalaopetus tukee erikoissairaanhoidoa

Sairaalaopetuksen tehtäviä:

- mahdollistaa sairaalahoidossa oleville lapsille ja nuorille normaaleja arjen toimintoja (muistutus tavallisesta)
- ylläpitää ja tarvittaessa palauttaa koulunkäyntirutiineja
- aloittaa korjaava opetus esimerkiksi pitkien poissaolojaksojen jälkeen
- arvioida oppilaan toimintakykyä yhteistyössä hoidon kanssa
- kartoittaa oppimisvaikeuksia ja muita koulunkäyntiä hankaloittavia asioita
- etsiä oppilaan vahvuuksia
- noudattaa oman koulun tai tarvittaessa sairaalakoulun opetussuunnitelmaa
- yhteistyö, konsultointi ja neuvottelu hoidon, oman koulun, kodin ja tarvittaessa lastensuojelun kanssa

Segregaatiosta inklusioon

Osastohoidosta kotiympäristöön

Laitoksesta perhehoitoon

Lähikouluperiaate

SAIRAALAOPETUKSEN OPPILAAT HOITOTAHON MUKAAN

2012-2015

oppilasmäärät tilastointipäivänä

	osasto-opetus	avo-opetus	yhteensä	
2012	411	261	672	
2013	376	304	680	
2014	374	350	724	
2015	328	450	778	

SEINÄJOKI

Ruutipuiston oppilaat

Kasvun ja kehityksen ongelmat

Ongelmat perheessä

Pelot ja ahdistuneisuus

Masentuneisuus

Vaikeudet ihmissuhteissa

Eristyneisyys

Itsetuhoajatukset

Käyttösoireet ja käytöshäiriöt

Neuropsykiatriset oireet ja häiriöt

Psykoottinen oireilu

Syömishäiriöt

Pakkotoiminnot ja –ajatukset

Psykosomaattiset oireet

Koulunkäynnin vaikeudet

SEINÄJOKI

Haastava?

**vilkas
hiljainen
ylitunnollinen
ujo
uhmakas
neuroottinen
pakko-oireinen
ylikiltti
asperger
käytösoireinen
käytöshäiriöinen
sokea**

**psykoottinen
syömishäiriöinen
sakia
näkymätön
lahjakas
oppimisvaikeuksia
adhd
asosiaalinen
levoton
köppäänen
laiska
kuuro**

**tourette
masentunut
bipolaarinen
flataanen
rajatilainen
alisuoriutuja
hikari
pöyröo
aistiyliherkkä
jännittäjä
puheliias
mutisti**

Koulunkäyntikyky

Oppilaan terveydentila:

yleinen hyvinvointi, fyysiset oireet, psyykkiset oireet, oppimisvaikeudet

Oppilaan toimintakyky:

toiminnanohjaus, ajanhallinta, tavaroista ja tehtävistä huolehtiminen, sosiaaliset taidot, tunteiden ja käyttäytymisen säätely, aggression hallinta, ongelmanratkaisutaidot

Oppilaan voimavarat:

Persoonallisuus, resilienssi, elämänhallinta, vahvuudet, itsetuntemus, hoito ja tukitoimet

Opiskeluympäristö:

fyysiset tilat ja olosuhteet, ryhmän koko ja dynamiikka, muiden erityisoppilaiden määrä, aikuisten määrä ja toiminta, luokka- ja kouluyhteisö

Opetus:

Resurssit, tukitoimet ja vaikeuksien huomioiminen, pedagogiset menetelmät, ryhmän ohjaus, opettajien asenne opettajan saama tuki

Opiskelutaidot:

orientaatio, käsitys itsestä oppijana, opetetut ja omaksutut tekniikat, ajankäyttö

Oppilaan elämäntilanne:

perheen ja ympäristön tuki koulunkäynnille, huolenpito perustarpeista, elämäntilanteen vakaus, muutokset, stressaavat kokemukset, kiusaaminen, opettajien yhteisöilmapiiri, odotukset, arvot

Motivaatioon vaikuttavat tekijät:

aiemmat kokemukset, minäkuva, omaksuttu malli, odotettavissa oleva subjektiivinen / objektiivinen hyöty

Mitä haastavuuden takana?

Hankalasti käyttäytyvä oppilas:

- Perheen ja oppilaan elämän kokonaistilanne?
- Koulun osuus?
- Käytösoire / häiriö?
- Masennus?
- Neuropsykiatrinen ongelma?
- Koulunkäyntikyky?

Vaativa erityinen tuki

Vaativaa erityistä tukea oppimiseen ja koulunkäyntiin tarvitsevat lapset ja nuoret, joilla on esimerkiksi vakavia psyykkisiä ongelmia, moni- tai vaikeavammaisuutta, kehitysvammaisuutta tai autismikirjoa.

Opetus edellyttää useiden eri alojen ammattilaisten yhteistyötä. Oppilaalla saattaa olla henkilökohtainen avustaja, koulunkäynnin ohjaaja tai tulkki. Vanhemmat tai huoltajat ovat yleensä tiiviisti mukana koulutyössä.

Vaativan erityisen tuen opettaja

Keskustelukumppanina ja apuna kouluille, oppilaille ja vanhemmille.

- Haastavimmat tilanteet ja neuvottelut
- Tiedon ja osaamisen jakaminen vaativan erityisen tuen mahdollisuuksista kouluilla.
- Työnohjauskellinen ote
- Yhteyden pitäminen oppilaan lähikouluun, perusterveydenhuoltoon, sosiaalitoimeen.
- Oppilaan asian edistäminen ja viestin vieminen tarvittaessa myös lastensuojelun ja erikoissairaanhoidon toimijoille.
- Verkostotyön kehittäminen sekä hoidon että sosiaalitoimen / lastensuojelun suuntaan.

Sairaalaopetuksen tulonivel

- Tarvittaessa tukena myös niille oppilaille ja heidän perheilleen, joilla ei vielä ole erikoissairaanhoidon lähetettä. Sairaalakouluun saattelu

Sairaalaopetuksen paluunivel

- Yhteistyössä erikoissairaanhoidon kanssa. Saattaen vaihto omaan kouluun. Pyritään luomaan erikokoisille kouluille omanlainen toimintamalli. Kouluhoitaja työssä mukana.

Vaativan erityisen tuen ohjausryhmä

Ville Järvi, Tiina Hauta, Tuomo Ketomäki, Jaana Raiskio, Janne Pajaniemi

Vaativan erityisen tuen opettaja

Esimerkki prosessista:

Koululta tai psykiatrian poliklinikalta on otettu yhteys ja pyydetty seuraamaan arkea eli olemaan mukana haastavissa tilanteissa.

Yhdessä oman koulun väen, oppilaan ja vanhempien, hoidon edustajan ja sosiaalityöntekijän kanssa on tehty tilanneanalyysi ja sen pohjalta jatkosuunnitelma, jossa on mietitty esimerkiksi pedagogisia ja oppilashuollollisia asioita.

vuorovaikutus, ryhmän dynamiikka, pedagogiset ratkaisut, työnteon raamit ja henkiset seinät, työyhteisön mahdollisuudet, moniammatillisuus koulun sisällä, sivistystoimen rakenteet ja resurssit, yhteistyötahot muista hallintokunnista

Aina ei ole onnistuttu pääsemään kaikkia osapuolia tyydyttävään ratkaisuun, mutta oppilaan kannalta parasta vaihtoehtoa on aina etsitty.

Ymmärrys

- Miten tukea pärjäämään yhteiskunnassa oman erityisyytensä kanssa?
- Yksilöllisyyden vaaliminen & yhteiskuntaan integroituminen?
- Lisää erityisyyttä ja sen tukemista vai tavallisuuteen siedätystä?
- Sirkustelua vai myös tavallista työn tekoa?
- Puolesta tekemistä vai ponnistelun opettelua, turhautumisen sietoa?

SEINÄJOKI

Mistä käytös- ja työrauhaongelmat johtuvat ja miten niihin vaikutetaan?

Haastavuudessa, oppilaiden pulmissa on hyvin erilaisia tasoja, lievistä vaikea-asteisiin.

Tunne ongelman vaikeudesta on usein subjektiivinen näkemys, joka on yhteydessä hallinnan tunteeseen.

Pedagogisten keinojen avulla voidaan tukea oppimista, mutta ei poistaa niitä yhteiskunnallisia tai perhelähtöisiä syitä, jotka ilmenevät oppimisen tai käyttäytymisen ongelmina koulussa.

Keskeinen kysymys opettajan näkökulmasta on se, uskooko hän työrauhahäiriöiden johtuvan sellaisista syistä, joihin hän voi omalla toiminnallaan vaikuttaa (Holopainen ym., 2009).

Opettajan henkilökohtaisen hallinnan tunteen lisäksi tavoitteena on kehittää kouluihin sellaista toimintakulttuuria, joka vahvistaa koulun aikuisten kollektiivista hallinnan tunnetta työrauhaongelmien ennaltaehkäisyssä, kohtaamisessa ja ratkaisemisessa.

Työrauhaongelma

Usein ajatellaan, että työrauhan ylläpitäminen liittyy olennaisesti opettajan persoonaan. Uskomus on, että karismaattinen ja vahva opettajapersoona hiljentää pelkällä katseella luokkahuoneellisen oppilaita.

Tutkimusten mukaan työrauhan syntymiseen vaikuttaa kuitenkin opettajan persoonallisuutta huomattavasti enemmän:

- Vuorovaikutus opettajan ja oppilaiden välillä
- Opettajan omaksumat työskentelytavat luokassa
- Opettajan ammattitaito
- Oppilaiden kunnioitus
- Oikeat toimintatavat opetustilanteessa

Joillakin yksinkertaisilla toimintatavoilla opettaja voi rakentaa johdonmukaisesti järjestystä luokkaan. Työrauhaongelmat eivät koskaan katoa kokonaan koulusta, mutta oikeiden työtapojen avulla opettaja voi rajata ne kohtuullisiksi ja luoda parempaa ilmapiiriä (=saada hallinnan tunteen luokasta)

Mitä tehdään niillä oppitunneilla, joilla esiintyy vähemmän työrauhaongelmia?

- 1. Oppituntien aloitukset ja lopetukset on toteutettu huolella**
 - ”Henkiset seinät”
 - ”Vapaissa tilanteissa tulevat sosiaaliset ongelmat”
- 2. Oppituntien rakenne on ennakoitavissa - toimitaan useimmiten saman ”kaavan” mukaan**
- 3. Tilanteet ja tehtävät on jäsennelty**
 - Tuetaan toiminnan ohjausta
- 4. Oppitunneilla on selkeät säännöt**
 - Oppilaat ovat tietoisia näistä säännöistä ja niitä noudatetaan johdonmukaisesti
 - Säännöistä poikkeamisen seuraukset ovat kaikkien tiedossa
 - Tilanteet viedään loppuun asti - Ei uhata sellaisilla seuraamuksilla, joita ei haluta tai pystytty toteuttamaan
- 5. Palautteen antamisen tapaan kiinnitetään huomiota**
 - Palaute ei ole ristiriitaista = Tietty teko aiheuttaa säännönmukaisesti tietyn reaktion ja palautteen.
 - Kiinnitetään päähuomio positiiviseen palautteeseen
 - Lapsi ja nuori pyrkii toistamaan sitä, mistä hän saa positiivista palautetta
 - Neljä positiivista vastaa yhtä negatiivista palautetta
- 6. Harjoitellaan kannustavan palautteen antamista ja vastaanottamista pieninä annoksina**

Kiitos mielenkiinnosta!

SEINÄJOKI