


Ohje:
Arvioi tähän lomakkeeseen toteutuvatko erilaiset työrauhaa tukevat toimintatavat luokassasi. Valitse yksi toimintatapa, jossa olet huomannut kehittämisen varaa, ja kirjoita viereiseen ruutuun suunnitelma siitä, millaisia muutoksia teet parantaaksesi toimintatapaa.
Saatat huomata, että kehittämisen varaa olisi useammassakin toimintatavassa (kaikilla on, ), mutta kannattaa keskittyä yhteen. Kehittämisen kohdetta valitessasi ja kehittämissuunnitelmaa tehdessäsi kriittisin mietittävä asia on, että pystyt sen varmasti käytännössä toteuttamaan. Epärealistisia suunnitelmia ei kannata tehdä. Toinen olennainen asia on, että uskot, luokan tuntemuksen perusteella, valitsemasi toimintatavan parantavan työrauhaa juuri sinun luokassasi.
Kirjoita suunnitelmasi lyhyeksi ja konkreettiseksi. Hyvä suunnitelma vastaa kysymyksiin kuka, mitä, milloin ja miten tekee.
Lomaketta voit käyttää myös syksyn kuluessa. Jos havaitset, että suunnitelmasi ei toimi tai että sen toteuttaminen ei onnistukaan, sinun kannattaa muuttaa suunnitelmaa. Jos syksyn kuluessa teet muutoksia suunnitelmiisi, kirjaa ne lomakkeelle. Merkitse myös päivämäärä milloin teit muutoksen, se mahdollistaa, että voit jälkikäteen tarkastella suunnitelman muutoksen mahdollista vaikutusta työrauhaan sinun tai oppilaittesi arvioimana.
Lomakkeen solut mukautuvat niihin kirjoitettavan tekstin pituuteen. Lomakkeen sivujako saattaa sotkeutua, mutta siitä ei kannata huolehtia.


	Työrauhaa tukeva toimintatapa
	Kyllä
	Ei
	Tähän keskityn
	Kehittämissuunnitelma

	Luokassani on asetettu selkeät, konkreetit odotukset käyttäytymiselle.
Sisältää:
· käyttäytymisodotukset on muotoiltu selkeiksi toimintaohjeiksi, esim. ”Pyydä puheenvuoro viittaamalla”
· käyttäytymisodotuksia on enintään 5
· oppilaat ovat osallistuneet käyttäytymisodotusten laadintaan
· olen opettanut odotusten mukaista käyttäytymistä oppilaille
· toimintaohjeet ovat näkyvillä luokassa
	
	
	
	

	
	
	
	
	

	Annan oppilaille ohjeet selkeästi.
Sisältää:
· ohjeissani kerron oppilaille selkeästi mitä minä odotan heidän tekevän
· annan vain yhden ohjeen kerrallaan
· odotan, että oppilaat ovat toimineet edellisen ohjeen mukaan ennen kuin annan seuraavan
· annan ohjeet rauhallisella äänellä
	
	
	
	

	
	
	
	
	

	Oppilaat pystyvät hyvin ennakoimaan mitä tunneilla tapahtuu.
Sisältää:
· olen vakiinnuttanut rutiinit oppituntien alkuun ja loppuun
· kerron oppilaille selvästi tunnin aluksi mitä tulee tapahtumaan
· oppitunnin kulku on näkyvillä luokassa
annan muistutuksia ja vihjeitä tulossa olevista siirtymistä 
	
	
	
	

	Huomioin toimintaohjeiden mukaisen käyttäytymisen antamalla siitä positiivista palautetta
Sisältää:
· annan oppilaiden käyttäytymisestä enemmän positiivista kuin negatiivista palautetta
· antamassani palautteessa teen oppilaille selväksi, mihin käyttäytymiseen se liittyy
	
	
	
	

	
	
	
	
	


	Työrauhaa tukeva toimintatapa
	Kyllä
	Ei
	Tähän keskityn
	Kehittämissuunnitelma

	Oppituntini etenevät ripeästi
Sisältää:
· tauot edellisen tehtävän tai vastauksen ja uuden ohjeen välillä ovat lyhyet
	
	
	
	

	
	
	
	
	

	Oppituntini ovat hyvin rytmitettyjä.
Sisältää:
· tunneilla on vaihtelevasti lyhyitä ja pitkiä sekä helppoja ja vaikeita tehtäviä
· tunneilla on vaihtelevasti erityyppisiä tehtäviä
	
	
	
	

	
	
	
	
	

	Oppilailla on paljon mahdollisuuksia osallistua opetukseen.
Sisältää:
· tunneillani oppilaillani on hyvin usein mahdollisuus vastata
· ohjaan oppilaita vastaamaan vaihtelevilla tavoilla, yksilöittäin, kuorossa, äänestyksillä jne.
	
	
	
	

	
	
	
	
	

	Oppilailla on mahdollisuus valita erilaisista tehtävistä.
	
	
	
	

	Oppilaille antamani opiskelutehtävät eivät ole liian vaikeita
	
	
	
	


	Työrauhaa tukeva toimintatapa
	Kyllä
	Ei
	Tähän keskityn
	Kehittämissuunnitelma

	Luokkaympäristö on rauhallinen ja istumajärjestys sekä pulpettien asettelu tukevat kulloinkin käytettyä työskentelytapaa.
Sisältää:
· luokkaympäristöstä on poistettu työskentelyä haittaavat häiriötekijät
· toisissaan levotonta käyttäytymistä rohkaisevat oppilaat on sijoitettu erilleen
· pulpettien asettelulla on huomioitu toivottu työskentelytapa, esim. riveittäin olevat pulpetit tukevat itsenäistä työskentelyä; ryhmissä olevat pulpetit ryhmäkeskustelua
	
	
	
	

	
	
	
	
	


LÄHTEET:
Epstein, M., Atkins, M., Cullinan, D., Kutash, K. & Weaver, K. (2008). Reducing behavior problems in the elementary school classroom. Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences; U.S. Department of Education.
Kern, L. & Clemens, N. H. (2007). Antecedent strategies to promote appropriate classroom behavior. Psychology in the Schools, 44, 65–75.
Oliver, R. M., Wehby, J. H. & Reschly, D. J. (2011). Teacher Classroom Management Practices: Effects on Disruptive or Aggressive Student Behavior. Campbell Systematic Reviews 2011:4.
Simonsen, B., Fairbanks, S., Briesch, A., Myers, D. & Sugai, G. (2008). Evidence-based practices in classroom management: Considerations for research to practice. Education and Treatment of Children, 31, 351–380.


MyPeda; Työrauhan tukemisen suunnittelulomake. 
Vesa Närhi; Jyväskylä yliopisto 
