

OSAAVA KANSALAIKOPISTON

TUNTIOPETTAJA
OPPIMISYMPÄRISTÖN
RAKENTAJANA

VAPAAN SIVISTYSTYÖN PÄIVÄT, VARKAUS 28.-
29.8.2014


TUTKIMUKSEN TAUSTAA

- Vapaata sivistystyötä ja kansalaisopistoja tutkittu vähän
- Tuntiopettajat saavat erinomaista palautetta ja heidät koetaan ”hyvinä opettajina”.
- Tuntiopettajat opettavat valtaosan opistojen opetustunneista ja suurella osalla ei ole muodollista pedagogista kelpoisuutta
- Tuntiopettajien osaamisen tutkiminen oppimisympäristön näkökulmasta, sillä oppimisympäristöajattelussa keskiöön nostetaan oppija ja oppimisprosessi kokonaisvaltaisesti.

TUTKIMUSKYSYMYKSET

1. Miten tuntiopettaja rakentaa oppimisympäristön kansalaisopistossa?
2. Mitä on sellainen osaaminen, joka kannattaa huomata ja joka voisi toimia mallina myös muille tuntiopettajille?
3. Mitä pedagogisten mallien piirteitä näkyy tuntiopettajan opetuksessaan?

(Tutkimuksen kohteena siis vailla pedagogisia opintoja olevat tuntiopettajat)

TUTKIMUSMENETELMÄT

- Aineiston keruumenetelmien valintaa on ohjannut tutkimusteemojen rinnalla teoreettinen kehys oppimisympäristön jäsentämisestä (Manninen, jne. 2007) sekä määritelmät opettajan osaamisesta ja kvalifikaatioista (esim. Helakorpi, 1997, 2010).
- Tutkimukseni koostuu erilaisista aineistoista laajan ymmärryksen saavuttamiseksi tutkittavasta ilmiöstä ja tutkimuksen triangulaation turvaamiseksi.
- Tavoittelen tutkimuksellani laadullisen sisällönanalyysin tuomia teemoituksia ja syventävien haastattelujen avaamia näkökulmia sekä teemoituksia.
- Stimulated recall soveltuu erinomaisesti kasvatustieteelliseen tutkimukseen, sillä se on alun perin tarkoitettu juuri opettajan pedagogisen ajattelun ja toiminnan tutkimisen menetelmäksi. (Kansanen ja Uusikylä, 2004)

TUTKIMUSAINEISTO

- Informantteina 14 tuntiopettajaa: informanteista osa opettaa useassa opistossa, osa vain Pieksämäen seutuopistossa. Edustavat kaikkia opiston ainealueita, mukana sekä miehiä että naisia, sekä kauan että muutaman vuoden opettaneita, iältään 30-68 -vuotiaita.
- Kolme eri tyyppistä aineistoa: opettajien kirjoitelmat, str -videoinnit ja str -haastattelut sekä opiskelijoiden kirjoitelmat.
- Tausta-aineistossa omaan jet-opiskeluuni liittyvä päättötyö sekä kahden opiston tuntiopettajien itsearviointi-kysely.

TUTKIMUSAINEISTO

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- menetelmällä	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 kysymyksiä		48 vastaajaa (v. 2003) + 41 vastaajaa (v. 2010)

TUTKIMUSAINEISTON KÄSITTELY

- Monivaiheinen aineiston analysointi
- Aineiston käsittely ja teemoittelu oppimisympäristön viiden näkökulman mukaisesti: sosiaalinen, didaktinen, fyysinen, paikallinen ja teknologinen oppimisympäristö.
- Koko aineisto teemoiteltu em. näkökulman mukaisesti : kirjoitelmat, haastattelut ja opiskelijoiden kirjoitelmat

OPETTAJIEN KIRJOITELMIEN KYSYMYKSET

- Pyysin avoimilla kysymyksillä opettajia (N=14) kirjoittamaan seuraavista asioista:
- 1. Mitä on mielestäsi hyvä oppiminen?
- 2. Mistä tekijöistä hyvä opiskelutilanne mielestäsi koostuu?
- 3. Mitä on mielestäsi "hyvä opetus", eli miten opettajana rakennat ja toteutat tällaisen hyvän opiskelutilanteen opiskelijoillesi?

ALUSTAVIA TULOKSIA OPETTAJIEN KIRJOITELMISTA

- Opettajat pitivät tärkeänä, että opiskelija kokee oppivansa asioita turvallisessa ja kannustavassa ympäristössä ja huomaavat oman edistyksensä vertailematta taitojaan muihin.
- Usean vastaajan mukaan hyvää oppimista on myös se, että opettaja osaa esittää asiat kiinnostavasti ja innostavasti ja saa siten opiskelijan oppimaan.
- Painotus didaktisessa oppimisympäristöajattelussa (53%) ja sosiaalisessa oppimisympäristöajattelussa (38%)

ESIMERKKEJÄ OPETTAJIEN KIRJOITELMISTA

- *"Olen opettajana läsnä tilanteessa, luon oppimistilanteelle "raamit", kohtaan opiskelijat avoimesti ja tasapuolisesti, olen valmistautunut tunnille riittävästi, autan opiskelijoita ryhmäytymään erilaisten harjoitteiden avulla, kunnioitan opiskelijoiden yksilöllisyyttä."* (Kirjoitelmät, opettaja N4)
- *Valmistelen oppimistilanteet etukäteen huomioiden kunkin opiskelijan yksilölliset tarpeet, kuten sen mitä on tekemässä, tuon oppitunnille kuvia ja malleja valmiista töistä sekä autan opiskelijaa aina tarvittaessa."* (Kirjoitelmät, opettaja M2)

STR- HAASTATTELUT

- Opetustilanteiden videointi, str-haastattelu jälkikäteen
- Tilannetekijöiden myötä videointien ja haastattelujen väli erosi hieman toisistaan. Tilanteen salliessa jatkoimme haastattelua heti videoinnin jälkeen, toisinaan myöhemmin, max. 4 pv:n sisällä
- Sanottavaa eroa ei ollut tuntiopettajan kyvyssä palauttaa opetustilanne mieleensä, vaikka videoinnin ja haastattelun välillä olisikin ollut useampi vuorokausi.

ALUSTAVIA TULOKSIA HAASTATTELUISTA

- Työstin haastatteluaineistoani taulukkoon monivaiheisesti
- Kirjasin oppimisympäristöstä, osaavasta, hyvästä opettajuudesta ja pedagogisen ajattelun tasoon liittyvät kommentit. Ne tuntuivat tässä vaiheessa toistuvan uudelleen ja uudelleen.
- Asetin nämä näkökulmat tutkimukseni päänäkökulmiksi. Hyvää opettajuutta voidaan lisäksi tarkastella aineistoni mukaan joko oppimisen tai opettamisen näkökulmista

ALUSTAVIA TULOKSIA HAASTATTELUISTA

- Didaktiseen oppimisympäristöön liittyvät kommentit esillä vahvasti (63%): Mm. oppimisprosessin tukemiseen liittyvät kommentit, opettajan omaan asiantuntemukseen liittyvät sekä oppimistyylien huomioimiseen liittyvät kommentit
- Sosiaaliseen oppimisympäristöön liittyvät kommentit (32%): vuorovaikutteisuuteen ja ilmapiiriin liittyvät kommentit
- Fyysiseen, paikalliseen ja teknologiseen vain muutamia (5%) kommentteja

ESIMERKKEJÄ HAASTATTELUISTA

- *En kysy keneltäkään suoraan, ettei tule tunne, ettei tiedä. On oltava tosi hienovarainen, se on pedagoginen lähtökohtani, opiskelija voi luottaa, ettei koskaan tule nolausta (Str-haastattelu, opettaja N1)*
- *Toistojen merkityksen olen huomannut vuosien myötä: kun samat jutut aina toistuu, opiskelijan on helpompi orientoitua asiaan. (Str-haastattelu, opettaja N7)*
- *Jos mulla on lupa olla oma itseni, välitän sen tunteen myös opiskelijoille, en mä muuta ihmettä tee, olen vain minä. (Str-haastattelu, opettaja N3)*

OPIKSELIJOIDEN KIRJOITELMIEN KYSYMYKSET

- Samat opiskelijat, joiden ryhmätilannetta kuvasin, saivat kirjoittaa tunnin lopuksi kolmesta eri kysymyksestä: (Kirjoitelmat 127 opiskelijalta)
- 1. Millainen on onnistunut tunti?
- 2. Millainen on epäonnistunut tunti?
- 3. Millainen on hyvä opettaja?

Näillä kysymyksillä pyrin hahmottamaan opiskelijan näkemystä onnistuneesta opiskelutilanteesta, siis samaa asiaa jota selvitin tuntiopettajilta, nyt opiskelijan näkökulmasta

ALUSTAVIA TULOKSIA OPISKELIJOIDEN KIRJOITELMISTA

- Opettajan persoonalliset piirteet (18%) saivat eniten kommentteja opiskelijoiden kirjoitelmissa hyvästä opettajasta.
- Useampi maininta (15 %) on kirjattu myös rauhalliseen opetustyyliin liittyen.
- Opiskelijat toivovat myös ryhmän itsensä ottavan vastuuta opiskelustaan ja kysyä epäselviksi jääneisiin asioihin selventäviä vastauksia.

ALUSTAVIA TULOKSIA OPISKELIJOIDEN KIRJOITELMISTA

- Onnistuneeksi tunniksi kuvataan tunti, jolloin ryhmässä on hyvä tunnelma ja iloinen ilmapiiri (15 %).
- Opiskelijat kirjoittivat myös toisilta saadun kannustuksen ja tuen merkityksen omalle oppimiselle merkityksellisenä.
- Ryhmän tapaamisia odotetaan ja ryhmään on kiva tulla tapaamaan tuttuja.
- Opiskelijoiden kirjoitelmissa didaktinen oppimisympäristö esiintyi 66 % ja sosiaalinen oppimisympäristö 33 %

ESIMERKKEJÄ OPISKELIJOIDEN KIRJOITELMISTA

- "Osaa asiansa, neuvoo, auttaa vaikka useamman kerran, valvoo että opiskelijat pysyvät mukana, ei moiti vaikka ei opi, on valmistautunut vastaamaan kysymyksiin"
- "Ope on itsekin innostunut ja innostaa myös muita"
- "Asiansa osaava hyvä tyyppi"
- "Illoinen, huumorintajuinen"
- "Pipo ei ole kireällä, on kärsivällinen, välitön, on huumorintajuinen."

YHTEENVETOA: ALUSTAVAT TULOKSET

...

- Teemoissa korostuu opetus-opiskelu-oppimisprosessit
- Oppimisympäristöajattelu esiin monipuolisesti – luokittelua viiden näkökulman mukaan, korostuu didaktinen ja sosiaalinen osaaminen todella vahvasti
- Opettajat kertoivat haastattelussa myös epäonnistuneesta opetustilanteesta ja sama kysymys oli opiskelijoiden kirjoitelmissa
- Oppimisympäristöajattelun katson tässä vaiheessa osaksi pedagogista ajattelua

YHTEENVETOA: ALUSTAVAT TULOKSET

...

- Kirjoitelmissa selkeämpiä didaktisen prosessin kuvausta, haastatteluissa vapaata ajattelua, ei niin selkeää, vaatii vielä paljon tiivistämistä
- Erot opettajien ja opiskelijoiden näkemyksissä: opiskelijat kuvaavat opettajaa persoonana ja korostavat ilmapiiriä, opettajilla ilmapiiri kätkeytyy oppimisen tukemisen ja motivoimisen sekä kannustamisen taakse. Opettajat kaikilla toimillaan pyrkivät hyvään ilmapiiriin, mutta eivät sitä erityisesti korosta.

JA JATKOSSA

- Tuloksien analysoimista
- Teemoittelujen tiivistämistä
- Tausta-aineistoa lisää -artikkelit
- Jne...

Vireää opistosykyä kaikille!