

OPPIMISKÄSITYKSET

Ateenalaiset
syksy 2006

- oppimiskäsityksellä tarkoitetaan oppimisprosessin luonteesta tehtyjä perusolettamuksia, jotka säätelevät tutkijan tai kasvattajan toimintaa
- oppimiskäsitykset luokitellaan niiden perustana olevien paradigmaattisten yksilöön ja hänen toimintaansa liittyvien olettamusten perusteella

(Rauste - von Wright & von Wright 1994, 146.)

Behavioristinen oppimiskäsitys - viisaista päistä tyhmiin päihin

Panu Moilanen

Alku ja loppu?

- 1900-luvun alussa julkaistiin merkittävimmät behaviorismin kirjoitukset
 - Skinner
 - Välineellinen ehdollistuminen
 - Pavlov
 - Klassinen ehdollistuminen
- Muovannut mm. koululaitoksen kehitystä ja arviointijärjestelmien suunnittelua
- Pidetään nykyisin yleisesti hieman vanhanaikaisena...
- ...mutta elää ja vaikuttaa kuitenkin vahvana
 - Nykyisessä opetuksen organisoinnissa
 - Kokee renessanssia verkko-opetuksessa.

Oppiminen

- Yksiselitteistä, kvantitatiivisesti mitattavaa toimintaa
- Tietojen ja taitojen siirtämistä muuttumattomina opettajalta oppijalle
- Etenee yksinkertaisesti monimutkaiseen, osista kokonaisuuksiin, havainnoista määritelmiin
 - “Ohjelmoitu oppiminen”
- Oppiminen perustuu palautteeseen
 - Positiivinen palaute ja rangaistukset
 - Ihminen pyrkii palkittavaan käyttäytymiseen ja samalla välttämään rangaistuksia
 - Oppiminen
- Ärsyke-reaktio -kytkentä

Oppija

- Oppija on “tyhjä pää”
 - Passiivinen tiedon vastaanottaja
- “Tabula rasa”
 - Ihmisen mieli ja ihminen kokonaisuudessaan on alussa tyhjä taulu, johon kokemus piirtää merkkejään, aistivaikutelmia. Opetuksessa opettaja täyttää tätä taulua.

Opettaja

- Oppimisen alkuunpanija ja vastuullinen ohjaaja
- Opettaja on “viisas pää”
 - Auktoriteetti
 - Sisällön asiantuntija
 - Jakaa tietoa
- Ympäristövaikutteiden säätelijä
- Arvioinnin suorittaja
- Vastuussa tuotteistaan

Kognitiivinen oppimiskäsitys

Sisälllys

Kognitiivinen oppimiskäsitys:

- Taustaa
- Oppija
- Tieto
- Käytännössä

Kognitivismin taustaa

- Esille 1950-luvulla: kognitiivisten toimintojen (kieli, muisti, ajattelu) vaikutus oppimiseen
 - Opitun muistamisen käsityksen muuttuminen: opittava materiaali kyetään vain harvoin palauttamaan sellaisenaan muistista
 - Uuden tiedon oppiminen ja muistaminen tapahtuu muokkaamalla aiemmin opittuja tietoja ja jäsentämällä siten uusi tieto merkityksellisesti mieleen (ns. skeemoiksi)
- Monet uudemmat käsitykset pohjaavat kognitivismiin

Oppijan luonne

- Oppija on *aktiivinen* tiedon käsittelijä:
 - Oppiminen nähdään itseohjautuvana prosessina ja siten oppijan aktiivisuus ja kognitiiviset taidot ovat keskeisessä asemassa
 - Oppija käsittää uuden tiedon omien tulkintojensa, havaintojensa ja jäsentelyjensä avulla, suhteuttamalla sen aiemmin oppimaansa tietoon

Tiedon luonne

- Kognitiivisessa käsityksessä tieto on luonteeltaan *aktiivista*:
 - oppimistilanteen ja oppijan aiemmat kokemukset muuttavat tietoa
 - oppiminen perustuu ymmärtämiseen, havaitsemiseen ja kielellisiin prosesseihin

Kognitivismi käytännössä

- Oppimisympäristön tulisi tukea erilaisten oppijoiden oppimistyyliä
 - Oppijan taustatietoihin ja asenteisiin tutustuminen
 - Tieto tulisi tarjota monella eri tavoin; monipuolisena ja interaktiivisena
- Orientaatioperusta: paljastaa oleelliset asiat oppimisen kannalta esimerkiksi sisällysluettelon muodossa
 - Uuden tiedon jäsentäminen suhteutettuna kokonaisuuteen ja oppijan aiempiin tietoihin
- Oppijan motiivit ja tiedon tarpeet: opittavan asian mielekkyyden osoittaminen
- Tiedon prosessointi: ymmärtämisen varmistaminen mm. esimerkeillä tai soveltavilla tehtävillä

KONSTRUKTIVISTINEN OPPIMISKÄSITYS

* perustuu osaltaan kognitiiviseen psykologiaan

Millainen on oppija?

- aktiivinen ja luova toimija
- tulkitsevasti maailmaan orientoituva
- tulkinta ei ole kuitenkaan "vapaata" (kulttuuriset merkitysjärjestelmät)

Mitä on tieto?

- sosiaalisesti rakentunutta
- tulkintakehysten moninaisuus
- tiedon ja todellisuuden välinen suhde?

Opetusmenetelmien keittokirja?

- aktiiviseen oppimiseen ohjaaminen
 - esim. sosiaalisten tilanteiden havainnointi, itseopiskelumateriaalin tarjonta
- aikaisempien tietorakenteiden aktivointi
- dialogisuus
 - esim. ryhmätyöt, opponointikäytännöt
- menetelmien valinta opittavan asian ehdoilla (kokin viisaus?)

HUMANISTINEN OPPIMISKÄSITYS

Iiris Metso

Oppimistavoitteet

- päätavoitteena on, että opiskelija ymmärtää humanistisen oppimiskäsityksen keskeiset periaatteet
- muut tämän humanistista oppimiskäsitystä käsittelevän osion tavoitteet opiskelija määrittelee itse suhteessa omiin yksilöllisiin ja jatkuvasti tarkistettaviin opiskelutavoitteisiinsa

(Rauste - von Wright, von Wright & Soini 2003, 199.)

Humanistinen oppimiskäsitys

- itsereflektio
- itseohjautuvuus
- persoonallinen kasvu
- kokemuksellinen oppiminen
- elinikäinen oppiminen

(Miettinen 1999, 128, Rauste - von Wright & von Wright 1994, 140, 198, Rauste - von Wright ym. 2003, 198)

Humanistinen oppimiskäsitys opetustyössä

- tieto on prosessinomainen asia
- opetussuunnitelma vain väline toivotunlaisen kasvutapahtuman toteuttamiseksi
- opetusprosessia ei suunnitella kovin pitkälle eteenpäin

(Rauste - von Wright & von Wright 1994, 156 - 157, 198 - 199, Rauste - von Wright ym. 2003, 199.)

Humanistinen oppimiskäsitys opetustyössä

- keskustelu ja -opintoryhmät
- oppimisessa on keskeistä oppijan oma toiminta, kokemuksellisuus, minän kasvu ja luovuus
- tärkeää, että opittava asia on yhteydessä oppijan henkilökohtaiseen merkityksen- antoon asiasta
- opettaja oppimisprosessin mahdollistaja ja tukija

(Heikkilä 2006, 56, Rauste - von Wright & von Wright 1994, 140 - 141)

Humanistinen oppimiskäsitys opetustyössä

Oppimiskäsitystä koskeva kritiikki:

- naiivi konstruktivismi
- pelkkä kokeminen ja tekeminen eivät riitä tarkoituksenmukaisen oppimisen ehdoiksi
- päämäärätietoisuuden puute

(Heikkilä 2006, 57, Rauste - von Wright & von Wright 1994, 140, Rauste - von Wright 1997, 130, Rauste - von Wright ym. 2003, 200.)

KIRJALLISUUTTA

- Heikkilä, K. 2006. Työssä oppiminen yksilön lähtökohtien ja oppimisympäristöjen välisenä vuorovaikutuksena. Tampereen yliopisto. Kasvatustieteen väitöskirja.
- Miittinen, R. 1999. Abraham Maslowin ja Carl Jungin uudistavan kokemuksen käsitteet minän kehityksen malleina. Aikuiskasvatus, 2, 128 - 139.
- Rauste - von Wright, M. 1997. Opetussuunnitelma ja oppimiskäsitys. Teoksessa A. Kajanto & J. Tuomisto (toim.) Elinikäinen oppiminen. 4. muuttamaton painos. Saarijärvi: BTJ Kirjastopalvelu Oy, 115 - 141.
- Rauste - von Wright, M. & von Wright, J. 1994. Oppiminen ja koulutus. Juva: WSOY.
- Rauste - von Wright, M., von Wright, J. & Soini, T. 2003. Oppiminen ja koulutus. 9. uudistettu painos. Juva: WSOY.