
HAM
K

Köydenpunojan pedagogiikka

Markku Kuivalahti (toim.)

Tekijän sukunim
i

Julkaisun nim
i

takakansi teksti

e-julkaisu
ISBN	 978-951-784-756-8 (PDF)
ISSN	 1795-424X
	 HAMKin e-julkaisuja 26/2015

Köydenpunojan pedagogiikka

Markku Kuivalahti (toim.)
e-julkaisu
ISBN	 978-951-784-756-8 (PDF)
ISSN	 1795-424X
	 HAMKin e-julkaisuja 26/2015

© Hämeen ammattikorkeakoulu ja kirjoittajat

JULKAISIJA – PUBLISHER
Hämeen ammattikorkeakoulu
PL 230
13101 HÄMEENLINNA
puh. (03) 6461
julkaisut@hamk.fi
www.hamk.fi/julkaisut

Ulkoasu ja taitto: HAMK Julkaisut
Kannen kuva: Markku Kuivalahti

Hämeenlinna, lokakuu 2015

Leena Nikander
Osaaminen ratkaisee.. 5

Markku Kuivalahti
Köydenpunojan pedagogiikka.. 17

OPETTAJAOPISKELIJOIDEN PUHEENVUOROJA... 30

Päivi Lohi-Aalto
Oppijakeskeisiä opettajia.. 31

Kirsi Valta-Makkonen
Miten sovellan Köydenpunojan pedagogiikkaa omassa opetustyössäni?............................... 39

Jari-Matti Mehto
Miten Köydenpunojan pedagogiikka toteuttaa integratiivista oppimista?............................. 43

Sari Selkälä
Miten Köydenpunojan pedagogiikka tukee oppimista opettajaopiskelijan
näkökulmasta?.. 51

Annakaisa Elo & Minna Korpela-Koskinen
Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?.. 59

SISÄLLYS

5

Yliopettaja, KT Leena Nikander

OSAAMINEN RATKAISEE

Osaamisperustaisuuden kolme näkökulmaa opettajankoulutuksessa

Tässä artikkelissa tarkastelen osaamisperustaista opetussuunnitelmaa
ammatillisessa opettajankoulutuksessa. Kiinnostukseni tähän aihee-
seen syntyi johtaessani opetussuunnitelman uudistustyötä ammatillises-
sa opettajakorkeakoulussa. Prosessin alkuvaiheessa huomasin, miten lop-
pujen lopulta suuri ideologinen eroavaisuus on suoritusten arvioinnin ja
osaamisen arvioinnin välillä. Osaamisperustaisuuden kiinteä liittämi-
nen opettajankoulutuksen opetus- ja toteutussuunnitelmaan näytti vält-
tämättömältä jo pelkästään koulutettaviksi valittujen aikuisten kokemuk-
sen huomioon ottamiseksi. Kun syksyllä 2013 saimme käynnistää opetus-
ja kulttuuriministeriön erillisrahoituksella kokeilun osaamisperustaises-
ta opettajankoulutuksesta, minulla oli mahdollisuus toimia ryhmän toi-
sena vastuuopettajana yhdessä yliopettaja Markku Kuivalahden kanssa.

Osaamisperustaisuus jäsentyy käytännön kokemukseni pohjalta kolmeen
osa-alueeseen. Koulutuksen yhtenä yhteiskunnallisena tehtävänä, kvali-
fiointitehtävänä, on tuottaa työvoimaa työelämän tarpeeseen (vrt. Anti-
kainen, Koski & Rinne 2006). Opettajankoulutuksessa se tarkoittaa osaa-
van opettajatyövoiman kouluttamista oppilaitosten tarpeisiin. Toinen osa-
alue kohdistuu yksilön mahdollisuuksiin osoittaa ja kehittää osaamistaan
ja asiantuntijuuttaan sekä sitä kautta saavuttaa henkilökohtaista ja tule-
van ammatin vaatimaa osaamista. Tämä lähtökohta kiinnittyy elinikäi-
seen oppimiseen, mahdollisuuteen hyödyntää aiempia opintoja ja mahdol-
lisuuteen nopeuttaa opettajaopintoja. Kolmannen näkökulman osaamis-
perustaisuuteen tuo yhteisöllisyys. Opettajankoulutuksen toteutukseen on
kuulunut yhteisöllinen ja yhteistoiminnallinen toimintatapa, jossa koros-
tuu kokemusten jakaminen ja niistä oppiminen kaikkien osallistamisena.
Yksilön ja yhteisöllisyyden tavoitteet saattavat näyttäytyä osin vastakkai-
sina toisilleen, joten tällöin tuleekin kiinnittää huolellista huomiota peda-
gogisille ratkaisuille. (Kuvio 1).

6 Köydenpunojan pedagogiikka

Koulutuksen
yhteiskunnalliset

tehtävät
Osaamisperustainen OPS

Yksilölliset tavoitteet;
arviointi, hyväksiluku

Yhteisöllisen
kehittymisen tavoitteet;
pedagogiset ratkaisut,

jakaminen

Osaavat opettajat
työelämään ja

jatko-opintoihin

KUVIO 1.	 Arjen käytännöstä nousevat tarkastelukulmat.

Kuviossa 1 olen esittänyt oman lähtökohtani osaamisperustaisuus-käsit-
teen tarkastelulle tässä artikkelissa. Kuviossa esitetty viitekehys nousee
käytännön työssä saaduista huomioista ja ne piirtyvät akselille yhteiskun-
ta-yksilö-yhteisöllisyys. Seuraavissa luvuissa tarkastelen näitä osa-aluei-
ta. Aloitan tarkastelun kuitenkin osaamisperustainen opetussuunnitelma

-käsitteen avaamisella.

Osaamisperustainen opetussuunnitelman käsitteenä

Osaamisperustaisuus käsitteenä näyttäytyy monimutkaisena. Osaamis-
perustaisen opetussuunnitelmatyön alussa oli vaikeata löytää sille mitään
selkeää määritelmää. Mäkinen & Annala (2010) löysivät osaamisperustai-
selle opetussuunnitelmalle monia merkityksiä, jotka liittyivät yhteiskun-
nan ja työelämän vaateisiin, pedagogisiin "osaamisen tuottamisen" pro-
sesseihin sekä yksilön henkilöpääomaa koskeviin merkityksenantoihin.
Käsitteen monimutkaisuus avautui monimerkityksisenä myös Osaamis-
perustaisuus korkeakoulussa -hankkeessa. Siinä päätavoitteena oli vah-
vistaa osaamisperustaisuutta korkeakoulujen opetussuunnitelmissa eri-
tyisesti työelämää osallistamalla (ks. Kullaslahti, Nisula & Mäntylä 2014).
Työelämän saamaan hyötyyn liittyy myös Haltian (2011, 57 – 67) tarkas-
telu, jossa osaamisperustaisuus liitetään arviointikeskusteluun ja jossa
osaamisella on merkitystä suhteessa tulevaan käyttöympäristöön. Arvi-
oinnin näkökulma nostaa esiin sen, että vaadittava osaaminen kirjataan
osaamistavoitteiksi.

Opettajankoulutuksen osaamisperustaisen opetussuunnitelman kehittä-
misprosessin aikana tein huhtikuussa 2014 kyselyn opettajankouluttajil-
le: mitä osaamisperustaisuus mielestäsi tarkoittaa? Vastauksissa korostui

•	 tavoitteiden selkeä ilmaisu ja osaamiseen perustuva
opetussuunnitelma

•	 työssä tarvittava ammattitaito

•	 pedagogiikan soveltaminen

7

•	 teoreettinen tieto tekemisen taustalla

•	 opiskelijalähtöisyys, osaamisen osoittaminen, näytöt, henkilö-
kohtainen kehittyminen

•	 oppimisen reflektointitaito.

Vastauksia voisin tulkita niin, että selkeiden tavoitteiden avulla toteute-
taan oppimista ja osaamista edistäviä teoreettisesti perusteltuja pedago-
gisia malleja.

Koulutuksen yhteiskunnallinen tehtävä

Ammatillisten opettajaopintojen laajuus, rakenne ja tavoitteet säädetään
valtioneuvoston asetuksella. 60 op laajuiset opinnot muodostuvat kasva-
tustieteellisistä perusopinnoista, ammattipedagogisista opinnoista, ope-
tusharjoittelusta ja muista opinnoista. Opettajankoulutuksen tavoitteena
on mahdollistaa valmistuvalle opettajalle

•	 valmiudet ohjata erilaisten opiskelijoiden oppimista ja

•	 kehittää opetusalaansa ottaen huomioon työelämän ja ammatti-
en kehittyminen (Asetus 2014).

Molemmat keskeiset tavoitteet ovat samat kuin aiemmin ammatillisia
opettajakorkeakouluja koskevassa omassa lainsäädännössä. Tavoitteen
merkitys on vain korostunut, kun oppimisen edistämiseen ja osaamisen
arviointiin sekä ammatti-identiteetin kehittymisen tukemiseen on alettu
kiinnittää enemmän huomiota osaamisperustaisuuden myötä. Kahden ta-
voitteen kautta opettajankoulutuksessa korostuu yleinen pedagoginen pä-
tevyys. Lisäksi eri koulutusasteiden opettajien tehtävät määräytyvät nii-
den erillisissä lainsäädännöissä.

Ammatillisten opettajakorkeakoulujen opetussuunnitelmissa opinnot ku-
vataan osaamisalueina, jotka perustuvat opetusalan ydinasioihin niin työ-
elämän kuin tulevaisuuden osaamistarpeiden näkökulmasta. Jokaisella
opettajakorkeakoululla on autonomia opetussuunnitelmaan kuuluvien
osaamisalueiden suunnittelussa, mutta suunnitelmissa on luonnollisesti
yhteneväisyyttä. Mahlamäki-Kultasen & Nokelaisen (2014, 34) tekemässä
ammatillisen opettajankoulutuksen analyysissa todettiin, että eri ammat-
tikorkeakoulujen opetus- ja toteutussuunnitelmat turvaavat yhdenvertai-
sen opettajankoulutuksen. Niissä korostuu vahva opettajan kehittämispai-
notus mm. tutkimusperustaisuuden myötä ja jopa ideaalinen näky opet-
tajan työstä.

Opettajankoulutuksen vastuulla on tuottaa työelämälle eli koulutuksen
järjestäjille ammattitaitoisia ammatillisia opettajia. Tietoisuus työelämän
nykyisistä ja ennakoitavissa olevista opettajien osaamistarpeista on viime
vuosien aikana noussut yhä tärkeämpään rooliin osaamisperustaista kou-
lutusta suunniteltaessa. Koulutuksen rakenteissa, prosesseissa, oppimisen

Osaaminen ratkaisee

8 Köydenpunojan pedagogiikka

tavoissa ja opiskelijoiden asenteissa tapahtuneet muutokset näkyvät käy-
tännön opetustyössä ja haastavat näkemään tulevaisuuteen. Osaamistar-
veselvitykset, joita koulutuksen järjestäjille kohdistetaan, kertovat yleensä
nykytilasta ja siihen liittyvästä osaamisesta. Osaamistarpeet myös vaihte-
levat oppilaitoksittain riippuen strategisista linjauksista ja alueen kilpailu-
kyvyn vahvistamisen tavoitteista. Oppilaitoksen osaamisen kehittäminen
on prosessi, jossa vaikuttavat yksilölliset lähtökohdat ja organisaation toi-
mintaympäristö erilaisine vaatimuksineen. (vrt. Hätönen 2011, 8 – 9.) Näi-
den erilaisten olemassa olevien vaatimusten ja uudenlaisten laaja-alaises-
ti tulkittujen osaamistarpeiden ennakointi on harvinaisempaa ja edellyt-
tää oppilaitokselta selkeitä visioita ja strategioita. Opettajat rakennemuu-
toksessa -hankkeen (2015) selvitysten mukaan ammatillisella peruskoulu-
tuksella ja ammattikorkeakouluilla on hyvin samansuuntaisia osaamistar-
peita. Vahvan substanssiosaamisen lisäksi toivotaan oikeanlaista asennet-
ta niin opiskelijoiden kohtaamisessa kuin työyhteisön jäsenyydessä. Ver-
kostojen, sidosryhmien ja työryhmien yhteistyössä korostuu vuorovaiku-
tus- ja dialogitaidot, jotka ovat yhteisöllisyyden perusta. Yhteisöllisyyden
toteutuminen on edellytyksenä organisaation muutokselle (vrt. Oikarinen
& Pihkala 2010, 68).

Osaamisperustaisen opetussuunnitelman tavoitteita ja osaamisvaatimuk-
sia voidaan tarkastella tutkintojen kansallisen viitekehyksen (OPM 2009)
mukaan. Se pohjautuu eurooppalaiseen järjestelmään (EQF) määritel-
len eri koulutusasteiden tutkintojen osaamisen tason yhteistyössä sovi-
tuin kriteerein tietoina, taitoina ja pätevyyksinä. Bolognan prosessin seu-
rauksena tutkintojen vertailtavuuteen ja liikkuvuuteen on kiinnitetty yhä
enemmän huomiota, ja se on osaltaan vaikuttanut tutkintojen tasomää-
rittelyyn.

Ammatillisen opettajankoulutuksen suunnittelussa tasomäärittely ei ole
käsittääkseni merkittävästi vaikuttanut osaamisalueiden suunnitteluun,
koska virallista tasomääritystä ei ole tehty. Se on kuitenkin antanut viit-
teitä osaamistavoitteiden, arviointikohteiden ja -kriteerien suunnitteluun.
Ammatillinen opettajankoulutus pohjautuu pääsääntöisesti ammattikor-
keakoulututkinnolle ja vähintään kolmen vuoden työkokemukselle omal-
ta alalta. Nykyinen lainsäädäntö mahdollistaa poikkeuksiakin. Pääsään-
nön pohjalta voidaan opettajankoulutuksen opintojen katsoa sijoittuvan
tutkintojen kansallisen viitekehyksen seitsemännelle tasolle. Tällä osaa-
misen tasolla odotetaan oman alan erityisosaamista niin asiantuntijateh-
tävissä kuin yrittäjänä. Kriittinen ajattelu, vaativien ongelmien ratkaisu
ja uusien strategisten lähestymistapojen kehittäminen sekä tutkimukselli-
suus korostuvat. Yhtenä merkittävänä opettajan työtä koskevana osaamis-
vaatimuksena on kyky johtaa asioita ja ihmisiä sekä yksittäisten henkilöi-
den ja ryhmien toimintaa. Viestintä- ja vuorovaikutustaidot ovat olennai-
nen osaamisvaatimus samoin kuin valmius jatkuvaan oppimiseen. (OPM
2009.)

9Osaaminen ratkaisee

Kullaslahti, Nisula & Mäntylä (2014, 53) ovat kehittäneet Osaamisperus-
taisuus korkeakoulussa -hankkeen aikana osaamisperustaisuuden vahvis-
tamiseksi kriteeristön, jossa on kuusi opetussuunnitelmatyön kriteeriä ja
kuusi osaamisperustaisen opetussuunnitelman kriteeriä. Yhtenä osaamis-
perustaisen opetussuunnitelman kriteerinä on työelämärelevanssi, jol-
la tarkoitetaan työelämäläheisyyttä, -lähtöisyyttä sekä työelämävastaa-
vuutta ja -tietoisuutta. Työelämärelevanssissa keskeisiä tarkasteltavia ky-
symyksiä ovat osaamisalueiden osaamistavoitteet, työelämän muutos tai
työelämän alueellinen muutos. Lisäksi alueellisen muutoksen tulisi nä-
kyä opintojen profiloitumisessa ja työelämävastaavuuden opetussuun-
nitelman sisällöissä ja rakenteessa. (Kullaslahti, Nisula & Mäntylä 2014,
53 – 54.) Käytännön opetussuunnitelmatyössä työelämärelevanssi saavu-
tetaan suunnitteluyhteistyössä työelämän edustajien kanssa niin, että se
vastaa työelämän laadullisia osaamistarpeita. Työelämärelevanssiin näen
kytkeytyvän myös tutkimus-, kehitys- ja innovaatiotyöhön (tki-työ), joka
opettajankoulutuksesta tehdyn selvityksen mukaan (OKM 2011, 14) tu-
lisi kuulua opettajankoulutustehtävään kehittämällä ammatillista koulu-
tusta ja sen henkilöstöä. Tki-työ on selvityksen mukaan pääosin sovelta-
vaa tutkimusta, jossa yhdentyy teoreettinen tieto ja käytännön työelämäs-
sä hankittu kokemus ja osaaminen. Tutkimusperustaisuuden korostumi-
nen opettajakorkeakoulujen opetussuunnitelmissa näkyi myös Mahlamä-
ki-Kultasen & Nokelaisen (2014) ammatillisen opettajankoulutuksen tuo-
reessa analyysissa.

Hämeen ammattikorkeakoulun alaisuudessa toimivan ammatillisen
opettajakorkeakoulun osaamisperustaisen opetussuunnitelman kehittä-
minen käynnistettiin opetussuunnitelman analyysilla, kyselyillä koulu-
tuksen järjestäjille, keskusteluilla opettajankoulutusneuvostossa ja hyö-
dyntämällä opettajien ja opiskelijoiden palautteita vuonna 2010. Lisäksi
otettiin huomioon ammattikorkeakoulun strategian vaikutus tavoitteisiin.
Opetussuunnitelman uudistamisessa osallistettiin opettajankouluttajat
ja edettiin rauhallisesti osaamisperustaisuutta koskevan tiedon pohjalta.
Suunnittelutyön tavoitteena oli saada opetussuunnitelma valmiiksi 2012.

Opetus- ja toteutussuunnitelmatyötä on jatkettu systemaattisesti vuosit-
tain kevyesti tarkentaen ottamalla huomioon ammatillista koulutusta kos-
kevien muutosten dynaaminen luonne. Osaamisalueiden kuvauksissa poh-
dittiin huolellisesti tavoitelauseet, arviointikohteet ja -kriteerit, mutta py-
rittiin riittävän väljään ilmaisuun. Opetussuunnitelman uusimisen tar-
vetta kannattaa pohtia, sillä toteutussuunnitelmassa voidaan vastata kul-
loinkin ajankohtaisiin haasteisiin. Kullaslahti (2014, 47) kyseenalaistaa-
kin määrittelyn tarkkuutta ja kehottaa pohtimaan mitä ja kuinka tarkas-
ti määritellään opetussuunnitelmassa ja mitä jätetään toteutussuunnitel-
maan. Samoin ajattelee Haltia (2011, 64 – 65) kirjoittamalla osaamispe-
rustaisen arvioinnin perusdilemmasta, jossa selkeästi ja yksiselitteises-
ti ilmaistujen arvioinnin kohteiden ja kriteerien tulee säilyttää kuitenkin
joustavuutensa osaamisen arvioinnissa.

10 Köydenpunojan pedagogiikka

Opettajankoulutuksen uusin opetussuunnitelma on päivitetty keväällä
2014 ja siinä osaamisalueiksi nimettiin

•	 oppimisyhteisö

•	 opetus, ohjaus ja arviointi

•	 toimintaympäristö

•	 kehittäminen.

Kolme ensiksi mainittua muodostavat opettajan ydinosaamisen, joihin
kehittämisen osaamisalue kiinnittyy tason seitsemän kaltaista osaamis-
ta tuottaen. Oppimisyhteisö-osaamisalueen tavoitteet kohdistuvat itseen
opettajana sekä vuorovaikutus- ja dialogiosaamiseen. Ne näyttävät koros-
tuvan opettajien tiimityöskentelyn ja opiskelijan kohtaamisen osaamisvaa-
timuksissa. Opetus, ohjaus ja arviointi -osaamisalue edustaa pedagogis-
ta toimintaa ja se sisältää osaamistavoitteita, jotka koskevat pedagogisten
mallien hallintaa, oppimisympäristöjen monipuolista käyttöä, oppimisen
ja osaamisen arviointia sekä erilaisten opiskelijoiden tunnistamista. Toi-
mintaympäristö-osaamisalueen merkitys on selvästi kasvanut vuosien ku-
luessa opettajan työn laajentuessa käsittämään erilaisia projektitöitä ja yh-
teistyötä sidosryhmien kanssa. Taloushallinnollinen näkökulma opettajan
työssä on myös lisääntynyt johtuen erityisesti tuloksellisuusrahoituksesta.
Koulutuksen järjestävät ovat alkaneet arvostaa tämän kaltaista osaamista.

Koska useita eri näkökulmia tulee ottaa huomioon opetussuunnitelmas-
sa, on Osaamisperustaisuus korkeakoulussa -hankkeessa kehitetty kritee-
ristö tarpeellinen (Kullaslahti 2014, 49). Seuraavassa olen pyrkinyt arvi-
oimaan Hämeen ammattikorkeakoulun ammatillisen opettajankoulutuk-
sen osaamisperustaista opetussuunnitelmaa. Kriteeristö on laadittu kor-
keakoulututkintoja varten, joten sen käyttäminen 60 opintopisteen opet-
tajaopintoihin vaatii jonkin verran soveltamista.

11Osaaminen ratkaisee

TAULUKKO 1.	 Osaamisperustaisen opetussuunnitelman kriteerit ammatillisessa opettajankoulutuksessa
HAMKissa.

KRITEERI ARVIOINTI SIITÄ, MITÄ ON OLEMASSA HUOMAUTUS

Koulutuksen
perustehtävä

-- Perustuu lakiin ja asetukseen
-- Taustalla kansallinen tutkintojen viitekehys

(NQF)
-- HAMKin toimilupa ja sen strategiset valinnat
-- Opinto-opas, jossa opintojen tausta-ajattelu, ra-

kenne, osaamistavoitteet ja opinnot on kuvattu

HAMKin strategia: Innostavin kou-
lutus ja työelämälähtöisin tutkimus.

Työelämä-
relevanssi

-- Koulutuksen järjestäjien, ohjaavien opettajien ja
opettajaopiskelijoiden palaute on hyödynnetty
osaamistavoitteiden kuvauksissa

-- Työelämävastaavuus ja yhteistyö näkyvät ope-
tusharjoittelussa, jossa alan kokenut opettaja
toimii ohjaavana opettajana ja opetusharjoitte-
lun arvioijana

Alueelliset tarpeet muodostuvat
usealta maakunta-alueelta.
Palaute tarkoittaa sidosryhmien
näkemyksiä nykyisistä ja tulevai-
suuden osaamistarpeista.
Työllistyminen opettajan tehtä-
viin on hyvä. Lähes kaikilla valmis-
tuvilla on joko opettajan tai muu
työpaikka.

Kokonais-
valtainen
linjakkuus

-- Tavoitteena on pedagoginen pätevyys ammatilli-
sen opettajan tehtäviin

-- Taustalla NQF
-- Osaamisperustainen OPS kuvattu visuaalisesti
-- Osaamisalueen tavoitteet näkyvät siihen kuulu-

vissa opintojaksoissa tavoitteina, arviointikohtei-
na ja arviointikriteereinä

Kansainvälisyys vähäistä muis-
sa ohjelmissa paitsi englannin-
kielisessä IPTE-toteutuksessa
(International Professional Teacher
Education).

Pedagogiikka -- Pedagogiset ratkaisut suunniteltu yhteisöllisesti
-- Vaihtoehtoisia toteutuksia sisällöllisesti, pedago-

gisesti, alueellisesti, ajallisesti
-- Oppimisprosessi on kuvattu opinto-oppaassa ja

Moodlessa: opintojen eteneminen, pedagogi-
nen malli, yksilöllisten ja yhteisöllisten tehtävien
vaihtelu, opintopiiritoiminta, erilaiset työvälineet

Sisällöllinen: monikulttuurisuuspe-
dagogiikka, tekniikka, köydenpuno-
jan pedagogiikka, sosiaalinen me-
dia, kansainvälinen toteutus, virtu-
aalinen (verkkopedagogiikka).
Hankkeet näkyvät opiskelijakoh-
taisesti eri oppimistehtävissä ja
kehittämistyössä.

Ohjaus ja
osaamisen
arviointi

-- Henkilökohtainen kehittymissuunnitelma (HEKS)
ja osaamiskartoitus opintojen alussa

-- HEKS-keskustelut
-- Ohjauksen vastuut määritelty opinto-oppaassa
-- Ohjauksen kokonaisvastuu vastuuopettajalla
-- Ohjausta, opetusta ja opiskelua tukeva sisäinen

asiakirja, työohje
-- Monipuolinen arviointi on kuvattu

opinto-oppaassa
-- Aiemmin hankitun osaamisen hyväksiluku on

kuvattu ja ohjeistettu

Opiskelijan hyvinvoinnin tu-
keminen ei ole selkeästi kir-
jattu, mutta näkyy ohjauksen
kokonaissuunnitelmassa.

12 Köydenpunojan pedagogiikka

Yksilön osaamisen arviointi ja yhteisöllinen jakaminen

Osaamisperustaisuutta opiskelijan näkökulmasta kannattaa lähteä tar-
kastelemaan hakukriteereistä käsin, joissa pääkriteerit ovat ammattikor-
keakoulututkinto ja vähintään kolme vuotta oman alan työelämäkokemus-
ta. Tästä perussäännöstä on poikkeuksia, joihin en nyt puutu. Näin ol-
len valituilla opettajaopiskelijoilla on perustutkinnon tuoma osaaminen
ja työelämäkokemusta omalta alaltaan. Hyvin usein hakijoilla on myös
opettajan kokemusta, josta he saavat lisäpisteitä, mutta se ei ole hakukri-
teerinä. Viime vuosien nouseva trendi on ollut muusta työelämästä, ei siis
opettajan tehtävästä, hakevien määrän kasvaminen. Pedagogisen pätevyy-
den katsotaan esim. henkilöstöhallintotehtävissä toimivilla lisäävän teh-
tävässä vaadittavaa asiantuntijuutta.

Opettajankoulutukseen hakeudutaan useimmiten yksilöllisistä uratavoit-
teista käsin, mutta hyvin usein opettajan tehtävässä toimivat kehittävät
omaa oppilaitostaan opettajaopintoihin kuuluvilla oppimis- ja kehittämis-
tehtävillä. Näin yksilöllinen merkitys laajenee yhteisön tarpeita palvele-
vaksi ja takaa sen, että koulutuksen järjestäjä on valmis ostamaan han-
kittua osaamista omiin tarpeisiinsa. Tarpeet vaihtelevat oppilaitoksittain,
mutta yleisinä osaamisalueina voidaan mainita oppimisen ohjaamiseen,
monipuoliseen menetelmälliseen osaamiseen erilaisissa oppimisympäris-
töissä, vuorovaikutus- ja ihmissuhdetaitoihin sekä toimintaympäristöön
kuuluva muunlainen kontekstiosaaminen. Muuta kontekstiosaamista voisi
luonnehtia mm. projektitoimintaan osallistumisena, verkostoissa vaikut-
tamisena ja tietoisuutena oman opettajatoiminnan ja talouden suhteesta.
(Opettajat rakennemuutoksessa 2015.)

Yksittäisen opiskelijan kohdalla osaamisperustaisuus toteutuu hänen
osaamisensa arvioinnissa. Aiemmin hankituilla opinnoilla (AHOT) on
voinut korvata kokonaan tai näytöin jonkin opetussuunnitelmaan kuulu-
van osan. Opintojen hyväksiluku (korvaaminen ja osaamisen näytöt) miel-
lyttää aikuisopiskelijaa, joka lähes aina työskentelee samanaikaisesti opet-
tajaopintoja suorittaessaan. Samasta syystä myös opintojen nopeuttami-
nen on ollut suosittua. Menettely kunnioittaa aikuisen kokemusta ja va-
pauttaa hänelle lisää aikaa opintoihin ja muuhun elämään. Opiskelijoi-
den monipuolisen osaamisen ja kokemuksen kunnioittaminen humanisti-
sen oppimisajattelun mukaisesti nostaa opiskelijan vertaiseksi opettajan-
kouluttajan rinnalle ja käsitykseni mukaan motivoi häntä opiskeluun kiin-
teämmin kuin pelkästään suoritusperustaisuuteen perustuvat toteutuk-
set. Tämä periaate sekä itsensä kehittämiseen pyrkivä ihmiskäsitys näyt-
tää koskevan kaikkien opettajakorkeakoulujen opetussuunnitelmia Mah-
lamäki-Kultasen & Nokelaisen (2014, 28) analyysin mukaan.

Yksilöllinen oikeus opintojen hyväksilukemiseen nähdään varsin houkut-
televana vaihtoehtona ja sitä käytetään paljon. Käytännössä se usein mer-
kitsee jonkin osion korvaamista aiemmilla opinnoilla. Ne opiskelijat, joilla
on osaamista jostakin opetussuunnitelmaan liittyvästä aihealueesta, saa-
vat korvaavuuden ja ne, joilla kokemuksia on vähän, jäävät ”keksimään
pyörää” uudelleen. Uskon, että yhteisöllinen rikastava työskentely mah-
dollistaisi uusien ajatusten ja innovaatioiden syntymisen kaikilla ryhmän

13Osaaminen ratkaisee

jäsenillä. Asiantuntijuus ja osaaminen ko. asiasta laajenevat harppauk-
sin, kun dialogisin ja kyselevin menetelmin asiaa avattaisiin ja tehtäisiin
läpinäkyväksi (vrt. Himanen 2010). Yhteenlaskettu eri ammatillisia alo-
ja edustavan ryhmän osaamisen ja kokemuksen kertymä on monipuolista,
moninäkemyksellistä ja ajallisesti runsasta.

Muodostuvatko yksilölliset tavoitteet vastakkaisiksi yhteisöllisten tavoit-
teiden kanssa? Ei välttämättä. Nähdäkseni tämä tarkoittaa uudenlaisten
ja vaihtoehtoisten menetelmien kehittämistä aikuisopiskeluun ja asian-
tuntijuuden kehittymiseen. Asiantuntijaksi kasvaminen on vaihe vaiheel-
ta etenevä prosessi, jossa yksilöllisen osaamisen kehittymisen lisäksi tar-
vitaan myös vertaisia. Opettajaopiskelijan asiantuntijuus kiinnittyy hä-
nen lähtötutkintoonsa, ja sen päälle rakennetaan uutta ammatti-identi-
teettiä opettajan tehtävään. Oppiminen, osaaminen, osaamisen ja asian-
tuntijuuden kehittäminen linkittyvät vahvasti oppimiskäsitykseen ja sitä
kautta käytännön opetusmenetelmällisiin ja ohjauksellisiin valintoihin.
Osaamisen kehittämisessä opiskelijan aktiivisuutta korostavan oppimis-
käsityksen tulee näkyä käytännössä menetelmällisinä ja arviointiin liitty-
vinä monipuolisina ratkaisuina. Edellisissä luvuissa kuvattua tapaa läh-
dimme hakemaan osaamisperustainen opettajankoulutus -hankkeessa ja
kehittelyn tuloksena syntyi yliopettaja Markku Kuivalahden suunnittele-
ma Köydenpunojan pedagogiikka, jota hän on edelleen kehittänyt seuraa-
vassa toteutuksessa (OSPE Espoo). Sen keskeiset osaamisperustaisuutta
korostavat piirteet ovat:

1.	 Opiskelijoiden olemassa oleva osaaminen ja työelämäkokemus hyö-
dynnetään aikuisopiskelun periaatteiden mukaisesti (vrt. humanis-
tinen oppimiskäsitys) laatimalla henkilökohtainen opetussuunni-
telma.

2.	 Opiskelijat omistavat omat opintonsa: aktiivisuus tiedon hankin-
nassa ja käytäntöön soveltamisessa sekä tietotyövälineiden käytös-
sä.

3.	 Jatkuva oman osaamisen näyttö ja vertaisarviointi opintopari- ja
opintopiiritoiminnassa.

4.	 Monipuolinen asioiden käsittely ja jakaminen, joka perustuu teo-
reettisen tiedon ja käytännön yhdistämiseen.

5.	 Yhteisöllinen toimintatapa, joka kehittää dialogi- ja tiimitaitoja.

Osaamisperustaisuudessa ei ole kysymys pelkästään yksilön opintojen hy-
väksilukemisesta, vaan opiskelijoiden osaaminen ja vahvuudet hyödyn-
netään maksimaalisesti niin, että kaikkien opiskelijoiden osaaminen laa-
jenee. Kysymys ei ole myöskään pienten osa-alueiden arvioinnista, vaan
arviointi kohdennetaan laajoihin kokonaisuuksiin. (Kuivalahti & Nikan-
der 2014.)

Syksyllä 2013 aloittaneen opiskelijaryhmän opinnot aloitettiin henkilö-
kohtaisen opiskelusuunnitelman laatimisella ja osaamiskartoituksella,

14 Köydenpunojan pedagogiikka

jossa tarkoituksena oli arvioida omaa tiedollista, taidollista ja persoonal-
lista asiantuntijuutta. Keskeisenä toimintatapana oli teorian ja käytännön
integroiminen ja uusien asioiden välitön soveltaminen. Tärkeää oli oppia
kuvaamaan käytäntöä myös käsittein, jotta vaadittava opettajan ammat-
tiin kuuluva tietoperustaisuus syntyi. Oppimiskysymysten käsittelyssä vi-
rinneet syvälliset keskustelut avarsivat opiskelijoiden näkemystä eri asi-
oista ja heidän suhtautumisensa toistensa tuotoksiin oli erittäin kannusta-
vaa ja myönteistä. Yhteisöllinen toteutustapa kehitti opiskelijoiden dialogi-
ja tiimityötaitoja, joita oppilaitoksissakin odotetaan opettajilta.

Koko hankkeen ajan opettajaopiskelijoiden kokemuksia arvioitiin (ks. Kui-
valahti & Nikander 2014). Opiskelijoiden arvioiden mukaan henkilökoh-
taisten tavoitteiden asettaminen, valintojen mahdollistaminen oman hen-
kilökohtaisen kiinnostuksen mukaisesti, yhteisöllisyys parityöskentelynä
ja opintopiirinä, aktiivisuus ja vastuunottaminen omista opinnoista sekä
uuden osaamisen reaaliaikainen soveltaminen omaan työkäytäntöön oli-
vat Köydenpunojan pedagogiikan parhaimpia puolia. Lisäksi käytimme
perinteisten oppimisympäristöjen lisäksi moderneja sosiaalisen median
välineitä. Opettajaopiskelijan kannalta laadukas oppiminen mahdollistuu,
kun hän voi hyödyntää ammattitaustaansa ja tulee kuulluksi omalla osaa-
misellaan. Hankkeeseen kuuluvassa ensimmäisessä kokeiluryhmässä oli
vain opettajana toimivia opiskelijoita, jolloin kaikki edellä mainitut par-
haat puolet saattoivat toteutua maksimaalisesti. Toisessa ryhmässä, OSPE
Espoo -ryhmässä oli myös muusta työelämästä tulevia opiskelijoita, jol-
loin toimintatapoja ja osaamista tuottavia oppimisympäristöjä piti suun-
nitella sen pohjalta.

Opiskelijaryhmissä toteutetut toimintatavat muistuttavat ilahduttavasti
pitkään osaamisperustaisuutta toteuttaneiden hollantilaisten tutkijoiden
näkemyksiä osaamisperustaisen koulutuksen piirteistä (Haltia 2011, 60):

1.	 Määritellään koulutusohjelmien perustana oleva osaaminen

2.	 Ammatilliset ydinongelmat ovat opetussuunnitelman perustana

3.	 Osaamisen kehittymistä arvioidaan oppimisprosessia ennen, sen
aikana ja jälkeen

4.	 Opitaan erilaisissa autenttisissa tilanteissa

5.	 Oppimisessa ja arviointiprosessissa yhdistyvät tiedot, taidot ja
asenteet

6.	 Opiskelijan vastuuta ja itsereflektiota kannustetaan

7.	 Opettaja sekä oppilaitoksessa että käytännön työelämässä tasapai-
nottavat roolinsa valmentajina ja asiantuntijoina

8.	 Perusta elinikäisen oppimisen asenteelle istutetaan opiskelijoihin.

15Osaaminen ratkaisee

Osaamisperustaisuuden soveltaminen tapahtuu Köydenpunojan pedago-
giikan mukaisesti ja siitä on yliopettaja Markku Kuivalahden artikkeli täs-
sä julkaisussa.

Lähteet

Antikainen A., Koski L. & Rinne R. 2006. Kasvatussosiologia. Helsinki. WSOY.

Asetus 2014. Ammattikorkeakoululaki 14.11.2014/932 ja asetus 18.12.2014. https://
www.finlex.fi/fi/laki/ajantasa/2003/20030352?search%5Btype%5D=pika&
search%5Bpika%5D=Valtioneuvoston%20asetus%20ammattikorkeakoulus-
ta. Viitattu 9.2.2015.

Haltia P. 2011. Toimivaan osaamisperustaisuuteen. Ammattikasvatuksen aikakaus-
kirja 4/2011 teemana Osaamisen tunnistaminen ja arviointi. OKKA-säätiö.

Himanen 2010. Kukoistuksen käsikirjoitus: Uusi oppimiskulttuuri. Viitattu 4.2.2015.
http://www.wsoy.fi/documents/414256/697eb8d7-84b2-4328-bd6d-e1c1a-
6c522ea (s. 115 – 138)

Hätönen H. 2011. Osaamiskartoituksesta kehittämiseen II. Educa-instituutti Oy.
Helsinki.

Kuivalahti M. & Nikander L. 2014. Osaamisperustaista ammatillista opettajankou-
lutusta teoksessa J. Seikkula-Leino, A. Tiikkala & L. Yöntilä (toim.) Yrittä-
jyyskasvatusta suomalaiseen opettajankoulutukseen ja opetukseen! YVI-
hankkeen hedelmiä vuosilta 2010 – 2014. Turun normaalikoulun julkaisuja
1/2014. Turun yliopisto.

Kullaslahti J., Nisula L. & Mäntylä R. 2014. Osaamisperustaisuus opetussuunnitel-
massa teoksessa J. Kullaslahti & A. Yli-Kauppila (toim.) Osaamisperustai-
suudesta tekoihin. Osaamisperustaisuus korkeakouluissa (ESR) -hankkeen
loppujulkaisu. Turun yliopisto.

Mahlamäki-Kultanen S. & Nokelainen P. 2014. Onko suutarin lapsella kengät? Am-
matillisten opettajien pedagogisen kelpoisuuden antavan koulutuksen ope-
tussuunnitelmien analyysi teoksessa S. Mahlamäki-Kultanen, A. Lauriala,
A. Karjalainen, A. Rautiainen, M. Räkköläinen, E. Helin, P. Pohjonen & K.
Nyyssölä (toim.) Opettajankoulutuksen tilannekatsaus. Marraskuu 2014.
Muistiot 2014:4. Opetushallitus.

Mäkinen M. & Annala J. 2010. Osaamisperustaisen opetussuunnitelman monet mer-
kitykset korkeakoulutuksessa. Kasvatus & aika 4/2010. Kasvatuksen histori-
allis-yhteiskunnallinen julkaisu. Viitattu 2.2.2015 http://www.kasvatus-ja-
aika.fi/site/?lan=1&page_id=346.

Oikarinen T. & Pihkala T. 2010. Monenlaista osaamisen johtamista teoksessa T.-P.
Uotila (toim.) Ikkunoita osaamisen johtamisen systeemiseen kokonaisuu-
teen. Vaasan yliopiston julkaisuja. tutkimuksia 293. Liiketaloustiede 106.
Johtaminen ja organisaatiot.

http://www.wsoy.fi/documents/414256/697eb8d7-84b2-4328-bd6d-e1c1a6c522ea
http://www.wsoy.fi/documents/414256/697eb8d7-84b2-4328-bd6d-e1c1a6c522ea

16 Köydenpunojan pedagogiikka

OKM 2011. Selvitys opettajankoulutuksesta 14.11.2011. Opetus- ja kulttuuriministe-
riö.

Opettajat rakennemuutoksessa – muutosta luvassa 2015. Rakennemuutoksen vai-
kutuksia opettajan osaamistarpeisiin. Esiselvitysraportti toim. Anita Esko-
la-Kronqvist, Hanne Mäki-Hakola, Ritva Mäntylä ja Leena Nikander. HAMK
Ammatillisen opettajakorkeakoulun ESR-projekti.

OPM 2009. Tutkintojen viitekehys. Tutkintojen ja muun osaamisen kansallinen vii-
tekehys. Opetusministeriön työryhmämuistiota ja selvityksiä 2009:24.

17

Yliopettaja, FT Markku Kuivalahti

KÖYDENPUNOJAN PEDAGOGIIKKA

Kriittinen näkökulma opettamiseen

Koululaitoksen ja sen opettajien yksi tehtävä yhteiskunnassa on ollut säi-
lyttää ja siirtää erilaisia perinteitämme sukupolvelta toiselle. Se on joh-
tanut siihen, että opettajien on vaikea hypätä pois valmiiksi hiihdetyiltä
laduilta. ”Tietä käyden tien on vanki. Vapaa on vain umpihanki”, runoi-
li Aaro Hellaakoski kirjassaan Huojuvat keulat vuonna 1946. Tuttua latua
hiihtäessä pääsee helpolla, ilman yllätyksiä. Mutta jos pitäisi nimenomaan
etsiä ja löytää uutta, niin ”umpihanki” saattaa olla paras valinta.

Perinteisessä opetusprosessissamme kaikilta vaaditaan samaa, kaikki
opiskelijat tekevät samat tehtävät ja palauttavat opettajalleen samanlai-
set, opettajan odottamat tulokset. Mitään uutta ei synny, opettaja tylsis-
tyy ja väsyy tarkastuskuormansa alle.

Voisimme kyseenalaistaa toiminnassamme ainakin seuraavia asioita:

•	 miksi oppimisprosessi on vain opettajien suunnittelema juttu?

•	 miksi emme anna opiskelijoillemme enemmän valtaa ja vastuu-
ta oppimisesta?

•	 miksi emme hyödynnä opiskelijoidemme aikaisempaa
osaamista?

•	 miksi emme anna opiskelijoidemme oppia opettamalla?

•	 miksi emme kasva opettajasta ohjaajaksi?

•	 miksi tyydymme pinnalliseen ulkoa oppimiseen?

•	 miksi teetämme paljon pieniä ja irrallisia oppimistehtäviä?

•	 miksi jokainen opiskelija tekee täsmälleen samat
oppimistehtävät?

•	 miksi teemme oman opettajan työmme raskaaksi ja
puuduttavaksi?

18 Köydenpunojan pedagogiikka

•	 miksi emme tee opettajan työtä innostavasti pareina tai
tiimeinä?

•	 miksi emme hyödynnä aikaisempien opiskelijoiden tuotoksia?

•	 miksi emme jatka oppimista siitä, mihin edellinen opiskelijaryh-
mä jäi?

•	 miksi emme julkaise verkossa oppimistuotoksiamme?

Mitä pitäisi tehdä toisin?

Lainaan muutamaa Albert Einsteinin tunnettua mietelausetta oppimises-
ta ja opettamisesta (Wikiquote, 2015):

•	 "Tärkein asia on olla lopettamatta kyselemistä."

•	 "En koskaan opeta oppilaitani. Yritän vain luoda heille olosuhteet,
joissa he voivat oppia."

•	 "Emme voi ratkaista ongelmia ajattelemalla samalla tavalla kuin
silloin, kun loimme ne."

•	 "Hulluutta on se, että tekee samat asiat uudelleen ja uudelleen ja
odottaa eri tuloksia."

•	 "Informaatio ei ole tietoa."

•	 "Jos et pysty selittämään asiaa selvästi, et tiedä siitä tarpeeksi."

•	 "Kaikki pitäisi tehdä niin yksinkertaiseksi kuin mahdollista, mut-
ta ei yhtään sitä yksinkertaisemmaksi."

Me opettajat rikomme tuota ensimmäistä sääntöä liian usein. Olemme
tyrkyttämässä omia vastauksiamme, vaikka pitäisi synnyttää uusia kysy-
myksiä. Kun opiskelija saa opettajalta valmiin vastauksen, niin hänen op-
pimisprosessinsa loppuu siihen paikkaan.

Kuten nykyäänkin, jo antiikin Kreikassa oli kahdenlaisia opettajia. Sofistit
olivat kierteleviä ”viisaita”, jotka antoivat maksua vastaan ympäripyörei-
tä vastauksia opiskelijoidensa kysymyksiin. He olivat retoriikan mestarei-
ta, mutta asiaosaaminen ei välttämättä ollut kohdallaan. Filosofit puoles-
taan kuuntelivat tarkkaan opiskelijoidensa kysymyksiä ja analysoivat niitä.
He eivät antaneet valmiita vastauksia, vaan esittivät tarkentavia kysymyk-
siä. Niiden avulla opiskelija löysi itse ratkaisun ongelmaansa ja sai palk-
kioksi oppimiselämyksen. Nämä oppimiselämykset ovat tärkeintä poltto-
ainetta motivaatiojärjestelmässämme. Antiikin sofisteja emme juurikaan
tunne, mutta filosofeja osaamme nimetä useampia. Oletko sinä opettaja-
na sofisti vai filosofi?

19Köydenpunojan pedagogiikka

Einsteinin luettelossa viimeinen sitaatti tarkoittaa opettajankoulutukses-
sa sitä, että opetus-, ohjaus- ja oppimisprosessimme on suunniteltava sel-
laiseksi, että jokainen tietää mitä tehdä, milloin tehdä, kenen kanssa teh-
dä, mistä saa apua ja miten oppimistyön tulokset julkaistaan.

Tulevaisuuden tutkimuksen seuran Futura-lehden teemanumerossa
3/2014, Oppimisen tulevaisuus 2030, kuvataan niitä tulevaisuuden muu-
toksia, haasteita ja hypoteeseja, jotka tulevat muuttamaan koulumaailmaa.
Avainsanoja ovat 1) henkilökohtaistaminen, 2) opettajaprofession mullis-
tus, 3) oppimisen ekosysteemi eli oppimisresurssit ja -ympäristöt, 4) tu-
levaisuudenkestävät osaamiset ja 5) oppiminen kollektiivien ominaisuu-
tena. Opettajaprofession tulee keskittyä opetuksen sijasta oppimisen ai-
kaansaamiseen, ohjaukseen, arviointiin ja oppimisympäristöjen manage-
rointiin.

Näitä kysymyksiä miettimällä ja ratkaisemalla voimme vaikuttaa merkit-
tävästi opetustyön, opiskelutyön ja oppimisen

•	 mielekkyyteen

•	 tehokuuteen ja

•	 tuloksellisuuteen.

Osaamisperustaisuuden mahdollisuudet opettajankoulutuksessa

Ammatillisen opettajakorkeakoulun tyypillisessä opiskelijaryhmässä kes-
ki-ikä on yli 40 vuotta. Se tarkoittaa, että heillä on yhteensä 500 vuotta
työkokemusta eri aloilta, saman verran opiskelukokemusta ja 1000 vuotta
elämänkokemusta. He ovat opiskelijoina kohdanneet runsaasti sekä huo-
noja, hyviä että erinomaisia opettajapersoonia ja miettineet, miten itse toi-
misin innostavana opettajana. Suuri osa opettajaopiskelijoistamme on ol-
lut opetustehtävissä joko oppilaitoksissa tai yritysten koulutusyksiköissä.

Sosiokonstruktivistinen oppimiskäsitys tarkoittaa, että oppimisemme on
yhteisöllistä, yhteistoiminnallista, teorian ja käytännön yhdistämistä, tie-
tojen rakentamista, taitojen kartuttamista ja asenteiden muokkaamista.
Oppiminen tapahtuu yksilön aivoissa, mutta eri henkilöiden aivoitusten
avustamana.

Yhteisöllisyys tuo oppimiseen monia positiivisia vaikutuksia:

•	 Voimme jakaa kaikille opetuksen ja oppimisen valtaa ja vastuuta.

•	 Opiskelijoiden sitoutuminen ja motivaatio paranee, kun olemme
vastuussa sekä omasta että opiskelukavereiden oppimisesta.

•	 Oppiminen on haastavaa, kun sitä voi tehdä yhteistyössä muiden
kanssa.

20 Köydenpunojan pedagogiikka

•	 Tieto ei vähene muille jakamalla, joten yhteisöllisessä oppimises-
sa on vain voittajia.

•	 Tieto- ja taitopotentiaali saadaan kaikkien yhteiseen käyttöön.

•	 Opiskelijoiden laaja ja moniammatillinen osaaminen avaa uusia
näkökulmia opittavan asiaan.

•	 Oppimisen ja tiedon laatu paranee, kun opittua arvioidaan 360
asteen laajuudella.

Johdanto Köydenpunojan pedagogiikkaan

Köydenpunojan tehtävä on luoda monisäikeisen punontaprosessin tulok-
sena heikoista ja hennoista kuiduista kestävä köysi. Oppimisprosessista
löytyy analogisesti samankaltaisia piirteitä. Köydenpunojan pedagogii-
kaksi kutsutun prosessin lopputuloksena syntyy vahva ammattiosaami-
sen köysi. Sen köyden kuituja ovat oppimiskysymykset, ja punonta on yh-
teisöllinen prosessi. Vanhassa suomalaisessa sanonnassa jokainen kan-
taa oman kortensa kekoon, mutta köydenpunojan pedagogiikassa jokai-
nen kehrää ja punoo omat kuitunsa yhteiseen köyteen. Tässä esityksessä
kuvataan Köydenpunojan pedagogiikan lähtökohdat, periaatteet ja oppi-
misprosessi.

KUVA 1.	 Köysi punotaan kuiduista aivoilla, käsillä ja sydämellä.

Köydenpunojan pedagogiikka perustuu lähinnä humanistiseen ihmiskäsi-
tykseen ja sosiokonstruktivistiseen oppimisnäkemykseen. Humanistisen
ihmiskäsityksen mukaisesti me uskomme haluumme ja kykyymme ke-
hittyä elämässämme vapaaehtoisesti ja itseohjautuvasti. Pystymme otta-
maan itse vastuun kehittymisestämme ja kokemustemme karttuessa ha-
luamme innovoida, suunnitella ja luoda uusia, entistä parempia toimin-

21Köydenpunojan pedagogiikka

tamalleja. Meillä on kognitiivisia kykyjä, joiden avulla pystymme hank-
kimaan uutta tietoa, prosessoimaan sitä ja lopuksi vielä muodostamaan
päättelyn avulla uusia tietorakenteita.

Köydenpunojan pedagogiikan roolitukset

Opetus-, ohjaus- ja arviointiprosessi etenee siten, että opiskelijoiden roo-
lit ja vastuut vaihtuvat opintojaksoittain ja aihepiireittäin. Kun vastuuro-
taatio on selitetty opintojen alussa ymmärrettävästi, niin oppimisen orga-
nisointi sujuu kitkattomasti. Jokainen tietää mitä tehdä, koska tehdä, ke-
nen kanssa tehdä, keneltä saa neuvoja, mitä aineistoja pitää tuottaa ja mi-
ten toimitaan jos ei pääse lähipäiville. Seuraavaksi kuvataan jokainen pe-
dagoginen rooli tarkemmin.

Vastuuopettaja

Vastuuopettaja on meidän tapauksessamme ammatillisen opettajakorkea-
koulun opettaja, jonka tehtävä on neuvoa ja ohjata opiskelijoita oppimis-
prosessissa. Perinteisenä opettajana hän toimii vain silloin, jos opiskeli-
jat sitä pyytävät. Vastuuopettaja antaa opintojaksoista suoritusmerkinnät
monensuuntaisesti tapahtuneen arvioinnin pohjalta.

Opintopiiri

Opintopiiri koostuu noin neljästä opiskelijasta. Opintopiirin tehtävä on
paneutua yhden opintojakson sisältöihin perusteellisesti. He tutustuvat
opinto-oppaassa kuvattuihin tavoitteisiin ja osaamiskriteereihin sekä an-
nettuun lähdemateriaaliin. Vastuuopettajan kanssa opintopiiri muodostaa
tavoitteiden mukaiset avoimet kysymyslauseet. Kysymyslauseita muodos-
tetaan niin paljon, että koko opiskeltava alue tulee katetuksi. Opintopiiri
miettii myös oppimiskysymysten toteutuksen ja ajoituksen. Jos kaikki ky-
symykset eivät mahdu käytettävissä olevaan aikaan, niin opintopiiri jär-
jestelee uudelleen ja tarvittaessa yhdistelee oppimiskysymyksiä.

Opintopiiri lukee edellisen vuoden opiskelijoiden vastaavan opintopii-
rin tuotokset blogista. Tämän jälkeen he voivat esittää 10 tarkentavaa ky-
symystä vanhemmille opiskelijoille. Vastatessaan kysymyksiin edellisen
vuoden opiskelijat joutuvat vielä kertaamaan oppimaansa ja samalla siir-
retään osaamista opiskelijasukupolvelta toiselle.

Opintopiiri saa Moodle-työtilan alustalle opettajaoikeudet ja rakentaa sin-
ne jokaiselle oppimiskysymykselle omat alueensa. Opintopiiri päättää sii-
tä, kuka piirin jäsenistä ohjaa ja arvioi eri oppimiskysymysten toteutukset.

Opintopiiri huutokauppaa oppimiskysymykset opintopareille noin kuu-
kautta ennen opintojakson alkamista. Opintopiiri ohjaa opintopareja ver-
kossa, ja antaa palauteet heti lähipäivien opetustilanteiden jälkeen. Opin-

22 Köydenpunojan pedagogiikka

topiiri vastaa myös siitä, että opintoparit tuottavat vaaditut kirjalliset yh-
teenvedot Moodleen ja julkiseen blogiin.

Opintopiiri voi halutessaan käyttää edellisen vuoden opiskelijoiden blo-
geja ennakkotehtävissä. Esimerkiksi verkkotentti edellisen vuoden blogi-
kirjoituksista toimii erinomaisena johdantona uuteen aiheeseen. On tur-
ha toistaa samoja asioita, kun voimme rakentaa uutta aikaisemman tie-
don varaan.

Opintopari

Neljän henkilön opintopiiri jaetaan kahdeksi opintopariksi. Opintopareja
voidaan vaihtaa oppimisprosessin kuluessa, jotta opitaan toimimaan eri-
laisten ihmisten kanssa. Opintopari valitsee (”huutaa”) itselleen oppimis-
kysymyksen, johon perehtyy ja jonka opettaa toisille. Opintopiiri antaa
tähän ohjausta verkon kautta. Opintopari valitsee oppimiskysymyksen si-
sällöt, mutta myös käyttämänsä pedagogiset menetelmät. Näin menetel-
mäosaaminen kasvaa kaikille aidoissa ja autenttisissa opetustilanteissa.

Oppimiskysymyksen opettamiseen varataan aikaa noin 60 minuuttia, jo-
hon sisältyy myös arvioiti ja palautekeskustelu. Opetuksen lisäksi opinto-
pari tuottaa esitysaineistonsa Moodleen sekä noin sivun mittaisen yhteen-
vedon julkiseen blogiin.

Opiskelija

Jos henkilöllä ei ole jollakin lähipäivällä opintopiirin tai opintoparin tehtä-
viä, niin hän toimii perinteisen opiskelijan roolissa. Opiskelija tekee opin-
topiirin tai -parien määrittämät ennakkotehtävät, osallistuu lähipäivien
opetustilanteisiin ja kirjoittaa koko ajan omaa oppimispäiväkirjaansa. Op-
pimispäiväkirjan sisältö esitellään muille opintojen lopussa.

23Köydenpunojan pedagogiikka

KUVA 2.	 Köydenpunojan oppimisprosessin roolit ja vaiheet.

Köydenpunojan pedagogiikka osaamisperustaisuuden ilmentymänä

Olemme kokeilleet HAMK:n ammatillisella opettajakorkeakoululla osaa-
misperustaista opetusta kolmessa eri opettajankoulutusryhmässä: PM12
Lahden ryhmissä (2012 – 2013), PM13 OSPE -ryhmässä (2013 – 2014) ja
PM14 Espoon OSPE-ryhmässä (2014 – 2015). Lahden ryhmä oli YVI-hank-
keeseen liittyvä pilotti, jossa testasimme yrittäjyyskasvatuksen integroi-
mista opettajaopintoihin. PM13 OSPE -ryhmää varten ideoimme Köyden-
punojan pedagogiikan, jonka käytänteitä kehittelimme eteenpäin PM14
Espoon OSPE-ryhmässä. Meidän vastuuopettajien työnkuva on todella
muuttunut prosessin ja sisällön ohjaajaksi.

Learning by Doing on John Deweyn pragmatismiin perustuva ja useimpi-
en opettajien hyväksi havaitsema malli oppia. Köydenpunojan pedagogii-
kassa se on jalostunut Learning by Teaching -malliksi. Professori Edgar
Dale (1946) havaitsi, että opettaminen on tehokkain tapa oppia, koska se
saa aikaan syväoppimista.

24 Köydenpunojan pedagogiikka

Dalen esittämiä oppimistuloksia on usein kritisoitu erityisesti silloin, kun
oppimistyylien tuloksiin on liitetty prosenttilukuja. Kokemuksemme mu-
kaan opettamalla oppiminen on tehokas ja tuloksekas tapa oppia. Kysy-
mys on lähinnä motivaatiotekijöistä. Kun opettajaopiskelija joutuu vastuu-
seen oman oppimisensa lisäksi myös muiden oppimisesta, niin rimanali-
tuksia ei tapahdu. Pikemminkin opintoparit kilpailevat keskenään siitä,
miten asiat esitetään ja millaisia uusia pedagogisia malleja ja menetelmiä
käytetään. Köydenpunojan pedagogiikkaa sovellettaessa tapahtuu suu-
ri määrä oheisoppimista. Opettajaopiskelija harjoittelee jatkuvasti ”kou-
lunpitoa”, kuten opetuksen suunnittelua, opetuksen ja oppimisen organi-
sointia, opetusta, opetusmenetelmien käyttöä, ohjausta livenä ja verkossa,
palautteen antamista ja saamista, arviointia, sosiaalisen median käyttöä,
vuorovaikutusta ja esiintymistaitoa. He harjoittelevat siis juuri niitä tai-
toja, joita opettajan ammatissa tarvitaan.

Benjamin Bloom määritteli vuonna 1956 kuuluisat osaamisen tasonsa.
Kuusitasoisessa osaamisen arviointimallissa alimmalla askelmalla opis-
kelija tietää lähinnä muistamalla ulkoa. Korkeimmalla tasolla hän pystyy
luomaan uutta eli olemaan aktiivinen kehittäjä.

Sekä Bloom että Dale kuvasivat teoriaansa kartioina, jotka koostuvat vii-
paleista. Jos nämä kaksi oppimisen klassikkodiagrammia laitetaan rin-
nakkain, syntyy kuvan 3 yhdistelmä.

KUVA 3.	 Dalen ja Bloomin teoriat yhdistettynä.

25Köydenpunojan pedagogiikka

Oppimiskysymykset

Oppimisen lähtökohtana ovat avoimet oppimiskysymykset, jotka johde-
taan opiskeltavan aiheen tavoitteista, sisällöistä ja arviointikriteereistä.
Esimerkiksi ammatilliseen opettajankoulutukseen sisältyvän Verkkoym-
päristöt opettajan työssä -opintojakson oppimiskysymykset olivat:

1.	 Miten oppimisalustaa käytetään opetuksessa ja oppimisessa? Esi-
merkkinä Moodle.

2.	 Mitä ovat blogit ja miten niitä voidaan soveltaa oppimisen tukena?
Esimerkkinä Googlen Blogger.

3.	 Miten Facebook soveltuu opetukseen?

4.	 Miten opetusvideoita kuvataan, editoidaan ja julkaistaan verkossa?
Esimerkkinä YouTube.

5.	 Miten videoneuvottelua käytetään opetuksessa? Esimerkkinä Lync
ja Skype.

6.	 Mitä opettajan on tiedettävä tietosuojasta?

7.	 Mitä opettajan on tiedettävä tekijänoikeuksista?

8.	 Miten opetuksen verkkoympäristöt kehittyvät tulevaisuudessa?

Köydenpunojan pedagogisen mallin soveltaminen

Seuraavassa luettelossa on kuvattu Köydenpunojan pedagogiikan mallia
kronologisena prosessina.

1.	 Vastuuopettaja esittelee Köydenpunojan pedagogiikan periaatteet
uusille opiskelijoille opiskelun alussa ja sitouttaa heidät tähän op-
pimistapaan.

2.	 Vastuuopettajan johdolla muodostetaan opintopiirit (a’ 4 henkeä) ja
opintoparit (2 – 3 henkeä).

3.	 Vastuuopettaja esittelee opetussuunnitelman ja antaa opintopiiri-
en valita heitä itseään kiinnostavan opintojakson tai opintokokonai-
suuden, josta opintopiiri vastaa. Evästyksenä annetaan kaksi vaih-
toehtoista strategiaa: 1) jos haluatte oppia paljon uutta, niin valit-
kaa itsellenne tuntemattomin kokonaisuus. 2) Jos haluatte päästä
helpolla, niin valitkaa mahdollisimman tuttu aihe. Yleensä opiske-
lijat valitsevat vaihtoehdon 1.

4.	 Opintopiirit käyttävät yhteydenpidossa kommunikointivälineinä
esimerkiksi Skypeä, Lynciä ja WhatsAppia.

26 Köydenpunojan pedagogiikka

5.	 Opintopiirin jäsenet tutustuvat opintojaksonsa lähdekirjallisuuteen,
jotta he pystyvät opastamaan opintopareja heidän suunnittelu- ja
opetustyössään.

6.	 Kun opintopiiri on valinnut opintojaksonsa ja on tutustunut siihen,
se tekee 10 kysymystä edellisen vuoden opintopiirille. Tavoitteena
on avata vaikeita asioita, saada vinkkejä omaan alkavaan toteutuk-
seen ja jakaa osaamista. Uusi ryhmä jatkaa siitä, mihin edellinen jäi.

7.	 Opintopiiri johtaa opetussuunnitelman tavoitteista, arviointikoh-
teista ja arviointikriteereistä tarvittavan määrän oppimiskysymyk-
siä. Nämä avoimet kysymyslauseet kattavat opintokokonaisuuden
tai opintojakson sisällön. Vastuuopettaja on mukana suunnittelu-
palavereissa ja varmistaa, että toiminta etenee OPS:n tavoitteiden
mukaisesti.

8.	 Opiskelijat tutustuvat edellisen ryhmän tuotoksiin lukemalla blo-
gikirjoitukset. Uuden opintojakson alkaessa opintopiiri laatii en-
nakkotehtäväksi nettitentin esimerkiksi Moodlen tenttityökalulla.

9.	 Opintopiiri suunnittelee oppimiskysymysten esitysjärjestyksen,
käytettävissä olevan esitysajan, lähipäivien ohjelman sekä tarvit-
tavat ohjaustoimenpiteet. Opintopiiri voi tehdä työnjakoa jakamal-
la vastuut oppimiskysymyksistä jäsenilleen.

10.	 Opintopiiri valmistelee Moodle-alustalle opintojakson toiminnan.
Jokaiselle oppimiskysymykselle varataan oma lokeronsa eli ai-
healueensa.

11.	 Opintopiiri esittelee lähipäivillä oppimiskysymykset opintopareil-
le. Tähän on varattu aikaa yksi tunti. Oppimiskysymykset huuto-
kaupataan eli opintopari valitsee itseään kiinnostavan oppimisky-
symyksen.

12.	 Opintopari sopii keskenään, miten toiminta organisoidaan. He
suunnittelevat opetuksensa Moodle-alustalle, esittävät kysymyk-
siä vastuussa olevalle opintopiirille, saavat ohjausta sekä tallentavat
oppimisalustalle käyttämänsä aineistot. Opintopari valitsee aihee-
seen sopivan opetusmenetelmän ja esittelee sen oppituntinsa alus-
sa. Tavoitteena on soveltaa sellaista opetusmenetelmää, jota muut
opintoparit eivät ole vielä käyttäneet. Opetusmenetelmät opitaan
näin sivutuotteena aidoissa tilanteissa.

13.	 Lähipäivänä edetään vastuuopintopiirin laatiman ohjelman mukai-
sesti. Jokaisella opintoparilla on noin tunti aikaa oppimiskysymyk-
sensä opettamiseen. Yleensä luennot ovat lyhyitä ja ytimekkäitä tie-
toiskuja, ja muu aika käytetään yhteistoiminnalliseen oppimiseen.

14.	 Vastuussa oleva opintopiiri seuraa tiiviisti opetusta ja tekee muis-
tiinpanoja palautetta varten.

27Köydenpunojan pedagogiikka

15.	 Oppitunnin loppuun on varattu 15 minuuttia palautteelle. Aluksi
opintopari tekee lyhyen itsearvioinnin. Sen jälkeen opintopiiri an-
taa oman palautteensa esimerkiksi niin, että yksi keskittyy sisäl-
töön, toinen esittämiseen, kolmas pedagogiikkaan ja neljäs kuuli-
joiden aktivoimiseen.

16.	 Lopuksi vastuuopettaja antaa oman palautteensa opintoparille. Esi-
tys päättyy taputuksiin.

17.	 Lähipäivän päätteeksi vastuuopettaja antaa palautteen vastuussa
olevalle opintopiirille siitä, miten päivän toteutus onnistui, miten
se vastasi suunniteltua ohjelmaa, kuinka osattiin antaa rakenta-
vaa palautetta.

18.	 Vastuuopettaja pitää Moodlessa kirjaa siitä, kuka on opettanut ja
milloin. Tavoitteena on, että jokaiselle tulee yhtä monta opetusti-
lannetta opettajankoulutuksen aikana.

19.	 Lähipäivältä poissa ollut laatii oppimiskysymysten aihepiiristä es-
seen, jossa soveltaa opittuja asioita omaan työhönsä. Tuotokset tal-
lennetaan blogiin viikon kuluessa lähipäivästä.

20.	 Lähipäivän jälkeen opintopari laatii oppimiskysymyksestään tiivis-
telmän blogiin tallennettavaksi.

21.	 Vastuuopettaja antaa Winhaan suoritusmerkinnät opintopiirin suo-
situsten perusteella.

22.	 Opetusharjoittelua ohjaa vastuuopettaja yhdessä oppilaitoksen oh-
jaavan opettajan kanssa. Ohjaava opettaja antaa kirjallisen palaut-
teen harjoittelusta yhdessä opettajaopiskelijan kanssa.

23.	 Opiskelija vierailee seuraamassa kollegoidensa opetusta ja antaa
niistä vertaispalautteen.

24.	 Opettajana kehittymiseen liittyvät kirjoitelmat laaditaan blogikir-
joituksina siten, että jokainen kirjoittaa noin A4:n verran tekstiä
kustakin opintojaksosta. Hän valitsee blogiartikkeliinsa teeman,
jossa käyttää teorialähteitä ja mielellään soveltaa niiden sisältöjä
omaan opettajan työhönsä. Näiden hyväksyminen on vastuuopet-
tajan tehtävä.

Opiskelijoiden palautetta Köydenpunojan pedagogiikasta

Köydenpunojan pedagogiikka on osoittautunut toimivaksi pedagogiseksi
malliksi, josta myös opiskelijat pitävät. Tässä muutama suora lainaus opis-
kelijoiden kommenteista Facebook-sivuiltamme:

•	 ”Kokemattomana tämä on minulle aivan ehdoton malli, onneksi
en muuta osaa...”

28 Köydenpunojan pedagogiikka

•	 ”Osallistuttamisen ja osallistumisen riemu, joka johtaa
"syväoppimiseen".

•	 ”Tämä köydenpunojan tekniikka toimii: olen ollut tällä viikolla
todella voimissani. Läsnäoloni on vahvistunut, ja kouluttaminen
on paljon entistä kevyempää.”

•	 ”Olipa mainiot lähipäivät! Kävin jo juoksulenkillä purkamas-
sa ajatuksia ja nyt saunaa lämmitellen. Oli tekemisen meinin-
ki, opittiin ja opetettiin tosissaan, mutta hymyssä suin. Itsel-
le aihe oli kiinnostava, koska tämän kurssin aihepiireistä ei ollut
kuin joitain hajanaisia käytäntöön perustuvia kokemuksia. Nyt
aikaisemmat omat ajatukset saivat vahvistusta teorioiden, mut-
ta erityisesti erinomaisten harjoitusten kautta. Näin dialogia
käydään!”

•	 ”Toisin esiin Köydenpunojien yhdessä tekemisen ilon ja vahvuu-
den. Kuinka tukea, kannustusta, motivaatiota ja uusia ideoita
opintoihin saa parilta, opintopiiriltä ja koko ryhmältä, kun tässä
liki kirjaimellisesti punomme yhtä köyttä!”

•	 ”Kyllä se on oppimisen himo, mikä iskee, kun huomaa, että pää-
see itse vaikuttamaan oppisisältöihin. Nytkin koko ajan tulee
huomaamattaan työstettyä ryhmädynamiikan teemaa, jonka
saimme Katjan kanssa kauhean taistelun jälkeen opetettavaksi
teille muille. Ryhmän voima on aina opettajalle uusi ihme! Kun
vaan osaisi pitää itsensä opettajana taustalla. Köydenpunojassa
se tapahtuu itsestään ja siinä on sen viisaus ja juju.”

•	 ”Köydenpunonta "learning by teaching" -metodilla puhukoon
puolestaan.”

29Köydenpunojan pedagogiikka

TAULUKKO 1.	 Opiskelijoiden välipalautteessaan antamia arvioita asteikolla 1 – 5:

1 2 3 4 5 YH-
TEENSÄ

KESKI-
ARVO

Opiskeluilmapiiri on kannustava 0 0 0 4 17 21 4,81

Opintopiiri on toimiva ohjausmuo-
to opettajankoulutuksessa

0 0 0 5 16 21 4,76

Opintopiirin opiskelijat tukevat ja
ohjaavat toisiaan

0 0 0 4 17 21 4,81

Teorian ja käytännön yhdistäminen
toteutuu oppimistehtävissä

0 2 1 4 14 21 4,43

Käytetyt verkkotyövälineet ovat
olleet tarkoituksenmukaiset

0 1 9 5 6 21 3,76

Oppimispäiväkirjan
pitäminen tukee HEKSissä
asettamiani tavoitteita

0 0 6 8 6 20 4

Saan opettajakorkeakoulun vas-
tuuopettajalta riittävästi ohjausta

0 0 0 6 15 21 4,71

Minulla on toimiva yhteistyö har-
joitteluoppilaitoksen kanssa

1 0 4 3 12 20 4,25

Saan harjoitteluoppilaitoksen
ohjaavalta opettajalta riittävästi
ohjausta ja tukea

1 0 6 3 9 19 4

Olen saanut riittävästi palautetta
osaamiseni kehittymisestä

0 0 3 9 8 20 4,25

Yhteensä 2 3 29 51 120 205 4,38

Eräs opettajaopiskelija tiivisti kokemuksensa seuraavasti: ”Köydenpuno-
jan pedagogiikka tulisi olla kaikkien opetussuunnitelmassa. Ei ole parem-
paa tapaa oppia opettamaan kuin opettaa”.

Lähteet

Bloom, B.S. (toim.) 1956. Taxonomy of Educational Objectives, Handbook I: Cogniti-
ve Domain. New York: David McKay Co Inc.

Dale, E. 1946. Audio-visual methods in teaching. New York: Dryden.

Futura -lehti 3/2014. Teemanumero Oppimisen tulevaisuus 2030. Tulevaisuuden
tutkimuksen seura ry.

Wikiquote, 2015. Einstein Albert. https://fi.wikiquote.org/wiki/Albert_Einstein Vii-
tattu 21.9.2015.

30 Köydenpunojan pedagogiikka

OPETTAJAOPISKELIJOIDEN
PUHEENVUOROJA

31

Päivi Lohi-Aalto

OPPIJAKESKEISIÄ OPETTAJIA

Köydenpunojan pedagogiikka: Mikä se on?

Köydenpunojan pedagogiikka on kehitetty Hämeen Ammattikorkeakou-
lun opettajaopinnoissa. Pedagogiikka perustuu siihen, että opettajaopiske-
lijat suunnittelevat opetussuunnitelman mukaiset opinnot, ohjaavat ope-
tusta, opettavat suunnitellut sisällöt toisilleen ja lopuksi oppivat arvioi-
maan toistensa opetusta ja oppimista.

Köydenpunojan pedagogiikkaan on luotu rakenne, jossa opiskelijat ovat
vastuussa omasta ja muiden oppimisesta. Opintopiiriin kuuluu 3 – 5 opis-
kelijaa, joista kukin suunnittelee oppijakson tavoitteiden mukaiset sisäl-
löt. Toteutusta varten opintopiiri laatii ns. oppimiskysymykset, jotka jae-
taan koulutuksen alussa määritellyille opintopareille. Opintoparien tehtä-
vänä on suunnitella ja toteuttaa omasta oppimiskysymyksestään oppitunti
muille opiskelijoille. Opintopiirit ohjaavat oppituntien suunnittelua ja ar-
vioivat toteutusta kunkin oppitunnin jälkeen. Oppilaitoksen vastuuopet-
tajan tehtävänä on ohjata opintopiirejä oppijakson suunnittelussa ja arvi-
oida opintoparien oppitunteja.

Köydenpunojan pedagogiikassa ryhmän jokainen opiskelija on vastuussa
yhdestä opetussuunnitelman mukaisesta opintojaksosta sekä saa suunni-
tella ja opettaa 3 – 5 oppituntia muille opiskelijoille eri aiheista.

Lopputuotteena jokainen pari laatii oman oppituntinsa aiheesta tiiviin
blogikirjoituksen, joka julkaistaan Köydenpunojan blogissa. Siellä ovat
myös edellisten opiskelijaryhmien tuotokset, joihin uuden ryhmän tuo-
tokset liitetään. Tämä blogi on kaikille avoin, jolloin kuka tahansa voi op-
pia kirjoituksista, joita opettajaopiskelijat ovat tuottaneet. Jokainen opis-
kelija laatii myös omaa oppimispäiväkirjaansa opintojen kuluessa, jolloin
hän pystyy reflektoimaan itse oppimiaan asioita.

Köydenpunojan pedagogiikassa opiskelijat punovat köyttä säie säikeeltä
ja rakentavat opettajan työkalupakkia, jonka avulla pystyvät suunnittele-
maan ja toteuttamaan opetusta ja opetuksen arviointia. Yhteinen köyden-
punonta tuottaa vahvan perustan ja pohjan opettajan työlle, koska tieto-
ja osaamispohja on itselle omiin tarpeisiin luotu.

Kirjoitelmassani pyrin vastaamaan kysymykseen siitä, miksi suosittelen
Köydenpunojan pedagogiikan käyttämistä opetuksessa.

Opettajaopiskelijoiden puheenvuoroja

32 Köydenpunojan pedagogiikka

Oppijakeskeisyys

Mahdollisuus vaikuttaa oppimisprosessiin sitouttaa ja motivoi. Köydenpu-
nojan mallissa toteutui sosiokonstruktivistisen oppimiskäsityksen (Virta-
nen & Karvonen 2009, 19) mukainen oppijakeskeinen oppiminen. Opet-
tajaopiskelija oli tässä pedagogiikassa keskiössä. Opiskelija oli vastuussa
oppimisprosessista ja muiden opiskelijoiden oppimisesta.

Opiskelijat määrittelivät oppisisällöt ja vastasivat siitä, että opetussuunni-
telman mukaiset tavoitteet saavutetaan. Jokainen ryhmän jäsen pääsi vai-
kuttamaan käsiteltäviin asioihin, jolloin eri opiskelijaryhmien välillä kä-
siteltävät aihepiirit saattavat vaihdella. Tietoa rakennettiin yhteisössä pa-
reittain, pienryhmissä ja koko ryhmän jäsenten välisellä vuorovaikutuk-
sella. Köydenpunojan pedagogiikan rakenne sitoutti opettajaopiskelijat ot-
tamaan vastuun omasta oppimisestaan ja myös ryhmän muiden jäsenten
oppimisesta koko opintojen ajan.

Omien rajojen ylittäminen auttaa kypsymään opettajaksi. Köydenpunojan
pedagogiikka johdatti opettajaopiskelijat Vygotskin lanseeraamalle ”lähi-
kehityksen vyöhykkeelle” (Silvola 2004, 53), jonka mukaan oppija selviy-
tyy yhteisössä vaativammista tehtävistä kuin mihin hän yksin oman osaa-
misensa puitteissa pystyisi. Köydenpunojan pedagogiikka tuki opettaja-
opiskelijoita selviytymään vaativista ja itselle vieraiden opetusaiheiden
opettamisesta yhdessä muiden kanssa. Opettajaopiskelijat tuottivat pien-
ryhmissä oppimiskysymyksiä kustakin oppijaksosta. Kysymysten jakoti-
laisuudet olivat mielenkiintoisia tapahtumia, sillä jokainen opintopari ha-
lusi itselleen kiinnostavan aiheen, josta sitten parit suunnittelivat ja to-
teuttivat muille oppitunnin. Saattoi käydä niin, että opintoparilla ei ollut
mitään käsitystä aiheesta, josta he oppitunnin tuottivat.

Kirsti Longan (2010) näkemyksen mukaan, kun oppija ”tempautuu” mu-
kaan opittavaan asiaan, hän menettää ajantajunsa ja pystyy ylittämään
omat kuvitellut osaamisensa rajat. Tämä mahdollistaa ns. oppimisen ”vir-
tauksen”, koska haasteet ovat riittävän suuret, mutta oppija kuitenkin ko-
kee pystyvänsä vastaamaan haasteeseen. Longan mukaan ”virtaus joh-
taa älylliseen kehitykseen, kun ihminen jaksaa ponnistella osaamisen-
sa ylärajoilla”.

Longan ajattelu toteutui Köydenpunojan pedagogiikalla toteutetuissa
opettajaopinnoissa. Kaikki halusivat opettaa ja oppia opettamista. Siksi
oppimiskysymyksistä kilpailtiin ja jopa kiisteltiin. Köydenpunojan peda-
gogiikka haastoi opettajaopiskelijat lähikehityksen vyöhykkeelle ja pon-
nistelemaan osaamisensa ylärajoilla. Tämä on mahdollistanut sen, että
opintojen aikana meissä opettajaksi opiskelevissa tapahtui isoja harppa-
uksia kohti opettajaksi kehittymistä.

Ryhmässä tapahtui syväoppimista. Ruohotien ja Hongan (2003, 29) mu-
kaan oppimisessa keskeistä on syväoppiminen, jolloin oppiminen on muu-
toksen mahdollistaja. Syväoppimisen seurauksena opiskelijan toiminnas-
sa ja käyttäytymisessä voi nähdä kehitystä ja muutoksia.

33Oppijakeskeisiä opettajia

Omassa toiminnassani kouluttajana pystyn havaitsemaan muutoksia niin
koulutuksen suunnittelussa kuin toteutuksessakin. Koulutusten suunnit-
telussa olen oppinut ottamaan entistä paremmin huomioon opiskelijoiden
tarpeet eli jätän väljyyttä niiden teemojen käsittelyyn, jotka tuntuvat opis-
kelijoista tärkeiltä. Koostan aineistoa valmiiksi oppituntejani varten, mut-
ta entistä enemmän opiskelijat tuottavat oppitunneillani sisältöjä. Omaksi
tehtäväkseni koen varmistaa, että koulutuksen tilaajan asettamat tavoit-
teet toteutuvat. Useimmiten käy kuitenkin niin, että koulutuksen tavoit-
teet ylittyvät, koska opiskelijat pääsevät vaikuttamaan oppituntien sisäl-
töihin. Ehkäpä myös heidän kohdallaan tapahtuu syväoppimista ja näky-
viä muutoksia heidän toiminnassaan.

Köydenpunojan pedagogiikka ohjaa opettajaopiskelijoita suunnittelemaan
ja toteuttamaan oppitunnit niin, että opiskelija on keskiössä. Tällöin opis-
kelijat ottavat vastuuta omasta oppimisestaan ja sitä kautta tapahtuu sy-
väoppimista ja muutoksia omassa toiminnassa. Koulutuksen aikana mi-
nulle on vahvistunut ajatus siitä, että opettajana tehtäväni on ”sulautua
tapettiin” ja antaa opiskelijoiden loistaa. Tämä vapauttaa minut ns. suo-
rittamisen paineesta, koska en koe olevani opettajana ”esittävä taiteilija”
vaan ”oppimisen edistäjä”.

Köydenpunojan pedagogiikka mahdollisti sen, että teimme käytännössä
sitä, mitä olimme opiskelemassa eli opetimme toinen toisillemme opet-
tamista. Jokainen hetki lähiopetuksessa oli mahdollisuus oppia käytän-
nössä opettamista. Kun opetin muita opettamaan, hankin aluksi tietoa
aiheesta, jonka opiskelukaverini olivat tuottaneet oppimistehtävän muo-
toon. Sen jälkeen opin pedagogiikoita, joiden avulla opetin oppimiani asi-
oita muille. Kun taas opiskelukaverini opettivat minua, niin minulle avau-
tui mahdollisuus oppia sisältöjä, joista opiskelukaverini olivat hankkineet
tietoa sekä sen lisäksi oppia muiden käyttämiä itselleni uusia pedagogiik-
koja. Nyt pystyn hyödyntämään muiden opiskelijoiden tuottamia oppisi-
sältöjä ja kokeilemaan uusia pedagogiikoita omassa työssäni. Köydenpu-
nojan pedagogiikka antoi minulle käytännön välineitä muuttaa ja kehit-
tää toimintatapojani opettajana eli siis syväoppia.

Yhteisöllinen oppiminen

Opiskelu on tavoitteellista ja vastuullista. Köydenpunojan pedagogiikas-
sa konkretisoituivat käytännössä yhteisöllisen oppimisen keskeiset sisällöt
eli yhteinen tavoite, vuorovaikutuksellisuus sekä vastuu omasta ja toisten
oppimisesta. Häkkisen (2004) mukaan yhteisöllinen oppiminen on opis-
kelumuoto, jossa ryhmällä on yhteinen tehtävä ja tavoite. Siinä luodaan
yhteistä ymmärrystä vuorovaikutuksessa toisten ihmisten kanssa. Oppi-
mistavoitteiden toteutumisesta Köydenpunojan pedagogiikassa vastasivat
opintopiirit ja jokaisen oppitunnin tavoitteiden toteutumisesta vastasivat
opintoparit. Tavoitteiden toteutumisen arvioinnista vastasivat opintopiirit
ja vastuuopettaja. Olimme siten yhteisvastuussa oppimisestamme.

Sahlbergin ja Leppilammen (1994, 70 – 71) mukaan yhteisöllinen oppimi-
nen perustuu siihen, että opiskelijat ovat vastuussa toistensa oppimisesta

34 Köydenpunojan pedagogiikka

ja ovat näin ollen positiivisessa mielessä riippuvaisia toisistaan. Opiske-
lijat tarvitsevat toisiaan siihen, että oppivat ja saavat opinnot suoritettua.
Vaikka jokainen on opinnoistaan itse vastuussa, yhteisöllisessä oppimises-
sa ryhmä huolehtii siitä, että jokainen tuo oman panoksensa ryhmän op-
pimisprosessiin (Leppilampi & Piekkari 1999, 13). Tämä toteutui Köyden-
punojan pedagogiikassa kokonaisvaltaisesti opintopiirien vastuunkantona
omasta oppijaksosta ja opintoparien vastuunkantona oppisisältöjen tuot-
tamisessa. Köydenpunojan pedagogiikka mahdollisti sen, että yksittäinen
opettajaopiskelija pystyi antamaan oman panoksensa oppimisprosessiin
moninkertaisena verrattuna perinteiseen opetukseen.

Monialainen ja -tieteinen ryhmä laajentaa osaamista

Konstruktivistiseen oppimiskäsitykseen (Tynjälä 2002, 37) sisältyy näke-
mys siitä, että opiskelijoiden aikaisempi kokemus vaikuttaa oppimispro-
sessiin. Köydenpunojien ryhmä koostui eri alojen ja tieteenalojen ammat-
tilaisista. Koska opetimme toinen toisiamme, niin oppimisesta tuli monia-
mmatillista ja monitieteistä. Tällaisessa yhteisössä itse rakennetusta opet-
tajan tieto- ja taitopohjasta syntyi laaja ja omakohtainen ”opettajan työ-
kalupakki”, jonka avulla opettajana selviää itselle vieraiden tai vaikeiden
aihepiirien opettamisessa. Käytännössä opitut ja itse tai opiskelukaverin
kokeilemat oppimismenetelmät kantavat vaikeuksien yli opettajan työssä.

Köydenpunojan pedagogiikassa syntyi ymmärrys siitä, että opettaja-
na olen oppimisen alullepanija, mahdollistaja ja kenties vielä kehityksen

”muutosagentti”. Minulla ei ole kaikki tieto ja osaaminen, vaan se syntyy
yhteisössä.

Ryhmädynamiikka vahvistaa oppimista ja tukee valmistumista. Yhteisöl-
linen toteutus takasi tässä pedagogiikassa sen, että ryhmän jäsenet tukivat
toisiaan ja ottivat vastuuta myös toisten menestymisestä. Itsekeskeisyys
katosi, sillä ryhmän jäsenet halusivat tarjota parasta mahdollista opetus-
ta muille. Ryhmän jäsenet eivät halunneet haaskata oppimiseen tarkoitet-
tua aikaa epäolennaiseen, jolloin ryhmä pysyy perustehtävässä kiinni eli
tavoite on selkeä: ”Halu kehittyä opettajana kokonaisvaltaisesti”.

Ryhmädynamiikan vahvistuminen tuki jokaista opiskelijaa opinnoissa ja
ryhmän jäsenille muodostui vahva halu pitää kaikki mukana, jolloin opin-
tojen keskeyttämisiä ei ensimmäisen lähiopetusjakson jälkeen tullut lain-
kaan. Köydenpunojan pedagogiikka tukee valmistumista niin opintopiiri-
en kuin opintoparien -rakenteellaan. Ryhmässä tuli halu pitää kaikki mu-
kana niin pitkään kuin mahdollista.

Itsevarmuus kasvoi. Suhonen ym. (2015) nostavat esille tutkimuksia (mm.
Wiggs, 2011; Yang ym., 2012, Repo, 2010), joiden mukaan yhteisöllisen
oppimisen on todettu lisäävän opiskelijoiden itseluottamusta ja kriittistä
ajattelua sekä positiivisen ilmapiirin syntymistä opiskelijoiden keskuudes-
sa. Köydenpunojan pedagogiikassa jokainen opettajaopiskelija pääsi käy-
tännössä harjoittelemaan opetuksen suunnittelua, toteutusta ja arviointia
useassa eri vaiheessa. Opetimme niitä asioita käytännössä, joita opiske-

35Oppijakeskeisiä opettajia

limme ja saimme vertaispalautetta niiltä, jotka osallistuivat oppitunneil-
lemme. Hyöty oli moninkertainen verrattuna siihen, että ns. asiantuntijat
olisivat meitä opettaneet. Vertaispalaute vahvisti itseluottamusta ja tuki
kasvua opettajaksi. Saimme kaikki kokea olevamme asiantuntijoita, kun
opetimme muita.

Työelämätaitomme kehittyivät. Virtanen ja Tynjälä (2013) ovat tutkineet
opetuskäytäntöjä, jotka kehittävät opiskelijoiden työelämätaitoja. Heidän
mukaansa ”integrointi teorian, käytännön ja itsesäätelytaitojen välillä
näyttää onnistuvan ennemminkin yhteisöllisten kuin yksilöllisten toimin-
tamuotojen avulla”. Tutkimuksessaan Virtanen ja Tynjälä ryhmittelivät
työelämätaitoja seuraavasti:

•	 Yhdessä tekemisen taitoihin kuuluvat mm. yhteistyö- ja vuoro-
vaikutustaidot, taito katsoa asioita muiden näkökulmasta, taito
arvioida toisten työtä ja johtamistaidot.

•	 Ongelmanratkaisu- ja päätöksentekotaitoihin sisältyvät mm.
suulliset viestintätaidot, oman toiminnan arviointitaidot, suun-
nittelu- ja organisointitaidot sekä kyky käsitellä ristiriitaista
informaatiota.

•	 Itseluottamuksen ja itsenäistymisen taitoihin sisältyvät aloitteel-
lisuuden ja vastuullisuuden lisääntyminen, oman osaamisen tun-
temuksen lisääntyminen ja projektityötaidot.

•	 Tilanteissa toimimiseen luovasti ja ennakoiden sisältyy kyky rat-
koa ammatillisia ongelmia, kekseliäisyys ja uusien ideoiden ke-
hittely sekä jatkuvat oppimisen taidot.

•	 Tiedonhankinta- ja analysointitaitoihin kuuluvat mm. tieto-
tekniikan käytön valmiudet, kirjalliset viestintätaidot ja tiedon
analysointitaidot.

•	 Alojen väliseen yhteistyöhön ja kansainvälistymiseen sisältyvät
taidot toimia muiden alojen ihmisten kanssa sekä monikulttuuri-
suuteen liittyvät taidot.

Itse koen, että nämä opinnot ovat vahvistaneet työelämätaitojani juuri
sen yhteisöllisen toteutuksen ansiosta, jolloin eri alojen opettajaopiskeli-
jat ovat päässeet olemaan monin eri tavoin vuorovaikutuksessa keskenään.
Opetusharjoittelussani korostui myös monikulttuurisuustaitojen kehitty-
minen, koska lähihoitajaopiskelijoiden ryhmässä oli noin puolet maahan-
muuttajataustaisia.

Oppijasta ja oppimisesta tulee näkyvää

Köydenpunojan pedagogiikassa jokaisesta ryhmän jäsenestä tuli näkyvä
toimija, koska kaikki pääsivät ryhmässä esille omilla opetustunneillaan ja
opintopiirin toiminnan myötä. Lisäksi opituista asioista tuli näkyviä, kun

36 Köydenpunojan pedagogiikka

toimme oppimamme asiat julkisiksi Köydenpunojan blogissa. Tämä moti-
voi tuottamaan julkaisukelpoisia tekstejä. Perinteisessä opetuksessa teks-
tit lukee vain opettaja. Opettajaopiskelijat halusivat tuottaa blogitekstejä,
joista myös muut voivat hyötyä ja siksi oppimisen tuotokset ovat harkit-
tuja ja laadukkaita.

Blogisivusto täydentyy sitä mukaa, kun uudet ”Köydenpunojat” aloitta-
vat opiskelun. Sivustosta muodostuu oppimisalusta, jota voimme seurata
myöhemminkin ja ammentaa siitä omaan opettajan työhömme uusia ide-
oita. Voin olla ylpeä siitä, että olen saanut olla tuottamassa sisältöjä Köy-
denpunojan blogiin.

Köydenpunojan pedagogiikan innoittamana perustin myös itselleni ”opet-
tajana kehittymisen blogin” (paivistaopettaja.blogspot.com), johon aion
tuottaa lisää blogitekstejä laatimastani oppimispäiväkirjasta. Ajatuksena
on pitää tätä blogiani yllä myös opintojeni jälkeen, sillä opettajana kehit-
tyminen ei pääty tähän, vaan se jatkuu edelleen ”elinikäisesti”.

KUVA 1.	 Päivi Lohi-Aallon opettajaksi kehittymisen blogisivusto.

Perustin myös opintojeni aikana toisen blogisivuston, joka liittyy tyttäre-
ni jalkapalloharrastukseen, ack01-02.blogspot.fi, joka pitää sisällään kah-
den jalkapallojoukkueen yhdistymiseen liittyvää tiedottamista. Tavoittee-
na on avoimesti tiedottaa yhdistymiskuvioista pelaajille ja vanhemmille ja
sitä kautta varmistaa, että tyttöjen jalkapallon pelaaminen kantaa mur-
rosiän yli pienellä paikkakunnalla. Ilman Köydenpunojan esimerkkiä en
olisi tätä ”innovaatiota” keksinyt. Köydenpunojan malli antoi minulle siis
intoa ja välineitä opettajan tehtävien lisäksi myös yhteiskunnallisen teh-
tävän hoitoon.

Opettajakeskeisestä opetuksesta ja arvioinnista oppijakeskeiseen

”Opettajakeskeisessä opetuksessa opettaja on opetuksen keskiös-
sä ja opetusmenetelmät ovat usein esittäviä. Opettajakeskeisessä

37Oppijakeskeisiä opettajia

opetuksessa oppilaat tavoittelevat opetussuunnitelman esittämiä
tavoitteita, suorittavat opettajan suunnittelemia tehtäviä, vastaa-
vat opettajan asettamiin positiivisiin odotuksiin, saavat ulkoisia
motivaattoreita, kuten arvosanoja ja palkintoja, jotka motivoivat
tiedon sisäistämiseen sekä saavutetun ymmärryksen osoittami-
seen. Lopuksi opettaja arvioi oppilaiden tuotokset.” (Jyväskylän
yliopisto, Koppa-internetsivut).

Opettajakeskeisessä opetuksessa arviot olisivat tulleet lähinnä opettaja-
koulutuksen opettajalta, joka tarkastaa tenttivastaukset ja arvioi opin-
näytteitämme. Yksi ihminen siis päättää menikö läpi ja millä arvosanal-
la. Tässä mallissa arviot perustuvat siihen, olenko osannut vastata ja laa-
tia sellaisia töitä, joita opettajani on minulta odottanut ja jotka sopivat hä-
nen arvomaailmaansa.

Köydenpunojan pedagogiikalla tapahtuvassa opettajakoulutuksessa arvi-
ointia tehtiin monella eri tasolla ja jokainen opiskelija sai palautetta niin
koulutusohjelman opettajalta kuin vertaisiltaan useaan otteeseen. Samal-
la kaikki oppivat antamaan palautetta, joka oli aluksi pääosin myönteis-
tä. Kun ryhmän jäsenten välinen luottamus kasvoi, opettajaopiskelijat op-
pivat antamaan myös rakentavaa ja kehittävää palautetta. Pedagogiikka
mahdollisti sen, että jokainen opiskelija sai palautetta pitämistään oppi-
tunneista vertaisiltaan ja opettajalta. Olen myös itse oppinut monessa eri
yhteydessä opintojeni aikana antamaan arvioita muille sekä saamaan use-
alta opiskelijatoveriltani palautetta ja arvioita omasta suoriutumisestani.

Yhteenvetoa Köydenpunojan pedagogiikan hyödyistä

Köydenpunojan pedagogiikassa opiskelija pääsi keskiöön ja näkyväksi
toimijaksi. Opiskelija sai mahdollisuuden tuoda omaa osaamistaan esille,
mikä vahvisti omaa ammatillista identiteettiäni opettajana ja toi itsevar-
muutta opettajan työhön. Oppijakeskeisyys tuki sitä, että jokainen hetki
oli mahdollisuus oppia opettamista joko itse opettaen tai muiden opetus-
ta seuraten. Saimme turvallisessa ympäristössä kokeilla sellaisiakin ope-
tusmenetelmiä, joita emme olisi ns. elävässä elämässä rohjenneet kokeilla.

Pedagogiikan yhteisöllinen luonne tuki sitä, että opiskelu oli tavoitteellista
ja jokainen otti vastuuta paitsi omasta oppimisestaan myös muiden oppi-
misesta. Yhteisöllinen oppiminen vahvisti ryhmädynamiikan tiivistymis-
tä, joka puolestaan vahvisti opintoihin sitoutumista ja tuki valmistumista.

Pedagogiikka vei opettajaopiskelijat ”lähikehityksen vyöhykkeelle”, jolloin
oppiminen oli riittävän haasteellista, mutta ei ylivoimaisen vaikeaa. Oppi-
misyhteisön avulla opettajaopiskelijat pystyivät ylittämään kuvitellut ra-
jansa ja ”tempautumaan” oppimistilanteisiin niin, että lähiopetuspäivis-
tä tuli voimaannuttavia.

Syväoppimisen ymmärrys käytännössä toi näkyviä muutoksia omaan toi-
mintaani opettajana ja antoi rohkeutta siihen, että voin jättäytyä opetta-
jana taustalle. Tehtäväni opettajana on saada opiskelijat loistamaan op-

38 Köydenpunojan pedagogiikka

pitunneilla ja mahdollistaa syväoppiminen sillä, että opiskelija voi kokea
löytämisen ja oppimisen riemua sekä tulla näkyväksi toimijaksi oppimis-
tilanteessa. Opiskelijoiden näkyväksi tekeminen tuli konkreettiseksi näi-
den opintojen aikana, koska jokainen opettajaopiskelija pääsi näyttämään
opettajan taitojaan niin monessa yhteydessä. Lisäksi Köydenpunojan blo-
gissa jokaisen osaaminen pääsi esille niin, että voimme nähdä konkreet-
tisen sen köydenpätkän, jota olemme olleet punomassa.

Lähteet

Häkkinen P. 2004. Yhteisöllisen oppimisen teoriasta perusteita verkko-oppimisen
käytäntöön. Erikoisartikkeli. Oppimisen teoriasta tukea tieto- ja viestintä-
tekniikan pedagogiseen käyttöön. http://tievie.oulu.fi/verkkopedagogiikka/
luku_1/johdanto.htm. Viitattu 12.10.2015.

Jyväskylän yliopisto, Koppa -internet sivut. https://koppa.jyu.fi/avoimet/mit/tieto-
tekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymistavoista/
erilaisia-laehestymistapoja. Viitattu 12.10.2015.

Leppilampi A. & Piekkari U. 1999. Opitaan yhdessä – Aikuiskoulutusta yhteistoi-
minnallisesti.

Lonka K. 2010. Verkkoseminaari aiheesta ”Kuilu?” https://www.youtube.com/
watch?v=FYQly03W_Ik. Viitattu 12.10.2015.

Ruohotie P. & Honka J. 2003. Ammatillinen huippuosaaminen. Kompetenssitutki-
musten avaama näkökulma huippuosaamiseen, sen kehittämiseen ja johta-
miseen. Saarijärvi: Saarijärven Offset Oy

Sahlberg P. & Leppilampi A. 1994. Yksinään vai yhteisvoimin? Yhdessäoppimisen
mahdollisuuksia etsimässä. Helsinki. Helsingin yliopisto. Vantaan täyden-
nyskoulutuslaitos.

Silvola J. 2004. Lähikehityksen vyöhykkeellä? Teoksessa Mietola R. & Outinen H.
(toim.). Kulttuurit, erilaisuus ja kohtaamiset. Kasvatustieteen päivien 2003
julkaisu. Helsinki. Helsingin yliopiston kasvatustieteen laitos.

Suhonen M., Kaakinen P., Kaasila R. & Sarenius V.-M. 2015. Yhteisöllinen oppimi-
nen pro gradu -tutkielmien pienohjauksessa. Yliopistopedagogiikka 1/2015

-verkkojulkaisu. http://lehti.yliopistopedagogiikka.fi/2015/03/27/yhteisol-
linen-oppiminen-pro-gradu-tutkielmien-pienryhmaohjauksessa/. Viitattu
12.10.2015.

Tynjälä P. 2002. Oppiminen tiedon rakentamisena. Konstruktivistisen oppimiskäsi-
tyksen perusteita. Tampere. Tammi.

Virtanen A. & Tynjälä P. 2013. Kohti työelämätaitoja kehittävää yliopistopedagogiik-
kaa – opiskelijoiden näkökulma. 2.10.2013. Yliopistopedagogiikka -verkko-
julkaisu.

Virtanen J. & Karvonen J. 2009. Koulutusohjelman kehittäminen. Case: Rakennus-
tekniikan kehittäminen Kymenlaakson Ammattikorkeakoulussa. Opettajan-
koulutuksen kehittämishanke.

http://tievie.oulu.fi/verkkopedagogiikka/luku_1/johdanto.htm
http://tievie.oulu.fi/verkkopedagogiikka/luku_1/johdanto.htm
https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymis
https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymis
https://koppa.jyu.fi/avoimet/mit/tietotekniikan-opetuksen-perusteet/Opetusmenetelmista-ja-lahestymis
https://www.youtube.com/watch?v=FYQly03W_Ik
https://www.youtube.com/watch?v=FYQly03W_Ik
http://lehti.yliopistopedagogiikka.fi/2015/03/27/yhteisollinen-oppiminen-pro-gradu-tutkielmien-pienr
http://lehti.yliopistopedagogiikka.fi/2015/03/27/yhteisollinen-oppiminen-pro-gradu-tutkielmien-pienr

39

Kirsi Valta-Makkonen

MITEN SOVELLAN KÖYDENPUNOJAN
PEDAGOGIIKKAA OMASSA OPETUSTYÖSSÄNI?

Mitä on Köydenpunojan pedagogiikka?

Koko ajatus perustuu osaamisperustaiseen koulutukseen, jonka taustal-
la on yksilön osaamisen tunnistaminen ja tunnustaminen. Ideana on hyö-
dyntää jokaisen opiskelijan vahvuuksia ja erikoisosaamista. Köydenpuno-
jan pedagogiikassa työelämän tiedot, taidot ja teoria integroidaan käytän-
töön. Jokaisen opiskelijan tulee ottaa vastuu omasta oppimisestaan, joka
tarkoittaa käytännössä hyvää opintojen organisoimista. (Kuivalahti & Ni-
kander 2014).

Perinteisesti opettajat luennoivat tunneilla, mutta köydenpunojissa vas-
tuuopettajat fasilitoivat, motivoivat ja innostavat opiskelijoita opettamaan
toisiaan. Vastuuopettajat varmistavat, että kaikissa oppimisjaksoissa kä-
sitellään riittävän laajasti ja syvällisesti opetettavia aiheita. (Kortesmaa
& Reunanen 2015).

Aloittaessani opinnot syksyllä 2014 minun täytyy rehellisesti tunnustaa,
että meni hetki, ennen kuin ymmärsin, mistä oikein on kysymys. Nyt jo
opintojen loppuvaiheilla kerron asiasta kaikille opinnoistani kiinnostu-
neille ja se herättää paljon positiivista keskustelua vanhanaikaisten oppi-
mismenetelmien rinnalla.

Opiskelijasta opettajaksi

Tarkastellessani omaa koulu- ja opiskeluhistoriaani, viimeisimpänä Es-
poon avoimessa yliopistossa suorittamani kasvatustieteelliset perusopin-
not, en ole koskaan oppinut ja sisäistänyt asioita niin paljon kuin kulu-
neena vuonna. Olen elämäni aikana lukenut satoja ellen tuhansia kirjoja
tentteihin, taustamateriaaliksi erilaisiin esseisiin sekä gradua varten, mut-
ta suoraan sanottuna, en keksi yhtään metodia tai menetelmää, jota voi-
sin niistä hyödyntää tulevaisuudessa. Tai rehellisesti sanottuna en muis-
ta niistä yhtään.

Olin onnekas, kun opintopisteeni eivät riittäneet Haaga-Heliaan ja pääsin
Hämeen Ammattikorkeakouluun. Olen saanut oppia Köydenpunojan pe-
dagogiikan ansiosta, miten erilaisia tekniikoita pystyy hyödyntämään ope-
tuksessa ja kuulla muilta opiskelijoilta, jotka jo toimivat opettajina, mihin

Opettajaopiskelijoiden puheenvuoroja

40 Köydenpunojan pedagogiikka

kannattaa varautua ja millaisia haasteita saattaa tulla. Ennen kaikkea olen
nähnyt ja kokenut, millaista on opettaa ja oppinut niistä todella paljon.

Tein opetusharjoitteluni Laajasalon opistossa Urheilutoimittajiksi opiske-
levien nuorten parissa ja rakensin koko opetusharjoitteluni käyttämällä
Köydenpunojan pedagogiikkaa. Aktiiviset toimittajan alut hakivat tietoa
ja kertoivat into piukeana toisilleen löytämiään asioita. Teimme paljon yk-
silö-, pari- ja ryhmätöitä ja itse olin äänessä arviolta 30 % koko jaksosta.
Huomasin, että viikko oli myös opiskelijoille uudenlainen, joten viimeise-
nä päivänä otin itse enemmän roolia ja pedagogiikan mukaisesti vedin vii-
kon yhteen eli langansäikeet nivottiin köydeksi. Viikko oli niin opettavai-
nen, että uskon suoriutuvani tulevaisuudessa opettajan tehtävistä. Tavoit-
teenani on siirtyä opiskelijasta opettajaksi.

Opettajan rooli opetuksessa

Jotta voin ja osaan soveltaa Köydenpunojan pedagogiikkaa on hyvä ym-
märtää opetuksen didaktiikaa eli millaista on hyvä oppiminen. Didaktii-
kalla on hyvin pitkät perinteet. On hyvä ymmärtää, miten opetusta järjes-
tetään, miten oppiminen tapahtuu ja millaisilla menetelmillä opetetaan.
Yhä muuttuvan yhteiskunnan vaikutus ja tarpeet alkavat jo lapsen syn-
tymästä, esikoulun kautta koulutuksen oravanpyörään, jonka tuloksena
yhteiskuntaan tulisi saada uutta teknologiaa ja tulevaisuutta ymmärtäviä
työntekijöitä. Opettajilla on merkittävä rooli ja vastuu niin koululaisista
kuin opiskelijoista. (Uusikylä & Atjonen 2005, 47 – 49).

Opetuksessa on aina tavoitteet, jotka saavutetaan vuorovaikutuksessa.
Opetushallitus määrittää opetussuunnitelmat, joissa annetaan tavoitteet
niistä tieto- ja taitosisällöistä, opetustavoista ja arviointiperusteista, joita
kulloinkin eri luokka-asteilla ja -tasoilla tulee oppia (Opetushallitus 2015).
Opetussuunnitelmissa ei oteta kantaa siihen, miten opettaja opettaa tai
mitä materiaaleja hän käyttää. Suomi on pärjännyt erinomaisesti kansain-
välisissä tutkimuksissa, esimerkiksi OECD:n Pisa-tutkimuksessa. Uskon
vahvasti, että Suomessa opettajien korkea koulutustaso sekä itsenäisyys
oppimateriaalien ja menetelmien valinnoista ja tavasta opettaa, ovat tu-
keneet hyviin oppimistuloksiin pääsyä.

Opettajien rooli on muuttunut valtavasti viimeisten vuosien aikana. Yhä
suurempi osa ajasta menee kaikkeen muuhun kuin itse opettamiseen. Yhä
vaativammat, heterogeeniset, isot oppilasryhmät erittäin vaativien van-
hempien kanssa, asettavat kovat paineet opettajille, joiden päätehtävä oli-
si kuitenkin opettaa oppilaita. Voi vain arvailla, kuinka haasteellista ope-
tuksen järjestäminen ja arviointi on tänä päivänä verrattuna vuosikym-
meniä sitten. Jos keski-eurooppalaiset kadehtivat suomalaisten opettaji-
en autonomiaa, niin uskon, että meidän opettajamme kadehtivat vastaa-
vasti kunnioitusta ja käytöstapoja, joita ainakin Saksassa ja Sveitsissä on
opettajia kohtaan.

41Miten sovellan Köydenpunojan pedagogiikkaa omassa opetustyössäni?

Miten sovellan Köydenpunojan pedagogiikkaa omassa opetustyössäni?

Tänä päivänä informaatiota on niin paljon tarjolla, että asioiden, joita
opimme ja omaksumme, täytyy olla jollain tavalla mielenkiintoisia, hyö-
dyllisiä tai ylipäätään ymmärrettäviä. Aito ymmärrettävä oppiminen on
aina valikoivaa, luovaa ja jollain tasolla ajatuksia herättävää. Tällöin pu-
hutaan reflektoivasta oppimisesta ja siihen Köydenpunojan pedagogiikka
sopii erinomaisesti.

Tulen soveltamaan oppimaani Köydenpunojan pedagogiikkaa 100 %. Sen
avulla rakennan teemat pienistä palasista eli langoista, jotka tuntien ja
kurssien lopuksi kehrään yhteen eli köydeksi. Kuten opettajankoulutuk-
sessakin, tulen esittämään opiskelijoilleni oppimiskysymyksiä. Jokaisel-
la on mahdollisuus ja toisaalta velvollisuus tuoda oma osaaminen kaikki-
en tietoon ja samalla osallistua aiheen käsittelyyn. Pystyn hyvin hyödyn-
tämään ja soveltamaan muilta opittuja teorioita ja käytänteitä, vaikka ne
olivat ihan eri alalta kuin omani.

Köydenpunojan pedagogiikan ansiosta pystyn toteuttamaan suomalaisen
koulujärjestelmän pyrkimystä tasa-arvoon myös aikuisoppimisessa. Jopa
syrjäytymisen ehkäisy on luonnollista tätä pedagogiikka käyttämällä, kos-
ka jokainen opiskelija osallistetaan mukaan.

Uskon itse siihen, mitä vastuuopettajamme Markku Kuivalahti on tuonut
useasti esille sekä tunnilla että blogikirjoituksessaan: opettamalla oppi-
minen (Learning by Teaching) tuottaa parhaat tulokset sekä määrällises-
ti että laadullisesti. Se on prosessi, jossa käytetään hyväksi kaikkia Dalen
oppimisen kartion keinoja, kuten lukemista, kuulemista, näkemistä, ha-
vainnoimista, aitoa dialogia ja muistiinpanotekniikoita. Tällöin tärkeään
rooliin nousee oppimisympäristön suunnittelu. Huomionarvoista on se,
että oman oppimisen lisäksi myös muiden tulisi oppia. Opettamalla oppi-
minen johtaa lähes poikkeuksetta Bloomin asteikon kuudennelle eli uuden
tiedon luomisen tasolle. Se on tiivistettynä Köydenpunojan pedagogiikan
perusta ja salaisuus. (Kuivalahti 2014).

On ollut avartava matka ja hienoa huomata itsessä uutta kasvua ja oivalta-
mista. En usko, että perinteisellä luento- ja tenttimenetelmillä olisin vie-
lä valmis opettajaksi. Näitä oivalluksia ja Köydenpunojan pedagogista sa-
laisuutta lähden viemään eteenpäin opettajana.

Köydenpunojasta opitut opetusmenetelmät

Kursimme on muodostunut erinomaisesta ryhmästä, jossa jokaisella on
paljon eri aihealueen osaamista ja kokemusta. Olemme voineet vapaasti
kokeilla erilaisia opetusmenetelmiä, pelkäämättä epäonnistumisia. Olen
kirjannut lähes kaiken oppimispäiväkirjaani ylös, jotta voin jatkossa pa-
lauttaa mieleeni, millaisia menetelmiä olikaan, missä tilanteessa niitä käy-
tettiin ja miten itse koin menetelmän toimivuuden. Näin pystyn tulevai-
suudessa rakentamaan erilaisia kokonaisuuksia kulloisenkin kurssin tai
tunnin tavoitteiden mukaisesti ja pitämään mielenkiintoa yllä. Toki aina

42 Köydenpunojan pedagogiikka

taustalla on opiskelijoiden lähtötaso, opetustilojen rajallisuudet, ryhmän
koko ja paljon muuta, mutta pienellä mielikuvituksella kaikkea voi sovel-
taa ja muokata.

Tämän artikkelini tavoitteena on saada todistuksen lisäksi tunnustus Köy-
denpunojan ritarikunnan jäsenyydestä. Tuo noin 30-senttinen narunpät-
kä, jossa on solmu keskellä, symbolisoi selvittämään solmuja jatkossakin
yhteisvoimin (HAMK 2014). Uskon vakaasti Köydenpunojan pedagogiik-
kaan ja sen avulla saavutettaviin oppimistuloksiin.

Lähteet

HAMK 2014. Hämeen Ammattikorkeakoulun Uutiskirje 18.12.2014

Kortesmaa, A. & Reunanen, S. 2015. Hämeen Ammattikorkeakoulu, ammatillinen
opettajankoulutus, lähipäiväopetus 15.1.2015. Köydenpunojan pedagogiikan
esittely.

Kuivalahti, M. 2014. Hämeen Ammattikorkeakoulu, ammatillinen opettajankoulu-
tus. Köydenpunojan blogikirjoitus. http://koydenpunoja.blogspot.fi/2014/10/
bloom-dale-kukkalaakso.html. Viitattu 12.10.2015.

Kuivalahti, M. & Nikander, L. 2014. AMK- ja ammatillisen koulutuksen tutkimuspäi-
vät. Esitys, Jyväskylä.

Opetushallitus 2015. Opetussuunnitelmien ja tutkintojen perusteet. http://oph.fi/
saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet. Vii-
tattu 12.10.2015.

Uusikylä, K. & Atjonen, P. 2005. Didaktiikan perusteet. WSOY.

http://koydenpunoja.blogspot.fi/2014/10/bloom-dale-kukkalaakso.html
http://koydenpunoja.blogspot.fi/2014/10/bloom-dale-kukkalaakso.html
http://oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet
http://oph.fi/saadokset_ja_ohjeet/opetussuunnitelmien_ja_tutkintojen_perusteet

43

Jari-Matti Mehto

MITEN KÖYDENPUNOJAN PEDAGOGIIKKA
TOTEUTTAA INTEGRATIIVISTA OPPIMISTA?

Johdanto

Aloittaessani opettajaopiskeluni polkua joulukuussa 2013, en tiennyt mil-
laiseen ”kouluun” joutuisin. Kuunnellessani Vantaalla tammikuussa 2014

”Pätevöidy opettajaksi” -hakuinfoa Vantaan Laureassa sain jo pienen pil-
kahduksen siitä, mikä minua odottaisi. Kesällä 2014, kun olin tullut va-
lituksi opinto-ohjelmaan, sain Hämeenlinnan esi-infossa jo kuvan opet-
tajakoulutuksen sisällöstä opetussuunnitelman kautta. Mutta vasta syk-
syllä 2014, kun kuuntelin Markku Kuivalahden ”köydenpätkällä” ja ”kuk-
kalaakso” -metaforilla maustettua esitystä toteutettavan Espoon alueryh-
män opiskelumetodiikassa, alkoi avautua, että mikä minua ja 31 opettaja-
opiskelijakollegaa todellakin odottaisi: osaamisperustainen (OSPE) Köy-
denpunojan pedagogiikka!

Pohdiskelen kirjoitelmassani ”suurella pensselillä” maalaillen, mitä Köy-
denpunojan pedagogiikka on, miten se toteuttaa integratiivista oppimis-
ta ja miten sen avulla on näkemykseni mukaan saavutettu ammatillisen
opettajakoulutuksen opetussuunnitelmassa (OPS) kuvatut tavoitteet ja
vaikuttavuus opettajana kehittymiseen. Tarkastelen teemaa alla olevan
kaavion (kuva 1) mukaisen viitekehyksen kautta.

Opettajaopiskelijoiden puheenvuoroja

44 Köydenpunojan pedagogiikka

KUVA 1.	 Viitekehys kysymyksenasetteluun (HAMK 2014, Kuivalahti 2014, Tynjälä 2007)

Hakeuduin opettajaopiskeluihin pitkähköksi venyneen työttömyyden ja
erilaisten pätkätöiden ”runtelemana”. Taustani on insinööritieteissä ja ta-
kana 25 vuotta erilaisissa liike-elämän päällikkö- ja johtotason tehtävissä
Suomessa ja ulkomailla. Ajattelin, että opetustehtävissä, jos jossain, osaa-
misellani ja muiden toimialojen pääsääntöisesti karsastamalla kokemuk-
sellani olisi käyttöä ja kysyntää. Näin sitten myöhemmin tapahtuikin!

Ammatillisen opettajakoulutuksen tavoitteet ja ihanteet

Ammatillisen opettajakoulutuksen tavoitteena on kasvattaa opettajia, jois-
sa yhdistyy ammattialakohtainen osaaminen (substanssi) ja vahva peda-
goginen ymmärrys ammattiin opiskelevien nuorien ja aikuisten oppimi-
sen ohjaamiseen (HAMK 2014, 15 – 16). Opettajien tulee kyetä rikastavaan
sosiaaliseen vuorovaikutukseen ja yhteistoimintaan erilaisten oppijoiden
kanssa. Yhteiskunnan rakenteiden muuttuessa tulevaisuudessa yhä moni-
kulttuurisemmaksi ja kansainvälisemmäksi vuorovaikutustaitojen merki-
tys korostuu ja valmius kohdata eri kulttuureista tulevia opiskelijoita. Li-

45Miten Köydenpunojan pedagogiikka toteuttaa integratiivista oppimista?

säksi vuorovaikutus ympäröivän työelämän ja erilaisten verkostojen kans-
sa on muodostumassa erityisen tärkeäksi.

Jatkuvassa muutoksessa ja kehittyvän yhteiskunnan haasteissa opettajien
tulee myöskin kyetä johtamaan itseään ja resurssejaan sekä arvioimaan
ja reflektoimaan omaa toimintaansa. Vahva ammattietiikka ja arvopoh-
ja sirpaloituvassa laki- ja säädösmaailmassa antavat opettajalle vahvan

”selkänojan” navigoida haastavien oppimistilanteiden viidakossa. Opetta-
jan tulee myöskin kyetä hyödyntämään lähiverkostansa osaamista ja vah-
vuuksia ja rakentaa kollektiivista osaamista mm. pariopettajuuden kaut-
ta ja yhteistyöllä työelämän asiantuntijoiden kanssa.

Ihanteena on eettinen ja arvoiltaan humaani opettaja, joka kykenee luo-
maan opiskelijoille avoimen ja kannustavan oppimisympäristön. Opettaja
kykenee ruokkimaan yhteisöllisyyttä ja rikastavaa vuorovaikutusta. Hän
on välittävä ja tukee opiskelijoita ja katsoo avarin mielin ja uteliain silmin
tulevaisuuteen. Hän ymmärtää monimuotoisuuden arvon niin inhimilli-
sistä kuin pedagogisista lähtökohdistakin. Hän suhtautuu intohimoises-
ti vaativaan kasvattajansa tehtävään asettamalla opiskelijan edun oman
etunsa edelle.

Tällaiseen opettajuuden ihanteeseen HAMKin opettajakoulutus pyrkii.
Tutustuessani Piesasen artikkeliin (Piesanen 2011, 173) Euroopan uni-
onin Lissabonin strategian mukaisista opettajavalmiuksista, huomasin,
että niissä korostuvat samat tavoitteet kuin HAMKin opetussuunnitel-
massa: oppiaineen hallintaan liittyvät valmiudet, pedagogiset valmiudet,
teorian ja käytännön yhdistäminen (integratiivisuus), yhteistyö ja yhteis-
toiminta, laadunvarmistus, liikkuvuus (alueellinen), johtajuus sekä kruu-
nuna huipulla elinikäinen oppiminen.

Integratiivinen pedagogiikka; mitä se on ja mihin sillä pyritään?

Viitekehykseni toinen näkökulma käsittelee integratiivista oppimista ja
pedagogiikkaa. Tutustuin integratiiviseen pedagogiikkaan opiskelijakolle-
goideni Seppo Junton ja Pasi Kivikosken kanssa oppimiskysymykseen pe-
rustuvan opetustunnin kautta, jonka rakensimme ja toteutimme yhdessä.
Opetimme ja ohjasimme opiskelijakollegoitamme pedagogiikan saloihin
(Juntto, Kivikoski ja Mehto 2015).

Integratiivinen pedagogiikka nimensä mukaisesti integroi eli yhdistää eri-
laisia oppimisen elementtejä. Erityisesti se pyrkii yhdistämään opetukses-
sa formaalin ja abstraktin teorian, käytännön tekemisen ja reflektiivisen,
metakognitiivisen toiminnan yhdeksi tehokkaaksi ja mielekkääksi oppi-
miskokonaisuudeksi. Sosiaalipsykologi Kurt Lewin (Tampereen Yliopis-
to 2015) onkin osuvasti todennut, että ”Mikään ei ole käytännöllisempää
kuin hyvä teoria”. Teoriaahan voidaan kutsua näkökulmaksi todellisuu-
teen – mistä sitten monilla kammo teorian opiskeluun on syntynyt? Eh-
käpä huonoista teorioista tai sitten teorian näkökulma ei ole ollut kovin
todellisuuspohjainen.

46 Köydenpunojan pedagogiikka

Integratiivinen pedagogiikka siis yhdistää erilaisia elementtejä (Tynjälä
2007, Tynjälä 2009, Tynjälä 2013). Mallin taustalla on monta teoreettis-
ta viitekehystä: integratiivisen ajattelun tutkimus, ymmärrys älykkyyden
erilaisista muodoista, hyvien konnektiivisyyskäytäntöjen merkitys mm.
työharjoittelussa ja Päivi Tynjälän laajasti referoimat asiantuntijuuden
neljä keskeistä elementtiä.

Asiantuntijuus, korkeatasoinen ekspertiys, rakentuu teoreettisen, käsit-
teellisen tiedon muuntamisesta käytännölliseksi toiminnaksi, jota pyri-
tään puolestaan käsitteellistämään suhteessa teoriaan. Muuntamisen syk-
lissä kriittisessä roolissa on reflektio, yksin tai ryhmässä, sekä sosiokult-
tuurinen tieto vallitsevasta toimintaympäristöstä, kontekstistakin usein
puhutaan. Reflektioprosessia ja sitä kautta metakognitiivisten tietojen ja
taitojen kehittymistä tuetaan sopivilla työkaluilla, kuten erilaisilla reflek-
tiivisillä kirjoitelmilla, dialogilla, mentoroinnilla ja tutoroinnilla. Integra-
tiivisen pedagogiikan mukailtu malli on esitetty seuraavalla sivulla olevas-
sa kuvassa (Kuva 2).	

Integratiivista pedagogiikkaa voidaan hyödyntää tehokkaasti ja monipuo-
lisesti erilaisessa ammatillisessa opetuksessa ja koulutuksessa. Ammatil-
liseen opettajaopetukseen, jossa opiskelijat ovat kypsiä ja laajan ammat-
titaidon omaavia ja kykenevät reflektioon ehkä paremmin kuin nuorem-
mat opiskelijat, se sopii erityisen hyvin. Teorian ja käytännön ja niiden yh-
teen liittäminen erilaisten harjoitteiden ja reflektiivisen arvioinnin kaut-
ta muodostavat oppijoille ymmärrettävän ja motivoivan kokonaisuuden
ja elinikäisen oppimisen kokemuksen. Voisiko oikeastaan muunlaista op-
pimista ollakaan?

KUVA 2.	 Integratiivisen pedagogiikan malli Tynjälää mukaellen (Tynjälä 2013.)

47Miten Köydenpunojan pedagogiikka toteuttaa integratiivista oppimista?

Köydenpunojan pedagogiikka toteuttamassa integratiivista
opettajaoppimista

HAMKin Espoon alueryhmässä on toteutettu kokeiluna vuodesta 2013
lähtien Markku Kuivalahden johdolla Köydenpunojan pedagogiikka -ni-
mellä kulkevaa opetusmallia. Malli perustuu osaamisperustaiseen oppi-
miseen (OSPE). Taustalla on osaamisen tunnustaminen ja opetuksen yk-
silöllistäminen (Kuivalahti 2014).

Mallissa pyritään tunnistamaan opiskelijoiden osaaminen ja vahvuudet
yksilöllisen opetussuunnitelman laatimiseksi (HOPS). Opetuksessa pyri-
tään opiskelijoiden vahvan asiantuntijuuden jakamiseen ja työelämäläh-
töisyyteen. Pedagogiikassa yhdistetään teoria ja käytäntö integratiivisen
oppimisen mallin mukaisesti. Oppimisessa ruokitaan aktiivista vuorovai-
kutusta opiskelijoiden välillä ja opitaan yhdessä vaihtuvien roolien, opin-
topiirien ja opintoparien kautta.

Osaamista näytetään ja tunnustetaan jatkuvasti opetuksen aikana tapah-
tuvien opetustuntien kautta. Nämä tunnit ovat opiskelijoiden suunnitte-
lemia, toteuttamia ja arvioimia. Varsinaiset opettajat, siis HAMKin vas-
tuuopettajat, osallistuvat opetukseen fasilitaattoreina antaen palautetta
opintopiireille ja toimien opiskelijoiden innoittajina ja vuorovaikutuksen
katalysaattoreina. Tämäkös on herättänyt ihmetystä ja huvitusta, ”eikö
teidän opettajat opeta mitään?” Minusta siinä ei ole enää mitään huvitta-
vaa tai ihmeteltävää!

Köydenpunojan pedagogiikan taustalla on Edgar Dalen (Kuivalahti 2014)
audiovisuaalisten oppimismallien tutkimuksen tuloksena esittämä ”Oppi-
misen kartio” (Cone of Experience). Kartion perusajatuksena on, että ih-
minen muistaa oppimastaan parhaiten, kun hän aktiivisesti osallistuu op-
pimiseen, esimerkiksi opettamalla itse. Passiivisesti lukemalla tai kuunte-
lemalla ihminen oppii huonosti ja unohtaa oppimansa nopeasti. Tästä op-
pimisesta perinteinen ”hauki on kala” -oppiminen olkoon hyvänä ja huo-
nona esimerkkinä!

Toinen keskeinen ”teoria” köydenpunonnan taustalla on Benjamin Bloo-
min vuonna 1956 (Kuivalahti 2014) luoma oppimisen tavoitetasojen tak-
sonomia, käsiterakenne tai hierarkia, jota kutsutaan Bloomin taksonomi-
aksi. Taksonomia kuvaa portaittaisen oppimisen tasoja, jossa alimmilla
portailla on tietäminen ja ymmärtäminen ja ylemmillä tiedon soveltami-
nen, yhdisteleminen ja luominen. Uuden luominen on oppimisen kliimak-
si, jossa ymmärrys jalostuu monimuotoisen vuorovaikutuksen kautta uu-
deksi osaamiseksi. Täsmälleen samoin integratiivisessa pedagogiikassa
kuvataan uuden syntyminen teorian ja käytännön reflektiivisessä vuoro-
puhelussa, johon yhdistyy sosiaalinen konteksti.

Markku Kuivalahti on nerokkaasti yhdistänyt Dalen ja Bloomin mal-
lit köydenpunojan pedagogiikan perustaksi, Kukkalaaksoksi (= Bloom +
Dale). Malli on esitettynä alla olevassa kuvassa (kuva 3).

48 Köydenpunojan pedagogiikka

KUVA 3.	 Bloomin ja Dalen integraatio Kuivalahden mukaan (Kuivalahti 2014.)

Kukkalaakso voimakkaine mielikuvineen väriloistoisesta, kukkivasta veh-
reyden laaksosta virittää opiskelijat lähes paratiisimaiseen visioon oppi-
misen ja uuden luomisen ihanuudesta. Opettamalla ja luomalla uutta yh-
teisöllisessä vuorovaikutuksessa saavutetaan oppimisen korkein laadulli-
nen ja määrällinen taso. Tällaiseen luovuuden tilaan ja rikastavaan vuo-
rovaikutukseen viittaa myöskin Pekka Himanen Kukoistuksen Käsikirjoi-
tuksessaan (Himanen 2010, 67 – 137) puhuessaan luovuuden kulttuurista
ja Koulu ja Yliopisto 2.0 -visiostaan. Pekka Himanen oli vieraanamme ja
tutustui Köydenpunojan pedagogiikkaan opettajankoulutuksessa kevääl-
lä 2015.

Näkemyksiä Köydenpunojan mallin soveltuvuudesta ja kehityskohteista

Köydenpunojan pedagogiikka toteuttaa lähtökohtaisesti integratiivisen
oppimisen mallia. Se integroi opettamisen, oppimisen ja kasvatuksen teo-
rian ja opettajan käytännön työn vaatimukset erittäin opiskelijalähtöises-
ti. Se kasvattaa yhteistoimintaan ja sosiaaliseen toimintaan ja rohkaisee
heittäytymään – ”hyppää, katso me lennetään” -asenteella. Pedagogiikka
haastaa kyseenalaistamaan arvonsa ja tutkiskelemaan sieluaan ja reflek-
toimaan oppimistaan. Itse koin opiskelun aikana jonkinlaisen sielullisen

”aukeamisen” – insinöörin kuoren alta alkoi paistaa pieni humanisti, hu-
manoidi, kuten opiskelukollegoiden kanssa leikkisästi lasketeltiin!

Pedagogiikan ytimessä oleva käytännön, lähes kokoaikainen opettajahar-
joittelu erilaisissa rooleissa antoivat hienot lähtökohdat mm. ”viralliseen”

49Miten Köydenpunojan pedagogiikka toteuttaa integratiivista oppimista?

opetusharjoitteluun. Se tuntui vain pieneltä ”syrjähypyltä” intensiivisen
opettajankoulutuksen rinnalla. Opiskelijoille annettu ”vapaus ja vastuu”
ruokkivat opetuksen laatua – uskonpa että emme juurikaan olisi saaneet
parempaa opetusta valituista OPSin teemoista kuin mitä saimme opetta-
jaopiskelijakollegoilta. Ryhmässä syntynyt positiivisen kilvoittelun hen-
ki ruokki aina uusia opintopiirejä ja opintopareja yhä huimempiin opet-
tamiskokeiluihin.

Nyt viimeisiä viikkoja viedessä, koen olevani ”kokonainen opettaja” ja ih-
minen, joka kykenee aloittamaan opettajan vaativan ja palkitsevan työn
kasvattajana ja oppimisen ohjaajana. Nykyisessä työssäni teollisuudessa-
kin uskon kokemukseni olevan voimaannuttava ja tuovan minusta ihmi-
senä esiin vielä paremmankin puolen.

Köydenpunojan mallin vahvuus ja vaikuttavuus on sen pedagogisessa juu-
rissa; integratiivisessa oppimisessa ja ”learning by teaching” -filosofiassa.
Malli myöskin rakentaa vahvan henkilökohtaisen ja kollektiivisen osaa-
misen varaan (co-creation of education) ja joustavuudellaan mahdollistaa
uuden luomisen Dalen ja Bloomin mallien mukaisesti. Ajattelenkin, että
mallin tulisikin saada elää ”pilottimaisena” OPSin raameissa ilman tur-
hia ”kahleita” tai ylenmääräistä byrokratiaa. Köydenpunojan pedagogiik-
ka kehittyy edelleen punojiensa innovoimana, kuten köydetkin ovat kehit-
tyneet vuosisatojen saatossa. Hyvää on turha lähteä muuttamaan, kyllä se
kehittyy ja muuttuu itsestäänkin, jos niin vain sallitaan!

Jos jotain esittäisin kehittämiseksi seuraaville kursseille, se olisi kurssin
alkuvaiheessa vieläkin intensiivisempää toisiinsa tutustumista, ihon alle
pääsemistä, jotta yhteistoiminta ja yhteisen ”laulun” löytyminen tapahtui-
si vieläkin nopeammin ja moniäänisemmin. Opiskelujen nyt ollessa lop-
pusuoralla, jään ehdottomasti kaipaamaan ryhmän luottamuksen hen-
keä, avoimuutta erilaisuudelle (jopa insinööriydelle) ja mieletöntä luomi-
sen vimmaa, jota kohtasimme esim. ”kanamunan lennättämisen” yhtey-
dessä. Tämän ryhmän kanssa mielellään jatkaisi esimerkiksi alumnitoi-
minnan parissa kehittämässä suomalaista opettajuutta edelleen.

Yhteenveto

Köydenpunojan pedagogiikka on ainutlaatuinen oppimisinnovaatio. Sen
avulla suomalainen ammatillinen opettajakoulutus vahvistuu, kuten köy-
si vahvistuu punottaessa. Se tarjoaa mahdollisuuksia erilaisiin toteutuk-
siin, aina hyödyntäen kunkin ryhmän ainutlaatuista osaamista ja ryhmä-
dynamiikkaa.

Minusta opettajakoulutus, uskoakseni juuri köydenpunonnan ansiosta,
kasvatti Samuli Edelmanin (Edelman 2011) laulun sanoin, ”Minä olen luo-
jan veistos, mutta keskeneräinen – hioutuen, kipunoiden – kun minusta
hioutuu vähitellen sieluni kaltainen”, avoimemman, muille ja itselleni ar-
mollisemman ja hyväksyvämmän ihmisen.

Köydenpunonta niin kuin opettaminenkin on ikiaikaista toimintaa – näin
se on aina ollut ja näin se tulee aina olemaan!

50 Köydenpunojan pedagogiikka

Lähteet

Edelman, S. 2011. Sieluni Kaltainen, sävel ja sanat, Tuure Kilpeläinen, Warner Elekt-
ra Atlantic

Himanen, P. 2010. Kukoistuksen käsikirjoitus, WSOY, Helsinki

Juntto, S., Kivikoski, P. ja Mehto, J.M. 2015. Integratiivinen pedagogiikka – teoria ja
käytäntö reflektiivisessä vuoropuhelussa, blogikirjoitus. https://www.drop-
box.com/s/5pbmbxj08eai08l/Integratiivinen%20pedagogiikka.docx?dl=0.
Viitattu 12.10.2015.

Kortemaa, A. ja Reunanen, S. 2015. Köydenpunojan pedagogiikka, esittely ohjaaville
opettajille, 22.1.2015. http://koydenpunoja.blogspot.fi/2015/01/koydenpuno-
jan-pedagogiikan-esittely.html. Viitattu 12.10.2015.

Kuivalahti, M. 2014. Bloom + Dale = Kukkalaakso, blogikirjoitus, Köydenpunojan
portaaliblogi. http://koydenpunoja.blogspot.fi/2014/10/bloom-dale-kukka-
laakso.html. Viitattu 12.10.2015.

Kuivalahti, M. ja Nikander, L. 2014. Osaamisperustainen opettajakoulutus, esitys
AMK- ja ammatillisen koulutuksen tutkimuspäivillä 6.-7.2014

HAMK 2014. Opinto-opas 2014-2015, HAMK Ammatillinen opettajakorkeakoulu,
Tammerprint, 2014

Piesanen, E. 2011. Opettajankoulutus Euroopan unionin jäsenmaiden koulutuspo-
liittisessa päätöksenteossa teoksessa Lasonen, J., Ursin, J. (toim.) 2011. Kou-
lutus yhteiskunnan muutoksissa: jatkuvuuksia ja katkoksia (160 – 186). Jy-
väskylä: Suomen kasvatustieteellinen seura

Tampereen Yliopisto 2015. Sosiaalipsykologian peruskurssi, Avoimen Yliopiston
verkko-opinnot. http://www.uta.fi/avoinyliopisto/arkisto/sosiaalipsykolo-
gia/. Viitattu 12.10.2015.

Tynjälä P. 2007. Työelämän asiantuntijuus ja korkeakoulupedagogiikka, Jyväskylän
Yliopisto, (esityskalvot)

Tynjälä P. 2009. Integratiivinen pedagogiikka ja opetusharjoittelu, Jyväskylän yli-
opisto, Koulutuksen tutkimuslaitos. Opetusharjoittelusymposium 2009.
Helsingin yliopisto 8.10.2009

Tynjälä P. 2013. Työelämätaidot ja niiden kehittäminen korkeakoulutuksessa, Koulu-
tuksen tutkimuslaitos, Jyväskylän Yliopisto 19.3.2013 (esityskalvot)

https://www.dropbox.com/s/5pbmbxj08eai08l/Integratiivinen%20pedagogiikka.docx?dl=0
https://www.dropbox.com/s/5pbmbxj08eai08l/Integratiivinen%20pedagogiikka.docx?dl=0
http://koydenpunoja.blogspot.fi/2015/01/koydenpunojan-pedagogiikan-esittely.html
http://koydenpunoja.blogspot.fi/2015/01/koydenpunojan-pedagogiikan-esittely.html
http://koydenpunoja.blogspot.fi/2014/10/bloom-dale-kukkalaakso.html
http://koydenpunoja.blogspot.fi/2014/10/bloom-dale-kukkalaakso.html
http://www.uta.fi/avoinyliopisto/arkisto/sosiaalipsykologia/
http://www.uta.fi/avoinyliopisto/arkisto/sosiaalipsykologia/

51

Sari Selkälä

MITEN KÖYDENPUNOJAN PEDAGOGIIKKA
TUKEE OPPIMISTA OPETTAJAOPISKELIJAN
NÄKÖKULMASTA?

Johdanto

Valitsin kirjoitelman aiheeksi Miten Köydenpunojan pedagogiikka tukee
oppimista opettajaopiskelijan näkökulmasta. Koin aiheen mielenkiintoi-
seksi oman opettajuuteni kehittymisen tarkkailun näkökulmasta. Aloit-
taessani opettajaopintoja minulla ei ollut aikaisempaa kokemusta opet-
tajantyöstä, lähdin liikkeelle opettajaksi oppimisessa niin sanotusti puh-
taalta pöydältä. Innoissani, mutta myös jännittyneenä siitä, mitä tuleva
vuosi tuo tullessaan.

Olen aiemmin aikuisopiskelijana suorittanut kasvatustieteen- ja viestin-
nän opintojana työn ohessa. Itselleni opiskelu on paitsi uusien taitojen ja
asioiden oppimista, myös vanhojen taitojen ja asioiden oppimista uudel-
la tavalla. Eletty elämä, todellisuus, missä elän nyt, se mitä olen työnte-
on ja opiskelun aikana havainnut, oppinut, ajatellut ja tuntenut muodos-
taa maailmankuvani.

Muun muassa Rauste von Wright (2008) on kirjassaan Oppiminen ja kou-
lutus nostanut maailmankuvan yhdeksi oppimista sääteleväksi tekijäksi.
Oppimisprosessin säätelyn kannalta on tärkeää, että oppija saa olla aktii-
vinen ja kokee toiminnan itsensä kannalta mielekkääksi eli omien arvojen-
sa ja tavoitteidensa mukaisiksi. Kun oppiminen tapahtuu vuorovaikutuk-
sessa toisten kanssa ja kytkeytyy omiin aiempiin kokemuksiin ja taitoihin,
uuden oppimisesta muodostuu osa omaa maailmankuvaa.

Suhtautuminen muutokseen on tyypillisesti aikuisiässä tapahtuvan op-
pimisen yksi tärkeä säätelijä. Aikuiselle uuden oppiminen voi usein tun-
tua vaikealta, on vaikea irrottautua tutuista toimintamalleista ja tavois-
ta. Opettaja Keijo Hakala totesi aloitusluennossaan 4.9.2014, kuinka me
kaikki uudet köydenpunojat olemme tuntemattoman edessä. Se tuntui sil-
lä hetkellä haastavalta, mutta kiinnostavalta.

Aikuisten kokemukselliset tiedot ovat yleensä laajempia kuin lapsilla tai
nuorilla oppijoilla, mutta myös syvemmälle juurtuneita. Ne ovat jo muo-
dostuneet tavoiksi ja toimintamalleiksi, joista on vaikea irrottautua. Sel-
laisen uuden tiedon omaksuminen, joka ei ole liitettävissä olemassa ole-
vaan tietokehikkoon, tuntuu usein vaikealta. Opettaja Markku Kuivalah-
den esitellessä Köydenpunojan pedagogiikka ensimmäisessä tapaamises-
sa kesäkuussa 2014 olin ensi metreillä vakuuttunut siitä, että tässä on mal-

Opettajaopiskelijoiden puheenvuoroja

52 Köydenpunojan pedagogiikka

li, jonka ehdottomasti haluan liittää omaan tietokehikkooni. Vaikka opet-
tajaksi valmistuminen ja erityisesti omien taitojen kehittäminen tuntui
haastavalta, malli uuden oppimiselle tuntui heti mieleiseltä. Lähdin uteli-
ain mielin rakentamaan omaa tietäni opettajana aivan uudenlaisen, mut-
ta itselleni mielekkään pedagogisen mallin johdolla.

Käsitteiden määrittely

Kirjoitelmani kannalta keskeiset käsitteet liittyvät pedagogiikkaan, Köy-
denpunojan pedagogiikkaan ja oppimiseen. Ennen kuin siirryn omassa
pohdinnassani eteenpäin, selvennän lyhyesti pedagogiikan, oppimisen ja
Köydenpunojan pedagogiikan käsitteet.

Pedagogiikka sanana juontaa kreikankielisestä sanasta paidagogos (=
lasten ohjaaja). Pedagogiikka-käsitteeseen sisältyy monia merkityksiä. Pe-
dagogiikkaa voidaan määritellä kasvatus- ja opetusoppina tai sillä voidaan
kuvata kasvatustieteellistä opetusta ja tutkimusta, jonka kohdealueena on
tietty kasvatus- tai opetusala kuten korkeakoulu- tai ammatillisen opetuk-
sen pedagogiikka. (Itä-Suomen Yliopisto, Aducate 2015.)

Köydenpunojan pedagogiikka on osaamisperustainen (OSPE) ope-
tusmalli, jossa osaamisen jatkuvaa osoittamista tehdään opettamalla.
Malli on Markku Kuivalahden kehittämä malli, jonka lähtökohtana on
osaamisen tunnustaminen ja opetuksen yksilöllistäminen. Köydenpuno-
jan pedagogiikassa tavoitteena on tunnistaa erilaisten opiskelijoiden osaa-
minen ja vahvuudet. Pedagogiikassa yhdistyvät teoria ja käytäntö. Oppi-
minen tapahtuu opiskelijoiden välisessä vuorovaikutuksessa ja opiskelun
aikana muodostuvien roolien kautta. (Kuivalahti 6/2014.) Mallin kuvauk-
seen palaan tarkemmin seuraavassa luvussa.

Oppiminen on vuorovaikutteinen prosessi, jossa tiedostetusti tai tie-
dostamatta omaksutaan uusia tietoja ja taitoja. Oppimisprosessissa op-
pija muuntaa kokemuksiaan siten, että hänen tiedoissaan, taidoissaan ja
asenteissaan tapahtuu pysyviä muutoksia. Oppiminen on usein "sisäistä"
ajattelun kehittymistä ja mahdollisesti myöhemmin toiminnassa tai asen-
teissa näkyvää, jolloin pitkään kestävää prosessia ei enää edes ajatella op-
pimiseksi. Tärkeää oppimisessa on, että opiskeltava asia tulee sisäistettyä.
(Itä-Suomen Yliopisto, Aducate 2015.)

Viime vuosina on yhä enemmän alettu korostaa sekä tutkia vuorovaiku-
tuksen merkitystä oppimisessa. Ajattelun muutosta on kuvattu siirtymänä
omaksumismetaforasta osallistumismetaforaan. Konstruktivismissa vuo-
rovaikutuksessa oppimisen säätelijänä korostuu oppijan oman aktiivisuu-
den merkitys. Oppija on paitsi oman elämänkokemuksensa ja henkilöhis-
toriansa muovaama persoonallisuus, myös oppimistilanteessa tapahtuvan
vuorovaikutusprosessin tulkitsija ja vuorovaikutukseen osallistuja. (Raus-
te-von Wright & von Wright 2003, 33 – 28, 60.)

53Miten Köydenpunojan pedagogiikka tukee oppimista opettajaopiskelijan näkökulmasta?

Köydenpunojan pedagogiikassa opimme opettamalla

Professori Edgar Dale esitti vuonna 1946 kartion, jonka kerrokset ku-
vaavat opiskelumuotoja eli tapoja oppia sekä näiden vaikuttavuutta ja te-
hokkuutta. Dalen mallin mukaan oppimista tapahtuu syvällisimmin sil-
loin, kun opettaa toisille. Dalen malli on lähtökohtana myös Köydenpuno-
jan pedagogiikassa.

Opettamalla oppimisen (Learning by Teaching) mallia eteenpäin kehittä-
mällä Markku Kuivalahti yhdisti Dalen kartioon kasvatuspsykologi Benja-
min Bloomin 1956 kehittämän tavoitetasojen taksonomian (kuva 1). Opet-
tamalla oppimisen prosessissa otetaan käyttöön kaikki Dalen oppimisen
kartion keinot (lukeminen, kuuleminen, näkeminen, kirjoittaminen, ha-
vainnointi, dialogi ja muistiinpanotekniikat). Lisäksi oppimiseen yhdis-
tetään oppimisympäristön suunnittelu, johon kuuluu pedagogiset mal-
lit, menetelmät ja aineistot. Oman oppimisen lisäksi täytyy saada vielä
koko ryhmä ja ryhmän yksittäiset jäsenet oppimaan. Kuivalahden mu-
kaan opettamalla oppiminen johtaa lähes poikkeuksetta Bloomin astei-
kon kuudennelle eli uuden tiedon luomisen tasolle. Siinä on Köydenpuno-
jan pedagogiikan sielu ja ydin.

KUVA 1.	 Köydenpunojan pedagogiikan ytimessä yhdistyvät Dalen oppimisen kartio ja Bloomin
osaamisen tasot. (Kuivalahti 2014)

54 Köydenpunojan pedagogiikka

Köydenpunojan pedagogiikka opettajaopinnoissa

Köydenpunojan pedagogiikkaa lähdettiin kokeilemaan HAMK:n Espoon
alueryhmässä vuonna 2013. Meidän 4.6.2014 aloittanut Espoo-OSPE
PM14 on toinen Köydenpunojan pedagogiikkaa soveltava ryhmä. Ryhmäs-
sämme on työkokemusta eri aloilta ja eri ammateista runsaat 600 vuot-
ta, monella kokemusta on myös itse opettajan työstä. Kun tähän lisätään
opiskeluvuotemme, yhteistä kokemusta meille kertyy toista tuhatta vuot-
ta. (Köydenpunojan blogiportaali 2015). Opettajamme Markku Kuivalah-
den ja Keijo Hakalan toteuttaman Köydenpunojan pedagogiikan tavoittee-
na on ottaa tämä kaikki kokemus hyötykäyttöön.

Köydenpunojan pedagogiikassa keskeistä on oppijakeskeinen näkemys op-
pimisesta. Aikuisoppijan etuja ovat elämänkokemus ja sen tuomat erilai-
set näkemykset sekä tulkintamahdollisuudet. Oppimiseen vaikuttaa myös
sosiaalinen ympäristö, siihen liittyvät ihmiset ja vuorovaikutus. (Paane-
Tiainen 2000, 6.) Oppiminen, muistaminen ja tiedon reflektointi liittyvät
aivojen tiedonkäsittelyyn. Käyttömuistin avulla ihminen tekee päätöksiä,
joissa hyödyntää aikaisempia kokemuksia ja jo opittuja taitoja. Iän muka-
na käyttömuistin kuormituskyky heikkenee, mutta vastapainoksi tiedon-
käsittelymekanismit monipuolistuvat ja asiakokonaisuuksien hallintatai-
to paranee. Konstruktivistisen näkemyksen mukaan kokemuksen kautta
asioiden kytkeytymisen ymmärtäminen on aikuiselle tyypillistä. (Paane-
Tiainen 2000, 15.)

Sosiaalisuuden merkitys oppimisessa on huomattava ja myös yhä laajem-
min tiedostettu. Sosiaalisuudella on suuri vaikutus oppimisen ilmapiiriin
ja yhteisöllisyyteen, se voi vapauttaa ihmiset epävarmuuden, voimatto-
muuden ja eristyneisyyden tunteista tai lisätä niitä, jolloin oppiminen hi-
dastuu tai jopa estyy. (Tuomisto & Salo 2007, 236.) Kognitiivisessa tutki-
musperinteessä sosiaalisen oppimisen ajattelu ottaa huomioon yksilön, ja
sen, että toimintaympäristöllä ja oppimiskontekstilla on vaikutusta yksi-
lön käyttäytymiseen ja sitä kautta oppimiseen. Kognitiivinen tarkastelu
näkee sosiaalisen vuorovaikutuksen oppimisen kannalta keskeiseksi. Ih-
minen vaikuttaa omaan ympäristöönsä ja ympäristö vaikuttaa ihmisen
käyttäytymiseen eli oppiminen on paitsi yksilöstä johtuvaa, myös sosiaa-
lisesta ympäristöstä johtuvaa, oppimista ei voi tarkastella ympäristöstä ir-
rallaan. (Pohjonen 2005, 92.)

Opettajaopinnoissa paitsi murramme yhdessä tuttuja toimintatapoja,
myös hyödynnämme vuorovaikutusta ja sosiaalisen oppimisen malleja.
Merkittävä osa Köydenpunojan pedagogiikan merkityksellä omaan oppi-
miseeni on ollut juuri oppimisen ilmapiiri ja yhteisöllisyys.

Köydenpunojan pedagogiikassa ryhmän tietojen, taitojen ja kokemusten
hyödyntäminen tapahtuu siten, että opettajaopiskelijat toimivat toisilleen
opettajina. Kussakin yllä mainituista opintojaksoista on vastuussa opiske-
lijoista koostuva opintopiiri, 4 – 7 opiskelijaa. Opintopiiri suunnittelee op-
pimiskysymykset opinto-oppaan kriteereiden ja arvioinnin kohteiden mu-
kaan. Opintokysymykset jaetaan opintopareille, jotka työstävät oppimis-
kysymysten sisällöt opetustunnin mittaisiksi kokonaisuuksiksi ja kirjoit-

55Miten Köydenpunojan pedagogiikka tukee oppimista opettajaopiskelijan näkökulmasta?

tavat oppimiskysymyksen sisällöstä blogikirjoituksen Köydenpunojan blo-
geihin (http://koydenpunoja.blogspot.fi/). Jokainen opiskelija on vähintään yh-
den kerran opintojen aikana opintopiirin jäsen. Opintopareille kertyy ope-
tusta opiskelun aikana 3 – 5 tuntia.

KUVA 2.	 Opettajaopintojen kurssijako PM 14 Espoo-OSPE ryhmässä 2014 – 2015, Markku
Kuivalahti 6/2014.

Opiskelijat paitsi suunnittelevat ja toteuttavat, niin myös arvioivat tunnit.
Näiden koulutuksen kuluessa tapahtuvien opetustuntien aikana opetta-
jaopiskelijat näyttävät osaamistaan jatkuvasti. He saavat myös palautetta
ja arvioinnin jokaisesta pitämästään tunnista. HAMK:n vastuuopettajat
antavat raamit opiskelijoiden työlle, mutta toimivat koko oppimisproses-
sin aikana enemmän ohjaavassa kuin opettavassa roolissa.

Mielestäni tämä hiljainen taustarooli on kuitenkin yhtä keskeinen oppi-
miselle kuin opintopiirin ja opintoparien aktiivinen rooli opetusjaksojen
ja tuntien toteuttajana. Vastuu ja vapaus on rakennettu Köydenpunojan
pedagogiikkaan syvälle ja se myös tuntuu ja näkyy koko oppimisproses-
sin ajan.

http://koydenpunoja.blogspot.fi/

56 Köydenpunojan pedagogiikka

Yhteistä opettajuuden köyttä punoen

Meidän opettajuutemme kasvaa kuiduista langoiksi, langoista säikeiksi ja
säikeistä köydeksi. (Kuivalahti 8/2014.) Köydenpunonta on metafora op-
pimisen mallille, jossa oppimiskysymyksien kuiduista kehrätään ensin ar-
viointikohteiden lanka. Langoista punotaan opintojaksojen säie. Säikeet
muodostavat opettajaosaamisen köyden. Tämän köyden me opettajaopis-
kelijat olemme yhdessä punoneet opettajiemme kera. Köyttäkään ei puno-
ta yksin, myös oppimisen köyteen on tarvittu ryhmän lisäksi laajemman-
kin yhteisön tukea. Tämä tuki on muodostunut opettajaopintojen aikana
vierailevista luennoitsijoista, jotka ovat tuoneet arvokkaan lisän oppimi-
seen, harjoituspaikkojen ohjaavista opettajista, kollegoista sekä muusta
lähipiiristä, joiden kanssa olen matkan varrella pystynyt omaa oppimis-
tani reflektoimaan.

Köydenpunojan pedagogiikka mahdollistaa yhteisöllisen parityöskentelyn,
mutta niin, että yksilöllisen oppimisen tarpeet on huomioitu. Yhteisölli-
nen pari- ja ryhmätyöskentely on tuonut mukanaan sitoutumisen opiske-
luun, ryhmä luo myönteistä painetta siihen, miten lähijaksoille valmistau-
dun, miten opintopiirissä otan vastuuta omasta tekemisestäni sekä opin-
toparin kanssa heittäydyn rakentamaan yhteistä oppituntia.

Oppiminen voidaan määritellä hyvin monella eri tavalla. Se on muuttu-
mista, kehittymistä, kasvua ja kypsymistä. Oppimista tapahtuu jatkuvas-
ti, osa siitä on tavoitteellista, osa sattumanvaraista. Oppiminen ei ole vain
tietojen hankintaa, vaan taidot, asenteet, tunteet ja arvot ovat vähintään
yhtä tärkeitä. Usein uuden oppimisessa korostetaan tiedon asemaa, se on
tarpeellinen, mutta yksinään ei riittävä edellytys oppimiselle. Todellinen
oppiminen sisältää soveltamisen eli jotain muuttuu oppimisen takia. Syn-
tyy uusia tapoja ajatella, toimia tai käyttäytyä. (Sydänmaanlakka 2007,
33.)

Tähän tarpeeseen Köydenpunojan pedagogiikka vastaa erinomaisesti. Ku-
luneen vuoden aikana olen saanut paitsi mallin opettajuudesta, myös ar-
vokkaan työkalupakin käytettäväksi tulevassa työssäni opettajana. Opet-
tamalla itse opintoparin kanssa, osallistumalla opintopiirissä opetusjak-
son suunnitteluun ja arviointiin, on tuonut arvokasta kokemusta ja ker-
ryttänyt osaamistani.

Vähintäänkin yhtä merkityksellistä on ollut seurata jokaisen opiskelija-
kollegani työskentelyä vastaavissa rooleissa. Yhden vuoden aikana minul-
le on kertynyt opetuskokemusta ja erilaisten opettajien työskentelyn seu-
raamista useita satoja tunteja. Jokaiselta opiskelijakollegaltani olen pys-
tynyt poimimaan uusia tapoja lähestyä opettajuutta ja oppimista. Kiitos
Köydenpunojan pedagogiikan, meillä kaikilla Espoo-OSPE:n opettajaopis-
kelijalla on ollut yli 20 opettajaa.

57Miten Köydenpunojan pedagogiikka tukee oppimista opettajaopiskelijan näkökulmasta?

Yhteenveto

Kirjoitelmani lähti liikkeelle halusta pohtia sitä, miten Köydenpunojan pe-
dagogiikka tukee oppimista opettajaopiskelijan näkökulmasta. Itselläni ei
ollut aikaisempaa opettajakokemusta ennen opettajaopintoja. Opintojen
edetessä oli selvää, että Köydenpunojan pedagogiikan mallit tuovat aidos-
ti uutta oppimiseen. Uskoisin, että sama koskee niitä, joilla jo aiemmin oli
kokemusta opettamisesta, Köydenpunojan pedagogiikka muuttaa olemas-
sa olevia käytänteitä. Pedagogiikan avulla on mahdollisuus löytää, ellei ai-
van uusia, niin uudenlaisia työvälineitä ja tapoja opiskeluun ja oppimiseen.
Kokemukseni mukaan näiden avulla opiskelun motivaatio sekä ideoiden ja
innovaatioiden määrä ryhmän sisällä kasvaa. Köydenpunojan pedagogii-
kan vahvuus opettajan opinnoissa on mallin synnyttämä yhteisöllisyys ja
asioiden jakaminen heti opiskelun alkuvaiheessa. Tämä yhteisöllisyys ai-
nakin meidän ryhmässä kantoi koko opiskelun ajan. Ja uskon, että myös
varsinaisten opintojen päättyessä, oppimisen yhä jatkuessa.

Ammatillisen opettajakoulutuksen tavoitteena on kasvattaa opettajia, jois-
sa yhdistyy ammattialakohtainen osaaminen (substanssi) ja vahva peda-
goginen ymmärrys ammattiin opiskelevien nuorien ja aikuisten oppimi-
sen ohjaamiseen. (HAMK 2014, 15 – 16.)

Uskon, että tämä toteutuu Köydenpunojan pedagogiikassa enemmän kuin
hyvin!

Lähteet

Hakala K. 2014. Kurssiluento. Hämeenlinna. 4.9.2014. HAMK. Muistiinpanot.

HAMK 2014. Opinto-opas 2014 – 2015, HAMK Ammatillinen opettajakorkeakoulu,
Tammerprint, 2014

Itä-Suomen Yliopisto. Aducate. Viitattu 19.5.2015. http://www2.uef.fi/fi/aducate/op-
piminen

Itä-Suomen Yliopisto. Aducate. Viitattu 19.5.2015. http://www2.uef.fi/fi/aducate/
keskeisimmat-kasitteet

Kuivalahti M. 2014. Kurssiluento. Hämeenlinna 4.6.2014. HAMK. Muistiinpanot.

Köydenpunojan blogiportaali 2015. Viitattu 19.5.2015. http://koydenpunoja.blogs-
pot.fi/

Paane-Tiainen T. 2000. Oppijaksi aikuisena. Edita

Pohjonen P. 2005. Työssä oppiminen, ammatillisen osaamisen perusta. Otavan kirja-
paino Oy. Keuruu.

http://www2.uef.fi/fi/aducate/oppiminen
http://www2.uef.fi/fi/aducate/oppiminen
http://www2.uef.fi/fi/aducate/keskeisimmat-kasitteet
http://www2.uef.fi/fi/aducate/keskeisimmat-kasitteet
http://koydenpunoja.blogspot.fi/
http://koydenpunoja.blogspot.fi/

58 Köydenpunojan pedagogiikka

Rauste von - Wright M., Von - Wright J. & Soini T. 2003. Oppiminen ja koulutus. WS
Bookwell Oy. Juva.

Sydänmaanlakka P. 2007. Älykäs organisaatio. Gummerus Kirjapaino Oy.

Tuomisto J. & Salo P. 2007. Edistävä ja viihdyttävä aikuiskasvatus. Aikuiskasvatus-
tieteellinen aikakauslehti 3/2007, 235 – 236.

59

Annakaisa Elo & Minna Korpela-Koskinen

MITEN ARVIOINTI HOIDETAAN KÖYDENPUNOJAN
PEDAGOGIIKASSA?

Kohti opettajaopintoja

Tulevien opettajaopiskelijoiden ensimmäinen tapaaminen järjestettiin Hä-
meenlinnassa 04.06.2014. Tapaamisen parasta antia oli kun meille esitel-
tiin uudet opettajamme Markku Kuivalahti ja Keijo Hakala. Näiden ru-
tinoitujen opeopettajien innostus tarttui välittömästi. Osaamisperustai-
nen oppiminen ja Köydenpunojan metodi tuntuivat heti mielekkäiltä ja
ensimmäisen kerran mieleen tuli, että opettajaksi oppiminenhan voi olla
myös kivaa!

Sama innostunut ilmapiiri jatkui ensimmäisellä lähipäivällämme syys-
kuussa ja sen jälkeen. Köydenpunojan pedagogiikka on toteuttanut mitä
parhaiten Ammatillisen opettajakorkeakoulun opinto-oppaaseen painet-
tua lupausta: ”Vaihtoehtoisuus, monipuolisuus, vaihtelevuus ja tarkoituk-
senmukaisuus opiskelutavoissa takaavat opiskelijalle laaja-alaisen ja oma-
kohtaisesti koetun vahvan perusosaamisen opettajan ja ohjaajan työssä”
(HAMK 2014, 9).

Tässä kirjoitelmassa kuvataan kuinka eri arviointimenetelmiä sovellettiin
konkreettisesti Köydenpunojan pedagogiikan mukaisesti. Lisäksi pohdi-
taan kuinka opettajaopiskelijoiden arviointia toteutetaan ja kuinka tämä
vaikuttaa oppimismotivaatioon ja opiskelijan minäkuvan kehitykseen.

Arviointi ammatillisessa opettajankoulutuksessa

Ammatillisen opettajakoulutuksemme opinto-oppaassa (HAMK 2014,
15 – 21) koulutuksemme osaamisperustainen opetussuunnitelma koostuu
neljästä osaamis-alueesta, jotka on jaettu edelleen opintojaksoiksi (kuva 1).

1.	 oppimisyhteisöosaaminen,

2.	 opetus, ohjaus ja arviointi -osaaminen,

3.	 toimintaympäristöosaaminen ja

4.	 kehittämisosaaminen.

Opettajaopiskelijoiden puheenvuoroja

60 Köydenpunojan pedagogiikka

KUVA 1.	 Opetussuunnitelman osaamisalueet ja opintojaksot (HAMK 2014, 16)

Opintojen alussa kukin meistä opiskelijoista arvioi omaa osaamistaan
henkilökohtaisessa kehittämissuunnitelmakeskustelussa (HEKS) vastuu-
opettajan kanssa suhteessa näiden osaamisalueiden tavoitteisiin, arvioin-
tikohteisiin ja -kriteereihin. Tämän perusteella on jokaiselle laadittu oma
kehittymissuunnitelma, jonka toteutumista seurataan oppimispäiväkirjan
avulla. Ammatti-identiteetin kehityksessä oma itsearviointitaito ja sen ke-
hittyminen on hyvin tärkeää.

Laki ja asetus ammattikorkeakouluista (L351/2003, A 546/2013), joissa
viitataan myös ammatillisiin opettajankoulutusopintoihin, ei juuri ota
kantaa opintosuoritusten arviointiin, toisin kuin laki ammatillisesta pe-
ruskoulutuksesta (L630/1998, 787/2014). Ammatillisessa peruskoulutuk-
sessa lain mukaan arvioinnin avulla on tarkoitus ohjata ja kannustaa opis-
kelua sekä kehittää opiskelijan itsearviointitaitoja. Tavoitteena on antaa
tietoa opiskelijan osaamisesta ja varmistaa, että opiskelija saavuttaa pe-
rustutkinnon tai opetussuunnitelman perusteiden ammattitaitovaatimuk-
set ja osaamistavoitteet.

Opinto-oppaamme mukaan (HAMK 2014,15 – 22) ammatillisessa opetta-
jankoulutuksessa osaamistavoitteet ja -alueet ovat laajat ja muodostavat
perustan ammatillisen asiantuntemuksen ja asiantuntijuuden kehittämi-
selle. Näihin vaikuttavat suuresti niin työelämän kuin ammatillisen kou-
lutuksen rakenteet kuin myös laajemmin yhteiskunnallisella tasolla ta-
pahtuvat muutokset. Laajat osaamisalueet ovat opinnoissamme jaettu pie-
nempiin opintojaksoihin ja opintojen arviointi tapahtuu niiden tavoittei-
den, arviointikohteiden ja -kriteerien mukaisesti, jotka on johdettu näiden
laajempien kokonaisuuksien vastaavista osa-alueista. Kunkin opintojak-
son arviointikriteerit ovat kyseisen jakson keskeisten sisältöjen lähtökoh-
tana ja näistä johdetaan kunkin jakson oppimistehtävät.

61Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?

Köydenpunojan pedagogiikassa opintojaksojen tavoitteet, arviointikohteet
ja -kriteerit määräytyvät suoraan opettajakoulutuksemme opinto-oppaas-
ta. Näiden perusteella opintopiiri määrittää jaksoon liittyvät oppimiskysy-
mykset, joita opintoparit sitten omassa esityksessään oppitunnillaan pyr-
kivät ratkomaan. Jokaiseen oppimiskysymykseen liittyen kukin opintopa-
ri arvioi itse omaa oppituntiaan ja saa siitä palautetta opintopiiriltä sekä
vastuuopettajilta. Opintopari laatii vielä oppitunnistaan blogikirjoituksen.

Opinnot arvioidaan asteikolla hyväksytty tai täydennettävää. Opinto-op-
paan (HAMK 2014, 21) mukaan ”Arviointi tuottaa opettajaopiskelijalle tie-
toa siitä, miten hän on saavuttanut opettajankoulutuksen opintojaksojen
osaamislähtöiset tavoitteet. Ammatillinen opettajakorkeakoulu saa arvi-
oinnin avulla tietoa opettajankoulutuksen vaikuttavuudesta ja harjoitte-
luoppilaitos opiskelijan valmiuksista toimia opettajana.” Mitä tämä käy-
tännössä tarkoittaa ja miten tämä toteutuu omassa köydenpunojan peda-
gogiikassamme?

Ammatillisen opettajan osaamistavoitteissa on korostettu opettajan tai-
toa arvioida ja säädellä omaa toimintaansa jatkuvassa muutoksessa ja eri-
laisissa ympäristöissä. Itsearviointitaito on olennainen osa opettajan am-
matti-identiteetin kehittymistä (HAMK 2014, 15).

Köydenpunojien pedagogiikassa osaamistavoitteiden saavuttamista ja op-
pimisen itsearviointia tuodaan esiin kustakin opetettavasta oppimiskysy-
myksestä laaditussa blogiartikkelissa. Siinä kuvataan tiivistetysti kunkin
oppimiskysymyksen ydinkohdat, ”kultahiput”, perusteltuna ja mietittyi-
nä kokonaisuuksina. Nämä artikkelit ovat julkisia, kaikille avoimia ja aut-
tavat oppimiskysymyksen syvällisessä oppimisessa, opetettujen asioiden
kertauksessa (=opettajan tietopankki) ja toimivat oppimateriaalina tule-
ville opettajaopiskelijoille (Köydenpunojan portaaliblogi 2015).

Kun puhumme arvioinnista tai teemme arviointia, tulisi sen perustua aina
määriteltyjen tavoitteiden saavuttamiseen ja sovittujen arviointikriteeri-
en täyttymiseen. Se ei saisi koskaan olla yksittäisen henkilön oma subjek-
tiivinen mielipide tai kokemus. Arvioinnin tulee olla luotettavaa, kattavaa,
oikeudenmukaista ja monipuolista ja se tulee aina dokumentoida. Arvioin-
tiin kuuluu myös, että arviointikriteerit tulee olla opiskelijalla etukäteen
tiedossa. (OPH 2008, 11 – 14; Virtanen, Postareff ja Hailikari 2015, 4 – 7).

Köydenpunojan pedagogiikassamme meidän opiskelijoidemme harjoitta-
ma ja harjoittelema arviointi oli luonteeltaan enemmänkin itsearvioin-
tia ja vertaispalautetta, jota annoimme opintopareille opintojaksosta vas-
taavana opintopiirin jäsenenä. Arvioinnissamme korostuu palautteen an-
non ominaisuudet: tukeminen, ohjaaminen, kannustaminen ja motivointi.

Virtasen ym. (2015, 5 – 7) mukaan opiskelijan oppimista ja elinikäisen op-
pimisen taitojen kehittymistä voidaan edistää nimenomaan itse- ja ver-
taisarvioinnin avulla. Opiskelija ei ole pelkästään arvioinnin kohteena ja
passiivinen palautteen vastaanottajana, vaan osallistuu koko arviointipro-
sessiin ja on siinä aktiivinen toimija. Itsearviointi voidaan nähdä opiskeli-
jalle oppimistilanteena, jossa hän arvioi omaa osaamistaan ja myös omaa

62 Köydenpunojan pedagogiikka

oppimisprosessiaan, oppien samalla suhteuttamaan omaa osaamistaan
asetettuihin kriteereihin. Itsearviointitaidot kehittyvät vain harjoittele-
malla ja voisi sanoa, että köydenpunojan pedagogiikassa olemme harjoi-
telleet tätä taitoa koko koulutuksemme ajan. Itsearviointitaitojen kehitty-
minen on opinto-oppaamme mukaan keskeistä opettajan ammatti-iden-
titeetin kehittymisessä (HAMK 2014, 15).

Miten opetimme arviointia?

Pidimme oppitunnin erilaisista arviointimenetelmistä ”Oppimisen ohjaa-
minen ja arviointi” -opintojaksolla opintotrion Elo, Holopainen ja Kortes-
maa (2015) voimin. Oppitunnin työstäminen ja toteuttaminen osoittau-
tui varsin haastavaksi aiheen laajuuden ja opintopiirin meille asettamien,
alussa suorastaan ylivoimaisilta tuntuneiden tavoitteiden vuoksi. Meille
asetetut oppimiskysymykset olivat seuraavat:

•	 Miten arviointia tehdään konkreettisesti (itsearviointi, vertaisar-
viointi, 360-asteen arviointi)?

•	 Miten arviointia hyödynnetään ja mihin se johtaa?

Saimme myös ohjeet laatia tunnillemme tavoitteet ja arviointikriteerit
sekä suunnitella miten toteutamme oppituntimme itsearvioinnin ja sekä
opettajakollegoiden oppimisen arvioinnin.

Tavoitteet ja arviointi

Hyvän arvioinnin pohjana ovat selkeästi laaditut tavoitteet. Holopainen
(2015) on laatinut hyvin mietityn blogiartikkelin osaamistavoitteiden
merkityksestä arvioinnin perustana. Osaamistavoitteiden tarkoituksena
on viestiä mahdollisimman konkreettisesti sekä opiskelijalle että opetta-
jalle mitä opiskelijan tulisi osata kunkin opintojakson suorittamisen jäl-
keen. Tavoitteiden tulee olla myös sellaisia, että opettaja kykenee arvioi-
maan kunkin tavoitteen toteutumista eri osaamistasoilla, kuten esimer-
kiksi ”tyydyttävä”, ”hyvä” ja ”kiitettävä”.

Opintojakson tavoitteiden ja arviointikriteerien tulee olla yhteneväiset
opintojakson sisällön ja opetusmenetelmien kanssa, puhutaan ”linjak-
kaasta opetuksesta” (Holopainen 2015). On tärkeää muistaa, että mielek-
kään lopputuloksen saamiseksi palautteella ja arvioinnilla on oltava joku
tarkoitus tai päämäärä: mitä arvioidaan, miksi arvioidaan, milloin ja mil-
lä tavalla palautetta annetaan (Karvonen 2001).

Osaamisen tasoa arvioitaessa hyödyllinen työkalu on Bloomin taksono-
mia, joka muodostuu kuudesta eri osaamistasosta (Kuva 2). Bloomin tak-
sonomiassa ylempi taso sisältää kaikki alemmat tasot, niinpä opiskelijalla,
jolla on kyky suorittaa arviointia, on myös kyky analysoida, soveltaa, ym-
märtää ja muistaa ydinasiat. Arvioinnin tason osaamista voidaan kuvata
aktiivisen tekemisen verbein: perustella, tulkita, valita.

63Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?

KUVA 2.	 Bloomin taksonomian uusi versio (Holopainen 2015)

Opinto-oppaassa opintojaksolle oli asetettu seuraavat tavoitteet, arvioin-
tikohteet ja arviointikriteerit (HAMK 2014):

•	 Jakson tavoitteet: Opettajaopiskelija osaa arvioida opiskelijoiden
oppimista, osaamista ja työskentelyä.

•	 Arviointikohteet: Oppimisen ja ohjaamisen suunnittelu ja toteut-
taminen erilaisissa oppimisympäristöissä. Arviointimenetelmien
käyttäminen oppimisen ja ohjaamisen arvioinnissa.

•	 Arviointikriteerit: Opettajaopiskelija soveltaa oppimisen ja oh-
jaamisen teoreettisia lähtökohtia. Hän suunnittelee ja toteuttaa
oppimista ja ohjausta erilaisissa oppimisympäristöissä. Hän ar-
vioi opiskelijoiden oppimista ja osaamista monipuolisesti. Hän
noudattaa koulutusalansa osaamisen tunnistamisen ja tunnusta-
misen periaatteita.

Valmistelemallemme arviointimenetelmä -oppitunnille laadittiin seuraa-
vat tavoitteet: ”Oppitunnin jälkeen opettajaopiskelijalla on valmius käyt-
tää itsearviointia, vertaisarviointia ja “360 asteen” -arviointia omassa ym-
päristössään oppijan työskentelyn, oppimisen ja osaamisen arvioinnissa.”

Ja näiden tavoitteiden perusteella laadittiin seuraavat arviointikriteerit:

•	 Tyydyttävä taso: Opettajaopiskelija tunnistaa itsearvioinnin,
vertaisarvioinnin ja “360-asteen” arvioinnin hyviä ominaisuuk-
sia ja haasteita oppijan työskentelyn, oppimisen ja osaamisen ar-
vioinnissa. Hänellä on valmius omassa ympäristössään sovel-
taa ohjatusti itsearviointia, vertaisarviointia ja “360 asteen”

-arviointia osana oppijan työskentelyn, oppimisen ja osaamisen
monipuolista arviointia.

•	 Hyvä taso: Edellisten lisäksi opettajaopiskelija osaa perus-
tella itsearvioinnin, vertaisarvioinnin ja “360-asteen” arvioin-
nin mahdollisuuksia monipuolisen arvioinnin osana. Hänellä on

64 Köydenpunojan pedagogiikka

valmius soveltaa itsenäisesti itsearviointia, vertaisarviointia
ja “360 asteen”-arviointia osana oppijan työskentelyn, oppimisen
ja osaamisen monipuolista arviointia.

•	 Kiitettävä taso: Edellisten lisäksi opettajaopiskelija osaa ver-
tailla kunkin menetelmän soveltuvuutta tiettyyn käyttötarkoi-
tukseen, ja hän osaa valita käyttötarkoitukseen sopivan menetel-
män. Hänellä on valmius kehittää arviointimenetelmiä omaan
opetukseen soveltuvaksi.

	 (Elo, Holopainen ja Kortesmaa 2015)

Mitä opittiin?

Oppitunnin jälkeen opiskelijoille jaettiin itsearviointilomakkeet, joiden
avulla arvioitiin osallistumista, työskentelyä ryhmätyössä sekä oppimis-
ta verrattuna annettuihin kriteereihin, eli valmiutta käyttää opetettuja ar-
viointimenetelmiä. Me opintotriolaiset teimme oppitunnistamme itsear-
vioinnin, saimme vertaispalautetta opintojaksoa vetävältä opintopiiriltä
ja lopuksi tehtiin mukaeltu 360-arviointi, jossa olivat mukana ”oppilaat”,
opintopiiri ja vastuuopettajat. Näin jokainen oppitunnilla mukana ollut
pääsi osallistumaan eri arviointimenetelmien käyttöön. Näin jälkikäteen
arvioituna katson oppitunnin olleen hyödyllinen paitsi itse opintotriolle,
mutta myös opettajaopiskelijakollegoille. Seuraavien opintojaksojen ja lä-
hipäivien aikana on saatu huomata, että oppilaiden vetämien oppituntien
tavoitteet ovat olleet entistä selkeämmin asetettuja, niiden arviointi on pe-
rustunut selkeisiin arviointikriteereihin ja opintopareja on pyydetty suo-
rittamaan itsearviointi pidetystä oppitunnista ja sen valmistelun sujuvuu-
desta. Näyttäisi siltä, että opettajaopiskelijat ovat sisäistäneet eri arvioin-
timenetelmien käytön ja varmasti miettivät ja suunnittelevat tavoitteiden
ja arviointikriteerien laatimista ja soveltamista omassa opetuksessaan.

Arvioinnin vaikutus oppimismotivaatioon ja itsearviointitaidon
kehittymiseen

Motivoitunut ihminen uskoo, että omalla työskentelyllä voi saada jotain
aikaiseksi, ja aikaansaannoksilla on jotain merkitystä. Motivaation ylläpi-
täminen vaatii ihmiseltä itsearviointia ja itsearvostusta. Tätä ei saavute-
ta ilman metakognitiivisia taitoja; kykyä arvioida omaa edistymistä sekä
käytettyjen menetelmien tehokkuutta. Tähän tarvitaan itsearviointikykyä
sekä positiivista palautetta muilta ihmisiltä. Näin itsearviointi on tärkeä
osa koko oppimisprosessia. (Kuva 3).

65Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?

KUVA 3.	 Itsearviointi on pohjana itseohjautuvaan opiskeluun, motivaation ylläpitoon ja hyviin op-
pimistuloksiin (Karvonen 2001).

Karvosen (2001) mukaan eräs oppimisen ja oppimismotivaation avainteki-
jöitä on itsensä hyväksyminen oppijana. Tämä piirre liittyy läheisesti oppi-
jan minäkuvaan ja kehittyy ainoastaan monien myönteisten oppimiskoke-
musten avulla. Köydenpunojien kannustava ja turvallinen ryhmäpedago-
giikkaan perustuva oppimisilmapiiri on omiaan luomaan näitä myönteisiä
oppimiskokemuksia. Samalla myös köydenpunojaopiskelijoiden ryhmäs-
sä ilmennyt positiivisessa hengessä tapahtuva kilpailu ylläpitää oppimisen
sisäistä motivaatiota. Monimuotoinen opiskelutapa, pareittain ja opinto-
piireittäin tapahtuva opiskelu lisää suunnitelmallisuutta, kykyä määrit-
tää tavoitteita ja valita joustavasti oikeita keinoja näiden saavuttamiseksi.

Motivoitunut ja itseohjautuva oppija kykenee itsearvioinnin lisäksi myös
ottamaan vastaan puolueetonta arviointia ulkopuoliselta arvioijalta tai
ryhmän jäseneltä (Karvonen 2001). Koron (1993) mukaan avoimuus uu-
sille kokemuksille tarkoittaa itseohjautuvan oppijan kykyä avoimuuteen,
uteliaisuuteen, ongelmien ja epävarmuuden sietoon sekä leikkimielisyy-
teen oppimisessaan. Koro (1993) toteaa myös, että joustavuus on valmi-
utta muuttaa tarvittaessa opiskelun tavoitteita ja opiskelutapoja sekä ko-
keilla uusia ratkaisuja ja että itsenäisyys on rohkeutta kyseenalaistaa nor-
maalisti hyväksytyt oppimisen olosuhteet ja muuttaa niitä kuitenkin yh-
teisön ja oman itsensä kannalta mielekkääksi. Kaikki nämä edellä luetel-
lut valmiudet toteutuvat ja kehittyvät erittäin hyvin Köydenpunojien pe-
dagogiikan myötä.

Vastuuopettajamme Markku Kuivalahti piti havainnollisen luennon ar-
vioinnin merkityksestä minän kehityksessä, tällä luennolla verrattiin
mm. annettua ja hankittua itsetuntoa sekä verrattiin arviointia magneet-
timoottoriin. Arviointi on eräänlainen minän seula, joka toimiin ulkoi-
sen ja sisäisen minäkuvan välissä. Positiivinen arviointi vahvistaa sisäis-
tä motivaatiota ja yrittämistä, jolloin parhaassa tapauksessa syntyy itse-
ään ruokkiva kehämalli (kuva 4).

66 Köydenpunojan pedagogiikka

KUVA 4.	 Positiivisen palautteen ja arvioinnin vaikutus minän kehitykseen ja oppimismotivaatioon
(Kuivalahti 2015b).

Arviointitaitojen kehittyminen Köydenpunojien pedagogiikassa

Köydenpunojan pedagogiikassa jokainen opettajaopiskelija pääsee suun-
nittelemaan ja toteuttamaan oppitunnin, jonka sisältö on rakennettu oppi-
miskysymysten perusteella. Prosessi sisältää opetuksen suunnittelua, oh-
jausta, toteutusta ja arviointia useassa eri vaiheessa. Jokaisen oppitunnin
jälkeen opettajaopiskelijat saavat rakentavaa vertaispalautetta kanssaopis-
kelijoilta sekä palautetta vastuuopettajilta. Tämä positiivisessa hengessä
annettu palaute auttaa opettajaopiskelijaa itsearvioinnissa ja tuo onnistu-
misen kokemuksia, mikä vahvistaa itseluottamusta ja tukee ammatillista
kasvua kohti opettajuutta.

Opetushallituksen (2008) mukaan itsearviointitaidon kehittäminen on
oppimisen arvioinnin yksi tavoite, ja itsearviointitaito on keskeinen osa
ammattitaitoa työelämässä. Itsearviointitaitoa voidaan kehittää, mutta se
ei kehity tai sen kehittäminen on vaikeaa ilman vuorovaikutusta ja palau-
tetta. Ihminen muodostaa kuvan itsestään sosiaalisessa vuorovaikutuk-
sessa. Itsearviointitaidon oppiminen ja toteutuminen edellyttävät yhteis-

67Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?

työtä ja kommunikaatiota kaikkien oppimisprosessissa mukana olevien
tahojen kanssa (Karvonen 2001). Tämä toteutuu mitä parhaiten Köyden-
punojan pedagogiikassa.

Eräs pitämämme arviointioppitunnin oppimiskysymyksistä oli kokeilla
360-arvioinnin soveltuvuutta opettajaopintoihin ja erityisesti Köydenpu-
nojien pedagogiikassa. Jo opetustuntia laatiessa ja sen yhteydessä pide-
tyn ryhmätyön aikana heräsi keskustelua yritysmaailman termin käytös-
tä tässä yhteydessä. Mikäli tätä menetelmää käytetään opettajaopintojen
arviointiin, niin tässä yhteydessä voitaisiin puhua ennemmin monikent-
tä-, monitaho- tai päällekkäisarvioinnista. Köydenpunojien pedagogiikas-
sa arviointia suorittavat ainakin kanssaopiskelijat, ohjaavat opettajat ja
kustakin oppimiskysymyksestä vastaavat opiskelijat itsearviointina.

Kehittämisajatuksia

Opintoparien oppitunnistaan saama arviointi on enemmänkin palautet-
ta kuin arviointia siitä, miltä oppitunti opintopiirin valitsemien arvioin-
tikohteiden osalta sujui. Opintopiirin asettamat arviointikohteet eivät ol-
leet opintoparilla etukäteen tiedossa. Olisi hyödyllistä laatia vertaispa-
lautelomake, jossa on selkeästi määriteltynä ne arviointikohteet, joihin
tullaan oppitunnin suunnittelussa ja toteutuksessa kiinnittämään huomi-
ota. Jokaisen oppitunnistaan saama palaute olisi näin saattanut olla sys-
temaattisempaa, kaikille opintopareille tasapuolisempaa ja se olisi autta-
nut varmasti meitä kaikkia myös oppituntiemme pedagogisessa suunnit-
telussa. Tällainen yhtenäinen palautteenanto- ja palautteensaantiprosessi
olisi saattanut vaikuttaa myös opintoparien oppitunneille asetettavien ta-
voitteiden määrittämisen selkeyteen. Oppitunnin ja opetuksen tavoitteet
saattavat olla oppitunnin pitäjille ihan selvät, mutta jos niitä ei oppitun-
nin alussa kerrota tai esitetä kirjallisesti muille, on oppituntia vaikea ar-
vioida sen suhteen, saavutettiinko sille asetetut tavoitteet.

Systemaattinen palaute- tai arviointilomake olisi saattanut tuoda opinto-
parin saaman palautteen lähemmäs arvioinnin käsitettä. Arviointihan pe-
rustuu aina tavoitteiden saavuttamiseen, arviointikohteiden ja -kriteeri-
en täyttymiseen, luotettavuuteen, monipuolisuuteen ja dokumentointiin.

Yhteenvetona voi todeta (Karvonen 2001), että arviointi onnistuu parhai-
ten mikäli oppija:

•	 kokee onnistumisen elämyksiä

•	 kokee saavansa arvioinnin avulla sellaista tietoa ja kokemusta,
jolla on merkitystä oppimisessa ja elämän hallinnassa

•	 osaa käyttää yksilöllisiä ja monipuolisia arviointimenetelmiä

•	 mieltää arviointitaitojen kehittämisen koulutuksen tavoitteeksi

•	 saa tukea ohjaajiltaan, ryhmältään ja opiskelukavereiltaan.

68 Köydenpunojan pedagogiikka

Köydenpunojien pedagogiikka tukee kaikkia näitä onnistuneen arvioin-
nin osa-alueita ja tuottaa itseohjautuvia ja motivoituneita opettajia, jotka
osaavat toteuttaa mielekästä ja tavoitteellista arviointia myös omassa ope-
tustyössään. Kortesmaan (2015) sanoin Köydenpunojan filosofiaan kuuluu
se, että luokallinen asiantuntijoita (=opiskelijoita) tietää enemmän kuin
yksi opettaja, joten samaa periaatetta voidaan soveltaa myös arviointiin
Köydenpunojien pedagogiikassa.

Köydenpunojien pedagogiikka ei tuota ainoastaan parempia opettajia,
vaan rikastavan vuorovaikutuksen sekä rakentavan ja positiivisen palaut-
teen kautta se tekee meistä opiskelijoista yhteistyökykyisempiä, toisia kun-
nioittavia, avarakatseisia, luovia, perinteisten ajattelutapojen rajoja rikko-
via ja rohkeasti omilla jaloillaan seisovia yksilöitä ja yhteiskunnan jäseniä.

Lähteet

Elo, Holopainen ja Kortesmaa 2015. Arviointimenetelmien oppitunti. Espoo.

HAMK 2014. HAMK Ammatillinen opettajakorkeakoulu 2014. Opinto-opas
2014 – 2015. Tammerprint. Tampere.

Holopainen J. 2015. Vertaisarviointi opetuksessa, Arviointimenetelmien oppitun-
ti. Espoo.

Karvonen A. 2001. Itsearviointi ja motivointi verkko-oppimisympäristössä. Pro gra-
du. Tietojenkäsittelytieteen laitos. Helsingin yliopisto.

Koro, J. 1993. Aikuinen oman oppimisensa ohjaajana. Jyväskylä Studies in Educati-
on, Psychology and Social Research 98. Väitöskirja.

Kortesmaa A. 2015. 365-arviointi opiskelijoiden arvioinnissa. Arviointimenetelmien
oppitunti. Espoo.

Kuivalahti M. 2015. Köydenpunojan pedagogiikan periaatteet, Köydenpunojan por-
taaliblogi. http://koydenpunoja.blogspot.fi/2015/05/markku-kuivalahti-
koydenpunojan.html. Viitattu 12.10.2015

Kuivalahti M. 2015. Minän kehittäminen toimii kuin magneettimoottori. http://
koydenpunoja.blogspot.fi/2015/03/minan-kehittaminen-vs-magneettimoot-
tori.html. Viitattu 12.10.2015.

Köydenpunojan portaaliblogi, http://koydenpunoja.blogspot.fi/. Viitattu 12.10.2015

Laki ammatillisesta peruskoulutuksesta (L630/1998, 787/2014)

Laki ja asetus ammattikorkeakouluista (L351/2003, A 546/2013)

Opetushallitus 2008. Opiskelijan arvioinnin hyviä käytäntöjä. Oppaat ja käsikirjat.
Helsinki: OPH.

Virtanen V., Postareff L. ja Hallikari T. 2015. Millainen arviointi tukee elinikäistä
oppimista? Yliopistopedagogiikka 1/ 2015, vol.22, 3 – 11.

http://koydenpunoja.blogspot.fi/2015/05/markku-kuivalahti-koydenpunojan.html
http://koydenpunoja.blogspot.fi/2015/05/markku-kuivalahti-koydenpunojan.html
http://koydenpunoja.blogspot.fi/2015/03/minan-kehittaminen-vs-magneettimoottori.html
http://koydenpunoja.blogspot.fi/2015/03/minan-kehittaminen-vs-magneettimoottori.html
http://koydenpunoja.blogspot.fi/2015/03/minan-kehittaminen-vs-magneettimoottori.html
http://koydenpunoja.blogspot.fi/

	Köydenpunojan pedagogiikka
	Julkaisija
	Sisällys
	Osaaminen ratkaisee
	Köydenpunojan pedagogiikka
	OPETTAJAOPISKELIJOIDEN PUHEENVUOROJA
	Oppijakeskeisiä opettajia
	Miten sovellan Köydenpunojan pedagogiikkaa omassa opetustyössäni?
	Miten Köydenpunojan pedagogiikka toteuttaa integratiivista oppimista?
	Miten Köydenpunojan pedagogiikka tukee oppimista opettajaopiskelijannäkökulmasta?
	Miten arviointi hoidetaan Köydenpunojan pedagogiikassa?

