
Syvien vahvuuksien koulu

Asiantuntijaseminaari –
 Hyveet ja vahvuudet opetussuunnitelmaan?

Tuusulan Onnela 3.-4.10.2013

Syvien vahvuuksien koulu –

toimintamallin perusteita, pilotin
Lähtökohtia ja kehittämisaskeleita

Juhani Räsänen

Koulunjohtaja

Havahtuminen
Voimaantumistutkimus johti hyveiden ja

vahvuuksien tutkimisen jäljille

Christopher
Peterson oli
psykologian
professori
Michiganin
yliopistossa

Martin E.P.
Seligman

positiivisen
psykologian

perustaja

Katherine K.
Dahlsgaard,

kliininen psykologi
kognitiivisen käyt-
täytymisterapian,

ahdistuksen ja
pelkojen tutkija.

Virtues Projektin
kehittäjä,

psykoterapeutti

Merkittäviä innoittajia

Mihály

Csíkszentmihályi

Flow-käsitteen

Luoja, hyvinvoinnin

ja onnellisuuden

tutkija

http://translate.googleusercontent.com/translate_c?depth=1&hl=fi&prev=/search?q=christopher+peterson+positive+psychology&biw=1024&bih=498&rurl=translate.google.fi&sl=en&u=http://www.psychologytoday.com/node/621&usg=ALkJrhhfBtotffiQudk7yFVVj8pBPKilEQ

Havahtuminen
Miksi hyveet ja vahvuudet?

 Hyveiden ja vahvuuksien opetuksen tarve on kasvanut,
tutkimus ja interventiot keskittyneet pahanolon
selvittämiseen (PISA-kriteerit)

 Hyveiden ja vahvuuksien näkökulma laajentunut
opetuksesta oppimisprosesseihin, opetussuunnitelmiin,
oppimiskulttuuriin (pedagoginen hyvinvointi)

 Camille Carrier (2005): ”kysymys pitäisikö hyveitä ja
vahvuuksia opettaa on vanhentunut, asiaankuuluva
kysymys tällä hetkellä on: mitä ja miten hyveitä ja
vahvuuksia pitäisi opettaa?”

 Vähän avauksia pedagogiseen hyvinvointiin ja hyvinvoin-
tipedagogiikan opetuksen hahmottamiseen (pirstaleisia
ohjelmia)

Yksilöt, jotka perustavat tulevaisuutensa vahvuuksilleen

saavuttavat enemmän, kuin että he tekisivät saman pyrkies-

sään parantamaan heikkouksiaan.”
(Clifton & Harter, 2003).

”Vahvuudet ovat kaikkein todellisin ja aidoin näkökulma

persoonallisuuteen"
(Clifton ja Anderson, 2004).

”Vahvuuksien käyttäminen luo tunteen, että on luonut oman

kohtalonsa.”
Clifton ja Anderson, 2002,

Havahtuminen

Tahtopolun rakentaminen lapsille!

Se mikä kullekin luonnetyypille on helppoa ja mieluisaa voi olla niin itsestään

selvää, ettei sitä tule edes ajatelleeksi vahvuutena. Siksi useimmista voi

tuntua, että ei oikein saa itsestään irti koko potentiaaliaan. Vahvuus nousee

esiin vaikeuksia kohdatessa.

Persoonallisuus Älykkyys

Affektiivinen alue

Tunteet

Konatiivinen alue

Tahto

Kognitiivinen alue

Järki

Temperamentti

Mielialat Suoritusorientaatiot

Toiminnan kontrolli

Motivaatio Volitio
Prosessi-tieto Kuvaus-tieto Emootiot

Taidot

Uraorientaatiot Arvot

Asenteet

Reagointitavat

Ajateltu-Ajattelematon

Kiinnostukset

Tahtopolku

Voimaantunut-Voimaton

Uskomukset

Attribuutiot

Kykenevä-Kyvytön

Persoonallisuustekijät Orientaatiot itseen ja muihin

Tiedon alueet

Lahjakkuus

Toimintastrategiat, taktiikat

Oppimistyylit, -strategiat

Välttäminen-lähestyminen

Itsearvostus

Luonne
vahvuudet

Teoriaperustan rakentaminen
Ihmisen henkinen rakenne oppimisen ja kasvamaan havahtumisen lähtökohtana

(Soveltaen Snow, Corno & Jackson1996, Ruohotie 2000)

Opetuksen sisällön

painopiste

Persoonallisuuden ja

älykkyyden rakenteiden

painopiste ja orientaatio

Luonteenpiirteiden

kasvatuksellinen tavoite

Oppimisen painopiste

Tietämättömyyden

voittaminen, kunniallinen

kansalaisuus , hyveiden ja

vahvuuksien julkiseksi

tekeminen

Kognitiivinen

orientaatio,

TIETO

Oppiminen tiedollisesti

orientoituvaksi ihmiseksi

ja elämän haasteiden

kohtaamiseen voimaan-

nuttavalla tavalla

Opetussuunnitelman tiedolliset,

episteemiset sisällöt, eettinen

orientaatio, sinnikkyys ja

itsehallinta/ sisäinen ohjau-

tuvuus

Taitamattomuuden voitta-

minen, osaaminen, käsit-

täminen, päättely, arvioi-

minen

Kognitiivinen ja kona-

tiivinen orientaatio

TAITO

Oppiminen teknis-

taidolliseen osaamiseen ja

itsestään huolehtimiseen

Opetussuunnitelman

teknistaidolliset sisällöt

Valmiuksien kehittäminen

omaehtoiseen, uuden tiedon ja

toiminnan luomiseen

Tarkoituksettomuuden

voittaminen, ihmisarvoa

kunnioittava käyttäyty-

minen

Affektiivinen ja kona-

tiivinen orientaatio

TUNNE

Oppiminen itsehillintään,

myötätuntoisuuteen ja

uskaltavaan vastuulli-

suuteen

Opetussuunnitelman sosio-

emotionaaliset sisällöt

Tahto ja valmiudet kohdata

haasteet, selvitymistrategiat

Voimattomuuden

voittaminen, hyveiden ja

vahvuuksien kehittämi-

sen/kehittymisen tuke-

minen

Kognitiivinen, konatii-

vinen ja affektiivinen

orientaatio yksilötasolla

ja kollektiivisena orga-

nisaatiokulttuurin

ilmentyminä

TAHTO

Oppiminen vastuullisiin

valintoihin elämän erilai-

sissa haasteissa ja

konteksteissa

Hyveet, vahvuudet ja elämän-

kaarivalmiudet. Sinnikkyyden

tukeminen; onnistumisen koke-

muksia oman tekemisen kautta

Ominaisvahvuuksien käyt-

täminen päivittäin elämän

tärkeillä alueilla.

Ihmisen henkinen rakenne ja opetussuunnitelman painopistealueet

 Ne tavat, miten olemme ja toimimme, kuvastavat luonnettamme.

Todellinen minä, itse, on aina jossakin määrin tuntematon ja

yllätyksellinen.

 Luonteen ja käyttäytymistapojen takaa ihminen löytää jotakin uutta

ja alati muuttuvaa.

 Luonne kehittyy alun perin suojelemaan ihmistä ulkomaailman

aiheuttamilta turhautumisilta ja tasapainottamaan ympäristön

vaatimusten ja sisäisten viettitarpeiden välistä ristiriitaa.

 Luonteemme näkyy mielenliikkeissä, asenteissa, ajattelussa,

tunteissa ja kaikessa käyttäytymisessämme.

 Se ilmenee myös kehomme asennoissa, liikkeissä ja liikkumattomuu-

dessa.

Luonne on persoonallisuus arvotettuna, kun taas

persoonallisuus on luonne ilman arvostuksia
(Allport 1961).

 Luonne on enemmän energiaa kuin käyttäytymistä. (lujuus-

heikkous)

 Luonteen kehittäminen vaatii ymmärrystä, voimaa ja tahtoa,

pitkäjänteisyyttä ja energiaa. (sinnikkyys)

 Luonne on käyttäytymistä, jonka itse on hyväksynyt.

(tapaominaisuus)

 Luonnetta voidaan muokata harjoittamalla moraalisesti hyviä

tottumuksia, hyveitä ja vahvuuksia. (kaivertaa)

 Hyveet ovat mielen, tahdon ja sydämen ominaisuuksia, joista

luonteen vahvuus ja persoonan tasapainoisuus löytävät

lähteensä. (suojaava tekijä)

 Luonne on yhteiskunnalliseen historialliseen aikaan ja

todellisuuteen sidottu (vastaanottava, riistävä, kokoava,

kaupallinen, luova)

Lisää luonteesta

Jopa puolivuotias lapsi ymmärtää eron moraalisesti oikean ja

väärän käyttäytymisen välillä, vaikkei hän osaa vielä edes kontata

tai puhua. Kyky asettua toisen asemaan näyttää kehittyvän hyvin

varhain.

Yhdysvalloissa Yalen yliopistossa vauvojen etiikkaa testattiin

yksinkertaisella nukketeatterilla. Esityksen päähenkilöt olivat

kolme eriväristä ja -muotoista palikkaa. Yksi palikoista yritti

nousta mäkeä ylös. Toinen palikka auttoi ensimmäistä

nousemisessa ja kolmas tönäisi sen takaisin mäen alle.

Kun vauvat esityksen jälkeen saivat valita auttavan ja estävän

palikan välillä, lähes kaikki valitsivat avuliaana esiintyneen

palikan riippumatta sen väristä tai muodosta

Havahduttavaa tutkimusta I
Vauvojen etiikkaa

Tieteen kuvalehti 4/2008

 On olemassa vain muutamia pitkittäistutkimuksia, jotka ovat

tarkastelleet persoonallisuuden kehitystä ja seurauksia

lapsesta aikuisuuteen psykobiologisen teorian näkökulmasta.

 Psykobiologiassa on kyse niiden psykologisfysiologisten syiden

tutkimisesta, jotka määräävät, millä tavoin ihminen toimii

tiettyä tehtävää suorittaessaan (G. K. Zipf)

 Väitös 24.8.2013.

 Kim Josefsson: "Psychobiological personality: environmental

antecedents in childhood, and developmental trends and

wellbeing outcomes in adulthood"

 (Psykobiologinen persoonallisuus: sitä ennustavat lapsuuden

ympäristötekijät sekä kehittyminen ja yhteydet hyvinvointiin

aikuisuudessa).

Havahduttava tutkimusta II

Temperamentti kuvaa yksilön ulkoista tyyliä. Se tarkoittaa kunkin

yksilön hänelle tunnusomaista tapaa toimia ja reagoida, ja sitä voi-

daan kuvata sopivilla adjektiiveilla.

Temperamentin ajatellaan olevan ihmisen geneettisessä perimässä.

Tavallisessa kielenkäytössä temperamentilla tarkoitetaan usein

ihmisen vahvaa temperamenttia, kun puhutaan voimakkaasti ja

nopeasti reagoivasta ihmisestä.

Psykologiassa temperamentti on monien temperamenttipiirteiden

yläkäsite. Se on myös yksilön välisiä eroja käyttäytymisessä ja

reagoivuudessa. Jotkut tutkijat korostavat temperamentissa

käyttäytymisen tyyliin liittyviä piirteitä, kuten motorista aktiivi-

suutta, toiminnan intensiteettiä, joustavuutta, sitkeyttä, häiriint-

yvyyttä ja tunneilmaisujen perussävyä.

Toiset taas määrittelevät temperamentin suhteellisen pysyviksi

biologisesti määräytyviksi eroiksi reaktiivisuudessa ja itsesää-

telyssä.

Lisää temperamentista

Aktiviteetti: Onko lapsi aina liikkeessä ja tekemässä jotainai onko hänelle

levollisempi tyyli?

Rytmi: Onko lapsella säännölliset syömisen ja nukkumisen tavat vai tapah-

tuuko ne sattumanvaraisesti?

Lähestymistapa / peruuttaminen: Onko hänellä taipumus taipumus väl-

tellä uusia ihmisiä tai asioita?

Sopeutumiskyky: Sopeutumaan lapsi rutiineihin ja suunnitelmiin helposti

vai vastustaako hän siirtymiä?

Intensiteetti: Reagoiko hän voimakkaasti tilanteisiin, joko positiivinen tai

negatiivinen, tai reagoi rauhallisesti ja hiljaa?

Mieliala: Miten lapsi ilmaisee mielialansa; negatiivisesti vai positiivisesti;

tasaisesti vai äkkipikaisesti.

Pysyvyys ja tarkkaavaisuus: Onko lapsella sinnikkyyttä ja tarkkaavaisuutta.

Onko hänella taipumus ”vaellella”?

Häiriintyvyys: Onko lapsi helposti hajamielinen. Pystyykö hän sulkemaan

pois ulkoiset häiriötekijät ja keskittyä nykyisen tekemiseensä?

Aistien kynnys: Onko hän vaivautunut ulkoiset ärsykkeet, kuten kovat äänet,

kirkkaat valot tai ruoka tekstuureja tai ei hän yleensä jättää ne?

Temperamenttipiirteet
Ymmärtämällä temperamenttia, voi työskennellä lapsen kanssa ja suunnata
hänen temperamenttiin suojaaviin vahvuuksiin, eikä yrittää muuttaa hänen

synnynnäisiä piirteitään (Lähde: Kathy K. Oliver & Keit L. Smith, Ohion yliopisto)

 Harva tutkimus on tarkastellut temperamenttia ja

luonnetta erikseen ja kuitenkin luonteenpiirteet ovat

voimakkaammin yhteydessä henkiseen kypsyyteen kuin

temperamenttipiirteet. (Kim Josefsson 2013)

 Josefsson määrittelee luonteen ihmisen tietoisiksi asenteiksi

ja tavoitteiksi. Temperamentti on laitteisto. Luonne on
ohjelma laitteistossa. Temperamentti on auto, luonne on
kuljettaja. (Kim Josefsson 2013)

 Luonne muovautuu harjoituksella, mutta temperamentti on
synnynnäinen, luonnon lahja.

 Temperamentti on koostumus taipumuksia, kun luonne on
koostumus tottumuksia. Temperamentti voi tukea tiettyjen
hyveiden ja vahvuuksien kehittymistä ja hidastaa toisten. (Kim

Josefsson: Psykobiologinen persoonallisuus: sitä ennustavat lapsuuden ympäristötekijät sekä
kehittyminen ja yhteydet hyvinvointiin aikuisuudessa).

Havahduttavaa tutkimusta III

 Kim Josefsson 2013 väitöstutkimuksen mukaan lapsuuden

perheympäristö on voimakkaasti yhteydessä luonteeseen eli

tietoisiin asenteisiin ja tavoitteisiin, ja luonne on vahvasti yh-

teydessä hyvinvointiin.

 Toisin sanoen luonteenpiirteet ovat voimakkaammin yhtey

dessä henkiseen kypsyyteen kuin temperamenttipiirteet,

koska luonteenpiirteet ovat laadullisesti erilaisia kuin tem-

peramenttipiirteet (Kim Josefsson 2013)

 Hyvinvoinnin lisäämiseksi ja henkisen pahoin
voinnin vähentämiseksi pitäisi tukea persoonalli-
suuden luonteenpiirteiden kasvua ja kehitty-
mistä. (Kim Josefsson 2013)

Havahduttavaa tutkimusta IV
Olemmeko temperamentin armoilla?

Tämä viittaa siihen, että temperamentti ja luonne ovat

laadullisesti erilaisia​​, mikä antaa tukea niiden erottamiseksi

teoriassa. (Kim Josefsson 2013)

Tämä tarkoittaa sitä, että mahdollisten interventioiden ja

toimien tavoitteet olisi kohdistettava temperamentin hallinnan

sijaan luonteen kehitykseen.

Luonteen kehittämisessä tarvitaan ympäristön ja yksilön

yhteistyötä. Ilman ihmisen omaa panosta luonne ei voi kehittyä.

Yksilön on välttämätöntä ponnistella, mutta ympäristö voi

tukea tätä ponnistelua kohti henkistä kypsyyttä. (Kim Josefsson

2013)

Havahtuminen IV
Mihin olisi pedagogisia voimavaroja suunnattava?

LUONNE

Temperamentti

V
A
P
A
U

s

Kasvatus
Koulutus
Oppiminen

Kasvu- ja
kehitys-
ympäristö

1. Temperamentin ilmenemistä osoittavat reaktiotavat ovat

usein enemmän kasvu- ja kehitysympäristön ja oppimisen ja

tapakehityksen kuin periytymisen seurauksia.

2. Hyvin monet elämänvaiheisiin normaalisti kuuluvat tai

erilaisten häiriöiden aiheuttamat muutokset voivat vaikuttaa

temperamentin ilmenemismuotoihin.

Kaksi tärkeää periaatetta

Tietova-

ranto

Luotet-

tavuus

Arvo/mer-

kitys

Vaikutta-

vuus

Poliitti-

Suus

Hyveiden ja vahvuuksien yksilöllisistä (psykologisista), yhteisöllisistä ja yhteis-

kunnallisista ehdoista on vuosikymmenten kuluessa kertynyt riittävä tietovaranto, mikä

tarvittaessa mahdollistaa tietoon perustuvan päätöksenteon tällä alueella.

Hyveiden ja vahvuuksien moniulotteisuudesta huolimatta on sekä tiedeyhteisöissä että

yleensä ihmisten keskuudessa riittävän laaja yksimielisyys käsitteellisistä määrittelyistä

ja mittaamisesta. Tutkimus on kumuloitunut siinä määrin, että tulokset alkavat vakiintua

ja esimerkiksi mittaustekniset kysymykset eivät ole arvioinnin esteenä.

Tutkijayhteisön keskuudessa yleensä ja ihmisten keskuudessa erityisesti on varsin laaja

yksimielisyys siitä, että hyveet ja vahvuudet ovat perusteltavissa oleva yhteiskunta-

politiikan ja oman elämän tavoite. Se on yhtäältä väline yhteiskunnan toimivuuden

parantamiseksi (onnelliset ihmiset ovat hyvinvoivampia ja terveempiä jne.) ja toisaalta

itseisarvoinen tavoite.

Vertailevat tutkimukset osittavat koko lailla kiistattomaksi, että yhteiskunnan insti-

tutionaaliset rakenteet – ennen kaikkea hyvinvointivaltion kaltaisten instituutioiden

luotettavuus ja ennustettavuus – vaikuttavat merkittävästi ihmisten koettuun hyvin-

vointiin, ja edelleen yhteiskunnan toimivuuteen.

Muun muuassa Ranskan ja Ison-Britanian esimerkit osoittavat, että perinteisesti

yksityisasiaksi koettu tai tulkittu onnellisuus on politisoitavissa yhteiskunnalliseksi

kysymykseksi vähän samalla tavalla kuin turvavyöt, ylipaino, perheväkivalta, miesten ja

naisten roolit sekä osin yksinäisyys, jotka on aikaisemmin politisoitu yksityisestä

sfääristä julkiseen sfääriin.

Hyve- ja vahvuustutkimuksen löydökset

Vastaanot-

tava luonne

1500- ja

1600-luvulla

Tälle luon-

teelle on

ominaista

mielikuvituk-

settomuus,

saituus,

epäluuloisuus,

kylmäkiskois

uus, arkuus,

itsepäisyys,

taipumus

päähänpintty

miin ja

omista-

vuuteen

Riistävä luonne

Feodaaliaika

Riistävä luonne

kuvittelee

kaiken hyvän

tulevan

ulkoapäin. Tällä

tavalla

asennoitunut

henkilö ei halua

itse rakentaa

itselleen mitään.

Riistävä tyyppi

ei odota

saavansa mitään

ilmaiseksi. Hän

pyrkii ottamaan

tarvitsemansa

erilaisin keinoin.

Kokoava

luonne

1700- ja 1800-

luvuilla.

Tälle luonteelle

on ominaista

mielikuvitukset

-tomuus,

saituus,

epäluuloisuus,

kylmäkiskoi-

suus, arkuus,

itsepäisyys,

taipumus

päähänpint-

tymiin ja

omistavuuteen.

Kaupallinen

luonne

Kaupallinen

asennoitu-

minen on

meidän

aikakautemme

sosiaaliluonne..

Kaupallinen

asennoituminen

on kehittynyt

persoonallisuus-

markkinoiden

muodostumisen

yhteydessä

Luonnekehityksen lyhyt historia
Luonnetyypit Frommin mukaan

Epäproduktiiviset ja proktiiviset luonteet
Lähde Erich Fromm

Luova luonne
Produktiivisessa asen-

noitumisessa on

kysymys ihmisen

perussuhtautu-

misesta ihmiselämän

kaikilla alueilla. Se

käsittää ihmisen

älylliset, emotio-

naaliset ja sielulliset

reaktiot muihin

ihmisiin, itseensä ja

asioihin.

Kun ihminen pystyy

produktiivisesti

käyttämään kykyjään

vahvuuksiaan, on se

hänen voimansa.

Produktiivisuudella tarkoitetaan luovaa ja älykästä,

sisäsyntyistä toimintatapaa, jonka toteuttaminen

syventää sisäistä rauhaa ja tuottaa mielihyvää.

Produktiivisuus on aina suhteessa mielentilaamme.

Mielentilassa on kyse ajatustemme, tuntemustemme ja

tunteittemme yhteisvaikutuksesta, sekä fyysisestä ja

psyykkisestä energiatasostamme

Produktiivisuudella tarkoitetaan luovaa ja älykästä,

sisäsyntyistä toimintatapaa, jonka toteuttaminen

syventää sisäistä rauhaa ja tuottaa mielihyvää.

Produktiivinen luonne

Luonnekehityksen lyhyt historia
Luonnetyypit Frommin mukaan

 (Erich Fromm, (23. maaliskuuta 1900 Frankfurt am Main, Saksa – 18. maaliskuuta 1980 Locarno,

Sveitsi oli kansainvälisesti arvostettu saksalais-amerikkalainen psykoanalyyttisen opin kehittäjä,

humanistifilosofi sekä tietokirjailija)

Luonneanalyysissään Fromm käyttää epäproduktiivisen ja produktiivisen

asenteen termejä

Vastaanottava luonne
1500- ja 1600-luvulla oli vallalla vastaanottava asennoitumistapa. Feodaaliajalla,

ennen reformaatiota, riisto kohdistui eri ihmisryhmiin kutakuinkin tasaisesti ja siinä

oli tietynlaisia rajoituksia. 1500-luvulla suhteellisen pysyvät taloudelliset rakenteet

romahtivat kokonaan, ja protestantismi petasi tietä kapitalistiselle, vastaanottavalle

asennoitumistavalle. Ihmisen tuli ottaa vastaan työtä. (Fromm 2002, 95.)

Riistävä luonne
Jos feodaaliajan talonpojat omasivat vastaanottavan sosiaaliluonteen, niin

feodaaliajan hallitsijat omasivat riistävää sosiaaliluonnetta. Fromm(2003b) kertoo

että myös riistävä luonne kuvittelee kaiken hyvän tulevan ulkoapäin. Tällä tavalla

asennoitunut henkilö ei halua itse rakentaa itselleen mitään. Riistävä tyyppi ei odota

saavansa mitään ilmaiseksi. Hän pyrkii ottamaan tarvitsemansa erilaisin keinoin.

Kokoava luonne
Yksi Frommin (2003b; 2003) luettelemista epäproduktiivisista luonteista on kokoava

luonne. Freud käytti vastaavasta asennoitumistavasta tai luonteenpiirteestä nimitystä

anaalinen luonne (Fromm 2003, 89). Tälle luonteelle on ominaista

mielikuvituksettomuus, saituus, epäluuloisuus, kylmäkiskoisuus, arkuus, itsepäisyys,

taipumus päähänpinttymiin ja omistavuuteen (Fromm 2003b 47 - 49). Frommin

mielestä tämän asennoitumistavan myönteiset piirteet olivat hallitsevassa asemassa

1700- ja 1800-luvuilla.

Kaupallinen luonne
Kaupallinen asennoituminen on meidän aikakautemme sosiaaliluonne.. Kaupallinen

asennoituminen on kehittynyt persoonallisuusmarkkinoiden muodostumisen

yhteydessä. Eri ammattiryhmät, kuten lääkärit, juristit ja taloustieteilijät myyvät

persoonallisuuttaan kuin se olisi tavara (Fromm 1964, 83 – 84). Tämä saattaa

korostua esimerkiksi silloin, kun kansa päättää eduskunnallisesta edustuksestaan.

Hyvin herkästi tapahtuu niin, että julkisuuden henkilöt pääsevät eduskuntaan,

mahdollisesti pätevämpien jäädessä toiseksi. Menestys markkinoilla riippuu

pätevyyden ohella myös siitä, miten ihminen myy itseään(Fromm 1964, 85). Se,

miten itseään pitää myydä, riippuu kysynnästä .

Jatkuu ……epäproduktiisisia luonteita

Tieto ja
viisaus

Oikeuden-
mukaisuus

Itsehillintä,
kohtuul-

lisuus

Henki-
syys

Rakkaus,
inhimil-
lisyys

Urheus ja
sinnikkyys

Vahvuuspedagoginen
opetussuunnitelma

Opetussuunnitelman epistemologiset lähtökohdat

Perinteinen psykologia
”Vanha opetus”

8:sta heikkoudesta 0 heikkouteen
Kiusaamisen vastustaminen

Positiivinen psykologia
”Uusi opetus”

0 vahvuudesta 8 vahvuuteen
Hyveiden puolustaminen

Perinteisen ajattelun ja
tekemisen magneetti

”Pidättelijä”

Muutostarve
Tästä on luovuttava Muutostarve

Tarvitaanko
tätä edelleen?

Muutostarve
Tätä on luotava

Tiedätkö mitä ja minkä on muututtava
pedagogisen hyvinvoinnin aikaan saamiseksi?

Hyve on luonteenpiirteeksi sisäistynyt kyky ja taito,

joka mahdollistaa tehdä minkä tahansa asian

mahdollisimman hyvin.

Tieto voidaan nyt määritellä älyllisen hyveen avulla:

»Tieto on tila, jossa olemme kognitiivisessa

kosketuksessa todellisuuteen ja joka saa syntynsä

älyllisesti hyveellisistä teoista»
(Zagzebski 1996: 270.)

Hyveen määritelmä

Itämaiset

Islamilaiset

Kreikkalaiset

Taolaiset

Konfutselaiset

Buddhalaiset

Kristilliset

Juutalaiset

Hyveet ja vahvuudet muodostavat ns. ihmisten
uskonnon maallisen alkuperän

(Martin E.P.Seligman; Cristopher Peterson; Katherine Dahlsgoord , Linda Popov 2005)

 Tieto Rohkeus Rakkaus Oikeudenmukais. Kohtuullisuus Henkisyys

Tieto ja
viisaus

Uteliaisuus
Tiedon-

jano
Arvostelu-

kyky
Kekseliäi-

syys
Sosiaali-

nen
tilannetaju
Näkemyk-
sellisyys

Rohkeus
Urheus

Sinnikkyys
Rehellisyys

Rakkaus ja
inhimil-

lisyys
Ystäväl-

lisyys
Rakasta-

vuus

Oikeuden-
mukai-

suus
Kansalai-

suus
Reiluus

Johtajuus

Kohtuul-
lisuus

Itsehil-
lintä

Kaukonä-
köisyys
Nöyryys

Henkisyys
Kauneuden

arvostus
Kiitollisuus

Toivo
Henkisyys
Anteek-

siantavai-
suus

Huumori
Innostu-
neisuus

Odotukset ja

niiden

ilmaiseminen

0 2 4 6 8 10

Uteliaisuusorientaatio

Tiedonjano-orientaatio

Arviointiorientaatio

Kekseliäisyysorientaatio

Tilannetajuorientaatio

Näkemyksellisyysorientaatio

Urheusorientaatio

Sinnikkyysorientaatio

Rehellisyysorientaatio

Ystävällisyysorientaatio

Rakastavuusorientaatio

Kansalaisuusorientaatio

Reiluusorientaatio

Johtajuusorientaatio

Itsehillintäorientaatio

Kaukonäköisyysorientaatio

Nöyryysorientaatio

Kauneudenarvostusorientaatio

Kiitollisuusorientaatio

Toiveikkuusorientaatio

Henkisyysorientaatio

Anteeksiantavuusorientaatio

Huumorintajuisuusorientaatio

Antaumuksellisuusorientaatio

Luonteen-

piirteiden

kehitys

Vahvuudet

Odotukset -- vahvuudet ---

luonteenpiirteiden kehitys

Elämän ilo,
sitoutuminen,
merkityksel-

lisyys

Tieto ja
viisaus

Uteliaisuus

Tiedonjano
Arviointi-

kyky
Kekseliäisyys

Sosiaalinen
 tilannetaju

Näkemyk-
sellisyys

Rohkeus

Urheus

Sinnikkyys

Rehellisyys

Rakkaus ja
inhimillisyys

Ystävällisyys

Rakastavuus

Oikeuden-
mukaisuus

Kansalaisuus

Reiluus Johtajuus

Kohtuulli-
suus

Itsehillintä Kaukonäköisyys

Nöyryys/
Vaatimattomuus

Henki-
syys

Kauneuden
 arvostus

Kiitollisuus

Toivo

Anteeksi-
antavaisuus

Huumori

Antaumuk-
sellisuus

Hyveiden ja vahvuuksien ”neuroverkko”

turvaavia vahvuuksia (esim. oikeudenmukaisuus, nöyryys,

laupeus, varovaisuus),

henkisiä vahvuuksia (esim. luovuus, uteliaisuus, rakkaus

oppiminen, kauneuden arvostus),

ihmissuhdevahvuuksia (esim. ystävällisyys, rakkaus,

johtajuus, ryhmissä työskentely, huumori),

emotionaalinen vahvuuksia (esim. rohkeus, toivo, itsehillintä,

lujuus),

hengellisiä vahvuuksia (esim. kiitollisuus, hengellisyys)

Vahvuudet on faktorianalyyttisesti

jäsennetty seuraaviin vahvuuksiin
(Seligman ja Peterson 2002)

 Rakkaudellisuus ja ihmisyys: Kuuluu vahvuuksia, joihin sisältyy myötätuntoa,

anteli-aisuutta sisältäen esimerkkejä rakkaudesta ja ystävällisyydestä

 Urheus: Kuuluu emotionaalisiin vahvuuksiin, joiden käyttöön kuuluu se, että

ihminen aikoo saavuttaa tavoitteensa vastustuksesta huolimatta. Ilmenee ulkoisena

tai sisäisenä, näkyy rohkeutena, sitkeytenä ja aitoutta vaativissa tilanteissa.

 Oikeudenmukaisuus: Kuuluu vahvuuksia, jotka ilmenevät yhteisöllisessä

elämässä sisältäen esimerkkejä oikeudenmukaisuudesta, johtajuudesta ja

kansalaisuudesta ja kyvystä toimi ryhmässä.

 Itsehillintä ja kohtuullisuus: Kuuluu vahvuuksia, jotka suojaavat ihmistä liialli-

suuksilta sisältäen esimerkkejä anteeksiannosta, nöyryydestä, varovaisuudesta ja

itsehillinnästä.

 Transkenttisyys-Henkisyys: Kuuluu vahvuuksia, jotka liittävät ihmisen

suurempiin tarkoituksiin ja elämän merkityksellisyyttä koskeviin kysymyksiin

sisältäen esimerk-kejä kiitollisuudesta, toivosta ja hengellisyydestä.

 (Soveltaen Dahlsgaard, Peterson & Seligman, 2005

 Viisaus ja tieto: Kuuluu kognitiivisiin vahvuuksiin, jotka liittyvät tiedon

hankintaan ja tiedon käyttöön. Esimerkkejä löytyy luovuudesta, uteliaisuudesta,

harkinnasta ja näkökulmien avaruudesta

Tahtopolun löydökset: viisaus tavoitteena!

• Viisautta: Opiskelijat voivat tutkia minkä tahansa yhteisön osalta jotakin sen
toiminta-alueesta, johon liittyy tiedon hankintaa ja käyttöä ja ehdotusten tekemistä
yhteisten palvelujen parantamiseksi.

• Oikeudenmukaisuus: Opiskelijat voivat tutkia syrjäytyneiden nuorten asemaa
suhteessa menestyneiden nuorten asemaan yhteiskunnassa; tai tutkia köyhyyden
syitä yhteiskunnassa tai eri puolilla maailmaa.

. * Rohkeus: Opiskelijat voivat käyttää rohkeuttaan ja esim. lähestyä vanhuksia,
ulkomaalaisia, kerjäläisiä ja auttaa heitä tulemaan tietoisiksi asemastaan.

• Itsehillintä ja kohtuullisuus: Opiskelijat voivat tutkia kilpailevien etujen seurauksia
ja luoda itsehillintää ja kohtuullisuutta ohjaavat toimintaperiaatteet.

• Henkisyys: Opiskelijat voivat auttaa löytämään merkityksen myötätuntoisuutta
osoittavista tapahtumisista ja ihmisten traagisista kokemuksista

* Ihmiskunta: Opiskelija voi johtaa pyrkimyksiä toteuttaa humanitaarista toimintaa.

Missä opiskelijat voivat käyttää vahvuuksiaan?

Emansipaatio
Havahtuminen

Eksplikointi
Auki keriminen

Voimaantuminen
Autonomia

UNIVERSAALIT HYVEET JA VAHVUUDET

Tieto ja viisaus
Uteliaisuus
Tiedonjano
Arvostelukyky
Kekseliäisyys
Sosiaalinen
tilannetaju
Näkemyksellisyys

Rohkeus
Urheus
Sinnikkyys
Rehellisyys

Rakkaus ja
inhimillisyys
Ystävällisyys
Rakastavuus

Oikeudenmukaisuus
Kansalaisuus
Reiluus
Johtajuus

Kohtuullisuus
Itsehillintä
Kaukonäköisyys
Nöyryys

Henkisyys
Kauneuden arvostus
Kiitollisuus
Toivo
Henkisyys
Anteeksiantavaisuus
Huumori
Innostuneisuus

Merkityksenanto
Luonteistuminen

Vahvuuspedagogiikka käytännössä

Tieto ja

viisaus

Uteliaisuus

Tiedonjano

Arviointi-

kyky

Kekseliäisyys

Näkemyk-

sellisyys

Rohkeus

Urheus

Sinnikkyys

Rehellisyys Sosiaalinen

 tilannetaju

Rakkaus ja

inhimillisyys

Ystävällisyys

Rakastavuus

Oikeuden-

mukaisuus

Kansalaisuus

Reiluus

Johtajuus

Kohtuulli-

suus

Itsehillintä

Kaukonäköisyys

Nöyryys/

Vaatimattomuus

Henkisyys

Kauneuden

 arvostus

Kiitollisuus

Toivo

Anteeksi-

antavaisuus

Huumori

Antaumuk-

sellisuus

Koulun kasvuyhteisöllisyys
Tilakontakti - Psyykkinen kontakti - Sosiaalinen kontakti - Voimaantumisen kontakti

Rationaalinen
suunnittelu

Luova
suunnittelu

Kognitiiviset
saavutukset

Yhteensovit-
tuneet

vahvuudet

Yksilöllisyyden
vaaliminen

Yhteisöllisyy-
den

vaaliminen

Oppiaineet
ajan

rakenteena

Vuorovaiku-
tus ajan

rakenteena

Hyveet ja hyvä
käytös

pinnallisena

Hyveet ja hyvä
käytös

sisäistyneenä

Koulun kulttuuri
annettuna tilana

Koulun kulttuuri
diagnostisena

kohteena

Muistiperus-
teisia

kotitehtäviä

Ajattelupe-
rusteisia

kotitehtäviä

Tietävä
yksilöllinen
persoona

tavoitteena

Viisas ihminen
ja hyvä luonne

tavoitteena

Koulun arvojen ja kulttuurin ilmentymiä käytännössä

I Luokka

II Luokka

III Luokka

IV Luokka

V Luokka

VI Luokka

VII Luokka

VIII Luokka

Elämän

taidotto

muus

Elämän

taidolli-

suus

Hyveet ja vahvuudet

Identiteetin ja

luonteen kehitys

Sosiaalikonstruktivismi=Scaffolding

Vahvuuksien oikea-aikainen kehittäminen

(Soveltanen Linda Kavelin Popov)

Koulu- ja luokkakulttuuri
Hyveiden ja vahvuuksien pedagogiikkaa

Puhu hyveiden ja

vahvuuksien

kieltä; tutki vahvuuksia;

millaisia ihmisiä halu-

amme olla

Tunnista opettavaiset hetket

voinko toimia paremmin tässä

hetkessä, plus-merkkisten

oppimiskokemusten tuottaminen

Aseta selkeät rajat

ja pidä aina

kiinni ohjaavista

periaatteista

Kunnioita yhteishenkeä

avaa päivä hyvehetkellä,

nosta myötätunto ja

kiitollisuus keskeisiksi

arvoksi

Tarjoa henkistä

tukea ole läsnä

ja taluta; kaveria ei

jätetä

UNIVERSAALIT VAHVUUDET

Koulun kulttuuriset ohjaavat periaatteet, kodin ja koulun yhteistyön ja

elämässä onnistumisen ja vastoinkäymisten voittamisen perusta

Vahvuuspedagogiikka käytännössä
(Soveltaen Linda Popov/Helena Law 2010)

Itsehillintä

Mitä se
on?

Miksi se
kannattaa?

Miten se näkyy
käytöksessä?

Tilanne-
esimerkkejä!

Osaamisen
merkkejä?!

Vahvistus

Luonteenpiirteellinen yhteen sovittuminen

VALITSE

Käytä hyväk-

sesi pedago-

gista tilannet-

ta, tartu het-

keen, josta

avautuu

mahdollisuus

tarkastella

ilmiötä vah-

vuuksien

näköulmasta

RAJAA

Rajaa vah-

vuus, jota

tarkastellaan,

syvennä ja

syvennä

tarkastelua,

älä jätä

pinnalliseksi.

MÄÄRITTELE

Selvitä yksityis-

kohtaisesti,

miten on toimit-

tava ja anna sen

mukaisia tehtä-

viä. Siirrä

vastuu oppijalle.

NÄYTÄ

Opeta olemal-

la ja näyttä-

mällä. Hyveet

ja vahvuudet

siirtyvät

mallioppisen

kautta. Niillä

on voimakas

siirtovaikutus.

VALVO JA

TUE

Ole valmis

auttamaan ja

neuvomaan.

Rohkaise kun

se on mah-

dollista, nuhte-

le kun se on

tarpeellista.

Älä jätä kes-

ken ja yksin.

Kerro vanhemmille, miten opetat ja miten opettaa

Hyve- ja vahvuuspedagogiikka käytännössä

1) Aseta tavoitteita
Tavoitteiden pohtimisessa ja asettamisessa on siis itsessään jotain sellaista, joka

tekee arjesta merkityksellisen ja lisää meidän tunnettamme siitä, että voimme

vaikuttaa omaan elämäämme.

2) Rakenna rituaaleja
Rituaalit ovat säännöllisiä, aikaan sidottuja toimintoja, joilla on meille merkitystä.

Jos jokin asia tekee meidät onnelliseksi ja antaa meille nautintoa, meidän tulisi

pyrkiä tekemään näistä asioista säännöllisesti toistuvia. Tavoitteena olisi, että

tekisimme näistä asioista sellaisia, että ne toistuvat arjessamme säännöllisesti ilman,

että meidän täytyy joka kerta suunnattomasti ponnistella niiden toteuttamiseksi.

3) Yksinkertaista
Tee vähemmän asioita mutta tee ne rauhassa ja hyvin. Ajan lisääntyminen sen sijaan

lisää myös onnellisuutta. lisää ‘aikavarallisuutta.

4) Kertaa päivittäin hyveisiin liittyviä hetkiä
Käytä joka ilta hetki siihen, että kertaat mielessäsi kaikki ne asiat, jotka tekivät sinut

päivän mittaan onnelliseksi. Tämä on hyvin yksinkertainen tapa, jonka on havaittu

lisäävän onnellisuutta merkittävästi. Se soveltuu mainiosti myös ensimmäiseksi

rituaaliksesi. Jos teet tätä säännöllisesti, onnellisuuden tunteesi lisääntyy ja

onnelliseksi tekevät asiat tulevat myös lisääntymään.

Hyvinvointipedagogiikkaa

Viisauden, vitaalisuuden ja vahvuuksien

koulu
- vapaus, - tasa-arvoisuus, -keskinäinen arvonanto, -

jatkuva oppiminen, - luottamus, -avoin keskustelu, -

läpinäkyvyys, - kadehtimattomuus, - työn ilo, -

tukeminen, - oma kontrolli, -halu menestyä, -yhteinen

oppiminen,- rohkeus kokeiluihin,- tarpeellisuuden

kokeminen, -valinnan vapaus, - kriittisyys

Koulussa puututaan kasvun ajattelun ja hyveiden ja

vahvuuksien kautta ristiriitoihin, kiusaamiseen, liian

matalaan tai heikkoon oppimiseen, huonoon työmo-

raaliin, töiden laiminlyönteihin, kaltoinkohteluun,

resurssien ja osaamisen tuhlaukseen, kohtuuttomiin

vaatimuksiin, suuruudenhulluuteen ja asioiden kaunis-

teluun.

Syvien vahvuuksien koulu
Opetussuunnitelmallinen ohjauskuva

Pilottimallin toteutus 2010-2011
Vahvuudet-Luonne-Vanhemmat-Lapset

Idean

synty

Opettajan

innostu-

minen

Rehtorin

innostu-

minen

Koululau-

takunnan

lupa

Lasten

orientioitu-

minen omaan

luonteeseensa

ja vahvuuk-

siinsa

-Lyhyt

johdatusesitys

Lasten

itsearvointi

omista

vahvuuk-

sistaan

-Diagrammi

omista

vahvuuksista

-Vahvuus-

reppu

Vanhempien

orientaatio

Vahvuus-

repun

keskustelut

kotona

Vanhempien

ilta

Luento luonteen

ja vahvuuksien

lapsen kehitystä

ennustavista

tekijöistä.

Vanhenpien

itsearviointi

omista vahvuuk-

sistaan

Vanhemman

oma vahvuus-

diagrammi

Lapsen oma

vahvuus-

diagrammi

Yhteinen

tarkastelu

Vahvuuk-

sien pedago-

giikkaa

luokassa-

koulussa

Uusi lasten

itsearvointi

omista

vahvuuk-

sistaan

Lapsen

voimaantumis-

identiteetin ja

oman luonteen

tunnistamisen ja

löytämisen

avustaminen.

 Vahvuusajat-

telun vahvista-

minen kotona ja

koulussa yläas-

teelle siirryt-

täessä

Jäsentyminen - Liittyminen - Toimiminen

Perusluotta-

mus

Vahvuus-

orientaatio

elämään

Maailma on

luotettava ja

minulla on

oikeus olla

täällä

1)Mallin tuli perustua sisältöön, joka olisi rakennettu

lähtökohdiltaan sekä lasten että vanhempien itse arvioimille

vahvuuksille, positiivisille tekijöille.

2) Erityisesti meitä kiinnosti se, miten kypsiä 12-13-vuotiaat

oppilaamme itse olisivat arvioimaan omia vahvuuksiaan.

Tähän vaiheeseen saakka, kehitys riippuu enimmäkseen siitä,

mitä on meille tehty. Tästä eteenpäin, kehitys riippuu ensisi-

jaisesti siitä, mitä itse teemme omalle kehittymisellemme.

3) Halusimme auttaa lapsia tunnistamaan omat vahvuutensa,

joihin he voivat tukeutua, erityisesti silloin, kun vahvuuksia

tarvitaan.

Esipilotin tavoitteeksi asetettiin

kymmenen kohtaa:

4) Halusimme myös auttaa vahvuuksien kartoituksella oppi-

laitamme löytämään voimaantumisensa ja menestymisensä

perustan.

5) Halusimme myös saada vahvistusta omiin käsityksiimme

oppilaidemme vahvuuksista ja samalla tuottaa vanhemmille

tietoa lastensa vahvuuksista.

6) Meitä kiinnosti myös miten lapsi, nuori tai aikuinen osaa

nimetä ja tunnistaa omia vahvuuksiaan ja/tai kehittämistar-

peitaan?

7) Meitä kiinnosti myös ehdotus siitä, että lasten omat

vanhemmat arvioisivat omia vahvuuksiaan samojen

vahvuuksien osalta kuin mitä lapset arvioivat. Näin

vanhemmat voisivat arvioida omia vahvuuksiaan rinnan

lastensa omiin arvioihin omista vahvuuksistaan.

8) Halusimme etsiä aivan uutta kasvatuksellisesti

arvokasta sisältöä vanhempien ja koulun väliseen

vuorovaikutussuhteeseen. Puuttumisesta vahvuuksiin.

9) Meitä kiinnosti myös luonteenpiirteet ihmiseksi

kasvamisen palveluksessa. Halusimme kodin ja koulun

väliseen keskusteluun nostaa temperamentti ja

persoonallisuus keskustelun lisäksi esiin ns. luonnetekijät,

jotka ovat olleet väistyneessä asemassa kasvatus- ja

koulukulttuurissa.

10) Halusimme, että yläasteelle siirtyvät nuoret oppisivat

tuntemaan vahvuutensa ja vahvistamaan niitä ihmiseksi

kasvamisessaan.

Yhteinen näkemys hyveistä, luonteen vahvuuksista, joilla elämässä pärjää.

UNIVERSAALIT VAHVUUDET

Opetussuunnitelmallisesti ohjaavat periaatteet, kodin ja koulun yhteistyön ja elämässä

onnistumisen ja vastoinkäymisten voittamisen perusta

Lasten

arvioi-

mat

vahvuu

-det

116

Vanhem-

pien

arvioi-

mat

vahvuu-

det

60

Opetta-

jien

arvioi-

mat

vahvuu-

det

143

Syvien vahvuuksien koulu
Mitkä ovat kasvuyhteisöjen vahvuudet

Vahvuuksia tuotetaan – kykyjä kehitetään.

Koulu-

kohtai-

nen

tarkas-

telu

Puhu hyveiden ja vahvuuksien

kieltä; millaisia ihmisiä halu-

amme olla

Tunnista opettavaiset hetket

voinko toimia paremmin tässä

hetkessä

Aseta selkeät rajat pidä aina

kiinni ohjaavista periaatteista

Kunnioita yhteishenkeä avaa

päivä hyvehetkellä

Tarjoa henkistä tukea ole läsnä

ja taluta

 Lasten identiteetin, persoonallisuuden ja luonteen
muodostumisen kehityksellinen tukeminen hyveiden ja
vahvuuksien perustalle

 Yhteiskunnallisen ja inhimillisen hyvinvoinnin perustan
muodostaminen ja sivistyksellisen jatkuvuuden
edistäminen

 Koulun vahvuuspedagogiikan kulttuurisen kasvuyhtei-
söllisyyden kehittäminen

 Kodin ja koulun hyveille ja vahvuuksille rakentuvan
kasvuyhteisöllisen yhteistyön luominen ja kehittäminen

 Hyveiden ja vahvuuksien valintatietoisuuden
kehittäminen; tahto-polun rakentaminen lapsille ja
nuorille

Pedagogisen hyve- ja vahvuuskulttuurin
kehittämisen tavoitteita

Elämän tunneosamäärä

Osallistuu aktiivisesti

Näyttää innostuksensa

Innostaa ja virkistää toisia

Itsehillintäosamäärä

Säätelee käyttäytymistään ja reaktioitaan

Koulutyöosamäärä

Tulee kouluun valmistautuneena

Muistaa ja seuraa ohjeita

Tekee läksyt heti eikä lykkää niitä

Ihmissuhdeosamäärä

Pysyy rauhallisena vaikka kritisoidaan

tai muut provosoi

Antaa toisten puhua keskeytyksettä

On kohtelias aikuisille ja koulutovereille

Pitää temperamenttinsa kurissa

Kiitollisuusosamäärä

On tietoinen mahdollisuuksistaan

Tunnistaa ja osoittaa arvostusta muille

Tunnistaa ja osoittaa arvostavansa omia

mahdollisuuksiaan

Uteliaisuus ja tiedonjano-osamäärä

Haluaa oppia itsensä vuoksi ja löytää kiehtovia asioita

ja on innokas tutkimaan uusia asioita

Kysyy ja vastaa kysymyksiin, syventää ymmärrystä

Aktiivisesti kuuntelee toisia

Optimismi ja toiveikkuusosamäärä

Odottaa hyvää tulevaisuudesta ja tekee työtä sen

saavuttamiseksi

Ylittää pettymyksiä ja takaiskuja nopeasti

Katsoo, että ponnistelut parantavat hänen tulevai-

suuttaan – konseptoi

Sinnikkyysosamäärä

Viimeistelee sen mitä on aloittanut

Joustaa tarvittaessa.

Yrittää kovasti, vaikka on epäonnistunut

Toimii itsenäisesti vahvuuksiaan käyttäen

Sosiaalinen tilannetajuosamäärä

On tietoinen motiiveistaan.

Löytää ratkaisuja konfliktien aikana muiden kanssa

Osoittaa kunnioitusta muiden tunteille

Käyttäytyy sosiaalisten tilanteiden vaatimalla tavalla

Hyvinvoinnin osamääriä

Itsekuri/

itsehillintä

Akateemista menestymistä
ennustavat ominaisvahvuudet

 Sinnikkyys

 Harkitsevaisuus

 Halu oppia

 Luovuus

 Avarakatseisuus

 Uteliaisuus

 Kaukonäköisyys

Vahvin ennustaja,
mutta harvoin

nuorimpien lasten
vahvuus…

Tuettava lapsen
omia vahvuuksia!

Petersson&Seligman ym.

 Vahvuuksien pedagogiikka

(Pedagoginen konsepti: vahvuuksien

tunnistaminen ja opettajan taidot)

 Vahvuuksien sisällöt

(Universaalit hyveet ja vahvuudet, löytyvät

alan teoksista ja OPS:sta)

 Vahvuuksia tukeva oppimisympäristö

(Vahvuudelliset artefaktit ja viestintä)

 Vahvuuksia tukeva toimintakulttuuri

(Koti-koulu-opettajien huone-luokka-

huone- sidosryhmät; ohjaavat periaatteet)

 Vahvuuskasvatuksen suunnittelu ja

arviointi (Koulun johto ja opettajatiimi)

 Vahvuuskasvatuksen verkostoyhteistyö

(Asiantuntijayhteisöt ja muut SVK-koulut)

Erinomainen
taso

Kehittyvä
taso

Hyvä
keskitaso

Keskitaso

Aloitustaso

Koulun vahvuuskulttuurin
kehittämisaskeleet

Maanantai

Päävastuullisuus
Otan täyden vastuun tervey-

destäni, minun onnestani,

minun menestyksestäni, ja

koko elämästäni, enkä syytä

ketään ongelmistani tai

ahdingostani.

Tiistaina

 Omanarvontuntoisuus
 En salli oman itsetuntoni heik-

kouksien, uskomuksien tai negatii-

visuuden enkä toisten kielteisyyden

estää minua saavuttamasta

tavoitteiani ja tulemasta ihmiseksi,

jollaiseksi olen tarkoitettu.

Keskiviikon

Itsemäärittyvyys
 Teen asioita, joita minun pitäisi

tehdä, mutta joita siirrän pelon tai

välinpitämättömyyden vuoksi.

Tarvittaessa pyydän apua asioihin,

joita en itse voi tehdä.

Torstaina

Toisten auttavuus
Autan muita ihmisiä

mahdollisuuksieni mukaan

tietäen, että tulen saamaan

apua itse silloin kun sitä

myöhemmin tarvitsen

Perjantaina

Sinnikkyys, joustavuus
Aion kohdata hylkäämisen ja

epäonnistumisen tunteet

rohkeasti tietoisena siitä, että

pitkällä aikavälillä nämä

kokemukset luovat alustan

itseni hyväksymiselle ja

kestävyydelle.

Lauantaina

Kauaksi katsominen
Vaikka en ehkä ymmärrä miksi

vastoinkäymisiä tapahtuu,

valinnoistani löydän voimaa ja

armollisuutta itseäni kohtaan

ja myötätuntoa toisia kohtaan.

.

Sunnuntaina

Kiitollisuus, perille pääsevyys
Kiitollisuuteni elämälle heijastuu minusta asennoitumisteni ja tekojeni kautta.

Syvien vahvuuksien koulu

Hyveiden ja vahvuuksien lupaus – viikon lukujärjestys

1. SEKTORI

TYÖN JA OMAN ELÄMÄN

POLUN VAHVUUDET.

Yö

2. SEKTORI

RAKKAUDEN JA PARI-

SUHTEEN VAHVUUDET

Iltapäivä

3. SEKTORI

KODIN JA PERHEEN

TERVEYDEN VAHVUUDET

 Aamu

4. SEKTORI

VAURAUDEN JA MENES-

TYKSEN HANKKIMISEN

VAHVUUDET

Aamupäivä

5. SEKTORI

OMIEN VAHVOJEN

ENERGIOIDEN

VAHVUUDET
Ihminen itse sijaitsee tässä pisteessä,

alati muuttuvan universaalien

vahvuuksien sydämessä, erittäin

vahvojen energioiden keskellä.

7. SEKTORI

LASTEN HUOLENPIDON JA

ONNEN VAHVUUDET

Ilta

9. SEKTORI

HYVÄN MAINEEN JA

VETOVOIMAISUUDEN

VAHVUUDET

Keskipäivä

8. SEKTORI

TIEDON, OPPIMISEN JA

KASVUN VAHVUUDET

Aamuyö

6. SEKTORI

HARRASTUSTEN JA

YSTÄVYYDEN VAHVUUDET

 Iltayö

Vahvuuksien toteuttamisen fokusointia
 vanhemmille

Nimetkää kaksi hyvettä/vahvuutta, joita
toivoisitte opetettavan koulussa?

Nimetkää kaksi hyvettä/vahvuutta, joita ei
opeteta koulussa?

Juhani Räsänen

juhani.rasanen@julkiviestinta.inet.fi

Puh. 050-5201340

www.syvienvahvuuksienkoulu.fi

mailto:juhani.rasanen@julkiviestinta.inet.fi
mailto:juhani.rasanen@julkiviestinta.inet.fi
http://www.syvienvahvuuksienkoulu.fi/

