

Vapaan sivistystyön päivät, Joensuu 27.-28.8.2015

Vapaan sivistystyön avoin tutkimustyöpaja

Päivi Majoinen

Osaava kansalaisopiston tuntiopettaja oppimisympäristön rakentajana

1. Tutkimuksen viitekehys ja tarkoitus
2. Tutkimuskysymykset ja tutkimusaineisto
3. Tutkimustulosten alustavaa tarkastelua

LÄHTEET

LIITE 1 : Kirjoitelmien ja haastattelujen teemoittelun taulukot

1 TUTKIMUKSEN VIITEKEHYS JA TARKOITUS

Tämän tutkimuksen tarkoituksena on selvittää niitä tekijöitä, jotka tekevät ilman pedagogista koulutusta työtään tekevästä kansalaisopiston tuntiopettajasta osaavan opettajan ja oppimisympäristön rakentajan. Etsin myös yhteisiä määritelmiä hyvälle, osaavalle tuntiopettajalle.

Tutkimuksessani keskityn lähinnä Pieksämäen seutuopiston tuntiopettajien osaavaan opettajuuteen, joskin mukana on myös muutamia muiden opistojen opettajia. Tutkin tuntiopettajien kirjoitelmia opettajuudesta ja etsin niistä yhteisiä teemoja. Videoin tuntiopettajien luokkatilanteita ja katselin tallenteen yhdessä opettajan kanssa keskustellen ja haastattelen heitä. Keskityn nimenomaan hyvään tuntiopettajuuteen, sillä kansalaisopistoissa opiskelijat äänestävät jaloillaan ja he eivät osallistu kursseille, mikäli opetus ei miellytä. Tämä omaehtoinen oppiminen tuo omat haasteensa kansalaisopistojen opettajille. Tutkimukseni avulla saadaan arvokasta tietoa osaavasta tuntiopettajuudesta ja on mahdollisuus jopa mallintaa tämä tuntiopettajien hyvä osaaminen oppimisympäristön rakentajana ja toteuttajana. Tutkimukseni näkökulma on praktinen, sillä tutkin opettajuutta käytännössä, peilaten aiempiin tutkimustuloksiin, opettajien kirjoitelmiin ja videoinnin avulla tehtyihin havaintoihin. Saatuja tutkimustuloksia peilaan pedagogisiin teorioihin, esimerkiksi konstruktivismiin. Tutkimuksessani halusin selvittää ensin empiirisesti miten vailla

muodollista pedagogista koulutusta olevat hyvät opettaja toimivat ja sen jälkeen arvioida löytyykö toiminnasta opetuksen teorian periaatteita.

2 TUTKIMUSKYSYMYKSET JA TUTKIMUSAINEISTO

Tutkimuskysymykseni muotoutuivat seuraavasti:

- a. Miten tuntiopettaja rakentaa oppimisympäristön kansalaisopistossa?
- b. Mitä on sellainen pedagoginen osaaminen, joka kannattaa huomata ja joka voisi toimia mallina myös muille tuntiopettajille?
- c. Mitä pedagogisten mallien piirteitä löytyy tuntiopettajien opetuksessa?

Tutkimukseni on hermeneuttinen, laadullinen tutkimus. Laadullinen tutkimus voi olla hyvinkin subjektiivista ja sen tavoitteena on tulkita ja ymmärtää merkityksiä ja määrittelyjä, joita ihmiset antavat omille kokemuksilleen ja toiminnalleen. (Dentzin ja Lincoln 2003, 5-16.)

Tuomen ja Sarajärven (2009) mukaan tutkimusongelmat ohjaavat metodologisia ja metodisia valintoja.

Olen kerännyt tässä vaiheessa tutkimukseeni erilaisia aineistoja ja tällä pyrin turvaamaan laajan ymmärryksen saavuttamisen tutkittavasta ilmiöstä. Triangulaation käyttöä perustellaankin sillä, että vain yhden tutkimusmenetelmän tai näkökulman käytön avulla on vaikeaa saada kattavaa kuvaa tutkitusta ilmiöstä. Useammalla menetelmällä on myös mahdollisuus lisätä tutkimuksen luotettavuutta. Erilaisten menetelmien hyödyntämisen kautta voin myös parantaa tutkimuksen laatua ja uskottavuutta. (Eskola & Suoranta 1998, 69-70.) Triangulaatio ja monimenetelmällisyys kattaa erilaisten tutkimusmenetelmien käytön, kuten kokeet, suoran havainnoinnin, haastattelut ja esimerkiksi sisällönanalyysin, joiden avulla voi tutkia tutkimuskohdetta. (Borg & Call 1989, 393.) Creswellin (2008, 264-265) mukaan laadullisen tutkimuksen tulkinta tarkoittaa sitä, että tutkija palaa yhä uudelleen henkilökohtaisiin näkemyksiin ja muodostaa samalla laajoja merkityksiä tutkittavasta ilmiöstä. Hän voi myös verrata tutkimuksensa avulla saamia tuloksia aiempiin tutkimuksiin tai yhdistellä näitä molempia. Creswell toteaa myös sekä tutkijan että tutkittavien maailman olevan sosiaalinen, jolloin siitä on vaikeaa tehdä objektiivisia havaintoja. Ihmiset osaavat

harvoin selittää toimintaansa tai aikomuksiaan, ne ovat usein tarinoita siitä mitä he tekevät ja miksi.

TAULUKKO 1. Aineiston esittely.

Aineisto	Keruumenetelmä	Analyysimenetelmä	Lukumäärä
Opettajien kirjoitelmat (n=14)	Kirjoitelmat avoimilla kysymyksillä	Sisällönanalyysi	26 sivua
Opettajien kurssikertojen videoinnit (n=14)	Videoinnit iPadilla	<i>Str-haastattelu</i>	n. 20,5 tuntia
Opettajien str-haastattelut (n=14)	Haastattelu videota kommentoiden str-menetyksellä	Sisällönanalyysi	n. 24 tuntia
Opiskelijoiden kirjoitelmat (N=127)	Kirjoitelmalomake avoimilla kysymyksillä	Sisällön analyysi	127 kpl, litteroituna 24 sivua
Taustamateriaalina kahden kansalaisopiston tuntiopettajien itsearviointi (N=89)	Sähköinen kysely strukturoidulla lomakkeella ja avoimilla kysymyksillä		48 vastaajaa (v. 2003) + 41 vastaajaa (V. 2010)

Tutkimukseni informantit on valittu sopivuuteen perustuvaa valintaa käyttäen. Näytteeseen valikoitui 14 tuntiopettajaa. He edustavat kaikkia opistoissa opetettavia ainealueita, ovat eri ikäisiä ja ovat saaneet erinomaista palautetta opiskelijoiltaan. Kolmen edellä mainitun kriteerin lisäksi halusin heidän edustavan opetuskokemukseltaan pitkään tuntiopettajan työssä toiminutta kokenutta opettajaa ja toisaalta toista ääripäätä, vain yhden tai kaksi vuotta opistossa toiminutta tuntiopettajaa sekä opetuskokemukseltaan tältä väliltä. Etsin näytteeseeni tuntiopettajia myös iän perusteella, halusin mukaan jo iäkkäämpiä, jopa yli virallisen eläkeiän olevia tuntiopettajia ja toisaalta nuoria, alle keski-ikäisiä olevia opettajia ja iältään näiden ääripäiden väliltä olevia opettajia. Halusin mukaan myös molempia sukupuolia, miehiä ja naisia. Tällä otantamenetyksellä halusin aineistooni mahdollisimman monipuolisen edustuksen kansalaisopistojen tuntiopettajista.

Tutkimuksessani mukana olevat opettajat opettavat pääosin Pieksämäen seutuopistossa, yksi myös Kangasniemellä, yksi Pieksämäen lisäksi Varkaudessa, Leppävirralla ja Heinävedellä, yksi vain Leppävirralla ja yksi vain Heinävedellä. Tuntiopettajista 5 on miehiä ja yhdeksän naisia. Iältään he ovat 33- 71-vuotiaita. Kaikki tutkimuksessa mukana olleet tuntiopettajat ovat saaneet erinomaista palautetta opettajuudestaan. Heiltä kaikilta puuttuvat pedagogiset opinnot ja lähes kaikki ovat toimineet kansalaisopistossa usean vuoden ajan.

Suurin osa (N= 11) tutkimuksessani mukana olevista tuntiopettajista on toiminut tuntiopettajana 10- 20 vuotta, yksi vähän yli vuoden ja kaksi reilun kolme vuotta. He edustavat kaikkia kansalaisopiston pääopetusainealueita: musiikkia, kieliä, kädentaitoja, kuvataidetta, tanssia, liikuntaa, tietotekniikkaa ja ensiapua.

3 TULOSTEN ALUSTAVAA TARKASTELUA

Tämän tutkimuksen tarkoituksena oli selvittää kansalaisopiston tuntiopettajien osaamista oppimisympäristön rakentajana. Tutkimuksen kohteena olivat vailla muodollista pedagogista pätevyyttä olevien, hyvää opiskelijapalautetta saaneiden tuntiopettajien osaaminen. Osaamisen tarkastelu teemoitellen sitä oppimisympäristön näkökulmista antaa syvyyttä ymmärtää tuntiopettajien tekemiä valintoja ja keinoja saada opiskelijat tulemaan kursseille kerta kerran jälkeen. Tarkastelun kohteena oli myös tuntiopettajien opetuksessaan käyttämät pedagogiset ratkaisut ja mallit.

Valitsin tutkimukseni lähtökohdaksi ja tutkimustehtäväkseni tuntiopettajien osaamisen tutkimisen juuri oppimisympäristön näkökulmasta, sillä oppimisympäristöajattelussa keskiöön nostetaan oppija ja oppimisprosessi kokonaisvaltaisesti. Opiskelu ja oppiminen ovat keskiössä oppijan näkökulmasta ja ne nähdään eri tilanteissa ja ympäristöissä tapahtuvana prosessina. Pääpaino on näin opiskeluprosessissa , sen tukemisessa ja tämä lähtökohta soveltuu erinomaisesti vapaaseen sivistystyöhön ja kansalaisopistojen opetukseen. (Manninen ym., 2007.) Tämä korostuu jo tausta-aineistonikin mukaan kansalaisopistoissa, joissa opiskelijat ja opettajat toimivat kiinteässä yhteistyössä alkaen kurssien toivomisesta opistojen tarjontaan, niille osallistumisesta ja lopulta kurssin päättyessä kurssipalautteen antamiseen saakka.

Aineistoni pohjalta voin todeta, että tuntiopettajat toimivat useiden didaktisten periaatteiden mukaisesti, mutta haastatellut tuntiopettajat eivät juuri kuvaile toimintansa niiden avulla vaan arkikielellä. He jopa pyrkivät välttämään sanaa ”opettaa” tai välttävät korostamasta toimimistaan opettajana. Malinen (Sallila & Malinen, 2004, 63) kuvaakin aikuiskouluttajuuden käsitteellistä sekavuutta ja aikuiskouluttajuuteen liitettävät merkitykset ovatkin usein ohjaaja ja tasavertainen kumppani. Aikuisopettajat käyttävät harvoin itsestään sanaa opettaja. Oman aineistoni opettajat painottivat erityisesti oman alansa asiantuntemusta ja neuvomista, oman tiedon ja osaamisen avointa jakamista. Haastatteluiden aikana, omaa opetustilannetta

videolta analysoidessaan, tuntiopettajat kuvasivat omia pedagogisia ratkaisujaan kommentteilla: *en tiedä, näin olen aina tehnyt tai tiedän tämän kokemuksesta*. Edellä mainittuja kommentteja esiintyi opettajan suorittamista hyvistä pedagogisista ratkaisuksista huolimatta.

Aineistoni perusteella voin siis todeta tuntiopettajien pedagogisen osaamisen olevan kokemuksen tuomaa luontaista osaamista, jolle tuntiopettaja ei osaa nimetä selvää teoreettista perustaa. Tuntiopettajat ovat kokeilleet käytännössä erilaisia pedagogisia ratkaisuja ja malleja toimivaksi oman opettajanuransa aikana yhteistyössä opiskelijaryhmiensä kanssa. Aikuispedagogiikassa pidetäänkin keskeisenä juuri tilan antamista opiskelijoiden kokemuksille ja ajatuksille (Laine & Malinen, 2009, 18). Luukkaisen (1998, 226-228) mukaan kaikki ihmisen psyykinen työ liikkuu kokemuksen ympärillä. Henkilökohtaista, omaa kokemusta tulisi arvostaa. Tämä merkitsee kokemuksesta oppimista. Usein kuitenkin kokemus ohitetaan itsestään selvyytenä. Jotta elämys tai aistimus muodostuisi kokemukseksi, sitä tulee ensin tulkita ja antaa sille merkityksiä. Tämä kokemuksen pohtiminen, reflektointi johtaa ymmärtämiseen ja tiedostamiseen.

Pedagogisessa käytännössä opettajan oma ymmärrys oppimisesta on ratkaisevan tärkeää. Opettajan käsitys oppimisesta määrittää ne tavat, joilla hän suunnittelee, toteuttaa ja arvio opetustaan. Pakkanen esittää Koulutuksen tutkimuslaitoksen selvityksessä (2006, 41-42) pedagogisiksi taidoiksi taidot opettaa, ohjata, motivoida ja kannustaa. Lisäksi pedagogisiin taitoihin luetaan kuuluvaksi erilaisten opetusmenetelmien hallinta ja palautteenantotaidot. Ihmissuhdetaitoihin hän jakaa sosiaaliset taidot, kuuntelun ja keskustelun taidot, yhteistyötaidot ja dialogisuuden. Törmä (Vuorikoski & Törmä, 2004, 70-71) puolestaan pohtii opettajuuden kokemuksen rakentumista pitkällä aikavälillä. Hän pohtii osaamisensa kehittymistä ja uskallusta kokeilla uusia menetelmiä vasta vuosien opettajankokemuksen jälkeen. Lopulta tuli tehdä päätös, että on valmis ja voi alkaa opettaa omista lähtökohdistaan, omalla tavallaan.

Tutkimuksessani mukana olleilla opettajilla näyttää siis olevan käsityksiä oppimisen ja opettamisen teorioista hallussaan, mutta he eivät käytä termistöä kuvaillessaan toimintaansa. Tuntiopettaja tietää esimerkiksi vireystilan merkityksen oppimisessa ja on etsinyt siihen keinoja, joilla opiskelijoiden vireystilaa voi kohentaa vielä iltaryhmässä. Tuntiopettajat kertoivat pohtivansa miten esittää uuden asian opiskelijoilleen niin, että nämä pystyvät hyödyntämään saamaansa tietoa oppimisessaan esimerkiksi kädentaitojen tuotteen

valmistamisessa. Opettajat ajattelevat opiskelijoitaan yksilöinä ryhmässä huomaten vaikka jonkun käsityömallin sopivan juuri tietylle opiskelijalle. Tämä kaikki osoittaa opettajan pohtivan opiskelijoidensa oppimisen tukemista ja osoittaa pedagogista ajattelua. (Kansanen, ym. 2000.) Aineistoni kouluttamattomat tuntiopettajat määrittyivät hyväksi opettajiksi Törmän (Vuorikoski & Törmä, 2004) määritelmän mukaan. Tässä määrittelyssä hyväksi opettajaksi nähdään opettaja, joka pitää työstään, on kiinnostunut opiskelijoistaan ja haluaa tukea heidän kasvuaan, on avoin ja kontaktikykyinen ja selviää niin yksilön kuin ryhmän ohjaamisesta. Lisäksi hyvä opettaja hallitsee hyvin opettamansa asiat, pystyy jäsentämään sitä ja välittämään tiedon muille. Ja kykenee olemaan aito, oma itsensä. Marquard ja Sørensen (2011) kuvaavat aikuisopettajan hyvää osaamista ja määrittelevät sen vapaassa sivistystyössä kattamaan etenkin vuorovaikutustaidot, tiedon välittämisen taidot, aikuisopiskelijan elämäntilanteen ja kokemuksen ymmärtämisen sekä suunnitelmallisuuden ja järjestelmällisyyden.

Opettajia koulutettaessa tulisi päämääränä olla opettajat, jotka pystyvät toimimaan innostavasti oppimisen prosessoijina ja edistämään näin opiskelijoiden oppimista. Opettajien tulee myös pyrkiä edistymään opettajuudessaan omia persoonallisia vahvuuksiaan vahvistaen. Opettajilta edellytetään myös oman elämäntilanteensa hallintaa ja kykyä ratkaista opetuksessaan ennalta arvaamattomat ongelmat luovasti. Myös erilaisuus tulee nähdä yhteistyön voimavarana ja välittää näin myönteistä ihmiskäsitystä. (Luukkainen, 2004, 89.) Näitä samoja ominaisuuksia hakevat aineistoni tuntiopettajat omaan opetukseensa. Tämä tuli esille kommentteissa, joissa opettajat siirtyivät opettamaan eri toimipisteeseen ja kaikki opetuksessa tarvittava ei ollutkaan paikoillaan, kuten opettaja oli odottanut. Opettajat pystyvät vaihtamaan suunnitteleman oppitunnin kulun toisenlaiseksi nopealla aikataululla.

Opettajan ajatellaan parhaimmillaan olevan opiskelijan kasvun ja oppimisen tukija ja pahimmillaan sen estäjä. Perusperiaatteena on, että opettajan on tunnettava hyvin oman alansa tietoperusta. Tämä turvaa pedagogisesti toimivan ja autenttisen oppimisympäristön. (Katajamäki, 2010, 67.) Tutkimuksessani mukana olleet tuntiopettajat saivat opiskelijoiltaan poikkeuksetta palautetta, että opettajat ovat oman alansa osaajia ja asiantuntijoita. Opettajat itse kokivat samoin ja korostivat sisällöllistä osaamistaan.

Opettajan sosiaalisia taitoja ja kykyä luoda oppimismyönteinen ilmapiiri korostettiin artikkelissa opettajan roolin uskomuksista (Biesta, Priestley ja Robinson, 2015). Etnografisessa tutkimuksessa oli seurattu yhden alakoulun ja kahden yläkoulun yhteensä

kuuden opettajan opetusta Skotlannissa. Aineisto koostui sekä havainnoista että haastatteluista. Kaikki tutkimuksessa mukana olleet opettajat korostivat opettajan roolin muuttumista oppimisen mahdollistajaksi ja sosiaalisia taitoja korostettiin erityisesti oppimisilmapiirin luojana. Tutkimuksessa löydettiin kaksi avaintemaa ja ne olivat oppilaiden sosiaalisen kehittymisen tukeminen ja oppilaiden avaintaitojen kehittymisen tukemien. Oheisessa tutkimuksessa on päädytty vastaaviin tuloksiin kuin omassa tutkimuksessani, vaikka kyseessä eivät olleet aikuisopiskelijat. Tutkimukseni opettajien kirjoitelmien ja haastatteluaineiston mukaan opettajat painottavat oppimismyönteistä ilmapiiriä, tunnelmaa ja turvallisuuden tunnetta. Oppimisen edistäjäksi koetaan turvallinen ilmapiiri, opiskelijan kokemus luottamus siihen, että ei tule nolatuksi ja opettaja ymmärtää kunkin opiskelijan osaamistason osaten suunnitella ja toteuttaa opetustilanteet tämän mukaisesti. Näin ollen sekä opettajan pedagoginen osaaminen että sosiaalinen osaaminen määrittävät onnistuneen oppimistilanteen opiskelijoille. Havainnollistan tätä seuraavassa kuviossa.

KUVIO 4. Opettajan oppimisympäristöosaaminen


© Majoinen 2015

Monet tutkimukset painottuvat selkeyttämään opettajiksi opiskelevien ammatti-identiteetin kehittymistä (Laine, 2004) tai ammatillisen opettajan identiteettiin ja aukrotiteetin kuvaamiseen (Koski-Heikkinen, 2014) sekä opettajiksi opiskelevien pedagogisen ajatteluun

ja ammatilliseen kehittämiseen (Palomäki 2009; Walton 2010). Kieltenopettajien pedagogisia ratkaisuja ja käytänteitä teknologiaa hyödyntävässä vieraiden kielten opetuksessa vapaassa sivistystyössä on tutkinut Pollari (2010). Nämä kaikki tutkimukset pohjautuvat jo pedagogiset opinnot suorittaneisiin, kelpoisiin opettajiin tai tutkimuksen aikaan opettajiksi opiskeleviin tuleviin opettajiin. Sen sijaan vailla pedagogista, muodollista pätevyyttä oleviin opettajiin tai tuntiopettajiin keskittyviä tutkimuksia en lähteisiini onnistunut löytämään. Usealla aineistoni opettajalla on jo vankka kokemus opettamisesta taustalla ja heidän ilmaisunsa mukaan heillä on sisäinen kutsumus toimia asiantuntijana oman osaamisalueensa osalta. Tämä korostui myös tutkimukseni tausta-aineistossa, tuntiopettajille tehdyissä itsearviointikartoituksessa vuonna 2003 sekä opettajien itsearviointi -webropolkyselyssä vuonna 2010.

Laineen (2004, 136) mukaan luokanopettajaopiskelijoiden ammatillisen identiteetin kasvuprosessissa voidaan määrittellä tiettyjä tekijöitä jotka määrittävät hyvää opettajuutta. Näitä tekijöitä ovat mm. didaktinen osaaminen, affektiivinen oppilaskeskeisyys sekä tavoite ja tehtävääorientoatio. Neljänneksi luokaksi Laine määritteli ilmapiirin, yhteistyön ja vuorovaikutuksen sekä viidentenä luokkana vaikuttamisorientaation. Nämä edellä mainitut teemat kuvastavat osin omasta tutkimusaineistostani löytyviä tuntiopettajien näkemyksiä hyvästä opettajuudesta etenkin tuntiopettajien kirjoitelmien pohjalta. Vertailllessani tuntiopettajien kirjoitelmia ja str -haastatteluaineistoa toisiinsa, niissä on paljon yhtymäkohtia toisiinsa nähden.

Hyvää opettajuutta on tutkinut Koski-Heikkinen (2014) väitöskirjassaan ammatillisen opettajan identiteetistä ja auktoriteetistä sekä Määttä ja Uusiautti (2012) artikkelissa pedagoginen auktoriteetti ja pedagoginen rakkaus. Koski-Heikkinen kuvaa ideaalin ammatillisen opettajuuden tavoitteen muodostuvan käytännön työssä ylivoimaiseksi. Hänen mukaansa hyvä opettaja ei vaadi täydellisyyttä itseltään eikä myöskään opiskelijoiltaan. Hyvän opettajan tulee sen sijaan arvioida omaa toimintaansa jatkuvasti sekä pyrkiä kehittämään omia toimintojaan. Tutkimuksessani mukana olleet tuntiopettajat arvioivat omaa opetustaan ja käytänteitään. He myös hyödyntävät saamaansa opiskelijapalautetta opetuksensa kehittämisessä ja kysyvät opiskelijoita palautetta säännöllisesti. Tuntiopettajat korostivat, etteivät ole virheettömiä ja virheiden sattuessa he eivät niitä peittele. Myöskään jonkun asian tietämättömyyttä ei peitelty vaan asia selvitettiin opiskelijoille, kun opettaja oli löytänyt siihen vastauksen. Vastaus tai asian ratkaisu kerrottiin opiskelijoille vaikka seuraavalla tapaamiskerralla.

Koski-Heikkisen (2014) mukaan ideaalin ammatillisen opettajan piirteet näyttäytyivät tutkimushenkilöiden kertomuksissa seuraavanlaisena: ahkeruutena, hyvänä oman ammattialan hallintana ja ajan tasalla olevina pedagogisina taitoina, kasvatuksellisenä osaamisena, ihmistuntemuksena ja oman elämän hallintana sekä työyhteisöosaamisena. Nämä samat piirteet soveltuvat myös kansalaisopiston tuntiopettajiin. Sekä tuntiopettajan omista kirjoitelmissa, haastatteluissa että opiskelijoiden kirjoitelmissa korostuvat tuntiopettajan oman ammattialan hallinta ja osaaminen, taito huomioida ryhmää sekä yksilön tukeminen oppimisessa. Tuntiopettajat korostivat itse erityisesti opiskelijan ja ryhmän tuntemista ja opiskelijat puolestaan opettajan iloisuutta ja huumorintajuutta. Elämönhallintataidot näkyvät tasapainoisessa ja tyytyväisessä opettajassa ja tätä etenkin opiskelijat korostivat palautteissaan.

Määtän ja Uusiautin (2012) mukaan opettajan rooli on muuttunut tiedonjakajasta oppimisenohjaajaksi ja neuvonantajaksi. Opettajuudesta on häviämässä kaikkietäisyden myytti. Tämän seurauksena opettajan persoonallisten seikkojen ja osuus onnistuneessa opetustilanteessa korostuu. Tätä tukee omassa aineistossani tuntiopettajien toteamukset kirjoitelmissaan useaan kertaan, että he eivät peittele omia virheitään ja videoinnin aikana suorastaan herkuttelivat omilla erehtymisillään. Koski-Heikkinen (2014, 117) mainitsee hyvän opettajan pyrkivän luomaan oikeudenmukaisuuden tunnelman, jossa jokainen opiskelija kokee tulevansa kuulluksi omien lähtökohtiensa ja kulttuurinsa edustajana. Tämä sama oikeudenmukaisuuden korostaminen ja tasa-arvoinen suhtautuminen opiskelijoihin ilmeni kaikissa aineistotyypeissäni, sekä opettajien kirjoitelmissa, haastatteluissa että opiskelijoiden kirjoitelmissa. Opettajien kirjoitelma-aineistossa useat kommentit liittyvät opiskelijoiden kunnioittamiseen ja arvostamiseen. Tähän saattaa vaikuttaa jo aiemmin kuvaamani seikka tuntiopettajan työsuhdekysymyksestä, joka on sidoksissa kurssille mukaan tulevien opiskelijoiden määrään. Taloudellisissa paineissa moni opisto joutuu nostamaan vaadittua minimiopiskelijamäärää kurseille ja tämä heikentää tuntiopettajien kurssien toteutumista etenkin syrjäseuduilla. Opettajan saama ansio on siis suoraan sidoksissa kurssin toteutumiseen ja sen opiskelijoihin. Tuntiopettajat tuntuvat arvostavan luonnostaan kurseille tulijoita, jolloin tuntiopettaja työllistyy ja pääsee jakamaan osaamistaan.

Helakorpi (2010) puolestaan jaottelee osaavan opettajan pedagogiset taidot opetus- ja ohjausosaamiseen sekä kasvatuksellisiin taitoihin. Kasvatukselliset taidot koostuvat ammatillisen opettajan kyvystä opettaa, ohjata ja motivoida. Näistä seikoista koostuu hyvä ammatillinen asiantuntijuus. Tuntiopettajilla on luonteva kyky ohjata ja tuoda oma

osaamisensa opiskelijoiden käyttöön. Tämä ohjauksen ja neuvomisen merkitys korostui kaikissa aineistoissani. Pedagogisen osaamisen rinnalla on pohdittavani pedagogis-sisällöllisen osaamisen merkitys tuntiopettajien opetuksessa. Pedagogisen sisältötiedon peruselementteinä ovat opettajan sisältötieto, yleinen pedagoginen tieto sekä tieto oppijoista. Pedagoginen sisältötieto on tietämisen ja ymmärtämisen tapa, joka erottaa opettajat muista sisällön asiantuntijoista. Hyvä substanssiosaaminen ei välttämättä takaa hyvää taitoa siirtää sisällöllistä osaamista muille. Pedagoginen sisältötieto on oppiaineen sisältötiedon ja pedagogisen tiedon yhdistelmä, jossa oppiaineen sisällöllinen tieto liitetään pedagogisiin tarkoituksiin. Se kattaa oppiaineen keskeiset sisällöt ja mallit, joiden avulla asia voidaan opettaa parhaiten sekä tietoisuutta selvityksistä ja havaintomalleista, jotka edistävät opetustilannetta. (Wilson & Shulman & Richert 1987, 114.)

Huomionarvoista on myös tutkimukseni haastatteluissa esiin tullut seikka: tuntiopettaja ottaa ryhmän mukaan suunnittelun ja sitouttaa näin opiskelijoitaan oppimaan. Tämä toiminta tukee myös opiskelijälähtöisyyttä ja liittyy osallistavan pedagogiikan määrittelyyn. (Stenlund, 2011, 12.) Samaa asiaa selvitti ruotsalaistutkimus (Redelius, Quennerstedt & Öhman, 2015), jossa tutkittiin opetuksen tavoitteiden avaamista yhdessä opiskelijoiden kanssa liikunnan opetuksessa ja tämän tavoitteiden avaamisen vaikutuksia oppimiseen. Tutkimus osoitti, että mitä selvemmin opettaja avasi yhdessä opiskelijoidensa kanssa opetuksensa tavoitteet ja päämäärät, sitä selvemmin opiskelijat ymmärsivät mitä heidän tuli oppia liikuntatunneilla. Opettajan opetuksellista lähestymistapaa ja pystyvyysuskomuksia selvitti tutkimuksessaan Postareff (2007). Tutkimuksessa oli näkökulmana yliopistopedagogisen koulutuksen vaikuttavuuden näkökulma. Tutkimuksen neljä osatutkimusta osoittivat, että yliopistopedagogista koulutusta tarvitaan opettajien pedagogisen asiantuntijuuden lisäämiseksi. Muutos kohti oppimislähtöistä opetustapaa on kuitenkin hidasta. Tutkimuksessa löydettiin opettajien itsensä kuvaamana kaksi erilaista tapaa, opiskelijälähtöinen ja sisältölähtöinen lähestymistapa opetukseen.

Tuntiopettaja rakentaa oppimisympäristöä aineistoni perusteella opiskelijälähtöisesti painottaen didaktista ja sosiaalista näkökulmaa ja niihin liittyvää osaamistaan. Tuntiopettajat pohtivat ryhmänsä osaamistasoa sekä ryhmänä että yksilöinä. He painottavat palautteen ja kannustuksen merkitystä opetuksessaan sekä hyvää vuorovaikutusta opettajan ja ryhmän välillä kuten myös ryhmän sisäistä ilmapiiriä. He korostavat toimintaansa tunneilla oman alansa asiantuntijoina. Sekä kirjoitelmissa että haastatteluissa korostui ohjaukseen ja neuvontaan liittyvät kommentit. Aikuiskoulutukselle tyypillisesti, tuntiopettajat korostavat

opiskelijoiden omaa vastuuta oppimisestaan. Tuntiopettajien kirjoitelmissa korostui ryhmän kuuntelu ja tunnetilojen seuraaminen. Osaava tuntiopettaja on siis jatkuvassa vuorovaikutuksessa ryhmänsä kanssa, ohjaa ja neuvoo, tarjoaa asiantuntemustaan opiskelijoiden käyttöön sekä suunnittelee kurssien sisällöt yhdessä opiskelijoiden kanssa. Tuntiopettaja kuuntelee opiskelijoitaan ja kohtelee heitä tasapuolisesti sekä arvostaa opiskelijoitaan. Tuntiopettaja hallitsee siis opettamansa aineen sisällöt sekä ohjaukseen ja neuvomiseen liittyvät pedagogiset valmiudet.

Oppijan aktiivisuus korostuu konstruktivistisessa opetuksen ja oppimisen lähestymistavassa. Aikuisten opettamisen lähestymistavat voidaan jaotella oppimisteorioihin pohjautuviin tai filosofisiin ja yhteiskunnallisiin arvovalintoihin pohjautuviin teorioihin. Konstruktivismi luetaan kuuluvaksi ensimmäiseen ja humanistinen oppimiskäsitys jälkimäiseen ryhmään. Konstruktivismin taustalla on kognitiivinen oppimistutkimus, muistin ja informaation käsittelyn tutkimus. Lisäksi sosiokonstruktivismi korostaa sosiaalista vuorovaikutusta ja yhteisön oppimista. Konstruktivismissa opettajan tehtävänä on suunnitella aktiivisen oppimisprosessin mahdollistava oppimisympäristö. Opettajan roolina on toimia oppaana, valvoa oppimista, valmentaa, tutoroida sekä auttaa opiskelijaa oppimisessa. Opettajan tulee lisäksi ottaa huomioon opiskelijan aiempi tietämys. (Manninen ym. 1988; Rauste-von Wright 2003, 170-175.)

Näitä edellä esitettyjä sosiokonstruktivistisen lähestymistavan piirteitä löytyi omasta aineistostani. Tuntiopettajat korostivat ryhmän merkitystä oppimisessa ja panostivat vuorovaikutukseen ja luottamuksellisiin suhteisiin. Opiskelijan aikaisemmat kokemukset ja oppimishistoria nousivat esiin etenkin haastatteluissa. Tuntiopettajat näkivät roolinsa aineistoni mukaan tukijana, ohjajana ja neuvojana, he halusivat auttaa opiskelijaa tämän oppimisprosessissa. Sanoja opettaja ja opettaa vältettiin ja siten korostettiin opiskelijan omaa aktiivisuutta oppimisessaan. Opetuksesta tehtiin opiskelijälähtöistä ja opiskelijan tarpeet olivat etusijalla.

Humanistinen oppimiskäsitys korostaa oppimista persoonallisena kasvuna ja itsensä kehittämisen mahdollisuutena, joka näkyy taustalla vapaatavoitteisessa oppimisessa, kuten kansalaisopistojen tarjoamassa oppimisen lähtökohdissa. Humanistinen opetuksen lähestymistapa perustuu humanistiseen psykologiaan ja ihmiskäsitykseen. Tämä tarkoittaa yksilöllisyyden kunnioittamista ja oletusta itseohjautuvuudesta oppimisessa. Opettaja toimii oppimisen mahdollistajana, on joustava ja tarjoaa opiskelijoille yksilöllisiä vaihtoehtoja.

Opettajan roolina on olla sivustaseurailija, joka auttaa opiskelijaa tämän oppimisessa, opettaja asettaa vain väljät suuntaviivat, joiden puitteissa edetään. Knowlesin andragogiikan mukaan opiskelija on vastuullinen omasta oppimisestaan ja opiskelee omien tavoitteidensa mukaisesti. Opiskelija hyödyntää aikaisempia kokemuksiaan uutta oppiessaan, on itseohjautuva ja pyytää opettajalta ohjausta tarvitessaan. (Manninen, Kauppi & Kontiainen, 1998 10; Patrikainen 1999, 53-55.) Aineistoni tuntiopettajat korostivat opiskelijoiden omaa vastuuta oppimisestaan ja kommentoivat myös, etteivät tarjota neuvoja ennen kuin opiskelija niitä pyytää. Tuntiopettajat asettivat ryhmän oppimistavoitteet yhdessä ryhmänsä kanssa ja etsivät yksilöllisiä vaihtoehtoja opiskelijoiden oppimisen tukemiseen.

Tutkimukseni tuntiopettajien haastatteluissa korostui myös sosiaaliseen oppimisympäristöön liittyvä tekijä sosiaalisesta kohtaamisesta opettajan ja ryhmän välisessä vuorovaikutuksessa sekä ryhmän keskinäisestä vuorovaikutuksesta. Vapaan sivistystyön vahvuutena pidetään juuri sosiaalista kohtaamista ja yhdessäoloa sekä sen tuomaa sivistyshyötyä ja sosiaalista pääomaa. (Jokinen, Poikela ja Sihvonen, 2012, 9). Törmä (Vuorikoski & Törmä, 2004) pohtii puolestaan vuorovaikutteisten opetusmenetelmien käyttöä ja kokee opetustilanteen voivan olla aito vuorovaikutustilanne, jossa opettajakin pohtii ja tuntee, eikä ole vain tiedonjakoapparaatti. Opiskelijat on nähtävä voimavaraksi ja yhteisön aidoiksi jäseniksi, jolloin opiskelijat oppivat myös kantamaan yhteistä vastuuta. Opiskelijoiden monipuolinen mukaan ottaminen ja kuuleminen on vuorovaikutusta, jossa inhimillinen potentiaali otetaan käyttöön ja saadaan aikaan oppimisen yhteisö. (Luukkainen 2004, 47-48.)

Jyväskylän yliopistossa tehty raportti opettajien osaamisvaatimuksista ja ammatin kehittämistä (Jokinen ym., 2012) selvittää yleissivistävän ja toisen asteen ammatillisen koulutuksen opettajien alalle hakeutumisen perusteita, alalla tapahtuvan työvoiman liikkuvuutta, alalta poistumista ja yleistä sitoutumista opettajan työhön sekä alan jatkuvasti muuttuvista osaamistarpeista. Opettajien osaamisvaatimuksissa oli raportin kyselyyn vastanneiden mukaan kyse oppiaineen hallintaa liittyvistä valmiuksista sekä yleisistä pedagogista valmiuksista. Kaikkien vastaajaryhmien mukaan myös luovan ajattelun taidot ovat tärkeitä opettajan työssä. Ammatillisen koulutuksen opettajat korostivat myös teorian ja käytännön yhdistämistä sekä ohjaamistaitoja, yhteistyötä ja elinikäistä oppimista. Oman tutkimusaineistoni pohjalta voin todeta samojen seikkojen korostuvat myös kansalaisopiston tuntiopettajien vastauksissa. Tuntiopettajien haastatteluissa opettajat kertoivat kokevansa onnistumista saatuaan opiskelijan yhdistämään teoriaa ja käytäntöä sekä soveltaessaan saatuja ohjeita omiin oppimisen tarpeisiinsa.

Tutkimusaineistojeni keskinäistä vertailua

Turvatakseni tutkimukseni luotettavuutta päädyin keräämään aineistoa usealla eri menetelmällä ja ottamalla mukaan myös opiskelijoiden näkemykset hyvästä, osaavasta opettajasta.

Vertailtuani eri teemojen prosentuaalista osuutta frekvenssien pohjalta, voin todeta tuntiopettajien kirjoitelmien ja haastattelujen avulla löydettyjen teemojen olevan yhtenevät opettajan osaamisessa oppimisympäristön rakentajana. Painotukset didaktiseen ja sosiaaliseen osaamiseen ovat suhteellisen samat. Tuntiopettajien kirjoitelmissa didaktinen osaaminen painottui 53 % ja haastatteluissa se oli puolestaan 57 %. Tähän hienoiseen eroon (4 %) saattoi vaikuttaa juuri opetustilanteen videoiminen opettajan toimiessa pääroolissa. Tämä didaktinen osaaminen korostui vielä enemmän opiskelijoiden kirjoitelmissa, jossa se sai painotukseksi peräti 66 %. Tähän eroon saattoi vaikuttaa asettamani avoimet kysymykset, jossa kysyin hyvään opetustilanteeseen ja hyvään opettajaan liittyviä tekijöitä. Yhtenevää kaikille näille aineistoille on se, että kaikissa aineistoissa didaktiseen osaamiseen liittyviä kommentteja esiintyi eniten. On tärkeää huomata, että sekä kirjoitelmissa että haastatteluissa kysymyksen asettelu oli avointa, jolloin vastaaja sai vapaasti kirjoittaa tai kertoa omien näkemystensä mukaisesti joko opettamisesta, opiskelusta tai oppimisprosessista.

Yhteistä aineistoille on myös sosiaaliseen oppimisympäristöön ja osaamisen liittyvät kommentit ja niihin liittyvien teemojen muodostumiset. Tuntiopettajien kirjoitelmissa sosiaalinen osaaminen painottui 38 % ja haastatteluissa 37,2 %. Opiskelijat puolestaan kommentoivat kirjoitelmissaan opettajan sosiaalista osaamista 33 %. Sosiaalisen osaamisen kommentit hyvästä vuorovaikutuksesta, opiskelijoiden kannustamisesta ja innostamisesta esiintyvät kaikissa aineistoissani. Mainintoja esiintyi ryhmän tuntemuksesta, opiskelijan tuntemuksesta ja opiskelijoiden vastauksissa kerrottiin hyvän opettajan myös ottavan huomioon opiskelijoiden tarpeet oppimisessa. Konstruktivistinen oppimiskäsitys näkee oppijan aktiivisena tiedon ja taidon rakentajana, joka tulkitsee ja valikoi informaatiota aikaisemmin oppimiensa tietojen ja taitojen sekä odotustensa pohjalta. Opiskelija oppii ongelmanratkaisujen ja ymmärtämisen avulla, virheitä käytetään apuna oppijan ajattelun ja tiedon rakentumisprosessin ymmärtämisessä. Sosiokonstruktivismissa sosiaalisella

vuorovaikutuksella on keskeinen rooli, ryhmissä jaetaan vastuuta ja toiminnassa on sosiaalinen tuki vahvasti läsnä, vastuun ja sosiaalisen vuorovaikutuksen myötä. Opiskelija toimii osaamisensa ylärajoilla oppimisprosessissaan. (Manninen ym. 1988; Rauste-von Wright 2003, 164.)

Oppimisympäristö fyysisenä tilana tai paikkana ja tieto- ja viestintätekniiikan käyttäminen opetuksessa esiintyivät vain muutamia kertoja aineistossani ja niiden osuus oli vain muutamia prosentteja kaikissa aineistoissani. Oppimisympäristö paikkana ei saanut opettajien haastatteluissa yhtään mainintaa tuntiopettajilta eikä sitä esiintynyt myöskään opiskelijoiden kirjoitelmissa. Tähän saattaa vaikuttaa kansalaisopiston tavoite toimia lähipalveluperiaatteella, jolloin tärkeintä on viedä opetus opiskelijoiden lähelle, vaikka paikka ei aina olisikaan soveltuvin. Tähän on kenties jo totuttu ja sitä ei enää edes mainita.

Yhteenvetona tutkimusaineistojeni keskinäisestä vertailusta voin todeta, että aineistot ovat hyvin lähellä toisiaan sekä teemojen esiintymistiheyksiltään että prosenteiltaan. Sekä opettajat että opiskelijat arvostavat samoja osaamisen piirteitä hyvässä opettajassa. Näitä piirteitä ovat opettajan opetettavan aineen sisällöllinen osaaminen ja taito siirtää tätä osaamista opiskelijoille, opiskelijoiden kuunteleminen ja opetuksen räätälöiminen heille sopivaksi sekä ryhmän vuorovaikutuksen tukeminen. Ainoa eroavuus on opiskelijoiden kirjoitelmissa korostuva opettajan persoonaan liittyvät kommentit, mutta tämä johtunee suoran kysymyksen asettelusta opiskelijoiden kirjoitelmiin. Toisaalta tuntiopettajien on vaikeaa arvioida omaa persoonaansa opettajana, omaa iloisuuttaan tai huumorintajuaan. Tuntiopettajat korostavat luontaista haluaan toimia asiantuntijana ja jakaa omaa osaamistaan opiskelijoilleen eivätkä korosta omia persoonallisuuden piirteitään.

LÄHTEET

Biesta, G., Priestley, M. & Robinson, S. 2015. The role of beliefs in teachers agency. *Teachers and teaching: theory and practice*. Vol.21, No.6. 624-640. [Luettu 12.7.2015]

Borg, W. & Gall, M. 1989. *Educational Research. An Introduction*. New York: Longman

Creswell, J. W. 2008. *Educational research. Planning, conducting and evaluating quantitative and qualitative research*. Third Edition. New Jersey: Pearson.

Denzin, N. K. & Lincoln, Y. S. 2003. Introduction. *The discipline and practice of qualitative research*. In N. K. Denzin & Y. S. Lincoln (Eds.) *The landscape of qualitative research. Theories and issues*. Second edition. USA: Sage Publications, 1 - 45.

- Eskola, J. & Suoranta, J. 1998. Johdatus laadulliseen tutkimukseen. Tampere:Vastapaino
- Helakorpi, S. 2010. Ammatillinen opettaja. Teoksessa Helakorpi, S., Aarnio, H. & Majuri, M. (toim.), Ammattipedagogiikkaa uuteen oppimiskulttuuriin, s. 101-124. Hämeenlinna: HAMK Ammatillisen opettajakoulutuksen julkaisuja 1/2010.
- Jokinen, J., Poikela, E. ja Sivonen, J. 2012. Sivistyshyöty ja sosiaalinen pääoma vapaassa sivistystyössä. Turku. Vapaan sivistystyön yhteisjärjestö
- Kansanen, P., Tirri, K., Meri, M., Krokfors, L., Husu, J. & Jyrhämä, R. 2000. Teachers pedagogical thinking. Theoretical landscapes, practical challenges. New York: Peter Lang
- Katajamäki, E. 2010. Moniammatillisuus ja sen oppiminen. Tampereen yliopisto
- Koski-Heikkinen, A. 2014. Ammatillisen opettajan identiteetti ja auktoriteetti: ammatilliset opettajat ja opiskelijat ideaalia ammatillista opettajuutta etsimässä. Lapin yliopistopaino.
- Laine, T. 2004. Huomisen opettajat. Luokanopettajakoulutus ammatillisen identiteetin rakentajana. Tampereen yliopisto.
- Laine, T. & Malinen, A. 2009. Elävä peilisali. Aikuista pedagogiikkaa oppimassa. Helsinki: Kansanvalistusseura
- Luukkainen, O. 1998. Tulevaisuuden tekijät. Uuden opettajuuden mahdollisuudet. Jyväskylä: WSOY.
- Luukkainen, O. 2004. Opettajuus – Ajassa elämistä vi suunnan näyttämistä. Väitöskirja. Tampereen yliopisto.
- Manninen, J. & Kauppi, A. & Kontiainen, S. 1988. Koulutussuunnittelun lähtökohtia. Analyysi Knowlesin andragogiikasta didaktisena lähestymistapana. Helsingin yliopiston kasvatustieteen laitoksen julkaisuja, 116.
- Manninen, J. & Bruman, A. & Koivunen, A. & Kuittinen, E. & Luukannel, S. & Passi, S. & Särkkä, H. 2007. Oppimista tukevat ympäristöt. Opetushallitus. Helsinki: Pamenia
- Marquard, M. & Sørensen, S. 2011. Pohjoismaainen aikuisopettaja. Kartoitus pohjoismaisten aikuisopettajien pätevyysvaatimuksista ja aikuispedagogiikan alan koulutusmahdollisuuksista. NCK ja NVL.
- Määttä, K. & Uusiautti, S. 2012. Pedagoginen auktoriteetti ja pedagoginen rakkaus – yhdessä vai vastakkain. International Journal of whole schooling. Vol. 8(1).
- Pakkanen, M. 2006. Aikuiskouluttajan työ. Aikuiskouluttajan pedagogisista opinnoista valmistuneiden ajatuksia työstään ja koulutuksestaan. Jyväskylä. Koulutuksen tutkimuslaitoksen julkaisuja
- Patrikainen, R. 1999. Opettajuuden laatu. Jyväskylä: PS-kustannus.
- Pollari, P. 2010. Vapaan sivistystyön kieltenopettajien pedagogiset ratkaisut ja käytänteet teknologiaa hyödyntävässä vieraiden kielten opetuksessa. Joensuun yliopisto

Rauste-von Wright, M., von Wright, J. & Soini, T. 2003. Oppiminen ja koulutus. Helsinki:WSOY

Redelius, K., Quennerstedt, M., & Öhman, M. 2015. Communicating aims and learning goals in physical education: part of a subject for learning? Sport, Education and Society. Vol.20. No.5, s. 641-655. [Luettu 2.8.2015]

Sallila, P & Malinen, A. 2004. Opettajuus muutoksessa. Aikuiskasvatuksen 43. vuosikirja. Helsinki: Kansanvalistusseura

Stenlund, A. 2011. Osallistava pedagogiikka ja opintoihin kiinnittyminen. Tampereen ammatillinen opettajakorkeakoulun julkaisuja

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällön analyysi. Jyväskylä: Gummerus.

Vuoriskoski, M. & Törmä, T. 2004. Opettaja peilissä. Katse ammatilliseen kasvuun. Vantaa: Kansanvalistusseura

Walton, J. 2010. Examining a transformative approach to communication education: a teacher research study. College student journal. Vol.44, 157-177.

Wilson, S., Shulman, L. & Richert, A. 1987. 150 different ways of knowing: representations of knowledge in teaching. In J. Calderhead (Ed), Exploring teachers thinking, 104-124. London: Cassel. [Luettu 14.7.2015]

LIITE 1

TAULUKKO 1. Opettajien kirjoitelmien teemoittelua.

Teemat	Frekvenssi Kaikki yht. 131	% 100 %	Esimerkkejä aineistosta opettajien kirjoitelmat
Didaktinen oppimisympäristö	yht. 69	53 %	
Opetusprosessiin liittyvät kommentit (suunnittelu, menetelmät, motivointi, sisällöt, materiaalit, kannustaminen, palautteen antaminen)	53	40	<p><i>Suunnittelen tunninit etukäteen ja huomion kaikki tarvittavat jutut. (KO N7 ja N5)</i></p> <p><i>Olen valmistautunut tunneille riittävästi ja tämä luo rauhallisen tunnelman oppimiselle (KON4)</i></p> <p><i>On vaihdettava harjoitustyypppejä, ettei ajatukset lähde liikaa harhailemaan, ne on väsyneitä iltais. (KON1)</i></p> <p><i>Luon oppimistilanteelle raamit, että homma pysyy kasassa, ohjaan miten edetään (KON4)</i></p> <p><i>Opettaja antaa siemeniä ja vihjeitä, jotka opiskelija omassa päässään yhdistää kokonaiseksi kuvioksi. (KO N6)</i></p> <p><i>Open on tarjottava sopivassa suhteessa uusia haasteita, yhdistän vanhaa tietoa ja uutta opittavaa..(KON8)</i></p> <p><i>Aina parasta, jos opetus tapahtuu huumorin avulla, se pitää mielenkiinnon yllä ja oppii. (KOM4)</i></p> <p><i>Vaihtelua opetustilanteisiin ja – metodeihin, mukana myös nykyajan elektroniikka (KOM4)</i></p> <p><i>Minulla on laaja repertuaari erilaisia harjoitteita, joista valita tunnin aikana. (KON6)</i></p> <p><i>Tuon aina uusia aiheita ja juttuja tunneille mukaanani. (KOM3)</i></p> <p><i>Rohkaisen opiskelijaa kokeilemaan rohkeasti .. (KOM1)</i></p> <p><i>Luon oppimisen ja onnistumisen iloa ja olemalla läsnä(KON4)</i></p> <p><i>Yritän saada oppilaan kiinnostumaan ja innostumaan, olemalla itse aidon innostunut. (KON6)</i></p> <p><i>Oppimistilanteissa on annettava positiivista ja rakentavaa palautetta (KO N3)</i></p>
Opiskelijoiden	16		<p><i>Oppimista iloisen oivaltamisen kautta (KON1)</i></p> <p><i>Opiskelija oppii uutta ja voi siirtää</i></p>

oppimisprosessiin liittyvät kommentit, (oivallus, opiskelijan oma vastuu oppimisestaan jne.)			<p>teorian käytäntöön eli osaa soveltaa. (KON8)</p> <p>Opiskelija oivaltaa jotain uutta ja alkaa soveltaa oppimaansa, silloin mä onnistun.(KON6)</p> <p>Uuden tiedon oppimista, joka liitetään entiseen tietopohjaan tai vanhan pois oppimista (KON2)</p> <p>Myönteisten tunteiden ja ajatusten kautta opiskelija oivaltaa jotain uutta (KON6,)</p> <p>Lähtökohtana on opiskelijat ja heidän oppimisensa. (KON1)</p> <p>Tärkeää olisi, että opiskelija itse tuntien jälkeen jaksaa etsiä tietoa ja myös itse oivaltaminen on tärkeää, itse hoksaamalla tieto menee nahkoihin. (KON6)</p> <p>Lähden siitä, että opiskelijat joutuvat itse pohtimaan miten liike tehdään.(KON8)</p>
Sosiaalinen oppimisympäristö	yht. 50	yht. 38 %	
Vuorovaikutteisuus (Opiskelijoiden ja opettajan hyvä yhteistyö, aito vuorovaikutus ja kohtaaminen, ryhmän keskinäinen yhteistyö)	31	23 %	<p>Tuntosarvet on oltava herkinä koko ajan (KON1)</p> <p>Yhdessä sovitut aiheet ja yhdessä edeten tavoitteen saavuttamiseksi(KON2)</p> <p>Ope-oppilas kontakti kunnossa (KOM3)</p> <p>Opettaja ja opiskelijat ovat samalla aaltopituudella (KO M5)</p> <p>Opettaessa täytyy olla mahdollisimman avoin ja pystyä lukemaan myös sanattomia viestejä oppilaasta (KON6)</p> <p>Pyriin kohtaamaan kaikki tasa-arvoisesti ja kunnioittamaan jokaista yksilönä kohtaamistilanteessa. (KO N1)</p> <p>Opiskelija luottaa ryhmään ja opettajaan, jotta voi edetä omaan tahtiin. (KON1)</p>
Hyvä, kannustava ilmapiiri	19	15 %	<p>Rauhallinen, ystävällinen ja kannustava ilmapiiri ja kokonaistunnelma.(KON3)</p> <p>Kaikille ryhmässä on tilaa hengittää ja osallistua, kaikki tukee toisiaan ryhmässä (KON6)</p>
Teknologinen oppimisympäristö	yht. 4	yht. 3 %	
Sopivat atk- välineet opetuksessa	4	3 %	<p>Virheistä voi oppia ja tietokone kyllä toipuu niistä. (KOM1)</p> <p>Hyvä kun luokassa on tykki ja tietokone helpottamassa opetusta. (KON1)</p>
Fyysinen oppimisympäristö	yht. 8	6 %	

Oppimista tukeva ympäristö	8	6 %	<i>Aineeseen sopiva ympäristö (KON4) Hyvät työtilat ja työergonomia (KON9) Jo ovelta sisään astuessa oppimisympäristö luo tunteen, että on kivaa tulla mukaan. (KON3)</i>
Paikallinen oppimisympäristö	Ei kommentt.	0	

TAULUKKO 2. Teemoittelu tuntiopettajien haastattelujen pohjalta.

Teemat	Frekvenssi	%	Esimerkkejä aineistosta
Didaktinen oppimisympäristö	107	63	
Opetusprosessiin liittyvät tekijät. (tunnin suunnittelu, orientointi, motivointi, hienovarainen ja henkilökohtainen ohjaaminen, oppimisen hienovarainen tukeminen, kannustaminen, motivoiminen, kertaaminen, tavoitteiden saavuttaminen) sekä opettajan asiantuntemus ja persoona	92	54	<i>Kieliopin tuominen sivussa on hyvä tapa, kaikki mitä siitä irtisaa, pitää selittää miten he oppii, jo sen annan taustalle, ettei tule tunne, että se (siis kielioppi) on vaan turhanpäiväistä, se on oppimisen perusta... aikuisopiskelijan tukeminen, omia aivoja saa käyttää. (HON1) En kysy keneltäkään suoraan, ettei tule tunne, ettei tiedä. On oltava tosi hienovarainen, se on pedagoginen lähtökohtani, opiskelija voi luottaa, ettei koskaan tule nolausta (HON1) Olen joskus ylihienovarainen rohkaistessani ihmisiä tulemaan mukaan, heittäytymään, (HON6) Toistojen merkityksen olen huomannut vuosien myötä: kun samat jutut aina toistuu, opiskelijan on helpompi orientoitua asiaan. (HON7) Palutetta, kehua, nyt ois ollu helppoa antaa, aina kun muistan, jaan kehuja, se ei ole vielä automaattista, pitäisi jakaa enemmän, (HOM1) Eivät tuudittautuneet siihen vaan olivat valmiita rikkomaan pakkoa, pääsimme tavoitteeseen, (HON6) Opiskelija tekee työtä, nää on syvyys ja leveys kysymyksiä, kysyy open mielipidettä, annan neuvot ja ohjeet, jotka itse pidän sopivana. (HOM2) Jos mulla on lupa olla oma itseni, välitän sen tunteen myös opiskelijoille, en mä muuta ihmettä tee, olen vain minä. (HON3)</i>

Oppimisprosessiin liittyvät tekijät (kuten opiskelijalle ja ryhmälle vastuuta oppimisesta (f=10, 6%) ja oppimistyylit osana oppimista (f=5, 3%))	15	9 %	<i>On hyvä, ettei ne heti tartu ohjeeseen, vaan miettivät ensin. Silloin ne on itse jo vastuussa, eivätkä oota kaikkea valmiina opelta.(HO N5) Talven pitkillä kursseilla pilkon opittavaa asiaa enemmän, puistossa otan sen kerralla, että jää mielikuva, kokonaiskuva jo saman tien. Pilkkominen on tärkeää, ettei tule liian iso könttä kerralla opittavaa.(HON4)</i>
Sosiaalinen oppimisympäristö	F 54	32 %	<i>Esimerkkejä aineistosta</i>
Vuorovaikutteisuus (Ryhmän kanssa suunnittelu, opettaja osana ryhmää, ryhmän sisäinen vuorovaikutus, tasavertaisuus, kunnioittaminen ja kuunteleminen)	37	22	<i>Kyselen, että hiljaisinkin saa toivoa, kaikki tulee siten huomioduksi, ovatko tulleet ryhmään missä tarpeet täyttyy (HON4) Ryhmä tuttavallisena, tuttu ryhmä, se kohdistuu suoraan minulle/sinulle, joku sanonut joskus ei tarte teititellä. On jäänyt siitä..tulee läheisempää kaikille (HON8) Tää tukee ryhmäytymistä, ujon rooli näin helppoa purkaa, ujollakin voi olla tosi tärkeää sanottavaa, tasavertaisuus ryhmässä, jokainen tietää tulevansa kuulluksi, (HON4) Ryhmän merkitys on tosi suuri, ryhmäläiset tuovat kavereita tullessaan, suusta suuhun markkinointihan tässä on, osa lukee oppaasta, lähtee tutustumaan, melkein kaikki on kuulleet joltain joltain ensin...ja sitten kaverin rohkaisemana lähdetään mukaan liikkumaan. (HON8)</i>
Hyvä ja kannustava ilmapiiri (Opiskelijan tunnetilojen seuraaminen oppimisessa, ryhmän ja opiskelijan tuntemus)	18	10	<i>Varovaisesti vastaavat aina, pitää olla tuntosarvet pystyssä ja seurata koko ajan ilmeitä ja osallistumista ja kehittää omaa toimintaa ja tunteja sen mukaan.(HON7) Mää aloitan aina jutustelemalla opiskelijoiden kanssa, virittelivät soittimiaan ja samalla saadaan hyvä ilmapiiri aikaan..tää sosiaalisuus on soittamisessa tosi tärkeätä, opitaan kuuntelemaan muita..(HOM3) Tää tulee jo suoraan, ryhmä ratkaisee miten etenen, tilannejohtaminen on ammatillinen koulutukseni, joten sitä hyödynnän pedagogiikassa, Jos on huononemisesta merkkejä, reagoin heti. (HON2)</i>

Fyysinen oppimisympäristö	F 3	1,5 %	
Opetustilojen analysoiminen	3	1,5	<i>Tilat toimii, hyvä oppimisympäristö, koneet ja välineet hyviä, (HOM2)</i>
Teknologinen oppimisympäristö	6	3	
Atk-laitteisiin liittyvät kommentit	6	3	<i>"Yritän saada ne tajuamaan, että nyt on murros käynnissä, enää ei talleteta koneille kaikkea vaan pilveen, verkko on nyt niin pinnalla. (HOM5)</i>
Paikallinen oppimisympäristö	F 1	0,5 %	
Oman oppimisympäristön tutkiminen	1	0,5%	<i>"Monesti oman ympäristön tutkiminen avaa asian selkeimmin. On tavallaan mot, teoria osoittautuu paikkaansa pitäväksi." (HON3)</i>
KAIKKI YHTEENSÄ	172	100	