
11.4.2011

1

JOHDATUS HOITOTIETEEN
DIDAKTIIKKAAN (3 op)

MK 2011

Opetustapahtuman tavoitteet
oOsaat selittää erilaisia
oppimisnäkemyksiä ja –prosesseja

oOsaat analysoida omaa
oppimiskäsitystäsi

o Jaat tietoa ja kokemuksia muiden
kanssa

Oppimis-
ympäristö

Opetuksen sisältö

Opetus Oppi-
minen

Opiskelu

Opettajan
osaaminen

Oppimateriaali,
havainnollis-

taminen

Oppimis-
strategiat

Oppimis-
tyylit

Oppimis-
prosessi

Luennoilla käsiteltävät opetukseen ja opiskeluun vaikuttavat tekijät.

Oppimis-
orientaatiot

Oppimis-
näkemykset

Opetus-
menetelmä
t

Hoitotieteen didaktiikka
o hoitotyössä ja sen koulutuksessa tapahtuvia
oppimistilanteita koskeva erityisdidaktiikan
alue

o sovelletaan hoitotyöhön ja sen
koulutukseen liittyvissä oppimistilanteissa

o perustieteenä kasvatustiede ja hoitotiede

o Erityishaasteita: Vastuu tietojen ja taitojen
oikeellisuudesta suuri, oppijoiden
heterogeenisuus (esim. ikä, kokemus),
oppimisvalmiuksiin ja -motivaatioon voi
vaikuttaa monet tekijät (esim. pitkä tauko
opiskelussa)

Mitä opetus on?
Miten opetus eroaa opiskelusta?

Opetus
o toimintaa, jolla on

o pedagoginen tarkoitus: oppisisältöön kohdistuva

oppimisprosessin edistäminen, oppiminen

o suunnitelmallista ja tietoista

o organisoitua, institutionalisoitunutta ja
ammatillista

o eroaa opiskelusta
o opetus: opettajan intentio kohdistuu toisen
henkilön eli oppijan oppimisprosessiin

o opiskelu: oppijan intentio omaan
oppimisprosessiinsa

o pedagoginen tarkoitus sama, oppiminen

11.4.2011

2

Opetuksella kaksi pääaspektia:

sisältö ja oppimisprosessi

Opetus-käsitteen rakenne (Kansanen 2004, Siljander 2005).

Oppijan ja sisällön välillä
tarkoituksena tapahtua
oppimisprosessi

Opetuksen sisältö opsista

Opettajan tehtävänä
edistää oppimis-
prosessia opsin
mukaisesti

sitä opitaan,

mitä opetetaan

MITÄ OPPIMINEN ON?

Erilaiset
oppimis-

näkemykset
Opetuksen ja opiskelun perustana se,

miten oppiminen käsitetään

Oppimisnäkemykset

o tarkoitetaan selitystä tai teoriaa siitä,
mitä oppiminen on

omillaisia periaatteita oppimiseen sisältyy
koskien
o tiedon luonnetta

o teorian ja käytännön suhdetta

ooppijan ja opettajan roolia
oppimisprosessissa

Oppimisnäkemys vs. -käsitys
o Oppimisnäkemys

o tieteelliseen oppimista selittävään teoriaan
perustuva

o tiettyyn ajanjaksoon sidottu näkemys opetuksesta,
oppimisesta, oppijoista, oppimisympäristöistä

o kehittyminen liittyy ihmiskäsitykseen ja
tiedonkäsitykseen

o suora soveltaminen käytäntöön hankalaa

o Oppimiskäsitys
o Opettajan/opiskelijan oma käsitys oppimisesta

o sisältää monia tekijöitä (mm. kokemus,

tiedonkäsitys)

o monet tekijät vaikuttavat (mm. odotukset)

Ihmiskäsitys
Mm.
o Fysikaalinen, mekaaninen
o Biologinen, naturalistinen
o Sosiologinen, kulttuurinen
oHolistinen

o Tajunnallisuus (psyykkis-henkinen),
kehollisuus (orgaaninen),
situationaalisuus (elämäntilanne)
(Rauhala 1989)

11.4.2011

3

Tiedonkäsitys:
objektivistinen - relativistinen

Tiedon-
käsitys

Tiedon
varmuus

Tiedon
yksinker-
taisuus

Tiedon
lähde

Objektivistinen

-tieto voidaan
opettaa ja

oppia
absoluuttisena

-yksinkertaisuus
ja konkreettisuus

-auktoriteetit

Relativistinen

-tieto suhteessa
johonkin,

konteksti-
sidonnaisuus

-kompleksisuus,
suhteellisuus

-yksilön itsensä
konstruoima

Tietoa voidaan

siirtää

Opisk. aktiivinen
tiedonetsimisessä,
muokkaamisessa,
ymmärtämisessä

Tiedonkäsitys & konstruktivismi
o tieto omakohtaisen ajattelun tulosta
(yksilöllisyys)

o uusi tieto liitetään aikaisempiin
tietorakenteisiin (rakentuvuus)

o tieto ymmärretään ja muistetaan osana
kokonaisuutta (kokonaisvaltaisuus)

o tietoa käytetään toiminnassa (sovellettavuus)
o faktat muuttuvia, keskeiset periaatteet
pysyvämpiä (muuttuvuus)

o tieto ajattelun ja toiminnan väline, joka
mahdollistaa uuden oppimisen
(välineellisyys)

Tiedonkäsityksen kehittyminen
ja vaikutus

o Käsityksen kehittymiseen vaikuttavat:
1. Oppijan sisäiset psykologiset prosessit

2. Kontekstuaaliset tekijät

o Käsitys ja sen kehittyminen vaikuttaa:
1. Opiskelijan oppimiseen, motivaatioon,

kognitiivisten strategioiden käyttöön,

syvälliseen ymmärtämiseen

2. Opettajan oppimiseen ja opetukseen

liittyviin käsityksiin ja opetustapaan

Oppimisen käsite
oOppimisesta useita teorioita ja
tulkintoja

o Behavioristinen

o Kognitiivinen

o Humanistinen

o Konstruktivistinen

Erilaiset oppimisnäkemykset
oMuodostakaa 4 ryhmää.

oPohtikaa oppimisnäkemystä…

1. tiedon, opetuksen, oppimisen,

opettajan ja opiskelijan roolin

näkökulmista.

2. millaisia haasteita siihen liittyy?

3. miten se soveltuu hoitotyön

opettamiseen? Perustelkaa miksi

ja kertokaa esimerkki.

oTyöskentelyaikaa noin 15min.

Behaviorismi
o empiristinen näkemys oppimisesta

o Tieto opettajan omistama

o Opetus tiedon siirtämistä

o oppiminen tiedon toistamista

o oppiminen heikentyy rankaisemalla/huomiotta
jättämisellä

o oppiminen etenee osista kohti kokonaisuutta

o opetusprosessin systemaattinen ennakkosuunnittelu

o opetustavoitteiden tarkka määrittely

o oppimistulosten tarkka arviointi suhteessa tavoitteisiin

o Oppija passiivinen kuuntelija, ei vapautta ja vastuuta
oppimisesta

o Opettaja tiedon valmistelija ja jakaja

11.4.2011

4

Behaviorismin ongelmana

oei edistä monimutkaisten taitojen
kehittymistä

oongelmanratkaisutaitoja ei voi jakaa

selkeiksi osatehtäviksi

oopiskelijan rooli passiivinen

okorostaa ulkoapäin tapahtuvaa
toiminnan motivointia

oarviointimenetelmillä varmistetaan, että
oppija osaa toistaa oikein asiat (tieto

pitää muistaa)

Kognitivismi
o Tieto opettajan omistama, jonka oppija saa omakseen

soveltamalla

o Opetus jäsennellyn tiedon välittämistä

o oppiminen tiedonkäsittelyä

o painottaa kognitiivisia prosesseja (havaintoja, muistia,

ajattelua, tarkkaavaisuutta) oppimisprosessissa

o uuden ja aikaisempien kokemusten integrointi (ks.

yksilökonstruktivismi)

o opetuksen tavoitteena ns. korkeamman tason taidot (mm.

ajattelun ja ongelmanratkaisun taidot)

o opettaja konstruoinnin mahdollistaja, tiedon jäsentäjä ja

välittäjä

o oppija aktiivinen tiedon hankkija, prosessoija, tuottaja

Kognitivismi
o Pitkäaikaismuistin edistäminen ja

mieleenpainamisvaiheen tehostaminen

o Oppiaines sopiviin osiin, kertaaminen

o uutta tietoa jäsennellään kokonaisuutena

o Käsitekartat, hierarkiat, orientaatioperusta

o Opittavan asian esittäminen usealla tavalla
ja useissa eri yhteyksissä

Mitä opitusta muistetaan?

Pitkäkestoisen muistin %-osuus opitusta sisällöstä (National training laboratories, Bethel,
Maine, USA).

Kognitivismin ongelmana

ooppimisen kontekstuaaliset ja
kulttuuriset näkökulmat jäävät
vähälle huomiolle

Humanismi
o Perustana oppijan ainutlaatuisuus ja vapaa tahto
o Korostaa oppijan itsensä toteuttamista

o Tieto opettajan omistama, minkä oppija löytää
kokeilemalla

o Opetus keskusteleva prosessi

o Oppiminen aktiivista, kokeilevaa, vuorovaikutteista
o Oppija osallistuja

o Vastuussa tavoitteista, teoista ja ratkaisusta
o Itseohjautuva, sisäisesti motivoitunut

o Opettaja ohjaava, kannustava, tukija

o huomioi yksilölliset tavoitteet opiskelussa
o Organisoi vaihtoehtoisiin osiin

o Autenttisten oppimistilanteiden luoja, käytännössä
oppiminen

o Oppimisprosessi tärkeä, ei ”loppuarvosana”

11.4.2011

5

Humanismin ongelmana

o Oppijalla suuri vastuu oppimisesta

o Opettajalle vaativa, ohjaava merkitys tärkeä

o Ristiriita: opiskelijan omat tavoitteet vs.
teoreettiset tavoitteet

o Autenttisten oppimistilanteiden luominen
hankalaa
o Harjoittelu, työssä oppiminen, case-tehtävät

o Ohjaus- ja arviointikeskustelut

o Simulaatiot

Konstruktivismi
o ei yksi yhtenäinen teoria, sen sisällä useita
erilaisia suuntauksia

o eri suuntauksia yhdistää käsitys tiedosta
o tieto yksilön itsensä rakentamaa

o Tieto suhteellista

o eri suuntauksilla erilaisia pedagogisia

seurauksia

o miten opetus tulisi järjestää, että se edistäisi
oppijoiden tiedon konstruointia eli oppimista

Yksilöllinen tiedon konstruointi

o Yksilökonstruktivismi

o Oppija rakentaa itse oman tietonsa

o Opetus prosessimaista, jossa opettaja tukee
oppimisprosessia

o Opettaja ymmärtämisen auttaja

o Opiskelija aktiivinen tiedon hankkija ja muokkaaja

o pedagogiset keinot kohdistuvat esim.
oppimateriaaleihin, opiskelustrategioihin ja

motivaatioon

o radikaali konstruktivismi eli kognitiivinen
konstruktivismi

Sosiaalinen tiedon konstruointi
o Sosiaalinen konstruktivismi

o painottaa tiedon sosiaalista konstruointia

o kiinnostunut oppimisesta sosiaalisena
vuorovaikutuksena

o Opetus kehittävää, suuntaa näyttävää, ohjaavaa

o Opettaja kehityksen alkuun panija

o Oppija aktiivinen, tietoa hankkiva ja muokkaava
oppivan yhteisön jäsen

o eri suuntauksia: sosiokulttuuriset lähestymistavat,
symbolinen interaktionismi, sosiaalinen
konstruktivismi

Konstruktivismi
o oppiminen aktiivista tiedon konstruointia

o opettaminen oppimisprosessin ohjaamista

o alussa ulkoinen tuki ja kontrolli, oppimaan
oppimisen myötä lisätään oppimisen
itsesäätelyä

o ymmärtäminen merkityksellistä

o faktojen oppiminen liitetään aikaisempaan
tietoon ja laajempiin kokonaisuuksiin (oppijan
tuntemus)

o Teorian ja käytännön integrointi

Konstruktivismi
o Oppiminen sidoksissa kontekstiinsa

o ei helppo soveltaa toisessa tilanteessa (oppimisen transferi,
siirtovaikutus heikko)

o ratkaisuksi kognitiivinen oppipoikakoulutus (oppijoita ohjataan
käyttämään samanlaisia ongelmanratkaisustrategioita kuin
ekspertit)

o Tiedon kytkeminen monenlaisiin konteksteihin, eri
näkökulmiin ja erilaisiin esitystapoihin ja
oppimistehtäviin
o edistää opitun käyttämistä uusissa tilanteissa

o Yhteistoiminnalliset/yhteisölliset opiskelumuodot
hyödyntävät oppimisen sosiaalisuutta ja
vuorovaikutuksellisuutta
o oppimisympäristössä mahdollisuus tiedon jakamiseen,

keskusteluun, neuvotteluun, erilaisten tulkintojen esittämiseen
ja perustelemiseen

11.4.2011

6

Konstruktivismi

o Arviointi osaksi oppimisprosessia, ei vaan
loppuarviointi

oOppisisältöjen lisäksi käsitellään
tiedonmuodostusta (miten nykyiseen

tietämykseen päästy) ja korostetaan tiedon

muuttuvuutta

oOpsiin pääsisällöt, elinikäisen oppimisen

ja tiedonkäsittelyn taidot

Erilaiset
oppimis-
prosessit

Oppimisprosessi

opolku, jossa oppiminen tapahtuu

oetenee erilaisten vaiheiden kautta

o jokainen vaihe edellyttää
oppijalta määrätynlaisia tekoja
opittavan työstämiseksi

Behavioristinen oppimisprosessi

Ärsyke Reaktio
Pysyvä
käyttäytyminen

Käyttäytymisen
säätely oppijan
ulkopuolelta

Vahvistaminen

Heikentäminen
Oppiminen

-Opettaminen tiedon siirtämistä
-Oppiminen tiedon toistamista

Asetetaan
käyttäytymistavoitteet
Jaetaan oppiaines osiin

Määritetään
käyttäytymisen
vahvistajat

Arvioidaan lopputulos
suhteessa tavoitteisiin

Kognitiivinen oppimisprosessi

Motivoituminen

Orientoituminen

Täydellisen oppimisen malli (Engeström 1992).

Ulkoistaminen

Sisäistäminen

Arviointi ja kontrollointi

tietoisen sisällöllisen
mielenkiinnon
herääminen

ennakkokuvan,
orientaatioperustan
muodostuminen
oppisisällöstä

aikaisemman ajattelu- ja
toimintamallin
muokkaamista

soveltaminen todelliseen
toimintaympäristöön

uuden toimintamallin
toimivuuden kriittinen
tarkastelu, oppimis-
prosessin arviointi ja
kehittäminen

Täydellisen oppimisen malli (Engeström 1992)

o Oppija
o muodostaa opittavasta asiasta jo alussa selkeän

kokonaiskuvan

o pyrkii ymmärtämään opittavaa asiaa

o itsenäisyys kasvaa, tietoisuus ja vastuu omasta
opiskelusta lisääntyvät

o Opettaja
o pyrkii tekemään oppimisen suunnitelmalliseksi

(orientoitunut, tietoinen ja syvällinen oppiminen)

o luo tietoiseen, sisällölliseen motivaatioon johtavan
ristiriidan

o jäsentää opittavan asiasisällön, nostaa esille keskeiset
periaatteet ja muovaa sen toimivaksi kokonaisuudeksi

o varmistaa, että opiskelu etenee suunnitellulla tavalla ja
että siitä tulee täydellinen, kaikki osatekijät kattava
oppimisprosessi

11.4.2011

7

Kokemuksellisen oppimisen kehä (Kolb 1984)

Mallia ei empiirisesti testattu?

Teoreettinen perusta heikko?

-Oppiminen aktiivista, kokeilevaa, vuorovaikutteista

Henkilökohtaiset kokemukset (aidot ja simuloidut tilanteet)

Systemaattinen ajattelu ja
ongelmanratkaisu

Kokemusten
ja tilanteiden
monipuolinen
reflektointi

Käytännön
toiminta, uusien
käsitysten
testaaminen ja
soveltaminen

Ongelmaperustainen oppimisprosessi
(seven-jump process, seven jump step-model)

2h - avaus 3vrk - 2vkoa 2h - purku

1.Virike,
käsitteiden
selventäminen

6. Itsenäinen
työskentely

Esim. luentoja,
seminaareja,
harjoituksia,

opintokäyntejä…

7. Opitun tiedon
analysointi ja
arviointi2. Ongelman/

ilmiön määrittely

3. Aivoriihi

4. Ilmiötä
kuvaavan
selitysmallin
rakentaminen

5.Oppimistavoittei
den muotoilu

ARVIOINTI

Oppija:
•oppii ottamaan huomioon
muiden käsityksiä
•toimimaan vastuullisesti
•tuomaan esille omia
kannanottoja

Opettaja:
•ympäristön luoja
•Ohjaaja, alan asiantuntija

Itsesäätöisen oppimisen
prosessi

1. Suunnittelu
oAikaisemman tiedon aktivointi, tavoitteiden
ja strategioiden valinta

2. Kontrollointi- ja monitorointi
oPääasioiden hahmottaminen

oKeskeisten käsitteiden avaaminen

oKokonaisuuksien hallinta

oOman ymmärryksen tarkistaminen,
strategioiden mahd. muuttaminen

3. Reflektointi
oOman oppimisen pohdinta

Yhteistoiminnallinen
oppimisprosessi

1. Oppimisympäristön
luominen

2. Lämmittely ja
kokemusten
kartoittaminen

3. Tavoitteiden
määrittäminen

4. Yhteistoiminnallinen
opiskeluvaihe

5. Oppimiskokemusten
jakaminen

6. Tavoitteiden arviointi

7. Johtopäätösten
tekeminen ja jatkon
suunnittelu

Tutkivan oppimisen prosessi

(Hakkarainen, Lonka, Lipponen & Raami, 1999).

1.Kontekstin
luominen

2.Ongelmien määrittely

3. Työskentelyteorioiden
luominen

4. Kriittinen
arviointi

5. Syventävän
tiedon etsintä

6.Ongelmien tarkentaminen

7. Teorioiden
tarkentaminen

Mitä huomioitava, jos
suunnittelee hoitotyön

opetusta konstruktivistisen
oppimisnäkemyksen

perustalle?

11.4.2011

8

Opetuksen suunnittelun
lähtökohtia

o opetuksen tavoitteet

o oppimistehtävien
luonne

o opettajan toiminta
oppimistilanteessa

o opettajan ja
oppilaan roolit

o käsitteellisen tiedon
ja soveltamisen
yhteys

o sosiaalisen
kontekstin merkitys
oppimisessa

o tiedon esitysmuodot

o arvioinnin
toteutustavat

Oppimisnäkemyksen ja –
käsityksen vaikutus

opetukseen

Reflektoi omaa oppimistasi
oMitä opit…

oerilaisista oppimisnäkemyksistä?

oerilaisista oppimisprosesseista?

oomasta oppimiskäsityksestäsi?

o tiedonjakamisesta muiden kanssa?

oMikä jäi epäselväksi?

Lähteet (esim.)
o Bastable, SB. 2003. Nurse as educator. Jones and Bartlett

Publishers.
o Jyrhämä, R. 2002: Ei kysyvä tieltä eksy. Pedagogisen

ajattelun kehitysvaiheita. Teoksessa: Luovuutta, motivaatiota,
tunteita. Opetuksen tutkimuksen uusia suuntia. Jyväskylä: PS-
kustannus, 73 – 95.

o Kansanen, P. 2004. Opetuksen käsitemaailma. Juva: PS-
kustannus.

o Kotila, H. 2003. Oppimiskäsitykset ammattikorkeakoulussa.
Teoksessa Ammattikorkeakoulupedagogiikka. Ajankohtaisia
puheenvuoroja. Toim. H. Kotila. Helsinki: Edita, 13 – 23.

o Laakkonen, R. 2003. Muuttuva opettajuus. Teoksessa
Ammattikorkeakoulupedagogiikka. Ajankohtaisia
puheenvuoroja. Toim. H. Kotila. Helsinki: Edita, 273 – 285.

o Lindblom-Ylänne, S. & Nevgi, A. 2003 (toim.) Yliopisto- ja
korkeakouluopettajan käsikirja. Helsinki: WSOY.

o Luukkainen, O. 2004. Opettajuus – Ajassa elämistä vai
suunnan näyttämistä? Acta Universitatis Tamperensis 986.

Lähteet (esim.)
o Patrikainen, R. 1999. Opettajuuden laatu. Ihmiskäsitys,

tiedonkäsitys ja oppimiskäsitys opettajan
pedagogisessa ajattelussa ja toiminnassa. Opetus 2000.
Jyväskylä: Gummerus.

o Puolimatka, T. 2002. Opetuksen teoria. Konstruktivismista
realismiin. Helsinki: Tammi.

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

o Siljander, P. 2005. Systemaattinen johdatus
kasvatustieteeseen. Helsinki: Otava.

o Säljö, R. & Grönholm, B. 2001. Oppimiskäytännöt:
sosiokulttuurinen näkökulma. Helsinki: WSOY.

o Tynjälä, P. 2002. Oppiminen tiedon rakentamisena.
Konstruktivistisen oppimiskäsityksen perusteita. Helsinki:
Tammi.

o Uusikylä, K. & Atjonen, P. 2000. Didaktiikan perusteet.
Helsinki: WSOY.

