
 1

Ilpo Lapinmäki
Panu Moilanen
Maija Pihkola
Iina-Maria Piilinen
Katariina Remes

Behavioristinen, kognitiivinen, humanistinen ja konstruktiivinen oppimiskäsitys
2006

 Yksilöinti

Motivaatio Oppiminen

Behavioristinen
oppimiskäsitys

Yksilöinti siten, että otetaan huomioon opiskelijan
toiminnan taso. Palkkiot ja kuri yksilöidään.

Opiskelijan kiinnostuksia ja tarpeita ei hyväksytä
sellaisenaan, vaan niitä pitää muuttaa ja manipuloida
aina, kun siitä on etua. Motivaatio on ulkoista. Palk-
kiot voivat olla aineellisia, sosiaalisia tai tyydyttää
muita tarpeita. Tarpeiden tyydyttäminen on oppimi-
sen seuraus, ei edellytys oppimiselle niin kuin esim.
humanistisessa ja konstruktiivisessa oppimiskäsityk-
sessä.

Painotetaan pirstaleista ja syy-seuraus oppimista.
Pääpaino tiedon jakamisessa. Oppiminen on opiskeli-
jan ulkoisen käyttäytymisen muuttumista ja vakiin-
nuttamista.

Kognitiivinen oppi-
miskäsitys

Tehtävät mukautetaan opiskelijan kokemuksiin,
elämän historiaan.

Tietäminen on motiivi sinänsä. Motivaatio on sisäistä.

Painopiste tiedon prosessoinnissa ja omaksumisessa.
Oppiminen on sosiaalista.

Humanistinen oppi-
miskäsitys

Yksilöidään koko lähestymistapa opiskelijan tarpeiden
ja yksilöllisyyden mukaan. (intuitiivisesti yhteisten
kokemusten pohjalta)

Painotetaan opiskelijan sosiaalisia tarpeita ja koke-
musten hankkimista. Motivaatio syntyy opiskelijassa
itsessään.

Painopiste oivaltavassa oppimisessa ja ymmärtämises-
sä.

Konstruktiivinen
oppimiskäsitys

Yksilöllisyyden arvostamisen lisäksi huomioidaan
opiskelijan oma aktiivisuus.

Motivaatio syntyy opiskelijassa itsessään ja perustuu
opiskelijoiden aloitteisuuteen, omatoimisuuteen ja
sosiaaliseen vuorovaikutukseen.

Pääpaino tiedon tulkinnassa ja merkitysten luomises-
sa. Opittujen tietojen ja taitojen aktiivinen soveltami-
nen käytäntöön.

 Behavioristisessa oppimiskäsityksessä ei käytännössä ole
sijaa yksilöinnille opetuksen tasolla, vaan yksilö otetaan
huomioon ainoastaan ehdollistamisessa. Muut oppimiskäsi-
tykset sen sijaan suhtautuvat yksilöllistämiseen positiivi-
semmin jo opettamisen tasolla. Käytännössä tilanne on
kuitenkin usein se, että idealististen oppimiskäsitysten ohella
pitää ottaa huomioon käytännön rajoitteet – mm. resurssit
– jolloin yksilöllistäminen saattaa jäädä kauniiden ajatus-
ten asteelle.

Behaviorismissa lähtökohtana on se, että opiskelija on
motivoitumaton, ja motivaatio pitää tästä johtuen luoda
ulkoapäin palkkioilla ja rangaistuksilla. Muissa oppimis-
käsityksissä motivaation katsotaan olevan joko opiskelijaan
sisäänrakennettu ominaisuus tai sellainen tekijä, joka pitää
saada heräämään oppimiskokemuksen aikana – sitä ei
voida tuoda opiskelijaan ulkoapäin.

Esimerkki. 1) Henkilön työhön kuuluu paljon nostamista.
Hän on jo pitkään kärsinyt selkäsäryistä, jotka ovat lähes

Behaviorismissa tieto nähdään autonomisena, ulkoa opetel-
tavana kohteena. Muissa oppimiskäsityksissä tieto nähdään
aina kontekstissaan siten, että sen liittäminen kokonaisuuk-
siin, soveltaminen ja prosessointi ovat oppimisprosessin
oleellisia komponentteja.

Esimerkki: Behaviorismi. Fysiikan opetuksessa tarkastel-
laan täysin teoreettisia testivarauksia ja niiden välillä
vallitsevia voimia. Näiden voimien olemassaoloa ei voida
käytännön tasolla todentaa mitenkään, koska useimmissa

 2

invalidisoineet hänet. Työfysioterapeutti kehottaa häntä
opettelemaan uuden tavan nostaa taakkoja. Henkilö on
motivoitunut oppimaan tämän uuden taidon päästäkseen
eroon selkäsäryistään. 2) Esimerkiksi tietokoneohjelman
opettelussa tiettyjen taitojen hallitseminen on edellytys sille,
että voidaan siirtyä opiskelemaan edistyneempiä ominai-
suuksia. Tämä on esimerkki ohjelmoidusta oppimisesta.

tapauksissa koeasetelma on sellainen, ettei sitä voida reaa-
limaailmassa toteuttaa, vaan vallitsevien voimien olemas-
saolo todistetaan ainoastaan matemaattisin yhtälöin.
Opettaja on opetettavan asian suhteen ylin auktoriteetti,
jonka osaamista ei kyseenalaisteta.

 Päämäärä

Opetus mielekkäänä, merkitykselli-
senä

Aktiivisuus, osallistuminen

Behavioristinen
oppimiskäsitys

Päästäkseen päämäärään opiskelija hallitsee alemman
tason taidot ja tiedot. Pätevyys rakentuu hierarkki-
sesti.

Opetuksen integrointia ei pidetä tärkeänä, koska
painopiste on sisältöjen ja taitojen lineaarisessa ete-
nemisessä.

Opiskelija on suhteellisen passiivinen tiedon vastaan-
ottaja, jonka on seurattava ohjeita. Käyttäytymistä
muovataan, ei ohjata.

Kognitiivinen oppi-
miskäsitys

Laajojen tietämysrakenteiden luominen ja hyödyntä-
minen. Sellaisten oppimisprosessien kehittäminen,
jotka tukevat ja tehostavat opiskelijan suorituksia
tulevissa tilanteissa.

Eheyttämistä ei saavuteta pelkästään ajatusten, sisäl-
töjen tai uuden tiedon lisäämisellä. Merkitysten syn-
tymiseksi on tunnettava käsitteiden ja taitojen hie-
rarkkisuus. Käsitteet liittyvät toisiinsa ja niistä muo-
dostetaan käsiterakennelmia.

Opiskelija on havaitseva ja omaa toimintaansa ohjaa-
va.

Humanistinen oppi-
miskäsitys

Luova ihminen, joka ymmärtää ja toteuttaa itseään
sekä auttaa myös muita toteuttamaan itseään.

Merkitys tai mielekkyys seuraa opetettavien asioiden
integroimisesta ja opetuksen sisällön suhteuttamises-
ta yksilön henkilökohtaisiin tarpeisiin. Erityisesti
painotetaan yleisiä inhimillisiä tarpeita, luovuutta ja
osallistumista sekä yksilön tietoisuutta ympärillä
olevasta maailmasta.

Opiskelija hyödyntää kokemuksiaan ja suhteuttaa
oppimansa ympäristöönsä.

Konstruktiivinen
oppimiskäsitys

Laadukas ja monipuolinen toiminta, joka edellyttää
kriittistä, arvioivaa ja tulkitsevaa suhdetta tietoon.

Merkityksen tarkastelu rajoittuu yksittäisten tieto-
ainesten käsittelyyn ja hierarkian eri vaiheiden ym-
märtämiseen. Taustalla ovat opetettavien aikaisem-
mat tiedot ja kokemukset opetettavasta ilmiöstä.

Opiskelijan aktiivinen osallisuus on arvo sinänsä.

 Behaviorismissa osaaminen voidaan kvantisoida, mutta
muissa oppimiskäsityksissä päämäärät ovat niin korkealla
abstraktiotasolla, ettei niiden kvantitatiivinen mittaami-
nen ole käytännössä mahdollista eikä järkevää. Päämäärät
riippuvat opeteltavista asioista ja opintojen alasta. Molem-
pien perustyyppien mukaisilla päämäärillä on käytännön
opetuksessa sijansa.

Esimerkki: Sähköturvallisuuden opiskelussa behavioristisen
oppimiskäsityksen mukaisten päämäärien asettaminen ja
niiden saavuttamisen säännöllinen, kvantitatiivinen mit-
taaminen on perusteltua kokonaisedun kannalta, mutta
esimerkiksi luovan toiminnan (esim. vaatesuunnittelu,

Konstruktiivisen ja kognitiivisen oppimiskäsityksen näke-
mykset merkityksistä ovat toistensa lähisukulaisia. Voisi
kuitenkin ajatella, että kognitiivisessa oppimiskäsityksessä
merkitysten väliset suhteet on viety korkeammalle abstrak-
tiotasolle mm. oppimiskäsitykselle ominaisten skeemojen
käsitteen avulla.

Esimerkki: Tenniksen pelaamisen opettaminen ja opettelu.
Tenniksen aloitussyöttö opetetaan hyvin usein behavioristi-
sesti jakaen se selkeisiin, toisiaan seuraaviin osiin. Edis-
tyneempien oppijoiden kyseessä ollen uuden oppiminen
voidaan kytkeä aiempiin opittuun: esim. rystylyönti voidaan
nähdä normaalin suoran lyönnin varianttina (kognitiivi-

Ainakin yliopiston perusopintojen kursseilla, joilla on
pahimmassa tapauksessa jopa satoja opiskelijoita, beha-
vioristinen oppimiskäsitys elää ja voi hyvin. Ryhmäkokojen
pienentyessä aine- ja syventävissä opinnoissa ryhmäkoot
pienenevät, jolloin myös opiskelijoiden parempi huomioon
ottaminen yksilöinä on mahdollista. Onneksi ammatti- ja
ammattikorkeakouluissa kaikki on paremmin. (Tai ainakin
osa ryhmästä päätyi tähän näkemykseen voimakkaan ja
syvällisen itsereflektion kautta.)

Opiskelijan aktiivisuuden merkitys oppimisprosessin kan-
nalta vaihtelee jonkin verran myös ”moderneimmissa”
oppimiskäsityksissä: kun konstruktiivisessa oppimiskäsityk-

 3

kirjallisuus jne.) aloilla behaviorististen päämäärien asema
taas on merkittävästi heikompi.

nen oppimiskäsitys). Erilaisten tenniksen aloituslyöntimah-
dollisuuksien näyttäminen ja keskustelu siitä, mikä niistä
on paras ja miksi (humanistinen oppimiskäitys).

sessä oppijan aktiivisuus on arvo sinänsä, mutta humanis-
tisessa oppimiskäsityksessä oppijan aktiivisuus hänen
kokemuksiensa kautta on interaktiivisen oppimisprosessin
oleellinen osa.

 4

 Tavoitteet

Opetuksen ohjailu Systemaattisuuden aste

Behavioristinen
oppimiskäsitys

Keskitytään yksittäisiin tietoihin ja taitoihin sekä
yhteisöllisesti määriteltyihin persoonallisiin ja sosiaa-
lisiin käyttäytymispiirteisiin.

Opettajakeskeinen. Opettajat määräävät, mitä opiske-
lijat tekevät. Sosiaalisia suhteita ei pidetä tavoitteina,
vaan hyödynnetään keinoina. Opettajien antamalla
palautteella keskeinen merkitys.

Määritellään hyvin tarkasti opetuksen menetelmät.
Systemaattisuutta korostetaan. Ohjelmoitua materiaa-
lia pidetään hyvänä.

Kognitiivinen oppi-
miskäsitys

Painopiste kokonaiskehityksessä. Sosiaalinen vuoro-
vaikutus on eriytymisen, älyn ja loogisen ajattelun
kehittämisen väline.

Yksilökeskeinen. Opettaja avustaa opiskelijaa ja ohjaa
häntä oppimaan, etsimään ja löytämään. Luokan
rakenne mahdollistaa ja suosii itseohjautuvuutta.

Opetus etenee systemaattisesti, mutta oppimisympä-
ristö on riittävän vapaa etsimiseen ja löytämiseen.

Humanistinen oppi-
miskäsitys

Keskitytään sosiaaliseen kehitykseen, viestintätaitoi-
hin sekä herkkyyteen tajuta kauneutta ja muita hu-
manistisia arvoja. Optimaalinen suhde ympäristön
kanssa – ei sopeutuminen.

Yksilökeskeinen. Opettaja tukee opiskelijan oppimaan
oppimista painottamalla tekemällä oppimista ja hen-
kilökohtaistamalla opetusta. Opiskelijalla valinnan
vapaus. Suositaan kokeilunhalua ja luovuutta. Ediste-
tään sosiaalista oppimista.

Korostetaan toisaalta opiskelijan vapautta toisaalta
opetusta normittavia sääntöjä. Opetuksessa on otetta-
va huomioon oppimistulokset ja opetuksen sopeutta-
minen opiskelijan tarpeisiin. Lisäksi opettajan tulee
tuntea herkästi opiskelijoiden älylliset, emotionaaliset
ja sosiaaliset tarpeet.

Konstruktiivinen
oppimiskäsitys

Tavoitteena luova ongelmanratkaisu. Ajattelun ja
toiminnan systemaattisuus.

Yksilökeskeinen. Opettaja luo opiskelijoiden yksilöl-
lisiä oppimisprosesseja tukevia oppimistilanteita.
Keskeistä opettajan ja opiskelijoiden välinen vasta-
vuoroinen vuorovaikutus.

Suositaan joustavia oppimisympäristöjä, jotka mah-
dollistavat riittävän ongelma- ja opiskelijalähtöisyy-
den.

 Behaviorismin tavoitteet määräytyvät yhteisön lähtökoh-
dista, ja yksilölliset tavoitteet sekä yksilön ja hänen tun-
teidensa huomioon ottaminen puuttuvat. Konstruktiivisesta
kognitiivisen oppimiskäsityksen kautta humanistiseen
oppimiskäsitykseen mentäessä tiedollisten tavoitteiden
merkitys vähenee ja yksilön kokonaisvaltaisen kehittymisen
tavoitteiden merkitys kasvaa.

Erottavaksi tekijäksi muodostuu jako yksilö- ja opettaja-
keskeisyyden välillä. Behaviorismissa opettaja on opettaja,
joka vastaa opetuksen tuloksista, ja muissa oppimiskäsityk-
sissä opettaja on ohjaaja, joka toimii oppimisprosessin
mahdollistajana.

Behaviorismissa sekä opetuksen että oppimisen oletetaan
olevan systemaattista. Kognitivismissa opetuksen systemaat-
tista, mutta myös opiskelija itseohjautuvuuden arvo tunnus-
tetaan ja sosiaalista oppimista pidetään arvokkaana oppi-
misen muotona. Konstruktiivisessa ja humanistisessa oppi-
miskäsityksessä opiskelijan omat valinnat ovat erittäin
keskeisessä roolissa oppimisprosessin muotoutumisessa.

 5

 Opetuksen menetelmä

Oppimisen arviointi

Behavioristinen
oppimiskäsitys

Puolletaan yksityiskohtaisia opetusmenetelmiä ja
opetusseurantoja, joiden avulla kehitetään taitoja ja
spesifejä tietoja. Tietokonetta ja muuta teknologiaa
käytetään opettajan apuna.

Huomio kiinnitetään opetuksessa annettujen tietojen
toistamiseen. Saavutettujen oppimistulosten arviointi
tapahtuu määrällisesti ja kohdistuu sellaisen käyttäy-
tymisen muutokseen, joka näkyy opiskelijan suorituk-
sena.

Kognitiivinen oppi-
miskäsitys

Opetuksessa pyritään laajoihin opintokokonaisuuksiin.
Materiaalit ja opinto-ohjelmat on laadittu kognitiivis-
ten perustaitojen kehittämiseksi, esim. luokittelu,
säilyttäminen, kuvittelu ja ongelmanratkaisu.

Arviointi kohdistuu tietämyksen muutoksiin ja niihin
liittyviin prosesseihin.

Humanistinen oppi-
miskäsitys

Painotetaan integroituja projektiopintoja. Tärkeää on
hyväksyä jatkuva yhteiskunnallinen muutosprosessi ja
oppia oppimaan.

Itsekritiikin ja itsearvioinnin korostaminen.

Konstruktiivinen
oppimiskäsitys

Opiskelijan oppimisprosessissa ovat keskeisiä sosiaali-
nen vuorovaikutus, yhteistoiminnallinen oppiminen ja
merkitysten neuvottelu. Oppimateriaalit ovat tärkeitä
opiskelijan tietorakenteiden muodostumisessa.

Oppimisen arviointiin osallistuvat opettaja, opiskelija
ja opiskelijatoverit yhdessä. Arvioinnin kohteena on
oppimisprosessi, muutos ja lopputulos. Arviointi on
pääosin laadullista ja tapahtuu mahdollisimman luon-
nollisissa olosuhteissa.

 Humanistisessa oppimiskäsityksessä pyritään integroimaan
tietoja ja taitoja monelta eri alalta ja yhdistämään se oppi-
misprosessiksi, jossa aidolla oppijoiden yksilöllisillä koke-
muksilla ja käytännön palautteella (esimerkiksi projektin
onnistuminen/epäonnistuminen) on merkittävä rooli opis-
kelijan kokemusten ja oppimisen muovaajana.

Behaviorismissa arviointi on ulkoista ja usein kvantitatii-
vista. Muissa oppimiskäsityksissä arvioijien kenttä on
laajempi ja myös oppijan oma käsitys osaamisensa muutok-
sista on keskeisessä asemassa. Arviointi on myös tyypillisesti
kvalitatiivista kvantitatiivisen sijaan.

